

"I Can" Read (Reading - Foundational Skills) I can use what I have learned about letters, sounds and words to help me read. □ RF.4.3 I can show what I have learned about letters, sounds and words in my reading. □ RF.4.3.A I can read unfamiliar words that have more than one syllable. I can read and understand books at my level well. □ RF.4.4.A I can read and understand fourth grade texts. □ RF.4.4.B I can read fourth grade books and poems aloud accurately, at the right speed and with expression. □ RF.4.4.C I can use what I understand from my reading to help me figure out or correct words I am having trouble with.

"I Can" Read Fiction

(Reading - Literature)

I can read, understand and discuss the fiction stories I read.

- □ RL.4.1 I can explain a story by referring to details and examples in the text.
- □ RL.4.2 I can figure out the theme of a fiction text by thinking about the details in the text.
- □ RL.4.2 I can summarize a fiction text in my own words.RL.3.10 I can read and understand third grade stories, plays and poems by myself.
- □ RL.4.3 I can use specific details in fiction text to help me describe a character, setting or event in the story.
- □ RL.4.4 I can figure out the meanings of words and phrases an author uses.
- □ RL.4.4 I can understand words that have been created from characters found in mythology (e.g., Herculean).
- □ RL.4.5 I can write or talk about the differences between poems, plays and fictional stories.
- □ RL.4.5 I can refer to specific elements of poems (verse, rhythm, meter) and plays (characters, settings, descriptions, dialogue, stage directions) when I write or talk about a piece of fiction.
- □ RL.4.6 I can compare and contrast different stories by thinking about the points of view from which they are told.
- □ RL.4.6 I can tell the difference between first- and third- person narrators.
- □ RL.4.7 I can make connections between a written text and a visual or oral presentation of the same text.

9		2
	□ RI.4.3 I can read about a technical procedure, idea or concept	1
/	and explain what and why it happened using information that was	١
1	given in the text.	١
	□ RI.4.4 I can figure out the meanings of words and phrases in	
	science and social studies texts.	
_	□ RI.4.5 I can describe the organization (e.g., time order, comparison, cause & effect or problem & solution) of events,	
\sim	ideas, concepts or information in informational texts.	X
(□ RI.4.6 I can compare and contrast the information given in a	
\	firsthand account (a person who was present) and secondhand	/
1	account (a person who was not present, but was told) of the same	
)	event or topic.	
1	□ RI.4.7 I can figure out, understand and use information from	
/	charts, graphs, diagrams, time lines, animations or other internet presentations to help me explain my understanding of	\
\	informational texts.	/
١	□ RI.4.8 I can explain how an author uses reasons and evidence to	
1	support particular points in informational text.	
	\square RI.4.9 I can use information from two different informational	\
/	texts on the same topic to help me write or speak with knowledge	\
(_	about the topic.	
\sim	□ RI.4.10 I can read and understand 4th grade informational texts independently.	X
1	maepenaenny.	
1		
1		
\		/
\		/
1	\circ	
	0	

Ο.	\sim \times \sim \sim \sim
T	0
/	□ W.4.2.D I can use precise wording and specific vocabulary to
/	teach others about a topic.
1	□ W.4.2.E I can write a conclusion (ending) that is related to the
	information or explanation I present. □ W.4.3 I can write stories with good technique, detailed
	descriptions and a clear sequence.
_	 □ W.4.3.A I can provide an introduction in my stories that creates a
\sim	situation, introduces a narrator & characters and organizes a plot
(that unfolds naturally.
\	□ W.4.3.B I can use dialog and description to develop experiences
\	and events or to show how the characters respond to different
	situations in the story.
1	□ W.4.3.C I can use different types of transitional words and
/	phrases to help with the sequence of my story.
\	□ W.4.3.D I can use very specific words and phrases, as well as
1	sensory details, to express experiences and events. W.4.3.E I can write a conclusion (ending) that makes sense with
)	the experiences and events I shared in my story
1	,
/	I can improve my writing and publish it for others to read.
(□ W.4.4 I can produce clear and organized writing.
	\square W.4.4 I can produce writing that is appropriate for my purpose,
\mathcal{C}	audience and task.
	□ W.4.5 I can plan, revise and edit my writing with the help of
	peers and adults.
1	 □ W.4.6 I can use technology to create and publish my writing. □ W.4.6 I can use technology to communicate and collaborate with
\	others.
\	
1	$\sim 0 \sim 0 \sim$

