[image: image1.png]

Families,

Thank you for reading with your child each night. First grade is all about learning and loving to read! Together we will be building the foundation of a lifetime of reading for your child.

Reading Log -****Please keep in Homework Folder*****
Each quarter a reading log will be placed in your child’s folder. Please help your child fill out the log each night then initial in the Parent Initials column. The reading log will be checked each day at school. Reading together each night will build strong readers. Please supplement classroom baggy books with any books from home for daily reading.

Hopefully you will find this log an easy way to track your child’s reading and provide any comments or questions for me in the space provided. Thank you for all you do to help your child love to learn.

Phonics “sound” Books (paper books)

Students will also take home “sound” books in their Baggy Books in addition to the fiction and nonfiction books they have selected from our classroom library. These “sound” books contain words with the letter sounds we have been practicing together in class. Please encourage your child to read these sound books each night, helping them with any words they might not know. Please keep these paper “sound” books in the smaller plastic bag so they may be returned and exchanged for the next week’s books. Thank you.
Thank you for completing this reading log each day. Please keep log in your child’s folder so I may read daily. Together we are building strong readers! Thank you for reading at home!

	Date
	Favorite Book
	Comments
	Parent Initials

	8/25
	
	
	

	8/26
	
	
	

	8/27
	Who?
Wed. Night HW

In today’s comment box please have your child draw a picture of a character who is in a book he or she has read tonight. Write the character’s name below the picture.

	
	

	8/28
	
	
	

	8/29
	
	
	

	Date
	Favorite Book
	Comments
	Parent Initials

	9/1
	No School Labor Day
	
	

	9/2
	
	
	

	9/3
	What?
Wed. Night HW

In today’s comment box please have your child draw an event from the book he or she read tonight. Events are what the characters are doing.

Underneath the picture, please write about the event.
	
	

	9/4
	
	
	

	9/5
	
	
	

Thank you for completing this reading log each day. Please keep log in your child’s folder so I may read daily. Together we are building strong readers! Thank you for reading at home!

	Date
	Favorite Book
	Comments
	Parent Initials

	9/8
	
	
	

	9/9
	
	
	

	9/10
	Where?
Wed. Night HW

In today’s comment box please have your child draw the setting or where the story takes place.

The setting of a story is when and where the story takes place.

Underneath the picture, please write where the story takes place.
	
	

	9/11
	
	
	

	9/12
	
	
	

	Date
	Favorite Book
	Comments
	Parent Initials

	9/15
	
	
	

	9/16
	
	
	

	9/17
	When?
Wed. Night HW

In today’s comment box please have your child draw when the story takes place. The setting of a story is when and where the story takes place.

Underneath the picture, please write when the story takes place.
	
	

	9/18
	
	
	

	9/19
	
	
	

Thank you for completing this reading log each day. Please keep log in your child’s folder so I may read daily. Together we are building strong readers! Thank you for reading at home!

	Date
	Favorite Book
	Comments
	Parent Initials

	9/22
	
	
	

	9/23
	
	
	

	9/24
	Why?
Wed. Night HW

In today’s comment box please have your child draw a picture describing why a character did something or why an event happened in the story.

Write a sentence describing the picture.

	
	

	9/25
	
	
	

	9/26
	No School-Teacher Work
	Day
	

	Date
	Favorite Book
	Comments
	Parent Initials

	9/29
	
	
	

	9/30
	
	
	

	10/1
	Characters – Who?
Wed. Night HW

In today’s comment box please have your child draw the main character(s) in the story.

Underneath the picture, please list the main characters in the story.
	
	

	10/2
	
	
	

	10/3
	
	
	

Thank you for completing this reading log each day. Please keep log in your child’s folder so I may read daily. Together we are building strong readers! Thank you for reading at home!

	Date
	Favorite Book
	Comments
	Parent Initials

	10/6
	
	
	

	10/7
	
	
	

	10/8
	Events – What?
Wed. Night HW

In today’s comment box please have your child draw the first three main events from a book read tonight. Events are what the characters are doing.

Underneath the picture, please list the events from beginning to end.
	
	

	10/9
	
	
	

	10/10
	
	
	

	Date
	Favorite Book
	Comments
	Parent Initials

	10/13
	
	
	

	10/14
	
	
	

	10/15
	Setting
Where?
When?
Wed. Night HW

In today’s comment box please have your child draw the setting of the story... The setting of a story is when and where the story takes place.

Underneath the picture, please write where and when the story takes place
	
	

	10/16
	
	
	

	10/17
	
	
	

Thank you for completing this reading log each day. Please keep log in your child’s folder so I may read daily. Together we are building strong readers! Thank you for reading at home!

	Date
	Favorite Book
	Comments
	Parent Initials

	10/20
	
	
	

	10/21
	
	
	

	10/22
	Problem or Goal –

 What? Why?

Wed. Night HW

In today’s comment box please have your child draw a picture describing a problem or goal in the story. Why a character did something or what characters wanted to accomplish in the story.

Write a sentence describing the problem or goal.

	
	

	10/23
	
	
	

	10/24
	
	
	

	
	
	
	

	Date
	Favorite Book
	Comments
	Parent Initials

	10/27
	
	
	

	10/28
	
	
	

	10/29
	Resolution to a problem or Outcome of a goal –

 What? How?

Wed. Night HW

In today’s comment box please have your child draw a picture describing how a problem was solved or what the outcome of a goal was in the story. .

Write a sentence describing the resolution to the problem or outcome of a goal.

.

	
	

	10/30
	No School for Students
	End of First Quarter! Please read each night!
	

	10/31
	No School for Students
	
	

Reading Log Prompts

Responding in your Reading Log…

As you read, write your personal response in your reading log. State your feelings, thoughts, reactions, and questions about situations, ideas, actions, characters, settings, symbols, plot, theme, and any other elements of the book. You can't be wrong in your responses, so take some risks and be honest. Write about what you like or dislike, what seems confusing or unusual to you. Tell what you think something means. Make predictions about what might happen later. Relate your personal experiences, which connect with the plot, characters, or setting. Let me hear your voice.

1. I really like/dislike this idea because...

2. This character reminds me of somebody I know because...

3. This character reminds me of myself because...

4. This character is like (name of character) in (title of book) because...

5. I think this setting is important because...

6. This scene reminds me of a similar scene in (title of book) because...

7. I like/dislike this writing because....

8. This part is very realistic/unrealistic because....

9. I think the relationship between ______and ______ is interesting because...

10. This section makes me think about, because...

11. I like/dislike (name of character) because...

12. This situation reminds me of a similar situation in my own life. It happened when...

13. The character I most admire is ________ because...

14. If I were (name of character) at this point, I would...

15. Any questions you might have after reading – Be sure to explain them.

16. Did I learn anything from this part of the book? Can I take anything from it to improve myself?

http://mrkunz.blogspot.com/2006/10/reading-log-prompts.html
