[bookmark: _GoBack]SENTENCE STARTERS
FOR ACTIVE READING STRATEGIES
Use the sentence starters below when writing a response

CLARIFYING (CL) SENTENCE STARTERS:                                         EVALUATING (E) SENTENCE STARTERS:
-I was confused about…but now I see that….                                                 -I was satisfied with…
-I didn’t understand why,,,but now I get that…                                              -I was angry about……
-I didn’t know what_____ meant, but I (looked it up, asked someone,          -I was surprised when…
used a word stem, used context clues) to figure out that it means….             -If I were the author, I would have
-The part where… was confusing, so I re-read the text and figured out         -I didn’t agree with…..
that….                                                                                                              -I was struck by……..
                                                                                                                         -A part that stood out for me was when….
                                                                                                                         -I think….
CONNECTING (C) SENTENCE STARTERS:                               -I admire….
-I could relate to this part because…..                                                             -I like…..
-I’ve experienced the same feeling as ____ when….                                      -I don’t like….            
-The character I can relate to the most is _____because….                            -My favorite part was….     
-This sounds familiar to me because…..                                                         -A favorite line is….
-This (book, short story, article) reminded of… because…                            -I thought it was (funny, scary, surprising, 
-I’d compare this (book, short story, article) to…because….                           suspenseful) when….because
-If I had been there I would have…
-This is similar to……

DETERMINING IMPORTANCE (DI) SENTENCE STARTERS:
-The part where_______is important because….                                          
-This part is important because……
-This is significant because…..

PREDICTING (P) SENTENCE STARTERS:                              QUESTIONING (Q) SENTENCE STARTERS:
-I think that the next part will be about…..                                                  -I wonder what would happen if….
-I think what will happen is….                                                                     -I wonder why….
-I’ll bet that in the next chapter….                                                               -A question that comes to my mind when I read this is..
-I suspect……                                                                                              -Why would ________do that? (explain)

SUMMARIZING (S) SENTENCE STARTERS:                         VISUALIZING (V) SENTENCE STARTERS:
-In this (paragraph, chapter, section) the main idea is that…..                    –I could really picture this part in my mind because…           
-This is mostly about……                                                                           -The author used great visual imagery in the part where
                                                                                                                     _______________


AUTHOR’S CRAFT
“Author’s craft” refers to specific tools that the author uses
to make the writing more effective. Examples of author’s craft techniques includes:
 
                       imagery                                                   hyperbole                                        humor
                       word choice                                            allusion                                            characterization                                               
                       figurative language                                 irony                                                character development
                       simile                                                      sarcasm                                            mood
                       metaphor                                                 structure                                           tone
                       personification                                        repetition                                          foreshadowing
                       alliteration                                               pacing                                              flashback
                       onomatopoeia                                         first person point of view                 parallel structure

	Name:_____________________________     Response Log #1               Read and respond in the boxes below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   First, ____________________________ 
___________________________________________ 
____________________________________________
___________________________________________ 
___________________________________________ 
Next, ______________________________________ 
___________________________________________ 
___________________________________________ 
___________________________________________ 
Finally, _____________________________________ 
___________________________________________ 
___________________________________________  
___________________________________________. 
	RESPONSE:   My favorite part of the text was when  __________________________________________ __________________________________________
__________________________________________ because____________________________________
__________________________________________
__________________________________________ __________________________________________. 
My favorite character is _______________________ because ____________________________________ __________________________________________
__________________________________________ __________________________________________. 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response.


                                 X______________________________________________

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	


	Name:_____________________________     Response Log #2               Read and respond in the boxes below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:

	Predict: I think what will happen next is…

	Question: I wonder…
	 Clarify: I was confused when I read….


		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work. 
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                                 X_________________________________________

	Name:_____________________________     Response Log #3        Read and write a summary and response below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   First, ____________________________ 
___________________________________________ 
____________________________________________
___________________________________________ 
___________________________________________ 
Next, ______________________________________ 
___________________________________________ 
___________________________________________ 
___________________________________________ 
Finally, _____________________________________ 
___________________________________________ 
___________________________________________  
___________________________________________. 
	RESPONSE:   My favorite part of the text was when  __________________________________________ __________________________________________
__________________________________________ because____________________________________
__________________________________________
__________________________________________ __________________________________________. 
My favorite character is _______________________ because ____________________________________ __________________________________________
__________________________________________ __________________________________________. 

		TEACHER FEEDBACK:   

	You need to COMPLETE THE ASSIGNED READING. 
	
	 

	You need to FULLY COMPLETE your Response Log. 
	
	 

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	
	 

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	
	 


	Parent Signature: 
My child completed the reading and the response.