9		P
	□ W.4.6 I can use appropriate keyboarding skills to type at least one page of my writing in a single sitting.	\
	I can use research to learn more about a topic and present it to others.	
>	 □ W.4.7 I can conduct short research projects to help me learn about topics through investigation. □ W.4.8 I can recall what I have learned or find new information from books or technology to help me with my research. □ W.4.8 I can take notes to help me organize the research in my 	
	writing. □W.4.8 I can provide a list of sources that I used for gathering information for my writing. □W.4.9 I can gather evidence from fiction or informational text	
	to support my investigation, thinking and research. W.4.9.A I can apply all that I have learned in 4th grade reading to writing literature texts. W.4.9.B I can apply all that I have learned in 4th grade reading	
	to writing informational texts. W.4.10 I can write with stamina for short time frames or over a longer period of time depending on my purpose, audience and topic.	\langle
	<u></u>	4

"I Can" Share & Listen

(Speaking and Listening)

I can understand and collaborate with all kinds of people.

- ☐ SL.4.1 I can effectively participate in different types of discussions and with different people.
- □ SL.4.1 I can build on others' ideas and express my own ideas clearly.
- □ SL.4.1.A I can come to discussions prepared to share my ideas because I have read or studied the required material.
- □ SL.4.1.A I can use what I know and what I have read to explore new ideas about a topic during a discussion.
- ☐ SL.4.1.B I can follow agreed-upon rules for discussion and carry out my assigned role.
- □ SL.4.1.C I can ask and answer questions to help me understand discussions, stay on topic and that contribute to others' ideas and remarks.
- \square SL.4.1.D I can think about what is discussed and explain any new thinking that I have.
- \square SL.4.2 I can paraphrase text that is read aloud or information that is presented to me.
- ☐ SL.4.3 I can identify the reasons or evidence that a speaker gives to support his/her points.

I can share my ideas and knowledge.

☐ SL.4.4 I can report on a topic or tell a story with correct and appropriate facts and details to support my main idea.

9		P
	 SL.4.4 I can speak clearly and at an appropriate pace when I give a report or share a story or experience. SL.4.5 I can create engaging audio recordings or visual displays to help me better explain a main idea or theme when necessary. SL.4.6 I can figure out when to use formal English and when it is appropriate to use informal English. 	
\sim	"I Can" Use Proper English	7
\	(Writing)	/
1	can use proper English when I write and speak.	/
	 □ L.4.1 I can show that I know how to use words correctly when I write and speak. □ L.4.1.A I can use relative pronouns (who, whose, whom, which, that) and relative adverbs (where, when, why) correctly when I write or speak. □ L.4.1.B I can correctly write and use progressive verb tenses (e.g., I was talking, I am talking, I will be talking). □ L.4.1.C I can use auxiliary words to show different conditions (e.g., can, may, must).L.3.1.H I can use conjunctions in the correct way in my speech and writing. □ L.4.1.D I can use the common patterns I have learned about adjectives to order them correctly in sentences. □ L.4.1.E I can correctly write and use prepositional phrases. □ L.4.1.F I can write complete sentences. □ L.4.1.F I can recognize inappropriate sentence fragments and run on sentences. 	
7	Q Q	6

9	\sim χ	P
	□ L.4.1.G I can correctly use commonly confused words (e.g., to,	\
/	too, two; their & there).	١
/	\square L.4.2 I can show that I know how to write sentences correctly.	
1	\square L.4.2.A I can correctly use capitalization in all of my writing.	
	\square L.4.2.B I can use commas and quotation marks to show direct	
	speech and quotations from a text.	
>	\square L.4.2.C I can correctly use a comma before a conjunction when	0
(connecting two simple sentences.	
\	□ L.4.2.D I can use appropriate references to help me spell fourth	
\	grade words.	_/
١		1
1	"I Can" Use Proper English	1
/	(Writing)	\
(can use what I know about language in different situations.	
1	□ L.4.3 I can write, speak, read and listen by using my knowledge of	1
١	the English language.	1
- 1	□ L.4.3.A I can choose interesting words and phrases to help	1
/	others understand my ideas better.	\
/	\square L.4.3.B I can choose various punctuation to help me show	'
(different moods in writing.	
>	\square L.4.3.C I can figure out when I need to use formal speech and	\bigcirc
(when I can use informal speech.	
1		
\		
\		
\		/
1	-0 $-$ 0 $-$	+
\boldsymbol{C}	\sim X \sim	רו

