ESSENTIAL ELEMENTS FOR GRADE 12: ENGLISH LANGUAGE ARTS

For all Target Grade 11-12 Essential Elements and for Grade 12 only, the Michigan Range of Complexity is not measured at the state level; range of complexity is determined at the classroom level. See separate document for Grade 11 Essential Elements with Michigan Range of Complexity.

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

Accessing Narrative Text

Toward Forential Florida	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grades 11-12 Standard for ELA: RL.11 as well as inferences drawn from the text, include			of what the text says explicitly	
EE.RL.11-12.1: Analyze a text to determine its meaning and cite textual evidence to support explicit and implicit understandings.	Locally determined	Locally determined	Locally determined	
Michigan Grades 11-12 Standard for ELA: RL.11 the course of the text, including how they intera			·	
EE.RL.11-12.2: Recount the main events of the text which are related to the theme or central idea.	Locally determined	Locally determined	Locally determined	
Michigan Grades 11-12 Standard for ELA: RL.11-12.3: Analyze the impact of the author's choices regarding how to develop and relate elements of a story or drama (e.g., where a story is set, how the action is ordered, how the characters are introduced and developed).				
EE.RL.11-12.3: Determine how characters, the setting or events change over the course of the story or drama.	Locally determined	Locally determined	Locally determined	

Target Eccential Flowent		Michigan Range of Complexity	
Target Essential Element	High Range	Medium Range	Low Range
Michigan Grades 11-12 Standard for ELA: RL.11 and connotative meanings; analyze the impact o is particularly fresh, engaging, or beautiful. (Included)	f specific word choices on meaning	g and tone, including words with m	
EE.RL.11-12.4: Determine how words or phrases in a text, including words with multiple meanings and figurative language, impact the meaning.	Locally determined	Locally determined	Locally determined
Michigan Grades 11-12 Standard for ELA: RL.11 choice of where to begin or end a story, the choicts aesthetic impact.	•		
EE.RL.11-12.5 : Determine how the author's choice of where to end the story contributes to the meaning.	Locally determined	Locally determined	Locally determined
Michigan Grades 11-12 Standard for ELA: RL.11 in a text from what is really meant (e.g., satire, s	•		inguishing what is directly stated
EE.RL.11-12.6: Determine the point of view when there is a difference between the author's actual language and intended meaning.	Locally determined	Locally determined	Locally determined
Michigan Grades 11-12 Standard for ELA: RL.11-12.7: Analyze multiple interpretations of a story, drama, or poem (e.g., recorded or live production of a play or recorded novel or poetry), evaluating how each version interprets the source text. (Include at least one play by Shakespeare and one play by an American dramatist.)			
EE.RL.11-12.7: Compare two or more interpretations (e.g., recorded or live production of a play or recorded novel or poetry) of a story, drama, or poem.	Locally determined	Locally determined	Locally determined

Target Essential Element	Michigan Range of Complexity			
	High Range	Medium Range	Low Range	
Michigan Grades 11-12 Standard for ELA: RL.11	-12.9: Demonstrate knowledge of	eighteenth-, nineteenth-, and earl	y-twentieth-century foundational	
works of American literature, including how two	or more texts from the same perion	od treat similar themes or topics.		
EE.RL.11-12.9: Demonstrate explicit understanding of recounted versions of foundational works of American literature.	Locally determined	Locally determined	Locally determined	
Michigan Grades 11-12 Standard for ELA: RL.11-12.10: By the end of Grade 12, read and comprehend literature, including stories, dramas, and poems, in the grades 11–CCR text complexity band proficiently, with scaffolding as needed at the high end of the range.				
EE.RL.11-12.10: Demonstrate understanding while actively engaged in reading or listening to stories, dramas, and poems.	Locally determined	Locally determined	Locally determined	

