[image: image1.wmf]Discussion Director

Student Name:

__

Reading Assignment:
__

You are the Discussion Director. Your job is to write down questions that you think your group would want to talk about. Remember to use FAT QUESTIONS (questions that cannot be answered with yes or no). You also need to greet each person in the group and keep the discussion rolling. If your group stalls or runs out of things to talk about, be sure to ask some more fat questions.

Possible discussion questions or topics for today:

1. __

2. __

3. __

4. __

5. __

Sample Questions:

What was going through your mind while your read this?

How did you feel while reading this part of the book?

What was discussed in this section of the book?

Can someone summarize briefly?

Did today’s reading remind you of any real-life experiences?

What questions did you have when you finished this section?

Did anything in this section of the reading surprise you?

What are the one of two most important ideas?

Predict some this you think will be talked about next.

Topic to be carried over to tomorrow ___________________________________

Assignment for tomorrow: Page _________ to Page ________

� EMBED MS_ClipArt_Gallery.5 ���

[image: image2.wmf]_1040141976

