Research Toy Interaction Protocol: Observation and Interview	

	Date:____________
	Evaluator’s initials:__
	
	Research Toy: _____________________

	Visitor Group composition, including interviewee
	Children (#)
	Adults (#)
	
	Facilitator’s role at the museum (Check all that apply)

	
	
	
	
	· Volunteer
	· Intern
	· Staff
	· Other:

Behaviors: In your notes, use A: to indicate what the adult caregiver is saying or doing C: to indicate things the child is saying or doing, and E: to indicate what the educator is saying or doing).

Educator, caregiver, and/or child discuss:
	 Research questions
 Description of study (i.e. what the participant does or will do during the study)
 What the researcher was focusing on (i.e. what evidence the researcher was recording)
 Different conditions or groups (i.e. with / without instructions; differences between ages or genders)
 Predictions/Theories (i.e. what the researcher or participant thought will happen and why)
 Findings
 Relevance of the research or why it is interesting
 Cognitive science / Child development research in general
 Related activities to do at home / in the museum
 Follow-up research studies or related work

 Caregiver asks questions:
 About study (please note)
 About performance (i.e. How did I do? Did my child do it correctly?) Please note both questions and educators’ responses below.

 Caregiver facilitates child’s interaction with research toys
 Caregiver observes child’s behavior with toys
 Caregiver explains child’s behavior- Please record what the caregiver says.

Notes (conversations, questions, interesting interactions):

Did the visitor give consent to be interviewed?
	· No
	· Yes

If no, thank the visitor, then explain their refusal briefly below. If yes, continue to the next question.

What is your relationship to the child or children you came with today?

	· Parent or guardian
	· Grandparent
	· Other relative (cousin, aunt, uncle, brother)
	· Sitter/nanny/Au Pair
	· Teacher
	· Other

Interview related to interaction with educator:
1. As the educator mentioned, this was an activity that was created as part of a research study. What is your understanding of what the researcher wanted to find out, and how did he/she studied it?

2. From your perspective, was this activity and discussion interesting? Yes / No
a. If yes: What was the most interesting thing about this activity, to you?
b. If no: Why not? (or, tell me more.)

3. Did you learn anything new from this activity and discussion? Yes / No [If yes: Probe: What kinds of things did you learn?] [If no: Why do you feel that you didn’t learn anything?]

4. Did this study raise any questions for you about how people think or act? [Probe: Did the study make you wonder about any other aspects of your thinking, your child’s thinking, or other peoples’ thinking?]
Yes / No
a. [If yes]: Can you say a little more about your thoughts and questions?]
b. [If no]: Why do you think the study did not raise any questions for you?

5. Was this study relevant to you? Yes / No
a. [If yes] how so?
b. [If no] why not?

6. [bookmark: _GoBack]What would you suggest to help us improve this activity? [Probe: Was anything confusing or frustrating for you or your child?]

Thank you for your participation!

o [0 asnnin | pacmuors i v s crcs st o
commntion, [t F

SOy o st s o r it e
e e ey

ey
o)
et o sty 1 i

S e e e

Do s s o i vk

g s
Bt e o0
3k e . o 41097 0y i 0) st s
S i

T —

T s e

B T S B s st s

e Gomersaons qesions resing et

