Listening – Grade 2
	Outcome (indicator)
	4 - Mastery
	3 - Proficient
	2 - Approaching
	1 - Beginning

	Comprehension

CR2.1 Comprehend and respond to a variety of grade-level texts that address: identity, community, and social responsibility and make connections to prior learning and experiences.

CR2.3 Listen and retell (with support from the text) the key literal and inferential ideas (messages) and important details heard in small- and large-group activities, and follow oral directions and demonstrations.

	

Listens and responds to texts and show comprehension by:
· Discussing inferential experiences and traditions from texts
· Making significant connections
· Identifying complex similarities and differences

Listens and retells precisely the key literal and inferential ideas and important details in grade-appropriate literary and informational texts including First Nations and Métis resources, and purposefully follows oral directions, and demonstrations.
Purposefully listens to and follows a series of directions or instructions related to class activities.

Skillfully paraphrases information that has been shared by others.

Asks purposeful questions for clarification and explanation of oral stories and information (including stories and information from contemporary and traditional First Nations and Métis resources).
Follows and skillfully retells the important steps in demonstrations.
Recalls extensive ideas about a topic presented or discussed in class.
	

Listens and responds to texts and show comprehension by:
· Discussing experiences and traditions from texts
· Making connections
· Identifying similarities and differences

Listens and retells the key literal and inferential ideas, and important details in grade-appropriate literary and informational texts including First Nations and Métis resources, and independently follows oral directions, and demonstrations.

Independently listens to and follows a series of directions or instructions related to class activities.

Paraphrases information that has been shared by others.

Asks for clarification and explanation of oral stories and information (including stories and information from contemporary and traditional First Nations and Métis resources).

Follows and retells the important steps in demonstrations.

Recalls several ideas about a topic presented or discussed in class.

	

Listens and responds to texts and show comprehension by:
· Simplistically discussing experiences and traditions from texts
· Making predictable connections
· Identifying basic similarities and differences

Listens and simplistically retells ideas and details in grade-appropriate literary and informational texts including First Nations and Métis resources, and generally follows oral directions, and demonstrations.

Listens to and generally follows a series of directions or instructions related to class activities.

Paraphrases simple information that has been shared by others.

Generally asks for clarification and explanation of oral stories and information (including stories and information from contemporary and traditional First Nations and Métis resources).

Follows and retells the basic steps in demonstrations.

Basic recall of ideas about a topic presented or discussed in class.
	

Listens and responds to texts and show comprehension by:
· Limited ability or inability to discuss experiences and traditions from texts
· Making few, if any connections
· Identifying limited similarities and differences

Limited ability or inability to listen and retell ideas and details in grade-appropriate literary and informational texts including First Nations and Métis resources, and minimally follows oral directions, and demonstrations.

Limited ability or inability to listens and follow a series of directions or instructions related to class activities.

Limited ability or inability to paraphrase simple information that has been shared by others.

Limited ability or inability to ask for clarification and explanation of oral stories and information (including stories and information from contemporary and traditional First Nations and Métis resources).

Limited ability or inability to follow or retell the basic steps in demonstrations.

Limited ability or inability to recall ideas about a topic presented or discussed in class.

	Use of Strategies
CR2.3(b) Select and use task-relevant before, during, and after strategies to construct meaning when listening.

	Purposefully selects and uses task-relevant before, during, and after strategies to construct meaning when listening.

Before:
· Activates and builds upon prior knowledge and experience
· Sets a purpose
· Predicts

During:
	· Making connections to personal
knowledge and experience
· Using the cueing systems to construct
meaning from the text
· Making, confirming, and adjusting
predictions and inferences
· Constructing mental images
· Identifying key ideas and supporting ideas
· Self-questioning, self-monitoring, and
self-correcting
· Drawing conclusions
· Adjusting rate or strategy to purpose
 or difficulty of text

After:

	· Recalling, paraphrasing, summarizing,
and synthesizing
· Interpreting (identifying new knowledge
and insights)
· Evaluating author’s/creator’s message(s)
· Evaluating author’s/creator’s craft and
technique
· Responding personally, giving support
from text
· View, listen, read again, speak, write, and
use other forms of representing to deepen
understanding and pleasure

	Selects and uses task-relevant before, during, and after strategies to construct meaning when listening.

