[bookmark: _GoBack]
Teachers may use this progress-monitoring document to record the Essential Elements chosen for instruction for a student.  Essential Elements are organized by grade and conceptual area.


Major Claims and Conceptual Areas in ELA

	Major Claim
	Conceptual Area

	Students can comprehend text in increasingly complex ways
	ELA.C1.1
	Determine critical elements of text

	
	ELA.C1.2
	Construct understandings of text

	
	ELA.C1.3
	Integrate ideas and information from text

	Students can produce writing for a range of purposes and audiences
	ELA.C2.1
	Use writing to communicate

	
	ELA.C2.2
	Integrate  ideas and Information in writing

	Students can communicate for a range of purposes and audiences
	ELA.C3.1
	Use language to communicate with others

	
	ELA.C3.2
	Clarify and contribute in discussion

	Students can investigate topics and present information
	ELA.C4.1
	Use sources and information

	
	ELA.C4.2
	Collaborate and present ideas


[image: ]


Dynamic Learning Maps™  |  		Page 2 of 12
Grade 3: ELA Essential Elements and minimum expectation for each student’s assessment

	Conceptual
Area
	EE
	DESCRIPTION
	Date Chosen
	Level Chosen
	Date Assessed
	Notes

	ELA.C1.1
	Determine critical elements of text.
	
	
	
	

	
	EE.RL.3.1
	Answer who and what questions to demonstrate understanding of details in a text.
	
	
	
	

	
	EE.RL.3.3
	Identify the feelings of characters in a story.
	
	
	
	

	
	EE.RL.3.5
	Determine the beginning, middle, and end of a familiar story with a logical order.
	
	
	
	

	
	EE.RI.3.3
	Order two events from a text as "first" and "next".
	
	
	
	

	ELA.C1.2
	Construct understandings of text.
	
	
	
	

	
	EE.RI.3.8
	Identify two related points the author makes in an informational text.
	
	
	
	

	
	EE.L.3.5.a
	Determine the literal meaning of words and phrases in context.
	
	
	
	

	
	EE.L.3.5.c
	Identify words that describe personal emotional states.
	
	
	
	

	ELA.C1.3
	Integrate ideas and informtion from text.
	
	
	
	

	
	EE.RL.3.9
	Identify common elements in two stories in a series.
	
	
	
	

	ELA.C2.1
	Use writing to communicate.
	
	
	
	

	
	EE.W.3.2.a
	Select a topic and write about it including one fact or detail.
	
	
	
	

	
	EE.W.3.4
	With guidance and support produce writing that expresses more than one idea.
	
	
	
	


Grade 4: ELA Essential Elements and minimum expectation for each student’s assessment

	Conceptual 
Area
	EE
	Description
	Date Chosen
	Level Chosen
	Date Assessed
	Notes

	ELA.C1.1
	Determine critical elements of text.
	
	
	
	

	
	EE.RL.4.1
	Use details from the text to recount what the text says.
	
	
	
	

	
	EE.RL.4.5
	Identify elements that are characteristic of stories.
	
	
	
	

	
	EE.RI.4.1
	Identify explicit details in an informational text.
	
	
	
	

	
	EE.RI.4.2
	Identify the main idea of a text when it is explicitly stated.
	
	
	
	

	ELA.C1.2
	Construct understandings of text.
	
	
	
	

	
	EE.RL.4.2
	Identify the theme or central idea of a familiar story, drama or poem.
	
	
	
	

	
	EE.RI.4.4
	Determine the meaning of words in a text.
	
	
	
	

	
	EE.L.4.5.c
	Demonstrate an understanding of opposites.
	
	
	
	

	ELA.C1.3
	Integrate ideas and information from text.
	
	
	
	

	
	EE.RI.4.9
	Compare details presented in two texts on the same topic.
	
	
	
	

	ELA.2.1
	Use writing to communicate.
	
	
	
	

	
	EE.L.4.2.a
	Capitalize the first word in a sentence.
	
