STANDARDS CROSSWALK FOR English Language Arts – Grade 1
DRAFT

	Reading Standards for Literature – Grade 1

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Key Ideas and Details
	
	
	

	1.
	RL.1.1

Ask and answer questions about key details in text.
	R1H.1.a-b

Develop and apply post-reading skills after reading or read-alouds to respond to text:
a. answer basic comprehension questions
b. question to clarify
	R1H.1.a-b/R2C.1.a-e

Aligns to multiple GLEs.

	
	
	R2C.1.a-e

Use details from text in independent reading and read-alouds to identify

a. characters
b. problem
c. events in logical sequence
d. solutions
e. setting
	

	2.
	RL.1.2

Retell stories, including key details, and demonstrate understanding of their central message or lesson.
	R1H.1.c

Develop and apply post-reading skills after reading or read-alouds to respond to text:

c. retell
	R1H.1.c

Partial alignment

(The CCR Anchor Standard is more specific and addresses key details, central message, and lesson. The GLE requires only a retelling.)

	3.
	RL.1.3

Describe characters, settings, and major events in a story, using key details.
	R2C.1.a,c,e

Use details from text in independent reading and read-alouds to identify:

a. characters
c. events in logical sequence
e. setting
	R2C.1.a,c,e

Direct alignment

	Craft and Structure
	
	
	

	4.
	RL.1.4

Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.
	[R2B.3]
[Identify and/or explain examples of sensory details, sound devices, and figurative language in text along with basic literary techniques]
	[R2B.3]

No alignment

(The GLE first appears in grade 3)

	5.
	RL.1.5

Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.
	R1I.1.a

Identify connections between

a. text to text (text ideas---similarities and differences in various fiction and nonfiction works, with assistance)
	R1I.1.a

Direct alignment

	6.
	RL.1.6

Identify who is telling the story at various points in the text.
	No alignment

	Reading Standards for Literature – Grade 1 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Integration of Knowledge and Ideas
	
	
	

	7.
	RL.1.7

Use illustrations and details in a story to describe its characters, setting, or events.
	R2C.1.a,c,e

Use details from text in independent reading and read-alouds to identify:

a. characters
c. events in logical sequence
e. setting
	R2C.1.a,c,e

Partial alignment

(The CCR Anchor Standard requires description, while the GLE requires only identification.)

	8.
	(not applicable to literature)

	9.
	RL.1.9

Compare and contrast the adventures and experiences of characters in stories.
	R1I.1.a

Identify connections between

a. text to text (text ideas—similarities and differences in various fiction and nonfiction works, with assistance
	Direct alignment

	Range of Reading and Level of Text Complexity
	
	
	

	10.
	RL.1.10

With prompting and support, read prose and poetry of appropriate complexity for grade 1.
	R1D.1.a-b

Read grade-level instructional text

a. by developing automaticity of an increasing core of high-frequency words
b. with appropriate phrasing and expression
	R1D.1.a-b

Direct alignment

	Reading Standards for Informational Text – Grade 1

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Key Ideas and Details
	
	
	

	1.
	RI1.1

Ask and answer questions about key details in a text.
	R1H.1.a-b

Develop and apply post-reading skills after reading or read-alouds to respond to text:

a. answer basic comprehension questions
b. question to clarify
	R1H.1.a-b/ R3C.1.a-c

Aligns to multiple GLEs.

	
	
	R3C.1.a-c
Use details from text to demonstrate
a. comprehension skills previously introduced
b. clarify meaning
c. answer questions
	

	2.
	RI1.2

Identify the main topic and retell key details of a text.
	R3C.1.d-e

Use details from text to

d. identify main ideas
e. identify supporting details
	R3C.1.d-e/R1H.1.c

Aligns to multiple GLEs

	
	
	R1H.1.c

Develop and apply post-reading skills after reading or read- alouds to respond to text:

d. retell
	

	3.
	RI1.3

Describe the connection between two individuals, events, ideas, or pieces of information in a text.
	[R3C.3.g]
[Use details from text to

g. compare and contrast]
	[R3C.3.g]

No alignment

(The GLE first appears in grade 3)

	Reading Standards for Informational Text – Grade 1 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Craft and Structure
	
	
	

	4.
	RI1.4

Ask and answer questions to determine or clarify the meaning of words and phrases in a text.
	R1E.1.a-c

Develop vocabulary by reading, listening to, and discussing unknown words in stories using

a. roots and affixes
b. word chunks
c. context clues
	R1E.1.a-c

Direct alignment

(The word “discussing” in the GLE implies asking and answering questions.)

