

Quick Write (/kwɪk/ /raɪt/)
- a short written response to a question or prompt.
The class was asked to a quick write on MacBeth's motivation to kill King Duncan.

What are you hoping to learn from this session?

AGENDA:
Description
Application
Value
Research
Variations

Duncan Jones .ca
BSc. MSc. MBA
Big pharma/biotech
Venture capital, Startups & Tech transfer

Sessional & LTC Faculty

- Biotechnology – the business of science HMB301
- Business plans and project management IMI302
- Agricultural and industrial biotech BTC1820
- Biomaterials and proteins BTC1710
- Biologics in therapy (GAMBiT)* BTC1860
- Entrepreneurship* IMI3001

To spur creative thinking ...
with an open-ended question.

Broadened to all subjects ...
employing primarily open questions
and incorporating critical thinking.

Value/advantages:
Inclusive – all participate
Low stress – private
Interactive – drives discussion
Allows time to formulate
Self/instructor feedback
Flexible
Spontaneous <-> planned
Attendance & grading

Supporting research:
Writing is a powerful tool for learning (Rivard 1994)
Evidence of perceived learning and enjoyment
(Butler et al. 2001)
76% had a positive experience but no statistical
difference post-test (Cabret 2014)

“Allows me to critically engage with concepts
beyond a surface level.”

“Keeps me engaged in class but not distressed
about whether or not I am correct in my
answer. As these are not marked, the pressure
of getting the right answer is off, allowing my
mind to reign free with creative ideas.”

“Quick Writes were helpful and fun”

In practice:
Plan & skip
Add spontaneously
Paper-based
2-3/hour x 2'
Always take-up
Mostly formative or
to seed discussion
Critical>Factual>Creative
Attendance/participation, not
grading
Students employ as well

Variations/applications:
Predict outcomes: reaction/case
Start a debate
Computer input
Test out exam questions
Attendance
Grading

How could you use Quick Writes in your courses?

*IYHO, did Quick Writes improve this presentation?
Will you try them in your classroom?*

A live 25' recording from my 9/Mar/2019 presentation at the UTFA Challenges and Strengths II conference.

A

www.Hexagon-Innovating.com

Production © Duncan Jones (2019)

Quick write by [Duncan Jones](#).
Hexagon Innovating (2019) is licensed under [CC BY-NC 4.0](#).

Your notes/ideas
