	
	1
	2
	3
	4
	5
	6
	7

	Making Connections
	Connect texts to themselves at the literal level: I’ve been to a park before.
	Connect texts to themselves at the inferential level: Cinderella and I probably feel and act in some of the same ways because we both have mean step-sisters.
	Connect texts to other texts at a literal level: The books, My Friend Flicka and Black Beauty, are alike because they are both about horses and they are both fiction.
	Connect texts to other texts at an inferential level: Old Henry and The Big Orange Splot are alike because they are both about people who were different and were able to solve their problems with their neighbors in their own way.
	Connect texts to the world (schema) at the literal level: My dad fights with the people at his work like Old Henry fights with his neighbors.
	Connect texts to the world (schema) at the inferential level: Trying to understand your neighbors like Mr. Plumbean did in The Big Orange Splot is a lot like the International Youth Exchange program, both promote acceptance of those who are different than you.
	Connect texts to themselves, other texts, and the world through metaphors:
· I am Old Henry, I like doing things my own way.
· Old Henry is Oscar from The Odd Couple, because both were slovenly.
· Old Henry is like a hurricane, he came in and messed up the whole town and then left.

	Questioning
	Ask right there questions:
· What is…?
· Who is…?
· When did?
· Where is…?
	Ask on my own questions:
· What would I do if…?

· What do I do when…?

· What do I already know about…?
	Ask search and locate questions:

· How does…?

· Why does…?

· What are the reasons why…?
	Ask author and me questions:

· What will happen next?

· Will they…?
· What do you think…?

· What if…?

· Why…?

	Ask synthesizing questions:
· What does this mean?

· What is the lesson?

· What holds true about this?
	Ask transforming questions:
· So what?

· What does it matter?

· What do I do with this knowledge?
	Ask critical literacy questions:
· In whose interest is this written?

· Which voices are heard?

· Which voices are silent or absent?

	Visualizing
	Create simple images when asked
	Create simple images on their own
	Create images on their own based on the authors description
	Create images on their own that go beyond the authors description using prior knowledge
	Create sensory images using at least 2 senses on their own to improve comprehension
	Create sensory images using more than 2 senses on their own that improve comprehension and attempt to explain why they use visualization while reading
	Create elaborate multi-sensory images on their own that enrich the reading experience and enhance comprehension and can explain why they use visualization while reading

	Determining Importance
	Identify a mix of important and interesting ideas and details
	Identify important ideas and details
	Identify important ideas and supporting details and categorize them as major or minor
	Identify important major ideas and can explain why they are important using supporting details from the text
	Identify important major ideas and supporting details and use them to create a summary

	Identify and attempt to use the important major ideas to make inferences or synthesize the text
	Identify and use the important major ideas to make inferences and synthesize the text

	Inferring
	Make simple predictions based on information from the cover and title of the text

	Make elaborate predictions based on information from the cover, title, and illustrations of the text
	Make elaborate predictions based on the information contained in the written text and justify their predictions
	Make inferences (differ from predictions in that the reader may never know if the inference is correct or not) based on the texts
	Make inferences based on the texts and answer the question: How do you know?
	Attempt to draw conclusions, state themes, or create theories about texts, the conclusions, themes, and theories are generic
	Draw conclusions, state themes, or create theories about texts, the conclusions, themes, and theories are relevant or unique to the text

	Synthesizing
	Create a summary with help:
· Simple retelling

· Book report
	Create an elaborated summary with help:
· Simple retelling with lesson learned

· Book report that states lesson learned
	Create an elaborated summary on their own
	Create an elaborated summary on their own in a creative form:
· Poster
· Headlines

· Skit

	Create something new:

· A different ending

· Same story different genre

· Fracture a fairytale
	Create generative knowledge by creating or delineating:

· principles

· theories

· lessons learned

· alternative solutions

· new dilemmas

	Create a narrative designed to change the thoughts, feelings, and behaviors of others based on the generative knowledge gained from the text

	Monitoring

Comprehension
	Monitor when attention is drawn to errors

	Self monitor word level errors
	Self correct word level errors
	Self monitor break down in comprehension
	Self correct break down in comprehension
	Use many but not all of the comprehension strategies to correct break down in comprehension
	Integrate all of the comprehension strategies to analyze text, synthesize text, and use the knowledge gained from text to transform the way they think, act, or believe

