SPAT & 3 Proficient Paragraphs Academic Note

By: Stephanie Thomas

As a first year fifth grade teacher I was scared about On-Demand Writing. I didn’t even know exactly what it was. I was only told that it was writing a letter or an article but I had no idea what the purpose of the letter or article was. I am the type of person you have to be very specific to me but all I got was the vague letter or article response. So I did what any other teacher would do…GOOGLE! I looked up ODW through the Kentucky Department of Education website and it gave me a much better understanding as to what I needed to be doing. Now my first prompt I gave was just one I found off the internet. I also gave my students a prompt that was not realistic at all. At that time I didn’t know I was only to give them realistic prompts. Thank goodness one of the teachers that works with me informed me of a training for ODW. I filled out my paperwork as quick as I could and once I got the okay to go…I was so happy. I was sent to a training presented by a wonderful woman named Tonya Rexroat. It was over something called the 3P’s Paragraph which is the 3 Proficient Paragraph method and also SPAT which is an acronym for Situation, Purpose, Audience, and Task. In this article I would like to tell you about both techniques.

Both techniques use a graphic organizer and they can be used together or separate. The SPAT technique is basically for ODW and the 3 P’s is used for paragraph writing of any kind. With SPAT you are given an ODW prompt and you have to decipher the prompt with the acronym. All of the main ideas behind your writing are derived from SPAT. Take your prompt for instance…you are given a situation and task. Basically for the situation you just kind of sum it up find the key points and write that down on the “S” line. The rest of it the “PAT” part is found in the writing task paragraph. You will find in this area the purpose—is it to narrate, inform or persuade. Also you will see the audience…you will know who you are writing to. The task for fifth grade will either be a letter or an article. This graphic organizer helps you to base your writing you know what to focus on because you have your purpose and your audience and you know what to talk to them about.

For the 3P’s Paragraph method you can use it in conjunction with ODW because it will help you to establish detailed paragraphs. There are modified versions for other grade levels. You will list your topic for example if you are discussing your favorite season and you decide on summer then you will list two details beneath that why it is your favorite season for example:

Topic: Summer

Detail #1: Swimming

Detail # 2: Vacation

You will start your first sentence of your paragraph introducing readers to your topic…what about summer. “Summer is my favorite season.” That may be your topic sentence and it may be appropriate depending on grade level. Using your details you might say something like, “One reason summer is my favorite season is because I get to go swimming.” There are also lines on the organizer that allow you to further support your details. Again, depending on your grade level is what varies your amount of support. You may choose to discuss why you like swimming in your next sentence or tell about a time when you went swimming last summer. Then you will discuss your next detail of vacation, it ties in with that summer is your favorite season because you get to go on vacation. Your details have to relate to your topic. Maybe you get to go on certain vacations during the summer to a water park or that is the only time you get to go on any type of vacation. Then you have a concluding sentence where you may say, “Swimming and vacation is what makes summer so special to me.”

The organizers have worked in my classroom and students respond very well to them simply because it has laid out for them. It is a step by step approach of how to put together a detailed paragraph. A few things I do in my classroom to help enhance their writing is I have my students bring in pictures of events in their lives and I also take pictures of them and display them throughout the classroom. I have my students write about their pictures. When it’s visible in their mind they see more of the picture they can visualize all the colors that might trigger other senses. I have used the 3P’s paragraph organizer for not only ODW writing but for school newsletters, newspaper articles, essays, personal narratives, and general paragraph writing. The students find it easy to follow and seem to really enjoy it. After students finish their organizer they simply copy over their sentences into paragraph form. I have seen some really amazing paragraphs come from this organizer. I have also seen many improvements throughout the school year with it. The SPAT organizer has been a blessing in my classroom because students actually understand what is being asked of them. They know now what, who, and why they are writing as well as how (form/task). I encourage all teachers if given the opportunity to attend this training because it has been so useful to me!

