	INTERVENTION STRATEGY:
PQ4R

	Brief Description: The PQ4R method targets reading comprehension, and is used to increase students’ retention and understanding of reading materials. This self-instruction strategy should be posted in the room and taught to the students through a teach, demonstrate and practice model. The steps in this method are: Previewing the reading material, Questioning the reading material, Read the material, Reflect over the material, Recite the material, and Review the material. The steps for implementation are from Understanding, Assessing, and Intervening on Reading Problems (Joseph, 2006).

	Materials Needed: Poster outlining the PQ4R strategy.

	Implementation: This strategy can be implemented individually, in small groups, or whole group. It can be facilitated by a teacher, paraprofessional or adult volunteer.
1. Make a poster outlining the strategy:
1. PREVIEW
Read the chapter title, main topics, and subheadings of the text.
2. QUESTION
Subheadings can be turned into questions that you can answer as you read the text.

3. READ
4. REFLECT
Reflect while reading. Use the questions to help you form connections.

5. RECITE
Retell what you remember about the readings. Reread sections of the text that were not remembered.
6. REVIEW

Answer questions and refer back to the text to clarify mistaken or incomplete responses.
2. Activate the students’ prior knowledge by reviewing the tasks involved in the strategy above. A thorough task breakdown may help identify prerequisite skills needed to implement this strategy. If the students do not have mastery of one of the components of the process above, additional instruction in this area may be required.

3. Discuss the strategy and why it is important for the students to remember and understand reading. Get buy-in for the strategy. Talk about how it has helped other students in the past, etc. Be sure the students see its value and make a commitment to use it. Review the steps for the strategy with the students.

5. The students then memorize the strategy. You can facilitate this in many different ways. Scaffolding the instruction may be necessary during this phase. Ample practice and opportunities should be provided until the students can recite the steps.

6. 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 students demonstrate the use of the strategy independently. Encourage other teachers to use the same strategy and post it in their classrooms as well.
8. Monitor students’ progress using review question responses and test results.

	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 steps on it may be helpful as children learn the strategy. The steps may also be adapted to a graphic organizer.

	Research Summary & References:
Joseph, L. M. (2006). Understanding, Assessing and Intervening on Reading Problems. Bethesda, MD. National Association of School Psychologists.

	Tool/Attachments: n/a

