Title of Intervention: POSSE: Predict, Organize, Search, Summarize, Evaluate
Purpose: To increase reading comprehension through the use of collaborative group process. This intervention is based on three instructional assumptions: 1) knowledge is a social and cultural construction; 2) higher mental functions have their origins in social and dialogic interactions; and 3) higher mental functions develop in problem-solving activity as adults provide guidance and support in children’s zones of proximal development.
Age/Grade Level: Grades 1-8
Format: Check all that apply

 FORMCHECKBOX
 Individual
 FORMCHECKBOX
Dyads

 FORMCHECKBOX
Small Group

 FORMCHECKBOX
Whole Class

Materials Needed: POSSE strategy sheet and cue cards with language stems to prompt self-talk corresponding to a specific reading strategy
Frequency / Duration: 30-40 minutes, 4 times per week over a 6 week period
Intervention Script:
Guide students in prediction stage:

_____1. Place prediction stage cue cards on the table in view of group members.

Cue card prompts: “My prediction is……”

“I’m remembering that…..”

_____2. Assist students in brainstorming relevant information based on what they know about the passage’s topics.

“What do you think the passage is likely to be about?”

“What clues from the passage helped you make that topic prediction?”

_____3. Record group’s brainstormed ideas and predictions on a POSSE strategy sheet including questions generated about the passage.

Guide students in organizing stage

_____4. Place organizing stage cue cards on table in view of the group.

Cue card prompts: “Once category of ideas might be….”

_____5. Assist students to prepare for reading by organizing brainstormed ideas into a semantic map.

“Do you see any ideas that go together?”

“What can those ideas be called?”

_____6. Record group’s details and category labels in the “organize” portion of the POSSE strategy sheet.
_____7. Review semantic map and discuss what new information has been learned.

Guide students in search/summarize stage

_____8. Designate group leader to read a section of the passage or have someone else read it.

_____9. Place search/summarize cue cards on table in view of group.

Cue card prompts: “I think the main idea is….”

“This paragraph was about….”

_____10. Have group leader summarize section of the passage by stating the main idea.

_____11. Record the main idea in one of the circles of the map in the search/summarize portion of the POSSE strategy sheet.

_____12. Have group leader complete the summarization process by asking group members questions about the main idea.

_____13. Record the details provided in answer to the leader’s question on the blank lines of the map in the search/summarize portion of the POSSE strategy sheet.

Repeat steps 3-14 for additional paragraphs in a section

Guide students in evaluating stage: Compare, Clarify, Predict

_____14. Place evaluate-compare cue cards on table in view of group

Cue card prompt: “I think we did/did not predict this idea.”

_____15. Assist group leader in comparing and discussing semantic maps generated in the organize and search/summarize stages.

_____16. Place evaluate-clarify cue cards on table in view of the group.

Cue card prompt: “Is everything clear?”

_____17. Assist group leader in clarifying by asking for questions about any unfamiliar vocabulary or unclear information and by posing any questions not answered by the author of the text.

_____18. Place evaluate-predict cue cards on table in view of group.

Cue card prompt: “I predict the author will talk next about…”

_____19. Assist group leader in gathering predictions about the next section of the text.

Data Collection: CBM maze tasks to measure reading comprehension administered weekly.
References: Englert, C.S., Tarrant, K.L., Mariage, T.V., & Oxer, T. (1994). Lesson talk as the work of reading groups: The effectiveness of two interventions. Journal of Learning Disabilities, 27 (3), 165-185
Compiled by: R. Diane Moyer