                                 X____________________________________________


	Name:_____________________________     Response Log #4     Complete the storyboard with visuals and captions. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 


1. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


2. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


3. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.

	TEACHER FEEDBACK:   
	 Parent Signature: 
My child completed the reading and the response.


                                 X____________________________________________

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	


	Name:_____________________________     Response Log #6                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1. An important event that took place in this reading was when _________________________________________ 
________________________________________________________________________________________  because__________________________________________________________________________________
___________________________________________________________________. (determining importance) 
2. I wonder (circle one:  why/who/what/where/when) ______________________________________________ 
______________________________________________________________________. I wonder this because 
________________________________________________________________________________________ ______________________________________________________________________________ (questioning) 
3. The character named _____________________ is very _________________________.  I know this because 
________________________________________________________________________________________   _________________________________________________________________________.  (characterization) 4.  I like how the author ____________________________________________________________________.  
For example, in the text it says, “_______________________________________________________________ 
__________________________________________________________________.” (identifying author’s craft) 
 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	


	Name:_____________________________     Response Log #5        Read and write a summary and response below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   First, ____________________________ 
___________________________________________ 
___________________________________________ 
Next, ______________________________________ 
___________________________________________ 
___________________________________________ 
Finally, _____________________________________ 
___________________________________________ 
___________________________________________. 
	RESPONSE:   I was (circle one: surprised/angry/happy/ frustrated) when _____________________________ __________________________________________
___________________________________ because 
__________________________________________. 
I could relate to this text when __________________ __________________________________________ because ____________________________________ __________________________________________.

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT:  A word or phrase that stood out for me was “________________________________ __________________________________________ __________________________________________ because____________________________________ __________________________________________
__________________________________________. 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #7                       Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   First, ____________________________ 
___________________________________________ 
___________________________________________ 
Next, ______________________________________ 
___________________________________________ 
___________________________________________ 
___________________________________________ 
Finally, _____________________________________ 
___________________________________________ 
___________________________________________ 
___________________________________________. 
	RESPONSE:   I really like the part where __________
__________________________________________ __________________________________________
because ___________________________________
__________________________________________
__________________________________________. 
I think what will happen next is __________________ __________________________________________ because ____________________________________ 
__________________________________________ __________________________________________. 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT:  I like how the author uses 
_______________________ on page _____ to make the writing more effective. For example, in the text it
says “_____________________________________
__________________________________________ __________________________________________
__________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #8                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:


	Predict: I think what will happen next is…

	Question: I wonder…

	 Clarify: I was confused when I read:

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work. 
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                                 X_________________________________________


	Name:_____________________________     Response Log #9                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A DIARY ENTRY   Choose a character from your reading and write a DIARY ENTRY FROM THAT CHARACTER’S POINT OF VIEW (as if YOU are the character) telling about the events in your text.  Think about the personality and emotions of the character, and try to include those in your diary entry.  Make sure the entry provides evidence that you completed the reading assignment. 

Dear Diary, 
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ 
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________ 
From,  _________________________ (character’s name) 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


	Name:_____________________________     Response Log #10                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________ __________________________________________ 
__________________________________________ __________________________________________ __________________________________________
___________________ Strategy used: _____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #11                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	4. An important event that took place in last night’s reading was when ____________________________________
________________________________________________________________________________________  because__________________________________________________________________________________
___________________________________________________________________. (determining importance) 
5. I wonder (circle one:  why/who/what/where/when) ______________________________________________ 
______________________________________________________________________. I wonder this because 
________________________________________________________________________________________ ______________________________________________________________________________ (questioning) 
6. The character named _____________________ is very _________________________.  I know this because 
________________________________________________________________________________________   ________________________________________________________________________.  (characterization) 4.  I like how the author ____________________________________________________________________.  
For example, in the text it says, “____________________________________________________________ 
__________________________________________________________________.” (identifying author’s craft) 
 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	


	Name:_____________________________     Response Log #12     Complete the storyboard with visuals and captions. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 


1. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


2. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


3. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.

	TEACHER FEEDBACK:   
	 Parent Signature: 
My child completed the reading and the response.


                                 X____________________________________________

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	


	Name:_____________________________     Response Log #13                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________ 
___________________ Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #14                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:


	Evaluate: I think…

	Connect: This text reminds me of…
	 Author’s Craft: The author effectively uses IMAGERY by appealing to me sense of __________________where it says:  (write direct quote)

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes.
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                             X_________________________________________


	Name:_____________________________     Response Log #15                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________ __________________________________________
___________________ Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #16                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	“Talking to the Text”:  DURING YOUR READING, stop every 3-4 pages and write down your thoughts, indicating what reading strategy you are using for each one.  Ask questions, describe feelings, make predictions, connections or evaluations.    
 
