Deb Sullivan

SPED 932

Strategy Implementation

Strategy: PARS

Cheek, E.H., Jr., & Cheek, M.C. (1983). Reading instruction through content teaching. Columbus, OH: Merril.

Stage #1: Developing and Activating Background Knowledge

Task Analysis

	Strategy Step
	Knowledge and Skills Needed
	Assessment of Knowledge and Skills

	Preview

Preview the material to identify main ideas by scanning the chapter and surveying:

-the introductory statement

-headings

-graphic aids

-chapter summary
	1. Knowledge of and ability to scan text and identify the introductory statement, headings, different types of graphic aids (e.g., charts, graphs, pictures, etc.), and the chapter summary.

	1. Provide students with textbooks, and the students will be asked to identify and label with small sticky notes the introductory statements, headings, graphic aids, and the chapter summary.

	1.
	2. Knowledge of what a main idea is.

	2. The students will be given 5 short paragraphs to read. After reading each paragraph, there will be a multiple choice question, and the students will be asked to identify the main idea of the paragraph from the choices given.

	2.
	3. Understanding of how information is presented in texts, and how to identify main ideas from the introductory statement, headings, graphic aids, and chapter summary.
	3. Given only the introductory statement, headings, graphic aids, and chapter summary from a text chapter, the students will identify the main ideas and explain how they knew what the main ideas were.

	Ask

Ask questions that relate to the main ideas discovered when surveying the chapter.
	1. Knowledge of different types of questions to ask.
	1. Students must write down at least 3 different ways to start questions: Who? What? When? Where? Why? How?

If the student is unable to generate ways to start questions on his/her own, the student will be provided with a list of words that includes question-starting words and other words. The student will then be asked to identify and circle the words that might start questions.

	3.
	2. Being able to formulate questions based on main ideas only.
	2. Given sample main ideas, students will generate at least 3 questions about the main ideas.

	Read

Read the chapter to answer the questions developed.
	1. Ability to identify information in text that answers the questions asked.
	1. The students will be provided with a sample paragraph from a textbook, as well as 3 question to answer while reading the paragraph. Students will be asked to underline the information in the paragraph that answers each question.

	Summarize

Summarize the main ideas in the chapter.
	1. Ability to integrate the main ideas of a chapter into a summarization.
	1. Given a group of 4-5 main ideas from a given chapter, the students will be asked to write 1-2 sentences summarizing the main ideas.

Stage #2: Discuss the Strategy

Sample Script:

“Today we are going to talk about reading your textbooks and understanding what you read. The first thing I want to do is for us to come up with situations where it might be important for you to read and understand chapters in a textbook. Let’s do a little brainstorming, and I will write our ideas up on the board as we go. Does anyone have an idea of a time it would be important to read and understand your textbooks?“
· Studying for tests

“Great! This is a perfect example of when it might be really important for us to read our textbooks and understand what it is we’re reading. Why is that important? Because the better you understand what you’re reading, the better you will remember it, and the better you will do on your tests! When else might it be important for reading and understanding texts?”

· Quizzes

· Completing assignments
· Learning about something of interest

· To gain information
· To be able to get homework done more quickly so you can play

