[image: image2.png]TODAY'S RESEARCH IN TODAY’'S RESEARCH IN TODAY'S RESEARCH IN
Living Laboratory. Living Laboratory. Living Laboratory.

What is the provocative question that will spark parent curiosity?
The introduction will be two to three sentences. The first sentence can briefly explain previous research, general knowledge, or a preconceived notion about children within the context of the topic of the study. The second sentence will highlight your main question in the study in relation to the stimuli in a way that is relevant to the general public (e.g., parents).

[image: image1.png]Living I Living I Living

Laboratory. Laboratory. Laboratory.
Developed at the Developed at the Developed at the
Museum of Science, Boston Museum of Science, Boston Museum of Science, Boston

livinglab.org livinglab.org livinglab.org

The explanation of the study should include a description of the stimuli in the context of the methods used in the experiment. Each condition of the experiment should be described. The challenge will be to use words and descriptions that would be understandable by someone with no prior knowledge of cognitive development. Also, this explanation of the conditions being run should be placed in the context of the study (e.g., how will these conditions help answer the research question). If major changes occur to the study over the course of testing at the museum, the insert should briefly explain what changes were made and why.
The last paragraph should state the researcher’s predictions (if the experiment is still ongoing), and/or to-date results of the experiment (if available), in one to two sentences. This statement should address the big picture that places this study in context to something important and meaningful to adult caregivers.

This sentence shares the name of the museum at which this research is being conducted, the institution and/or primary investigator who is conducting this research at the museum, and how a visitor can contact them (e.g., their lab website url or primary investigator’s email address if not associated with a lab).

What is the provocative question that will spark parent curiosity?
The introduction will be two to three sentences. The first sentence can briefly explain previous research, general knowledge, or a preconceived notion about children within the context of the topic of the study. The second sentence will highlight your main question in the study in relation to the stimuli in a way that is relevant to the general public (e.g., parents).

The explanation of the study should include a description of the stimuli in the context of the methods used in the experiment. Each condition of the experiment should be described. The challenge will be to use words and descriptions that would be understandable by someone with no prior knowledge of cognitive development. Also, this explanation of the conditions being run should be placed in the context of the study (e.g., how will these conditions help answer the research question). If major changes occur to the study over the course of testing at the museum, the insert should briefly explain what changes were made and why.

The last paragraph should state the researcher’s predictions (if the experiment is still ongoing), and/or to-date results of the experiment (if available), in one to two sentences. This statement should address the big picture that places this study in context to something important and meaningful to adult caregivers.

This sentence shares the name of the museum at which this research is being conducted, the institution and/or primary investigator who is conducting this research at the museum, and how a visitor can contact them (e.g., their lab website url or primary investigator’s email address if not associated with a lab).
What is the provocative question that will spark parent curiosity?
The introduction will be two to three sentences. The first sentence can briefly explain previous research, general knowledge, or a preconceived notion about children within the context of the topic of the study. The second sentence will highlight your main question in the study in relation to the stimuli in a way that is relevant to the general public (e.g., parents).

[image: image2.png][image: image3.png]Living Laboratory and the National Living Lab Initiative are Living Laboratory and the National Living Lab Initiative are Living Laboratory and the National Living Lab Initiative are
made possible by the support of the National Science Foundation. made possible by the support of the National Science Foundation. made possible by the support of the National Science Foundation.

The explanation of the study should include a description of the stimuli in the context of the methods used in the experiment. Each condition of the experiment should be described. The challenge will be to use words and descriptions that would be understandable by someone with no prior knowledge of cognitive development. Also, this explanation of the conditions being run should be placed in the context of the study (e.g., how will these conditions help answer the research question). If major changes occur to the study over the course of testing at the museum, the insert should briefly explain what changes were made and why.

The last paragraph should state the researcher’s predictions (if the experiment is still ongoing), and/or to-date results of the experiment (if available), in one to two sentences. This statement should address the big picture that places this study in context to something important and meaningful to adult caregivers.

