Level 2 - Listening Log

After acquainting students with audiobooks and working through the *What's Your Listening Style?* and *Active Listening* activities in Level 1, students are ready to move on to the more indepth activities of Level 2. Focusing on the same areas as Level 1—active listening, character development, and setting—the Level 2 activities are more comprehensive and push students for greater detail. These activities are designed to be used all together or broken out and used individually to focus on specific objectives, such as understanding character development or setting.

The following activities are included in Level 2:

- 1.) Listening selection Students reflect on their choice of audiobook prior to listening and make short predictions about what the audiobook will be like. (*Page 2*)
- 2.) Daily Listening Students track their listening, write brief reflections and predictions about their listening, and draw a memory map to help them remember what they hear. Instructors can use this tool to monitor progress and assess engagement. (*Page 3*)
- 3.) Character Development Two activities, *Developing Character with Narration* and *Character Clues*, guide students to understanding techniques of character development, including accents or dialect, the emotion in a character's voice, how others describe the character, and what actions the character takes. (*Pages 4-6*)
- 4.) Understanding Setting Two activities, *Creating the Setting with Sound* and *Seeing the Setting*, help students understand how both the audio and the text create a distinct setting for the story. Students answer questions about the audio techniques used to create the setting—such as music, sound effects, and accents—as well as questions designed to encourage students to think about where and when the story takes place and how the setting is similar or not to settings from their own life. (*Pages 7-9*)
- 5.) Understanding Point of View Students pay special attention to the book's narrator and how the point of view affects both how the story is told and their connection to the characters. (*Page 10*)

Listening selection	Name		Date
Audiobook title:			
Author & Narrator:			
Total listening time:			
Pre-listening reflection: Wh	ny did you choose	e this audiobook	ς?
favorite book, TV show, gan	ne, or movie?		ou, or does it remind you of a

Prediction: What **genre** do you think this book will be? Circle your prediction.

Science Fiction: Will there be cool technology, time travel or freaky science in the makebelieve story? Will it take place in outer space or in the future?

Mystery: Will there be a detective with a problem to solve by following clues?

Fantasy: Will the action take place in a magical place? Will there be creatures, monsters or ghosts? Will characters have impossible powers?

Realistic Fiction: Will this be about people doing regular activities like school, sports or hobbies with their family, friends, or pets?

Adventure / Survival: Will this book be action-packed with life or death adventures?

Historical Fiction: Do the make-believe characters live in a real time in history, with the book giving you true history facts in the fictional story?

Start Track					
	ζ				
Reflection:		Time	_ Stop	Track	Time
		you start to play the & write down any			ened the last time you pen next.
		ı listen, draw or wri book. Use the back			er what you hear. You needed.
Prediction: A helped you n			ct what will hap	pen next. Wh	nat clues from the text

Developing Character with Narration

What is the name of the performer (or performers) who narrates this audiobook?

> Describe how the narrator creates characters.

Use the terms in the table below to analyze how the narrator creates characters. Check the box next to the narrator's style and jot down some examples from the story of when that style is used. Keep in mind that the narrator may use more than one style.

Style	Did the narrator do this?	When? Jot down an example.
Fully-voiced (a distinctive		
sound for most characters)		
Partially-voiced (some main		
characters have separate		
voices, others may sound similar)		
Accents and dialects (making		
the characters sound as if they		
are from a particular country		
or region)		
Emotion (narrator allows you to hear feelings)		
to near reenings)		
Engagement (narrator keeps		
you interested in the		
characters)		
Stereotype (does the narrator		
respect a character's		
differences, or does the		
narrator create a stereotyped		
voice) Character match (does the		
narrator sound like the		
character's age, are the male &		
female voices convincing)		

Character Development

	rator's style help you understand the characters? Why or why not? Use m the table you completed above to support your answer.
Character Clues	s: Choose a character in your book and answer these questions.
➤ Is this person	n a Protagonist (main character) or Antagonist (against the main character)?
> Describe the	character. Use these qualities to help you cite examples.
Character's Name	
What s/he does	
What s/he says	
What others say about him/her	
What s/he looks like	

Character Development

Based on the information in the chart above, describe the character. In addition to the evidence you collected in the chart, consider the following questions as you write your description:

 How would you describe the character's personality? Use evidence or examples from the text.
 Is the character a stereotype? What in the text makes you think that? Does the character change or stay the same in the book? Provide examples from the story
• Does the character change of stay the same in the book? Frovide examples from the story
➤ Do you think you could be friends with this character? Why or why not?

Creating the Setting with Sound

>	Does the audiobook help you picture the setting? Does hearing the audio interact with the author's words to shape a "movie in your mind" more easily than reading?

Use the terms in the table below to analyze how the audiobook uses sound to create a setting. Check the box next to the audiobook techniques and jot down some examples from the story of when that technique is used. Keep in mind that the audiobook may use more than one technique to create the setting.

Audio Technique/Characteristic	Did the audiobook use this?	When? Jot down an example.
Musical tags		
Authentic narration (characters have cultural accent or dialect)		
Pronunciation of foreign or non- standard terms		
Mood & tone (narrator's voice sounds modern or old-fashioned)		
Sound effects (added sounds, altered electronic effects, or vocables—non-word sounds made by the narrator)		
Vivid performance (narrator's inflection and pacing creates an image of the environment)		
Soundscape (the combination of all audio ingredients)		

Understanding Setting

>	Would you transform this audiobook by adding or subtracting any audio that would help listeners understand the setting better? Why or why not?
	g the Setting: Describe where and when the plot action is taking place Describe when the action is taking place. Support with evidence from the text: Is the action taking place in current times, the past, or the future? Do you know an exact year, or just a general idea? How much time has passed in your book—is the action taking place over a day, week, months, years?
>	Describe where the action is taking place. Support with evidence from the text: In what place does the action happen—a neighborhood, city, or country? In what place in history or in a culture—a castle or a homeless shelter?

Understanding Setting

Is the setti	ng like an	y place you	ı've ever be	en? Why o	r why not?	

Point of View: Describe who tells the story and how it is told

>	Who is/are the narrator/s of your book—a character that is part of the book, or someone outside of the story, who describes the plot and action?
>	There are three types of point of view.
	1.) First person point of view—a character from the story describes what happens through their eyes and you learn their feelings and emotions in a "I see and feel" way of description
	2.) Omniscient point of view, where you know what all the characters are doing and feeling, in a "He did and felt this, while at the same time she was doing and feeling that" way of description
	3.) Third person limited point of view, where the story follows just one person and you are told what is being said, done, thought, and felt by only one person, in a "She did this and thought that" way of description
Which of viev	a point of view is the story told from? Cite an example that demonstrates this type of point w.
>	Does your book's point of view make you feel connected to the characters, plot, and author's intent? Why or why not? Cite examples from the text.