

Weekly Reading Log

STUDENT NAME _____ # _____

In order to improve your reading, you are to read at least 15 minutes every night for homework. Select one day and write 3-4 high quality sentences in response to what you read. For the other days, parents please initial the reading log to show that they read independently, read to someone else, or read with you.

THIS SHEET IS DUE EVERY FRIDAY*

*OR THE END OF THE WEEK

WEEKLY READING LOG

1. Prediction: What do you think will happen next? Why do you think that?
 2. Connection: Does this remind you of anything? Explain in detail & compare.
 3. Cause and Effect: Give an example, and use text support.
 4. Important Event: Identify one important event from your reading: Explain.
 5. Characters: Describe a character's personality & appearance.
 6. Setting: Where does this chapter take place? What time period?
 7. Theme: Is there a theme or lesson for this book/chapter? Explain.
 8. Vocabulary: Look up 2 words you don't know and use them in a sentence.
 9. Author's Craft: Explain something the author did to make the story more interesting: Example- figurative language.
- *Must choose a different response each day. Use text support to make your points.

PARENT SIGNATURE _____

Title: _____ Date _____

Author _____ Read from page _____ to _____

DATE	TITLE OF BOOK READ	START TIME	END TIME	PAGES READ	PARENT SIGN