ESSENTIAL ELEMENTS FOR GRADE 1: ENGLISH LANGUAGE ARTS

For all Target Grade 1 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

Torget Cocential Flowent	Michigan Range of Complexity		
Target Essential Element	High Range	Medium Range	Low Range
Michigan Grade 1 Standard for ELA: RL.1.1: Ask	and answer questions about key o	details in a text.	
EE.RL.1.1: Identify details in familiar stories.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RL.1.2: Ret	ell stories, including key details, ar	nd demonstrate understanding of t	heir central message or lesson.
EE.RL.1.2: With guidance and support, recount major events in familiar stories.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RL.1.3: Des	scribe characters, settings, and ma	jor events in a story, using key deta	ails.
EE.RL.1.3: Identify characters and settings in a familiar story.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RL.1.4: Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.			
EE.RL.1.4 : With guidance and support, identify sensory or feeling words in a familiar story.	Locally determined	Locally determined	Locally determined

Toward Forential Florida		Michigan Range of Complexity	
Target Essential Element	High Range	Medium Range	Low Range
Michigan Grade 1 Standard for ELA: RL.1.5: Exp wide reading of a range of text types.	plain major differences between b	ooks that tell stories and books th	at give information, drawing on a
EE.RL.1.5: With guidance and support, identify a text as telling a story.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RL.1.6: Ide	ntify who is telling the story at vari	ous points in a text.	
EE.RL.1.6: With guidance and support, identify a speaker within a familiar story.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RL.1.7: Use	e illustrations and details in a story	to describe its characters, setting,	or events.
EE.RL.1.7: Identify illustrations or objects/tactual information that go with a familiar story.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RL.1.9: Cor	mpare and contrast the adventures	s and experiences of characters in	stories.
EE.RL.1.9: With guidance and support identify adventures or experiences of characters in a story as same or different.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RL.1.10: W	ith prompting and support, read p	rose and poetry of appropriate co	mplexity for grade 1.
EE.RL.1.10 : With guidance and support, actively engage in shared reading for a clearly stated purpose.	Locally determined	Locally determined	Locally determined

Accessing Informational Text

Towart Forential Flowers	Michigan Range of Complexity		
Target Essential Element	High Range	Medium Range	Low Range
Michigan Grade 1 Standard for ELA: RI.1.1: Ask	and answer questions about key o	details in a text.	
EE.RI.1.1: Identify details in familiar text.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RI.1.2: Iden	ntify the main topic and retell key	details of a text.	
EE.RI.1.2: With guidance and support, identify details related to the topic of a text.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RI.1.3: Des	cribe the connection between two	individuals, events, ideas, or piece	es of information in a text.
EE.RI.1.3: Identify individuals, events, or details in a familiar informational text.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RI.1.4: Ask	and answer questions to help det	ermine or clarify the meaning of w	ords and phrases in a text.
EE.RI.1.4: With guidance and support, ask a reader to clarify the meaning of a word in a text.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RI.1.5: Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.			
EE.RI.1.5: Locate the front cover, back cover, and title page of a book.	Locally determined	Locally determined	Locally determined

	Michigan Range of Complexity		
Target Essential Element	High Range	Medium Range	Low Range
Michigan Grade 1 Standard for ELA: RI.1.6: Distribution by the words in a text.	tinguish between information prov	vided by pictures or other illustrati	ions and information provided by
EE.RI.1.6: Distinguish between words and illustrations in a text.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RI.1.7: Use	the illustrations and details in a te	ext to describe its key ideas.	
EE.RI.1.7: Identify illustrations or objects/tactual information that go with a familiar text.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RI.1.8: Iden	ntify the reasons an author gives to	support points in a text.	
EE.RI.1.8: Identify points the author makes in a familiar informational text.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RI.1.9: Ider descriptions, or procedures).	ntify basic similarities in and differe	ences between two texts on the sa	me topic (e.g., in illustrations,
EE.RI.1.9: With guidance and support, match similar parts of two familiar texts on the same topic.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RI.1.10: W	ith prompting and support read in	formational texts appropriately co	mplex for grade 1.
EE.RI.1.10: Actively engage in shared reading of informational text.	Locally determined	Locally determined	Locally determined

Reading (Foundational Skills)