· Making an informed decision

“These are all such wonderful ideas of when it might be important for you to read and understand your textbooks. I think two very important times are for tests and quizzes. You all want to do well on your tests and quizzes you take, right? Well, you know what? I have a simple ‘trick’ called PARS that will help you to read and better understand what you are reading in your textbooks, and that will help you remember what you read as well! That way, when you take tests and quizzes, you can remember what you read from your texts. Pretty cool, huh? So, do you want to learn how to use PARS?”
“The ‘P’ in PARS stands for Preview the chapter, which is the first step you will do when you are using this trick. You will preview the chapter to identify main ideas by scanning it and reading some of the main points in the chapter, such as the introductory statement, the headings, looking at some of the graphic aids, and reading the chapter summary. Then you will identify the main ideas of the chapter from what you previewed. The second step in PARS is the ‘A,’ which stands for Ask. You’re going to ask questions related to the chapter’s main ideas you discovered when you were previewing. The third step in PARS is Read the chapter. While you are reading the chapter, you are going to be looking for the answers to the questions you asked about the main ideas in the chapter. And the last step in PARS is the ‘S,’ which stands for Summarize. After reading the chapter and answering all your questions about the main ideas, you will summarize the main ideas in a few sentences.”
“So that is what the trick PARS is, and we’re going to learn even more about it so you all can do really well on your quizzes and tests. If you work really hard and use this strategy, you will improve your scores. Right now, I want to look at some old quiz and test scores, so that you can see how you have been doing before using PARS. I’m going to give each of you two graphs*—one for your quiz scores and one for your test scores. Then I’m going to pass back your old quizzes and tests, and you’re going to graph your old scores on the graph so you can see how you have been doing up until now. We’re going to learn this nifty little trick PARS, and once you start using PARS, we’re going to see how much better you do on your quizzes and tests, and you’re going to graph your new scores next to your old scores to show how much you have improved!”
*See Figure 1 for example graph.

Stage #3: Model the Strategy

Think Aloud for PARS:

Okay, I need to read Chapter 3 in my science book because that is the assignment for today. Plus, we’re having a quiz tomorrow over Chapter 3, and I really want to do well on the quiz. Reading the chapter will help me know the information better for the quiz, and then I will do better on the quiz. So, I’m going to get started on reading the chapter. Oh man, this chapter is so long, and it looks really hard! Wait, I remember that if I have a chapter in a textbook I need to read, then I should use the trick we learned in class, the PARS strategy, because it will help me to read and understand the information in the chapter, and then I will remember it better for the quiz.

The first step in PARS is “P,” which means “Preview.” In this step, I need to preview the chapter by scanning it and identifying the introductory statement, headlines, graphic aids, and chapter summary. By identifying these items in the chapter, it will help me to figure out what the main ideas in the chapter are. It’s important for me to know what the main ideas are because it will help me to better understand what I am reading and then I will remember it better for the quiz and I will hopefully get a 100%!

When I scan the chapter, I just look over the chapter without actually reading the paragraphs. However, I do want to read some things—such as the introductory statement, headlines, and chapter summary—so that I can get an idea of the main ideas before I read the chapter. But, before I start reading, I need to remember what the introductory statement, headlines, graphic aids, and summary are. I need to know what these are because if I don’t, I won’t know what to look for when I’m scanning the chapter.

 I remember that the introductory statement is the sentence that introduces the chapter—and it’s the first sentence in the opening paragraph, that’s how I know it’s the introductory statement. The introductory statement is important because it tells me in general what the chapter is going to be about. Okay, I’m going to look on the first page of the chapter, and under the title of the chapter is the first sentence of the chapter. Actually, I think the title of the chapter is important too because it also gives me an idea of what the chapter is going to be about. The title of the chapter is, “Animal Cells.” You know what, the last chapter was about plant cells, so I bet this chapter is like that one only it’s about animal cells instead. Animal cells must be different from plant cells since they have a separate chapter for each one. Under the title, the first sentence, which is also the introductory statement, says, “Cells are the building blocks of all living creatures.” I think I will put a sticky note next to that sentence so that I can remember to look at it when I’m figuring out what the main ideas in the chapter are.

The next thing I need to look for are the headlines in the chapter. I know what the headlines are because they are in bold writing, and they are all by themselves—they’re not in a paragraph. I also know that there can be several headlines throughout the chapter, so I need to make sure I keep looking for headlines until the very end of the chapter. I don’t want to miss any because then I might miss something important about the main ideas of the chapter. Okay, so I start at the beginning of the chapter and look for bold statements above the paragraphs. The first headline I see is, “Animal Cell Structure.” I’m going to put a sticky note by each headline because it will remind me to look at the headlines when I’m figuring out main ideas.

