

Children's Literature Mini-Lessons

Title	Author	Genre	Mini-Lesson	Where was the mini-lesson found?
Fathers Playing Catch With Sons	Hall, Donald		Adding Setting to a Scene	Fletcher
Sense of Where You Are, A	McPhee, John		Adding Setting to a Scene	Fletcher
Sense of Where You Are, A	McPhee, John		Adding Setting to a Story	Fletcher 2
Exploding Ants: Amazing Facts About How Animals Adapt	Settel, Joanne		Adding Supporting Details	Fletcher Nonfiction
Biggest, Strongest, Fastest	Jenkins, Steve		Adjective	
Guinea Pig ABC, The	Duke, Kate		Adjectives	
I Walk At Night	Duncan, Lois		Adjectives	
Many Luscious Lollipops	Heller, Ruth		Adjectives	
Puppies! Puppies! Puppies!	Myers, Susan		Adjectives	
Long Night Moon	Rylant, Cynthia		Adjectives	
In the Tall, Tall Grass	Fleming, Ralph		Adverb	
Up, Up, and Away! A Book About Adverbs	Heller, Ruth		Adverbs	
Maestro Plays, The	Martin Jr., Bill		Adverbs	
Dr. Seuss's ABC	Dr. Seuss		Alliteration	
Possum Magic	Fox, Mem		Alliteration	
Piggie Pie!	Palatini, Margie		Allusion	
Word Wizard	Falwell, Cathryn		Analogies	
Island of the Blue Dolphins	O'Dell, Scott		Antagonist	
Missing May	Rylant, Cynthia		Artful Use of "AND"	
When I Was Young in the Mountains	Rylant, Cynthia		Artful Use of "AND"	
Lotus Seed, The	Garland, Sherry		Asking Questions	
Henny Penny	Zimmermann, Werner		Assonance	
Into the Sea	Guiberson, Brenda Z.		Attending to Setting	Fletcher Nonfiction
A Bookworm Who Hatched	Aardema, Verna	Auto/Bio	Author Books	
Jean Craighead George	George, Jean		Author Books	

Children's Literature Mini-Lessons

	Craighead			
Fine Lines	Heller, Ruth		Author Books	
Meet Eve Bunting	McGinty, Alice B.		Author Books	
Best Wishes	Rylant, Cynthia		Author Books	
Before It Wiggles Away	Wong, Janet S.		Author Books	
Only Opal	Cooney, Barbara		Autobiography	
Jean Craighead George	George, Jean Craighead		Autobiography	
Fine Lines	Heller, Ruth		Autobiography	
Best Wishes	Rylant, Cynthia		Autobiography	
Before It Wiggles Away	Wong, Janet S.		Autobiography	
Night in the Country	Rylant, Cynthia		Beautiful Language	
Fireflies	Brinckloe, Julie		Beginning/Middle/End	Fletcher/Fletcher 2
Magic School Bus at the Waterworks, The	Cole, Joanna		Beginning/Middle/End	
Magic School Bus, The	Cole, Joanna		Beginning/Middle/End	Fletcher; Fletcher 2
There's a Nightmare in My Closet	Mayer, Mercer		Beginnings	
Wall, The	Bunting, Eve		Biography	
My Great-Aunt Arizona	Houston, Gloria		Biography	
Thunder Cake	Polacco, Patricia		Biography	
Relatives Came, The	Rylant, Cynthia		Biography	
When I Was Young in the Mountains	Rylant, Cynthia		Biography	
No, David!	Shannon, David		Biography	
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Books That Spark and Idea	
Old Henry	Blos, Joan W.		Cause and Effect	Fletcher
Good Day, A	Henkes, Kevin		Cause and Effect	Fletcher 2
Lily's Purple Plastic Purse	Henkes, Kevin		Cause and Effect	Fletcher
If You Give A Moose A Muffin	Numeroff, Laura		Cause/Effect	

Children's Literature Mini-Lessons

If You Give A Mouse A Cookie	Numeroff, Laura		Cause/Effect	
If You Give A Pig A Pancake	Numeroff, Laura		Cause/Effect	
Cloudy With A Chance of Meatballs	Barrett, Judy		Changing Events	
Napping House, The	Wood, Audrey		Changing the Setting	
Train to Somewhere	Bunting, Eve		Character Development/COT	
Ramona Forever	Cleary, Beverly		Character Development/COT	
Stone Fox	Gardiner, John Reynolds		Character Development/COT	
Julie of the Wolves	George, Jean Craighead		Character Development/COT	
Chrysanthemum	Henkes, Kevin		Character Development/COT	
Amazing Grace	Hoffman, Mary		Character Development/COT	
Amber on the Mountain	Johnston, Tony		Character Development/COT	
Island of the Blue Dolphins	O'Dell, Scott		Character Development/COT	
Sign of the Beaver	Speare, Elizabeth George		Character Development/COT	
Noisy Nora	Wells, Rosemary		Character Development/COT	
Ira Sleeps Over	Waber, Bernard		Characters	
Miz Berlin Walks	Yolen, Jane		Circular	
On Call Back Mountain	Bunting, Eve		Circular Ending	Fletcher
Smoky Night	Bunting, Eve		Circular Ending	Fletcher 2
Lotus Seed, The	Garland, Sherry		Circular Ending	Fletcher 2
Paperboy, The	Pilkey, Dave		Circular Ending	Fletcher
Relatives Came, The	Rylant, Cynthia		Circular Ending	
Trip Back Home, The	Wong, Janet S.		Circular Ending	Fletcher 2
If You Give A Moose A Muffin	Numeroff, Laura		Circular Story	
If You Give A Mouse A Cookie	Numeroff, Laura		Circular Story	
If You Give A Pig A Pancake	Numeroff, Laura		Circular Story	
Miz Berlin Walks	Yolen, Jane		Close: Eco Effect	
Guinea Pig ABC, The	Duke, Kate		Colors of Illustrations	
Missing May	Rylant, Cynthia		Commentary Dashes	

Children's Literature Mini-Lessons

I am the Dog, I am the Cat	Hall, Donald		Compare/Contrast	
Stellaluna	Cannon, Janell		Compare/Contrast Characters	
Wemberly Worried	Henkes, Kevin		Compare/Contrast Events	
Amber on the Mountain	Johnston, Tony		Compare/Contrast Events	
Train to Somewhere	Bunting, Eve		Compare/Contrast Setting	
Roanoke: The Lost Colony: AN Unsolved Mystery from History	Yolen, Jane and Heidi Elisabet Yolen Stemple		Comprehension	
Brown Bear, Brown Bear	Martin Jr., Bill		Comprehension (Monitoring)	
Polar Bear, Polar Bear	Martin Jr., Bill		Comprehension (Monitoring)	
On My Honor	Bauer, Marion Dane		Conflict with self	
Smoky Night	Bunting, Eve		Conflict: Character vs. Character	
Tacky the Penguin	Lester, Helen		Conflict: Character vs. Character	
Julie of the Wolves	George, Jean Craighead		Conflict: Character vs. Nature	
Island of the Blue Dolphins	O'Dell, Scott		Conflict: Character vs. Nature	
Hatchet	Paulsen, Gary		Conflict: Character vs. Nature	
Thunder Cake	Polacco, Patricia		Conflict: Character vs. Nature	
Call it Courage	Sperry, Armstrong		Conflict: Character vs. Nature	
Summer of the Swans	Byars, Betsy		Conflict: Character vs. Self	
Chrysanthemum	Henkes, Kevin		Conflict: Character vs. Self	
Holes	Sachar, Louis		Conflict: Character vs. Self	
Ira Sleeps Over	Waber, Bernard		Conflict: Character vs. Self	
Smoky Night	Bunting, Eve		Conflict: Character vs. Society	
Giver, The	Lowry, Lois		Conflict: Character vs. Society	
Witch of Blackbird Pond	Speare, Elizabeth George		Conflict: Character vs. Society	
Brave Irene	Steig, William		Conflict: Person vs. Nature	Fletcher
Mirette on the High Wave	McCully, Emily Arnold		Connections	STW
Appalachia	Rylant, Cynthia		Connections	
Birthday Presents	Rylant, Cynthia		Connections	

Children's Literature Mini-Lessons

Cat Heaven	Rylant, Cynthia		Connections	
Henry and Mudge and the Happy Cat	Rylant, Cynthia		Connections	
In November	Rylant, Cynthia		Connections	
Missing May	Rylant, Cynthia		Connections	
Mr. Putter and Tabby Pour the Tea	Rylant, Cynthia		Connections	
Night in the Country	Rylant, Cynthia		Connections	
Scarecrow	Rylant, Cynthia		Connections	
Ticky-Tacky Doll, The	Rylant, Cynthia		Connections	
When I Was Young in the Mountains	Rylant, Cynthia		Connections	Deb Smith
Amos and Boris	Steig, William		Connections	STW
William's Doll	Zolotow, Charlotte		Connections	STW
Miss Nelson is Missing	Allard, Harry G. and James Marshall		Connections: Text to Self	Crystal
Fireflies	Brinckloe, Julie		Connections: Text to Self	Reading for Meaning
Night Tree, The	Bunting, Eve		Connections: Text to Self	Reading for Meaning
Because of Winn-Dixie	DiCamillo, Kate		Connections: Text to Self	Reading for Meaning
Koala Lou	Fox, Mem		Connections: Text To Self	Reading for Meaning; RWM; MOT
Wombat Devine	Fox, Mem		Connections: Text to Self	
Chrysanthemum	Henkes, Kevin		Connections: Text to Self	Reading for Meaning
Lily's Purple Plastic Purse	Henkes, Kevin		Connections: Text to Self	
Wemberly Worried	Henkes, Kevin		Connections: Text to Self	Diane Mittler
Snowy Day, The	Keats, Ezra Jack		Connections: Text to Self	Reading for Meaning; STW
Thunder Cake	Polacco, Patricia		Connections: Text to Self	
Relatives Came, The	Rylant, Cynthia		Connections: Text to Self	Reading for Meaning
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Connections: Text to Self	

Children's Literature Mini-Lessons

Ira Sleeps Over	Waber, Bernard		Connections: Text to Self	RWM; STW; Reading for Meaning
Owl Moon	Yolen, Jane		Connections: Text to Self	
When Lightening Comes in a Jar	Polacco, Patricia		Connections: Text to Text	Reading for Meaning
Each Peach Pear Plum	Ahlberg		Connections: Text to Text	
Miss Nelson is Missing	Allard, Harry G. and James Marshall		Connections: Text to Text	Crystal
Smoky Night	Bunting, Eve		Connections: Text to Text	Reading for Meaning
Oliver Button is a Sissy	De Paola, Tomie		Connections: Text to Text	RWM
Chrysanthemum	Henkes, Kevin		Connections: Text to Text	Reading for Meaning
Lily's Purple Plastic Purse	Henkes, Kevin		Connections: Text to Text	Dianne Mittler
Wemberly Worried	Henkes, Kevin		Connections: Text to Text	Diane Mittler
Amazing Grace	Hoffman, Mary		Connections: Text to Text	STW; Reading for Meaning; RWM
My Great-Aunt Arizona	Houston, Gloria		Connections: Text to Text	Reading for Meaning
Relatives Came, The	Rylant, Cynthia		Connections: Text to Text	RWM; STW
Smoky Night	Bunting, Eve		Connections: Text to World	RWM
Polar Express, The	Allsburg, Chris Van		Conventions	
Grouchy Ladybug, The	Carle, Eric		Conventions	
Very Hungry Caterpillar	Carle, Eric		Conventions	
Dr. Seuss's ABC	Dr. Seuss		Conventions	
Gingerbread Boy, The	Egelski, Richard		Conventions	We Can Write
Chrysanthemum	Henkes, Kevin		Conventions	
Owen	Henkes, Kevin		Conventions	
Harold and the Purple Crayon	Johnson, Crockett		Conventions	
Snowy Day, The	Keats, Ezra Jack		Conventions	
Leo the Late Bloomer	Kraus, Robert		Conventions	
Brown Bear, Brown Bear	Martin Jr., Bill		Conventions	
Make Way for Ducklings	McCloskey, Robert		Conventions	
If You Give A Mouse A Cookie	Numeroff, Laura		Conventions	
Kissing Hand, The	Penn, Audrey		Conventions	

Children's Literature Mini-Lessons

Nouns and Verbs Have a Field Day	Pulver, Robin		Conventions	Maria Walther
Punctuation Takes a Vacation	Pulver, Robin		Conventions	Six Traits; 6 Traits; Maria Walther
Officer Buckle and Gloria	Rathman, Petty		Conventions	
Relatives Came, The	Rylant, Cynthia		Conventions	
Where the Wild Things Are	Sendak, Maurice		Conventions	
No, David!	Shannon, David		Conventions	
So You Want to Be President	St. George, Judith		Conventions	
Joseph Had a Little Overcoat	Taback, Simms		Conventions	
There Was an Old Lady Who Swallowed a Fly	Taback, Simms		Conventions	
Eats, Shoots and Leaves: Why, Commas Really Do Make a Difference!	Truss, Lynne		Conventions	
Pig in the Spigot, The	Wilbur, Richard		Conventions	Six Traits
Napping House, The	Wood, Audrey		Conventions	
Two of Them, The	Aliki		Crafting a Lead	Fletcher 2
Wilma Unlimited	Krull, Kathleen		Crafting a Lead	Fletcher
Uncle Jed's Barbershop	Mitchell, Margaree King		Crafting a Lead	Fletcher 2
Smoky Night	Bunting, Eve		Crafting a Title	Fletcher 2
Sarah, Plain, and Tall	MacLachlan, Patricia		Crafting a Title	Fletcher
My Rotten Redheaded Older Brother	Polacco, Patricia		Crafting a Title	Fletcher
Grandfather's Journey	Say, Allen		Crafting a Title	Fletcher
Goose That Almost Got Cooked, The	Simont, Mark		Crafting a Title	Fletcher
Stories Julian Tells, The	Cameron, Ann		Creating a Dramatic Scene	Fletcher
Sarah, Plain, and Tall	MacLachlan, Patricia		Creating a Dramatic Scene	Fletcher
Predator!	Brooks, Bruce		Creating a Glossary	Fletcher Nonfiction
Geography from A to Z: Picture Glossary	Knowlton, Jack		Creating a Glossary	Fletcher Nonfiction

