[image: image1.jpg]


Reading Log Bingo
	Title of the book
	Pages read
	Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Make a list of six adjectives found in your reading.
	Write a letter to the author of the book you read.
	Write a book review. Include the title, author, genre, summary, and your personal opinion of the book.

	Write an advice column to a character with a problem in your story.
	Make a list of six adverbs found in your reading.
	Draw a scene from the story you read.

	Write a book review. Include the title, author, genre, summary, and your personal opinion of the book.
	Write an alternative ending to the story. Remember to write like you are the author!
	Find five boring words and give a suggestion to make them more exciting


Name:								


Reading Log Instructions


Read for at least 20 minutes


Complete the reading log below


Choose an additional activity from the bingo chart each week


