[image: image1.png]

~ ENG 1PI ~
Match It!
After READING and SNAPPING a question, the next step it to MATCH it. Matching is the process of using the GIVEN and the REQUESTED from the question to find the answer in a document. The GIVEN information will “match” to information in the document to tell you where to find the REQUESTED. There are FOUR (4) different types of MATCHING that a question will require you to do. The matches go from the easiest “RIGHT THERE” types of matches to the toughest ones, called “BRAIN DRAINS.” If you have ever heard your teacher say “Go back and look in the text,” MATCHING is the reason. When you go back and match the GIVEN in the document, your chances of being correct soar!

	Types of Matching
	Examples

	RIGHT THERE
The “RIGHT THERE” type of match has you locate one REQUESTED answer that is “right there” in the document. This is the simplest type of match. As soon as you locate the key GIVEN words from the question within the document, you will find the REQUESTED information in the same sentence or nearby.
	Who was the first Prime Minister of Canada?
***Reading an article about the history of Canadian Government.

	RIGHT THERE REPEATER
The “RIGHT THERE REPEATER” type of match has you “repeat” two (2) or more “right there” matches to find two (2) or more REQUESTED answers. What makes this type of match more difficult is the fact that you have to go back into the document numerous times to find all the answers. Knowing the exact number of REQUESTED items will really help with this type of match.
	What are the four (4) lightest elements on the Periodic Table of Elements?

	SMASH-N-STASH
The “SMASH-N-STASH” type of match has you put together all the parts of a REQUESTED that has been “smashed” into pieces and “stashed.” After you have found the REQUESTED pieces, you have to put them together the way the question says. The REQUESTED answer is not in the document for this type of match. You will need to take all the information you’ve found according to the REQUESTED and integrate it into the answer.
	What is the calculated distance you should sit away from a 27” TV?
*** You need to connect the variables together to create the requested answer.

	BRAIN DRAIN
The “BRAIN DRAIN” type of match has you put together parts of a REQUESTED just like “SMASH-N-STASH,” but after you find all the pieces, you also have to use background or prior knowledge to come up with the appropriate answer. You have to use information that you have learned in the past to know what to do with the question. This type of match doesn’t tell you what to find in the document or how to put it together.
	What is the tone of this poem?
***If you don’t have the background knowledge of what “tone” is, you won’t be able to answer the question.