Children's Literature Mini-Lessons

Brown Bear, Brown Bear	Martin Jr., Bill		Creating New Premises	
Dear Mr. Blueberry	James, Simon		Creativity	
Bringing the Rain to Kapiti Plain	Aardema, Verna		Cumulative text	
Roller Coaster	Frazee, Marla		Dashes	
Amazing Grace	Hoffman, Mary		Dashes	AFATP
Brain Surgery for Beginners and other Major Operations for Minors	Parker, Steve		Defining New Vocabulary in Context	Fletcher Nonfiction
In November	Rylant, Cynthia		Deliberate Use of Fragments to Elaborate and Extend Idea From Previous Sentence	
Barn, The	Avi		Describing a Character	Fletcher
Christmas Memory, A	Capote, Truman		Describing a Character	Fletcher
Yolanda's Genius	Fenner, Carol		Describing a Character	Fletcher
Flying Solo	Fletcher, Ralph		Describing a Character	Fletcher 2
Harry Potter and the Sorcerer's Stone	Rowling, J.K.		Describing a Character	Fletcher 2
Scarecrow	Rylant, Cynthia		Describing a Character	Fletcher 2
Watsons Go to Birmingham – 1963, The	Curtis, Christopher Paul		Describing a Character Through Gesture	Fletcher
Flying Solo	Fletcher, Ralph		Describing a Character Through Gesture	Fletcher
On Call Back Mountain	Bunting, Eve		Describing the Setting	Fletcher
Most Beautiful Place in the World, The	Cameron, Ann		Describing the Setting	Fletcher 2
Up North at the Cabin	Chall, Marsha Wilson		Describing the Setting	Fletcher
Marshfield Dreams	Fletcher, Ralph		Describing the Setting	Fletcher 2
Going North	Harrington, Janice N.		Describing the Setting	Fletcher 2
Paperboy, The	Pilkey, Dave		Describing the Setting	Fletcher 2
Tar Beach	Ringgold, Faith		Describing the Setting	Fletcher
Scarecrow	Rylant, Cynthia		Describing the Setting	Fletcher 2
Working Cotton	Williams, Sherley Anne		Describing the Setting	Fletcher

Children's Literature Mini-Lessons

Lincoln: A Photobiography	Freedman, Russell		Describing Your Subject	Fletcher Nonfiction
Everglades	George, Jean Craighead		Describing Your Subject	Fletcher Nonfiction
Dakota Dugout	Turner, Ann		Describing Your Subject	Fletcher Nonfiction
Polar Express, The	Allsburg, Chris Van		Descriptive Language	
Z was Zapped, The	Allsburg, Chris Van		Descriptive Language	
Cloudy With A Chance of Meatballs	Barrett, Judy		Descriptive Language	
Fireflies	Brinckloe, Julie		Descriptive Language	
Pinduli	Cannon, Janell		Descriptive Language	
Verdi	Cannon, Janell		Descriptive Language	
Miss Rumphius	Cooney, Barbara		Descriptive Language	
Today I Feel Silly	Curtis, Jamie Lee		Descriptive Language	
My Great-Aunt Arizona	Houston, Gloria		Descriptive Language	
Frederick	Lionni, Leo		Descriptive Language	
Sarah, Plain, and Tall	MacLachlan, Patricia		Descriptive Language	
Red Riding Hood	Marshall, James		Descriptive Language	
Ghost-Eye Tree, The	Martin Jr., Bill		Descriptive Language	
Flossie and the Fox	Patricia McKissack		Descriptive Language	
Keeping Quilt, The	Polacco, Patricia		Descriptive Language	
Relatives Came, The	Rylant, Cynthia		Descriptive Language	
When I Was Young in the Mountains	Rylant, Cynthia		Descriptive Language	
Frog Prince, Continued, The	Scieszka, Jon		Descriptive Language	
Amos and Boris	Steig, William		Descriptive Language	
Charlotte's Web	White, E. B.		Descriptive Language	
Napping House, The	Wood, Audrey		Descriptive Language	
Owl Moon	Yolen, Jane		Descriptive Language	
Welcome to the Green House	Yolen, Jane		Descriptive Language	
Courage of Sarah Noble, The	Dalgliesh, Alice		Descriptive Leads	
I Walk At Night	Duncan, Lois		Descriptive Words	
Who Hoots?	Davis, Katie		Designing a Question/Answer	Fletcher Nonfiction

Children's Literature Mini-Lessons

			Book	
Courage	Waber, Bernard		Developing an Idea	Fletcher 2
39 Uses for a Friend	Ziefert, Harriet		Developing an Idea	Fletcher 2
40 Uses for a Grandpa	Ziefert, Harriet		Developing an Idea	Fletcher 2
Important Book, The	Brown, Margaret Wise		Developing Sentence Fluency	Six Traits
Night Noises	Fox, Mem		Developing Sentence Fluency	6 Traits
Chicka Chicka Boom Boom	Martin Jr., Bill		Developing Sentence Fluency	7 Keys; 6 Traits
Web Files, The	Palatini, Margie		Developing Sentence Fluency	6 Traits
Now One Foot, Now the Other	De Paola, Tomie		Developing the Middle	Fletcher 2
Scarecrow	Rylant, Cynthia		Developing the Middle	Fletcher 2
Very Busy Spider, The	Carle, Eric		Dialogue	
Only Opal	Cooney, Barbara		Diary	
Out of the Dust	Hesse, Karen		Diary	
Diary of a Spider	Cronin, Doreen		Diary/Journal	
Diary of a Worm	Cronin, Doreen		Diary/Journal	
My Season With Penguins	Webb, Sophie		Diary/Journal	
Blind Men and the Elephant, The	Backstein, Karen		Disabilities	
Secret Garden, The	Burnett, Frances Hodgson		Disabilities	
Say It, Sign It	Epstein, Elaine		Disabilities	
Shining	Lester, Julius		Disabilities	
Shelly the Hyperactive Turtle	Moss, Deborah M.		Disabilities	
Tuck Triumphant	Taylor, Theodore		Disabilities	
Andy and His Yellow Frisbee	Thompson, Mary		Disabilities	
Crow Boy	Yashima, Taro		Disabilities	
Pet Tarantula, The	Gibson, Marie		Drawing on a Personal Experience	Fletcher Nonfiction
Hooray for Diffendoofer Day	Prelutsky, Jack		Editing	
Amazing Grace	Hoffman, Mary		Ellipses	AFATP
Polar Express, The	Allsburg, Chris Van		Ending	

Children's Literature Mini-Lessons

Frederick	Lionni, Leo		Ending	
Tuck Everlasting	Babbit, Natalie		Ending: Circular	Fletcher
Frog Princess?, The	Mann, Pamela		Endings	
Red Riding Hood	Marshall, James		Endings	
Paper Bag Princess, The	Munsch, Robert		Endings	
Little Engine That Could, The	Piper, Watty		Endings	
Frog Prince, Continued, The	Scieszka, Jon		Endings	
Just Like Daddy	Asch, Frank		Endings: Surprise	Fletcher
Charlie Anderson	Abercrombie, Barbara		Endings: Surprising	Fletcher
There Was an Old Lady Who Swallowed a Fly	Taback, Simms		Exaggeration	
Cecil's Story	Lyon, George Ella		Exercising the Imagination	Fletcher
What You Know First	MacLachlan, Patricia		Exercising the Imagination	Fletcher 2
Lotus Seed, The	Garland, Sherry		Expanding Word Choice	6 Traits; 6+1
Piggie Pie!	Palatini, Margie		Expanding Word Choice	6 Traits
Fig Pudding	Fletcher, Ralph		Experiment with Endings	Fletcher
Beach Feet	Reiser, Lynn		Experiment with Endings	Fletcher
Smoky Night	Bunting, Eve		Experimenting with Endings	Fletcher 2
Gardner, The	Stewart, Sarah		Experimenting with Endings	Fletcher 2
Coming Home Soon	Woodson, Jacqueline		Experimenting with Endings	Fletcher 2
Arlene Sardine	Raschka, Christopher		Experimenting with Irony	Fletcher 2
My Great-Aunt Arizona	Houston, Gloria		Experimenting with Symbolism	Fletcher
Other Side, The	Woodson, Jacqueline		Experimenting with Symbolism	Fletcher 2
Predator!	Brooks, Bruce		Exploratory: Making it Lively	Fletcher Nonfiction
If You Find a Rock	Christian, Peggy		Exploratory: Observing the World	Fletcher Nonfiction
One Small Square	Silver, Donald M.		Exploratory: Observing the World	Fletcher Nonfiction
Amazing Snakes	Parsons, Alexandra		Exploratory: Taking Notes from an Illustration	Fletcher Nonfiction
Kids at Work: Lewis Hine and the Crusade Against Child	Freedman, Russell		Exploratory: Talking Before You Write	Fletcher Nonfiction

Children's Literature Mini-Lessons

Labor				
One More River to Cross: An African American Photograph Album	Myers, Walter Dean		Exploratory: Talking Before You Write	Fletcher Nonfiction
Century Farm: One Hundred Years on a Family Farm	Peterson, Cris		Exploratory: Talking Before You Write	Fletcher Nonfiction
Write to Learn	Murray, Donald		Exploratory: Using Questions to Outline	Fletcher Nonfiction
Owl Moon	Yolen, Jane		Figurative Language Metaphors	
Make Way for Ducklings	McCloskey, Robert		Figurative Language: Dialogue	
Miss Rumphius	Cooney, Barbara		Figurative Language: Flashback	
Sarah, Plain, and Tall	MacLachlan, Patricia		Figurative Language: Flashback	
Chair for My Mother, A	Williams, Vera B.		Figurative Language: Flashback	
Owl Moon	Yolen, Jane		Figurative Language: Similes	
Magic School Bus, The	Cole, Joanna		Figuring Out What Is (and Isn't) True	Fletcher Nonfiction
Bigmama's	Crews, Donald		Finding a Focus	Fletcher
Shortcut	Crews, Donald		Finding a Focus	Fletcher
Arthur for the Very First Time	MacLachlan, Patricia		Finding a Focus	Fletcher
Sarah, Plain, and Tall	MacLachlan, Patricia		Finding a Focus	Fletcher
Tuck Everlasting	Babbit, Natalie		Fix-Up Strategies	
Shiloh	Naylor, Phyllis Reynolds		Fix-up Strategies	
Bridge to Terabithia	Paterson, Katherine		Fix-Up Strategies	
Relatives Came, The	Rylant, Cynthia		Flash Forward	
Miss Rumphius	Cooney, Barbara		Flashback	
There's a Nightmare in My Closet	Mayer, Mercer		Flashback	
Missing May	Rylant, Cynthia		Flashback	
Yolanda's Genius	Fenner, Carol		Flashback/Time Transitions	Fletcher
Wringer	Spinelli, Jerry		Flashback/Time Transitions	Fletcher
Belle Prater's Boy	White, Ruth		Flashback/Time Transitions	Fletcher

Children's Literature Mini-Lessons

Caribou Journey, A	Miller, Debbie S.		Focusing on the One	Fletcher Nonfiction
Arlene Sardine	Raschka, Christopher		Focusing on the One	Fletcher Nonfiction
Seven Blind Mice	Young		Folklore	
Roller Coaster	Frazee, Marla		Font size/color	
Patchwork Quilt, The	Fluornoy, Valerie		Foreshadowing	
Where the Red Fern Grows	Rawls, Wilson		Foreshadowing	
My Side of the Mountain	George, Jean Craighead		Fully Developed Character	
Island of the Blue Dolphins	O'Dell, Scott		Fully Developed Character	
Stone Fox	Reynolds, John		Fully Developed Character	
Holes	Sachar, Louis		Fully Developed Character	
Dear Mr. Henshaw	Cleary, Beverly		Fully Developed Characters	
Chrysanthemum	Henkes, Kevin		Fully Developed Characters	
Great Gilly Hopkins, The	Paterson, Katherine		Fully Developed Characters	
Hatchet	Paulsen, Gary		Fully Developed Characters	
Rechenka's Eggs	Polacco, Patricia		Fully Developed Characters	
Call it Courage	Sperry, Armstrong		Fully Developed Characters	
Tiger Rising, The	DiCamillo, Kate		Getting Your Characters Talking	Fletcher 2
Oliver's Ocean	Henkes, Kevin		Getting Your Characters Talking	Fletcher 2
Mississippi Bridge	Taylor, Mildred		Getting Your Characters Talking	Fletcher 2
Old Yeller	Gipson, Fred		Give-Away Lead	Fletcher 2
Mike Harte Was Here	Park, Barbara		Give-Away Lead	Fletcher 2
Louis the Fish	Yorinks, Arthur		Give-Away Lead	Fletcher
Relatives Came, The	Rylant, Cynthia		Good Punctuation to Hear as Shared Reading/IRA	
P is for Putt	Herzog		Grades 4-6; Small One or Two Sentence Summaries	
Island of the Blue Dolphins	O'Dell, Scott		Historical Fiction	
Witch of Blackbird Pond	Speare, Elizabeth George		Historically Accurate Setting	
King Who Rained, The	Gwynne, Fred		Homophones	

