

Question of the Day Graphing Poster

This Really Good Stuff® product includes:

- Question of the Day Graphing Poster, Write Again® wipe-off laminate
- This Really Good Stuff® Activity Guide

Congratulations on your purchase of the **Really Good Stuff® Question of the Day Graphing Poster!** This *Poster* is a wonderfully *easy* and fun way to explore graphing and organizational concepts as you and your children share preferences and get to know each other better.

Meeting Common Core State Standards

This Really Good Stuff® **Question of the Day Graphing Poster** is aligned with the following Common Core State Standards for Mathematics:

Measurement and Data

- 2.10** Solve simple put-together, take-apart, and compare problems using information presented in a bar graph.
- 3.3** Solve one- and two-step “how many more” and “how many less” problems using information presented in scaled bar graphs.

It is also aligned with the following Common Core State Standards for English Language Arts:

Comprehension and Collaboration

- SL.1** Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

Presentation of Knowledge and Ideas

- SL.6** Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate.

How to Introduce the Poster

- Begin by looking at the *Poster* together. Ask children to tell what they notice about the *Poster*. (E.g., It has blank spaces on top; it is divided into three columns, etc.)
- Refer to the list of questions included in this guide. These questions have been crafted so they can be responded to with a vote of YES or NO. If you choose to use the questions as written, use a dry erase marker to label the three columns as follows: YES/NO/UNDECIDED.
- Instead of using the YES/NO/UNDECIDED voting model, you can also slightly revise each question so it can accommodate two or three specific choices. For example, you can rewrite the YES/NO question, “Do you like to play video games?” so it asks “Which video game is your favorite?” Or, you can rewrite the YES/NO

question, “Do you have a younger brother?” so it asks “What is the best thing about being a younger brother?” In each case, you can brainstorm three possible answers with the children and label the three columns with those answers.

- As children look on, choose one YES/NO question (or a revised version of this question); use a dry erase marker to record this question at the top of the *Poster*.
- Post the YES/NO/UNDECIDED choices at the top of the columns, or if you have revised the question to accommodate choices, brainstorm some possible choices and post the choices you agreed upon at the top of the columns.

200 Questions of the Day

1. Do you ride a bus to school?
2. Do you walk to school?
3. Are you new to our school?
4. Do you have an older sister?
5. Do you have an older brother?
6. Do you have a younger sister?
7. Do you have a younger brother?
8. Are you an only child?
9. Do you own a pet dog?
10. Do you own a pet cat?
11. Have you ever touched a real snake?
12. Do you watch TV?
13. Do you like to play video games?
14. Do you have a favorite book?
15. Do you have a favorite author?
16. Do you have a favorite TV show?
17. Have you ever dropped an ice cream cone?
18. Have you ever broken a bone?
19. Have you ever felt very lucky?
20. Have you ever felt very unlucky?
21. Do you like any foods that are round?
22. Do you like any green food?
23. Do you like to play in rain?
24. Do you like to play in snow?
25. Do you like to feel the wind?
26. Do you have a favorite song?
27. Have you ever held a little kitten?
28. Do you have jobs to do at home?
29. Do you know how to make a meal?

Question of the Day Graphing Poster

30. Do you know someone named Bob?
31. Do you know what you want to be when you grow up?
32. Can you name something you hate to eat?
33. Do you like being in high places?
34. Would you like to travel into space?
35. Have you taken a trip on a boat?
36. Do you like the taste of onions?
37. Do you like to eat broccoli?
38. Have you ever danced on a stage?
39. Do you play a sport where you wear a helmet?
40. Have you ever met a famous person?
41. Have you ever traveled on a train?
42. Have you ever traveled out of the country?
43. Have you ever lost something really important?
44. Do you wish you could see a real live dino?
45. Do you wish you lived in the days of the dino?
46. Have you ever ridden on a horse?
47. Have you ever spilled anything?
48. Have you ever broken anything?
49. Have you ever won a prize?
50. Have you ever been confused?
51. Have you ever been lost?
52. Did you ever have a wish come true?
53. Have you ever helped a friend?
54. Have you ever seen a parade?
55. Did you ever climb a tree?
56. Have you ever planned a secret surprise for someone?
57. Do you wish you could stay up all night long?
58. Do you think it would be fun to be a clown?
59. Do you wish you could fly?
60. Would you like to be one inch tall?
61. Do you have a hero?
62. Have you ever splashed in rain puddles?
63. Have you ever been really angry?
64. Would you like to run the school?
65. Do you like to ice-skate?
66. Have you ever been bowling?
67. Have you ever climbed a mountain?
68. Have you ever gone swimming in an ocean?
69. Can you stand on your head?
70. Would you like to be President of the United States?
71. Have you ever seen a full moon?
72. Would you like to be a kid forever?
73. Have you ever held a frog?
74. Would you want a pet monkey?
75. Have you ever done a chore without being asked?
76. Do you think every problem has a solution?
77. Have you ever flown a kite?
78. Do you eat apples with the skin on?
79. Do you eat the crust on a sandwich?
80. Do you remember your dreams?
81. Have you ever had a scary dream?
82. Have you ever been really surprised?
83. Do you like to hang upside-down?
84. Do you try and stay up later than your bedtime?
85. Have you ever had an X-ray?
86. Have you ever found money?
87. Have you ever received a letter in the mail?
88. Have you ever had a bad haircut?
89. Can you remember when you were a baby?
90. Do you think grown-ups are lucky?
91. Have you ever seen a magician perform?
92. Can you do a magic trick?
93. Do you have a pet fish?
94. Have you ever held a newborn baby?
95. Do you enjoy arts and crafts projects?
96. Do you like to write in a journal?
97. Have you ever hopped on a pogo stick?
98. Have you ever played a team sport?
99. Have you ever visited a museum?
100. Do you like to eat spinach?
101. Do you own a striped sweater?
102. Were you born in this community?
103. Do you like to draw?
104. Do you like to play with blocks?
105. Can you roll both sides of your tongue up?
106. Do you like big dogs?
107. Do you have a favorite relative?
108. Do you live in an apartment building?
109. Is chocolate ice-cream your favorite dessert?
110. Have you ever picked apples from a tree?
111. Have you ever painted a room?
112. Do you own a red umbrella?
113. Do you wear socks when you go to bed?
114. Do you like to shop for food?

