ESSENTIAL ELEMENTS FOR GRADE 2: ENGLISH LANGUAGE ARTS

For all Target Grade 2 Essential Elements, the Michigan Range of Complexity is not measured at the state level; range of complexity is determined at the classroom level.

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

Accessing Narrative Text

Target Essential Element	Michigan Range of Complexity					
	High Range	Medium Range	Low Range			
Michigan Grade 2 Standard for ELA: RL.2.1: Ask	Michigan Grade 2 Standard for ELA: RL.2.1: Ask and answer such questions as who, what, where, when, why, and how to demonstrate					
understanding of key details in a text.						
EE.RL.2.1 : Answer <i>who</i> and <i>where</i> questions						
to demonstrate understanding of details in a	Locally determined	Locally determined	Locally determined			
familiar text.						
Michigan Grade 2 Standard for ELA: RL.2.2: Rec	ount stories, including fables and f	olktales from diverse cultures, and	determine their central message,			
lesson, or moral.						
EE.RL.2.2: Using details from the text,						
recount events from familiar stories from	Locally determined	Locally determined	Locally determined			
diverse cultures.						
Michigan Grade 2 Standard for ELA: RL.2.3: Des	scribe how characters in a story res	spond to major events and challen	ges.			
EE.RL.2.3 : Identify the actions of the characters in a story.	Locally determined	Locally determined	Locally determined			
Michigan Grade 2 Standard for ELA: RL.2.4: Des	scribe how words and phrases (e.g	g., regular beats, alliteration, rhym	es, repeated lines) supply rhythm			
and meaning in a story, poem, or song.						
EE.RL.2.4: Use rhyming or repetition to						
identify words that meaningfully complete a	Locally determined	Locally determined	Locally determined			
familiar story, poem, or song.						

Torget Ecceptial Flow out		Michigan Range of Complexity	
Target Essential Element	High Range	Medium Range	Low Range
Michigan Grade 2 Standard for ELA: RL.2.5: Destine the ending concludes the action.	scribe the overall structure of a sto	bry, including describing how the b	eginning introduces the story and
EE.RL.2.5 : Determine the beginning and ending of a familiar story with a logical order.	Locally determined	Locally determined	Locally determined
Michigan Grade 2 Standard for ELA: RL.2.6: Ack each character when reading dialogue aloud.	nowledge differences in the point	s of view of characters, including b	y speaking in a different voice for
EE.RL.2.6 : Identify the speakers in a dialogue.	Locally determined	Locally determined	Locally determined
Michigan Grade 2 Standard for ELA: RL.2.7: understanding of its characters, setting, or plot.	Use information gained from the	illustrations and words in a prin	t or digital text to demonstrate
EE.RL.2.7 : Identify illustrations or objects/tactual information in print or digital text that depict characters.	Locally determined	Locally determined	Locally determined
Michigan Grade 2 Standard for ELA: RL.2.9: Con or from different cultures.	npare and contrast two or more ve	rsions of the same story (e.g., Cinde	erella stories) by different authors
EE.RL.2.9 : Identify similarities between two episodes in a story.	Locally determined	Locally determined	Locally determined
Michigan Grade 2 Standard for ELA: RL.2.10: By text complexity band proficiently, with scaffolding	· · ·	•	ies and poetry, in the grades 2–3
EE.RL.2.10 : Actively engage in shared reading of stories and poetry for clearly stated purposes.	Locally determined	Locally determined	Locally determined

