Muddiest Point, Key Concept, Burning Question

Short Writing Prompts after Reading or After Lecture/Class Discussion

Plan for 5 minutes for this assignment. If you’ve assigned reading prior to the class, begin the class with the activity. If you are planning a lecture or class-discussion/group work, plan for 5 minutes before the end of class.

Hand out 5X7 index cards. Students can remain anonymous. Ask students to reflect for a moment on three things about the reading or today’s class: What is the “muddiest point”; what is the key concept or point to the day’s reading/discussion/lecture; what is their burning question?
If you wish to extend the activity, you could get students into “Muddiest Point” groups; “Key Concept” groups; or “Burning Questions” groups and discuss them.
T:\LearningCommunities\Development--Facy, CD, Prof\Faculty Development\Tea and Topics\Muddiest Point Key Concept Burning Question.doc

