Reading Comprehension
Questions
Reading Comprehension
Question Guide

[bookmark: _GoBack]You can use these questions to help guide your reading comprehension at home. Parents a good habit would be to ask your child at least one question from each section after they have read.

Genre:
· Are you reading a fiction book?
· Realistic fiction, Historical Fiction, Science Fiction, Fantasy, Folk Tale, Myth, Legend
· Are you reading a nonfiction book?
· Autobiography, Biography, Informational
· Are you reading poetry?

Connections/Mood:
· How did you feel while reading this book? Why did you feel this way?
· Describe the funniest/saddest/most exciting/strangest/ ect. Part.
· What words did the author use to create the mood of this story?
· Does this story remind you of something that happened in your life…another story…movie..etc (Text to self, Text to text, and Text to World connections)

Characters:
· Who are the main characters in the story? Do you like or dislike them? Why?
· Choose one character. Why is this character important in the story?
· Describe the actions of a character. What can you infer about the character from these actions?
· Do any of the characters change? How? What event(s) impacted this change?
· Do any of the characters do anything that is good?...funny?... wrong?...
· Describe and similarities between this character and (yourself, other characters you have read about).
· How could an experience in the story help the character in the future?

Author:
· Based upon this book, what do you know about the author? What evidence from the text helped you to form your opinion?
· What is the author’s message?
· What did the author have to learn/research (or know about) in order to write this book?
· What sorts of things does the author like or dislike? What words in the text led you to believe this?

Plot:
· Summarize the main events that have happened thus far in your story.
· Explain the importance of the beginning/event/decision.
· Were you able to predict what was going to happen next? Why?
· Predict the next event.
· Can you think of another way your story might have happened?

Style:
· What special words does the author use to help you see/hear the story?
· Are there any other words that appeal to your senses (taste, touch, smell)? Find textual evidence of the exact words.
· Tell me about any pictures (images) the author has left in your mind.
· Describe the tone/mood of the story. What in the text supports your assertion/claim/position?
· What do you like about the way the author has written the story?

Setting
· Where does the story take place? Describe the… (physical elements and the human characteristics) of the setting.
· Describe what the place was like.
· Explain the importance of the setting on the plot/mood/tone.
· Describe the closest place that you know of that is like this place.
· Did the story take place a long time ago/in the future/now?
Theme:
· Explain the author’s purpose in writing this text. (Why do you think the author wrote this book, article?)
· Explain the author’s message/theme in this text. What evidence from the text supports your assertion/claim/opinion?
· What do you think the character has learned? What evidence from the texts supports your assertion/claim/opinion?

Conflict:
· Who has a problem? What is the problem?
· Is there one problem or more? Describe…
· Predict how the problem is going to be resolved. What evidence in the text helps you form this prediction?
· Which type of conflict is in your book? (Man vs. Man, Man vs. Himself, Man vs. Nature)

Point of View:
· Who is telling the story? How can you tell?
· Which point of view is used?
· Based upon the narrator that tells the story what do you know about how he/she feels? Find evidence in the text to support your assertion/claim/opinion.
· Do you agree with the point of view? Why or Why not?

Illustration:
· Who is the illustrator?
· Do you like the illustrations? Why or Why not?
· If the illustrations were not there, would there need to be words? Why?
· What did the illustrations add to the text?
· What do you think the illustrator needed to know in order to illustrate the book?
Wordless Picture Book
· Who is the illustrator?
· Do you like the illustrations? Why or Why not?
· Why do you think this book was written with no (or few) words?
· What do you think the illustrator needed to know in order to illustrate this book?

Text Features:
· Which text features did you use to preview the selection before reading?
· How was the text organized?
· Which text feature(s) helped you to better understand the text/book? Find the feature and explain in detail how this particular feature assisted your understanding.

Expository Understanding:
· What did you enjoy learning about the most? Why?
· What was the main/central idea? What key details that related to this idea?
· Would you like to read more books about this topic?
· What pictures or illustrations did you find most interesting?
· What kind of research do you think the author did to write this text?
· What questions would you ask the author?

Expository Analysis:
· What was the author’s purpose in writing this book? Cite evidence in the text to support your assertion/opinion/claim.
· What other purposes might an author have for writing about this topic? How would the text have changed based upon that purpose?
· Do you agree with the author’s stance? Why or Why not?
· Was there evidence of bias or propaganda in the text? Describe… Find the text..
