

Grade 9-10 ELA “I Can” Statements Checklist

Instructions: These checklists are meant to provide a visual to record progress toward Common Core Standard Skills.

Strand: Reading Informational Text	Cluster: Key Ideas and Details	Standard: EE.RI.9-10.3									
I can identify information from text.	Date										
	DATA										
I can recognize how ideas or events in a text are related.	Date										
	DATA										
I can determine connections drawn between ideas or events in informational text.	Date										
	DATA										
I can determine connections drawn between ideas or events to make a point in informational text.	Date										
	DATA										