	
	
	

	
	EE.L.4.2.d
	Spell words phonetically, drawing on knowledge of letter-sound relationships, and/or common spelling patterns 
	
	
	
	

	
	EE.W.4.2.b
	List words, facts, or details related to the topic.
	
	
	
	


Grade 5: ELA Essential Elements and minimum expectation for each student’s assessment

	Conceptual 
Area
	EE
	Description
	Date Chosen
	Level Chosen
	Date Assessed
	Notes

	ELA.C1.1
	Determine critical elements of text.
	
	
	
	

	
	EE.RL.5.1
	Identify words in the text to answer a question about explicit information.
	
	
	
	

	
	EE.RI.5.5
	Determine if a text tells about events, gives directions, or provides information on a topic.
	
	
	
	

	ELA.C1.2
	Construct understandings of text.
	
	
	
	

	

	EE.RL.5.2
	Determine the central idea or theme of a story, drama or poem.
	
	
	
	

	
	EE.RL.5.4
	Determine the intended meaning of multi-meaning words in a text.
	
	
	
	

	
	EE.RI.5.8
	Identify the relationship between a specific point and supporting reasons in an informational text.
	
	
	
	

	
	EE.L.5.4.a
	Use sentence level context to determine which word is missing from a content area text.
	
	
	
	

	
	EE.L.5.5.c
	Demonstrate understanding of words that have similar meanings.
	
	
	
	

	ELA.C1.3
	Integrate ideas and information from text.
	
	
	
	

	
	EE.RI.5.3
	Compare two individuals, events or ideas in a text.
	
	
	
	

	ELA.C2.1
	Using writing to communicate.
	
	
	
	

	
	EE.W.5.2.b
	Provide facts, details, or other information related to the topic.
	
	
	
	

	
	EE.W.5.2.a
	Introduce a topic and write to convey information about it including visual, tactual, or multimedia information as appropriate.
	
	
	
	


Essential Elements Record 	Student name: ________________________________		Year: ______________________________

Dynamic Learning Maps™  |  Essential Elements Record for ELA		Page 12 of 12
Grade 6: ELA Essential Elements and minimum expectation for each student’s assessment

	Conceptual 
Area
	EE
	Description
	Date Chosen
	Level Chosen
	Date Assessed
	Notes

	ELA.C1.1
	Determine critical elements of text.
	
	
	
	

	
	EE.RI.6.5
	Determine how the title fits the structure of the text.
	
	
	
	

	ELA.C1.2
	Construct understandings of text.
	
	
	
	

	
	EE.RL.6.2
	Identify details in a text that are related to the theme or central idea.
	
	
	
	

	
	EE.RL.6.4
	Determine how word choice changes the meaning in a text.
	
	
	
	

	
	EE.RI.6.2
	Determine the main idea of a passage and details or facts related to it.
	
	
	
	

	
	EE.RI.6.4
	Determine how word choice changes the meaning of a text.
	
	
	
	

	
	EE.L.6.5.b
	Demonstrate understanding of words by identifying other words with similar and different meanings.
	
	
	
	

	ELA.C1.3
	Integrate ideas and information from text.
	
	
	
	

	
	EE.RL.6.5
	Determine the structure of a text (e.g., story, poem, or drama).
	
	
	
	

	
	EE.RI.6.3
	Identify a detail that elaborates upon individuals, events, or ideas introduced in a text.
	
	
	
	

	ELA.C2.1
	Use writing to communicate.
	
	
	
	

	
	EE.L.6.2.b
	Spell untaught words phonetically, drawing on letter-sound relationships and common spelling patterns.
	
	
	
	

	
	EE.W.6.2.a
	Introduce a topic and write to convey ideas and information about it including visual, tactual, or multimedia information as appropriate.
	
	
	
	

	
	EE.W.6.2.b
	Provide facts, details, or other information related to the topic.
	