1. Page #_____  Strategy Used:______________  
Response:_______________________________________________ 
______________________________________________________
______________________________________________________ ______________________________________________________ ______________________________________________________
______________________________________________________ 
 
	2. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________ _____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 

3. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
4. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________ _____________________________________________________ _____________________________________________________
_____________________________________________________ 

	TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #17                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A DIARY ENTRY   Choose a character from your reading and write a DIARY ENTRY FROM THAT CHARACTER’S POINT OF VIEW (as if YOU are the character) telling about the events in your text.  Think about the personality and emotions of the character, and try to include those in your diary entry.  Make sure the entry provides evidence that you completed the reading assignment. 
Dear Diary, 
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ 
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
From,  _________________________ (character’s name) 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


	Name:_____________________________     Response Log #18                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1. An important event that took place in last night’s reading was when ________________________________
________________________________________________________________________________________  because__________________________________________________________________________________
___________________________________________________________________. (determining importance) 
2. I wonder (circle one:  why/who/what/where/when) ____________________________________________ 
______________________________________________________________________. I wonder this because 
________________________________________________________________________________________ ______________________________________________________________________________ (questioning) 
3. The character named _____________________ is very _________________________.  I know this
because_____________________________________________________________________________ ________________________________________________________________________.  (characterization)  4. This book makes me think twice about _____________________________________________________
because ________________________________________________________________________________ 
________________________________________________________________________. (identifying theme) 


	TEACHER FEEDBACK:
	You need to COMPLETE THE ASSIGNED READING. 
	

	You need to FULLY COMPLETE your Response Log. 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	

	Other: 
	


	
	 Parent Signature: 
My child completed the reading and the response.


 X____________________________________________


	Name:_____________________________     Response Log #19                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________ 
___________________ Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #20                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:


	Predict: I think what will happen next is…

	Question: I wonder…
	 Clarify:  I was confused when I read…

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                                 X_________________________________________


	Name:_____________________________     Response Log #21                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________ 
___________________ Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #22                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:


	Evaluate: I think…

	Connect: This text reminds me of…
	 Author’s Craft: The author effectively uses IMAGERY by appealing to me sense of __________________where it says:  (write direct quote)

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes.
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                             X_________________________________________


	Name:_____________________________     Response Log #23                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 


1. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


2. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


3. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.

	TEACHER FEEDBACK:   
	 Parent Signature: 
My child completed the reading and the response.


                                 X____________________________________________

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	


	Name:_____________________________     Response Log #24                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A LETTER FROM ONE CHARACTER TO ANOTHER:  Choose a character from your reading and write a LETTER FROM THAT CHARACTER’S POINT OF VIEW (as if YOU are the character) to another character in the book, explaining the details of what happened in the text.  Think about the personality and emotions of the character, and try to include those in your letter.  Make sure the letter provides evidence that you completed the reading assignment.
Dear _______________________________, 
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
Sincerely,  _________________________ (name of character) 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 

X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


	Name:_____________________________     Response Log #25                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________ 
___________________ Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #26                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:

	Predict: I think what will happen next is…

	Question: I wonder…
	 Clarify:  I was confused when I read…

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                       X_________________________________________


	Name:_____________________________     Response Log #27                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________ ___________________________________________ ___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
___________________ Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #28                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1.  An important event that took place in last night’s reading was when ___________________________________ ________________________________________________________________________________________  because__________________________________________________________________________________ _______________________________________________________________________________________.  2.  I wonder (circle one:  why/who/what/where/when) ______________________________________________ 
______________________________________________________________________. I wonder this because 
________________________________________________________________________________________ _______________________________________________________________________________________. 3.  The character named _____________________ is very _________________________.  I know this because ________________________________________________________________________________________  _______________________________________________________________________________________.   4.  If I could jump into the story right now, the first thing I would do is _________________________________ 
_______________________________________________________________________________________ I would do this because _____________________________________________________________________ 
_______________________________________________________________________________________. 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


	Name:_____________________________     Response Log #29                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A DIARY ENTRY about the events in your reading, from one of the character’s point of view.
Dear Diary, 
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ 
______________________________________________________________________________________________________________
____________________________________________________________________________________________________
_____________________________________________________________________________________________________
From,  _________________________ (character’s name) 


	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


	Name:_____________________________     Response Log #30                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 


1. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


2. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


3. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.

	TEACHER FEEDBACK:   
	 Parent Signature: 
My child completed the reading and the response.


                                 X____________________________________________

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	

	Name:_____________________________     Response Log #31                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________ 
___________________ Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #32                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:

	Predict: I think what will happen next is…

	Question: I wonder…
	 Clarify:  I was confused when I read…

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                       X_________________________________________


	Name:_____________________________     Response Log #33                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________ ___________________________________________ ___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
___________________ Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #34                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 
“Talking to the Text”:  DURING YOUR READING, stop every 3-4 pages and write down your thoughts, indicating what reading strategy you are using for each one.  Ask questions, describe feelings, make predictions, connections or evaluations.    