Accessing Informational Text

Torget Essential Element		Michigan Range of Complexity	
Target Essential Element	High Range	Medium Range	Low Range
Michigan Grade 2 Standard for ELA: RI.2.1: Ask of key details in a text.	and answer such questions as whe	o, what, where, when, why, and ho	bw to demonstrate understanding
EE.RI.2.1 : Answer <i>who</i> and <i>what</i> questions to demonstrate understanding of details in a familiar text.	Locally determined	Locally determined	Locally determined
Michigan Grade 2 Standard for ELA: RI.2.2: Iden text.	ntify the main topic of a multi-para	graph text as well as the focus of s	pecific paragraphs within the
EE.RI.2.2 : Identify the topic of the text.	Locally determined	Locally determined	Locally determined
Michigan Grade 2 Standard for ELA: RI.2.3: De technical procedures in a text.	escribe the connection between a	series of historical events, scienti	fic ideas or concepts, or steps in
EE.RI.2.3 : Identify individuals, events, or details in an informational text.	Locally determined	Locally determined	Locally determined
Michigan Grade 2 Standard for ELA: RI.2.4: Det	ermine the meaning of words and	phrases in a text relevant to a grad	de 2 topic or subject area.
EE.RI.2.4 : Identify words related to a topic of a text.	Locally determined	Locally determined	Locally determined
Michigan Grade 2 Standard for ELA: RI.2.5: Kno menus, icons) to locate key facts or information	-	.g., captions, bold print, subheadin	ngs, glossaries, indexes, electronic
EE.RI.2.5 : Identify details in informational text or its graphic representations.	Locally determined	Locally determined	Locally determined

Target Essential Element		Michigan Range of Complexity		
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grade 2 Standard for ELA: RI.2.6: Ider	ntify the main purpose of a text, in	cluding what the author wants to a	answer, explain, or describe.	
EE.RI.2.6 : Identify the role of the author and the illustrator.	Locally determined	Locally determined	Locally determined	
Michigan Grade 2 Standard for ELA: RI.2.7: Exp text.	lain how specific images (e.g., a dia	agram showing how a machine wo	rks) contribute to and clarify a	
EE.RI.2.7 : Identify illustrations or objects/tactual information that go with a text.	Locally determined	Locally determined	Locally determined	
Michigan Grade 2 Standard for ELA: RI.2.8: Des	cribe how reasons support specific	points the author makes in a text.		
EE.RI.2.8: Identify points the author makes in an informational text.	Locally determined	Locally determined	Locally determined	
Michigan Grade 2 Standard for ELA: RI.2.9: Con	npare and contrast the most impo	rtant points presented by two texts	s on the same topic.	
EE.RI.2.9: Identify a common element between two texts on the same topic.	Locally determined	Locally determined	Locally determined	
Michigan Grade 2 Standard for ELA: RI.2.10: By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.				
EE.RI.2.10 : Actively engage in shared reading of informational text including history/SS, science, and technical texts.	Locally determined	Locally determined	Locally determined	

Reading (Foundational Skills)

Target Essential Element	Michigan Range of Complexity			
	High Range	Medium Range	Low Range	
Michigan Grade 2 Standard for ELA: RF.2.3: Knd	ow and apply grade-level phonics a	nd word analysis skills in decoding	words. A. Distinguish long and short	
vowels when reading regularly spelled one-syllable w				
two-syllable words with long vowels. D. Decode w correspondences. F. Recognize and read grade-appro	-	iffixes. E. Identify words with incon	sistent but common spelling-sound	
EE.RF.2.3 : Demonstrate emerging use of letter-sound knowledge to read words. A. Identify the lowercase letters of the alphabet. B. Identify letter sound correspondence for single consonants. F. Recognize 10 or more written words.	Locally determined	Locally determined	Locally determined	
Michigan Grade 2 Standard for ELA: RF.2.4: Read with sufficient accuracy and fluency to support comprehension. A. Read on-level text with purpose and understanding. B. Read on-level text 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.2.4: Attend to words in print . A. Read familiar text comprised of known words.	Locally determined	Locally determined	Locally determined	

