ESSENTIAL ELEMENTS FOR GRADE 5: ENGLISH LANGUAGE ARTS

**Claim #1: Students can comprehend text in increasingly complex ways.

Accessing Narrative Text

Target Essential Floment		Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range		
Michigan Grade 5 Standard for from the text.	Michigan Grade 5 Standard for ELA: RL.5.1: Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.				
EE.RL.5.1: Identify words in the text to answer a question about explicit information.	EE.RL.H.5.1 : The student can use details, including (but not limited to) specific words from the text, to answer questions about narrative text.	EE.RL.M.5.1 : The student can answer questions about basic elements in a narrative text (e.g., characters' names, settings, and specific events).	EE.RL.L.5.1 : The student can answer simple <i>who</i> , <i>what</i> , <i>where</i> or <i>when</i> questions about narrative text.		
		story, drama, or poem from details in the eflects upon a topic; summarize the text.	e text, including how characters in a		
EE.RL.5.2: Identify the central idea or theme of a story, drama or poem.	EE.RL.H.5.2 : The student can identify the theme or main idea of a multi-paragraph narrative text.	EE.RL.M.5.2 : The student can identify the main idea of a oneparagraph narrative text.	EE.RL.L.5.2 : The student can identify the main idea of a one- to two-sentence narrative text.		
Michigan Grade 5 Standard for ELA: RL.5.3: Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).					
EE.RL.5.3: Compare two characters in a familiar story.	EE.RL.H.5.3 : The student can compare two characters in a narrative text.	EE.RL.M.5.3 : The student can identify what is the same between two characters within a paragraph of a narrative text.	EE.RL.L.5.3 : The student can identify what is the same between two characters when given a visual model to match.		

	Michigan Range of Complexity				
Target Essential Element	High Range	Medium Range	Low Range		
Michigan Grade 5 Standard for such as metaphors and similes.	Aichigan Grade 5 Standard for ELA: RL.5.4: Determine the meaning of words and phrases as they are used in a text, including figurative language uch as metaphors and similes.				
EE.RL.5.4: Determine the intended meaning of multimeaning words in a text.	Michigan Range of Complexity: Assessed at the state level under EE.L.5.4 and EE.L.5.5.				
	Michigan Grade 5 Standard for ELA: RL.5.5: Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.				
EE.RL.5.5: Identify a story element that undergoes change from beginning to end.	EE.RL.H.5.5 : The student can identify an element (e.g., character, setting, or event) of a narrative text that changes from beginning to end.	EE.RL.M.5.5 : The student can use pictures or phrases to show what happens at the beginning, middle, and end of a narrative text.	EE.RL.L.5.5 : The student can use pictures and/or words to indicate what happened first or last in a short narrative text.		
Michigan Grade 5 Standard for	Michigan Grade 5 Standard for ELA: RL.5.6: Describe how a narrator's or speaker's point of view influences how events are described.				
EE.RL.5.6: Determine the point of view of the narrator.	EE.RL.H.5.6 : The student can identify the narrator's/speaker's point of view (i.e., what he/she thinks or feels about the topic of the text/speech).	EE.RL.M.5.6: The student can identify what the narrator/speaker believes during a story/speech.	EE.RL.L.5.6 : The student can identify who is telling the story/speaking when given two choices.		

	Michigan Range of Complexity					
Target Essential Element	High Range	Medium Range	Low Range			
	Michigan Grade 5 Standard for ELA: RL.5.7: Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).					
EE.RL.5.7: Identify illustrations, tactual or multimedia elements that add to understanding of a text.	illustrations, tactual or multimedia elements that add to understanding of a Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.					
Michigan Grade 5 Standard for approaches to similar themes ar		ries in the same genre (e.g., mysteries a	nd adventure stories) on their			
EE.RL.5.9: Compare stories, myths, or texts with similar topics or themes.	nyths, or texts with similar See RL.5.3 where comparative skills are assessed, just within the same text.					
Michigan Grade 5 Standard for ELA: RL.5.10: By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.						
EE.RL.5.10: Demonstrate understanding of text while engaged in individual or group reading of stories, dramas, and poems.	Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.					