Target Essential Element	Michigan Range of Complexity		
	High Range	Medium Range	Low Range
Michigan Grade 1 Standard for ELA: RF.1.1: Der features of a sentence (e.g., first word, capitalization,	_	rganization and basic features of pr	rint. A. Recognize the distinguishing
EE.RF.1.1.a: Demonstrate emerging understanding of the organization of print: Demonstrate understanding of the organization and basic features of print (e.g., left-to-right, top-to-bottom orientation of print, one-to-one correspondence between written and spoken word).	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: RF.1.2: De short vowel sounds in spoken single-syllable words. B. pronounce initial, medial vowel, and final sounds (pho of individual sounds (phonemes).	Orally produce single-syllable words	by blending sounds (phonemes), inclu-	ding consonant blends. C. Isolate and
EE.RF.1.2: Demonstrate understanding of spoken words, syllables, and sounds (phonemes). A. Recognize rhyming words. B. With guidance and support, match orally presented segmented phonemes (e.g., C-A-T) to pictures or words illustrating the corresponding word. C. Identify a single syllable spoken word with the same onset (beginning sound) as a familiar word. D. With guidance and support, substitute individual sounds (phonemes) in simple, one-syllable words to make new words.	Locally determined	Locally determined	Locally determined

Toward Connection Florida	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grade 1 Standard for ELA: RF.1.3: Know and apply grade-level phonics and word analysis skills in decoding words. A. Know the spelling-sound correspondences for common consonant digraphs. B. Decode regularly spelled one-syllable words. C. Know final -e and common vowel team conventions for representing long vowel sounds. D. Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word. E. Decode two-syllable words following basic patterns by breaking the words into syllables. F. Read words with inflectional endings. G. Recognize and read grade-appropriate irregularly spelled words.				
EE.RF.1.3: Demonstrate emerging letter and word identification skills. A. Identify upper case letters of the alphabet. B. With guidance and support, recognize familiar words that are used in every day routines.	Locally determined	Locally determined	Locally determined	
Michigan Grade 1 Standard for ELA: RF.1.4: 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.1.4: Begin to attend to words in print. A. Engage in sustained, independent study of books. B. Participate in shared reading of a variety of reading materials reflecting a variety of text genre.	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 1 Standard for ELA: L.1.4: Detereading and content, choosing flexibly from an a frequently occurring affixes as a clue to the meaning looking).	rray of strategies. A. Use sentence-l	evel context as a clue to the meaning o	of a word or phrase. B. Use	
EE.L.1.4.a : Demonstrate emerging knowledge of word meanings: Demonstrate understanding of words used in every day routines.	Locally determined	Locally determined	Locally determined	
Michigan Grade 1 Standard for ELA: L.1.5: With word meanings. A. Sort words into categories (e. category and by one or more key attributes (e.g. between words and their use (e.g., note places of peek, glance, stare, glare, scowl) and adjectives of the place of the	.g., colors, clothing) to gain a sense ,, a duck is a bird that swims; a tige at home that are cozy). D. Distingui	e of the concepts the categories reprise a large cat with stripes). C. Idensish shades of meaning among verb	oresent. B. Define words by ntify real-life connections s differing in manner (e.g., look,	
EE.L.1.5: Demonstrate emerging understanding of word relationships. A. With guidance and support, sort common objects into familiar categories. B. With guidance and support, identify attributes of familiar words. C. With guidance and support, demonstrate understanding of words by identifying real-life connections between words and their use.	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 Essential Element		Michigan Range of Complexity		
	High Range	Medium Range	Low Range	
Michigan Grade 1 Standard for ELA: W.1.1: Wright opinion, supply a reason for the opinion, and pro	·	troduce the topic or name the boo	k they are writing about, state an	
EE.W.1.1: Select a familiar book and use drawing, dictating, or writing to state an opinion about it.	Locally determined	Locally determined	Locally determined	
Michigan Grade 1 Standard for ELA: W.1.2: Wriprovide some sense of closure.	te informative/explanatory texts i	n which they name a topic, supply	some facts about the topic, and	
EE.W.1.2: Select a familiar topic and use drawing, dictating, or writing to share information about it.	Locally determined	Locally determined	Locally determined	
Michigan Grade 1 Standard for ELA: W.1.3: Write details regarding what happened, use temporal	•		enced events, include some	
EE.W.1.3: Select an event and use drawing, dictating, or writing to share information about it.	Locally determined	Locally determined	Locally determined	
Michigan Grade 1 Standard for ELA: W.1.5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.				
EE.W.1.5: With guidance and support from adults, add more information to own drawing, dictation, or writing to strengthen it.	Locally determined	Locally determined	Locally determined	

Towart Connection Class and	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grade 1 Standard for ELA: W.1.8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.				
EE.W.1.8: With guidance and support from adults, identify information related to personal experiences and answer simple questions about those experiences.	Locally determined	Locally determined	Locally determined	

