

Question-Answer Relationships (QARs)


Good readers pose questions before, during, and after reading. Being aware of HOW to gain information is just as important as the material that is actually gained. Remember—being a good reader involves thinking about *how* as well as *what* you read.

What kinds of questions do readers ask themselves when reading?

In the book

In my head

Right There


It's right there! The answer to this question can be found in one place in the text.

On My Own


This type of question invites you to make a personal connection to something you have experienced or are experiencing.

Think and Search


To arrive at the answer to this question, you need to piece together different parts of one or more texts.

Author and Me


The response to this question asks you to consider the author's perspective/position and your own experiences and views to formulate a response.