Karin Hess CR Reading Matrix
[bookmark: _GoBack]
Depth of Knowledge Cognitive Rigor Reading Matrix

	Webb’s               
Depth of Knowledge  
	DOK LEVEL 1
Recall and Reproduction
	DOK LEVEL 2
Basic Skills and Concepts
	DOK LEVEL 3
Strategic Thinking and Reasoning
	DOK LEVEL 4
Extended Thinking

	Blooms                
	
	
	
	

	Remember  
(Knowledge) 
Retrieve knowledge from long-term memory, recognize, recall, locate, identify.
	· Ka Recall, recognize, or locate basic facts, details, events, or ideas explicit in texts.
· Kb Read words orally in connected text with fluency & accuracy.
· Kc-Define terms.
	
	
	

	Understand
(Comprehend)
Construct meaning, clarify, paraphrase, represent, translate, illustrate, give examples, classify, categorize, summarize, generalize, infer a logical conclusion), predict, compare/contrast, match like ideas, explain, construct models.
	· Cd Identify or describe literary elements (characters, setting, sequence, etc.)
· Ce Select appropriate words when intended meaning/definition is clearly evident.
· Cf Describe/explain who, what, where, when, or how.
	· Ch Specify, explain, show relationships; explain why, cause-effect.
·  Give non-examples -examples.*
· Ci Summarize results, concepts, ideas.
· Cj Make basic inferences or logical predictions from data or texts.
· Ck Identify main ideas or accurate generalizations of texts.
· Cl Locate information to support explicit-implicit central ideas.
	· Cu Explain, generalize, or connect ideas using supporting evidence (quote, example, text reference).
· Cv Identify/ make inferences about explicit or implicit themes.
· Cw Describe how word choice, point of view, or bias may affect the readers’ interpretation of a text.
	· CK Explain how concepts or ideas specifically relate to other content domains or concepts.
· CL Develop generalizations of the results obtained or strategies used and apply them to new problem situations.


	Apply 
Carry out or use a procedure in a given situation; carry out (apply to a familiar task), or use (apply) to an  unfamiliar task.
	· APgUse language structure (pre/suffix) or word relationships(synonyms/antonym) to determine meaning.

	· APm Use context to identify word meanings
· APn Obtain and interpret information using text features.
	· APx Use concepts to solve non-routine problems.
	· Devise an approach among many alternatives to research a novel problem.*
· APM Illustrate how multiple themes (historical, geographic, social) may be interrelated.

	Analyze 
Break into constituent parts, determine how parts relate, differentiate between relevant-irrelevant, distinguish, focus, select, organize, outline, find coherence, deconstruct (e.g., for bias or point of view).
	· ANo Identify whether specific information is contained in graphic representations (e.g., map, chart, table, graph, T-chart, diagram) or text features (e.g., headings, subheadings, captions).
	· ANp Categorize/compare literary elements, terms, facts, details, events.
· ANq Identify use of literary devices.
· ANr Analyze format, organization, & internal text structure (signal words, transitions, semantic cues) of different texts.
· ANs Distinguish: relevant-irrelevant information; fact/opinion.
· ANt Identify characteristic text features; distinguish between texts, genres.
	· ANy Analyze information within data sets or texts.
· ANz Analyze interrelationships among concepts, issues, and problems.
· ANA Analyze or interpret author’s craft (literary devices, viewpoint, or potential bias) to critique a text.
· ANB Use reasoning, planning, and evidence to support inferences.
	· ANN Analyze multiple sources of evidence, or multiple works by the same author, or across genres, time periods, themes.
· ANO Analyze complex/abstract themes, perspectives, concepts.
· ANP Gather, analyze, and organize multiple information sources.
· ANQ Analyze discourse styles.

	Evaluate 
Make judgments based on criteria, check, detect inconsistencies or fallacies, judge, critique.
	
	
	· EVC Cite evidence and develop a logical argument for conjectures.
· EVD Describe, compare, and contrast solution methods.
· EVE Verify reasonableness of results.
· EVF Critique conclusions drawn.
	· EVR Evaluate relevancy, accuracy, & completeness of information from multiple sources.
· EVS Draw & justify conclusions
· EVT Apply understanding in a novel way; provide argument or justification for the application.

	Create
(Synthesize)
 Reorganize elements into new patterns/structures, generate, hypothesize, design, plan, produce.
	
	· SYG Generate conjectures or hypotheses based on observations or prior knowledge and experience.
	· SYH Synthesize information within one source or text.
· SYI Develop a complex model for a given situation.
· SYJ Develop an alternative solution.
	· SYU Synthesize information across multiple sources or texts.
· SYV Articulate a new voice, theme, knowledge or perspective.


Rev. Control:  07/24/13 HSD – OSP CR Matrix Karin Hess – Formatted Susan Richmond							Page 1 of 1