Vocabulary Acquisition and Usage

Target Essential Element	Michigan Range of Complexity				
	High Range	Medium Range	Low Range		
Michigan Grade 2 Standard for ELA: L.2.4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade 2</i> eading and content, choosing flexibly from an array of strategies. A. Use sentence-level context as a clue to the meaning of a word or phrase. B. Determine he meaning of the new word formed when a known prefix is added to a known word (e.g., <i>happy/unhappy, tell/retell</i>). C. Use a known root word as a clue to the neaning of an unknown word with the same root (e.g., <i>addition, additional</i>). D. Use knowledge of the meaning of individual words to predict the meaning of ompound words (e.g., <i>birdhouse, lighthouse, housefly; bookshelf, notebook, bookmark</i>). E. Use glossaries and beginning dictionaries, both print and digital, to letermine or clarify the meaning of words and phrases.					
EE.L.2.4.a : Demonstrate knowledge of word meanings: A. Demonstrate knowledge of new vocabulary drawn from reading and content areas. D. Identify the words comprising compound words.	Locally determined	Locally determined	Locally determined		
Michigan Grade 2 Standard for ELA: L.2.5: Demonstrate understanding of word relationships and nuances in word meanings. A. Identify real-life connections between words and their use (e.g., describe foods that are <i>spicy</i> or <i>juicy</i>). B. Distinguish shades of meaning among closely related verbs (e.g., <i>toss, throw, hurl</i>) and closely related adjectives (e.g., <i>thin, slender, skinny, scrawny</i>).					
EE.L.2.5: Demonstrate understanding of word relationships and use. A. Identify real-life connections between words and their use (e.g., <i>happy: "I am happy."</i>). B. Demonstrate understanding of the meaning of common verbs.	Locally determined	Locally determined	Locally determined		

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

Writing: Text Types and Purposes

Target Escential Element		Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range		
	Michigan Grade 2 Standard for ELA: W.2.1: Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., <i>because, and, also</i>) to connect opinion and reasons, and provide a concluding statement or section.				
EE.W.2.1 : Select a book and write, draw, or dictate to state an opinion about it.	Locally determined	Locally determined	Locally determined		
Michigan Grade 2 Standard for ELA: W.2.2: Wri points, and provide a concluding statement or se	· · ·	n which they introduce a topic, use	e facts and definitions to develop		
EE.W.2.2 : Select a topic and use drawing, dictating, or writing to compose a message with one fact about the topic.	Locally determined	Locally determined	Locally determined		
Michigan Grade 2 Standard for ELA: W.2.3: Wri details to describe actions, thoughts, and feeling			•		
EE.W.2.3 : Select an event or personal experience and use drawing, writing, or dictating to compose a message about it.	Locally determined	Locally determined	Locally determined		
Michigan Grade 2 Standard for ELA: W.2.5: With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.					
EE.W.2.5: With guidance and support from adults and peers, add more information to own drawing, dictation, or writing to strengthen the message.	Locally determined	Locally determined	Locally determined		

Towned Forential Flowent	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grade 2 Standard for ELA: W.2.8: Recall information from experiences or gather information from provided sources to answer a question.				
EE.W.2.8: Identify information related to personal experiences and answer simple questions about those experiences.	Locally determined	Locally determined	Locally determined	

Conventions of Standard English

Torget Essential Flowent	Michigan Range of Complexity				
Target Essential Element	High Range	Medium Range	Low Range		
Michigan Grade 2 Standard for ELA: L.2.1.a: Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. A. Use collective nouns (e.g., group).					
L.2.1.a : Demonstrate understanding of letter and word use: Produce all upper case letters.	Locally determined	Locally determined	Locally determined		
Michigan Grade 2 Standard for ELA: L.2.2.a: Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing. A. Capitalize holidays, product names, and geographic names. B. Use commas in greetings and closings of letters. C. Use an apostrophe to form contractions and frequently occurring possessives.					
L.2.2.a: Demonstrate emerging understanding of conventions of Standard English: With guidance and support, capitalize the first letter of familiar names.	Locally determined	Locally determined	Locally determined		

