

Outcome (Indicator)	4 – Mastery	3 – Proficient	2 – Approaching	1 – Beginning
Context CC8.1 Create various visual representations that explore identity, social responsibility and efficacy	Creates with originality, sophistication and variety, visual representations that explore identity, social responsibility, and efficacy that include: <ul style="list-style-type: none"> • Insightful message content or idea (meaning) that creates a strong impact. • Sophisticated organization and coherence (form) • Complex use of language conventions (style and language choices) 	Creates with clarity, correctness and variety, visual representations that explore identity, social responsibility, and efficacy that include: <ul style="list-style-type: none"> • Well-developed message content or ideas(meaning) that create an impact • Competent organization and coherence (form) • Competent use of language conventions (style and language choices) 	Creates basic visual representations that explore identity, social responsibility, and efficacy that include: <ul style="list-style-type: none"> • Basic message content or ideas(meaning) • Adequate organization and coherence (form) • Inconsistent use of language conventions (style and language choices) 	Creates limited visual representations that explore identity, social responsibility, and efficacy that include: <ul style="list-style-type: none"> • Limited message content or ideas (meaning) • Limited organization and coherence (form) • Limited use of language conventions (style and language choices)
Message CC8.5 Create and present a variety of visual and multimedia presentations including an illustrated report, a role play that ends in a tableau, a dramatization, presentation software, a newscast with adequate detail, clarity, and organization to explain, to persuade, and to entertain.	Creates and presents engaging and insightful visual and multimedia representations. <ul style="list-style-type: none"> • Purposefully chooses media and/or technology to fully explore ideas and enhance communication • Presents sophisticated and complex representations • Imaginatively uses more than one type of media (familiar and unfamiliar forms) in a presentation 	Creates effective and coherent visual and multimedia representations. <ul style="list-style-type: none"> • Chooses appropriate media and/or technology to fully explore ideas and enhance communication • Presents clear and engaging representations • Appropriately uses more than one type of media (familiar and unfamiliar forms) in a presentation 	Creates, adequate and generally coherent visual and multimedia representations. <ul style="list-style-type: none"> • With teacher support, chooses appropriate media and/or technology • Presents basic or inconsistent representations • With teacher support, uses more than one type of media (familiar and unfamiliar forms) in a presentation 	Creates ineffective and/or confusing visual and multimedia representations. <ul style="list-style-type: none"> • Chooses inappropriate media and/or technology • Presents vague and ineffective representations • Ineffective use of media (familiar and unfamiliar forms) in a presentation
Use of Strategies CC8.3 Select and use the appropriate strategies to communicate meaning with clarity, correctness and variety <ul style="list-style-type: none"> • before • during • after representing activities	BEFORE <ul style="list-style-type: none"> • Insightful use of prior knowledge & experience • Thoughtful consideration of purpose & audience • Skillfully considers, collects, and generates information to be included in representation consistently focusing on topic • Thoughtfully organizes ideas in an appropriate manner • Plan demonstrates creativity DURING <ul style="list-style-type: none"> • Draft or possible product includes thoughtful attention to thorough detail, examples, & explanations • Transitions support and strengthen the flow of ideas • Purposefully use conferring to improve visual representation • Accurate acknowledgement of sources • Creatively and strategically experiments with communication features and techniques 	BEFORE <ul style="list-style-type: none"> • Clear use of prior knowledge & experience • Considers purpose & audience • Considers, collects and generates information to be included in representation focusing on topic • Organizes ideas in an appropriate manner • Plan is well developed DURING <ul style="list-style-type: none"> • Draft or possible product includes sufficient supporting detail • Transitions support the flow of ideas • Confer with others to improve visual representation • Competent acknowledgement of sources • Effectively experiments with communication features and techniques 	BEFORE <ul style="list-style-type: none"> • Predictive use of prior knowledge & experience evident • Inconsistently considers purpose & audience • Inconsistently considers, collects and generates information generally focusing on topic • Inconsistently organizes ideas • Plan is rudimentary; lacking refinement DURING <ul style="list-style-type: none"> • Draft or possible product includes some attention to detail • Transitions usually support the flow of ideas • Uses teacher support to confer with others to improve visual representation • Inaccurate acknowledgement of sources • Inconsistently experiments with communication features and techniques 	BEFORE <ul style="list-style-type: none"> • Unfocused use of prior knowledge & experience • Difficulty considering purpose & audience • Difficulty considering, collects and generates information and may not consistently focus on topic • Organizes ideas when supported by an adult • There is little evidence of planning DURING <ul style="list-style-type: none"> • Draft or possible product includes little supporting detail • Transitions interrupt the flow of ideas or are not evident • Conferring with others does not improve visual representation • No acknowledgement of sources • Little or no experiments with communication features and techniques

	<p>AFTER</p> <ul style="list-style-type: none"> • Purposefully self-monitors, identifying strengths and needed changes • Independently edits • Revisions demonstrate meaningful changes in response to feedback • Explicit, deliberate, and insightful revisions for content, meaning, organization, and appearance. 	<p>AFTER</p> <ul style="list-style-type: none"> • Self-monitors, identifying strengths and needed changes • Edits • Revisions appropriately respond to feedback • Revisions for content, meaning, organization, and appearance. 	<p>AFTER</p> <ul style="list-style-type: none"> • Identifies strengths and needed changes using a pre-determined framework • Edits using a checklist. • Revisions shows some evidence of responding to feedback • Predictable revisions include for content, meaning, organization, and appearance. 	<p>AFTER</p> <ul style="list-style-type: none"> • Identifies strengths and needed changes with adult support • May edit using a checklist with adult support • Revisions shows little evidence of responding to feedback • Little or no revisions for content, meaning, organization, and appearance.