"I Can" Do Math

(Operations & Algebraic Thinking)

I can use the four operations $(+, -, \times, \div)$ to help me solve problems.

- \square 4.0A.A.1 I can understand that multiplication equations can be seen as comparisons of groups (e.g., 24 = 4 x 6 can be thought of as 4 groups of 6 or 6 groups of 4).
- \Box 4.0A.A.2 I can multiply or divide to solve word problems by using drawings or writing equations and solving for a missing number.3.0A.B.5 I can use the Commutative property of multiplication. (I know that if 6 x 4 = 24, then 4 x 6 = 24.)

I can use the four operations $(+, -, \times, \div)$ to help me solve problems.

□ 4.0A.A.3 I can determine how reasonable my answers to word problems are by using estimation, mental math and rounding.

I can become familiar with factors and multiples.

- \square 4.0A.B.4 I can find all factor pairs for a whole number from 1 to 100.
- □ 4.0A.B.4 I can recognize a whole number as a multiple of each of its factors.3.0A.C.7 I can multiply and divide within 100 easily and quickly because I know how multiplication and division are related.

9	\sim χ \sim	P
	 □ 4.0A.B.4 I can determine whether a whole number from 1 to 100 is a multiple of a given one-digit number. □ 4.0A.B.4 I can determine whether a given whole number up to 100 is a prime or composite number. 	
ı	can create and analyze patterns.	
6	 □ 4.OA.C.5 I can create a number or shape pattern that follows a given rule. □ 4.OA.C.5 I can notice and point out different features of a pattern once it is created by a rule. 	
	"I Can" Do Math	
	(Numbers & Operations in Base Ten)	
١	I can use place value to help me understand larger numbers.	1
	 4.NBT.A.1 I can recognize that in a multi-digit whole number, a digit in one place represents ten times what it represents in the place to its right. 4.NBT.A.2 I can read and write larger whole numbers using numerals, words and in expanded form. 4.NBT.A.2 I can compare two larger numbers by using what I know about the values in each place. 4.NBT.A.2 I can compare two larger numbers and use the symbols >, = and < to show the comparison. 4.NBT.A.3 I can round larger whole numbers to any place. 	
7	2 _ 2 _	6

9		P
/	I can use what I know about place value and operations $(+,-,x,\div)$ to solve problems with larger numbers.	\
1	 4.NBT.B.4 I can add and subtract larger numbers. 4.NBT.B.5 I can multiply a whole number up to four digits by a one-digit whole number. 	١
\triangleright	 4.NBT.B.5 I can multiply two two-digit numbers. 4.NBT.B.5 I can illustrate and explain how to multiply larger numbers by using equations, arrays or models. 	\propto
\	□ 4.NBT.B.6 I can find whole-number quotients and remainders with up to four-digit dividends and one-digit divisors.	/
	4.NBT.B.6 I can illustrate and explain how to divide larger numbers by using equations, arrays or models.	
<	"I Can" Do Math	>
1	(Numbers & Operations - Fractions)	
)	I can improve my understanding of fractions.	(
${}$	4.NF.A.1 I can explain (and show models for) why multiplying a numerator and a denominator by the same number does not change the value of a fraction.	-
	4.NF.A.1 I can recognize and generate equivalent fractions based on my knowledge of numerators and denominators.	\propto
	4.NF.A.2 I can compare two fractions with different numerators and different denominators by creating common denominators or numerators or by comparing them to a benchmark fraction like one-half.	
1	0 - 0 -	1

