

NORTHERN
ADELAIDE
REGION

COMPREHENSION QUESTION CARDS

- 📖 WHO WHAT WHEN WHERE WHY
WHICH HOW question cards
- 📖 SIX THINKING HATS question cards
- 📖 BLOOM'S TAXONOMY question cards
- 📖 SIX THINKING HATS question cards
- 📖 COMPREHENSION STRATEGY question cards
- 📖 RIGHT THERE, AUTHOR & YOU, THINK
& SEARCH, ON MY OWN question cards
- 📖 BEFORE, DURING, AFTER question cards

Who

How

What

When

Where

Why

Which

Question Cards

These cards can be used
by students to generate
questions about a text

You choose

What are the facts?

What are the problems?

What are the feelings?

What are the new ideas?

What are the positives?

What are the next steps?

Remember

- define
- identify
- list
- name
- find in the text
- recall

Understand

- compare
- contrast
- conclude
- predict
- explain
- retell (own words)

Apply

- demonstrate
- provide examples
- apply
- text - self - world connections

Analyse

- classify
- categorise
- analyse
- relate
- text to text connections

Evaluate

- rank
- assess
- recommend
- convince
- judge
- conclude

Create

- combine
- integrate
- modify
- substitute
- generalise
- compose

Knowledge / Remember	What	Recall	Application / Apply	Apply	Construct	Evaluation / Evaluate	What is	Which would
	When	Reorganise		Develop	Solve		Choose	you consider
Comprehension / Understand	Who	Show	Test	Show your work	Evaluate	Decide	Defend	
	Define	State	Consider	Tell us	Decide	Judge	Check	
Comprehension / Understand	Distinguish	Write	Build	Demonstrate	Judge	Check the	What is most appropriate	
	Identify	Which	Plan	Indicate	Check the	Select	Indicate	
Comprehension / Understand	List	Indicate	Choose	Indicate	Select			
	Name	Tell How	How would	Check out				
Comprehension / Understand	Compare	Extrapolate	Analysis / Analyse	Analysis	Relate	Synthesise / Create	Write	Suggest
	Conclude	Rephrase		Categorize	Explain		Think of a way	How
Comprehension / Understand	Contrast	Inform	Describe	What assumption	Create	Develop	Make up	
	Demonstrate	What	Classify	What do you	Propose a plan	Make up	What	
Comprehension / Understand	Predict	Fill In	Compare		Put together	What conclusion		
	Reorder	Give an example of	Discriminate		Plan	What major hypothesis		
Comprehension / Understand	Which	Hypothesise	Distinguish		Formulate a solution			
	Distinguish	Illustrate	Recognize		Synthesize			
Comprehension / Understand	Estimate	Relate	Support your		Derive			
	Explain	Tell in your own words	Indicate the		What would be			
Comprehension / Understand	Extend							

Think aloud – what are you thinking as you read the text?
What does it mean to you?
What is it about?
What don't you understand?

Using schema – does it remind you of anything you already know about?
What do you understand now that you didn't know before?

Narrative Text

Inferring – what do you think is going to happen?
What helped you make that prediction?

Expository Text

Inferring – what do you think the author wants you to know?
What did the author mean by...?
Why do you think that?

Asking questions – What questions do you have now?
What do you do when a question comes into your head whilst you are reading?

Determining Importance – are there some parts of this text that are more important than others?
What clues helped you decide?

Making Connections – can you make any connections to your own life?

Text to Self Connections

Making Connections – does the text remind you of another text? Have you read a similar story or information?

Text to Text Connections

Making Connections – Does the text have the same structure and features as another text you know?

Text to Text Connections

Making Connections – does the text remind you of anything from the real world?

Text to World Connections

Summarising – How could you summarise this text using a graphic organiser or key words or a diagram?

Synthesising – How has this text added to your knowledge? What do you know now? What do you still wonder about?

Right There:

The words used to create the question and the answer are in the same sentence

- 📖 What did ...
- 📖 Who did ...
- 📖 How many ...
- 📖 What was ... Who are ...
- 📖 Define ...
- 📖 What does ... mean
- 📖 What kind ...

You can directly point to the answer in the text

Think & Search:

The answer is found in different parts of the text. Words to create the question and answer are not in the same sentence.

