

Name: _____

Partner's Name: _____

Reading Partnership Planning Sheet

Title of Chosen Book: _____

Author: _____ Genre: _____

"Meet the Book" Meeting *(Before you start the book)*

Date: _____

- What do you think the book will be about?
- Have you read other books in this series or by the same author?
- Set up next meeting: *We will meet again when we both get to page* _____

First Discussion Meeting:

Date: _____

1. What is happening in the book so far? (Retell the story together)
2. What connections have you made while reading?
3. Share "thick" questions and discuss your answers.
4. Make predictions about what will happen next in the story.
5. Set up next meeting: *We will meet again when we both get to page* _____

Second Discussion Meeting:

Date: _____

1. What is happening in the book so far? (Retell the story together)
2. What connections have you made while reading?
3. Share "thick" questions and discuss your answers.
4. Make predictions about what will happen next in the story.
5. Set up next meeting: *We will meet again when we both get to page* _____

Final Discussion Meeting: *(After you finish the book)*

Date: _____

1. What happened at the end? (Retell the ending together)
2. Were you surprised by the way the story ended? Did you like the ending?
3. Share "lingering" questions about the story.
4. Choose and plan your *Final Book Project*.

