


A decorative border made of repeating scroll and leaf-like patterns surrounds the text.

7th Grade Reading
Literature
CCSS "I Can"
Statements


CCSS.ELA-LITERACY.RL.7.1

I can refer to the text
to find several
examples to support my
thoughts and
inferences about a
story.


CCSS.ELA-LITERACY.RL.7.2

I can use details from
the text to determine
the theme or message
of a story.

A decorative border made of repeating scroll and leaf patterns surrounds the text.


CCSS.ELA-LITERACY.RL.7.2

I can give an unbiased
summary of a story.


CCSS.ELA-LITERACY.RL.7.3

I can explain how
elements of a story
work together.


CCSS.ELA-LITERACY.RL.7.4

I can figure out the
deeper meanings of
words and phrases as
they are used in a
story.


CCSS.ELA-LITERACY.RL.7.4

I can identify several
types of figurative
language in a text.


CCSS.ELA-LITERACY.RL.7.4

I can determine how
rhymes and sound
repetitions influence a
text.


CCSS.ELA-LITERACY.RL.7.5

I can explain how the structure of a drama or poem helps me understand its meaning (ex: soliloquy and sonnet).


CCSS.ELA-LITERACY.RL.7.6

I can think and talk about how an author develops and contrasts the points of view of the different characters or narrators in a text.


CCSS.ELA-LITERACY.RL.7.7

I can compare and contrast the written version of a story, drama or poem to its multimedia or stage production.


CCSS.ELA-LITERACY.RL.7.7

I can identify unique production techniques of stage, film and multimedia (ex: lighting, sound, color or camera focus and angles in a film).


CCSS.ELA-LITERACY.RL.7.7

I can analyze how the effects of production techniques influence the meaning of a story.


CCSS.ELA-LITERACY.RL.7.9

I can explain the
similarities and
differences between
historical and fictional
accounts of an event.


CCSS.ELA-LITERACY.RL.7.9

I can explain how
historical events,
settings or characters
are represented in
fictional texts.


CCSS.ELA-LITERACY.RL.7.10

I can read and understand stories, dramas and poems at my grade level and above (with help where needed).


A decorative border made of a repeating pattern of interlocking loops and swirls, forming a rectangular frame around the text.

7th Grade Reading
Informational Text
CCSS "I Can"
Statements


CCSS.ELA-LITERACY.RI.7.1

I can refer to the text
several times to
support my thoughts
and inferences about a
piece of informational
text.


CCSS.ELA-LITERACY.RI.7.2

I can find more than
one central idea in a
text and explain how
the ideas develop
throughout the text.


CCSS.ELA-LITERACY.RI.7.2

I can give an unbiased
summary of a piece of
informational text.


CCSS.ELA-LITERACY.RI.7.3

I can explain and
discuss how individuals,
events and ideas
interact with each
other in a text.


CCSS.ELA-LITERACY.RI.7.4

I can figure out the meanings of words and phrases in a piece of informational text by thinking about how they are used.

A decorative border made of repeating heart and scroll patterns surrounds the text.


CCSS.ELA-LITERACY.RI.7.4

I can analyze the
author's word choice
and tone in a piece of
informational text.


CCSS.ELA-LITERACY.RI.7.5

I can explain how an author organizes a text to develop ideas.


CCSS.ELA-LITERACY.RI.7.5

I can analyze major sections of a piece of informational text and explain how they contribute to the entire text.


CCSS.ELA-LITERACY.RI.7.6

I can figure out an author's point of view in a piece of informational text and examine how the author's position is different from others.


CCSS.ELA-LITERACY.RI.7.7

I can identify similarities
and differences between
a written text and other
audio, video or
multimedia versions of
the same text.


CCSS.ELA-LITERACY.RI.7.7

I can identify and explain how the use of written text and other audio, video or multimedia versions of the text impact the presentation of the subject.


CCSS.ELA-LITERACY.RI.7.8

I can locate and judge arguments or claims in a text and can determine whether or not there is enough relevant evidence to support the argument.


CCSS.ELA-LITERACY.RI.7.9

I can analyze how two or more authors write about the same topic in different ways by comparing how they present or interpret facts and evidence.


CCSS.ELA-LITERACY.RI.7.10

I can read and
understand literary
nonfiction at my grade
level and above (with
help where needed).


7th Grade Writing
CCSS "I Can"
Statements

A decorative border with a repeating pattern of stylized, interlocking loops and swirls, resembling a chain-link fence or a similar geometric design, framing the text.


CCSS.ELA-LITERACY.W.7.1

I can write arguments
and use clear reasons
and relevant evidence
to support my claims.

A decorative border made of repeating heart and scroll patterns surrounds the text.


CCSS.ELA-LITERACY.W.7.1.A

I can write a claim and
recognize opposing
views to my claim.


CCSS.ELA-LITERACY.W.7.1.A

I can logically organize
reasons and evidence to
support a written claim.

A decorative border with a repeating pattern of stylized, interlocking loops and swirls, resembling a chain-link fence or a similar geometric design, framing the text.


