


“I Can” Common Core!

2nd Grade Reading


I Can Read Fiction

- I can tell who, what, where, when, why and how after reading stories. RL.2.1
- I can retell a story. RL.2.2
- I can tell how characters in a story respond to parts in a story. RL.2.3

I Can Read Nonfiction

- I can tell who, what, where, when, why and how after reading nonfiction. RI.2.1
- I can find the main idea in a section of nonfiction. RI.2.2
- I can tell how events in history are connected. RI.2.3
- I can understand science steps and ideas in nonfiction. RI.2.3

I Can Understand Fiction

- I can understand how words in a story can sound like music. RL.2.4
- I can find and understand the beginning, middle and end of a story. RL.2.5
- I can tell about the points of view of different characters. RL.2.6

I Can Understand Nonfiction

- I can understand words in nonfiction. RI.2.4
- I can use text features to help me understand nonfiction. RI.2.5
- I can understand what the author is trying to teach me. RI.2.6

I Can Use What I Know To Understand Fiction

- I can use words and pictures to help me tell about the characters, setting and plot. RL.2.7
- I can compare and contrast ways of telling the same story. RL.2.9

I Can Use What I Know To Understand Nonfiction

- I can use diagrams and pictures to help me understand nonfiction. RI.2.7
- I can find reasons to support the main idea of nonfiction. RI.2.8
- I can compare and contrast the main idea of two nonfiction texts. RI.2.9

I Can Read and Understand Second Grade Fiction RL.2.10

I Can Read and Understand Second Grade Nonfiction RI.2.10

I Can Use Phonics To Help Me Read Words

- I know the difference between long and short vowels. RF.2.3
- I can read second grade words. RF.2.3
- I can read prefixes and suffixes. RF.2.3
- I know how to spell second grade words. RF.2.3

I Can Read Fluently

- I can read with expression. RF.2.4
- I can read accurately. RF.2.4
- I can reread to understand what words mean. RF.2.4

