Listening Skills Checklist

Early Stage 1/ Stage 1
	Communicates with peers and known adults in informal situations and structured activities

dealing briefly with familiar topics.
Communicates with an increasing range of people for a variety of purposes on both familiar and introduced topics in spontaneous and structured classroom activities.


	Purpose
	Yes/No
	Comments

	Listens and responds to information from a variety of sources including literary texts read aloud

	
	

	listens to, follows and carries out a brief set of instruction involving one or more steps

	
	

	listens for and responds to information in class including news.

	
	

	listens to simple explanations and makes appropriate responses

	
	

	Listens attentively to and converses with others to share ideas and reports on peer opinions

	
	

	listens to and shows respect for the contribution of another in group and class discussions
	
	

	Demonstrates basic skills of classroom and group interaction, makes brief oral presentations

and listens with reasonable attentiveness.
Interacts in more extended ways with less teacher intervention, makes increasingly confident oral presentations and generally listens attentively.


	demonstrates attentive listening

	
	

	Uses and is aware of how gesture and facial expression may show interest or lack of interest on the part of the listener e.g eye contact
	
	

	recognises and says words that rhyme.

	
	

	uses turn-taking, questioning and other behaviours related to class discussions
	
	

	responds to simple questions.

	
	


Listening Skills Checklist

Stage 2

	Communicates in informal and formal classroom activities in school and social situations for an increasing range of purposes on a variety of topics across the curriculum.


	Purpose
	Yes/No
	Comments

	Demonstrates Attentive Listening
	
	

	listens to descriptions of unfamiliar places, people and things

	
	

	listens to a variety of less familiar contemporary literary texts

	
	

	listens to more diverse literary texts read aloud, including in home language

	
	

	follows directions to a particular location

	
	

	listens to sustained information reports on familiar and researched topics

	
	

	listens to more complex explanations of simple phenomena

	
	

	Interacts effectively in groups and pairs, adopting a range of roles, uses a variety of media and uses various listening strategies for different situations.


	retells the gist of a conversation

	
	

	listens to spoken presentations and responds appropriately

	
	

	acts as reporter for group, summarising the main points of a discussion.

	
	


Listening Skills Checklist

Stage 3
	Communicates effectively for a range of purposes and with a variety of audiences to express well developed, well-organised ideas dealing with more challenging topics.


	Purpose
	Yes/No
	Comments

	listens to and gives detailed descriptions of a range of settings, people, places, objects
	
	

	listens to longer recounts including objective and historical recounts

	
	

	listens to longer, more challenging stories read aloud or on radio/tape, eg serialised children’s novels

	
	

	listens to more involved procedures such as instructions for investigations, outline of a more complex task

	
	

	listens to information reports with supporting graphics

	
	

	listens to sustained argument and identifies supporting evidence by challenging or commenting on a point made

	
	

	gives considered reasons for opinions and listens to those of others
	
	

	Interacts productively and with autonomy in pairs and groups of various sizes and composition, uses effective oral presentation skills and strategies and listens attentively.


	listens to oral presentation and summarises main points
	
	

	listens in group discussions and records key issues

	
	

	clarifies comments made by others by using rephrasing
	
	

	uses a range of strategies to participate cooperatively in small-group discussions, eg taking turns, asking questions to gain more information, adding to the group’s ideas.
	
	


Produced by the Riverina Schools Project Partnership, 2006

