

Primary Reading: Informational Text: Key Ideas, Details, Craft, Structure:

Key Details and Main Idea:

Students:	Key Details:	Main Idea:
Students:	RIT 191-200: <i>No Skills Listed</i>	RIT 191-200: 196 Locates the main idea of a simple informational paragraph (paragraph not read aloud)
Students:	RIT 181-190: 184 Finds the detail that does not support a given topic (informational passage) 184 Locates a detail in a short informational passage 185 Locates a word based on a given definition in an informational passage (two to five sentences)	RIT 181-190: <i>No Skills Listed</i>
Students:	RIT 171-180: 172 Locates a detail in a short informational passage (two to five sentences) 173 Locates a detail in an informational passage (five to ten sentences) 175 Locates a detail in a given literary text 176 Infers a conclusion from an informational passage (two to five sentences)	RIT 171-180: 172 Identifies the main idea of an informational passage (two to five sentences)
Students:	RIT 161-170: 163 Finds the first step stated in written directions (two to five sentences) 165 Infers a detail based on an informational passage	RIT 161-170: <i>No Skills Listed</i>
Students:	RIT 151-160: <i>No Skills Listed</i>	RIT 151-160: 151 Identifies the main idea of an informational passage (two to five sentences)