So now I move down the page, but there aren’t any more headlines on this page, so I go to the next page. Nope, no headlines here either. Oh, but on the next page, I see another bold headline. I better put a sticky note next to the headline, “Animal Cell Function,” as a reminder. I need to keep going through each page until I get to the end of the chapter, and mark each headline in the chapter because they all give me an idea of what the main ideas of the chapter are.

What else do I need to remember to look for when I’m previewing the chapter? Oh, right, I remember I need to look for graphic aids. I know that graphic aids are any pictures, charts, or graphs in the chapter that help me to understand the information I’m reading about. Just like I did when I was looking for the headlines, I’m going to start at the beginning of the chapter and go through each page until the end of the chapter, and I’m going to mark each graphic aid with a sticky note so I remember to look at it. It’s really easy to find the graphic aids because they’re not in the paragraphs—they’re always off to the side and have something written below them explaining what the picture or graph is. Okay, done with that.

There’s one more thing I need to look for when I preview the chapter—the chapter summary. I know that a summary is a short explanation, maybe a paragraph or so, of a lot more information. I also know the chapter summary is almost always at the end of the chapter, so that’s where I’m going to look for it. Yep, there it is, at the end of the chapter. I will mark it with a sticky note so I remember to look at it. Reading the chapter summary is important because it gives me a good look at what the main ideas of the chapter are. And that’s the next thing that I need to do—come up with the main ideas of the chapter based on the information I found previewing the chapter. The main ideas are important because they tell me overall what the chapter is going to be about so I have an idea before I start reading. Having an idea before I start reading helps me better understand when I’m actually reading the chapter. And the better I understand, the better I will remember the information, and the better I will do on the quiz! It makes me feel good when I do well on quizzes and tests because I know that I worked hard and used my strategies to earn a good grade.

So, when I’m trying to come up with main ideas about the chapter, I need to make sure they’re not too specific because then they would be a detail and not a main idea. A main idea should tell me what something is about generally. How do I think of a main idea? You know what, as part of the PARS strategy, I’m supposed to use the introductory statement, headlines, graphic aids, and chapter summary to come up with the main ideas of the chapter. Okay, so I am going to look back at my chapter and find the sticky notes I put in there. The sticky notes make it really easy to find those things in the chapter—the introductory statement, headlines, graphic aids, and chapter summary. I will look at everything I marked with a sticky note because they’re all important. Okay, I think I know what the main ideas of the chapter are. I am going to write them down so I can remember them. It will be important to remember the main ideas for the next step in PARS. These are the main ideas of the chapter:

· Cells are the building blocks of living creatures—they are very small and animals and humans are made up of millions of cells.

· Animal cells have some differences and some similarities to plant cells.

· Animal cells have nuclei and many different parts called organelles.

· In cells is where the animal’s DNA is located, and DNA is like a program that gives an animal each and every feature it has.

· Cells have many important functions.

Okay, I think I am finished with the first step in PARS. The second step in PARS is the “A,” which stands for “Ask.” In this step, I need to ask questions related to the main ideas that I will hopefully answer by reading the chapter. For me, I know that if I ask myself questions about the chapter, I get really interested in finding the answers to my questions, and then I can understand what I read better. So, I will ask some questions about the main ideas I wrote down. It’s a good thing I wrote down my main ideas so I can remember then when I’m asking my questions—I knew it would be a good idea to write them down! I think I will write down my questions too because then I can remember the questions I want to answer when I am reading. I am going to come up with a question about each main idea I came up with, because that way I will have questions for more than just one section of the chapter. And, all of the main ideas are important, not just one. And, I need to remember the kinds of words you use to ask questions, such as “who,” “what,” “when,” “where,” “why,” and “how.” So, I think these will be my questions for each main idea:

· How small are cells; can we see them with a microscope?
· Why are animal cells different from plant cells?