Question of the Day Graphing Poster

115. Can you wiggle your ears?
116. Have you ever walked across a bridge?
117. Did you have a dream last night?
118. Did you ever have the same dream more than once?
119. Have you ever seen a waterfall?
120. Have you ever been in a treehouse?
121. Have you ever been in a castle?
122. Did you ever spill paint?
123. Did you ever fall asleep while riding in a car?
124. Did you ever think that Saturday was a school day?
125. Did you ever plant a tree?
126. Do you know someone named Barbara?
127. Do you like to eat mushrooms?
128. Do you fold your pizza before eating it?
129. Do you own a belt?
130. Do you own yellow socks?
131. Have you ever enjoyed a picnic?
132. Do you like to play in mud?
133. Do you like to play in sand?
134. Do you like winter best?
135. Do you like to eat raisins?
136. Have you ever seen an ant farm?
137. Can you whistle?
138. Do you have blue eyes?
139. Do you have green eyes?
140. Do you have brown eyes?
141. Do you want a haircut soon?
142. Do you wish you were a grown-up?
143. Do you like fireworks?
144. Do you ever listen to the radio?
145. Do you wish you had a homework machine?
146. Have you ever ridden on a donkey?
147. Have you ever lost a library book?
148. Have you ever had a ride in a convertible car?
149. Have you ever traveled in a plane or a jet?
150. Have you ever been worried?
151. Did you ever win a big prize?
152. Have you ever climbed a fence?
153. Have you ever rolled down a hill?
154. Have you ever jumped on a trampoline?
155. Have you ever played in a pit filled with plastic balls?
156. Would you ever travel into outer space?
157. Did the doctor ever give you a shot?
158. Do you wish you could walk on your hands?
159. Do you wish you had four arms?
160. Do you have curly hair?
161. Do you wish you were as flat as a piece of paper?
162. Do you wish you could be invisible for one day?
163. Have you ever slammed a door on purpose?
164. Do you wish you lived all alone?
165. Can you touch your tongue to your nose?
166. Have you ever played laser tag?
167. Have you ever lost your shoes?
168. Have you ever pretended you were a great singer?
169. Have you ever put on a show for grown-ups?
170. Have you ever earned money to do a job?
171. Have you ever stayed awake until midnight?
172. Do you think you will live to be 100 years old?
173. Do you know someone who is very old?
174. Have you ever met a book author?
175. Do you think computers are smarter than people?
176. Do you think it is ever a good idea to shout?
177. Can you think of three words that rhyme?
178. Do you like to shake pepper on your food?
179. When you grow up, will you like the taste of coffee?
180. Have you ever dug a deep hole?
181. Do you ever use a flashlight to read?
182. Do you like books without pictures?
183. Do you like to walk on tip-toes?
184. Have you ever written a Thank You note?
185. Do you know any triplets?
186. Did you ever fall out of bed?
187. Have you ever written a book?
188. Is your hair straight?
189. Do you collect stamps?
190. Have you ever camped out in a tent?
191. Do you like red gumballs?
192. Do you lick the frosting off the cupcake?
193. Would you want to own a pet lion?
194. Did you ever ride in a wagon?
195. Have you ever visited a farm?
196. Do you wish there were no rules in school?
197. Do you have freckles?
198. Do you like to dress in costumes?
199. Do you like the taste of cranberry sauce?
200. Do you like to eat ketchup on eggs ?