CCSS.ELA-LITERACY.W.7.1.B

I can support my
written claims with
logical reasoning and
relevant evidence.


CCSS.ELA-LITERACY.W.7.1.B

I can support my
written claims using
appropriate sources and
show that I understand
the topic.


CCSS.ELA-LITERACY.W.7.1.C

I can use words,
phrases and clauses to
clearly show how
written claims, reasons
and evidence fit
together.


CCSS.ELA-LITERACY.W.7.1.D

I can establish and
maintain a formal style
in presenting my
written arguments.


CCSS.ELA-LITERACY.W.7.1.E

I can write a conclusion
that follows from and
supports the arguments
I presented.


CCSS.ELA-LITERACY.W.7.2

I can write organized
and informative pieces,
with relevant content,
to explore a topic and
express ideas, concepts
and information.


CCSS.ELA-LITERACY.W.7.2.A

I can organize my writing with a clear introduction and use appropriate strategies and formats to help explain my topic.


CCSS.ELA-LITERACY.W.7.2.A

I can use formatting
(ex: headings), graphics
(ex: charts & tables)
and multimedia to add
clarification to my
writing.


CCSS.ELA-LITERACY.W.7.2.B

I can develop a topic
using appropriate facts,
definitions, details,
quotations or other
information and
examples.


CCSS.ELA-LITERACY.W.7.2.C

I can use appropriate
transitions to present
clear connections
between my ideas and
concepts.

A decorative border with a repeating pattern of stylized, interlocking loops and swirls, resembling a chain-link fence or a similar geometric design, framing the text.


CCSS.ELA-LITERACY.W.7.2.D

I can use precise
wording and specific
vocabulary to teach
others about a topic.


CCSS.ELA-LITERACY.W.7.2.E

I can establish and
maintain a formal style
in presenting written
information.


CCSS.ELA-LITERACY.W.7.2.F

I can write a conclusion
that follows from and
supports the
information and
explanations I
presented.


CCSS.ELA-LITERACY.W.7.3

I can write narrative stories with good technique, appropriate detailed descriptions and logical sequences.


CCSS.ELA-LITERACY.W.7.3.A

I can gain the reader's
attention by
introducing ideas, a
point of view, a
narrator and/or
characters.


CCSS.ELA-LITERACY.W.7.3.A

I can organize events in
a narrative in a natural
and logical order.


CCSS.ELA-LITERACY.W.7.3.B

I can use different techniques such as dialogue, pacing and descriptive words to help develop the characters and plots of my stories.


CCSS.ELA-LITERACY.W.7.3.C

I can use different types of transition words to show the sequence of events or shifts in the time or settings of my stories.


CCSS.ELA-LITERACY.W.7.3.D

I can use very specific words and phrases, descriptive details and sensory language to reveal the action and experiences of a story.


CCSS.ELA-LITERACY.W.7.3.E

I can write conclusions
by reflecting on the
experiences and events
I shared in my stories.


CCSS.ELA-LITERACY.W.7.4

I can produce clear
writing with appropriate
development,
organization and style
to suit my task, purpose
and audience.


CCSS.ELA-LITERACY.W.7.5

I can plan, revise, edit,
rewrite or try a new
approach in my writing
with some help from
peers and adults.


CCSS.ELA-LITERACY.W.7.6

I can use different
forms of technology to
create and publish my
writing.


CCSS.ELA-LITERACY.W.7.6

I can appropriately link
to and cite the
different technology
sources I have used in
my writing.


CCSS.ELA-LITERACY.W.7.6

I can use technology to
interact and
collaborate with others.


CCSS.ELA-LITERACY.W.7.7

I can use various
sources to complete
short research
projects in order to
answer a question.


CCSS.ELA-LITERACY.W.7.7

I can research a topic
and develop more
related questions about
that topic for further
exploration.


CCSS.ELA-LITERACY.W.7.8

I can determine if a source is credible and accurate when I gather new information from books or technology.


CCSS.ELA-LITERACY.W.7.8

I can quote or
paraphrase from print
and digital sources
without plagiarizing.


CCSS.ELA-LITERACY.W.7.8

I can correctly cite
sources within or at the
end of my writing.


CCSS.ELA-LITERACY.W.7.9

I can gather evidence
from fiction or
informational texts to
support my
investigation, thinking
and research.


CCSS.ELA-LITERACY.W.7.9.A

I can apply all that I
have learned in 7th
grade reading to
writing literature.


CCSS.ELA-LITERACY.W.7.9.B

I can apply all that I
have learned in 7th
grade reading to
writing informational
texts.


CCSS.ELA-LITERACY.W.7.10

I can write with stamina
for short time frames
or over a longer period
of time depending on my
purpose, audience and
topic.


7th Grade
Speaking & Listening
CCSS "I Can"
Statements


CCSS.ELA-LITERACY.SL.7.1

I can effectively
participate in different
types of discussions and
with different people
about 7th grade topics,
texts and issues.


CCSS.ELA-LITERACY.SL.7.1

I can build on others'
ideas and express my
own ideas clearly in
discussions with others.