Accessing Informational Text

Towart Francial Flowart	Michigan Range of Complexity				
Target Essential Element	High Range	Medium Range	Low Range		
Michigan Grade 5 Standard for from the text.	Michigan Grade 5 Standard for ELA: RI.5.1: Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.				
EE.RI.5.1: Identify words in the text to answer a question about explicit information.	EE.RI.H.5.1 : The student can use details from informational text to answer questions about the text.	EE.RI.M.5.1 : The student can use details in an informational text to answer basic questions about the text.	EE.RI.L.5.1 : The student can answer simple <i>who</i> , <i>what</i> , <i>where</i> , or <i>when</i> questions about short informational texts.		
Michigan Grade 5 Standard for summarize the text.	ELA: RI.5.2: Determine two or more ma	ain ideas of a text and explain how they	are supported by key details;		
EE.RI.5.2: Identify the main idea of a text when it is not explicitly stated.	EE.RI.H.5.2 : The student can identify the main idea of a multiparagraph informational text in which the main idea is not explicitly stated.	EE.RI.M.5.2 : The student can identify the main idea of a oneparagraph informational text.	EE.RI.L.5.2 : The student can identify the topic of a one- to two-sentence informational text.		
	Michigan Grade 5 Standard for ELA: RI.5.3: Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.				
EE.RI.5.3: Compare two individuals, events, or ideas in a text.	EE.RI.H.5.3 : The student can identify similarities between individuals, events, or ideas in informational text.	EE.RI.M.5.3 : The student can identify what is the same between two individuals, two locations, or two events within a paragraph of an informational text.	EE.RI.L.5.3 : The student can identify what is the same between two individuals or two locations with a one- to two-sentence informational text.		

Target Essential Element	Michigan Range of Complexity					
rarget Essential Element	High Range	Medium Range	Low Range			
Michigan Grade 5 Standard for a grade 5 topic or subject area.	Michigan Grade 5 Standard for ELA: RI.5.4: Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area.					
EE.RI.5.4: Determine the meanings of domain-specific words and phrases.	of domain-specific Assessed at state level under EE.L.5.4 and EE.L.5.5.					
	Michigan Grade 5 Standard for ELA: RI.5.5: Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.					
EE.RI.5.5: Determine if a text tells about events, gives directions, or provides information on a topic.	EE.RI.H.5.5 : The student can determine the purpose of an informational text (e.g., to tell about events, provide information, give directions, etc.).	EE.RI.M.5.5: The student can identify a variety of informational texts and/or associate a text with its purpose (e.g., dictionaries define words, newspapers provide information on events, calendars provide dates, schedules provide times, etc.).	EE.RI.L.5.5 : The student can identify different types of informational texts (e.g., recipes, books, posters, calendars, etc.).			
Michigan Grade 5 Standard for ELA: RI.5.6: Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.						
EE.RI.5.6: Compare two books on the same topic. Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.						

Towart Facoutial Flowart	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grade 5 Standard for to a question quickly or to solve	ELA : RI.5.7 : Draw on information from r a problem efficiently.	multiple print or digital sources, demons	strating the ability to locate an answer	
EE.RI.5.7: Locate information in print or digital sources.	EE.RI.H.5.7 : The student can use text features (bold, italics, and underlined text; headings; captions; graphics; illustrations; text boxes; tables; glossaries, etc.) to locate information within informational text and/or answer questions about the text.	EE.RI.M.5.7 : The student can use text features (illustrations, pictures, graphics, labels, lists, charts, graphs, tables, etc.) to answer questions about informational text.	EE.RI.L.5.7 : The student can identify a picture or title that goes with a particular informational text (e.g., communication system, poster, recipe, etc.).	
Michigan Grade 5 Standard for reasons and evidence support w	ELA: RI.5.8: Explain how an author uses which point(s).	reasons and evidence to support partic	cular points in a text, identifying which	
EE.RI.5.8: Identify the relationship between a specific point and supporting reasons in an informational text.	Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.			
Michigan Grade 5 Standard for ELA: RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.				
EE.RI.5.9: Compare and contrast details gained from two texts on the same topic.	Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.			

