

Reading Habits Survey

1. **Have you read an entire book in the last 12 months?**
 - a. Yes.
 - b. No.

2. **How much time do you spend reading web pages each day?**
 - a. I don't read web pages.
 - b. Less than two hours.
 - c. Two to four hours.
 - d. Five or more hours.

3. **Where do you read? Check all that apply.**
 - a. In school.
 - b. On the bus.
 - c. In a car or truck.
 - d. In bed.
 - e. At the computer.
 - f. In the bathroom.
 - g. In the kitchen or family room.
 - h. At the library.

4. **Have you ever pretended that you read a book when you hadn't?**
 - a. Yes.
 - b. No.

5. **Why do you usually read a book?**
 - a. Because I think I should.
 - b. Because it was assigned to me.
 - c. Because I am interested in the topic or author.
 - d. I don't read books.

6. **Have you ever pretended that you read a web page when you hadn't?**
 - a. Yes.
 - b. No.

7. **What is the last book that you read? If you haven't read a book, write "Not Applicable."**

8. **Is being able to read is important?**
 - a. Yes.
 - b. No.