[image:]
	[bookmark: _GoBack]Grade 6 - Listening
	
	
	
	

	Outcome
	4- Mastery
	3-Proficient
	2-Adequate
	1-Limited

	Comprehension

CR6.1: Listen, comprehend and respond to a variety of texts that address social responsibility, efficacy, and identity.

CR6.5: Listen purposefully to understand, respond, and analyze oral information and ideas from a range of texts including narratives, instructions, oral explanations and reports, and opinions.

	

Listens to a variety of texts and demonstrates insightful literal and inferential comprehension through:
· Comprehensive summaries
· In-depth explanation of implicit and explicit messages and main ideas
· Providing rich and detailed evidence
· Making sophisticated personal connections to text (text to text, text to self, text to world)
· Providing perceptive inferences
· Providing insightful support of opinions
· Compelling interpretation of author’s message and obvious themes
· Perceptive recognition of the author’s use of language and techniques
· Precisely identifying point of view in narrative
· Perceptive analysis and evaluate the author’s message
· Articulating multiple purposes for listening

Listen critically and demonstrate insightful literal & inferential comprehension by:

· Comparing various oral text forms and genres
· Restating and following multi-step instructions
· Generating questions to clarify incomplete or unclear material heard
· Identifying speaker’s viewpoint and purpose
· Drawing conclusions about presenter’s stance and values

	

Listens to a variety of texts and demonstrates literal and inferential comprehension through:

· Accurate summaries
· Complete and accurate explanations of implicit and explicit messages and main ideas
· Providing relevant evidence
· Making explicit personal connections to text (text to text, text to self, text to world)
· Providing logical inferences
· Providing convincing support for opinions
· Logical interpretation of author’s message and obvious themes
· Accurate recognition of the author’s use of language and techniques
· Accurately identifying point of view in narrative
· Logical analysis and evaluation of the author’s message
· Listening with a clear purpose in mind

Listen critically and demonstrate literal & inferential comprehension by:

· Comparing various oral text forms and genres
· Restating and following multi-step instructions
· Generating questions to clarify incomplete or unclear material heard
· Identifying speaker’s viewpoint and purpose
· Drawing conclusions about presenter’s stance and values

	

Listens to a variety of texts and demonstrates literal comprehension through:

· General summaries
· Partial explanations of implicit and explicit messages and main ideas
· Providing basic evidence
· Make predictable personal connections to text (text to text, text to self, text to world)
· Providing obvious inferences
· Providing predictable support of opinions
· Basic interpretation author’s message and obvious themes
· Simplistic recognition of the author’s use of language and techniques
· Partially identifying point of view in narrative
· Superficial analysis and evaluation of the author’s message
· Identifying obvious purposes for listening

Listen critically and demonstrate literal comprehension through simplistically:

· Comparing various oral text forms and genres
· Restating and following multi-step instructions
· Generating questions to clarify incomplete or unclear material heard
· Identifying speaker’s viewpoint and purpose
· Drawing conclusions about presenter’s stance and values

	

Listens to a variety of texts and demonstrates partial comprehension through:

· Incomplete summaries
· Confusing explanation of implicit messages and main ideas
· Providing little or no evidence
· Making vague personal connections to text (text to text, text to self, text to world)
· Providing weak inferences
· Providing vague support of opinions
· Questionable interpretation of author’s message and obvious themes
· Vague recognition of the author’s use of language and techniques
· Inability to identify point of view in narrative
· Undeveloped analysis and evaluation of the author’s message
· Being unaware of the variety of purposes for listening

Listen critically and demonstrate partial comprehension by vaguely or inaccurately:

· Comparing various oral text forms and genres
· Restating and following multi-step instructions
· Generating questions to clarify incomplete or unclear material heard
· Identifying speaker’s viewpoint and purpose
· Drawing conclusions about presenter’s stance and values

	Use of Strategies

CR6.2: Select and use appropriate strategies to construct meaning Before, During, and After listening

	BEFORE
Skillfully and Insightfully:
· Considers, activates, and builds prior knowledge
· Asks questions
· Previews text
· Anticipates the author’s message
· Predicts what text will be about
· Sets purpose

DURING
Skillfully and Insightfully:
· Connects and constructs meaning
· Notes key ideas and what supports them
· Constructs mental images
· Makes, confirms, and adjusts predictions
· Makes, confirms, and adjusts inferences and draws conclusion
· Asks questions and self-monitor comprehension
· Adjusts rate or strategy

AFTER
Skillfully and Insightfully:

· Recalls, paraphrases, summarizes, and synthesizes
· Reflects and interprets
· Evaluates and responds critically
· Evaluates craft and techniques
· Responds personally with support from text
· Listens again to deepen understanding and pleasure
	BEFORE
Appropriately:
· Considers, activates, and builds prior knowledge
· Asks questions
· Previews text
· Anticipates the author’s message
· Predicts what text will be about
· Sets purpose

DURING
Appropriately:
· Connects and constructs meaning
· Notes key ideas and what supports them
· Constructs mental images
· Makes, confirms, and adjusts predictions
· Makes, confirms, and adjusts inferences and draws conclusion
· Asks questions and self-monitors comprehension
· Adjusts rate or strategy

AFTER
Appropriately:

· Recalls, paraphrases, summarizes, and synthesizes
· Reflects and interprets
· Evaluates and responds critically
· Evaluates craft and techniques
· Responds personally with support from text
· Listens again to deepen understanding and pleasure