Children's Literature Mini-Lessons

Goose	Bang, Molly		How to Pace a Story	Fletcher
Little Nino's Pizzeria	Barbour, Karen		How to Pace a Story	Fletcher
Kitten's First Full Moon	Henkes, Kevin		How to Pace a Story	Fletcher 2
Good Boy, Fergus!	Shannon, David		How to Pace a Story	Fletcher 2
Blueberries for Sal	McCloskey, Robert		Human in Realistic Situations	
Z was Zapped, The	Allsburg, Chris Van		Hypothesizing	
The Dot			Idea	
Polar Express, The	Allsburg, Chris Van		Ideas	
Everybody Needs A Rock	Baylor, Byrd		Ideas	6+1 and 6 Traits
Wolf!	Bloom, Becky		Ideas	
Fireflies	Brinckloe, Julie		Ideas	
Important Book, The	Brown, Margaret Wise		Ideas	Six Traits
Verdi	Cannon, Janell		Ideas	6+1
Grouchy Ladybug, The	Carle, Eric		Ideas	
Very Hungry Caterpillar	Carle, Eric		Ideas	
Story of Ruby Bridges, The	Coles, Robert		Ideas	6+1
Miss Rumphius	Cooney, Barbara		Ideas	6+1; 6 Traits
Dr. Seuss's ABC	Dr. Seuss		Ideas	
Gingerbread Boy, The	Egelski, Richard		Ideas	We Can Write
Night Noises	Fox, Mem		Ideas	
Whoever You Are	Fox, Mem		Ideas	6 Traits
Wemberly Worried	Henkes, Kevin		Ideas	
Antics!	Hepworth, Catherine		Ideas	6+1; 6 Traits
Dear Mr. Blueberry	James, Simon		Ideas	
Harold and the Purple Crayon	Johnson, Crockett		Ideas	
Snowy Day, The	Keats, Ezra Jack		Ideas	
Leo the Late Bloomer	Kraus, Robert		Ideas	
Fables	Lobel, Arnold		Ideas	6+1
Brown Bear, Brown Bear	Martin Jr., Bill		Ideas	
There's a Nightmare in My Closet	Mayer, Mercer		Ideas	

Children's Literature Mini-Lessons

Make Way for Ducklings	McCloskey, Robert		Ideas	
Three Questions, The	Muth, Jon J.		Ideas	
If You Give A Mouse A Cookie	Numeroff, Laura		Ideas	
Kissing Hand, The	Penn, Audrey		Ideas	
Thank You, Mr. Faulker	Polacco, Patricia		Ideas	6 Traits
Officer Buckle and Gloria	Rathman, Petty		Ideas	
Relatives Came, The	Rylant, Cynthia		Ideas	6 Traits
When I Was Young in the Mountains	Rylant, Cynthia		Ideas	
Where the Wild Things Are	Sendak, Maurice		Ideas	6 Traits
Bad Case of Stripes, A	Shannon, David		Ideas	
No, David!	Shannon, David		Ideas	
Dear Mr. Blueberry	Simon, James		Ideas	6+1; 6 Traits
Wolves	Simon, Seymour		Ideas	
So You Want to Be President	St. George, Judith		Ideas	
Amos and Boris	Steig, William		Ideas	
Tops and Bottoms	Stevens, Janet		Ideas	
Joseph Had a Little Overcoat	Taback, Simms		Ideas	
There Was an Old Lady Who Swallowed a Fly	Taback, Simms		Ideas	
Dirty Cowboy, The	Timberlake, Amy		Ideas	Six Traits
Napping House, The	Wood, Audrey		Ideas	
Owl Moon	Yolen, Jane		Ideas	
Lily's Purple Plastic Purse	Henkes, Kevin		Ideas (with Lesson Plan)	6 Traits
Annie and the Wild Animals	Brett, Jan		Ideas/Content	
Mitten, The	Brett, Jan		Ideas/Content	
Stellaluna	Cannon, Janell		Ideas/Content	
Great Kapok Tree, The	Cherry, Lynne		Ideas/Content	
Chrysanthemum	Henkes, Kevin		Ideas/Content	STW
Owen	Henkes, Kevin		Ideas/Content	STW
Fables	Lobel, Arnold		Ideas/Content	RWM; STW
Tenth Good Thing About	Viorst, Judith		Ideas/Content	STW

Children's Literature Mini-Lessons

Barney, The				
Seven Blind Mice	Young		Ideas/Content	
Everybody Needs A Rock	Baylor, Byrd		Ideas/Content (Life Lessons	
Mitten, The	Brett, Jan		Identifying Cause and Effect	
Tiny Seed, The	Carle, Eric		Identifying Cause and Effect	
Gingerbread Boy, The	Galdone, Paul		Identifying Cause and Effect	
Stellaluna	Cannon, Janell		Identifying the Main Idea	
Miss Rumphius	Cooney, Barbara		Identifying the Main Idea	
Reason for a Flower	Heller, Ruth		Identifying the Main Idea	
Keeping Quilt, The	Polacco, Patricia		Identifying the Main Idea	
Mufaro's Beautiful Daughters	Step toe, John		Identifying the Main Idea	
Even More Parts	Arnold, Tedd		Idioms	
King Who Rained, The	Gwynne, Fred		Idioms	
Amelia Bedelia Series	Parish, Peggy		Idioms	
I Walk At Night	Duncan, Lois		Illustrations	
Pinduli	Cannon, Janell		Imagery	
Alexander and the Wind-Up Mouse	Lionni, Leo		Imagery	
Frederick	Lionni, Leo		Imagery	
Make Way for Ducklings	McCloskey, Robert		Imagery	
Owl Moon	Yolen, Jane		Imagery	
Dear Mr. Blueberry	James, Simon		Imagination	
Little Engine That Could, The	Piper, Watty		Implicit/Explicit Theme	
Charlotte's Web	White, E. B.		Implicit/Explicit Theme	
Chair for My Mother, A	Williams, Vera B.		Implicit/Explicit Theme	
Medieval Feast, A	Aliki		Including Detailed Drawings	Fletcher Nonfiction
Great Kapok Tree, The	Cherry, Lynne		Including Detailed Drawings	Fletcher Nonfiction
Honey...Honey...Lion!	Brett, Jan		Inference	
Is Your Mama a Llama?	Guarino, Deborah		Inference	
On Noah's Ark	Brett, Jan		Inferences	
Three Pigs, The	Wiesner, David		Inferences	Laura Kump
Tuesday	Wiesner, David		Inferences	Laura Kump

Children's Literature Mini-Lessons

Peppe the Lamplighter	Baritone		Inferring	
Everybody Needs A Rock	Baylor, Byrd		Inferring	
Grandfather Twilight	Berger, Barbara		Inferring	Reading for Meaning
Fireflies	Brinckloe, Julie		Inferring	RWM; STW; Reading for Meaning
Noisy Book, The	Brown, Margaret Wise		Inferring	
Pinduli	Cannon, Janell		Inferring	
Stellaluna	Cannon, Janell		Inferring	
Big Al	Clements, Andrew		Inferring	
Miss Rumphius	Cooney, Barbara		Inferring	
Oliver Button is a Sissy	De Paola, Tomie		Inferring	Reading for Meaning; RWM; STW
In a Small, Small Pond	Fleming, Ralph		Inferring	
In the Tall, Tall Grass	Fleming, Ralph		Inferring	
Corduroy	Freeman, David		Inferring	
Lotus Seed, The	Garland, Sherry		Inferring	RWM
Creatures of the Earth, Sea, and Sky	Heard, Georgia		Inferring	Reading for Meaning; RWM
Amber on the Mountain	Johnston, Tony		Inferring	
Snowy Day, The	Keats, Ezra Jack		Inferring	STW; RWM
Swimmy	Lionni, Leo		Inferring	
Fables	Lobel, Arnold		Inferring	RWM; STW
Knots on a Counting Rope	Martin Jr., Bill		Inferring	
Thank You, Mr. Faulker	Polacco, Patricia		Inferring	STW
If Not for the Cat	Prelutsky		Inferring	
Officer Buckle and Gloria	Rathman, Petty		Inferring	
Tar Beach	Ringgold, Faith		Inferring	7 Keys
Holes	Sachar, Louis		Inferring	7 Keys
No, David!	Shannon, David		Inferring	Melanie Perkins
Giving Tree, The	Silverstein, Shel		Inferring	
Tenth Good Thing About	Viorst, Judith		Inferring	STW

Children's Literature Mini-Lessons

Barney, The				
Noisy Nora	Wells, Rosemary		Inferring	
Mother Earth, Father Sky	Yolen, Jane		Inferring	RWM; Reading for Meaning
Seven Blind Mice	Young		Inferring	
Owen	Henkes, Kevin		Inferring (great for first exposure to inferences)	STW
Man Who Walked Between the Towers, The	Gerstein		Inferring (Infer character traits)	
Duckat	Gordon		Inferring (K-2 only)	
Tar Beach	Ringgold, Faith		Inner Life of a Character	Fletcher
Tiger Called Thomas, A	Zolotow, Charlotte		Inner Life of a Character	Fletcher
Everybody Needs A Rock	Baylor, Byrd		Inspiring Ideas	
Smoky Night	Bunting, Eve		Integral Setting	
Julie of the Wolves	George, Jean Craighead		Integral Setting	
Amber on the Mountain	Johnston, Tony		Integral Setting	
Tacky the Penguin	Lester, Helen		Integral Setting	
Giver, The	Lowry, Lois		Integral Setting	
Sarah, Plain, and Tall	MacLachlan, Patricia		Integral Setting	
Make Way for Ducklings	McCloskey, Robert		Integral Setting	
Bridge to Terabithia	Paterson, Katherine		Integral Setting	
Hatchet	Paulsen, Gary		Integral Setting	
Rechenka's Eggs	Polacco, Patricia		Integral Setting	
Holes	Sachar, Louis		Integral Setting	
Grandfather's Journey	Say, Allen		Integral Setting	
Witch of Blackbird Pond	Speare, Elizabeth George		Integral Setting	
Charlotte's Web	White, E. B.		Integral Setting	
Keeping Quilt, The	Polacco, Patricia		Integral Setting Personal Narrative	
Yukon River	Lourie, Peter		Integrating Personal Experience	Fletcher Nonfiction

Children's Literature Mini-Lessons

			into an Expository Text	
Saturdays and Teacakes	Laminack, Lester		Intentional Use of Fragments to Create Emphasis and Pace	
Relatives Came, The	Rylant, Cynthia		Intentional Vagueness	
Baby	MacLachlan, Patricia		Interesting Italics	
Maniac Magee	Spinelli, Jerry		Interesting Italics	
Ghost-Eye Tree, The	Martin Jr., Bill		Interesting Use of Italics	
Flying Solo	Fletcher, Ralph		Internal Conflict	Fletcher
Other Side, The	Woodson, Jacqueline		Internal Conflict	Fletcher 2
Honey Makers, The	Gibbons, Gail		Introducing and Using New Vocabulary	Fletcher Nonfiction
A Picnic in October	Bunting, Eve		IRA	
Lotus Seed, The	Garland, Sherry		IRA	
Relatives Came, The	Rylant, Cynthia		Items in a Series	
Scarecrow	Rylant, Cynthia		Items in a Series	
It's Disgusting and We Ate IT! True Food Facts from Around the World and Throughout History	Solheim, James		Jazzing Up Your Title	Fletcher Nonfiction
Dear Mr. Henshaw	Cleary, Beverly		Journal	
Click, Clack, Moo: Cows that Type	Cornin, Doreen		Journal	
My Side of the Mountain	George, Jean Craighead		Journal	
Feathers for Lunch	Ehlert, Lois		Labeling a Picture	Fletcher Nonfiction
Honey Makers, The	Gibbons, Gail		Labeling a Picture	Fletcher Nonfiction
Sea Turtles	Gibbons, Gail		Labeling a Picture	Fletcher Nonfiction
Hello, Harvest Moon	Fletcher, Ralph		Language	
Cloudy With A Chance of Meatballs	Barrett, Judy		Leads	
On My Honor	Bauer, Marion Dane		Leads	
Fireflies	Brinckloe, Julie		Leads	

