	INTERVENTION STRATEGY:
QAR: Question-Answer Relationship

	Brief Description: This strategy targets skills emphasizing the student’s ability to answer questions after reading text. Cited in both Strategy Instruction for Students with Learning Disabilities (Reid & Lienemann, 2006) and Interventions for academic and behavior problems II: preventive and remedial approaches (Shinn, 2002) this strategy is based on the work of Raphael and Wannacott (1985). This strategy teaches children to understand comprehension questions in terms of where there might find the answers. According to Raphael and Wannacott, there are 3 types of questions. These include (1) “right there”- you can find the answer to this in a sentence within the text, (2) “think and search”- requires some integration of the material across sentences or paragraphs in order to answer it, and “on my own”- requires the reader to draw from background or personal experience to answer.

	Materials Needed: An index card with descriptions of the 3 types of QAR. Reading passages with comprehension questions after them. These can vary in type, but should be short at the start of learning the strategy.

	Implementation: This strategy can be implemented individually, in small groups, or whole group.
1. Assess the pre-requisite skills of the student. Ensure that the student has the word identification and fluency skills necessary to read the text.

2. Provide a rationale for using the strategy. The teacher should emphasize why students could benefit from using it. Talk about how it has helped other students in the past, etc. Be sure the students see its value and make a commitment to using it. Secure the buy-in or commitment to using the strategy. Emphasize how this strategy can help in many different content areas to answer questions at the end of text chapters.
2. Explain the difference between the three types of questions: “right there,” “think and search,” and “on my own.” Model the strategy for the students. Use a think aloud process to work through some example QARs.
3. Have the students memorize the three different types of questions. The student should be able to identify these and describe what each means. The QAR card may be used to scaffold this strategy as needed.

4. Provide support while the children practice the strategy. Teach each strategy individually. You can facilitate this in many different ways. Scaffolding the instruction may be necessary during this phase. Teachers should model the strategy. Ample practice and opportunities should be provided until the children can generate think-type questions on their own.

6. After the students read the text, the students practice categorizing the questions and answering them. Provide support for the strategy during implementation, through direct feedback during practice, verbal cuing, prompt cards, etc.

7. Eventually fade the teacher prompts until the children demonstrate the use of the strategy independently. Encourage other teachers to use the same strategy in their classrooms as well. It is important to continue to emphasize how understanding the type of question it is will help to answer it.

	Schedule for implementation: The procedure should be taught until students have mastered the steps and use the strategy independently. Reinforcement of the strategy should occur daily.

	Variations: A personal index card with the QAR definitions on it may be helpful as children learn the strategy.

	Research Summary & References:
Reid, R. & Lienemann, T. (1996). Strategy Instruction for Students with Learning Disabilities, New York, NY: Guilford Press.

Shinn. M. (2002). Interventions for academic and behavior problems II : preventive and remedial approaches, Bethesda, MD: National Association of School Psychologists.
Raphael, T.E., & Wonnacott, C.A. (1985). Metacognitive training in question-answering strategies: Implementation in a fourth grade developmental reading program. Reading Research Quarterly, 20, 286-296.

	Tool/Attachments:
The file “Think Aloud” in the tools folder on this site contains more information about using think alouds to teach children metacognitive processes.

