	INTERVENTION STRATEGY:
(POW +) TREE
(imbedded in Self-Regulated Strategy Development)

	Brief Description: The SRSD approach teaches writing and self regulation (goal-setting, self monitoring, self-instruction, and self-reinforcement) strategies through cognitive modeling, explicit instruction, guided discovery, and peer practice. POW (pick an idea, organize notes, write and say more) is something students should do whenever they write and TREE can be added when writing an opinion or persuasive essay.

	Materials Needed: Each student will need a piece of paper and something to write with; a tree graphic organizer (in TOOLS section of this CD), and a rocket graph (in TOOLS section of this CD).

	Implementation: This strategy can be implemented individually or in any size group. It can be facilitated by a teacher, paraprofessional or adult volunteer. It is implemented in stages.
Stage 1: Develop Background Knowledge

1. The teacher facilitates a discussion about what the students already know about opinion or persuasive essays, including the elements that are commonly found in such an essay.

2. Then the teacher introduces TREE and stresses that good opinion essays make sense and have several parts. T=tell what you think/believe (state your topic sentence), R=reasons- at least 3 (Why do I believe this?), E= examples (Why do I believe this? Will my readers believe this?), and E= ending (Wrap it up right.)
3. The teacher discusses with students why a living tree fits all the parts: the topic sentence is like a trunk, as all of the other parts are connected to it; the reasons and the explanations for your reasons are like the roots because they make the tree strong, and the ending (conclusion) is like the earth because it holds it all together.

4. Together they read several short essays and identify these parts in each. The teacher and students fill out a graphic organizer for TREE for each essay they read together.

5. The teacher begins to help the students memorize the mnemonic and discuss how they can transfer what they’re learning about TREE to other places and times when they write.
Stage 2: Discuss It

1. The teacher begins with a quick review of the mnemonic to help students memorize it and what it stands for.

2. The teacher assists students in evaluating and discussing their own previous writing using what they have learned. The teacher reads a few essays aloud.
3. As the teacher reads these “model” essays aloud, she asks the group to brainstorm additional reasons and explanations for reasons that the authors may have used.

4. Next, the teacher has all students get out an opinion essay they’ve done in class before and find out what parts they have. The teacher helps each student evaluate their essay.

5. As a group, they discuss what parts are commonly missing.

6. The teacher begins a discussion regarding what else writers do to make their essays more powerful; one could: give more than three reasons, use good word choice (“million dollar words”), and/or catch the reader with an interesting first sentence. Examples of these can be noted in students’ essays and the essays they read.

7. Each student is given a graph (a line of rockets divided into five parts to be used each time they write an opinion essay during instruction) to fill in the number of parts on the first rocket that is the number they had in their pre-intervention essay.
8. Finally, the students and teacher discuss the goal of working together to write better opinion essays. Good opinion essays tell readers what you believe, give at least three reasons why, and have an ending sentence. Also, they are fun for you to write and fun for others to read, and they make sense.

9. When teachers feel they are ready, students move to stage 3.
Stage Three: Model It

1. The teacher models how to use POW + TREE, thinking out loud as s/he plans and writes an essay.
2. Students help the teacher as s/he plans and makes notes on the graphic organizer, and as s/he writes the first draft.

3. While planning and writing, the teacher uses a variety of out-loud self instructions.

4. Each student is given a sheet titled “My Self Statements” and is asked to share and write on their paper in their own words one thing s/he would like to say to one’s self to help think of good ideas.

5. Students are encouraged to use these self statements throughout the rest of instruction and their lists are left out while they write.

6. Students then evaluate this collaborative essay and graph the number of parts on another rocket on the graph.

7. When the teacher feels students are ready, they proceed to Stage Four.

Stage Four: Memorize It

Although it is listed as a stage, students have been memorizing this mnemonic since Stage One. At this point, most students have it memorized and can reproduce it on scratch paper so that they do not need to have a graphic organizer available.
Stage Five: Support It

This stage is the longest. Research has indicated, however, that it is here where students make the biggest jump in performance and that support in using the strategy is necessary even after the collaborative modeling in stage three.
1. For each essay written during this stage, the student first sets a goal to include all five essay parts. Each essay is evaluated and graphed. If students use more than three reasons, thus totaling more than five parts, they “busted the graph” and they write their total above the graph for that essay. Students are able to help each other during this stage as well as receive teacher help.

2. Students share their essays with each other, providing feedback on both strengths and areas where improvements could be made in each other’s arguments.

3. Use of the mnemonic chart (POW + TREE), list of self-statements, and graphic organizer is faded and then discontinued during this stage.

Stage Six: Independent Performance

1. At this point, students write one to two opinion essays using the strategies they have learned without student or peer support.
2. The teacher provides positive and constructive feedback and students continue to share their essays with each other.

3. Goal setting and graphing continue for one or two essays. Students are then told that they can decide whether or not to continue these in the future.

	Schedule for implementation: Lessons should be taught in stages. Each stage of instruction may take up to four sessions to complete depending on the amount of time available for the session and the needs of the students. Teachers should not move to the next stage until they believe the students demonstrate that they’ve mastered the skills at the current stage.

	Variations: This mnemonic strategy is often used as part of the second step of another mnemonic strategy known as POW.

	Research Summary & References:
This strategy can be found at http://www.kc.vanderbilt.edu/casl/casl6.pdf.

Ehren, Barbara J. (2005) Mnemonic Devices. University of Kansas Center for Research on Learning.
Graham, Steve, & Harris, Karen R. (2005) Improving the Writing Performance of Young Struggling Writers: Theoretical and Programmatic Research from the Center on Accelerating Student Learning. The Journal of Special Education 39, 1, 19-33.
http://itc.gsu.edu/academymodules/a304/support/xpages/a304b0_20600.html

Ellis, Edwin (1993). Integrating Strategy Instruction: A Potential Model for Teaching Content Area Subjects to Adolescents with Learning Disabilities. Journal of Learning Disabilities 26, 6, 358-383.

Scruggs, T.E. & Mastropieri, M.A. Teaching Tutorial: Mnemonic Instruction www.teachingld.org

	Tools/Attachments: Tree Graphic Organizer, Rocket Graph

◄� HYPERLINK "../CD-%20Interactive%20Table%20of%20Contents.doc" ��Back to Table of Contents�

