Questioner
Name: 
________________________________
Book: 
________________________________
Date:

________________________________ 


Assignment: pages ______ to ______

Questioner: As you read, fill out the prompts below to create questions for your group to answer. Add three questions of your own to the bottom. Remember, you want questions that don’t have a factual answer and will stimulate discussion!
1. Why do you think the author had _________________________________________ happen in the story?

2. How is ___________________________________________ similar/different from

__________________________________? (Could be a character, event, etc.)

3. What do you think of _________________’s choice to _______________________?

4. How do you feel about ________________________________________________?

5. What do you think caused ______________________________________________?

6. Predict: ____________________________________________________________?

7. Do you think that ___________________________________________ will come back later or be important later in the book? Why?

8. ___________________________________________________________________

9. ___________________________________________________________________

10. __________________________________________________________________

