

Ontario Comprehension Assessment—Grade 7 Exemplar: The Halifax Explosion Question 2, Level 1

Engaging in Reading

- Find important ideas
- Summarize
- Make notes

2. The main ideas in this article are connected to events that happened in the Halifax Harbour on December 6, 1917. In your own words, make notes using a graphic organizer of your choice to show your understanding of the main ideas and the details associated with each idea.

LEVEL ONE

The ships IMO and Mont Blanc collided at the Narrow and was both sent on fire.

Knowledge and Understanding	Level 1	Level 2	Level 3	Level 4
<i>Demonstrating Understanding</i> Summarizes important ideas; cites variety of details that support the main idea	Limited: largely inaccurate and/or incomplete <ul style="list-style-type: none"> • may provide one main idea; often confuses main idea and supporting details • some relevant supporting details • omits key information 	Partial: somewhat accurate <ul style="list-style-type: none"> • most main ideas; some may be vaguely expressed • some relevant supporting details • often has too much or too little information 	Considerable: generally accurate <ul style="list-style-type: none"> • main ideas adequately expressed • most relevant supporting details • appropriate amount of information 	Thorough: accurate and comprehensive <ul style="list-style-type: none"> • all main ideas clearly and concisely expressed • relevant supporting details • effective amount of information (may be synthesized)

Responses require students to understand explicit information in the text.

Communication	Level 1	Level 2	Level 3	Level 4
<i>Organizing Ideas</i> Organizes information using a graphic organizer	Limited organization and clarity; unstructured and hard to follow	Some organization and clarity; generally easy to follow	Considerable organization and clarity; structured and easy to follow	High degree of organization and clarity; highly effective

Engaging in Reading • Find important ideas • Summarize • Make notes

2. The main ideas in this article are connected to events that happened in the Halifax Harbour on December 6, 1917. In your own words, make notes using a graphic organizer of your choice to show your understanding of the main ideas and the details associated with each idea.

LEVEL TWO

Knowledge and Understanding	Level 1	Level 2	Level 3	Level 4
<i>Demonstrating Understanding</i> Summarizes important ideas; cites variety of details that support the main idea	Limited: largely inaccurate and/or incomplete <ul style="list-style-type: none"> may provide one main idea; often confuses main idea and supporting details some relevant supporting details omits key information 	Partial: somewhat accurate <ul style="list-style-type: none"> most main ideas; some may be vaguely expressed some relevant supporting details often has too much or too little information 	Considerable: generally accurate <ul style="list-style-type: none"> main ideas adequately expressed most relevant supporting details appropriate amount of information 	Thorough: accurate and comprehensive <ul style="list-style-type: none"> all main ideas clearly and concisely expressed relevant supporting details effective amount of information (may be synthesized)

Responses require students to understand explicit information in the text.

Communication	Level 1	Level 2	Level 3	Level 4
<i>Organizing Ideas</i> Organizes information using a graphic organizer	Limited organization and clarity; unstructured and hard to follow	Some organization and clarity; generally easy to follow	Considerable organization and clarity; structured and easy to follow	High degree of organization and clarity; highly effective

Engaging in Reading • Find important ideas • Summarize • Make notes

2. The main ideas in this article are connected to events that happened in the Halifax Harbour on December 6, 1917. In your own words, make notes using a graphic organizer of your choice to show your understanding of the main ideas and the details associated with each idea.

LEVEL THREE

Knowledge and Understanding	Level 1	Level 2	Level 3	Level 4
<i>Demonstrating Understanding</i> Summarizes important ideas; cites variety of details that support the main idea	Limited: largely inaccurate and/or incomplete <ul style="list-style-type: none"> may provide one main idea; often confuses main idea and supporting details some relevant supporting details omits key information 	Partial: somewhat accurate <ul style="list-style-type: none"> most main ideas; some may be vaguely expressed some relevant supporting details often has too much or too little information 	Considerable: generally accurate <ul style="list-style-type: none"> main ideas adequately expressed most relevant supporting details appropriate amount of information 	Thorough: accurate and comprehensive <ul style="list-style-type: none"> all main ideas clearly and concisely expressed relevant supporting details effective amount of information (may be synthesized)

Responses require students to understand explicit information in the text.

Communication	Level 1	Level 2	Level 3	Level 4
<i>Organizing Ideas</i> Organizes information using a graphic organizer	Limited organization and clarity; unstructured and hard to follow	Some organization and clarity; generally easy to follow	Considerable organization and clarity; structured and easy to follow	High degree of organization and clarity; highly effective

Engaging in Reading

• Find important ideas

• Summarize

• Make notes

2. The main ideas in this article are connected to events that happened in the Halifax Harbour on December 6, 1917. In your own words, make notes using a graphic organizer of your choice to show your understanding of the main ideas and the details associated with each idea.

LEVEL FOUR

Environment

- It was 1917, year of World War I, and Halifax was busy
- Had the biggest and most used port, so boats came and went frequently

What Happened?

- Mont Blanc coming in from France carrying 3000 tonnes of explosives collided with Imo going out of the harbour
- Imo struck Mont Blancs bow, setting it ablaze.

Reactions

- Mont Blanc's crew and captain abandoned the ship
- They thought it would explode but it came to rest at a pier
- Crowds got too close to the explosive ship

Consiquences

- At 9:05 the vessel exploded, destroying 2 square km of Halifax
- People were injured, killed, blinded, and left homeless
- Thousands of people were sent to help
- Doctors from Boston came as back-up

Knowledge and Understanding	Level 1	Level 2	Level 3	Level 4
<i>Demonstrating Understanding</i> Summarizes important ideas; cites variety of details that support the main idea	Limited: largely inaccurate and/or incomplete • may provide one main idea; often confuses main idea and supporting details • some relevant supporting details • omits key information	Partial: somewhat accurate • most main ideas; some may be vaguely expressed • some relevant supporting details • often has too much or too little information	Considerable: generally accurate • main ideas adequately expressed • most relevant supporting details • appropriate amount of information	Thorough: accurate and comprehensive • all main ideas clearly and concisely expressed • relevant supporting details • effective amount of information (may be synthesized)

Responses require students to understand explicit information in the text.

Communication	Level 1	Level 2	Level 3	Level 4
<i>Organizing Ideas</i> Organizes information using a graphic organizer	Limited organization and clarity; unstructured and hard to follow	Some organization and clarity; generally easy to follow	Considerable organization and clarity; structured and easy to follow	High degree of organization and clarity; highly effective