

PICTURE BOOKS for TEACHING the

Six Traits

BY KRISTINA SMEKENS

WWW.SMEKENSEDUCATION.COM

PICTURE BOOKS for TEACHING the

SixTraits

When introducing the 6 Traits to students, many teachers read aloud a text that exemplifies the trait(s). This is the notion of mentor text. Students learn the evidence of the trait from mentors and how to imitate it within their own writings. Such mentor text often includes picture books. The text is short (which is important for a mini-lesson) and engaging for students—even those in middle school and high school! This document includes a list of grade-specific suggested titles.

Most teachers read a different book to represent each trait. However, rereading the same text during each trait introduction emphasizes that all traits should be present within a single writing. Look for the * at the end of each title/author listed for suggested texts that include strong evidence of all 6 Traits.

IN THIS DOCUMENT YOU'LL FIND:

Page 3 | Picture Books for Grades K-1

Page 4 | Picture Books for Grades 2-5

Page 5 | Picture Books for Grades 6-12

Page 6 | Other Texts for Grades 6-12

Online PD available @ Access.SmekensEducation.com

Recognizing the 6 Traits (K-2, 3-5, 6-12)

Rolling Out the Trait Language to Students (K-1, 2-5, 6-12)

Grades K-1

KINDERGARTEN

David's Drawings, Cathryn Falwell **Good Dog, Carl**, Alexandra Day

GRADE 1

Love the World, Todd Parr **Wilfrid Gordon McDonald Partridge**, Mem Fox *

(&) Voice

KINDERGARTEN

The Feelings Book, Todd Parr **My Crayons Talk**, Patricia Hubbard **Today I Feel Silly**, Jamie Lee Curtis

GRADE 1

Don't Let the Pigeon Drive the Bus! Mo Willems **The Monster at the End of this Book**, Jon Stone* **My Many Colored Days**, Dr. Seuss

Sentence Fluency

KINDERGARTEN

Chicka Chicka Boom Boom, Bill Martin, Jr. & John Archambault

GRADE 1

The Napping House, Audrey Wood*

Organization

KINDERGARTEN

Today is Monday, Eric Carle **The Very Hungry Caterpillar**, Eric Carle

GRADE 1

Harriet, You'll Drive Me Wild! Mem Fox* Scaredy Squirrel, Mélanie Watt*

O Word Choice

KINDERGARTEN

Hooray for Fish, Lucy Cousins **How Things Work in the House**, Lisa Campbell Ernst

GRADE 1

Fancy Nancy, Jane O'Connor*
Max's Words, Kate Banks
The Word Collector, Peter H. Reynolds

Conventions

KINDERGARTEN

CDB, William Steig

GRADE 1

Animals Black and White, Phyllis Limbacher Tildes* **Yo! Yes?** Chris Raschka

Grades Z-

Ideas

GRADES 2-3

Fireflies! Julie Brinckloe* Pictures from our Vacation, Lynne Rae Perkins*

GRADES 4-5

One Day, The End, Rebecca Kai Dotlich Saturdays and Teacakes, Lester Laminack* Shark Nate-O, Tara Luebbe & Becky Cattie*

GRADES 2-3

Lilly's Purple Plastic Purse, Kevin Henkes* The Recess Queen, Alexis O'Neill*

GRADES 4-5

Arnie the Doughnut, Laurie Keller* How Are You Peeling? Saxton Freymann

Sentence Fluency

GRADES 2-3

Roller Coaster, Marla Frazee* Saturday Night at the Dinosaur Stomp, Carol Diggory Shields*

GRADES 4-5

Come On, Rain! Karen Hesse* Dogteam, Gary Paulsen

Organization

GRADES 2-3

Roller Coaster. Marla Frazee* When Sophie Gets Angry, Molly Bang*

GRADES 4-5

Blackout. John Rocco Diary of a Worm, Doreen Cronin*

Word Choice

GRADES 2-3

I'm Dirty, Kate & Jim McMullan **Outfoxed**, Mike Twohy

GRADES 4-5

Thesaurus Rex, Laya Steinberg Walter the Farting Dog, William Kotzwinkle & Glenn Murray*

Conventions =

GRADES 2-3

Punctuation Takes a Vacation, Robin Pulver Scaredy Squirrel, Mélanie Watt*

GRADES 4-5

Click, Clack, Moo: Cows That Type, Doreen Cronin*

The Polar Express, Chris Van Allsburg *

Grades 6-12

Ideas

GRADES 6-8

The Other Side, Jacqueline Woodson*
What Do You Do With an Idea? Kobi Yamada

GRADES 9-12

The Table Where Rich People Sit, Byrd Baylor **This Plus That**, Amy Krouse Rosenthal

(ô

Voice

GRADES 6-8

Lon Po Po, Ed Young
Voices in the Park, Anthony Browne*

GRADES 9-12

The Harmonica, Tony Johnston* **The Rough-Face Girl**, Rafe Martin

Sentence Fluency

GRADES 6-8

Mr. George Baker, Amy Hest
Owl Moon, Jane Yolen*
Casey at the Bat, Christopher Bing

GRADES 9-12

The Wall, Eve Bunting* **Train to Somewhere**, Eve Bunting

Organization

GRADES 6-8

The Relatives Came, Cynthia Rylant* **The Paperboy**, Dav Pilkey

GRADES 9-12

An Angel for Solomon Singer, Cynthia Rylant* **Smoky Night**, Eve Bunting*

Word Choice

GRADES 6-8

Hoop Kings, Charles R. Smith Jr. **Piggie Pie!** Margie Palatini*

GRADES 9-12

Fox, Margaret Wild*
Mudball, Matt Tavares*

Conventions

GRADES 6-8

Eats, Shoots & Leaves (commas), Lynne Truss Girl's Like Spaghetti (apostrophes), Lynne Truss

GRADES 9-12

Twenty-Odd Ducks (20 different marks), Lynne Truss **Scaredy Squirrel**, Mélanie Watt*

Other texts for Grades 6-12

URBAN LEGEND

"American Pepper," an urban legend that demonstrates how the writer can control the description, forcing the audience to think what he wants them to believe (e.g., the ashes are pepper)

NOVEL EXCERPT

A detailed novel excerpt that conveys a key point

PROLOGUE

A prologue that summarizes the essential problem

Voice

EMAIL

An email exchange that conveys strong emotions through various emojis

GREETING CARDS

Greeting cards with the same message that convey different moods/attitudes.

- I'm sorry (sincere)
- I'm sorry (extreme remorse)
- I'm sorry (get over it)

Organization

URBAN LEGEND

"The Carpet Fitter," an urban legend that demonstrates how the order of information in a text is intentional (e.g., withholding the detail about the missing bird until the end)

TEXT/EXCERPT

Any authentic text/excerpt that includes several transition words/phrases to connect ideas

POFM

A poem that includes powerful and vivid description

ARTICLE

An article on a specialized subject that includes technical language

Sentence Fluency

DOEM

A poem that includes rhythm, pacing, &/or figurative language

SONG LYRICS

Song lyrics that include rhythm, pacing, &/or figurative language

TEXT MESSAGE

Incoherent text message (e.g., acronyms, no punctuation, wrong words used/replaced with auto correct, etc.)

MESSAGES

Two messages that use the same words, but punctuation application changes the meaning (e.g., two messages at the back of *Twenty-Odd Ducks*)