Children's Literature Mini-Lessons

Very Busy Spider, The	Carle, Eric		Leads	
She's Wearing a Dead Bird on Her Head!	Lasky, Kathryn		Leads	
Giver, The	Lowry, Lois		Leads	
Relatives Came, The	Rylant, Cynthia		Leads	
Maniac Magee	Spinelli, Jerry		Leads	
Owl Moon	Yolen, Jane		Leads	
Fables	Lobel, Arnold		Lesson or Moral	
Verdi	Cannon, Janell		Lesson Plan	
Amber on the Mountain	Johnston, Tony		Letter Writing	
Sarah, Plain, and Tall	MacLachlan, Patricia		Letter Writing	
Yours Truly, Goldilocks	Ada, Alma Flor		Letters	
The Jolly Postman or Other People's Letters	Ahlberg, Janet and Allan		Letters	
First Year Letters	Danneberg, Julie		Letters	
I Wanna Iguana	Orloff, Karen		Letters	
Letter Writer, The	Reader's Digest		Letters	
Oliver Button is a Sissy	De Paola, Tomie		Literature Circles	STW
Lotus Seed, The	Garland, Sherry		Literature Circles	RWM
Amazing Grace	Hoffman, Mary		Literature Circles	RWM
Fireflies	Brinckloe, Julie		Looking Ahead: Background Knowledge or Personal Experience	
Stellaluna	Cannon, Janell		Looking Ahead: Background Knowledge or Personal Experience	
Verdi	Cannon, Janell		Looking Ahead: Background Knowledge or Personal Experience	
When I Was Young in the Mountains	Rylant, Cynthia		Looking Ahead: Background Knowledge or Personal Experience	
Sarah, Plain, and Tall	MacLachlan, Patricia		Looking Ahead: Previewing a	

Children's Literature Mini-Lessons

			Book and Making Predictions	
If You Give A Mouse A Cookie	Numeroff, Laura		Looking Ahead: Previewing a book and making predictions	
Pink and Say	Polacco, Patricia		Looking Ahead: Previewing a book and making predictions	
Ira Sleeps Over	Waber, Bernard		Looking Ahead: Previewing a book and making predictions	
Number the Stars	Lowry, Lois		Looking Back	
Bridge to Terabithia	Paterson, Katherine		Looking Back	
Keeping Quilt, The	Polacco, Patricia		Looking Back	
Everybody Needs A Rock	Baylor, Byrd		Make it your own	
Twilight Comes Twice	Fletcher, Ralph		Make It Your Own	
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Make It Your Own	
My Map Book	Fanelli, Sara		Making a Diagram	Fletcher Nonfiction
Bugs	Parker, Nancy and Joan Richards Wright		Making a Diagram	Fletcher Nonfiction
Wednesday Surprise	Bunting, Eve		Making Inferences	
Annie and the Old One	Miles, Miska		Making Inferences	
Tar Beach	Ringgold, Faith		Making Inferences	
Wednesday Surprise	Bunting, Eve		Making It Your Own	
Keeping Quilt, The	Polacco, Patricia		Making It Your Own	
Gardner, The	Stewart, Sarah		Making it Your Own	
Seven Blind Mice	Young		Making It Your Own	
Gardner, The	Stewart, Sarah		Match Words with Pictures	
Officer Buckle and Gloria	Rathman, Petty		Match Words with the Picture	Fletcher 2
Good Boy, Fergus!	Shannon, David		Match Words with the Picture	Fletcher 2
No, David!	Shannon, David		Match Words with the Picture	Fletcher 2
Gardner, The	Stewart, Sarah		Matching Words with the Pictures	Fletcher
Possum Magic	Fox, Mem		Memoirs	
Oliver Button is a Sissy	De Paola, Tomie		Mental Images	

Children's Literature Mini-Lessons

Lotus Seed, The	Garland, Sherry		Mental Images	
Creatures of the Earth, Sea, and Sky	Heard, Georgia		Mental Images	RWM
Amazing Grace	Hoffman, Mary		Mental Images	
Night in the Country	Rylant, Cynthia		Mental Images	RWM
Napping House, The	Wood, Audrey		Mental Images	RWM
William's Doll	Zolotow, Charlotte		Mental Images	
Each Peach Pear Plum	Ahlberg		Metacognition	7 Keys
Click, Clack, Moo: Cows that Type	Cornin, Doreen		Metacognition	7 Keys
My Great-Aunt Arizona	Houston, Gloria		Metacognition	RWM
Chicka Chicka Boom Boom	Martin Jr., Bill		Metacognition	7 Keys
Baseball Saved Us	Mochizuki		Metacognition	
Tar Beach	Ringgold, Faith		Metacognition	7 Keys
Dr. Seuss' ABC	Seuss		Metacognition	7 Keys
Amber on the Mountain	Johnston, Tony		Metaphor	
Knots on a Counting Rope	Martin Jr., Bill		Metaphor	
Saturdays and Teacakes	Laminack, Lester		Metaphor and Similes	
Knots on a Counting Rope	Martin Jr., Bill		Metaphors	
Bunnicula	Howe, Deborah and James		Modern Fantasy	
Bunnicula...and friends...#1	Howe, James		Modern Fantasy	
Giver, The	Lowry, Lois		Modern Fantasy	
Fly Away Home	Bunting, Eve		Mood/Tone	
Train to Somewhere	Bunting, Eve		Mood/Tone	
Relatives Came, The	Rylant, Cynthia		Mood/Tone	
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Mood/Tone	
What Jamie Saw	Coman, Carolyn		Naming a Place or Character	Fletcher
Fig Pudding	Fletcher, Ralph		Naming a Place or Character	Fletcher
Out of the Dust	Hesse, Karen		Narrative Poem Texts	

Children's Literature Mini-Lessons

Paperboy, The	Pilkey, Dave		Narrowing a Topic	
Twilight Comes Twice	Fletcher, Ralph		Narrowing the Time Focus	Fletcher
South African Night, A	Isadora, Rachel		Narrowing the Time Focus	Fletcher 2
Leaving Morning, The	Johnson, Angela		Narrowing the Time Focus	Fletcher 2
Beach Before Breakfast	Kumin, Maxine		Narrowing the Time Focus	Fletcher
Paperboy, The	Pilkey, Dave		Narrowing the Time Focus	Fletcher 2
Owl Moon	Yolen, Jane		Narrowing the Time Focus	Fletcher 2
Poison Dart Frogs	Dewey, Jennifer Owings		Narrowing Your Focus	Fletcher Nonfiction
Farmer's Garden	Harrison, David L.		New Primary Literacy Standards	
Fireflies	Brinckloe, Julie		New Ways to Write About an Old Topic	Fletcher
Fireflies in the Night	Hawes, Judy		New Ways to Write About an Old Topic	Fletcher
P is for Putt	Herzog		Nonfiction	
Baseball Saved Us	Mochizuki		Nonfiction	
If Not for the Cat	Prelutsky		Nonfiction	
Chair for My Mother, A	Williams, Vera B.		Non-Linear	
Julie of the Wolves	George, Jean Craighead		Nonlinear Time	
Important Book, The	Brown, Margaret Wise		Nudging Students to Move Beyond "List" and "Love" Stories	Fletcher
Where Are You Going, Little Mouse?	Kraus, Robert		Nudging Students to Move Beyond "List" and "Love" Stories	Fletcher
Whose Mouse Are You?	Kraus, Robert		Nudging Students to Move Beyond "List" and "Love" Stories	Fletcher
Baby	MacLachlan, Patricia		One Sentence Paragraph	
Click, Clack, Moo: Cows that Type	Cornin, Doreen		Onomatopoeia	
Sometimes I Feel Like a Storm Cloud	Evans, Lezlie		Onomatopoeia	
Remarkable Farkle McBride, The	Lithgow, John		Onomatopoeia	

Children's Literature Mini-Lessons

Ghost-Eye Tree, The	Martin Jr., Bill		Onomatopoeia	
Zin! Zin! Zin! A Violin	Moss, Lloyd		Onomatopoeia	
Oh, Look!	Polacco, Patricia		Onomatopoeia	
Night in the Country	Rylant, Cynthia		Onomatopoeia	
Old Cricket	Wheeler, Lisa		Onomatopoeia	
Polar Express, The	Allsburg, Chris Van		Organization	
Zathura	Allsburg, Chris Van		Organization	
When Sophie Gets Angry – Really, Really Angry...	Bang, Molly		Organization	6 Traits
Bootsie Barker Bites	Bottner, Barbara		Organization	Six Traits
Annie and the Wild Animals	Brett, Jan		Organization	
Mitten, The	Brett, Jan		Organization	6 Traits
Through My Eyes	Bridges, Ruby		Organization	6 Traits
Snowman, The	Briggs, ,Raymond		Organization	6 Traits
Butterfly House	Bunting, Eve		Organization	
Train to Somewhere	Bunting, Eve		Organization	
Grouchy Ladybug, The	Carle, Eric		Organization	
Very Hungry Caterpillar	Carle, Eric		Organization	
Great Kapok Tree, The	Cherry, Lynne		Organization	6 Traits
Miss Birdie Chose a Shovel	Connor, Leslie		Organization	Six Traits
Legend of the Blue Bonnet, The	De Paola, Tomie		Organization	6+1; 6 Traits
Dr. Seuss's ABC	Dr. Seuss		Organization	
Gingerbread Boy, The	Egelski, Richard		Organization	We Can Write
Grandpa Never Lies	Fletcher, Ralph		Organization	
Twilight Comes Twice	Fletcher, Ralph		Organization	
Tough Boris	Fox, Mem		Organization	6+1
Look to the North: A Wolf Pup Diary	George, Jean Craighead		Organization	
I am the Dog, I am the Cat	Hall, Donald		Organization	6 Traits
The Wolf Who Cried Boy	Hartman, Bob		Organization	
Wolf Who Cried Boy, The	Hartman, Bob		Organization	

Children's Literature Mini-Lessons

Chrysanthemum	Henkes, Kevin		Organization	
Kitten's First Full Moon	Henkes, Kevin		Organization	
Owen	Henkes, Kevin		Organization	
Dear Mr. Blueberry	James, Simon		Organization	
Harold and the Purple Crayon	Johnson, Crockett		Organization	
Snowy Day, The	Keats, Ezra Jack		Organization	
Leo the Late Bloomer	Kraus, Robert		Organization	
Tacky the Penguin	Lester, Helen		Organization	Six Traits
Frog Princess?, The	Mann, Pamela		Organization	6+1
Brown Bear, Brown Bear	Martin Jr., Bill		Organization	
Brown Bear, Brown Bear	Martin Jr., Bill		Organization	
Chicka Chicka Boom Boom	Martin Jr., Bill		Organization	7 Keys
Make Way for Ducklings	McCloskey, Robert		Organization	
Judy Moody, M.D.: The Doctor is In!	McDonald, Megan		Organization	Six Traits
If You Give A Mouse A Cookie	Numeroff, Laura		Organization	6 Traits
If You Give A Mouse A Cookie	Numeroff, Laura		Organization	
Journey of Oliver K. Woodman	Pattison, Darcy		Organization	6 Traits
Searching for Oliver K. Woodman	Pattison, Darcy		Organization	
Kissing Hand, The	Penn, Audrey		Organization	
Duke Ellington	Pinkney, Andrea David		Organization	
When Lightening Comes in a Jar	Polacco, Patricia		Organization	
Officer Buckle and Gloria	Rathman, Petty		Organization	
Friendship of Milly and Tug, The	Regan, Diane Curtis		Organization	Six Traits
My Friend Rabbit	Rohmann, Eric		Organization	
In November	Rylant, Cynthia		Organization	
Relatives Came, The	Rylant, Cynthia		Organization	
Frog Prince, Continued, The	Scieszka, Jon		Organization	

Children's Literature Mini-Lessons

Where the Wild Things Are	Sendak, Maurice		Organization	
No, David!	Shannon, David		Organization	
Rain Came Down, The	Shannon, David		Organization	6+1
Dear Mr. Blueberry	Simon, James		Organization	6 Traits
So You Want to Be President	St. George, Judith		Organization	
Amos and Boris	Steig, William		Organization	
Mufaro's Beautiful Daughters	Step toe, John		Organization	
Tops and Bottoms	Stevens, Janet		Organization	6 Traits
Joseph Had a Little Overcoat	Taback, Simms		Organization	
There Was an Old Lady Who Swallowed a Fly	Taback, Simms		Organization	
Dear Mrs. LaRue: Letters from Obedience School	Teague, Mark		Organization	6 Traits
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Organization	STW; 6+1; 6 Traits
Free Fall	Wiesner, David		Organization	
Sector 7	Wiesner, David		Organization	6+1
Three Pigs, The	Wiesner, David		Organization	
Tuesday	Wiesner, David		Organization	6+1; 6 Traits
Chair for My Mother, A	Williams, Vera B.		Organization	6+1; 6 Traits
Napping House, The	Wood, Audrey		Organization	6 Traits
Owl Moon	Yolen, Jane		Organization	
Seven Blind Mice	Young		Organization	
Seven Blind Mice	Young		Organization	
Click, Clack, Moo: Cows that Type	Cornin, Doreen		Organization (with Lesson Plan)	6 Traits
Baby	MacLachlan, Patricia		Out of Place Adjectives	
Miz Berlin Walks	Yolen, Jane		Out of Place Adjectives	
Bunnacula	Howe, Deborah and James		Page 28: Funny part of story – it really tells and describes a dogs personality	

