

READING JOURNAL

DIARIO DE LECTURAS

Your reading
adventure
starts here!

My Name Is

Dear Readers and Writers,

You just brought home a very special collection of books. You can read these books again and again, but don't forget to visit a library or share books with friends and family! **You can read...**

In a wacky voice

To a friend

Silently

A newspaper

A cereal box

A magazine

You also have a cool journal filled with fun activities and creative writing ideas! Make it a goal to spend at least 10 minutes each day writing. Remember, reading is thinking! **You can also write...**

About the books you've read

Letters to friends

Songs

Your own book

Mysteries

A play

To the newspaper

Note for Parents / Caregivers:

Thank you for making reading and writing an important part of your child's routine. Research shows that having language materials such as these at home reinforces the importance of daily reading, writing, and talking amongst everyone!

A writing journal is included for you and your child to respond to a variety of books. Each page is designed to highlight important writing and comprehension skills. Encourage your child to spend time after reading to talk through what they've learned and use the journal as a place to react creatively through writing.

Go ahead and get started!

You are already on your way to becoming a stronger reader and writer!

Estimados lectores y escritores,

Acabas de traer a casa una colección muy especial de libros. Puedes leer estos libros una y otra vez, pero no se te olvide visitar una biblioteca o compartir tus libros con amigos y familiares! **Puedes leer...**

En una voz loca

A un amigo

Silenciosamente

Un periódico

Una caja de cereal

Una revista

Tu también recibes una revista llena de actividades divertidas y de ideas creativas de escritura! Que sea una meta pasar al menos 10 minutos cada día escribiendo. Recuerdate, leer es pensar! **También puedes escribir...**

Sobre los libros que ha leído

Cartas a los amigos

Canciones

Tu propio libro

Misterios

Una obra dramática

Al periódico

Nota para Padres / Tutores:

Gracias por hacer de la lectura y la escritura una parte importante de la rutina de su hijo/a. Las investigaciones demuestran que tener materiales lingüísticos como estos en casa refuerzan la importancia de leer, escribir y hablar todos los días.

Un diario de escritura está incluido para que usted y su hijo/a puedan responder a una variedad de libros. Cada página está diseñada para resaltar habilidades importantes de escritura y comprensión. Anime a su hijo/a a pasar tiempo después de leer para hablar acerca de lo que ha aprendido y utilizar la revista para reaccionar creativamente a través de la escritura.

¡Adelante y empiece!

Ya está en camino de convertirse en un mejor lector y escritor!

Story Map / Mapa de la Historia

Think about what you just read. Organize your thoughts in the story map below.

Piensa en lo que acabas de leer. Organiza tus pensamientos en el mapa a continuación.

Title _____

Author/Illustrator _____

Setting

Where and when does the story take place?

Characters

Who is in the story?

Beginning

What happened first?

Middle

What is the problem in the story?

End

How is the problem solved?

How To / Cómo

Have you ever read a book that tells you how to do something?
Use the beanstalk steps below to explain how to do something.

Has leído alguna vez un libro que te diga cómo hacer algo? Usa los pasos a continuación para explicar cómo hacer algo.

#1

#2

#3

#4

#5

#6

Informational Text / Texto de la Información

This is a non-fiction book filled with real information.

Este es un libro de no ficción lleno de información real.

Did you see
any of these?

- | | |
|-------------------------------------|--|
| <input type="checkbox"/> Bold Words | <input type="checkbox"/> Headings |
| <input type="checkbox"/> Captions | <input type="checkbox"/> Index |
| <input type="checkbox"/> Charts | <input type="checkbox"/> Maps |
| <input type="checkbox"/> Facts | <input type="checkbox"/> Photographs |
| <input type="checkbox"/> Glossary | <input type="checkbox"/> Table of Contents |
| <input type="checkbox"/> Graphs | <input type="checkbox"/> Vocabulary |

Compare and Contrast / Compara y Contrasta

Write about things that are the same and different between 2 people, places or things. Choose 2 books or characters to compare and contrast.

Escribe sobre cosas que son iguales y diferentes entre 2 personas, lugares o cosas. Elige 2 libros o personajes para comparar y contrastar.

Opinion / Opinión

Your opinion is what you think about.