CCSS.ELA-LITERACY.SL.7.1.A

I can come to
discussions prepared to
share my ideas because
I have read or studied
the required material.


CCSS.ELA-LITERACY.SL.7.1.A

I can participate in discussions more effectively by using examples and evidence from the text to help me reflect on the ideas in the discussion.


CCSS.ELA-LITERACY.SL.7.1.B

I can follow rules, set goals, track my progress, meet deadlines and carry out my assigned role in shared discussions with peers.


CCSS.ELA-LITERACY.SL.7.1.C

I can ask questions and
comment about a topic
to encourage others to
respond and stay on
topic during discussions.


CCSS.ELA-LITERACY.SL.7.1.D

I can consider other
points of view that may
change my own
understanding during
discussions with others.


CCSS.ELA-LITERACY.SL.7.2

I can analyze the main ideas and supporting details when information is presented in diverse media or formats (visually, orally or in numbers).


CCSS.ELA-LITERACY.SL.7.2

I can explain how the ideas presented in diverse media and different formats clarify a topic, text or issue.


CCSS.ELA-LITERACY.SL.7.3

I can outline specific claims and link them to a speaker's argument.


CCSS.ELA-LITERACY.SL.7.3

I can determine
whether or not there is
enough relevant
evidence to support an
argument.


CCSS.ELA-LITERACY.SL.7.4

I can give a
presentation that
makes claims using
relevant descriptions,
facts, details and
examples.


CCSS.ELA-LITERACY.SL.7.4

I can use appropriate eye contact and volume, as well as speak clearly, when I present ideas to others.


CCSS.ELA-LITERACY.SL.7.5

I can give a
presentation using
multimedia and visual
displays to explain my
claims and make my
point clearly.


CCSS.ELA-LITERACY.SL.7.6

I can change my way of speaking for a variety of situations and tasks and show that I can use formal English when necessary and appropriate.


7th Grade Language
CCSS "I Can"
Statements

A decorative border made of repeating heart and scroll patterns surrounds the text.


CCSS.ELA-LITERACY.L.7.1

I can show that I
understand standard
English in my speech
and in my writing.

A decorative border made of a repeating pattern of interlocking loops and swirls, forming a rectangular frame around the text.


CCSS.ELA-LITERACY.L.7.1.A

I can define phrases
and clauses and explain
how they work in
sentences.


CCSS.ELA-LITERACY.L.7.1.B

I can identify the differences between simple, compound, complex and compound-complex sentences and know when to use the different sentence types to clarify ideas.


CCSS.ELA-LITERACY.L.7.1.C

I can use phrases and
clauses correctly in
sentences.


CCSS.ELA-LITERACY.L.7.1.C

I can identify
misplaced and dangling
modifiers in sentences
and correct them.


CCSS.ELA-LITERACY.L.7.2

I can show that I know
how to write sentences
accurately.


CCSS.ELA-LITERACY.L.7.2.A

I can use commas to
separate adjectives
when needed.


CCSS.ELA-LITERACY.L.7.2.B
I can spell correctly.


CCSS.ELA-LITERACY.L.7.3

I can use what I know
about the English
language to write,
speak, read and listen.


CCSS.ELA-LITERACY.L.7.3.A

I can choose words
that express my ideas
clearly.


CCSS.ELA-LITERACY.L.7.3.A

I can revise my writing
to avoid wordiness and
repetition.


CCSS.ELA-LITERACY.L.7.4

I can determine the meanings of words by using the strategies I have learned and by thinking about what I have read.

A decorative border made of repeating black line-art motifs, including swirls and teardrop shapes, framing the text.


CCSS.ELA-LITERACY.L.7.4.A

I can use context clues
to figure out what
words or phrases mean.


CCSS.ELA-LITERACY.L.7.4.B

I can determine the meanings of unknown words by using what I know about common Greek and Latin prefixes, suffixes and roots.


CCSS.ELA-LITERACY.L.7.4.C

I can use print and digital
reference sources to help
me find the
pronunciations and clarify
meanings and parts of
speech for new words or
phrases.


CCSS.ELA-LITERACY.L.7.4.D

I can make a guess
about a word or
phrase's meaning and
then check my
understanding using
reference materials.


CCSS.ELA-LITERACY.L.7.5

I can show that I
understand the deeper
meanings of words and
phrases.


CCSS.ELA-LITERACY.L.7.5.A

I can identify and explain the subtle use of literary, biblical and mythological references.


CCSS.ELA-LITERACY.L.7.5.B

I can use the relationships between words to help me better understand each of the individual words (ex: synonym/antonym or analogy).


CCSS.ELA-LITERACY.L.7.5.C

I can understand the
slight differences
between words with
very similar definitions.

A decorative border made of repeating heart and scroll patterns surrounds the text.

CCSS.ELA-LITERACY.L.7.6

I can learn and use new
vocabulary appropriate
for seventh grade.


CCSS.ELA-LITERACY.L.7.6

I can show new
knowledge of vocabulary
when I think about how
words or phrases are
important to the meaning
or expression.