Accessing Informational Text

Target Essential Floment		Michigan Range of Complexity	
Target Essential Element	High Range	Medium Range	Low Range
Michigan Grades 11-12 Standard for ELA: RI.11 well as inferences drawn from the text, including		• •	of what the text says explicitly as
EE.RI.11-12.1: Analyze a text to determine its meaning and cite textual evidence to support explicit and implicit understanding.	Locally determined	Locally determined	Locally determined
Michigan Grades 11-12 Standard for ELA: RI.11 of the text, including how they interact and build		•	•
EE.RI.11-12.2: Determine the central idea of a text; recount the text.	Locally determined	Locally determined	Locally determined
Michigan Grades 11-12 Standard for ELA: RI.11- or events interact and develop over the course of		eas or sequence of events and expla	ain how specific individuals, ideas,
EE.RI.11-12.3: Determine how individuals, ideas, or events change over the course of the text.	Locally determined	Locally determined	Locally determined
Michigan Grades 11-12 Standard for ELA: RI.11 connotative, and technical meanings; analyze ho Madison defines faction in Federalist No. 10).			
EE.RI.11-12.4: Determine how words or phrases in a text, including words with multiple meanings and figurative language, impacts the meaning of the text.	Locally determined	Locally determined	Locally determined

Towart Forential Florent		Michigan Range of Complexity	
Target Essential Element	High Range	Medium Range	Low Range
Michigan Grades 11-12 Standard for ELA: RI.11 or argument, including whether the structure management.	•		uthor uses in his or her exposition
EE.RI.11-12.5: Determine whether the structure of a text enhances an author's claim.	Locally determined	Locally determined	Locally determined
Michigan Grades 11-12 Standard for ELA: RI.13 effective, analyzing how style and content contri	·	· · · · · · · · · · · · · · · · · · ·	which the rhetoric is particularly
EE.RI.11-12.6: Determine author's point of view and compare and contrast it with own point of view.	Locally determined	Locally determined	Locally determined
Michigan Grades 11-12 Standard for ELA: RI.11 formats (e.g., visually, quantitatively) as well as i			nted in different media or
EE.RI.11-12.7: Analyze information presented in different media on related topics to answer questions or solve problems.	Locally determined	Locally determined	Locally determined
Michigan Grades 11-12 Standard for ELA: RI.11-12.8: Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning (e.g., in U.S. Supreme Court majority opinions and dissents) and the premises, purposes, and arguments in works of public advocacy (e.g., <i>The Federalist,</i> presidential addresses).			
EE.RI.11-12.8: Determine whether the claims or reasoning enhance the author's argument in an informational text.	Locally determined	Locally determined	Locally determined

Toyant Essential Florent	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grades 11-12 Standard for ELA: RI.11-12.9: Analyze seventeenth-, eighteenth-, and nineteenth-century foundational U.S. documents of historical and literary significance (including The Declaration of Independence, the Preamble to the Constitution, the Bill of Rights, and Lincoln's Second Inaugural Address) for their themes, purposes, and rhetorical features.				
EE.RI.11-12.9: Compare and contrast arguments made by two different texts on the same topic.	Locally determined	Locally determined	Locally determined	
Michigan Grades 11-12 Standard for ELA: RI.11-12.10: By the end of Grade 12, read and comprehend literary nonfiction in the grades 11–CCR text complexity band proficiently, with scaffolding as needed at the high end of the range.				
EE.RI.11-12.10: Demonstrate understanding while actively reading or listening to literary nonfiction.	Locally determined	Locally determined	Locally determined	