Before:
· Activates and builds upon prior knowledge and experience
· Sets a purpose
· Predicts

During:
	· Making connections to personal
knowledge and experience
· Using the cueing systems to construct
meaning from the text
· Making, confirming, and adjusting
predictions and inferences
· Constructing mental images
· Identifying key ideas and supporting ideas
· Self-questioning, self-monitoring, and
self-correcting
· Drawing conclusions

After:

	· Recalling, paraphrasing, and summarizing
· Interpreting (identifying new knowledge
and insights)
· Evaluating author’s/creator’s message(s)
· Responding personally, giving support
from text
· View, listen, read again, speak, write, and
use other forms of representing to deepen
 understanding and pleasure

	Attempts to select and use task-relevant before, during, and after strategies to construct meaning when listening.

Before:
· Activates and builds upon prior knowledge and experience
· Sets a purpose
· Predicts

During:
	· Making connections to personal
knowledge and experience
· Using the cueing systems to construct
meaning from the text
· Making, confirming, and adjusting
predictions and inferences
· Constructing mental images
· Identifying key ideas and supporting ideas
· Self-questioning, self-monitoring, and
self-correcting
· Drawing conclusions

After:

	· Recalling, paraphrasing, and summarizing
· Interpreting (identifying new knowledge
and insights)
· Evaluating author’s/creator’s message(s)
· Responding personally, giving support
from text
· View, listen, read again, speak, write, and
use other forms of representing to deepen
 understanding and pleasure

	Ineffective or inappropriate attempts to select and use task-relevant before, during, and after strategies to construct meaning when listening.

[bookmark: _GoBack]
Before:
· Activates and builds upon prior knowledge and experience
· Sets a purpose
· Predicts

During:
	· Making connections to personal
knowledge and experience
· Using the cueing systems to construct
meaning from the text
· Making, confirming, and adjusting
predictions and inferences
· Constructing mental images
· Identifying key ideas and supporting ideas
· Self-questioning, self-monitoring, and
self-correcting
· Drawing conclusions

After:

	· Recalling, paraphrasing, and
summarizing
· Interpreting (identifying new knowledge and insights)
· Evaluating author’s/creator’s message(s)
· Responding personally, giving support
from text
· View, listen, read again, speak, write, and use other forms of representing to deepen understanding and pleasure

	
Cues & Conventions
CR2.3(c) Understand and apply the appropriate cues and conventions to construct and confirm meaning when listening.

	
Comprehensive understanding and skillful application of the appropriate cues and conventions to construct and confirm meaning when listening.

	
Appropriate understanding and application of the appropriate cues and conventions to construct and confirm meaning when listening.

	
Simplistic understanding and inconsistent application of cues and conventions to construct and confirm meaning when listening.

	
Vague understanding and ineffective application of cues and conventions to construct and confirm meaning when listening.

	
	Pragmatic
· Identifies and states reasons for listening

Textual
· Recognizes and uses different text forms, features and elements

Syntactic
· Recognizes and comprehends simple, compound, and complex sentences and their related punctuation including quotation marks
· Uses knowledge of sentence structure to determine meaning of a sentence
· Uses punctuation to help understand what they listen to

Semantic/Lexical/Morphological
· Uses context clues
· Uses knowledge of simple prefixes and suffixes and recognizes the same words in different forms;
· Uses individual words to predict meaning of compound words
· Recognizes word play

Other Cues and Conventions
· Interprets and responds appropriately to non-verbal cues including facial expression and gestures
· Uses and interprets conventions of texts
· Recognizes and uses discernible features such as music, sound effects, volume and tone

[image:]
[image:]

image1.jpg
tofesg;
v IOO

70
==
d%MmﬁQ

5¢mﬁ&§

image2.emf
@Nole