	
	
	


Grade 7: ELA Essential Elements and minimum expectation for each student’s assessment

	Conceptual 
Area
	EE
	Description
	Date Chosen
	Level Chosen
	Date Assessed
	Notes

	ELA.C1.1
	Determine critical elements of text.
	
	
	
	

	
	EE.RI.7.5
	Determine how a fact, step, or event fits into the overall structure of the text.
	
	
	
	

	ELA.C1.2
	Construct understandings of text.
	
	
	
	

	
	EE.RL.7.2
	Identify events in a text that are related to the theme or central idea.
	
	
	
	

	
	EE.RL.7.4
	Determine the meaning of simple idioms and figures of speech as they are used in a text.
	
	
	
	

	
	EE.RI.7.2
	Determine two or more central ideas in a text.
	
	
	
	

	
	EE.RI.7.4
	Determine how words or phrases are used to persuade or inform a text.
	
	
	
	

	
	EE.RI.7.6
	Determine an author’s purpose or point of view.
	
	
	
	

	ELA.C1.3
	Integrate ideas and information from text.
	
	
	
	

	
	EE.RL.7.3
	Determine how two or more story elements are related.
	
	
	
	

	
	EE.RI.7.3
	Determine how two individuals, events or ideas in a text are related.
	
	
	
	


Grade 7: ELA Essential Elements and minimum expectation for each student’s assessment

	ELA.C2.1
	Use writing to communicate.
	
	
	
	

	
	EE.L.7.2.a
	Use end punctuation when writing a sentence or question.
	
	
	
	

	
	EE.L.7.2.b
	Spell words phonetically, drawing on knowledge of letter-sound relationships and/or common spelling patterns.
	
	
	
	

	
	EE.W.7.2.a
	Introduce a topic and write to convey ideas and information about  it including visual, tactual, or multimedia information as appropriate.
	
	
	
	

	
	EE.W.7.2.b
	Provide facts, details, or other information related to the topic.
	
	
	
	

	
	EE.W.7.2.d
	Select domain-specific vocabulary to use in writing about the topic.
	
	
	
	


Grade 8 ELA Essential Elements and minimum expectation for each student’s assessment

	Conceptual 
Area
	EE
	Description
	Date Chosen
	Level Chosen
	Date Assessed
	Notes

	ELA.C1.1
	Determine critical elements of text.
	
	
	
	

	
	EE.RI.8.5
	Locate the topic sentence and supporting details in a paragraph.
	
	
	
	

	ELA.C1.2
	Constrct understandings of text.
	
	
	
	

	
	EE.RL.8.2
	Recount an event related to the theme or central idea, including details about character and setting.
	
	
	
	

	
	EE.RI.8.2
	Provide a summary of a familiar informational text.
	
	
	
	

	
	EE.RI.8.4
	Determine connotative meanings of words and phrases in a text.
	
	
	
	

	
	EE.RI.8.6
	Determine an author's purpose or point of view and identify examples from text to that describe or support it.
	
	
	
	

	
	EE.L.8.5.a
	Demonstrate understanding of the use of multiple meaning words.
	
	
	
	

	ELA.C1.3
	Integrate ideas and information from text.
	
	
	
	

	
	EE.RL.8.3
	Identify which incidents in a story or drama lead to subsequent action.
	
	
	
	

	
	EE.RI.8.3
	Recount events in the order they were presented in the text.
	
	
	
	


Grade 8 ELA Essential Elements and minimum expectation for each student’s assessment

	ELA.C2.1
	Use writing to communicate.
	
	
	
	

	
	EE.W.8.2.b
	Write one or more facts or details related to the topic.
	
	
	
	

	
	EE.W.8.2.c
	Write complete thoughts as appropriate.
	
	
	
	

	
	EE.W.8.2.d
	Use domain specific vocabulary related to the topic.
	
	
	
	

	
	EE.W.8.2.e
	Provide a closing.
	
	
	
	

	
	EE.W.8.2.a
	Introduce a topic clearly and write to convey ideas and information about it including visual, tactual, or multimedia information as appropriate.
	
