Reading Response Choices for Fiction (Grades 2-3)

Each week, choose one of the activities for your response letter.

Put a check in the box when you have used the response.

	Name _______________________________________ Grading Period 1 2 3 4

	Which character deserves an award?

Why?

[image: image1.wmf]

	Draw a picture that describes the setting.
How is the setting important to the plot?
[image: image2.wmf]
	How was the problem solved? Draw a picture to describe it.

[image: image3.wmf]

	Use the 5-finger retelling to retell the story.

	Describe and illustrate your favorite event in the story.

[image: image4.png]

	Compare two characters in the story. How were they alike?

 [image: image5.wmf]

	Contrast two characters in the story. How were they different?

[image: image6.wmf]

	Make a connection. What did the story remind you of?

[image: image7.wmf]
	Draw three pictures to describe events that happened in the beginning, middle, and end of the story. Write about each picture.

Reading Response Choices for Nonfiction, Grades 2-3
Each week, choose one of the activities for your response letter.

Put a check in the box when you have used the response.

	Name ______________________________________ Grading Period 1 2 3 4

	What questions do you have about the topic?

[image: image8.wmf]

	What connections did you make as you read?
[image: image9.wmf]

	Write about some facts you learned from your reading. Share your opinion about something you read.

 [image: image10.wmf]

	Pick three events from your book and write about the things that caused those events to happen.

[image: image11.wmf]

	Describe and illustrate the main ideas and details you read this week.

[image: image12]
	Compare or contrast ideas from the book. Write about two things that are similar or different.

[image: image13]

	Draw a picture that summarizes what you learned this week. Label your drawing to identify important ideas.

	What information was most interesting to you?

[image: image15.emf]
	Write a letter to the author. What did you like? What questions do you have?

Detail

1

Main Idea

Detail

2

