Grade 6 - Geometric Properties

	Assessment Category
	Level 1
	Level 2
	Level 3
	Level 4

	Knowledge and Understanding

The student…
	
	
	
	

	- demonstrates an understanding of geometric properties related to symmetry, angles and sides
	


Limited
Knowledge

	


Some
Knowledge
	


Considerable
Knowledge
	


Thorough
Knowledge

	– measures, constructs and classifies angles up to 180using a protractor
	
	
	
	


	-constructs polygons, using a variety of tools, given angle and side measurements 
	
	
	
	


	Thinking

The student…
	
	
	
	

	- sorts and classifies polygons (inc. quadrilaterals) by geometric properties
	

Limited
Effectiveness

	

Some
Effectiveness

	

Considerable
Effectiveness

	

High Degree of Effectiveness


	– builds 3D models given a variety of views (e.g. top, side, front) or isometric sketches
	
	
	
	


	– sketches isometric perspectives and different views of 3D figures

	
	
	
	


	Communication

The student…
	
	
	
	

	[bookmark: h.gjdgxs]- explains mathematical thinking when sorting polygons by geometric properties
	

Limited
Effectiveness

	

Some
Effectiveness


	

Considerable
Effectiveness


	

High Degree of Effectiveness


	- communicates using a variety 
of modes (short answers, 
lengthy explanations, verbal reports, diagrams, numerically) 
	
	
	
	


	- uses appropriate vocabulary 
and terminology (e.g symmetry, attributes, right/obtuse/acute angles)
	
	
	
	


	Application

The student…
	
	
	
	

	- applies their understanding of geometric properties to solving real life problems 
	
Limited
Effectiveness


	
Some
Effectiveness


	
Considerable
Effectiveness


	
High Degree
Of Effectiveness


	- transfers knowledge and skills to new contexts and different problems
	
	
	
	


	- makes connections between concepts about geometric properties
	
	
	
	


