

STUDENT READING LOG

Complete and return this sheet to your teacher by:

(Teacher/coordinator to fill in due date)

Student Na	Me (first name and last initial):		
School:			_
Grade:	Teacher:		
Welcome to th	ne Six Flags [®] Read to Succeed Six Hour Reading Club!		
	, you need to read for fun for a total of six hours or 360 minutes. Yor comic books. Reading for homework or a class assignment doe		. •
of this sheet if have your par	elp you keep track of all your reading. List what you read and the to necessary). Have a parent or teacher initial this log every time you ent/teacher initial the form. Then, return it to your teacher by the dot a Six Flags [®] theme park. Your ticket will be given to you by your	u read. Whe ate listed be	n you reach the goal, low in order to qualify for
Date	What I Read	Time	Parent/Teacher Initials
Total A	mount of Time Read (Must be at least 6 hours or 360 minutes) Please use the back of this pa	ge or additiona	I sheets, if needed.
I am also awa theme parks of entries will no replaced if los	tudent named above has completed six hours of recreational read are that the one free admission ticket that my child will receive is valon select dates during the 2014 season. Dates will be included on the accepted, and tickets are NOT valid for anyone over age 13, set, stolen or damaged.	alid only at p the tickets. I	also understand that late
Parent/Teach	er Initials		