Target Essential Floment	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grade 5 Standard for ELA: RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.				
EE.RI.5.10: Demonstrate understanding of text while actively engaged in shared reading of history/social studies, science, and technical texts.	Michigan Range of Complexity: Not me	easured at state level, range of complex	kity determined at classroom level.	

Reading (Foundational Skills)

Target Essential Flores	Michigan Range of Complexity					
Target Essential Element	High Range Medium Range					
knowledge of all letter-sound co	Michigan Grade 5 Standard for ELA: RF.5.3: Know and apply grade-level phonics and word analysis skills in decoding words. A. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.					
EE.RF.5.3: Use letter-sound knowledge to read words. A. Read common sight words and decode single syllable words. Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.						
Michigan Grade 5 Standard for ELA: RF.5.4: Read with sufficient accuracy and fluency to support comprehension. A. Read on-level text with purpose and understanding. B. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. C. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.						
EE.RF.5.4: Read words in text. A. Read text comprised of familiar words with accuracy and understanding. C. Use context to confirm or self-correct word recognition when reading.	Michigan Range of Complexity: Not me	easured at state level, range of complex	ity determined at classroom level.			

Vocabulary Acquisition and Usage

Target Essential Floment	Michigan Range of Complexity				
Target Essential Element	High Range	Medium Range	Low Range		
reading and content, choosing fl meaning of a word or phrase. B. Us photosynthesis). C. Consult reference	Michigan Grade 5 Standard for ELA: L.5.4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 5 reading and content, choosing flexibly from a range of strategies. A. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase. B. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). C. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.				
EE.L.5.4.a: Demonstrate knowledge of word meanings: Use sentence level context to determine which word is missing from a content area text.	EE.L.H.5.4.a : The student can use context as a clue to guide selection of a word or words that best completes a sentence.	EE.L.M.5.4.a : The student can use context clues to determine the meaning of familiar words paired with pictures and/or objects.	EE.L.L.5.4.a : The student can use cues to recognize the meaning of familiar words when paired with pictures and/or objects.		
EE.L.5.4.b: Demonstrate knowledge of word meanings: Use frequently occurring root words (e.g., talk) and the words that result when word endings are added (e.g., talked, talking, talks).	Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.				

Towart Connected Flowers	Michigan Range of Complexity				
Target Essential Element	High Range	Medium Range	Low Range		
Interpret figurative language, include	Michigan Grade 5 Standard for ELA: L.5.5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. A. Interpret figurative language, including similes and metaphors, in context. B. Recognize and explain the meaning of common idioms, adages, and proverbs. C. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.				
EE.L.5.5.a: Demonstrate understanding of word relationship and use: Use simple, common idioms (e.g., You bet!, It's a deal., We're cool.).	Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.				
EE.L.5.5.c: Demonstrate understanding of word relationship and use: Demonstrate understanding of words that have similar meanings.	EE.L.H.5.5.c : The student can demonstrate understanding of the meaning of words used in context, including (but not limited to) synonyms.	EE.L.M.5.5.c : The student can identify a word with the same meaning as the target word that appears in a paragraph of text.	EE.L.L.5.5.c : The student can identify a word with the same meaning as a target word that appears in a one- to two-sentence text.		

