[bookmark: _GoBack]Criteria for Choosing a Question

· Of interest to your team and perhaps others
· About play or the relationship between play and learning
· Relevant to your daily practice
· Open-ended and you don’t already know the answer.

Suggestions for Honing a Question

· Make it a manageable size (e.g. confined to a particular activity, group of participants, time frame, etc).
· Make sure you could gather documentation for this question in 30 min or less.
· Try a question starter:
· “How do I …”
· “How can I…”
· “What happens when…”
· “How does X impact/affect/change/influence Y?”
· “What can I learn about…”
· and other open-ended “how” or “what” questions.

Sample Questions

Note: Replace the words in italics with your own interests/wonderings relevant to your classroom.

How does providing more structure/guidance during music impact children’s playful learning?

How can we use free play to support the children’s learning of another language?

What are P2 children learning during outside play?

What happens when we ask children questions during their play with blocks?

How can we help a quiet student (insert name) be more playful during math?

Inspired by the Making Learning Visible Project. For more information please visit: http://www.pz.harvard.edu/projects/making-learning-visible

