

<u>Click here or on the image to</u> read the blog post that explains how I use this free resource.

BLACK AND WHITE VERSION

What do you think when you <</p>

SURVEY TIME!

Do you read when you are not at school? Explain why or why not.

SURVEY TIME!

Do you consider yourself a good reader? Why or why not?

SURVEY TIME!

What is your favorite book? Why is it your favorite?

SURVEY TIME! SURVEY TIME! Do you enjoy reading with a Do you like when someone partner? Explain why or why reads aloud to you? Why or not why not? SURVEY TIME! SURVEY TIME! Do you enjoy talking about What do you like to do when books you have read? Explain you are finished reading a why or why not. book?

What types of books do you enjoy reading? Why do you like those types?

SURVEY TIME!

What types of books do you <u>not</u> enjoy reading? Why?

SURVEY TIME!

Do you prefer to read fiction books or nonfiction books?

SURVEY TIME!

()

• What is the easiest part about reading? What is the hardest part about reading?

Do you enjoy reading books in small groups or with book clubs? Why or why not?

13

SURVEY TIME!

About how many books do you own?

SURVEY TIME!

What do you think could help you become an even better reader?

SURVEY TIME!

How do you feel about reading on computers and tablets?

16

What 2-3 words would you use to describe reading?

SURVEY TIME!

If you could read a book about any topic or idea, what would it be about?

SURVEY TIME!

Do you enjoy reading? Why or why not?

18

20

SURVEY TIME!

If you could read a book about any person (dead or alive), who would it be?

What is your favorite television show and movie? Why are they your favorites?

SURVEY TIME!

Do you enjoy reading magazines? Why or why not?

22

24

SURVEY TIME!

What is one goal you have for reading this year?

23

SURVEY TIME!

What is one thing you are excited about in reading this year?

Which would you rather do? Explain your choice.

> Read a magical book Read a realistic book

> > 25

SURVEY TIME!

Which would you rather do? Explain your choice.

> Read a funny book Read an action book

SURVEY TIME!

Which would you rather do? Explain your choice.

> Read at your desk Read on the floor

> > 26

28

SURVEY TIME!

Which would you rather do? Explain your choice.

Read a book about the past Read a book about the future

Which would you rather do? Explain your choice.

> Read poetry Read plays

> > 29

SURVEY TIME!

Which would you rather do? Explain your choice.

> Read a long book Read a short book

SURVEY TIME!

Which would you rather do? Explain your choice.

Read a science book Read a history book

30

37

SURVEY TIME!

Which would you rather do? Explain your choice.

Read a book with pictures Read a book without pictures

COLOR VERSion

* What do you think when you * hear that it is time for reading?

SURVEY TIME!

Do you consider yourself a good reader? Why or why not?

SURVEY TIME!

Do you read when you are not at school? Explain why or why not.

SURVEY TIME!

What is your favorite book? Why is it your favorite?

Do you like when someone reads aloud to you? Why or why not?

SURVEY TIME!

Do you enjoy reading with a partner? Explain why or why not.

SURVEY TIME!

What do you like to do when you are finished reading a book?

SURVEY TIME!

Do you enjoy talking about books you have read? Explain why or why not.

What types of books do you enjoy reading? Why do you like those types?

SURVEY TIME!

What types of books do you <u>not</u> enjoy reading? Why?

SURVEY TIME!

Do you prefer to read fiction books or nonfiction books?

SURVEY TIME!

 What is the easiest part about reading? What is the hardest part about reading?

Do you enjoy reading books in small groups or with book clubs? Why or why not?

TO ALLER ALLER

SURVEY TIME!

What do you think could help you become an even better reader?

SURVEY TIME!

About how many books do you own?

SURVEY TIME!

How do you feel about reading on computers and tablets?

16

What 2-3 words would you use to describe reading?

SURVEY TIME!

Do you enjoy reading? Why or why not?

SURVEY TIME!