**Claim #2: Students can produce writing for a range of purposes and audiences.

Target Essential Element	Michigan Range of Complexity		
	High Range	Medium Range	Low Range
Introduce a topic or text clearly, sta Provide logically ordered reasons the	ELA: W.5.1: Write opinion pieces on topate an opinion, and create an organizational nat are supported by facts and details. C. Ling statement or section related to the opinion	structure in which ideas are logically grou k opinion and reasons using words, phras	uped to support the writer's purpose. B.
EE.W.5.1: Write opinions about topics or text. A. Introduce a topic or text and state an opinion about it. B. Provide reasons to support the opinion.	EE.W.H.5.1 : The student can write/draw/dictate an opinion about a given topic or text and provide one reason to support it.	EE.W.M.5.1 : The student can write/draw/dictate an opinion about a given topic or text.	EE.W.L.5.1 : The student can select a word or labeled picture that expresse an opinion about a given topic or text
Introduce a topic clearly, provide a multimedia when useful to aiding c related to the topic. C. Link ideas w	ELA: W.5.2: Write informative/explanat general observation and focus, and group reomprehension. B. Develop the topic with facilithin and across categories of information usinform about or explain the topic. E. Provide	elated information logically; include form cts, definitions, concrete details, quotations sing words, phrases, and clauses (e.g., in	atting (e.g., headings), illustrations, and ons, or other information and examples contrast, especially). D. Use precise language
EE.W.5.2.a: Write to share information supported by details: Introduce a topic and write to convey information about it including visual, tactual, or multimedia information as appropriate.	Michigan Range of Complexity: Not m	easured at state level, range of comp	elexity determined at classroom level.

Target Essential Element	High Range	Michigan Range of Complexity Medium Range	Low Range	
details, and clear event sequence unfolds naturally. B. Use narrative to situations. C. Use a variety of transi	ELA: W.5.3: Write narratives to develop ess. A. Orient the reader by establishing a sit echniques, such as dialogue, description, an tional words, phrases, and clauses to manag cisely. E. Provide a conclusion that follows from the contract of the contrac	real or imagined experiences or event uation and introducing a narrator and/or cd pacing, to develop experiences and even e the sequence of events. D. Use concrete	s using effective technique, descriptive haracters; organize an event sequence that ts or show the responses of characters to	
events or personal experiences: Write about an experience or event including three or more events in sequence.	EE.W.H.5.3.a : The student can write/draw/dictate about an event or personal experience, using two or more actions/happenings in sequence.	EE.W.M.5.3.a : The student can order two details/happenings while preparing to write/communicate about an event or personal experience.	EE.W.L.5.3.a : The student can indicate when something happened (before or after) while preparing to write/communicate about an event or personal experience.	
	ELA: W.5.4: Produce clear and coherent specific expectations for writing types ar	•	I organization are appropriate to task,	
EE.W.5.4: Produce writing that is appropriate for an explicitly stated task or purpose.	Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.			
Michigan Grade 5 Standard for ELA: W.5.5: With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.				
EE.W.5.5: With guidance and support from adults and peers, plan before writing. Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.				

peers, plan before writing and revise own writing.

Target Essential Floment	Michigan Range of Complexity		
Target Essential Element	High Range	Medium Range	Low Range

<u>Michigan Grade 5 Standard for ELA</u>: W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research. A. Apply grade 5 Reading standards to literature (e.g., "Compare and contrast two or more characters, settings, or events in a story or a drama, drawing on specific details in the text [e.g., how characters interact]"). B. Apply grade 5 Reading standards to informational texts (e.g., "Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which points]").

EE.W.5.9: Use information from literary and informational text to support writing. A. Apply Essential Elements of Grade 5 Reading Standards to literature (e.g., "Compare and contrast two characters in the story."). B. Apply Essential Elements of Grade 5 Reading Standards to informational texts (e.g., "Use specific reasons and evidence for supporting specific points in an informational text.").

Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.

<u>Michigan Grade 5 Standard for ELA</u>: W.5.10: Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

EE.W.5.10: Write routinely for a variety of tasks, purposes and audiences.

Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.

Conventions of Standard English

Target Essential Floment		Michigan Range of Complexity	nigan Range of Complexity	
Target Essential Element	High Range	Medium Range	Low Range	

Michigan Grade 5 Standard for ELA: L.5.2: Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing. A. Use punctuation to separate items in a series.* B. Use a comma to separate an introductory element from the rest of the sentence. C. Use a comma to set off the words yes and no (e.g., Yes, thank you), to set off a tag question from the rest of the sentence (e.g., It's true, isn't it?), and to indicate direct address (e.g., Is that you, Steve?). D. Use underlining, quotation marks, or italics to indicate titles of works. E. Spell grade-appropriate words correctly, consulting references as needed.