This sentence shares the name of the museum at which this research is being conducted, the institution and/or primary investigator who is conducting this research at the museum, and how a visitor can contact them (e.g., their lab website url or primary investigator’s email address if not associated with a lab).

ACTIVITIES TO TRY IN THE
DISCOVERY CENTER:

[image: image4.jpg]

Activity One
This section describes a museum activity that caregivers can try with their children and which connects to the question and/or methods of the research study. This activity should be appropriate for children of the study’s age range (e.g., the activity occurs in an area accessible to children of these ages). This activity should be able to be done in less than ten minutes.

Activity Two

If there is room, this section describes a second museum activity that caregivers can try with their children and which connects to the question and/or methods of the research study. This activity should be appropriate for children of the study’s age range (e.g., the activity occurs in an area accessible to children of these ages). This activity should be able to be done in less than ten minutes.

ACTIVITIES TO TRY AT HOME:

Activity Three
This section describes an activity, which connects to the research question and/or methods of the study and that caregivers can try with their children at home. This activity should be appropriate for children in the study’s age range, use common everyday materials, and be able to be done in ten minutes or less.
Activity Four
If there is room, this section describes a second activity, which also connects to the research question and/or methods of the study and that caregivers can try with their children at home. This activity should be appropriate for children in the study’s age range, use common everyday materials, and be able to be done in ten minutes or less.

ACTIVITIES TO TRY IN THE
DISCOVERY CENTER:

Activity One

This section describes a museum activity that caregivers can try with their children and which connects to the question and/or methods of the research study. This activity should be appropriate for children of the study’s age range (e.g., the activity occurs in an area accessible to children of these ages). This activity should be able to be done in less than ten minutes.

Activity Two

If there is room, this section describes a second museum activity that caregivers can try with their children and which connects to the question and/or methods of the research study. This activity should be appropriate for children of the study’s age range (e.g., the activity occurs in an area accessible to children of these ages). This activity should be able to be done in less than ten minutes.

ACTIVITIES TO TRY AT HOME:

Activity Three
This section describes an activity, which connects to the research question and/or methods of the study and that caregivers can try with their children at home. This activity should be appropriate for children in the study’s age range, use common everyday materials, and be able to be done in ten minutes or less.

Activity Four
If there is room, this section describes a second activity, which also connects to the research question and/or methods of the study and that caregivers can try with their children at home. This activity should be appropriate for children in the study’s age range, use common everyday materials, and be able to be done in ten minutes or less.

ACTIVITIES TO TRY IN THE
DISCOVERY CENTER:

Activity One

This section describes a museum activity that caregivers can try with their children and which connects to the question and/or methods of the research study. This activity should be appropriate for children of the study’s age range (e.g., the activity occurs in an area accessible to children of these ages). This activity should be able to be done in less than ten minutes.

Activity Two

If there is room, this section describes a second museum activity that caregivers can try with their children and which connects to the question and/or methods of the research study. This activity should be appropriate for children of the study’s age range (e.g., the activity occurs in an area accessible to children of these ages). This activity should be able to be done in less than ten minutes.

ACTIVITIES TO TRY AT HOME:

Activity Three
This section describes an activity, which connects to the research question and/or methods of the study and that caregivers can try with their children at home. This activity should be appropriate for children in the study’s age range, use common everyday materials, and be able to be done in ten minutes or less.

Activity Four
If there is room, this section describes a second activity, which also connects to the research question and/or methods of the study and that caregivers can try with their children at home. This activity should be appropriate for children in the study’s age range, use common everyday materials, and be able to be done in ten minutes or less.
This is a picture of the stimuli

This is a picture of the stimuli

This is a picture of the stimuli

This is a picture of the related exhibit

This is a picture of the related exhibit

This is a picture of the related exhibit

This is a picture of the related exhibit

This is a picture of the related exhibit

This is a picture of the related exhibit

[image: image3.png]
[image: image4.jpg]

