

Character Traits

How is my character as a person?

nice	mean	sad
bright	angry	antisocial
cheerful	bossy	comfortless
caring	cruel	depressed
charming	dark	down
considerate	disrespectful	friendless
delightful	evil	gloomy
encouraging	harsh	glum
friendly	hateful	heartbroken
kind	impolite	heavy-hearted
likable	insensitive	hopeless
loving	raging	isolated
peaceful	rude	lonely
pleasant	selfish	lonesome
polite	spoiled	miserable
respectful	thoughtless	moody
sensitive	uncaring	sorrowful
sweet	unfriendly	unhappy
thoughtful	unpleasant	withdrawn

Does a lot	Does very little
active	bored/boring
adventurous	dull
ambitious	indifferent
bold	lazy
busy	neglectful
energetic	sluggish
hard-working	uninterested

positive	negative
cooperative	uncooperative
calm	reactive
dependable	undependable
fair	unfair
honest	dishonest
humble	conceited
mature	immature
patient	impatient
responsible	irresponsible
trustworthy	untrustworthy

confident	nervous
assertive	anxious
brave	concerned
certain	fearful
courageous	hesitant
fearless	uncertain
independent	uneasy
sure	unsure

Opposites	
calm	hyperactive
funny	serious
gentle	rough
glamorous	simple
shy	loud
quiet	noisy

Name Suzie Q.

Date 3 - 25 - 13

Title of Book Don't Let the Pigeon Drive the Bus Author Mo Willems

How is my character as a person?

Pigeon is a hyperactive bird.
Character's name character trait

I know this because he likes to jump around a lot.
Describe incident or situation in the book that supports this idea.

When he was trying to convince the reader to let him drive

the bus, he started making bus noises and yelling "Pigeon at

the wheel!!" It must have taken him a lot of energy to make all

those noises.

Another time, he couldn't stop talking at all! The
Describe another situation in the book that supports this idea.

author shows the pigeon just yelling out 8 different excuses

over only two pages. Maybe any other character would have

run out of breath!

Copyright Information


Copyright © 2013 K. Moulinos at

<http://workshopclassroom.blogspot.com>

All rights reserved by author.

Please refer colleagues to my store:

<http://www.teacherspayteachers.com/Store/WorkshopClassroom/Products>

Sharing is caring, but please give credit where credit is due!


<http://www.teacherspayteachers.com/Store/Jen-Jones-hello-Literacy>

Thank you so much for your support and interest!! If you like this product, please check out my other products at www.teacherspayteachers.com/Store/WorkshopClassroom/Products or check out my ramblings at <http://workshopclassroom.blogspot.com>. I really appreciate any feedback or ideas that you might have! I'm all about the collaboration!