Children's Literature Mini-Lessons

Blueberries for Sal	McCloskey, Robert		Parallel Plot	
Roller Coaster	Frazee, Marla		Parentheses	
Grandfather's Journey	Say, Allen		Parts of a Story: Home/Journey/Home	
Miss Rumphius	Cooney, Barbara		Passage of Time	
Henry and Mudge: The First Book	Rylant, Cynthia		Passage of Time	
Everybody Needs A Rock	Baylor, Byrd		Pattern	
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Patterns	
Hatchet	Paulsen, Gary		Person vs. Nature	Fletcher 2
Knots on a Counting Rope	Martin Jr., Bill		Personal Narrative	
Chair for My Mother, A	Williams, Vera B.		Personal Narrative	
Owl Moon	Yolen, Jane		Personal Narrative	
Chicka, Chicka, Boom, Boom	Martin Jr., Bill		Personification	
Ghost-Eye Tree, The	Martin Jr., Bill		Personification	
Mrs. Frisby and the Rats of NIMH	O'Brien, Robert C.		Personification	
Amelia Bedelia Series	Parish, Peggy		Personification	
Great Gilly Hopkins, The	Paterson, Katherine		Personification	
Gingerbread Man, The	Schmidt, Karen		Personification	
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Personification	
Ira Sleeps Over	Waber, Bernard		Personification	
In November	Rylant, Cynthia		Personification to Personalize the Changing Season and Add a Point of Relevance for the Reader	
Polar Express, The	Allsburg, Chris Van		Persuasive	
Ira Sleeps Over	Waber, Bernard		Persuasive	
William's Doll	Zolotow, Charlotte		Persuasive	

Children's Literature Mini-Lessons

Jamberry	Degen, Bruce		Phonological Awareness	
Boo to a Goose	Fox, Mem		Phonological Awareness	
Ghost Eye	Bauer, Marion Dane		Physical Description of a Character	Fletcher
Henry and Mudge and the Happy Cat	Rylant, Cynthia		Physical Description of a Character	Fletcher 2
Ticky-Tacky Doll, The	Rylant, Cynthia		Physical Description of a Character	Fletcher 2
On My Honor	Bauer, Marion Dane		Plot	
Z was Zapped, The	Allsburg, Chris Van		Poetry	
Love That Dog	Creech, Sharon		Poetry	
Owl Moon	Yolen, Jane		Poetry	
Farmer's Garden	Harrison, David L.		Poetry for Two Voices	
Remarkable Farkle McBride, The	Lithgow, John		Poetry/Musical	
Keeping Quilt, The	Polacco, Patricia		Poignant Ending	
William's Doll	Zolotow, Charlotte		Poignant Ending	
Bridge to Terabithia	Paterson, Katherine		Poignant Endings	
I am the Dog, I am the Cat	Hall, Donald		Point of View	
Smoky Night	Bunting, Eve		Point of View: 1 st person	
Dear Mr. Henshaw	Cleary, Beverly		Point of View: 1 st Person	
Bunnicula	Howe, Deborah and James		Point of View: 1 st Person	
Bunnicula...and friends...#1	Howe, James		Point of View: 1 st Person	
Sarah, Plain, and Tall	MacLachlan, Patricia		Point of View: 1 st Person	
Island of the Blue Dolphins	O'Dell, Scott		Point of View: 1 st Person	
Missing May	Rylant, Cynthia		Point of View: 1 st Person	
Grandfather's Journey	Say, Allen		Point of View: 1 st Person	
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Point of View: 1 st Person	
Summer of the Swans	Byars, Betsy		Point of View: Limited Omniscient	

Children's Literature Mini-Lessons

Alexander and the Wind-Up Mouse	Lionni, Leo		Point of View: Limited Omniscient	
Giver, The	Lowry, Lois		Point of View: Limited Omniscient	
Hatchet	Paulsen, Gary		Point of View: Limited Omniscient	
Stone Fox	Reynolds, John		Point of View: Limited Omniscient	
Holes	Sachar, Louis		Point of View: Limited Omniscient	
Tacky the Penguin	Lester, Helen		Point of View: Objective/Dramatic	
Word Eater, The	Amato, Mary	MF	Point of View: Omniscient	
Night Noises	Fox, Mem		Powerful Similes	
Quick as a Cricket	Wood, Audrey		Powerful Similes	
Possum Magic	Fox, Mem		Prediction	Deb Smith
Amos and Boris	Steig, William		Prediction	Deb
Wolf!	Bloom, Becky		Presentation	
Important Book, The	Brown, Margaret Wise		Presentation	
Click, Clack, Moo: Cows that Type	Cornin, Doreen		Presentation	
Possum Magic	Fox, Mem		Presentation	
Wemberly Worried	Henkes, Kevin		Presentation	
True Story of the Three Little Pigs, The	Scieszka, Jon		Presentation	
Three Pigs, The	Wiesner, David		Presentation	
Fly Away Home	Bunting, Eve		Problem/Solution/Central Idea	
Wednesday Surprise	Bunting, Eve		Problem/Solution/Central Idea	
Goldilocks and the Three Bears	Marshall, James		Procedure/Routine: Book Choice	
Library Dragon	Deedy, Carmen Agra		Procedure/Routine: Taking Care of a Book	
Bee Tree, The	Polacco, Patricia		Procedure/Routine: Workshop Intro and Routine	
Wolf!	Bloom, Becky		Procedure/Routine: Workshop Rules	
Lily's Purple Plastic Purse	Henkes, Kevin		Procedure/Routine: Workshop	

Children's Literature Mini-Lessons

			Rules	
Charlotte's Web	White, E. B.		Progressive Plot	
Baby	MacLachlan, Patricia		Proper Nouns	
Missing May	Rylant, Cynthia		Proper Nouns	
Maniac Magee	Spinelli, Jerry		Proper Nouns	
Amos and Boris	Steig, William		Punctuation to be heard in a Read Aloud	
Miz Berlin Walks	Yolen, Jane		Punctuation to be heard in a Read Aloud	
Night Noises	Fox, Mem		Punctuation to hear in read aloud	
Scarecrow	Rylant, Cynthia		Punctuation: Apostrophes, Colons, Commas in Lists, Ellipses	AFATTP
Important Book, The	Brown, Margaret Wise		Punctuation: Commas in Lists	AFATP
Thunder Cake	Polacco, Patricia		Punctuation: Ellipses and Dashes	AFATTP
Bone Detectives, The	Jackson, Donna M.		Putting Tension in Your Title	Fletcher Nonfiction
Perfect Story: A True Story of Men Against the Sea, The	Junger, Sebastian		Putting Tension in Your Title	Fletcher Nonfiction
Are You a Snail?	Allen Judy		Putting the Reader into Your Writing	Fletcher Nonfiction
Wolves	Simon, Seymour		Putting Voice into Nonfiction Writing	Fletcher Nonfiction
Polar Express, The	Allsburg, Chris Van		Questioning	MOT
Anno's Journey	Anno		Questioning	
Tuck Everlasting	Babbit, Natalie		Questioning	
Fireflies	Brinckloe, Julie		Questioning	RWM; STW
Smoky Night	Bunting, Eve		Questioning	RWM
Wall, The	Bunting, Eve		Questioning	
Great Kapok Tree, The	Cherry, Lynne		Questioning	
Big Al	Clements, Andrew		Questioning	
Patchwork Quilt, The	Fluornoy, Valerie		Questioning	

Children's Literature Mini-Lessons

Stone Fox	Gardiner, John Reynolds		Questioning	
Lotus Seed, The	Garland, Sherry		Questioning	RWM; Reading for Meaning
Knots on a Counting Rope	Martin Jr., Bill		Questioning	
Three Questions, The	Muth, Jon J.		Questioning	Peggy Buhr
Island of the Blue Dolphins	O'Dell, Scott		Questioning	
Chicken Sunday	Polacco, Patricia		Questioning	Rob
Pink and Say	Polacco, Patricia		Questioning	STW
Tar Beach	Ringgold, Faith		Questioning	
Sylvester and the Magic Pebble	Steig, William		Questioning	
Trumpet of the Swan, The	White, E. B.		Questioning	Reading for Meaning; RWM
Three Pigs, The	Wiesner, David		Questioning	Laura Kump
Tuesday	Wiesner, David		Questioning	Laura Kump
Miz Berlin Walks	Yolen, Jane		Questioning	
Little Wolf and the Moon	Murray, Marjorie Dennis		Questions	
My Mama Had a Dancing Heart	Moore, Libba		Recurring Line	Fletcher 2
Chicken Sunday	Polacco, Patricia		Recurring Line	Fletcher
Mrs. Katz and Tush	Polacco, Patricia		Recurring Line	Fletcher
Smoky Night	Bunting, Eve		Refining your Title	Fletcher
Wilma Unlimited	Krull, Kathleen		Refining Your Title	Fletcher
Dancing on the Edge	Nolan, Han		Refining Your Title	Fletcher
Amber on the Mountain	Johnston, Tony		Relating Characters to Setting	
Miss Rumphius	Cooney, Barbara		Relating Characters to the Setting	
Hatchet	Paulsen, Gary		Relating Characters to the Setting	
Where the Red Fern Grows	Rawls, Wilson		Relating Characters to the Setting	
Tar Beach	Ringgold, Faith		Relating Characters to the	

Children's Literature Mini-Lessons

			Setting	
Saturdays and Teacakes	Laminack, Lester		Remembered Sounds, Including Voices in Italics	
Saturdays and Teacakes	Laminack, Lester		Repeated Word Used to Show Movement, Distance, Effort, and Passage of Time	
In November	Rylant, Cynthia		Repeated Words Used As A Transition	
Important Book, The	Brown, Margaret Wise		Repeated Wraparound Paragraph Structure	
Sun is My Favorite Star, The	Asch, Frank		Repeating a Key Line	Fletcher Nonfiction
An Egg is An Egg	Weiss, Nicki		Repeating a Key Line	Fletcher Nonfiction
Terrific	Agee, Jon		Repeating a Word	Fletcher 2
Honey, I love	Greenfield, Eloise		Repeating a Word	Fletcher
Suddenly!	McNaughton, Colin		Repeating a Word	Fletcher 2
Relatives Came, The	Rylant, Cynthia		Repeating Details	
Miz Berlin Walks	Yolen, Jane		Repeating Details	
Gifts	Bogart, JoEllen		Repeating Line	Fletcher
Mothers Are Like That	Carrick, Carol		Repeating Line	Fletcher 2
Doorbell Rang, The	Hutchins, Pat		Repeating Line	Fletcher
Titch	Hutchins, Pat		Repeating Line	Fletcher 2
We Share Everything	Munsch, Robert		Repeating Line	Fletcher 2
Bee-bim Bop!	Park, Linda Sue		Repeating Line	Fletcher 2
Any Kind of Dog	Reiser, Lynn		Repeating Line	Fletcher
King Bidgood's in the Bathtub	Wood, Audrey		Repeating Line	Fletcher 2
When I Was Young in the Mountains	Rylant, Cynthia		Repeating Lines/Phrases	
Night in the Country	Rylant, Cynthia		Repeats a Word to Draw Attention to the Subject	
Runaway Bunny, The	Brown, Margaret Wise		Repetition	
Tough Boris	Fox, Mem		Repetition	

Children's Literature Mini-Lessons

Caps for Sale	Slobodkina, Exphyr		Repetition	
How I Spent My Summer Vacation	Teague, Mark		Reports	
Baby	MacLachlan, Patricia		Retelling	
Fireflies	Brinckloe, Julie		Retelling a Story	
Ira Sleeps Over	Waber, Bernard		Retelling a Story	
Pond Year	Lasky, Kathryn		Revealing a Subject Through the Narrator's Eye	Fletcher Nonfiction
Hooray for Diffendoofer Day	Prelutsky, Jack		Revision	
Each Peach Pear Plum	Ahlberg, Janet and Allan		Rhyme/Rhythm	
I Can't Said the Ant	Cameron, Polly		Rhyme/Rhythm	
In the Tall, Tall Grass	Fleming, Ralph		Rhyme/Rhythm	
Possum Magic	Fox, Mem		Rhyme/Rhythm	
Brown Bear, Brown Bear	Martin Jr., Bill		Rhyme/Rhythm	
Chicka, Chicka, Boom, Boom	Martin Jr., Bill		Rhyme/Rhythm	
Boo to a Goose	Fox, Mem		Rhyming	
Welcome to the Green House	Yolen, Jane		Rhythm	
Hatchet	Paulsen, Gary		Round Characters	
When I Was Young in the Mountains	Rylant, Cynthia		Run Away Sentence	
Fireflies	Brinckloe, Julie		Schema	RWM; STW; Reading for Meaning
Night Tree, The	Bunting, Eve		Schema	Reading for Meaning
Smoky Night	Bunting, Eve		Schema	Reading for Meaning; RWM
Art Lesson, The	De Paola, Tomie		Schema	STW
Oliver Button is a Sissy	De Paola, Tomie		Schema	Reading for Meaning; RWM; STW
Because of Winn-Dixie	DiCamillo, Kate		Schema	Reading for Meaning
Koala Lou	Fox, Mem		Schema	Reading for Meaning; RWM; MOT