EE.L.5.2: Demonstrate understanding of conventions of Standard English. D. Spell untaught words phonetically, drawing on knowledge of lettersound relationships and/or common spelling patterns.

Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.

**Claim #3: Students can communicate for a range of purposes and audiences.

Speaking and Listening

Towart Forestial Flowers	Michigan Range of Complexity		
Target Essential Element	High Range	Medium Range	Low Range

Michigan Grade 5 Standard for ELA: SL.5.1: Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on *grade 5 topics and texts*, building on others' ideas and expressing their own clearly. A. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. B. Follow agreed-upon rules for discussions and carry out assigned roles. C. Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others. D. Review the key ideas expressed and draw conclusions in light of information and knowledge gained from the discussions.

EE.SL.5.1: Engage in collaborative discussions. A.

Come to discussion prepared to share information. B. Carry out assigned role in a discussion. C. Ask questions related to information in a discussion. D. Make comments that contribute to the discussion and link to the remarks of others.

Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.

Michigan Grade 5 Standard for ELA: SL.5.2: Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

EE.SL.5.2: Identify the explicitly stated main idea of a text presented orally or through other media.

EE.SL.H.5.2: The student can identify/state the main idea of a text presented orally or through other media and/or identify a supporting reason for a specific point.

EE.SL.M.5.2: The student can answer questions about information presented orally or through other media, including (but not limited to) the main idea of the presentation.

EE.SL.L.5.2: The student can select one or more details from information presented orally or through other media.

	Michigan Range of Complexity				
Target Essential Element	High Range Medium Range				
Michigan Grade 5 Standard for evidence.	Michigan Grade 5 Standard for ELA: SL.5.3: Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.				
EE.SL.5.3: Identify the reasons and evidence supporting a specific point.	Assessed at state level under EE.SL.5.2.				
Michigan Grade 5 Standard for ELA: SL.5.4: Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.					
EE.SL.5.4: Report on a familiar topic or text or present an opinion including related facts.	Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.				
Michigan Grade 5 Standard for ELA: SL.5.6: Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation.					
EE.SL.5.6: Differentiate between contexts that require formal and informal communication.	Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.				

Using Language

Osing Language					
Target Essential Element	Michigan Range of Complexity				
	High Range	Medium Range	Low Range		
Michigan Grade 5 Standard for ELA: L.5.1: Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. A. Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences. B. Form and use the perfect (e.g., I had walked; I have walked; I will have walked) verb tenses. C. Use verb tense to convey various times, sequences, states, and conditions. D. Recognize and correct inappropriate shifts in verb tense. E. Use correlative conjunctions (e.g., either/or, neither/nor).					
EE.L.5.1: Demonstrate Standard English grammar and usage when communicating. B. Form and use the past tense of frequently occurring irregular verbs (e.g.,	the correct usage of grammatical structures, including (but not limited to) frequently occurring past tense	EE.L.M.5.1 : The student can identify correct usage of simple grammatical structures (e.g., singular/plural nouns, appropriate	EE.L.L.5.1 : The student can identify correct usage of singular/plural		

Michigan Grade 5 Standard for ELA: L.5.2: Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing. A. Use punctuation to separate items in a series. B. Use a comma to separate an introductory element from the rest of the sentence. C. Use a comma to set off the words yes and no (e.g., Yes, thank you), to set off a tag question from the rest of the sentence (e.g., It's true, isn't it?) and to indicate direct address (e.g., Is that you, Steve?). D. Use underlining, quotation marks, or italics to indicate titles of works. E. Spell grade-appropriate words correctly, consulting references as needed.

irregular verbs (e.g., went, sat, ate,

told) and/or conjunctions (and, but,

or, for, because).

