

Week 4 - Due: Friday, February 26, 2016

Title: _____

Author: _____ Circle: F or NF

Librarian/Teacher Signature _____

~~~

**Week 5 - Due: Friday, March 4, 2016**

Title: \_\_\_\_\_

Author: \_\_\_\_\_ Circle: F or NF

\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

Librarian/Teacher Signature \_\_\_\_\_

~~~

Week 6 - Due: Friday, March 11, 2016

Title: _____

Author: _____ Circle: F or NF

Librarian/Teacher Signature _____

Fairley STEAM Academy

Memphis Grizzlies

Read to Achieve

~2016~

"The Road to the Reading Championship"

Monday, February 1st—Friday, March 11th

Student Journal

This Journal Belongs to: _____

Teacher and Grade Section: _____

Mrs. A. Johnson, Principal

Ms. L. Smith, Librarian

Reading Championship at The FedEx Forum: Thursday, March 31, 2016

Read to Achieve 2016

Choose one question from the correct category below to answer about the book you read. Write your response. Turn in your journal to Ms. Smith by the due dates.

Fiction (F)

1. Describe the main character in the book.
2. What was the problem in the story and how was it solved?
3. Why do you think the author chose the title for this book?
4. Which character from the story would you choose to be your friend? Why?
5. What part of the book was the most exciting? Why?
6. Did you like the end? Why or why not?

Nonfiction (NF)

1. What did you learn from reading the book?
2. Of the information you learned, which would you like to share with someone else?
3. What pictures or illustrations did you find interesting? Why?
4. What kind of research do you think the author had to do to write this book?
5. Did you discover anything that may help you outside of school?

Week 1 - Due: Friday, February 5, 2016

Title: _____

Author: _____ Circle: F or NF

Librarian/Teacher Signature _____

~~~

### **Week 2 - Due: Thursday, February 11, 2016**

Title: \_\_\_\_\_

Author: \_\_\_\_\_ Circle: F or NF

---

---

---

Librarian/Teacher Signature \_\_\_\_\_

~~~

Week 3 - Due: Friday, February 19, 2016

Title: _____

Author: _____ Circle: F or NF

Librarian/Teacher Signature _____