1. Page #_____  Strategy Used:______________  
Response:_______________________________________________ 
______________________________________________________
______________________________________________________ ______________________________________________________ ______________________________________________________
______________________________________________________ 
 
	 
2. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
3. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________ _____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
4. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________ _____________________________________________________ _____________________________________________________
_____________________________________________________ 

	TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #35                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:


	Evaluate: I think…

	Connect: This text reminds me of…
	 Author’s Craft: The author effectively uses IMAGERY by appealing to me sense of __________________where it says:  (write direct quote)

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes.
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                             X_________________________________________


	Name:_____________________________     Response Log #36                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1. An important event that took place in last night’s reading was when ________________________________
________________________________________________________________________________________  because__________________________________________________________________________________
___________________________________________________________________. (determining importance) 
2. I wonder (circle one:  why/who/what/where/when) ____________________________________________ 
______________________________________________________________________. I wonder this because 
________________________________________________________________________________________ ______________________________________________________________________________ (questioning) 
3. The character named _____________________ is very _________________________.  I know this
because_____________________________________________________________________________ ________________________________________________________________________.  (characterization)  4. This book makes me think twice about _____________________________________________________
because ________________________________________________________________________________ 
________________________________________________________________________. (identifying theme) 


	TEACHER FEEDBACK:
	You need to COMPLETE THE ASSIGNED READING. 
	

	You need to FULLY COMPLETE your Response Log. 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	

	Other: 
	


	
	 Parent Signature: 
My child completed the reading and the response.


 X____________________________________________

	Name:_____________________________     Response Log #37                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________ __________________________________________
____________________Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  

	Name:_____________________________     Response Log #38                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A LETTER FROM ONE CHARACTER TO ANOTHER    Choose a character from your reading  and write a letter FROM THAT 
CHARACTER’S POINT OF VIEW (as if YOU are the character) to another character in the book, explaining the details of what happened in the text.  Think about the personality and emotions of the character, and try to include those in your letter.  Make sure your letter provides evidence that you completed the reading assignment. 
Dear _______________________, 
______________________________________________________________________________________________________________ 
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________
Sincerely, __________________________________ (name of character) 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Name:_____________________________     Response Log #39                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
_________________________________________ __________________________________________ 
____________________Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  

	Name:_____________________________     Response Log #40                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Choose three lines or phrases from your text today and write a response to them. Comment on the author’s craft or the content of the text as it relates to the story.

	Text (copy here)


	Response:


	Text (copy here)


	Response:


	Text (copy here)


	Response:


	TEACHER FEEDBACK:   
	Parent Signature:  
My child completed the reading and the response.  


                                X____________________________________________ 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	

	Name:_____________________________     Response Log #41                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________ 
____________________Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #42                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:

	Predict: I think what will happen next is…

	Question: I wonder…
	 Clarify:  I was confused when I read…

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                       X_________________________________________

	Name:_____________________________     Response Log #43                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A DIARY ENTRY about the events in your reading, from one of the character’s point of view.
Dear Diary,
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
____________________________________________________________________________________________________
_____________________________________________________________________________________________________
From,  _________________________ (character’s name) 


	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


	Name:_____________________________     Response Log #44                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 


1. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


2. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


3. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.

	TEACHER FEEDBACK:   
	 Parent Signature: 
My child completed the reading and the response.


                                 X____________________________________________

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	

	Name:_____________________________     Response Log #45                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________ ___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
____________________Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  

	Name:_____________________________     Response Log #46                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1. An important event that took place in last night’s reading was when ________________________________ ________________________________________________________________________________________  because__________________________________________________________________________________
___________________________________________________________________. (determining importance) 
2. The setting (the time and place the story takes place) of this book ________________________________ 
________________________________________________________________________________________ _______________________________________________________________________________________.  
3. A part that made me (circle one:  laugh     cry    cringe   cheer  ) was when _____________________________ ________________________________________________________________________________________  because _________________________________________________________________________________  _______________________________________________________________________________________.  4.  I like how the author uses _______________________  on page _____ where it says “___________________ 
________________________________________________________________________________________
________________________________________________________________________________________ 
______________________________________________________________________________________.” 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Name:_____________________________     Response Log #47                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________ 
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
____________________Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

		Name:_____________________________     Response Log #48                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 
“Talking to the Text”:  DURING YOUR READING, stop every 3-4 pages and write down your thoughts, indicating what reading strategy you are using for each one.  Ask questions, describe feelings, make predictions, connections or evaluations.    
 
