
[image:]OPEN ENDED QUESTIONS- Questions that have more than one right answer or ones that can be answered in many ways, are called open-ended questions. This way of asking questions stimulates more language use, acknowledges that there can be many solutions to one problem, affirms children’s ideas, and encourages creative thinking.

· What does this make you think of?
· In what ways are these different?
· In what ways are they the same?
· What materials did you use?
· What would happen if…?
· What might you try instead?
· Tell me about your…
· What does it look like?
· What does it remind you of?
· What does it feel like?
· What can you do next time?
· What can you tell me about it?
· Tell me what happened.
· What could you have done instead?
· Which one do you have more of?
· Is one object longer/shorter than the other?
· What do you call the things you are using?
· Tell me what it looks like.
· How are you going to do that?
· What do you feel, see, hear, taste, and smell?
· How did you do that?
· Is there anything else you could do/use?
· What will you do next after you finish that?
· How do you know?
· What are some different things you could do?
· What is made of?
· Show me what you could do with it.

These open-ended questions can be written on sentence strips and placed up high on the wall of the room, or placed on a clipboard in an interest area as a quick reference for adults who are working with children.

· ¿En qué te hace pensar esto?
· ¿En qué maneras son estas diferentes?
· ¿En qué maneras son estas iguales?
· ¿Qué materiales usaste?
· ¿Qué pasaría si…?
· ¿Qué podrías intentar en vez de…?
· Dime acerca de…
· ¿A qué se parecía?
· ¿A qué te recuerda?
· Como se siente?
· ¿Qué puedes hacer la próxima vez?
· ¿Qué me puedes decir de esto?
· ¿Dime qué pasó?
· ¿Qué podrías hacer en vez de…?
· ¿De cual tienes mas?
· ¿Es un objeto mas largo/corto que los otros?
· ¿Cómo se llaman las cosas que estas usando?
· ¿Dime a qué se parece?
· ¿Cómo vas hacer eso?
· ¿Qué es los que sientes/ves/escuchas/pruebas o hueles?
· ¿Cómo lo hiciste?
· ¿Hay otra cosa que puedes hacer/usar?
· ¿Qué vas hacer después de termines esto?
· ¿Cómo sabes?
· Cuáles son las diferentes cosas que tu podrías hacer?
· ¿De qué esta hecho?
· Enséñame lo que puedes hacer con eso.
Reprinted with permission from the Connections Project; Learning Communities for All Children, California Institute on Human Services, Sonoma State University

image1.emf