· What are the different organelles of animal cells?

· Where in the cells is the DNA located?
· What are the different functions of cells?

Alright, so now I have my questions about the main ideas. That really got me thinking about the chapter, and now I’m really excited to find out the answers to my questions. Okay, the next step in PARS is the “R,” which stands for “Read.” I know that now I need to read the chapter to try to answer the questions that I asked myself. I am going to keep my list of questions right next to my book, so that I can look at the list if I forget what my questions are. If I forget my questions, then I won’t be able to answer the questions, and I won’t understand the information in the chapter as well. It’s really important for me to understand the chapter because I then I will do well on my quiz. Plus, I think it’s going to be really interesting to read about! I am going to start reading and see if I can answer all of my questions. When I find an answer to a question, I will write down the answer under the question, so I can remember the answer after I get done reading.
Hmmm.... I found all the answers to my questions except my question about DNA. I wonder if I just missed it when I was reading. I think what I’ll do is go back and look for a heading about DNA, and then I will reread that section to see if I can find the answer. Yep, there it is, DNA is found inside the nucleus of a cell. I will write that down so I can remember it, and now I’m done with that step of PARS. I found out some really interesting answers to my questions when I was reading that chapter!
Okay, the last step of PARS is the “S,” which stands for “Summarize.” In this step, I need to write down a summary of the chapter in my own words. It needs to be in my own words because that will tell me that I understand the information better than just copying down the chapter summary from the back of the book. And, I’m going to try to summarize the chapter without using the book or anything I wrote down. That way, I will have a good idea of whether or not I understand what the chapter was mainly about. I need to keep in mind all of the really important information when I write my summary, but it can be pretty general too. Also, my summary shouldn’t be more than a few sentences.

· Humans and animals are made up of millions of tiny cells, which are different from plant cells. Even though cells are tiny, they have many different parts, and a lot of really important functions. One important function of cells is to house an animal’s DNA in the nucleus of the cell.
Now, I’m going to look back at the main ideas I wrote down to make sure my summary includes all of the main ideas. Yep, it does. Wow, I think I really understood that chapter about animal cells! The PARS strategy really helped me to understand what I was reading, and then I remembered what I read about when I was finished. I know that my hard work and using PARS will help me to do well on the quiz tomorrow because I understood the chapter, and I can remember what I read about! What an awesome trick PARS is!!!
Stage #4: Memorize the Strategy

Before beginning memorization activities, the teacher needs to emphasize and make sure the students understand the importance of memorizing the steps in the strategy. They need to know that this strategy will help them read and understand their textbooks, but it will work better if they don’t have to try really hard to remember the steps. The steps need to become automatic for them to free up their working memory while reading texts.
Activities

As a class: One of the first ways to help the students memorize the strategy would be to say the steps of the strategy as a class, chorally. At first, there would be a poster* on the wall that the kids could look at when saying the steps. Then after saying the steps twice as a class, the teacher would cover up the poster somehow and have the kids say the steps as a class without the poster as a cue. Then, so they memorize what to do in each step, not just the acronym PARS, the class would say the first step together, and then the teacher would call on one student to explain what needs to be done in that step. Then for the second step, the class would say the step together, but then the teacher would again call on someone to explain the step to the class. That would continue for the third and fourth steps as well.
*See Figure 2 for example poster.

With partners: Next, the class would pair off, and the partners would take turns saying all of the steps and what to do in each step. They might practice two or three times each. Then, the class would come back together as a large group, and the teacher would call on several students individually to say all of the steps and explain each step to the class. If a student has difficulty with a step, then their partner can help them out.

Flash cards: Each student would make their own set of flash cards. The flash cards would have the letter of the step on one side of the card, and an explanation of the step on the back of the card. With partners, one person would show the letter to the other person, and that person would have to say what the letter stood for and then explain the step. Then they would take turns showing each other the cards and naming/explaining the steps. This could also be given as a homework assignment to be practiced individually. The students could be instructed to practice with the flash cards at home at least three times all the way through the strategy steps.