 
1. Page #_____  Strategy Used:______________  
Response:_______________________________________________ 
______________________________________________________
______________________________________________________ ______________________________________________________ ______________________________________________________
______________________________________________________ 
 
	 
2. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
3. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
4. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________ _____________________________________________________ _____________________________________________________
_____________________________________________________ 

	TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #49                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:


	Evaluate: I think…

	Connect: This text reminds me of…


	 Author’s Craft: The author effectively uses IMAGERY by appealing to me sense of __________________where it says:  (write direct quote)

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes.
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                             X_________________________________________


	Name:_____________________________     Response Log #50                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1. An important event that took place in last night’s reading was when _________________________________
________________________________________________________________________________________  because__________________________________________________________________________________
________________________________________________________________________________________. 
2. A question I would like to ask the author is ___________________________________________________ 
_________________________________________________________________________________________ because____________________________________________________________________________________________________________________________________________________________________________. 
3. If I could choose a theme song for this book, it would be ________________________________________
because __________________________________________________________________________________
_________________________________________________________________________________________.
4. So far this book wins the award for “Best  ______________________________________________________”
because __________________________________________________________________________________ 
_________________________________________________________________________________________.


		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                       X_________________________________________


	Name:_____________________________     Response Log #51                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A DIARY ENTRY about the events in your reading, from one of the character’s point of view.
Dear Diary, 
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ 
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
____________________________________________________________________________________________________
_____________________________________________________________________________________________________
From,  _________________________ (character’s name) 


	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Name:_____________________________     Response Log #52                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:

	Predict: I think what will happen next is…

	Question: I wonder…
	 Clarify:  I was confused when I read…

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                       X_________________________________________


	Name:_____________________________     Response Log #53                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
____________________Strategy used:_____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  

	Name:_____________________________     Response Log #54                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Choose three lines or phrases from your text today and write a response to them. Comment on the author’s craft or the content of the text as it relates to the story.

	Text (copy here)


	Response:


	Text (copy here)


	Response:


	Text (copy here)


	Response:


	TEACHER FEEDBACK:   
	Parent Signature:  
My child completed the reading and the response.  


                                X____________________________________________ 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	

	Name:_____________________________     Response Log #55                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:


	Evaluate: I think…

	Connect: This text reminds me of…


	 Author’s Craft: The author effectively uses IMAGERY by appealing to me sense of __________________where it says:  (write direct quote)

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes.
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                             X_________________________________________


	Name:_____________________________     Response Log #56                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1. An important event that took place in last night’s reading was when _________________________________
________________________________________________________________________________________  because__________________________________________________________________________________
________________________________________________________________________________________. 
2. This book is (circle one) believable/unbelievable because __________________________________________
_________________________________________________________________________________________ _________________________________________________________________________________________. 
3. A character I would choose to be a friend is ___________________________________________ because
_________________________________________________________________________________________
_________________________________________________________________________________________.
4. This book tells me that people in general can be  ___________________________________________________
because ___________________________________________________________________________________ 
_________________________________________________________________________________________
_________________________________________________________________________________________.


	TEACHER FEEDBACK:   
	Parent Signature:  
My child completed the reading and the response.  


                           X____________________________________________ 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	


	Name:_____________________________     Response Log #57                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________ ___________________________________________ ___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________ __________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  

	Name:_____________________________     Response Log #58                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 
“Talking to the Text”:  DURING YOUR READING, stop every 3-4 pages and write down your thoughts, indicating what reading strategy you are using for each one.  Ask questions, describe feelings, make predictions, connections or evaluations.    
 
 
1. Page #_____  Strategy Used:______________  
Response:_______________________________________________ 
______________________________________________________
______________________________________________________ ______________________________________________________ ______________________________________________________
______________________________________________________ 
 
	 
2. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
3. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
4. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________ _____________________________________________________ _____________________________________________________ _____________________________________________________
_____________________________________________________ 

	TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  

	Name:_____________________________     Response Log #59                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 


1. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


2. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


3. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.

	TEACHER FEEDBACK:   
	 Parent Signature: 
My child completed the reading and the response.


