Activity 3 - Writing the research question
	Problem Statement
	Research Question 1
	Research Question 2

	Students labeled EBD/ADHD are disproportionately low income, minority boys. (Emotional Behaviour Disorder/Attention Deficit Hyperactive Disorder)
	What are teachers' understandings of EBD/ADHD diagnoses and gender?
	How do teachers interact with EBD/ADHD boys in their classrooms?

	Recently attendance had dropped at the school and parents have complained that their students are being bullied.
	What issues of bullying are occurring and why?
	What strategies can be put into place to support students being bullied and identify the reasons other students bully?

	A new anti-bullying program has been implemented in the school, but no one is certain that it's working.
	 What feedback/criteria can be obtained from students who have been bullied to determine if the anti-bullying program is working?
	 How can the whole school work together to prevent bullying from occurring and get students back into the classroom?

	Indigenous females in remote communities are attending and completing secondary school at much higher rates than Indigenous males.
	 What are some of the reasons that prevent Indigenous males from attending and completing secondary school?
	 What strategies can be put into place to encourage Indigenous males to attend and complete secondary school?

	There are a disproportionate number of male primary school teachers.
	 What are the reasons for a disproportionate number of male primary school compared to female teachers?
	 Are students being disadvantaged in their education by the imbalance in the number of male primary school teachers and how can this imbalance be corrected?

	Problem Statement 1:
Childhood obesity is currently at an unacceptably high level.
	 What impact is obesity having on the behavioural problems of young children?
	What additional investments into the care and support of issues specifically relating to reducing the obesity epidemic in young children can be introduced to dramatically reduce the statistics?

	Problem Statement 2:
Many Australian school students are falling further behind other countries in maths and reading skills.
	 Can the decline in maths and reading skills be attributed to specific factors and what are they?
	What skills and support can be introduced/reintroduced into home/classroom learning to ensure Australian school students meet higher levels in maths and reading skills?