Acronyms: Each student would be instructed to come up with their own acronym to help them remember the letters “PARS.” An example would be given, such as the following:

P = Pigs

A = Are

R = Really

S = Smelly
The students might write their acronym down on a sticky note to keep on their desk for a while to help them remember the strategy.

Memory Circle: The class would get in a circle with one person in the middle. The person in the middle gets to point at whoever they want, and that person has to say the first step in PARS and explain it. Then, the person in the middle points to a different person, and that person has to say the second step and explain it. The first person to make a mistake in saying the strategy steps has to take the place of the person in the middle of the circle. If they get through all the steps in the strategy, then the person in the middle gets to pick someone to take their place. This would be a fun way to get the students out of their seats, and still practice the steps in the strategy to help with their memorization and automaticity.
Stage #5: Support the Strategy
Content Scaffolding:
· When first practicing the strategy, provide the students with textbooks at least a grade below their reading level (the teacher might have to provide different levels for different students depending upon their current reading level). That way, they can practice using the strategy with less complex information as well as shorter chapters in the textbooks.

· One way to ensure the students are familiar with the material would be to practice the strategy with the chapter they just finished reading or one they read previously. This would help to decrease their cognitive load with reading comprehension, and they could focus on practicing using the strategy.
· The teacher might provide the students with a choice of three or four chapters that might be interesting to the students. If the content is interesting to them, the students would be more motivated to practice the strategy on the reading material. The teacher should provide a variety of topics so that the students can choose which topic they would like to read. Example topics might be: dinosaurs, weather phenomena, the five senses, animals and their babies, endangered species, magnets.

· The teacher might have the students practice the easier steps first, and then later practice the more difficult steps. For example, the teacher might have the students practice the first step in PARS, which is “Preview.” The students would scan the chapter and identify the introductory statement, headlines, graphic aids, and chapter summary. Then, with the teacher and maybe as a class, they would come up with the main ideas of the chapter. The teacher could then model the remaining steps, which require additional integration of the information in the chapter. The next time, the students could do the entire first step on their own, then come up with questions for the second step as a class, but then independently look for the answers to the questions while reading the chapter. The next time, the students would complete the first three steps on their own, and then the teacher would do the fourth step, summarization of the chapter. Finally, the students would complete all four steps of PARS on their own with the teacher monitoring to make sure they are able to do all the steps.
Task Scaffolding:

· The students are gradually given more ownership of the strategy during collaborative practice. To begin, the students might be asked to name the steps in PARS, but the teacher describes the steps and models each one. However, during the next practice session, the students would need to name and describe the steps in the strategy, and the teacher would model each step for the students. Then, maybe the students would be asked to name, describe, and model the first two steps in PARS, but then just name and describe the last two steps and the teacher models steps three and four. Finally, the students would name, describe, and model all four of the steps in PARS, taking even more ownership of the strategy.
Material Scaffolding:

· When the PARS strategy is first being introduced to the students, a wall poster* would be put up to assist the students in the steps of the strategy. The poster would include the names of the steps and a description of each one. After the students become more familiar with the strategy, the poster would be taken down to reduce the amount of support. Another option would be to take down the more detailed poster and put one up with only the names of the four steps*, which would still cue the students but not provide as much support as the first poster.
*See Figures 2 and 3 for example posters.

· Students would also be given a series of cue cards to tape to their desks. The first cue card* would include all of the steps and descriptions of each step. After they have practiced the strategy for a while, the first cue card would be replaced with a different one* that includes only the names of each step. Again, after practicing the strategy some more, the second cue card would be replaced with a third cue card* that only included the letters PARS on it. Finally, the last cue card would be removed from their desk, and the students would be required to remember the strategy all on their own.

*See Figures 4, 5, and 6 for example cue cards.