                                 X____________________________________________

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	


	Name:_____________________________     Response Log #60                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A LETTER FROM ONE CHARACTER TO ANOTHER    Choose a character from your reading  and write a letter FROM THAT 
CHARACTER’S POINT OF VIEW (as if YOU are the character) to another character in the book, explaining the details of what happened in the text.  Think about the personality and emotions of the character, and try to include those in your letter.  Make sure your letter provides evidence that you completed the reading assignment. 
Dear _______________________, 
______________________________________________________________________________________________________________ 
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________
Sincerely, __________________________________ (name of character) 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 

 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


	Name:_____________________________     Response Log #61                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________ 
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________ __________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
Strategy used :_________________________________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________ __________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #62                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: 

	Predict: 

	Question: 
	 Clarify: 

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                       X_________________________________________


	Name:_____________________________     Response Log #63                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________ ___________________________________________ 
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
Strategy used :_________________________________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________ __________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #64                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:


	Evaluate: I think…

	Connect: This text reminds me of…


	 Author’s Craft: The author effectively uses IMAGERY by appealing to me sense of __________________where it says:  (write direct quote)

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes.
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                             X_________________________________________

	Name:_____________________________     Response Log #65                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1.  An important event that took place in last night’s reading was when ___________________________________ ________________________________________________________________________________________  because__________________________________________________________________________________
_______________________________________________________________________________________.  2.  If I could choose a birthday present for  ______________________________________ (name of character) it would be _______________________________________________________________________________ because _________________________________________________________________________________ 
_______________________________________________________________________________________. 
3.   I was [(circle one)  surprised    happy     mad     frustrated ]  when _____________________________________ ________________________________________________________________________________________ because _________________________________________________________________________________ 
_______________________________________________________________________________________.  4.  This reading reminds me of ______________________________________________________ because  
________________________________________________________________________________________ 
_______________________________________________________________________________________. 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Name:_____________________________     Response Log #66                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________ ___________________________________________ ___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________ __________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #67                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 


1. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


2. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


3. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.

	TEACHER FEEDBACK:   
	 Parent Signature: 
My child completed the reading and the response.


                                 X____________________________________________

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	


	Name:_____________________________     Response Log #68                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A DIARY ENTRY about the events in your reading, from one of the character’s point of view.
Dear Diary, 
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
____________________________________________________________________________________________________
_____________________________________________________________________________________________________
From,  _________________________ (character’s name) 


	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


	Name:_____________________________     Response Log #69                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: 

	Predict: 

	Question: 
	 Clarify: 

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                       X_________________________________________


	Name:_____________________________     Response Log #70                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________ ___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________ __________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________ __________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  

	Name:_____________________________     Response Log #71                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Choose three lines or phrases from your text today and write a response to them. Comment on the author’s craft or the content of the text as it relates to the story.

	Text (copy here)


	Response:


	Text (copy here)


	Response:


	Text (copy here)


	Response:


	TEACHER FEEDBACK:   
	Parent Signature:  
My child completed the reading and the response.  


                                X____________________________________________ 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	


	Name:_____________________________     Response Log #72                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A LETTER FROM ONE CHARACTER TO ANOTHER    Choose a character from your reading  and write a letter FROM THAT 
CHARACTER’S POINT OF VIEW (as if YOU are the character) to another character in the book, explaining the details of what happened in the text.  Think about the personality and emotions of the character, and try to include those in your letter.  Make sure your letter provides evidence that you completed the reading assignment. 
Dear _______________________, 
______________________________________________________________________________________________________________ 
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ 
Sincerely, __________________________________ (name of character) 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
X _________________________________________ 

 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Name:_____________________________     Response Log #73                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 
“Talking to the Text”:  DURING YOUR READING, stop every 3-4 pages and write down your thoughts, indicating what reading strategy you are using for each one.  Ask questions, describe feelings, make predictions, connections or evaluations.    
 
 
1. Page #_____  Strategy Used:______________  
Response:_______________________________________________ 
______________________________________________________
______________________________________________________ ______________________________________________________ ______________________________________________________
______________________________________________________ 
 
	 
2. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________ _____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
3. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
4. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________ _____________________________________________________ _____________________________________________________ _____________________________________________________
_____________________________________________________ 

	TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #74                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________ __________________________________________ 
__________________________________________
__________________________________________
__________________________________________ __________________________________________ 
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #75                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1. An important event that took place in last night’s reading was when ________________________________
________________________________________________________________________________________  because__________________________________________________________________________________
___________________________________________________________________. (determining importance) 
2. I wonder (circle one:  why/who/what/where/when) ____________________________________________ 
______________________________________________________________________. I wonder this because 
________________________________________________________________________________________ ______________________________________________________________________________ (questioning) 
3. The character named _____________________ is very _________________________.  I know this
because_____________________________________________________________________________ ________________________________________________________________________.  (characterization)  4. This book makes me think twice about _____________________________________________________
because ________________________________________________________________________________ 
________________________________________________________________________. (identifying theme) 


	TEACHER FEEDBACK:   
	Parent Signature:  
My child completed the reading and the response.  


                                X____________________________________________ 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	


	Name:_____________________________     Response Log #76                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:


	Evaluate: I think…

	Connect: This text reminds me of…


	 Author’s Craft: The author effectively uses IMAGERY by appealing to me sense of __________________where it says:  (write direct quote)

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes.
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                             X_________________________________________


	Name:_____________________________     Response Log #77                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 


1. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


2. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


3. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.

	TEACHER FEEDBACK:   
	 Parent Signature: 
My child completed the reading and the response.


                                 X____________________________________________

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	


	Name:_____________________________     Response Log #78                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A DIARY ENTRY about the events in your reading, from one of the character’s point of view.
Dear Diary, 
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
____________________________________________________________________________________________________
_____________________________________________________________________________________________________
From,  _________________________ (character’s name) 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


	Name:_____________________________     Response Log #79                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________ __________________________________________ 
__________________________________________
__________________________________________
__________________________________________ __________________________________________ 
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #80                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Choose three lines or phrases from your text today and write a response to them. Comment on the author’s craft or the content of the text as it relates to the story.

	Text (copy here)


	Response:


	Text (copy here)


	Response:


	Text (copy here)


	Response:


	TEACHER FEEDBACK:   
	Parent Signature:  
My child completed the reading and the response.  


                                X____________________________________________ 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	


	Name:_____________________________     Response Log #81                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: 

	Predict: 

	Question: 
	 Clarify: 

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                       X_________________________________________


	Name:_____________________________     Response Log #82                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________ ___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________ __________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #83                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1. An important event that took place in last night’s reading was when ________________________________
________________________________________________________________________________________
 because__________________________________________________________________________________
_______________________________________________________________________________________.  
2. This book is [(circle one)  believable  /  unbelievable ]   because ____________________________________ 
________________________________________________________________________________________ ________________________________________________________________________________________ _______________________________________________________________________________________.  3.   A character I would choose to be a friend is  ____________________________________________ because 
_______________________________________________________________________________________   _______________________________________________________________________________________.  4.  This book tells me that people in general can be _________________________________________________ because  _________________________________________________________________________________ _______________________________________________________________________________________. 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	
	
	


	Name:_____________________________     Response Log #84                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A LETTER FROM ONE CHARACTER TO ANOTHER    Choose a character from your reading  and write a letter FROM THAT 
CHARACTER’S POINT OF VIEW (as if YOU are the character) to another character in the book, explaining the details of what happened in the text.  Think about the personality and emotions of the character, and try to include those in your letter.  Make sure your letter provides evidence that you completed the reading assignment. Dear _______________________, 
______________________________________________________________________________________________________________ 
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________
Sincerely, __________________________________ (name of character) 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


	Name:_____________________________     Response Log #85                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 “Talking to the Text”:  DURING YOUR READING, stop every 3-4 pages and write down your thoughts, indicating what reading strategy you are using for each one.  Ask questions, describe feelings, make predictions, connections or evaluations.    
 
 
1. Page #_____  Strategy Used:______________  
Response:_______________________________________________ 
______________________________________________________
______________________________________________________ ______________________________________________________ ______________________________________________________
______________________________________________________ 
 
	2. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
3. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
4. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________ _____________________________________________________ _____________________________________________________
_____________________________________________________ 

	TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #86                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________ __________________________________________ __________________________________________
__________________________________________ __________________________________________ __________________________________________
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #87                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1.  An important event that took place in last night’s reading was when ___________________________________ ________________________________________________________________________________________  because__________________________________________________________________________________
_______________________________________________________________________________________.  2.  If I could choose a birthday present for  ______________________________________ (name of character) it would be _______________________________________________________________________________ because _________________________________________________________________________________ 
_______________________________________________________________________________________. 
3.   I was [(circle one)  surprised    happy     mad     frustrated ]  when _____________________________________ ________________________________________________________________________________________ because _________________________________________________________________________________ 
_______________________________________________________________________________________.  4.  This reading reminds me of ______________________________________________________ because  
________________________________________________________________________________________ _______________________________________________________________________________________. 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


 
	Name:_____________________________     Response Log #88                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________
__________________________________________
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


 
	Name:_____________________________     Response Log #89                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Choose three lines or phrases from your text today and write a response to them. Comment on the author’s craft or the content of the text as it relates to the story.

	Text (copy here)


	Response:


	Text (copy here)


	Response:


	Text (copy here)


	Response:


	TEACHER FEEDBACK:   
	Parent Signature:  
My child completed the reading and the response.  