	
	
	


High School Grades 9-10: ELA Essential Elements and minimum expectation for each student’s assessment

	Conceptual 
Area
	EE
	Description
	Date Chosen
	Level Chosen
	Date Assessed
	Notes

	ELA.C1.2
	Construct understandings of text.
	
	
	
	

	
	EE.RI.9-10.2
	Determine the central idea of the text and select details to support it.
	
	
	
	

	
	EE.L.9-10.5.b
	Determine the intended meaning of multiple meaning words.
	
	
	
	

	ELA.C1.3
	Integrate ideas and information from text.
	
	
	
	

	
	EE.RL.9-10.3
	Determine how characters change or develop over the course of a text.
	
	
	
	

	
	EE.RL.9-10.5
	Identify where a text deviates from a chronological presentation of events.
	
	
	
	

	
	EE.RI.9-10.3
	Determine logical connections between individuals, ideas or events in a text.
	
	
	
	

	ELA.C2.1
	Use writing to communicate.
	
	
	
	

	
	EE.L.9-10.2.c
	Spell most single-syllable words correctly and apply knowledge of word chunks in spelling longer words.
	
	
	
	

	
	EE.W.9-10.2.c
	Use complete, simple sentences as appropriate.
	
	
	
	

	
	EE.W.9-10.2.d
	Use domain specific vocabulary when writing claims related to a topic of study or text.
	
	
	
	

	ELA.C2.2
	All students are assessed in all the EEs identified for the appropriate grade level in both conceptual areas in Claim 2.
	
	
	
	

	
	EE.W.9-10.2.a
	Introduce a topic clearly and use a clear organization to write about it including visual, tactual, or multimedia information as appropriate.
	
	
	
	

	
	EE.W.9-10.2.b
	Develop the topic with facts or details.
	
	
	
	


High School Grade 11: ELA Essential Elements and minimum expectation for each student’s assessment 

	Conceptual 
Area
	EE
	Description
	Date Chosen
	Level Chosen
	Date Assessed
	Notes

	ELA.C1.2   
	Construct understandings of text.
	
	
	
	

	 
	EE.RL.11-12.4
	Determine how words or phrases in a text, including words with multiple meanings and figurative language, impacts the meaning.
	 
	 
	 
	 

	
	EE.RI.11-12.2
	Determine the central idea of a text; recount the text.
	
	
	
	

	ELA.C1.3   
	 Integrate ideas and information from text.
	
	
	
	

	
	EE.RL.11-12.3
	Determine how characters, the setting or events change over the course of the story or drama.
	
	
	
	

	
	EE.RI.11-12.3
	Determine how individuals, ideas, or events change over the course of the text.
	
	
	
	

	
	EE.RI.11-12.9
	Compare and contrast arguments made by two different texts on the same topic.
	
	
	
	

	ELA.C2.1   
	Use writing to communicate.
	
	
	
	

	
	EE.W.11-12.2.c
	Use complete, simple sentences, as well as compound and other complex sentences as appropriate.
	
	
	
	

	
	EE.W.11-12.2.d
	Use domain specific vocabulary when writing claims related to a topic of study or text.
	
	
	
	

	
	EE.L.11-12.2.b
	Spell most single-syllable words correctly and apply knowledge of word chunks in spelling longer words.
	
	
	
	


High School Grade 11: ELA Essential Elements and minimum expectation for each student’s assessment 

	Conceptual 
Area
	EE
	Description
	Date Chosen
	Level Chosen
	Date Assessed
	Notes

	ELA.C3.1   
	Determine critical elements of text.
	
	
	
	

	 
	EE.W.11-12.2.a
	Introduce a topic clearly and write an informative or explanatory text that conveys ideas, concepts, and information including visual, tactual, or multimedia information as appropriate.
	 
	 
	 
		 	 

	
	EE.W.11-12.2.b
	Develop the topic with relevant facts, details, or quotes.
	
	
	
	


image1.jpeg
DYNAMIC

LEARNING MAPS