· Another way to assist the students with learning to use the PARS strategy is to provide them with a graphic organizer* that provides spaces for what they need to write down. This would assist the students to make sure they are going through each step, and would prompt them to write down certain information while going through the steps of the strategy.
*See Figure 7 for example graphic organizer.

Stage #6: Independent Performance

To monitor students’ use of the strategy, students will be periodically asked to individually explain the steps they are using as they read a chapter for an assignment in class. Each student would be asked to do this approximately once a week. Students would also be asked to turn in their work after completing a reading assignment for two purposes: 1) to make sure the students are using the strategy and writing down key points, such as main ideas, questions, answers to questions, and summary of the chapter; and 2) not only to make sure the students are using the strategy, but that they’re accurately identifying the various parts of the chapter—if the student is writing down the main ideas of the chapter, but they’re not the correct main ideas, then it does not matter that they are identifying them and writing it down. If that is the case, then additional instruction would be needed, along with more modeling and scaffolding of the student’s strategy use.

To assess the students’ academic performance as a result of using the strategy, the students will be asked to maintain their graphs of grades from their quizzes and tests. These graphs will show their grades prior to using learning the strategy, and then their grades should increase from baseline performance. There might be a level where the students no longer increase their performance on quizzes and tests (for example, they are consistently scoring 100%), but at that point, maintaining those high grades would be the goal for the student. Even if the student is not using the strategy, or has modified the strategy to correspond to their own personal learning style, that is okay as long as the student continues to show increased academic performance—that is the primary desired outcome of strategy instruction and use.

Figure 1
	100%
	
	
	
	
	
	
	
	
	
	

	90%
	
	
	
	
	
	
	
	
	
	

	80%
	
	
	
	
	
	
	
	
	
	

	70%
	
	
	
	
	
	
	
	
	
	

	60%
	
	
	
	
	
	
	
	
	
	

	50%
	
	
	
	
	
	
	
	
	
	

	40%
	
	
	
	
	
	
	
	
	
	

	30%
	
	
	
	
	
	
	
	
	
	

	20%
	
	
	
	
	
	
	
	
	
	

	10%
	
	
	
	
	
	
	
	
	
	

	0%
	
	
	
	
	
	
	
	
	
	

	Date:
	
	
	
	
	
	
	
	
	
	

Figure 2

Figure 3
 Figure 4

 Figure 5

 Figure 6

Figure 7

P.A.R.S Strategy Graphic Organizer
1. Preview:

Preview the material to identify main ideas by scanning the chapter and surveying:

-the introductory statement, headings, graphic aids, and chapter summary

Main Ideas:

4.

2. Ask:

Ask questions that relate to the main ideas discovered when surveying the chapter.

Questions About Main Ideas:

1.

2.

3.

4.

5.

3. Read:

Read the chapter to answer the questions developed.
Answers to Questions About Main Ideas:

1.

2.

3.

4.

5.

4. Summarize:
Summarize the main ideas in the chapter.
Summary of the Chapter:

Grades

Percent on Quiz/Test

P.A.R.S

1. Preview

Preview the material to identify main ideas by

scanning the chapter and surveying:

(The Introductory Statement

(Headings

(Graphic Aids

(Chapter Summary

2. Ask

Ask questions that relate to the main ideas discovered when surveying the chapter.

3. Read

Read the chapter to answer the questions developed.

4. Summarize

Summarize the main ideas in the chapter.

P.A.R.S

1. Preview

2. Ask

3. Read

4. Summarize

P.A.R.S

1. Preview

Preview the material to identify main ideas by scanning the chapter and surveying:

(The Introductory Statement

(Headings

(Graphic Aids

(Chapter Summary

2. Ask

Ask questions that relate to the main ideas discovered when surveying the chapter.

3. Read				

Read the chapter to answer the questions developed.

4. Summarize

Summarize the main ideas in the chapter.

P.A.R.S

1. Preview

2. Ask

3. Read

4. Summarize

P.A.R.S

PAGE
19