	BEFORE
Simplistic attempt to:
· Consider, activate, and build prior knowledge
· Ask questions
· Preview text
· Anticipate the author’s message
· Predict what text will be about
· Set purpose

DURING
Simplistic attempts to:
· Connect and construct meaning
· Note key ideas and what supports them
· Construct mental images
· Make, confirm, and adjust predictions
· Make, confirm, and adjust inferences and draw conclusion
· Ask questions and self-monitor comprehension
· Adjust rate or strategy

AFTER
Simplistically attempts to:

· Recall, paraphrase, summarize, and synthesize
· Reflect and interpret
· Evaluate and respond critically
· Evaluate craft and techniques
· Respond personally with support from text
· Listen again to deepen understanding and pleasure
	BEFORE
Ineffective/undeveloped attempts to:
· Consider, activate, and build prior knowledge
· Ask questions
· Preview text
· Anticipate the author’s message
· Predict what text will be about
· Set purpose

DURING
Ineffective/undeveloped attempts to:
· Connect and construct meaning
· Note key ideas and what supports them
· Construct mental images
· Make, confirm, and adjust predictions
· Make, confirm, and adjust inferences and draw conclusion
· Ask questions and self-monitor comprehension
· Adjust rate or strategy

AFTER
Ineffective/undeveloped attempts to:
· Recall, paraphrase, summarize, and synthesize
· Reflect and interpret
· Evaluate and respond critically
· Evaluate craft and techniques
· Respond personally with support from text
· Listen again to deepen understanding and pleasure

	Cues & Conventions
CR6.3 Use pragmatic, textual, syntactic, semantic/lexical/ morphological, graphophonic, and other cues to construct and confirm meaning when listening.

	Pragmatic
Skillfully and insightfully recognizes and explains the:
· Function and purpose of texts
· Use of language and language register
· Speaker’s purpose and point of view

Textual
Skillfully and Insightfully
recognizes and explains how structures and features of texts work to shape understanding including:
· Form/genre
· Common organizational patterns
· Artistic devices
· Elements of texts
· Text features

Syntactical
Skillfully and Insightfully recognizes and comprehends:
· How capitalization and punctuation enhances text.
· How emphasis on particular words impacts message

Semantic/Lexical/Morphological
Skillfully and Insightfully recognizes and comprehends:
· Words that are appropriate for audience purpose and context
· Connotation
· Words used figuratively and for imagery
Words by using context, prefixes, suffixes, root words and reference tools

Other
Skillfully and Insightfully recognizes and explains:
· How non-verbal cues, sound effects, visuals, and multi-media aids, enhance texts

	Pragmatic
Appropriately recognizes and explains the:

· Function and purpose of texts
· Use of language and language register
· Speaker’s purpose and point of view

Textual
Appropriately recognizes and explains how structures and features of texts work to shape understanding including:

· Form/genre
· Common organizational patterns
· Artistic devices
· Elements of texts
· Text features

Syntactical
Appropriately recognizes and comprehends:
· How capitalization and punctuation enhances text.
· How emphasis on particular words impacts message

Semantic/Lexical/Morphological
Appropriately recognizes and comprehends:

· Words that are appropriate for audience purpose and context
· Connotation
· Words used figuratively and for imagery
· Words by using context, prefixes, suffixes, root words and reference tools

Other
Appropriately recognizes and explains:
· How non-verbal cues, sound effects, visuals, and multi-media aids, enhance texts

	Pragmatic
Simplistically attempts to recognize and explain the:
· Function and purpose of texts
· Use of language and language register
· Speaker’s purpose and point of view

Textual
Simplistically attempts to recognize and explain how structures and features of texts work to shape understanding including:

· Form/genre
· Common organizational patterns
· Artistic devices
· Elements of texts
· Text features

Syntactical
Simplistically attempts to recognize and comprehend sentence structures:
· How capitalization and punctuation enhances text.
· How emphasis on particular words impacts message

Semantic/Lexical/Morphological
Simplistically attempts to recognize and comprehend:
· Words that are appropriate for audience purpose and context
· Connotation
· Words used figuratively and for imagery
· Words by using context, prefixes, suffixes, root words and reference tools

Other
Simplistically attempts to recognize and explain:
· How non-verbal cues, sound effects, visuals, and multi-media aids, enhance texts

	Pragmatic
Ineffective/undeveloped attempts to recognize and explain the:
· Function and purpose of texts
· Use of language and language register
· Speaker’s purpose and point of view

Textual
Ineffective/undeveloped attempts to
recognize and explain how structures and features of texts work to shape understanding including:
· Form/genre
· Common organizational patterns
· Artistic devices
· Elements of texts
· Text features

Syntactical
Ineffective/ undeveloped attempts to recognize and comprehend sentence structures:
· How capitalization and punctuation enhances text.
· How emphasis on particular words impacts message

Semantic/Lexical/Morphological
Ineffective/underdeveloped attempts to recognize and comprehend:
· Words that are appropriate for audience purpose and context
· Connotation
· Words used figuratively and for imagery
· Words by using context, prefixes, suffixes, root words and reference tools
Other
Simplistically attempts to recognize and explain:
· How non-verbal cues, sound effects, visuals, and multi-media aids, enhance texts

[image:]
image1.jpg
tofesg;
v IOO

70
==
d%MmﬁQ

5¢mﬁ&§

image2.emf

