	Plenary Questions – reflecting on learning

	Creating
	Can you design the next learning intention(s) and success criteria, based on what you know and understand from this activity/task/lesson? 
Design an assessment to find out whether a partner had understood the task?
What would happen if…?


	Evaluating
	How efficient were the strategies you used to tackle the task? 
How would you improve what you did next time? 

What are the next steps in your learning and why?


	Analysing
	What was made the learning easier/challenging?
Can you explain how the strategies you used were successful?
How does your strategy/method compare to…?


	Applying
	How would you use what you have learned in other areas of numeracy and mathematics?

Can you think of a real life situation where you would use what you have learned?

How would you use what you have learned in another subject or curricular area? 

	Understanding
	What examples can you give to show you have been successful?
Why were you learning about…?
Did you find anything difficult?


	Remembering
	What were you learning about?
What knowledge, understanding and skills did you use?