Tu opinión es lo que piensas.

smh

jk

gr8

omg

rotfl

lol

What is your book about?

What is your favorite part? ❤️

Should I read it?

Why?

exnt

idk

Character Analysis / Análisis de Personaje

To analyze a person in your story you need to describe him/her
and then use evidence to support your reasoning.

Para analizar a una persona en tu historia necesitas describirla y luego usar evidencia para apoyar tu razonamiento.

Book Title

Character

Describe Your Character

Character Quotes

“ _____

_____ ”

“ _____

_____ ”

Traits

Dislikes

Setting / Escenario

The setting is where and when a story takes place. Authors use descriptive language so readers can imagine how the setting might look, feel, sound, smell, and even taste. Use the space below to draw a picture of a setting you would like to use in a story.

El escenario es adonde y cuando toma lugar una historia. Autores usan palabras descriptivas para que los lectores imaginen como el escenario se ve, se siente, se oye, como huele y hasta como sabe. Usa el espacio que sigue para dibujar un escenario que te gustaria usar en una historia.

My Setting _____

Write how you would describe this setting to readers.
Include some of the descriptive words from the word bank below.

- | | | | | | | | | |
|----------|------------|-----------|------------|------------|------------|----------|----------|-------|
| spooky | menacing | chilling | terrifying | stunning | charming | superb | pleasing | |
| gorgeous | nasty | smelly | putrid | sizzling | sweltering | frosty | frigid | super |
| blissful | sparkling | dazzling | sweet | dark | eerie | enormous | tiny | fancy |
| horrible | tremendous | fantastic | wretched | despicable | lovely | immense | | |

Activity Page / Página de Actividad

Color a scene from your favorite book. When finished, cut along the dotted lines to turn your picture into a puzzle.

Colorea una escena de tu libro favorito. Cuando termines, corta a lo largo de las líneas punteadas para convertir tu imagen en un rompecabezas.

Activity Page / Página de Actividad

Color and cut out the bookmarks below. Punch a hole in the end of the bookmark and add some colorful string or a ribbon.

Colorea y recorta los separadores de libros a continuación. Perfora un agujero en la parte superior del marcador y añada un estambre o cinta de colores.

Activity Page / Página de Actividad

Find all the adventure words in the word search below.

Encuentra todas las palabras de aventura en la sopa de letras siguiente.

K S K S R O Y Y P C A S T L E
D Q F Y C S Y C L L V S F U M
R J U B S T O R Y L A V A A T
A C Z J C G U T C F U N W F R
G H G A F M E X H C I P E Q G
O M B D I A D Q A K B Y I T D
N A Q V S P Z T R E A S U R E
T F E E H P B E A N S T A L K
F T P N B V K F C O Z S B R A
Y T W T O N A S T R O N A U T
R D A U W A U S E A N O I A I
R X N R L M Q S R C F A I R Y
X P D E A D K G P I R A T E Y
N S P A C E S H I P P H E A A
F V F G Z D G H Y C L M U D X

ADVENTURE

ASTRONAUT

BEANSTALK

CASTLE

CHARACTER

DRAGON

FAIRY

FISHBOWL

MAP

PIRATE

PLANET

READ

SPACESHIP

STORY

TREASURE

WAND

Blast Off With Reading! / Despega Leyendo!

Challenge yourself to read in these 40 places.

Atrévete a leer en estos 40 lugares.

01. Under a tree
02. On a bed
03. Under a blanket
04. On a play set
05. Inside a tent
06. In a sleeping bag
07. On the grass
08. With your stuffed animals
09. On Mom or Dad's lap
10. In a soft chair
11. With a pet
12. On the couch
13. At the table
14. With a brother or sister
15. At the library
16. Near the pool/lake
17. In the bathtub
18. With a grandparent
19. On a swing
20. On a lawn chair
21. In the car
22. By the window
23. With a flashlight
24. Under the table
25. On the bottom step
26. In a closet
27. At a museum
28. In the garage
29. Next to a fan
30. While someone's cooking
31. In the basement
32. In the living room
33. Lying on your stomach
34. Before bed
35. After a bath
36. Lying on your back
37. On a beanbag chair
38. Under the stars
39. In the sand
40. Next to your toys