The SOAPS strategy can be used to teach students how to read and understand narrative and expository texts. Each text structure has unique characteristics and students can benefit from instruction on how “to read” and understand text. This becomes particularly important with implicit text and messages as many students have underdeveloped inferential skills. The SOAPS comprehension strategy includes the following: SOAPS- Speaker; Occasion; Audience; Purpose; and, Subject (Florida Department of Education)

	SOAPS

	Who is the

Speaker?

	· Who is the speaker? Identification of the person (or group of people) that wrote this text: what is the speaker’s age, gender, class, or education?

· Identify the main voice within the text.

· What can you tell or what do you know about this person’s role in the text?

	What is the

Occasion?
	· Identify the time and place of the text. What is the current situation?

· Is it a personal event, a celebration, an observation, a critique, or…?

· Identify the context of the text.

	Who is the

Audience?

	· The readers to whom this text is directed.

· The audience may be one person, a small group, or a large group.

· Does the speaker specify an audience?

· What assumptions exist in the text about the intended audience of this text?

	What is the

Purpose?

	· What is the purpose for the passage/text?

· What is the message?

· Why did the author write it? What is the author’s goal?

· How does the speaker convey the message?

	What is the

Subject?

	· The topic, content, and ideas included in the text.

· Can you identify and state the subject in a few words?

· Is there one or more than one subject?

· How does the author present the subject? Does s/he introduce it immediately or not? Is the subject explicit or implicit?

	AUTHOR’S TONE
	· Clarify the author’s attitude toward the topic/subject.

· Is the author emotional, objective, or biased about this topic/subject?

· What types of details, language, and sentence structure “tell” the author’s feelings about the topic/subject?

· If you were the author and were to read the passage aloud, describe the tone of his/her voice.

Student Name ___ Period _________
Author __

Title __

	SOAPS

	Who is the

Speaker?

	

	What is the

Occasion?
	

	Who is the

Audience?

	

	What is the

Purpose?

	

	What is the

Subject?

	

	AUTHOR’S TONE
	

Student Name ___ Period _________

Author __

Title __

	SOAPS

	Who is the

Speaker?

	

	What is the

Occasion?
	

	Who is the

Audience?

	

	What is the

Purpose?

	

	What is the

Subject?

	

	AUTHOR’S TONE
	