<p>Cues & Conventions CC8.4 Use cues to construct and communicate meaning with clarity, correctness, and variety</p> <ul style="list-style-type: none"> • pragmatic • textual • syntactical • semantic/lexical/morphological • graphophonic • other cues 	<p>PRAGMATIC</p> <ul style="list-style-type: none"> • Insightful use of language for audience and purpose • Skillfully uses language that demonstrates appropriate language register • Tone and voice are imaginative and engaging • Function and purpose of the text (ie. informing, persuading, narrating and describing) is skillfully recognized and explained • Uses, in a sophisticated manner, standard Canadian English that follows accepted rules of usage <p>TEXTUAL</p> <ul style="list-style-type: none"> • Use of artistic devices is purposeful and used with insight. • Purposefully uses and applies common organizational patterns • Strong coherence • Understands and effectively uses a sophisticated range of visual representations to portray key ideas <p>SYNTACTICAL</p> <ul style="list-style-type: none"> • Skillfully varies sentences and phrases for special effect • Demonstrates a large vocabulary <p>SEMANTICAL/LEXICAL/MORPHOLOGICAL/GRAPHOPHONIC /OTHER</p> <ul style="list-style-type: none"> • Captures a particular aspect of intended meaning in a sophisticated and strategic way • Consistently uses words correctly and appropriately • Spelling is consistently correct • Strategically uses sounds, visuals and multimedia aids to enhance presentation. • Effectively combines print and visual • Effectively arranges and balances words and visuals as well as fonts in order to send a coherent and clear message 	<p>PRAGMATIC</p> <ul style="list-style-type: none"> • Language is appropriate for audience and purpose • Uses language that demonstrates appropriate language register • Tone and voice are appropriate • Function and purpose of the text (ie. informing, persuading, narrating and describing) is recognized and explained • Uses standard Canadian English that follows accepted rules of usage <p>TEXTUAL</p> <ul style="list-style-type: none"> • Use of artistic devices is established • Uses and applies common organizational patterns • Coherence • Understands and uses a range of visual representations to portray key ideas <p>SYNTACTICAL</p> <ul style="list-style-type: none"> • Contains a variety of sentences and phrases • Varies vocabulary <p>SEMANTICAL/LEXICAL/MORPHOLOGICAL/GRAPHOPHONIC/ OTHER</p> <ul style="list-style-type: none"> • Uses words appropriately to capture a particular aspect of intended meaning • Uses precise words clearly and correctly • Spelling is usually correct • Appropriately uses sounds, visuals and multimedia aids to enhance presentation • Appropriately combines print and visual • Appropriately arranges and balances words and visuals as well as fonts in order to send a coherent and clear message 	<p>PRAGMATIC</p> <ul style="list-style-type: none"> • Language is inconsistent for audience and purpose • Inconsistently uses language that demonstrates appropriate language register • Tone and voice are sometimes appropriate • Function and purpose of the text (ie. informing, persuading, narrating and describing) is not easily recognized and/or explained • Inconsistently uses standard Canadian English that follows accepted rules of usage <p>TEXTUAL</p> <ul style="list-style-type: none"> • Use of artistic devices is varied and/or inconsistent • Inconsistently uses and applies common organizational patterns: • Limited coherence • Uses limited visual representations to portray key ideas <p>SYNTACTICAL</p> <ul style="list-style-type: none"> • Contains a basic variety of sentences and phrases • Demonstrates a basic vocabulary <p>SEMANTICAL/LEXICAL/MORPHOLOGICAL/GRAPHOPHONIC/ OTHER</p> <ul style="list-style-type: none"> • Inconsistent use of words to capture a particular aspect of intended meaning • Sometimes uses precise words • Spelling is rarely correct • Basic use of sounds, visuals and multimedia aids to enhance presentation • Sometimes combines print and visual • Sometimes arranges and balances words and visuals as well as fonts in order to send a coherent and clear message 	<p>PRAGMATIC</p> <ul style="list-style-type: none"> • Language is inappropriate for audience and purpose • Language does not demonstrate appropriate language register • Tone and voice are inappropriate • The function and purpose of the text are not evident (ie. informing, persuading, narrating and describing) • Inappropriately uses standard Canadian English that follows accepted rules of usage <p>TEXTUAL</p> <ul style="list-style-type: none"> • Use of artistic devices is not evident or is confusing • Partially or ineffectively uses and applies common organizational patterns • Lacks coherence • Uses basic visual representations to portray some key ideas <p>SYNTACTICAL</p> <ul style="list-style-type: none"> • Repetitive sentences and phrases • Vocabulary is limited <p>SEMANTICAL/LEXICAL/MORPHOLOGICAL/GRAPHOPHONIC/ OTHER</p> <ul style="list-style-type: none"> • Does not use words appropriately or for their intended meaning • Uses vague words • Spelling is often incorrect • Inappropriate use of sounds, visuals and multimedia aids. • Rarely combines print and visual • Partially or rarely arranges and balances words and visuals as well as fonts in order to send a coherent and clear message