If you could read a book about any topic or idea, what would it be about?

SURVEY TIME!

If you could read a book about any person (dead or alive), who would it be?

20

What is your favorite television show and movie? Why are they your favorites?

ALLAND

SURVEY TIME!

Do you enjoy reading magazines? Why or why not?

SURVEY TIME!

What is one goal you have for reading this year?

SURVEY TIME!

What is one thing you are excited about in reading this year?

Which would you rather do? Explain your choice.

A

2mg

Read a magical book Read a realistic book

And the And

SURVEY TIME!

Which would you rather do? Explain your choice.

> Read at your desk Read on the floor

> > 26

28

SURVEY TIME!

Which would you rather do? Explain your choice.

> Read a funny book Read an action book

SURVEY TIME!

Which would you rather do? Explain your choice.

Read a book about the past Read a book about the future

Which would you rather do? Explain your choice.

A

Z

29

Rent Rent Rent

Read poetry Read plays

SURVEY TIME!

Which would you rather do? Explain your choice.

Read a science book Read a history book

30

37

SURVEY TIME!

Which would you rather do? Explain your choice.

> Read a long book Read a short book

SURVEY TIME!

Which would you rather do? Explain your choice.

Read a book with pictures Read a book without pictures

READING SURVEY QUESTIONS

- 1. What do you think when you hear that it is time for reading?
- 2. Do you consider yourself a good reader? Why or why not?
- 3. Do you read when you are not at school? Explain why or why not.
- 4. What is your favorite book, and why?
- 5. Do you like when someone reads aloud to you? Why or why not?
- 6. Do you enjoy reading with a partner? Explain why or why not.
- 7. What do you like to do when you are finished reading a book?
- 8. Do you enjoy talking about books you have read? Explain why or why not.
- 9. What types of books do you enjoy reading? Why do you like those types?
- 10. What types of books do you not enjoy reading? Why?
- 11. Do you prefer to read fiction books or nonfiction books?
- 12. What is the easiest part about reading? What is the hardest part about reading?
- 13. Do you enjoy reading books in small groups or with book clubs? Why or why not?
- 14. What do you think could help you become an even better reader?
- 15. About how many books do you own?
- 16. How do you feel about reading on computers and tablets?
- 17. What 2-3 words would you use to describe reading?

- 18. Do you enjoy reading? Why or why not?
- 19. If you could read a book about any topic or idea, what would it be about?
- 20. If you could read a book about any person (dead or alive), who would it be?
- 21. What is your favorite television show and movie? Why are they your favorites?
- 22. Do you enjoy reading magazines? Why or why not?
- 23. What is one goal you have for reading this year?
- 24. What is one thing you are excited about in reading this year?
- 25. Which would you rather do: read a magical book or read a realistic book? Explain your choice.
- 26. Which would you rather do: read at your desk or read on the floor? Explain your choice.
- 27. Which would you rather do: read a funny book or read an action book? Explain your choice.
- 28. Which would you rather do: read a book about the past or read a book about the future? Explain your choice.
- 29. Which would you rather do: read poetry or read plays? Explain your choice.
- 30. Which would you rather do: read a science book or read a history book? Explain your choice.
- 31. Which would you rather do: read a long book or read a short book? Explain your choice.
- 32. Which would you rather do: read a book with pictures or read a book without pictures? Explain your choice.

RFADTNG SURVEY TTMFI Name: ______ Date: _____

10F2

	2	3	4	
6	6		8	
9	00	00	02	
03	14	06	16	

READING SURVEY TIME!

00	1 8	De	20
21	22	23	24
25	26	27	28
20	30	30	32

READING SURVEY TIME!

This resource was created by Jennifer Findley. It may be printed and photocopied for single classroom use. It may not be put on the Internet, sold, or distributed in any form. Check out my store for more resources for grades 3-5.

Follow my blog for updates and freebies.

www.JenniferFindley.com

Thanks! Jennifer Findley