Children's Literature Mini-Lessons

Lotus Seed, The	Garland, Sherry		Schema	RWM
Chrysanthemum	Henkes, Kevin		Schema	STW; Reading for Meaning
Kitten's First Full Moon	Henkes, Kevin		Schema	
Lily's Purple Plastic Purse	Henkes, Kevin		Schema	Dianne Mittler
Owen	Henkes, Kevin		Schema	STW
Wemberly Worried	Henkes, Kevin		Schema	Diane Mittler
Amazing Grace	Hoffman, Mary		Schema	RWM; Reading for Meaning
My Great-Aunt Arizona	Houston, Gloria		Schema	
My Great-Aunt Arizona	Houston, Gloria		Schema	RWM; Reading for Meaning
Amber on the Mountain	Johnston, Tony		Schema	
Snowy Day, The	Keats, Ezra Jack		Schema	RWM; Reading for Meaning; STW
Leo the Late Bloomer	Kraus, Robert		Schema	
Frog and Toad All Year	Lobel, Arnold		Schema	STW
Frog and Toad Are Friends	Lobel, Arnold		Schema	STW
Frog and Toad Together	Lobel, Arnold		Schema	STW
Mirette on the High Wave	McCully, Emily Arnold		Schema	STW
I Wanna Iguana	Orloff, Karen		Schema	
Keeping Quilt	Polacco, Patricia		Schema	STW
Thank You, Mr. Faulker	Polacco, Patricia		Schema	STW
Tar Beach	Ringgold, Faith		Schema	7 Keys
Relatives Came, The	Rylant, Cynthia		Schema	RWM; STW; Reading for Meaning
Alice the Fairy	Shannon		Schema	
Amos and Boris	Steig, William		Schema	STW
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Schema	STW

Children's Literature Mini-Lessons

Tenth Good Thing About Barney, The	Viorst, Judith		Schema	STW
Ira Says Goodbye	Waber, Bernard		Schema	
Ira Sleeps Over	Waber, Bernard		Schema	RWM; STW; Reading for Meaning
Chair for My Mother, A	Williams, Vera B.		Schema	
Owl Moon	Yolen, Jane		Schema	
My Mom Travels a Lot	Bauer, Caroline Feller		See-Saw Pattern	Fletcher
All About Rattlesnakes	Arnosky, Jim		Selecting Fascinating Facts	Fletcher Nonfiction
Drop of Water: A Book of Science and Wonder, A	Wick, Walter		Selecting Fascinating Facts	Fletcher Nonfiction
Smoky Night	Bunting, Eve		Sensory Images	Ginger
Owen	Henkes, Kevin		Sentence Fluency	
Polar Express, The	Allsburg, Chris Van		Sentence Fluency	
Everybody Needs A Rock	Baylor, Byrd		Sentence Fluency	
Important Book, The	Brown, Margaret Wise		Sentence Fluency	
Grouchy Ladybug, The	Carle, Eric		Sentence Fluency	
Very Hungry Caterpillar	Carle, Eric		Sentence Fluency	
Dr. Seuss's ABC	Dr. Seuss		Sentence Fluency	
Gingerbread Boy, The	Egelski, Richard		Sentence Fluency	We Can Write
Twilight Comes Twice	Fletcher, Ralph		Sentence Fluency	
Koala Lou	Fox, Mem		Sentence Fluency	RWM
Night Noises	Fox, Mem		Sentence Fluency	
Possum Magic	Fox, Mem		Sentence Fluency	
Going North	Harrington, Janice N.		Sentence Fluency	Six Traits
Chrysanthemum	Henkes, Kevin		Sentence Fluency	STW
Kitten's First Full Moon	Henkes, Kevin		Sentence Fluency	
Harold and the Purple Crayon	Johnson, Crockett		Sentence Fluency	
Amber on the Mountain	Johnston, Tony		Sentence Fluency	6 Traits
Snowy Day, The	Keats, Ezra Jack		Sentence Fluency	

Children's Literature Mini-Lessons

Leo the Late Bloomer	Kraus, Robert		Sentence Fluency	
Tacky the Penguin	Lester, Helen		Sentence Fluency	
Barn Dance!	Martin Jr., Bill		Sentence Fluency	
Brown Bear, Brown Bear	Martin Jr., Bill		Sentence Fluency	
Brown Bear, Brown Bear	Martin Jr., Bill		Sentence Fluency	
Chicka, Chicka, Boom, Boom	Martin Jr., Bill		Sentence Fluency	
On Sand Island	Martin, Jacqueline Briggs		Sentence Fluency	Six Traits
Make Way for Ducklings	McCloskey, Robert		Sentence Fluency	
If You Give A Mouse A Cookie	Numeroff, Laura		Sentence Fluency	
Web Files, The	Palatini, Margie		Sentence Fluency	
Kissing Hand, The	Penn, Audrey		Sentence Fluency	
Duke Ellington	Pinkney, Andrea David		Sentence Fluency	
Officer Buckle and Gloria	Rathman, Petty		Sentence Fluency	
Tar Beach	Ringgold, Faith		Sentence Fluency	
Relatives Came, The	Rylant, Cynthia		Sentence Fluency	
Where the Wild Things Are	Sendak, Maurice		Sentence Fluency	
Oh, the Places You'll Go!	Seuss		Sentence Fluency	6+1
No, David!	Shannon, David		Sentence Fluency	
So You Want to Be President	St. George, Judith		Sentence Fluency	
Amos and Boris	Steig, William		Sentence Fluency	STW
Sylvester and the Magic Pebble	Steig, William		Sentence Fluency	
Mufaro's Beautiful Daughters	Step toe, John		Sentence Fluency	6 Traits
Joseph Had a Little Overcoat	Taback, Simms		Sentence Fluency	
There Was an Old Lady Who Swallowed a Fly	Taback, Simms		Sentence Fluency	
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Sentence Fluency	6 Traits; STW
Charlotte's Web	White, E. B.		Sentence Fluency	
Napping House, The	Wood, Audrey		Sentence Fluency	RWM

Children's Literature Mini-Lessons

Quick as a Cricket	Wood, Audrey		Sentence Fluency	
Owl Moon	Yolen, Jane		Sentence Fluency	
John Henry	Lester, Julius		Sentence Fluency (With Lesson Plan)	
Baby	MacLachlan, Patricia		Sentence Fragments	
Maniac Magee	Spinelli, Jerry		Sentence Fragments	
Possum Magic	Fox, Mem		Sentence Variety	
Relatives Came, The	Rylant, Cynthia		Sentences that Make a Long Story Short	
If You Give A Moose A Muffin	Numeroff, Laura		Sequence	
If You Give A Mouse A Cookie	Numeroff, Laura		Sequence	
If You Give A Pig A Pancake	Numeroff, Laura		Sequence	
Snowflake, The	Waldman, Neil		Sequence	
Henny Penny	Zimmermann, Werner		Sequence	
Mitten, The	Brett, Jan		Sequencing	
Ox-Cart Man	Hall, Donald		Sequencing	
Miss Rumphius	Cooney, Barbara		Setting	
John Henry	Lester, Julius		Setting	
Ghost-Eye Tree, The	Martin Jr., Bill		Setting	
Appalachia	Rylant, Cynthia		Setting	
Night in the Country	Rylant, Cynthia		Setting	
When I Was Young in the Mountains	Rylant, Cynthia		Setting	
Mufaro's Beautiful Daughters	Step toe, John		Setting	
Wall, The	Bunting, Eve		Setting as Antagonist	
Wanderer, The	Creech, Sharon		Setting as Antagonist	
Julie of the Wolves	George, Jean Craighead		Setting as Antagonist	
House of the Scorpion, The	Farmer, Nancy		Setting that Shapes the Action	Fletcher 2
One O'clock Chop, The	Fletcher, Ralph		Setting that Shapes the Action	Fletcher 2
Out of the Dust	Hesse, Karen		Setting that Shapes the Action	Fletcher

Children's Literature Mini-Lessons

Phoenix is Rising	Hesse, Karen		Setting that Shapes the Action	Fletcher
What Jamie Saw	Coman, Carolyn		Setting to Reveal Character	Fletcher
Out of the Dust	Hesse, Karen		Setting to Reveal Character	Fletcher
Freak the Might	Philbrick, Rodman		Setting to Reveal Character	Fletcher
Holes	Sachar, Louis		Setting to Reveal Character	Fletcher 2
Drummer Hoff	Emberley, Barbara		Seuence	
Song and Dance Man	Ackerman, Karen		Sharpening the Focus	Fletcher
Grandpa's Face	Greenfield, Eloise		Sharpening the Focus	Fletcher
Thunder Cake	Polacco, Patricia		Sharpening the Focus	Fletcher
Writing to Deadline	Murray, Donald		Sharpening Your Lead	Fletcher Nonfiction
Love That Dog	Creech, Sharon		Short Story	
Girl Who Loved Wild Horses, The	Goble, Paul		Simile	
Amber on the Mountain	Johnston, Tony		Simile	
Seven Blind Mice	Young		Simile	
Fig Pudding	Fletcher, Ralph		Slowing Down the "Hot Spot"	Fletcher
Homesick, My Own Story	Fritz, Jean		Slowing Down the "Hot Spot"	Fletcher 2
Shiloh	Naylor, Phyllis Reynolds		Slowing Down the "Hot Spot"	Fletcher 2
Are You a Snail?	Allen, Judy		Speaking Directly to the Reader	Fletcher Nonfiction
Bats! Strange and Wonderful	Pringle, Laurence		Speaking Directly to the Reader	Fletcher Nonfiction
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Special Needs: ED	
Danny and the Dinosaur Go to Camp	Hoff, Syd		Spelling	
Sheep Trick or Treat	Shaw, Nancy		Spelling	
Fireflies	Brinckloe, Julie		Story Patterns	
Stellaluna	Cannon, Janell		Story Patterns	
Verdi	Cannon, Janell		Story Patterns	
Thunder Cake	Polacco, Patricia		Story Patterns	
Fireflies	Brinckloe, Julie		Story Shape: Linear	

Children's Literature Mini-Lessons

Tops and Bottoms	Stevens, Janet		Story Shape: Linear	
Everglades	George, Jean Craighead		Story Within a Story	
Knots on a Counting Rope	Martin Jr., Bill		Story Within a Story	
Relatives Came, The	Rylant, Cynthia		Striking Adjectives	
Miz Berlin Walks	Yolen, Jane		Striking Adjectives, Verbs, and Adverbs	
My Great-Aunt Arizona	Houston, Gloria		Striking Verbs	
Maniac Magee	Spinelli, Jerry		Striking Verbs	
Miss Rumphius	Cooney, Barbara		Strong Character	
Bunnicula	Howe, Deborah and James		Strong Character	
Bunnicula...and friends...#1	Howe, James		Strong Character	
Amelia Bedelia Series	Parish, Peggy		Strong Character	
William's Doll	Zolotow, Charlotte		Strong Character	
Ramona Forever	Cleary, Beverly		Strong Characters	
Bridge to Terabithia	Paterson, Katherine		Strong Characters	
Flossie and the Fox	Patricia McKissack		Strong Characters	
Amos and Boris	Steig, William		Strong Characters	
Saturdays and Teacakes	Laminack, Lester		Strong Leads that Define Character	
Maniac Magee	Spinelli, Jerry		Strong Round Character	
Dog Heaven	Rylant, Cynthia		Super Ellipses	
Pig Pigger Piggest	Walton, Rick		Superlatives	
Flossie and the Fox	Patricia McKissack		Surprise Ending	
Guess What?	Fox, Mem		Surprise Endings	Fletcher 2
White Dynamite and Curly Kid	Martin Jr., Bill and John Archambault		Surprise Endings	Fletcher
No, David!	Shannon, David		Surprise Endings	Fletcher 2
Charlotte's Web	White, E. B.		Suspense	
Smoky Night	Bunting, Eve		Synthesis	Reading for Meaning; RWM

Children's Literature Mini-Lessons

Oliver Button is a Sissy	De Paola, Tomie		Synthesis	Reading for Meaning; RWM; STW
Three Questions, The	Muth, Jon J.		Synthesis	Deb Smith
Annie and the Wild Animals	Brett, Jan		Synthesizing	
Mitten, The	Brett, Jan		Synthesizing	
Smoky Night	Bunting, Eve		Synthesizing	
Dear Mr. Henshaw	Cleary, Beverly		Synthesizing	7 Keys
Koala Lou	Fox, Mem		Synthesizing	RWM
Lotus Seed, The	Garland, Sherry		Synthesizing	RWM
Peter's Chair	Keats, Ezra Jack		Synthesizing	
Leo the Late Bloomer	Kraus, Robert		Synthesizing	
Fredrick's Fables	Lionni, Leo		Synthesizing	RWM
Fables	Lobel, Arnold		Synthesizing	RWM; STW
Hatchet	Paulsen, Gary		Synthesizing	7 Keys
Missing May	Rylant, Cynthia		Synthesizing	7 Keys
Stinky Cheese Man and Other Fairly Stupid Tales, The	Scieszka Jon and Lane Smith		Synthesizing	
Devil's Arithmetic, The	Yolen, Jane		Synthesizing	
Ugly Duckling, The	Andersen, Hans Christian		Theme	
Stellaluna	Cannon, Janell		Theme	
Koala Lou	Fox, Mem		Theme	
Alexander and the Wind-Up Mouse	Lionni, Leo		Theme	
Henny Penny	Zimmermann, Werner		Theme (Implicit/Explicit)	
Polar Express, The	Allsburg, Chris Van		Theme: Implicit/Explicit	
Pond Year	Lasky, Kathryn		Time Focus	Fletcher 2
My Mama Had a Dancing Heart	Moore, Libba		Time Focus	Fletcher 2
Birthday Presents	Rylant, Cynthia		Time Focus	Fletcher
Cookie's Week	Ward, Cindy		Time Focus	Fletcher 2
Working Cotton	Williams, Sherley		Time Focus	Fletcher

