
The Power of SO WHAT
Asking students to report ABOUT a topic requires them to research, gather, and report known facts using

CLOSED questions. Topical student work demonstrates being information consumers of existing facts.

Copyright 2009 DigiTales.us Duplication without Written Permission Prohibited Page 10

• Write a report ABOUT the planets in our solar system.

• Create a PowerPoint ABOUT the Civil War.

DECISION-MAKING AN ACTION PLAN INVENTING

Asking SO WHAT tasks students to

analyze the facts in order to make an

evidence-based decision or conclusion.

(analysis)

Asking NOW WHAT requires students

to develop a plan of action that analyzes

the facts to shape a quality, evidence-

based resolution. (analysis)

Asking WHAT IF invites students to
synthesize information in order to
generate plausible alternatives or likely
scenarios to worthy issues or situations.
(synthesis)

•What invention of the 20th Century has had the
greatest impact?

•Does it matter if animals are extinct?
•What makes a human being smart?
•Are there really aliens?
•Who is the greatest running back?
•Why should high-energy physics research

continue to be funded by the United States
government?

•Can novel XXX be justifiably banned to students
in our schools?

• Who would Abraham Lincoln give his “swing
vote” to in this presidential election?

• What is ONE invention you couldn’t live
without today?

•What makes a great leader?
•Should we be afraid of snakes?

• Salmon are endangered - now what?
• The auto industry is almost bankrupt - now what?
• What would you do to create a habitat that would make

your animal happy and healthy in your local zoo ?
• What is the most economical plan to reduce the impact

of zebra mussels on the Great Lakes ecosystem?
• How would you solve the problems caused by urban

deer? Include no more than two strategies?
• How would you develop a healthy lifestyle plan for a

client profile (famous, family or friend)
• Animals are becoming extinct - now what?
• The main character of a book is struggling with a

conflict – now what?
• There are school bullies - now what?

• How would you design and build a car IF you needed
to increase the fuel mileage?

• What IF ALL insects were eliminated?
• What IF humans could live forever?
• How would you design and market XXXX product IF

it needed less environmental impact?
• What IF you could invent a “green laws” bill for local

lawmakers to pass - what would you recommend that
was doable and makes the highest impact?

• What IF you were asked to design an ideal habitat for a
favorite animal to be moved into your community’s
zoo?

• What IF people stopped shopping?
• What would you choose to create IF you designed an

invention that would most benefit to your
schoolmates?

So
What

Now
What

What
IF

Transforming with Reasoning/Thinking (OPEN) QuestionsTransforming with Reasoning/Thinking (OPEN) Questions