                                X____________________________________________ 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	


	Name:_____________________________     Response Log #90                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________ __________________________________________
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #91                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A LETTER FROM ONE CHARACTER TO ANOTHER    Choose a character from your reading  and write a letter FROM THAT 
CHARACTER’S POINT OF VIEW (as if YOU are the character) to another character in the book, explaining the details of what happened in the text.  Think about the personality and emotions of the character, and try to include those in your letter.  Make sure your letter provides evidence that you completed the reading assignment. 
Dear _______________________, 
______________________________________________________________________________________________________________ 
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ 
Sincerely, __________________________________ (name of character) 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	


	Name:_____________________________     Response Log #92                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________ ___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X______________________________________________


	Name:_____________________________     Response Log #93                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: 

	Predict: 

	Question: 
	 Clarify: 

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	

	Other:
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                       X_________________________________________


	Name:_____________________________     Response Log #94                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________ 
___________________________________________
__________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
________________________________________________
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________ __________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X______________________________________________


	Name:_____________________________     Response Log #95                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 “Talking to the Text”:  DURING YOUR READING, stop every 3-4 pages and write down your thoughts, indicating what reading strategy you are using for each one.  Ask questions, describe feelings, make predictions, connections or evaluations.    
 
 
1. Page #_____  Strategy Used:______________  
Response:_______________________________________________ 
______________________________________________________
______________________________________________________ ______________________________________________________ ______________________________________________________
______________________________________________________ 
 
	5. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
6. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________
_____________________________________________________ 
_____________________________________________________
_____________________________________________________ 
 
7. Page #_____  Strategy Used:______________  
Response:_____________________________________________ 
_____________________________________________________
_____________________________________________________ _____________________________________________________ _____________________________________________________
_____________________________________________________ 

	TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


	Name:_____________________________     Response Log #96                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	Summarize: This text is mostly about:


	Evaluate: I think…

	Connect: This text reminds me of…


	 Author’s Craft: The author effectively uses IMAGERY by appealing to me sense of __________________where it says:  (write direct quote)

		TEACHER FEEDBACK:   
	

	You need to COMPLETE THE ASSIGNED READING. 
	
	 
	

	You need to FULLY COMPLETE your Response Log. 
	
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes.
	
	 
	

	Your need to put MORE THOUGHTFUL EFFORT into your work.
	
	 
	


	Parent Signature: 
My child completed the reading and the response.


                             X_________________________________________


	Name:_____________________________     Response Log #97                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	1.  An important event that took place in last night’s reading was when ___________________________________ ________________________________________________________________________________________  because__________________________________________________________________________________
_______________________________________________________________________________________
2. The  main conflict in this story is _________________________________________________________
_______________________________________________________________________________________. 
3.  If I were the author in this story, I would change _____________________________________ ________________________________________________________________________________________ because _________________________________________________________________________________ 
_______________________________________________________________________________________.  4.  This reading reminds me of ______________________________________________________ because  
________________________________________________________________________________________ 
_______________________________________________________________________________________. 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 

	 
	


	Name:_____________________________     Response Log #98                        Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	 


1. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


2. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.
	


3. ____________________________
_______________________________
_______________________________
_______________________________
_______________________________.


	TEACHER FEEDBACK:   
	 Parent Signature: 
My child completed the reading and the response.


                                 X____________________________________________

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work.
	 
	

	Other:
	 
	

	Name:_____________________________     Response Log #99                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	WRITE A DIARY ENTRY about the events in your reading from one of the character’s point of view.    
Dear Diary, 
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________
______________________________________________________________________________________________________________
______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________ ______________________________________________________________________________________________________________
______________________________________________________________________________________________________________ 
From,  _________________________ (character’s name) 

	TEACHER FEEDBACK:   
	Parent Signature: 
My child completed the reading and the response. 
 
 
 
X _________________________________________ 
 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Other: 
	 
	

	Name:_____________________________    Response Log #100                      Read and respond below. 
Title of text:______________________________  Pages Read:  ______ to ______       GRADE:   ___ /___ pts. 

	SUMMARY:   Summarize the text by writing the most important events that took place in your reading today.  Your summary should be at 
least 2-3 sentences. 
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ ___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________
___________________________________________ 
	RESPONSE:   Use the sentence starters to help you write a personal response to the text.  Indicate what strategy you used in your response.  Your response should be at least 2-3 sentences.  
___________________________________________________ 
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________
__________________________________________ __________________________________________ __________________________________________
____________________ Strategy used :____________ 

	TEACHER FEEDBACK:   
	AUTHOR’S CRAFT: On page _____, I like how the author uses  
________________________ to make the writing more effective.   
For example, “_________________________________________ 
__________________________________________ __________________________________________
__________________________________________
__________________________________________
_________________________________________.” 

	You need to COMPLETE THE ASSIGNED READING. 
	 
	

	You need to FULLY COMPLETE your Response Log. 
	 
	

	You need to ELABORATE and/or PROVIDE SUPPORT from text. 
	 
	

	Your AUTHOR’S CRAFT technique is incorrect – review your notes. 
	 
	

	You need to put MORE THOUGHTFUL EFFORT into your work. 
	 
	

	Parent Signature:  
My child completed the reading and the response.                                  X________________________________________________  