EE.L.5.2: Demonstrate understanding of conventions of Standard English. E. Spell untaught words phonetically drawing on letter-sound relationships and common spelling patterns.

conjunctions: and, but, or, for,

went, sat, ate, told). E. Use

frequently occurring

because.

Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.

pronouns, verbs) when

communicating.

nouns when communicating.

Touget Feedutiel Flows and	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
	ELA: L.5.3: Use knowledge of language cognize and observe differences between the	•		
EE.L.5.3: Use language to achieve desired meaning when communicating. A. Communicate using complete sentences when asked.	EE.L.H.5.3 : The student can use language effectively to communicate with peers and adults (e.g., asking and answering questions, initiating conversations, sharing information, and making requests).	EE.L.M.5.3: The student can use language to communicate effectively with a variety of audiences and for different purposes (e.g., asking questions, sharing information, responding to greetings, using polite expressions, using appropriate body language).	EE.L.L.5.3 : The student can identify the correct use of language to communicate effectively with familiar people (e.g., sharing information, responding to greetings, being polite, and making simple requests, etc.).	
Michigan Grade 5 Standard for ELA: L.5.6: Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition). EE.L.5.6: Use words acquired				
through conversations, being read to, and during shared reading activities including domain-specific words.	Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.			

**Claim #4: Students can investigate topics and present information.

Research and Inquiry

Research and inquiry			
High Range	Michigan Range of Complexity Medium Range	Low Range	
Michigan Grade 5 Standard for ELA: W.5.2: Write informative/explanatory texts to examine a topic and convey ideas and information clearly. B. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. *See more of W.5.2 in Claim 2.			
EE.W.H.5.2.b : The student can identify/organize/list facts, details, or other information that relate to a given topic.	EE.W.M.5.2.b : The student can select words/phrases that relate to a given topic.	EE.W.L.5.2.b : The student can select labeled pictures that relate to a given topic.	
Michigan Grade 5 Standard for ELA: W.5.6: With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.			
Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.			
Michigan Grade 5 Standard for ELA: W.5.7: Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.			
E.W.5.7: Conduct short essearch projects using two or more sources. Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.			
	High Range ELA: W.5.2: Write informative/explanate finitions, concrete details, quotations, or the student can identify/organize/list facts, details, or other information that relate to a given topic. ELA: W.5.6: With some guidance and surfact and collaborate with others; demonstrated and collaborate with others; demonstrated and surfact and collaborate with others; demonstrated and collaborate with others.	Michigan Range of Complexity High Range ELA: W.5.2: Write informative/explanatory texts to examine a topic and convey finitions, concrete details, quotations, or other information and examples related to the information that relate to a given topic. EE.W.H.5.2.b: The student can identify/organize/list facts, details, or other information that relate to a given topic. ELA: W.5.6: With some guidance and support from adults, use technology, inclurance and collaborate with others; demonstrate sufficient command of keyboard to the support form adults and collaborate with others; demonstrate sufficient command of keyboard michigan Range of Complexity: Not measured at state level, range of complexity. Michigan Range of Complexity: Not measured at state level, range of complexity.	

Towart Faceutial Flowent	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grade 5 Standard for ELA: W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.				
EE.W.5.8: Gather and sort relevant information on a topic from print or digital sources into given categories.	EE.W.H.5.8: The student can sort information into categories in preparation for a writing project. EE.W.M.5.8: The student can choose a pieces of information that are related to a given topic in preparation for a writing project. EE.W.M.5.8: The student can choose a piece of information that are related to a given topic in preparation for a writing project.			
Michigan Grade 5 Standard for ELA: SL.5.5: Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.				
EE.SL.5.5: Select or create audio recordings and visual/tactile displays to enhance a presentation.	Michigan Range of Complexity: Not measured at state level, range of complexity determined at classroom level.			

Target Essential Elements as developed by: Dynamic Learning Maps Consortium (2013). Dynamic Learning Maps Essential Elements for English Language Arts. Lawrence, KS: University of Kansas.