Vocabulary Acquisition and Usage

Target Essential Element	Michigan Range of Complexity		
	High Range	Medium Range	Low Range
Michigan Grades 11-12 Standard for ELA: L.11-3 on grades 11–12 reading and content, choosing text; a word's position or function in a sentence) as a different meanings or parts of speech (e.g., conceive, thesauruses), both print and digital, to find the pronu usage. D. Verify the preliminary determination of the	flexibly from a range of strategies clue to the meaning of a word or phraconception, conceivable). C. Consult gonciation of a word or determine or class	. A. Use context (e.g., the overall mean ase. B. Identify and correctly use patte general and specialized reference mate arify its precise meaning, its part of sp	ning of a sentence, paragraph, or erns of word changes that indicate erials (e.g., dictionaries, glossaries, eech, its etymology, or its standard
EE.L.11-12.4 : Demonstrate knowledge of word meanings: A. Use context to determine the meaning of unknown words. B. Identify and use root words and the words that result when affixes are added or removed. D. Consult reference materials (dictionaries, online vocabulary supports) to clarify the meaning of unfamiliar words encountered when reading.	Locally determined	Locally determined	Locally determined
Michigan Grades 11-12 Standard for ELA: L.11-1 meanings. A. Interpret figures of speech (e.g., hypersimilar denotations.	•		
EE.L.11-12.5: Demonstrate understanding of word relationships and use: Interpret simple figures of speech encountered while reading or listening.	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 Grades 11-12 Standard for ELA: W.11-12	2.1: Write arguments to support of	claims in an analysis of substantive	e topics or texts, using valid
reasoning and relevant and sufficient evidence. A. Ir alternate or opposing claims, and create an organization that and thoroughly, supplying the most relevant evidence for exknowledge level, concerns, values, and possible biases. C. U clarify the relationships between claim(s) and reasons, betwo objective tone while attending to the norms and convention supports the argument presented.	at logically sequences claim(s), counter ach while pointing out the strengths ar lse words, phrases, and clauses as well ween reasons and evidence, and betwe	rclaims, reasons, and evidence. B. Devend limitations of both in a manner that as varied syntax to link the major section claim(s) and counterclaims. D. Estab	lop claim(s) and counterclaims fairly anticipates the audience's ons of the text, create cohesion, an olish and maintain a formal style and
EE.W.11-12.1: Write arguments to support claims. A. Write an argument to support a claim that results from studying a topic or reading a text. B. Support claims with reasons and evidence drawn from text.	Locally determined	Locally determined	Locally determined
concepts, and information so that each new element builds tables), and multimedia when useful to aiding comprehensi concrete details, quotations, or other information and example to link the major sections of the text, create cohesion, and cand techniques such as metaphor, simile, and analogy to make the norms and conventions of the discipline in which they a explanation presented (e.g., articulating implications or the ** See EE.W.11-12.2.b in Claim 4.	on. B. Develop the topic thoroughly by apples appropriate to the audience's knowlearify the relationships among comple anage the complexity of the topic. E. Erre writing. F. Provide a concluding state.	y selecting the most significant and rele owledge of the topic. C. Use appropria x ideas and concepts. D. Use precise la stablish and maintain a formal style an	evant facts, extended definitions, te and varied transitions and syntax nguage, domain-specific vocabular d objective tone while attending to
EE.W.11-12.2: Write to share information supported by details: 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. B. See ** Claim 4. C. Use complete, simple sentences, as well as compound and other complex sentences as appropriate. D. Use domain specific vocabulary when writing claims related to a topic of	Locally determined	Locally determined	Locally determined

Target Essential Element		Michigan Range of Complexity		
	High Range	Medium Range	Low Range	
Michigan Grades 11-12 Standard for ELA: W.11-12.3: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. A. Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events. B. Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters. C. Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution). D. Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters. E. Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative. ** See EE.W.11-12.3.d in Claim 4.				
EE.W.11-12.3: Write about events or personal experiences. A. Write a narrative about a problem, situation, or observation including at least one character, details, and clearly sequenced events. C. Organize the events in the narrative using temporal words to signal order and add cohesion. D. See ** Claim 4. E. Provide a closing.	Locally determined	Locally determined	Locally determined	
Michigan Grades 11-12 Standard for ELA: W.11-12 appropriate to task, purpose, and audience.	2.4: Produce clear and coherent w	vriting in which the development,	organization, and style are	
EE.W.11-12.4: Produce writing that is appropriate to a particular task, purpose, and audience.	Locally determined	Locally determined	Locally determined	
Michigan Grades 11-12 Standard for ELA: W.11-12.5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.				
EE.W.11-12.5: Develop and strengthen writing as needed by planning, revising, editing, and rewriting.	Locally determined	Locally determined	Locally determined	

