

Name		Grading Period					
		<input type="checkbox"/> 1 st	<input type="checkbox"/> 2 nd	<input type="checkbox"/> 3 rd	<input type="checkbox"/> 4 th	<input type="checkbox"/> 5 th	<input type="checkbox"/> 6 th

Report. Cat # 1	Readiness Standards	My Goal	Test 1	Test 2	Test 3	Supporting Standards	My Goal	Test 1	Test 2	Test 3
Where are my strengths? Where can I improve? What actions do I need to take?										

Report. Cat # 2	Readiness Standards	My Goal	Test 1	Test 2	Test 3	Supporting Standards	My Goal	Test 1	Test 2	Test 3
Where are my strengths? Where can I improve? What actions do I need to take?										

Report. Cat # 3	Readiness Standards	My Goal	Test 1	Test 2	Test 3	Supporting Standards	My Goal	Test 1	Test 2	Test 3
Where are my strengths? Where can I improve? What actions do I need to take?										

My Reading Log – Literary Text

Title	Genre

Title	Genre

My Reading Log – Informational Text

Title	Genre

Title	Genre