

QAR – Write Your Own

Read the text and write your own QAR questions. Then swap your QAR question with another student and see can you find the answers. Compare questions and answers when finished.

Right There: The answer is in one place in the text.

Think and Search: The answer is in several parts of the text. You put together.

Author and You:

You need to think about what you already know, what the author tells you in the text and how it fits together.

On My Own: You can answer this question without reading the text. You use your background or prior knowledge to answer the question.

QAR Questions	Answer
1. Right There	
2. Think and Search	
3. Author and You	
4. On Your Own	