Children's Literature Mini-Lessons

	Anne			
Frog Prince, Continued, The	Scieszka, Jon		Time: Non Linear	
Miss Rumphius	Cooney, Barbara		Time: Non-Linear	
Night in the Country	Rylant, Cynthia		Time: Non-Linear	
When I Was Young in the Mountains	Rylant, Cynthia		Time: Non-Linear	
Train Song	Siebert, Diane		Time: Non-Linear	
Hooray for Diffendoofer Day	Prelutsky, Jack		Trait Instruction	
Mufaro's Beautiful Daughters	Step toe, John		Trait of Presentation	
My Mom Travels a Lot	Bauer, Caroline Feller		Trying a Back-and-Forth Pattern	Fletcher 2
Fred Stays with Me!	Coffelt, Nancy		Trying a Back-and-Forth Pattern	Fletcher 2
Difference Between Babies and Cookies	Hanson, Mary		Trying a Back-and-Forth Pattern	Fletcher 2
Night in the Country	Rylant, Cynthia		Two Part Texts: Changing Situation	
Seed is Sleepy, A	Aston, Dianna Hutts		Unpacking a "Heavy Sentence"	Fletcher 2
Egg is Quite, An	Eston, Dianna Hutts		Unpacking a "Heavy Sentence"	Fletcher 2
Chester's Way	Henkes, Kevin		Unpacking a "Heavy Sentence"	Fletcher 2
Chrysanthemum	Henkes, Kevin		Unpacking a "Heavy Sentence"	Fletcher 2
Julius, the Baby of the World	Henkes, Kevin		Unpacking a "Heavy Sentence"	Fletcher 2
Lily's Purple Plastic Purse	Henkes, Kevin		Unpacking a "Heavy Sentence"	Fletcher 2
Staying at Sam's	Hessell, Jenny		Unpacking a "Heavy Sentence"	Fletcher
Hello, Goodbye Window, The	Juster, Norton		Unpacking a "Heavy Sentence"	Fletcher 2
Train Song	Siebert, Diane		Unusual Punctuation	
My Five Senses	Aliki		Use Your Voice When You Write	Fletcher
Hello, Goodbye Window, The	Juster, Norton		Use Your Voice When You Write	Fletcher 2
My Little Brother	McPhail, David		Use Your Voice When You Write	Fletcher 2
I'll Fix Anthony	Viorst, Judith		Use Your Voice When You Write	Fletcher
Night in the Country	Rylant, Cynthia		Uses a Colon and Spacing to Slow the Pace	
In November	Rylant, Cynthia		Uses a Dash to Add on Specific	

Children's Literature Mini-Lessons

			Examples	
Night in the Country	Rylant, Cynthia		Uses a Dash to Add on Specific Examples	
Saturdays and Teacakes	Laminack, Lester		Uses Ellipses to Create a Pause and Show Effort In Climbing a Hill	
Saturdays and Teacakes	Laminack, Lester		Uses Parentheses to Turn Aside and Talk to the Reader, Layering in Support and Elaboration to Clarify	
Saturdays and Teacakes	Laminack, Lester		Uses Proper Nouns to Create Sense of a Physical Setting	
Saturdays and Teacakes	Laminack, Lester		Uses Repeated Phrase to Establish a Sense	
Saturdays and Teacakes	Laminack, Lester		Uses Simile to Contrast	
In November	Rylant, Cynthia		Uses Simile to Create a Visual Image	
Saturdays and Teacakes	Laminack, Lester		Uses Specific Direction Within a Story	
Popcorn Book, The	De Paola, Tomie		Using "Talk Bubbles"	Fletcher
Mama	Winter, Jeannette		Using "Talk Bubbles"	Fletcher 2
Magic School Bus, The	Cole, Joanna		Using "Talking Bubbles"	Fletcher
1000 Facts About the Earth	Butterfield, Moria		Using a Chart to Summarize Information	Fletcher Nonfiction
Hello, Harvest Moon	Fletcher, Ralph		Using a Comparison to Paint a Picture with Words	Fletcher 2
Dream Weaver	London, Jonathan		Using a Comparison to Paint a Picture With Words	Fletcher 2
Peace Book, The	Parr, Todd		Using a Comparison to Paint a Picture with Words	Fletcher 2
Owl Moon	Yolen, Jane		Using a Comparison to Paint a Picture with Words	Fletcher 2
Sarah, Plain, and Tall	MacLachlan, Patricia		Using a Flashback	Fletcher
Henry Hikes to Fitchburg	Johnson, D. B.		Using a Parallel Story	Fletcher 2

Children's Literature Mini-Lessons

Paperboy, The	Pilkey, Dave		Using a Parallel Story	Fletcher
Box Turtle at Long Pond	George, William T.		Using a Story to Teach Information	Fletcher Nonfiction
Deadly Animals	Holmes, Martha		Using Anecdotes to Teach	Fletcher Nonfiction
Bats! Strange and Wonderful	Pringle, Laurence		Using Commas to List Multiple Facts	Fletcher Nonfiction
Honey Makers, The	Gibbons, Gail		Using Comparisons	Fletcher Nonfiction
Sea Turtles	Gibbons, Gail		Using Comparisons	Fletcher Nonfiction
Moon and You, The	Krupp, E. C.		Using Comparisons	Fletcher Nonfiction
Magic School Bus at the Waterworks, The	Cole, Joanna		Using Conversation Bubbles	
Shortcut	Crews, Donald		Using Details to Describe the Setting	Fletcher 2
Hello, Goodbye Window, The	Juster, Norton		Using Details to Describe the Setting	Fletcher 2
My Little Island	Lessac, Frane		Using Details to Describe the Setting	Fletcher
Tiger Rising, The	DiCamillo, Kate		Using Flashback	Fletcher 2
Stone Fox	Gardiner, John Reynolds		Using Flashback	Fletcher 2
Math Curse, The	Scieszka, Jon		Using Humor	Fletcher Nonfiction
Medieval Feast, A	Aliki		Using Illustrations to Convey Information	Fletcher
Ten, Nine, Eight	Bang, Molly		Using Illustrations to Convey Information	Fletcher 2
Great Days of a Country House	Goodall, John S.		Using Illustrations to Convey Information	Fletcher
Goodnight, Gorilla	Rathman, Peggy		Using Illustrations to Convey Information	Fletcher 2
Chair for My Mother, A	Williams, Vera B.		Using Illustrations to Convey Information	Fletcher
Fish Faces	Wu, Norbert		Using Repetition for Emphasis	Fletcher Nonfiction
Guess Who My Favorite	Baylor, Byrd		Using Sensory Details	Fletcher

Children's Literature Mini-Lessons

Person Is?				
Twilight Comes Twice	Fletcher, Ralph		Using Sensory Details	Fletcher
Night in the Barn	Gibbons, Faye		Using Sensory Details	
Leaving Morning, The	Johnson, Angela		Using Sensory Details	Fletcher 2
Night in the Country	Rylant, Cynthia		Using Sensory Details	Fletcher
Working Cotton	Williams, Sherley Anne		Using Sensory Details	Fletcher
Owl Moon	Yolen, Jane		Using Sensory Details	Fletcher
Workshop	Clements, Andrew		Using Strong Verbs	Fletcher Nonfiction
John Henry	Lester, Julius		Using Stronger Verbs	Fletcher
Amos and Boris	Steig, William		Using Stronger Verbs	Fletcher
Brave Irene	Steig, William		Using Stronger Verbs	Fletcher
Shrek!	Steig, William		Using Stronger Verbs	Fletcher
Great Fuzz Frenzy, The	Stevens, Janet and Susan		Using Stronger Verbs	Fletcher 2
Top of the World: Climbing Mt. Everest, The	Jenkins, Steve		Using Subheadings to Organize Information	Fletcher Nonfiction
Animal Dads	Collard, Sneed B.		Using Supporting Details and Examples	Fletcher Nonfiction
Borning Room, The	Fleischman, Paul		Using Surprise Imagery	Fletcher
Holes	Sachar, Louis		Using Surprise Imagery	Fletcher 2
Parrot in the Oven: Mi Vida	Martinez, Victor		Using Surprising Imagery	Fletcher
Pond Year	Lasky, Kathryn		Using Time as an Organizer	Fletcher Nonfiction
Friend, The	Burningham, John		Using Your Voice When You Write	Fletcher
Iron Giant, The	Hughes, Ted		Varying Length of Sentences	Fletcher
Hatchet	Paulsen, Gary		Varying Length of Sentences	Fletcher 2
Woodsong	Paulsen, Gary		Varying Length of Sentences	Fletcher 2
Cloudy With A Chance of Meatballs	Barrett, Judy		Visualization	Tammie Lewis
Smoky Night	Bunting, Eve		Visualization	RWM
Thunder Cake	Polacco, Patricia		Visualization	

Children's Literature Mini-Lessons

Bad Case of Stripes, A	Shannon, David		Visualization	Laura Kump; Katy Hurd
Chair for My Mother, A	Williams, Vera B.		Visualization	Laura Kump
Fireflies	Brinckloe, Julie		Visualizing	RWM; STW
Miss Rumphius	Cooney, Barbara		Visualizing	
Because of Winn-Dixie	DiCamillo, Kate		Visualizing	7 Keys
Twilight Comes Twice	Fletcher, Ralph		Visualizing	STW
Stone Fox	Gardiner, John Reynolds		Visualizing	
Lotus Seed, The	Garland, Sherry		Visualizing	RWM
Julie of the Wolves	George, Jean Craighead		Visualizing	7 Keys
Creatures of the Earth, Sea, and Sky	Heard, Georgia		Visualizing	RWM
Tacky the Penguin	Lester, Helen		Visualizing	
Knots on a Counting Rope	Martin Jr., Bill		Visualizing	Donna Baker
Ghost-Eye Tree, The	Martin/Archambault		Visualizing	
Amelia Bedelia Goes Camping	Parish, Peggy		Visualizing	
Tar Beach	Ringgold, Faith		Visualizing	7 Keys
Relatives Came, The	Rylant, Cynthia		Visualizing	RWM; STW
Sheep in a Jeep	Shaw		Visualizing	
Charlotte's Web	White, E. B.		Visualizing	STW
Napping House, The	Wood, Audrey		Visualizing	RWM
Seven Blind Mice	Young		Visualizing	
Adler's Picture Book Biographies	Adler, David A.	Bio	Voice	
Polar Express, The	Allsburg, Chris Van		Voice	
Smoky Night	Bunting, Eve		Voice	RWM
Train to Somewhere	Bunting, Eve		Voice	
Wall, The	Bunting, Eve		Voice	6+1; 6 Traits
Pinduli	Cannon, Janell		Voice	
Stellaluna	Cannon, Janell		Voice	

Children's Literature Mini-Lessons

Grouchy Ladybug, The	Carle, Eric		Voice	
Very Busy Spider, The	Carle, Eric		Voice	
Very Hungry Caterpillar	Carle, Eric		Voice	
Brother Eagle, Sister Sky	Chief Seattle		Voice	6+1
Brother Eagle, Sister Sky: A Message From Chief Seattle	Chief Seattle		Voice	
Utterly Me, Clarice Bean	Child, Lauren		Voice	Six Traits
Ramona Forever	Cleary, Beverly		Voice	
Story of Ruby Bridges, The	Coles, Robert		Voice	6 Traits
Miss Rumphius	Cooney, Barbara		Voice	6 Traits
Diary of a Worm	Cronin, Doreen		Voice	6 Traits
Today I Feel Silly	Curtis, Jamie Lee		Voice	6 Traits
Boy Who Drew Birds: A Story of John James Audubon, The	Davies, Jacqueline		Voice	Six Traits
Popcorn Book, The	De Paola, Tomie		Voice	
Because of Winn-Dixie	DiCamillo, Kate		Voice	7 Keys
Dr. Seuss's ABC	Dr. Seuss		Voice	
Gingerbread Boy, The	Egelski, Richard		Voice	We Can Write
Grandpa Never Lies	Fletcher, Ralph		Voice	
Koala Lou	Fox, Mem		Voice	RWM
Tough Boris	Fox, Mem		Voice	
Roller Coaster	Frazee, Marla		Voice	
Gift of the Sacred Dog, The	Goble, Paul		Voice	6+1
I am the Dog, I am the Cat	Hall, Donald		Voice	Maria Walther/CC
Ox-Cart Man	Hall, Donald		Voice	
Chrysanthemum	Henkes, Kevin		Voice	6 Traits; STW
Lily's Purple Plastic Purse	Henkes, Kevin		Voice	
Owen	Henkes, Kevin		Voice	
Amazing Grace	Hoffman, Mary		Voice	RWM; 6 Traits
Harold and the Purple Crayon	Johnson, Crockett		Voice	
Amber on the Mountain	Johnston, Tony		Voice	6+1; 6 Traits
Snowy Day, The	Keats, Ezra Jack		Voice	