	Michigan Range of Complexity		
Target Essential Element	High Range	Medium Range	Low Range
Michigan Grades 11-12 Standard for ELA: W.11-12	2.9: Draw evidence from literary of	or informational texts to support a	analysis, reflection, and
research. A. Apply <i>grades 11–12 Reading standards</i> to I foundational works of American literature, including how <i>standards</i> to literary nonfiction (e.g., "Delineate and eva legal reasoning [e.g., in U.S. Supreme Court Case majorit <i>Federalist</i> , presidential addresses].").	v two or more texts from the same p luate the reasoning in seminal U.S. to	eriod treat similar themes or topics." exts, including the application of cons). B. Apply <i>grades 11–12 Reading</i> stitutional principles and use of
EE.W.11-12.9: Cite evidence from literary or informational texts. A. Apply <i>Grades 11-12 Essential Elements for Reading Standards</i> to literature (e.g., "Compare and contrast elements of American literature to other literary works, self, or one's world. [Compare themes, topics, locations, context, and point of view]."). b. Apply <i>Grades 11-12 Essential Elements for Reading Standards</i> to informational texts (e.g., "Compare and contrast reasoning and arguments used in one's work with those used in seminal U.S. texts.").	Locally determined	Locally determined	Locally determined
Michigan Grades 11-12 Standard for ELA: W.11-12 revision) and shorter time frames (a single sitting of	•	· · · · · · · · · · · · · · · · · · ·	e for research, reflection, and
EE.W.11-12.10: Write routinely over extended time frames (time for research, reflection, and revision) for a range of tasks, purposes, and audiences.	Locally determined	Locally determined	Locally determined

Conventions of Standard English

Toward Forential Flowers	Michigan Range of Complexity			
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grades 11-12 Standard for ELA: L.11-12.2: Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing. A. Observe hyphenation conventions. B. Spell correctly.				
EE.L.11-12.2: Demonstrate understanding of conventions of Standard English. A. Demonstrate conventions of Standard English including capitalization, ending punctuation, and spelling when writing. B. Spell most single-syllable words correctly and apply knowledge of word chunks in spelling longer words.	Locally determined	Locally determined	Locally determined	

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

Speaking and Listening

		Michigan Range of Complexity		
Target Essential Element	High Range	Medium Range	Low Range	
Michigan Grades 11-12 Standard for ELA: SL.11 groups, and teacher-led) with diverse partners of and persuasively. A. Come to discussions prepared, from texts and other research on the topic or issue to discussions and decision making, set clear goals and of questions that probe reasoning and evidence; ensure promote divergent and creative perspectives. D. Respissue; resolve contradictions when possible; and determined to the set of the	on grades 11–12 topics, texts, and in having read and researched material of stimulate a thoughtful, well-reasone deadlines, and establish individual role is a hearing for a full range of positions bond thoughtfully to diverse perspecti	under study; explicitly draw on that pud exchange of ideas. B. Work with peees as needed. C. Propel conversations on a topic or issue; clarify, verify, or coves; synthesize comments, claims, and	d expressing their own clearly reparation by referring to evidence ers to promote civil, democratic by posing and responding to hallenge ideas and conclusions; and devidence made on all sides of an	
EE.SL.11-12.1 : Engage in collaborative discussions. A. Prepare for discussions by collecting information on the topic. B. Work with peers to set rules and goals for discussions. C. Ask and answer questions to verify or clarify own ideas and understandings during a discussion. D. Respond to agreements and disagreements in a discussion.	Locally determined	Locally determined	Locally determined	
Michigan Grades 11-12 Standard for ELA: SL.11 visually, quantitatively, orally) in order to make inoting any discrepancies among the data.	•	·		
EE.SL.11-12.2: Determine the credibility and accuracy of information presented across diverse media or formats.	Locally determined	Locally determined	Locally determined	
Michigan Grades 11-12 Standard for ELA: SL.11-12.3: Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.				
EE.SL.11-12.3: Determine whether the claims and reasoning enhance the speaker's argument on a topic.	Locally determined	Locally determined	Locally determined	