	5.
	RI1.5

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.
	R3A.1

Identify and explain information in text, pictures, title, and charts
	R3A.1/ICTL3B.1

Aligns to multiple GLEs.

	
	
	ICTL3B.1

Use, with assistance, the navigational features of print and digital sources
	

	6.
	RI1.6

Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.
	R3A.1

Identify and explain information in text, pictures, title, and charts.
	R3A.1

Partial alignment

(The CCR Anchor Standard requires a differentiation between information found in pictures and other illustrations, while the GLE requires only the identification of information found in pictures and text.)

	Integration of Knowledge and Ideas
	
	
	

	7.
	RI1.7

Use the illustrations and details in a text to describe its key ideas.
	R3A.1

Identify and explain information in text, pictures, title, and charts.
	R3A.1

Partial alignment

(The CCR Anchor Standard requires a description of key ideas, while the GLE requires only identification.)

	8.
	RI1.8

Identify the reasons an author gives to support points in a text.
	[R3C.3.i]
[Use details from text to

i. identify author’s purpose for writing text]
	[R3C.3.i]

No alignment

(The GLE first appears in grade 3)

	9.
	RI1.9

Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).
	R1I.1.a

Identify connections between

a. text to text (text ideas---similarities and differences in various fiction and nonfiction works, with assistance)
	R1I.1.a

Direct alignment

	Reading Standards for Informational Text – Grade 1 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Range of Reading and Level of Text Complexity
	
	
	

	10.
	RI1.10

With prompting and support, read informational texts appropriately complex for grade 1.
	R1D.1.a-b

Read grade-level instructional text

a. by developing automaticity of an increasing core of high-frequency words
b. with appropriate phrasing and expression
	R1D.1.a-b

Direct alignment

	Reading Standards: Foundational Skills – Grade 1

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Print Concepts
	
	
	

	1.
	RF.1.1

Demonstrate understanding of the organization and basic features of print.

a. Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation)
	R1A.1.c-d

Demonstrate concepts of print:

c. directionality in letter and word order
d. punctuation has meaning
	R1A.1.c-d

Direct alignment

	Phonological Awareness
	
	
	

	2.
	RF.1.2.a-d

Demonstrate understanding of spoken words, syllables, and sounds (phonemes).
	

	
	a. Distinguish long from short vowel sounds in spoken single-syllable words.
	No alignment

	
	b. Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
	R1B.1.c

Demonstrate ability to use phonemes to construct words:

c. blend sounds to form words
	R1B.1.c

Direct alignment

(The CCR Anchor Standard is more specific.)

	
	c. isolate and pronounce initial, medial vowel, and final sounds (phonemes), in spoken single-syllable words.
	R1B.1.b

Demonstrate ability to use phonemes to construct words:

b. separate and say sounds in words
	R1B.1.b

Direct alignment

(The CCR Anchor Standard is more specific.)

	
	d. Segment single-syllable words into their complete sequence of individual sounds (phonemes).
	R1B.1.b

Demonstrate ability to use phonemes to construct words:

b. separate and say sounds in words
	R1B.1.b

Direct alignment

(The CCR Anchor Standard is more specific.)

	Reading Standards: Foundational Skills – Grade 1 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Phonics and Word Recognition
	
	
	

	3.
	RF.1.3.a-g

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.
	R1C.1

Develop and apply decoding strategies to “problem-solve” unknown words when reading grade level instructional text.
	R1C.1

Direct alignment

(The CCR Anchor Standard is more specific.)

	Fluency
	
	
	

	4.
	RF.1.4.a-c

Read with sufficient accuracy and fluency to support comprehension.
	

	
	a. Read on-level text with purpose and understanding.
	R1F.1.d

Develop and apply pre-reading strategies to aid comprehension:

d. state a purpose for reading, with assistance
	R1F.1.d
Direct alignment

	
	b. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
	R1D.1.a-b

Read grade-level instructional text
a. by developing automaticity of an increasing core of high-frequency words
b. with appropriate phrasing and expression
	R1D.1.a-b

Partial alignment

(The CCR Anchor Standard addresses successive readings.)

	
	c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
	R1G.1.a

During reading and read-alouds, develop and utilize, with assistance, strategies to

a. self-question and correct
	R1G.1.a

Direct alignment

	Writing Standards – Grade 1

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Text Types and Purposes
	
	
	

	1.
	W.1.1

Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, and provide some sense of closure.
	W3A.1.a
Use narrative, descriptive, expository, and/or persuasive features
	W3A.1.a/W2C.1.a

Aligns to multiple GLEs

(The CCR Anchor Standard is more specific than the GLE concerning the components of persuasive text.)