- 📖 How do you ...
- 📖 What ...
- 📖 What happened to ...
- 📖 What happened before / after ...
- 📖 How many times ...
- 📖 What examples ...
- 📖 Where did ...

You must search in different parts of the text for the answer

Author and You:

The answer is in the text and in your head. Think about what you already know and what the author is saying

- 📖 What is the author saying?
- 📖 What do I already know?
- 📖 How does the information fit together?
- 📖 How can I synthesise my own understanding and the author's message to answer the question?

You must think about what you already know about the topic and what the author is saying to answer the question

On my own:

The answer is not in the text. Tell what you think.

- 📖 Have you ever ...
- 📖 If you could ...
- 📖 If you were going to ...
- 📖 In your opinion ...
- 📖 Do you agree with _____ Why?
- 📖 Do you know anyone who ...
- 📖 How do you feel about ...

You must think about what you already know about the topic to answer the question

Before Reading

1

What clues does the title give about the text? Explain

Is it a fiction or non-fiction text? How do you know?

Before Reading

2

What do you think the text is about? Explain

Do you know anything about the topic / story already?

Before Reading

3

What predictions can you make about this text?
What questions?

Flip through the text – what else can you add now?

Before Reading

4

What clues does the cover give about the text? Explain

What text type is it? How do you know?

Before Reading

5

Do you know another text by the same author?

What might be similar about this text?

Before Reading

6

What vocabulary might you expect to read in this text?

Predict ten words that you might encounter.

Before Reading Cards: Instructions

These cards can be used by teachers to **model questioning** of a text before reading. Think aloud techniques should be used – teachers articulating their thinking as they answer the questions on the cards. Next students and teacher formulate answers to the questions together during **shared demonstration** and **guided practice**. Teachers encourage students to think-aloud and justify their responses. When ready, students can use these cards **independently** within teams or individually

The Optimal Learning Model The Gradual Release of Responsibility

Based on the Gradual Release of Responsibility Model (Pearson and Gallagher, 1983)

During Reading

1

Were your predictions from the title and cover correct?

Is it a fiction or non-fiction text? How do you know?

During Reading

2

From what you have read so far what is the text about?

Can you summarise the main points so far?

During Reading

3

How do the initial predictions link to what you are reading now? Have any questions been answered? Are there any surprises?

During Reading

4

What text type is it? How do you know?
What structure, features and signal words can be seen so far?

During Reading

5

Is the text similar to another you have read?
Are any pictures, diagrams and visual features similar?
Is the information similar?

During Reading

6

What predicted vocabulary have you come across? Are there any words you are not sure of? Can you read on to make sense of it?.

During Reading Cards: Instructions

These cards can be used by teachers to **model questioning** of a text during reading. Think aloud techniques should be used – teachers articulating their thinking as they answer the questions on the cards. Next students and teacher formulate answers to the questions together during **shared demonstration** and **guided practice**. Teachers encourage students to think-aloud and justify their responses. When ready, students can use these cards **independently** within teams or individually

The Optimal Learning Model The Gradual Release of Responsibility

Based on the Gradual Release of Responsibility Model (Pearson and Gallagher, 1983)

After Reading

1

What predictions were confirmed?

Is it a fiction or non-fiction text? How do you know?

After Reading

2

What was the text mainly about? Can you summarise the text in a few key words, phrases or sentences?

After Reading

3

How do the initial predictions link to what you have read? Have any questions been answered? Were there any surprises?

After Reading

4

What text type is it? How do you know?
What structure, features and signal words can be seen?

After Reading

5

What conclusions can you draw from the text? How did the visual information help you? How did it connect with the words?

After Reading

6

What vocabulary have you learned by reading this text? What is confusing? What strategies did you use to understand unfamiliar words?

After Reading Cards: Instructions

These cards can be used by teachers to **model questioning** of a text after reading. Think aloud techniques should be used – teachers articulating their thinking as they answer the questions on the cards. Next students and teacher formulate answers to the questions together during **shared demonstration** and **guided practice**. Teachers encourage students to think-aloud and justify their responses. When ready, students can use these cards **independently** within teams or individually

The Optimal Learning Model

The Gradual Release of Responsibility

Based on the Gradual Release of Responsibility Model (Pearson and Gallagher, 1983)