Target Essential Element	Michigan Range of Complexity				
	High Range	Medium Range	Low Range		
Michigan Grades 11-12 Standard for ELA: SL.11-12.4: Present information, findings, and supporting evidence, conveying a clear and distinct					
perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization,					
development, substance, and style are appropria	development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.				
EE.SL.11-12.4: Present an argument on a topic using an organization appropriate to the purpose, audience, and task.	Locally determined	Locally determined	Locally determined		
Michigan Grades 11-12 Standard for ELA: SL.11-12.6: Adapt speech to a variety of contexts and tasks, demonstrating a command of formal English when indicated or appropriate.					
EE.SL.11-12.6 : Adapt communication to a variety of contexts and tasks using complete sentences when indicated or appropriate.	Locally determined	Locally determined	Locally determined		

Using Language

Target Essential Element	Michigan Range of Complexity				
	High Range	Medium Range	Low Range		
Michigan Grades 11-12 Standard for ELA: L.11-12.1: Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. A. Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested. B. Resolve issues of complex or contested usage, consulting references (e.g., Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage) as needed.					
EE.L.11-12.1: Demonstrate Standard English grammar and usage when communicating. A. Use conventions of Standard English when needed. B. Use digital, electronic, and other resources and tools to improve uses of language as needed.	Locally determined	Locally determined	Locally determined		
Michigan Grades 11-12 Standard for ELA: L.11-12.3: Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. A. Vary syntax for effect, consulting references (e.g., Tufte's Artful Sentences) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.					
EE.L.11-12.3: Use language to achieve desired outcomes when communicating. A. Vary sentence structure using a variety of simple and compound sentence structures.	Locally determined	Locally determined	Locally determined		
Michigan Grades 11-12 Standard for ELA: L.11-12.6: Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.					
EE.L.11-12.6: Use general academic and domain-specific words and phrases across contexts.	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 Grades 11-12 Standard for ELA: W.11 information clearly and accurately through the emost significant and relevant facts, extended definition of the topic. (See **Claim 2 for the rest of this standard.)	effective selection, organization, ar	nd analysis of content. b. Develop th	e topic thoroughly by selecting the	
EE.W.11-12.2.b: Write to share information supported by details: Develop the topic with relevant facts, details, or quotes.	Locally determined	Locally determined	Locally determined	
Michigan Grades 11-12 Standard for ELA: W.11 well-chosen details, and well-structured event set the experiences, events, setting, and/or characters. (See **Claim 2 for the rest of this standard.)	·			
EE.W.11-12.3.d: Write about events or personal experiences: Use descriptive words and phrases to convey a vivid picture of experiences, events, setting, or characters.	Locally determined	Locally determined	Locally determined	
Michigan Grades 11-12 Standard for ELA: W.11-12.6: Use technology, including the Internet, to produce, publish, and update individual or share writing products in response to ongoing feedback, including new arguments or information.				
EE.W.11-12.6: Use technology, including the Internet, to produce, publish and update an individual or shared writing project.	Locally determined	Locally determined	Locally determined	

Target Essential Element	Michigan Range of Complexity				
	High Range	Medium Range	Low Range		
Michigan Grades 11-12 Standard for ELA: W.11-12.7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.					
EE.W.11-12.7: Conduct research projects to answer questions posed by self and others using multiple sources of information.	Locally determined	Locally determined	Locally determined		
Michigan Grades 11-12 Standard for ELA: W.11-12.8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.					
EE.W.11-12.8: Write answers to research questions by selecting relevant information from multiple resources.	Locally determined	Locally determined	Locally determined		
Michigan Grades 11-12 Standard for ELA: SL.11-12.5: Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.					
EE.SL.11-12.5: Use digital media strategically (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to support understanding and add interest.	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.