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

Speaking and Listening

Torget Ecceptial Element	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grade 2 Standard for ELA: SL.2.1: Par and adults in small and larger groups. A. Follow a speaking one at a time about the topics and texts und Ask for clarification and further explanation as needed	greed-upon rules for discussions (e.g., ler discussion). B. Build on others' talk	gaining the floor in respectful ways, lik in conversations by linking their com	stening to others with care,	
EE.SL.2.1: Participate in conversations with adults and peers. A. Engage in multiple-turn exchanges with peers with support from an adult. B. Build on others' talk in conversations by linking their comments to the remarks of others. C. Ask for clarification and further explanation as needed about the topics and texts under discussion.	Locally determined	Locally determined	Locally determined	
Michigan Grade 2 Standard for ELA: SL.2.2: Rec through other media.	ount or describe key ideas or deta	ils from a text read aloud or inform	nation presented orally or	
EE.SL.2.2 : During shared reading activities, ask and answer questions about details presented orally or through other media.	Locally determined	Locally determined	Locally determined	
Michigan Grade 2 Standard for ELA: SL.2.3: Ask and answer questions about what a speaker says in order to clarify comprehension, gather additiona information, or deepen understanding of a topic or issue.				
EE.SL.2.3 : Answer questions about the details provided by the speaker.	Locally determined	Locally determined	Locally determined	

Torget Essential Flowent	Michigan Range of Complexity		
Target Essential Element	High Range	Medium Range	Low Range
Michigan Grade 2 Standard for ELA: SL.2.4: Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.			
EE.SL.2.4: Identify a photograph or object that reflects a personal experience and tell one detail about it.	Locally determined	Locally determined	Locally determined
Michigan Grade 2 Standard for ELA: SL.2.6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.			
EE.SL.2.6 : Combine words when communicating to provide clarification.	Locally determined	Locally determined	Locally determined

Using Language

Target Essential Element		Michigan Range of Complexity		
	High Range	Medium Range	Low Range	
Michigan Grade 2 Standard for ELA: L.2.1: Dem speaking. B. Form and use frequently occurring irreg Form and use the past tense of frequently occurring is is to be modified. F. Produce, expand, and rearrange The action movie was watched by the little boy).	ular plural nouns (e.g., <i>feet, children,</i> rregular verbs (e.g., <i>sat, hid, told</i>). E. L	<i>teeth, mice, fish</i>). C. Use reflexive pror Jse adjectives and adverbs, and choos	nouns (e.g., <i>myself, ourselves</i>). D. e between them depending on what	
EE.L.2.1: Demonstrate understanding of letter and word use. B. Use common nouns (e.g., mom, dad, boy, girl) in communication. C. Use frequently occurring pronouns to refer to self and others (e.g., we, they, him, her, them). D. Use frequently occurring verbs. E. Use frequently occurring adjectives. F. Combine two or more words together in communication. <u>Michigan Grade 2 Standard for ELA</u> : L.2.2: Dem when writing. D Generalize learned spelling pattern dictionaries, as needed to check and correct spellings	s when writing words (e.g., cage $ ightarrow$ ba			
EE.L.2.2: Demonstrate emerging understanding of conventions of Standard English. D. Identify printed rhyming words with the same spelling pattern. E. Consult print in the environment to support reading and spelling.	Locally determined	Locally determined	Locally determined	
Michigan Grade 2 Standard for ELA: L.2.6: Use texts, including using adjectives and adverbs to d			g read to, and responding to	
EE.L.2.6 : Use words acquired through conversations, being read to, and during shared reading activities.	Locally determined	Locally determined	Locally determined	

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

Research and Inquiry

Target Essential Element	Michigan Range of Complexity		
	High Range	Medium Range	Low Range
Michigan Grade 2 Standard for ELA: W.2.6: With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.			
EE.W.2.6 : With guidance and support from adults and peers, use technology (including assistive technologies) to produce and publish writing.	Locally determined	Locally determined	Locally determined
Michigan Grade 2 Standard for ELA: W.2.7: Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).			
EE.W.2.7 : Participate in shared research and writing projects.	Locally determined	Locally determined	Locally determined
Michigan Grade 2 Standard for ELA: SL.2.5: Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.			
EE.SL.2.5 : Select visual, audio, or tactual representations to depict a personal experience.	Locally determined	Locally determined	Locally determined

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.