Conventions of Standard English

Target Essential Element	Michigan Range of Complexity		
	High Range	Medium Range	Low Range
Michigan Grade 1 Standard for ELA: L.1.1: Dem speaking. A. Print all upper- and lowercase letters.	onstrate command of the convent	tions of Standard English grammar	and usage when writing or
EE.L.1.1.a: Demonstrate emerging understanding of letter and word use: Write letters from own name.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: L.1.2: Dem when writing. A. Capitalize dates and names of peop Use conventional spelling for words with common sp phonemic awareness and spelling conventions.	ole. B. Use end punctuation for senter	nces. C. Use commas in dates and to se	eparate single words in a series. D.
EE.L.1.2: Demonstrate emerging understanding of conventions of Standard English. B. With guidance and support during shared writing, put a period at the end of a sentence. D. With guidance and support, use letters to create words. E. With guidance and support during shared writing, identify the letters that represent sounds needed to spell words.	Locally determined	Locally determined	Locally determined

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

Speaking and Listening

Target Essential Element		Michigan Range of Complexity	
	High Range	Medium Range	Low Range
Michigan Grade 1 Standard for ELA: SL.1.1: Part and adults in small and larger groups. A. Follow age texts under discussion). B. Build on others' talk in con any confusion about the topics and texts under discussion.	greed-upon rules for discussions (e.g., versations by responding to the comr	listening to others with care, speaking	g one at a time about the topics and
EE.SL.1.1: Participate in conversations with adults. A. Engage in multiple-turn exchanges with supportive adults. B. Build on comments or topics initiated by an adult. C. Use one or two words to ask questions related to personally relevant topics.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: SL.1.2: Ask through other media.	and answer questions about key o	details in a text read aloud or inform	mation presented orally or
EE.SL.1.2: During shared reading activities, answer questions about details presented orally or through other media.	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: SL.1.3: Ask something that is not understood.	and answer questions about wha	t a speaker says in order to gather	additional information or clarify
EE.SL.1.3: Communicate confusion or lack of understanding ("I don't know.").	Locally determined	Locally determined	Locally determined
Michigan Grade 1 Standard for ELA: SL.1.4: Des	cribe people, places, things, and e	vents with relevant details, express	sing ideas and feelings clearly.
EE.SL.1.4: Identify familiar people, places, things, and events.	Locally determined	Locally determined	Locally determined

Toward Connection Classical	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grade 1 Standard for ELA: SL.1.6: Produce complete sentences when appropriate to task and situation.				
EE.SL.1.6: With guidance and support, provide more information to clarify ideas, thoughts, and feelings.	Locally determined	Locally determined	Locally determined	

Using Language

Target Essential Element	Michigan Range of Complexity			
	High Range	Medium Range	Low Range	
Michigan Grade 1 Standard for ELA: L.1.1: Dem speaking. B. Use common, proper, and possessive not personal, possessive, and indefinite pronouns (e.g., I, (e.g., Yesterday I walked home; Today I walk home; Today I walk home; Today, and, but, or, so, because). H. Use determiners (e.g., and expand complete simple and compound declarate	ouns. C. Use singular and plural nouns me, my; they, them, their; anyone, evomorrow I will walk home). F. Use freed., articles, demonstratives). I. Use freed.	with matching verbs in basic sentence verything). E. Use verbs to convey a sequently occurring adjectives. G. Use frequently occurring prepositions (e.g.,	es (e.g., He hops; We hop). D. Use nse of past, present, and future equently occurring conjunctions during, beyond, toward). J. Produce	
understanding of letter and word use. B. Use frequently occurring nouns in communication. C. Use frequently occurring plural nouns in communication. D. With guidance and support, use familiar personal pronouns (e.g., I, me, and you). E. Use familiar present tense verbs. F. With guidance and support, use familiar frequently occurring adjectives (e.g., big, hot). I. With guidance and support, use common prepositions (e.g., on, off, in, out). J. With guidance and support, use simple question words (interrogatives) (e.g., who, what).	Locally determined	Locally determined	Locally determined	
Michigan Grade 1 Standard for ELA: L.1.6: Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., because).				
EE.L.1.6: With guidance and support, 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 1 Standard for ELA: W.1.6: With guidance and support from adults, use a variety of digital tools to produce and publish writing,				
including in collaboration with peers.				
EE.W.1.6: With guidance and support from adults, explore a variety of digital tools to produce individual or group writing.	Locally determined	Locally determined	Locally determined	
Michigan Grade 1 Standard for ELA: W.1.7: Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions).				
EE.W.1.7: With guidance and support, participate in shared research and writing projects.	Locally determined	Locally determined	Locally determined	
Michigan Grade 1 Standard for ELA: SL.1.5: Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.				
EE.SL.1.5: Add or select drawings or other visual or tactual displays that relate to familiar people, places, things, and events.	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.