 □ 4.NF.A.2 I can recognize that comparisons of fractions are valid only when the two fractions refer to the same whole. □ 4.NF.A.2 I can compare fractions using the symbols >, = and <, and justify the comparison by using models.
I can build fractions from unit fractions.
 □ 4.NF.B.3 I can understand a fraction a/b, with a > 1, as a sum of fractions 1/b. □ 4.NF.B.3.AI can understand addition and subtraction of fractions as joining and separating parts referring to the same whole. □ 4.NF.B.3.BI can decompose a fraction into a sum of fractions with the same denominator in more than one way and justify my work using models. □ 4.NF.B.3.CI can add and subtract mixed numbers with like denominators. □ 4.NF.B.3.DI can solve word problems involving addition and subtraction of fractions that refer to the same whole and that have like denominators. □ 4.NF.B.4 I can apply my understanding of multiplication to multiply a fraction by a whole number. □ 4.NF.B.4.AI can understand a fraction a/b as a multiple of 1/b (e.g., I know that 5/4 is the product of 5 x (1/4).) □ 4.NF.B.4.BI can understand a multiple of a/b as a multiple of 1/b and use that knowledge to multiply a fraction by a whole number (e.g., n x (a/b) = (n x a)/b). □ 4.NF.B.4.CI can solve word problems involving multiplication of a
fraction by a whole number. I can understand how fractions and decimals are related.

4		ρ
	□ 4.NF.C.5 I can show a fraction with a denominator of 10 as an equivalent fraction with a denominator of 100 in order to add the two fractions.	
	□ 4.NF.C.6 I can use decimals to show fractions with denominators of 10 and 100.	1
Ø	□ 4.NF.C.7 I can compare two decimals to hundredths by reasoning about their size and realizing that the comparison is only true if the two decimals refer to the same whole.	eg
	□ 4.NF.C.7 I can compare decimals using the symbols >, = and <, and justify the comparison by using models.	/
	"I Can" Do Math	\
1	(Measurement & Data)	/
1	can solve problems involving measurement and conversion of easurements.	
	□ 4.MD.A.1 I can show that I know the relative size of measurement units within one system of units (including km, m, cm; kg, g; lb, oz; l, ml; hr, min, sec).	
\triangleright	\square 4.MD.A.1 I can show the measurements in a larger unit in terms of smaller units and record these in a table.	\prec
	\square 4.MD.A.2 I can use the four operations (+, -, x, ÷) to solve word problems involving measurement.	
	□ 4.MD.A.2 I can solve measurement problems involving simple fractions and decimals.	
7	2 2	6

7		4
/	☐ 4.MD.A.2 I can solve problems that ask me to express	\
/	measurements given in a larger unit in terms of a smaller unit.	\
	\square 4.MD.A.2 I can show measurement quantities using diagrams	١
	that involve a measurement scale (e.g., a number line).	
	□ 4.MD.A.3 I can use what I know about area and perimeter to	
_	solve real world problems involving rectangles.	
\sim	→ I can represent and interpret data.	Y
	☐ 4.MD.B.4 I can make a line plot to show a data set of)
\	measurements involving fractions.	/
١	☐ 4.MD.B.4 I can solve problems involving addition and subtraction	- /
1	of fractions by using information shown in line plots.	(
1	I can understand the concept of measurement in geometry with	\
(regards to angles.	>
١	☐ 4.MD.C.5 I can recognize angles as geometric shapes where two	/
١	rays share a common endpoint.	- [
1	\square 4.MD.C.5 I can understand concepts of angle measurement.	1
/	□ 4.MD.C.5.A I can understand that angles are measured with	\
/	reference to a 360° circle, with its center at the common	\
ر (endpoint of the rays. — □ 4.MD.C.5.BI can understand that an angle that turns through n	-1
Χ	one-degree angles is said to have an angle measurement of n	$\boldsymbol{\varsigma}$
	degrees.	
	☐ 4.MD.C.6 I can use a protractor to measure and sketch angles in	
	whole-number degrees.	- 1
\	\square 4.MD.C.7 I can solve real-world and mathematical addition and	/
\	subtraction problems to find unknown angles.	/
	$ \bigcirc $	_
O	\sim X \sim	\mathcal{O}

