Name	Class	Date Received				
Reading Log for Mrs. Fifield's Class						

Title of Book	Author	Genre	Total # of pages	Date	Pages Read

How to fill in the reading log chart:

Let's say I'm reading *The Hunger Games*, by Suzanne Collins. There are 384 pages to this fantasy novel and on August 22, I read from page 1 to page 23. I would fill in the chart as follows:

Title of Book	Author	Genre	Total # of Pages	Date	Pages Read
The Hunger Games	Suzanne Collins	Fantasy/Sci. Fi.	384	8/22	1-23

The next day, I read from pages 24 - 51:

Title of Book	Author	Genre	Total # of Pages	Date	Pages Read
The Hunger Games	Suzanne Collins	Fantast/Sci. Fi.	384	8/22	1-23
				8/23	24-51

Note that I didn't fill in the information again; only the new date and page numbers read. The next day, I'm really busy, so I don't have time to read until the following day, which is okay!

Title of Book	Author	Genre	Total # of Pages	Date	Pages Read
The Hunger Games	Suzanne Collins	Fantast/Sci. Fi.	384	8/22	1-23
				8/23	24-51
				8/25	52-78

This will be an easy way for you to track your reading, as well as an easy grade for you! All you have to do is read around 30 minutes a night and you will have numerous books read in no time. I will periodically check your charts to make sure you are keeping up with your reading. They will be stored in the 3 prong folder I asked you to buy. Additionally, I will occasionally require you to answer a question or two about the books you are reading so that I know you are actually reading and not just making up page numbers. These assignments will also be stored in your 3 prong folder.

Remember, the books you read are your choice. At the end of each quarter, you are to have read *at least* 1000 pages of text. This averages out to be around four good-sized novels.