Children's Literature Mini-Lessons

Leo the Late Bloomer	Kraus, Robert		Voice	
Philharmonic Gets Dressed, The	Kuskin, Karla		Voice	
Tacky the Penguin	Lester, Helen		Voice	6 Traits
John Henry	Lester, Julius		Voice	
Brown Bear, Brown Bear	Martin Jr., Bill		Voice	
Knots on a Counting Rope	Martin Jr., Bill		Voice	
Make Way for Ducklings	McCloskey, Robert		Voice	
I Stink!	McMullan, Kate and Jim		Voice	Six Traits
Martha Speaks	Meddaugh, Susan		Voice	
Paper Bag Princess, The	Munsch, Robert		Voice	
If You Give A Mouse A Cookie	Numeroff, Laura		Voice	
I Wanna Iguana	Orloff, Karen		Voice	
Web Files, The	Palatini, Margie		Voice	
Flossie and the Fox	Patricia McKissack		Voice	
Kissing Hand, The	Penn, Audrey		Voice	
Aunt Chip and the Great Triple Creek Dam Affair	Polacco, Patricia		Voice	
Bee Tree, The	Polacco, Patricia		Voice	
Keeping Quilt, The	Polacco, Patricia		Voice	
Mrs. Katz and Tush	Polacco, Patricia		Voice	6+1
Pink and Say	Polacco, Patricia		Voice	6+1
Thank You, Mr. Faulker	Polacco, Patricia		Voice	6 Traits; STW
Hooray for Diffendoofer Day	Prelutsky, Jack		Voice	
Officer Buckle and Gloria	Rathman, Petty		Voice	
Tar Beach	Ringgold, Faith		Voice	7 Keys; 6+1; 6 Traits
Relatives Came, The	Rylant, Cynthia		Voice	RWM; STW
When I Was Young in the Mountains	Rylant, Cynthia		Voice	6 Traits
Stinky Cheese Man and Other Fairly Stupid Tales, The	Scieszka Jon and Lane Smith		Voice	6+1; 6 Traits

Children's Literature Mini-Lessons

Frog Prince, Continued, The	Scieszka, Jon		Voice	6+1; 6 Traits
Math Curse, The	Scieszka, Jon		Voice	6 Traits
Stinky cheese Man and Other Fairly Stupid Tales, The	Scieszka, Jon		Voice	
True Story of the Three Little Pigs, The	Scieszka, Jon		Voice	6 Traits
Where the Wild Things Are	Sendak, Maurice		Voice	
No, David!	Shannon, David		Voice	6 Traits
Train Song	Siebert, Diane		Voice	
Giving Tree, The	Silverstein, Shel		Voice	
So You Want to Be President	St. George, Judith		Voice	
Amos and Boris	Steig, William		Voice	6 Traits; STW
Tops and Bottoms	Stevens, Janet		Voice	
Joseph Had a Little Overcoat	Taback, Simms		Voice	
There Was an Old Lady Who Swallowed a Fly	Taback, Simms		Voice	
Dear Mrs. LaRue: Letters from Obedience School	Teague, Mark		Voice	
Teacher from the Black Lagoon, The	Thaler, Mike		Voice	6+1
Three Little Wolves and the Big Bad Pig, The	Trivizas, Eugene		Voice	6 Traits
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Voice	6 Traits
Charlotte's Web	White, E. B.		Voice	
Napping House, The	Wood, Audrey		Voice	
Owl Moon	Yolen, Jane		Voice	
William's Doll	Zolotow, Charlotte		Voice	
Wolf!	Bloom, Becky		Voice (With Lesson Plan)	
We the Kids	Catrow, David		Voice (with Lesson Plan)	
Snowflake, The	Waldman, Neil		Water Cycle	

Children's Literature Mini-Lessons

Missing May	Rylant, Cynthia		Whispering Parentheses	
Polar Express, The	Allsburg, Chris Van		Word Choice	
Wolf!	Bloom, Becky		Word Choice	
Ruby's Wish	Bridges, Shirin		Word Choice	
Smoky Night	Bunting, Eve		Word Choice	RWM
Pinduli	Cannon, Janell		Word Choice	
Grouchy Ladybug, The	Carle, Eric		Word Choice	
Very Hungry Caterpillar	Carle, Eric		Word Choice	
Brother Eagle, Sister Sky: A Message From Chief Seattle	Chief Seattle		Word Choice	
Today I Feel Silly	Curtis, Jamie Lee		Word Choice	6 Traits
Dr. Seuss's ABC	Dr. Seuss		Word Choice	
Gingerbread Boy, The	Egelski, Richard		Word Choice	We Can Write
In the Tall, Tall Grass	Fleming, Ralph		Word Choice	
Twilight Comes Twice	Fletcher, Ralph		Word Choice	
Feathers and Fools	Fox, Mem		Word Choice	
Koala Lou	Fox, Mem		Word Choice	RWM
Possum Magic	Fox, Mem		Word Choice	6+1; 6 Traits
Tough Boris	Fox, Mem		Word Choice	
Lotus Seed, The	Garland, Sherry		Word Choice	
Storm, The	Harshman, Marc		Word Choice	6+1
Cache of Jewels, A	Heller, Ruth		Word Choice	6 Traits
Many Luscious Lollipops	Heller, Ruth		Word Choice	6+1; 6 Traits
Up, Up, and Away! A Book About Adverbs	Heller, Ruth		Word Choice	6 Traits
Chrysanthemum	Henkes, Kevin		Word Choice	STW
Kitten's First Full Moon	Henkes, Kevin		Word Choice	
Lily's Purple Plastic Purse	Henkes, Kevin		Word Choice	6 Traits
Owen	Henkes, Kevin		Word Choice	
Antics!	Hepworth, Catherine		Word Choice	
Andy Shane and the Very Bossy Delores Starbucks	Jacobson, Jennifer		Word Choice	6 Traits

Children's Literature Mini-Lessons

Harold and the Purple Crayon	Johnson, Crockett		Word Choice	
Amber on the Mountain	Johnston, Tony		Word Choice	6 Traits
Snowy Day, The	Keats, Ezra Jack		Word Choice	
Leo the Late Bloomer	Kraus, Robert		Word Choice	
Water Hole Waiting	Kurtz, Jane and Christopher		Word Choice	Six Traits
John Henry	Lester, Julius		Word Choice	
Swimmy	Lionni, Leo		Word Choice	
Remarkable Farkle McBride, The	Lithgow, John		Word Choice	
Brown Bear, Brown Bear	Martin Jr., Bill		Word Choice	
Brown Bear, Brown Bear	Martin Jr., Bill		Word Choice	
Chicka Chicka Boom Boom	Martin Jr., Bill		Word Choice	7 Keys
Make Way for Ducklings	McCloskey, Robert		Word Choice	
Jingle the Brass	Newman, Patricia		Word Choice	Six Traits
If You Give A Mouse A Cookie	Numeroff, Laura		Word Choice	
Piggie Pie!	Palatini, Margie		Word Choice	
Web Files, The	Palatini, Margie		Word Choice	
Kissing Hand, The	Penn, Audrey		Word Choice	
Duke Ellington	Pinkney, Andrea David		Word Choice	6 Traits
Bee Tree, The	Polacco, Patricia		Word Choice	
When Lightening Comes in a Jar	Polacco, Patricia		Word Choice	
Officer Buckle and Gloria	Rathman, Petty		Word Choice	
Appalachia	Rylant, Cynthia		Word Choice	6+1
Relatives Came, The	Rylant, Cynthia		Word Choice	RWM; STW
Relatives Came, The	Rylant, Cynthia		Word Choice	
Epossumondas	Salley, Coleen		Word Choice	6 Traits
Stinky cheese Man and Other Fairly Stupid Tales, The	Scieszka, Jon		Word Choice	
True Story of the Three Little	Scieszka, Jon		Word Choice	6 Traits

Children's Literature Mini-Lessons

Pigs, The				
Where the Wild Things Are	Sendak, Maurice		Word Choice	
Bad Case of Stripes, A	Shannon, David		Word Choice	
No, David!	Shannon, David		Word Choice	
So You Want to Be President	St. George, Judith		Word Choice	
Amos and Boris	Steig, William		Word Choice	STW; 6+
Sylvester and the Magic Pebble	Steig, William		Word Choice	
Mufaro's Beautiful Daughters	Steptoe, John		Word Choice	
Joseph Had a Little Overcoat	Taback, Simms		Word Choice	
There Was an Old Lady Who Swallowed a Fly	Taback, Simms		Word Choice	
Alexander and the Terrible, horrible, No Good, Very Bad Day	Viorst, Judith		Word Choice	STW
Charlotte's Web	White, E. B.		Word Choice	
Napping House, The	Wood, Audrey		Word Choice	RWM
Owl Moon	Yolen, Jane		Word Choice	
Welcome to the Green House	Yolen, Jane		Word Choice	
Henny Penny	Zimmermann, Werner		Word Choice	
Hello, Harvest Moon	Fletcher, Ralph		Word Choice (with lesson Plan)	
Z was Zapped, The	Allsburg, Chris Van		Wordplay	
Fig Pudding	Fletcher, Ralph		Writing a Book Blurb	Fletcher Nonfiction
Day of the Dragon King	Osborne, Mary Pope		Writing a Book Blurb	Fletcher Nonfiction
Mr. Putter and Tabby Pour the Tea	Rylant, Cynthia		Writing a Book Blurb	Fletcher Nonfiction
Great Fire, The	Murphy, Jim		Writing a Caption for a Photograph of Drawing	Fletcher Nonfiction
She's Wearing a Dead Bird on Her Head!	Lasky, Kathryn		Writing a Narrative Lead	Fletcher Nonfiction
Koala Lou	Fox, Mem		Writing a Strong Ending	Fletcher 2
If You Give A Mouse A Cookie	Numeroff, Laura		Writing a Strong Ending	Fletcher 2

Children's Literature Mini-Lessons

No, David!	Shannon, David		Writing a Strong Ending	Fletcher 2
Owl Babies	Waddell, Martin		Writing a Strong Ending	Fletcher 2
Willy the Wimp	Browne, Anthony		Writing a Strong Lead	Fletcher
How I Became a Pirate	Long, Melinda		Writing a Strong Lead	Fletcher 2
Sitti's Secrets	Naye, Naomi Shihab		Writing a Strong Lead	Fletcher
Shrek!	Steig, William		Writing a Strong Lead	Fletcher
Old Dog, The	Zolotow, Charlotte		Writing a Strong Lead	Fletcher 2
Indian Chiefs	Freedman, Russell		Writing a Strong Lead for a Biography	Fletcher Nonfiction
Whales	Hodge, Deborah		Writing a Table of Contents	Fletcher Nonfiction
Freshwater Alphabet Book, The	Pallotta, Jerry		Writing an Alphabet Information Book	Fletcher Nonfiction
All About Rattlesnakes	Arnosky, Jim		Writing an Introduction	Fletcher Nonfiction
Brain Surgery for Beginners and other Major Operations for Minors	Parker, Steve		Writing an Introduction	Fletcher Nonfiction
Detective LaRue	Teague, Mark		Writing Letters	
Harry Potter and the Sorcerer's Stone	Rowling, J.K.		Writing Low on the "Food Chain"	Fletcher 2
Toot & Puddle	Hobbie, Holly		Writing Postcards	
Look at My Book	Leedy, Loreen		Writing Process	
If You Were A Writer	Nixon, Joan Lowery		Writing Process	
Hooray for Diffendoofer Day	Prelutsky, Jack		Writing Process	
You Have to Write	Wong, Janet S.		Writing Process	
Gold: The True Story of Why People Search for it, Mine it, Trade it, Steal it, Mint it, Hoard it, Shape it, Wear it, Fight and Kill for it	Meltzer, Milton		Writing Subtitles That Teach	Fletcher Nonfiction
Exploding Ants: Amazing Facts About How Animals Adapt	Settel, Joanne		Writing Subtitles that Teach	Fletcher Nonfiction
It's Disgusting and We Ate IT! True Food Facts from Around	Solheim, James		Writing Subtitles that Teach	Fletcher Nonfiction

Children's Literature Mini-Lessons

the World and Throughout History				
Imogene's Antlers	Small, David		Writing the Next Adventure	
Don't Let the Pigeon Drive the Bus!	Willems, Mo		Writing the Next Adventure	
Twilight Comes Twice	Fletcher, Ralph		Writing the No-Time Narrative	Fletcher 2
Cat Heaven	Rylant, Cynthia		Writing the No-Time Narrative	Fletcher
In November	Rylant, Cynthia		Writing the No-Time Narrative	Fletcher 2
When I Was Young in the Mountains	Rylant, Cynthia		Writing the No-Time Narrative	Fletcher
I Meant to Tell You	Stevenson, James		Writing the No-Time Narrative	Fletcher
When I Was Nine	Stevenson, James		Writing the No-Time Narrative	Fletcher
Up North at the Cabin	Chall, Marsha Wilson		Writing Through a Mask	Fletcher
I Am the Ocean	Marshak, Suzanna		Writing Through a Mask	Fletcher
I'm Dirty!	McMullan, Jim		Writing Through a Mask	Fletcher 2
I Stink!	McMullan, Kate and Jim		Writing Through a Mask	Fletcher 2
Sierra	Siebert, Diane		Writing Through a Mask	Fletcher; Fletcher Nonfiction
Danny, the Champion of the World	Dahl, Roald		Writing with Voice	Fletcher
Honey, I love	Greenfield, Eloise		Writing With Voice	
Uncle Jed's Barbershop	Mitchell, Margaree King		Writing With Voice	Fletcher 2
Stevie	Steptoe, John		Writing with Voice	Fletcher