

Big Idea: _____

Essential Question: _____

Challenge: _____

1. Guiding Questions

List ALL of the questions that need to be answered to identify the best solution to the challenge.
Hint: There are no bad questions at this point. Don't stop to discuss, judge, or answer any question. More is better.

2. Combine, Categorize and Prioritize

Review the questions. Combine similar questions, identify categories, prioritize questions. Hint: color code.

Priority (1-5)	Add Category	Add Category	Add Category	Add Category

3. Answering your questions: Methods and Findings

List activities and resources that will be used to answer the guiding questions. Once you have identified an activity or a resource, conduct the research and record your findings. Alignment to curriculum standards and/or objectives can be tracked and monitored.
Hint: One well planned activity can answer several questions.

Question	Category	Guiding Activity/Resource	Alignment	Findings

4. Synthesis

Review all of your findings, synthesize them and create the foundation for the solution.

Findings

Synthesis

Solution Concepts: