

Story Title _____

Author _____ Illustrator _____

Discussion Director

Your Name: _____

Your Job:

- Read the book. As you read, think of questions you could ask your group about the story. Remember to think of "fat" questions.
- Write at least four questions to ask your group at the next meeting.
- You will be in charge of the talking stick during group meetings. Be sure that only the person with the talking stick is sharing ideas. Everyone else should be listening!

Ask Fat Questions!!	Do NOT Ask Skinny Questions!!
What if.....	Questions that can be answered with a Yes or No or just a few words
How would you feel if you	
What would happen if....	
Why do you think....	
How did....	

1. _____

2. _____

3. _____

4. _____