	
	
	W2C.1.a

Compose text

a. with a simple opening and simple closing
	

	2.
	W.1.2

Write informative/explanatory text in which they name a topic, supply some facts about the topic, and provide some sense of closure.
	W3A.1.a,

Use narrative, descriptive, expository, and/or persuasive features
	W3A.1.a/W3A.1.a

Aligns to multiple GLEs

(The CCR Anchor Standard is more specific than the GLE concerning the components of expository text.)

	
	
	W3A.1.a

Compose text

a. with a simple opening and simple closing
	

	3.
	W.1.3

Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure.
	W3A.1.a

Use narrative, descriptive, expository, and/or persuasive features
	W3A.1.a

Direct alignment, but the GLE is less specific.

	
	
	[W2C.7.e]
[Compose text with

e. cohesive devices, especially transitions]
	[W2C.7.e]

No alignment

(The GLE first appears in grade 7)

	
	
	W2C.1.a

Compose text

a. with a simple opening and simple closing
	W2C.1.a

Direct alignment

	Writing Standards – Grade 1 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Production and Distribution of Writing
	
	
	

	4.
	(Begins in grade 3)

	5.
	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.
	W1A.1.a,d,e

Follow a writing process to

a. brainstorm and record ideas in written form
d. revise writing to clarify meaning and enhance descriptions (such as describing words, relevant details)
e. edit for conventions with assistance
	W1A.1.a,d,e

Direct alignment

	6.
	W.1.6

With guidance and support from adults, use a variety of digital tools to produce and publish writing, including collaboration with peers.
	ICTL5A.1
Record relevant information, with assistance, in at least one format (e.g., writing, pictures, audio recordings, photos)
	ICTL5A.1/ICTL1B.1/W1A.1.a-f

Aligns to multiple GLEs

	
	
	ICTL1B.1

Contribute to the construction and exchange of ideas through independent, cooperative, and/or collaborative work
	

	
	
	W1A.1.a-f

Follow a writing process to

a. brainstorm and record ideas in written form
b. generate a draft in written form on student-selected topic
c. reread writing
d. revise writing to clarify meaning and enhance descriptions (such as, describing words, relevant details)
e. edit for conventions with assistance
f. publish writing with assistance
	

	Writing Standards – Grade 1 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Research to Build and Present Knowledge
	
	
	

	7.
	W.1.7

Participate in shared research or writing projects (e.g., explore a number of “how-to” books on a given topic and use them to write a sequence of instructions).
	W3A.1.a

Use narrative, descriptive, expository, and/or persuasive features
	W3A.1.a

Direct alignment

(The CCR Anchor Standard is more specific than the GLE concerning the components of expository text.)

	8.
	W.1.8

With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
	ICTL2B.1.a

a. Use, with assistance, prior knowledge to determine the information needed
	ICTL2B.1.a, c

Aligns to multiple GLEs

	
	
	ICTL2B.1.c

c. Ask questions, with assistance, to answer an information need
	

	9.
	(Begins in grade 4)

	Range of Writing
	
	
	

	10.
	(Begins in grade 3)

	Speaking and Listening Standards – Grade 1

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Comprehension and Collaboration
	
	
	

	1.
	LS.1.1

Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.
	

	
	a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).
	LS1B.1

Demonstrate listening behaviors (e.g., prepares to listen, listens without interruptions, maintains eye contact) with teacher assistance
	LS1B.1

Partial Alignment

(The CCR Anchor Standard is more specific and addresses responding through multiple exchanges.)

	
	b. Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.
	No alignment

	
	c. Ask questions to clear up any confusion about the topics and texts under discussion.
	LS2A.1

Speak clearly when sharing ideas and asking questions in small and large groups
	LS2A.1

Direct alignment

	2.
	LS.1.2

Ask and answer questions about key details in a text read aloud or information presented orally or through other media.
	R1H.1.a-b

Develop and apply post-reading skills after reading or read-alouds to respond to text:

a. answer basic comprehension questions
b. question to clarify
	R1H.1.a-b

Direct alignment

	3.
	LS.1.3

Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.
	No alignment

	Presentation of Knowledge and Ideas
	
	
	

	4.
	LS.1.4

Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.
	No alignment

	5.
	LS.1.5

Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.
	No alignment

	6.
	LS.1.6

Produce complete sentences when appropriate to task and situation. (See grade 1 Language standards 1 and 3 on page 26 for specific expectations.)
	No alignment

	Language Standards – Grade 1

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Conventions of Standard English
	
	
	

