Reading Interest Survey NOTE TO TEACHER: Ask these questions during a conference and record the student's answers. Name:_____ Do you like to read? How much time do you spend reading? What are some of the books you have read lately? Do you ever get books from the library? What books do you like to own?

May be photocopied for classroom use. Adapted from *The Literacy Teacher's Playbook, Grades K-2*. Portsmouth, NH: Heinemann. © 2014 by Jennifer Serravallo.

What are your favorite television programs?

Reading Interest Survey NOTE TO TEACHER: Ask these questions during a conference and record the student's answers. How much time do you spend watching television? What are the best movies you have ever seen? Do you enjoy having someone read aloud to you? What topics do you like to read about? What does the word 'reading' mean to you?

Say anything else that you would like to say about reading.