	1.
	L.1.1.a-i
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
	

	
	a. Print all upper- and lowercase letters.
	W2E.1.a

In written text:

a. Print all letters legibly, using correct pathway of movement, and appropriate spacing between letters and words.
	W2E.1.a

Direct alignment

	
	b. use common, proper, and possessive nouns.
	W2E.1.d

Use naming words (nouns) and action words (verbs) correctly.
	W2E.1.d

Direct alignment

(The CCR Anchor Standard is more specific.)

	
	c. use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).
	W2E.1.d

Use naming words (nouns) and action words (verbs) correctly.
	W2E.1.d

Direct alignment

(The CCR Anchor Standard is more specific.)

	
	d. use personal, possessive, and indefinite pronouns (e.g., I, me, my, they, them, their; anyone, everything).
	No alignment
	No alignment

	
	e. use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).
	W2E.1.d

Use naming words (nouns) and action words (verbs) correctly.
	W2E.1.d

Direct alignment

(The CCR Anchor Standard is more specific.)

	
	f. use frequently occurring adjectives.
	[W2E.2.d]
[In written text

d. correctly use describing words (adjectives) and pronouns for nouns]
	[W2E.2.d]

No alignment

(The GLE first appears in grade 2)

	
	g. use frequently occurring conjunctions (e.g., and, but, or, so, because).
	No alignment

	
	h. use determiners (e.g., articles, demonstratives).
	No alignment

	
	i. use frequently occurring prepositions (e.g., during, beyond, toward).
	No alignment

	Language Standards – Grade 1 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Conventions of Standard English
	
	
	

	2.
	L.1.2.a-e
Demonstrate command of the conventions of standard

English capitalization, punctuation, and spelling when writing.
	

	
	a. Capitalize dates and names of people.
	W2E.1.b

In written text:

b. capitalize names of people and beginning words of sentences
	W2E.1.b
Direct alignment

(Capitalization of names of people.)

	
	
	[W2E.2.b]
[In written text

b. capitalize days of the week, towns, cities, states]
	[W2E.2.b]
No alignment

(The GLE first appears in grade 2)

	
	b. Use end punctuation for sentences.
	W2E.1.c

Use period at end of sentence and a comma in the greeting and closing of a letter with assistance.
	W2E.1.c

Partial alignment

(The CCR Anchor Standard is more specific.)

	
	c. Use commas in dates and to separate single words in a series.
	[W2E.2.c]
[In written text

c. use correct ending punctuation in declarative and interrogative sentences, comma in dates, and comma in the greeting and closing of a letter]
	[W2E.2.c]

No alignment

(The GLEs first appear in grade 2)

	
	
	[W2E.4.b]
[In written text

b. use commas in a series, and between city and state]
	[W2E.4.b]
No alignment

(The GLE first appears in grade 4)

	
	d. Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
	W2E.1.e

In written text:

e. spell words with simple patterns and high frequency words correctly
	W2E.1.e

Direct alignment

	
	e. Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.
	W2E.1.f

In written text:

f. use phonetic spelling, classroom resources to verify correct spelling, and spelling strategies.
	W2E.1.f

Direct alignment

	Knowledge of Language
	
	
	

	3.
	(Begins in grade 2)

	Language Standards – Grade 1 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Vocabulary Acquisition and Use
	
	
	

	4.
	L.1.4.a-c

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 1 meaning 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.
	R1E.1.c
Develop vocabulary by reading, listening to, and discussing unknown words in stories using:

c. context clues
	R1E.1.c

Direct alignment

(The CCR Anchor Standard also requires using “sentence-level” context.)

	
	b. Use frequently occurring affixes as a clue to the meaning of a word.
	[R1E.4.a]
[Develop vocabulary through text using

a. root words and affixes]
	[R1E.4.a]

No alignment

(The GLE first appears in grade 4)

	
	c. Identify the frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).
	R1E.1.a.

Develop vocabulary by reading, listening to, and discussing unknown words in text using:

a. root words
	R1E.1.a

Direct alignment

	5.
	L.1.5.a-d

With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.

a. Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.
b. Define words by category and by one or more key attributes (e.g., a duck is a bird that swims; a tiger is a large cat with stripes).
c. Identify real-life connections between words and their use (e.g., note places at home that are cozy).
d. Distinguish shades of meaning among verbs differing in manner (e.g., look, peek, glance, stare, glare, scowl) and adjectives differing in intensity (e.g., large, gigantic) by defining or choosing them or by acting out the meanings.
	No alignment

	6.
	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).
	No alignment

PAGE
1
Common Core Standards Crosswalk to Missouri GLEs/CLEs for English Language Arts

