[image: image1.png]w

MICHIGAN N
Education

[image: image2.png]M|C@Lgt§e§®

Ediication

��������������������������������

���������������������

■ Writing, Speaking, and Expressing

■ Reading, Listening, and Viewing

■ Literature and Culture

■ Language

4/06

Ofﬁce of School Improvement

Michigan State Board of Education

Kathleen N. Straus, President

Bloomﬁeld Township

John C. Austin,Vice President

Ann Arbor

Carolyn L. Curtin, Secretary

Evar t

Marianne Yared McGuire,Treasurer

Detroit

Nancy Danhof, NASBE Delegate

East Lansing

Elizabeth W. Bauer

Birmingham

Reginald M.Turner

Detroit

Eileen Lappin Weiser

Ann Arbor

Governor Jennifer M. Granholm

Ex Ofﬁcio

Michael P. Flanagan, Chairman Superintendent of Public Instruction Ex Ofﬁcio

MDE Staff

Jeremy M. Hughes, Ph.D. Deputy Superintendent and Chief Academic Ofﬁcer

Dr. Yvonne Caamal Canul, Director

Ofﬁce of School Improvement

English Language Arts

Work Group Academic Review Rebecca Sipe, Chair

Eastern Michigan University

Linda Adler-Kassner

Eastern Michigan University

Ellen Brinkley

Western Michigan University

Lynne Listeman

Michigan Dept. of Labor and Economic Growth/ Career and Technical Education

Charles Peters

University of Michigan

Linda Stokes Smith

Michigan Department of Education

Hugh Spagnuolo

Lansing School District

Allen Webb

Western Michigan University

University Review

Susan Steffel

Central Michigan University

Marilyn Wilson

Michigan State University

Internal Review

Jane Hesse

Novi Schools/Achieve*

Cynthia Clingman

Ottawa ISD/MRA*

Rita Maddox

Gratiot/Isabella RESD*

Gale Sharpe

Michigan Department of Education*

Linda Stokes Smith

Michigan Department of Education

Betty Underwood

Michigan Department of Education*

Elaine Weber

Macomb ISD*

External Review

Maureen Baker

Michigan Council of Teachers of English

Marilyn Brooks

Michigan Reading Association

Project Coordinator

Susan Codere Kelly

Michigan Department of Education*

*Grade Level Content Expectations Committee

Welcome to Michigan’s High School English

Language Arts Content Standards and Expectations

Why Develop Content Standards and Expectations for High School?

In 2004, the Michigan Department of Education embraced the challenge to initiate a “high school redesign” project. Since then, the national call to create more rigorous learning for high school students has become a major priority for state leaders across the country. The Cherry Commission Report highlighted several goals for Michigan including the development of high school content expectations that reﬂect both a rigorous and a relevant curricular focus. Dovetailing with this call to “curricular action” is Michigan’s legislative change in high school assessment. The Michigan Merit Exam, based on rigorous high school learning standards, is to be fully implemented by 2007.

Given these two catalysts, the Michigan Department of Education’s Ofﬁce of School Improvement led the development of high school content expectations for English Language Arts and Mathematics. Content area work groups of academicians chaired by a nationally known scholar in the respective ﬁeld, were commissioned to conduct a scholarly review and identify content standards and expectations. These content standards and expectations have gone through an extensive ﬁeld and national review and are presented to educators in this document.

An Overview

The expectations contained in this document reﬂect best practices and current research in the teaching and learning of English language, the craft of writing, and literature. They not only build from the Michigan English Language Arts Curriculum Framework Standards and Benchmarks (1996), the Career and Employability Skills Content Standards and Benchmarks (2001), but extend the Michigan K-8 English Language Arts Grade Level Content Expectations (2004) as appropriate for grades 9-12. These standards

and expectations represent a vision for a rigorous and relevant high school experience for all Michigan students, with special attention being paid to national research and support for the skills that prepare students for succcessful post-secondary engagement in the workplace. The standards and expectations are closely aligned with national standards as described in College Board’s Standards for College Success (2005), ACT’s College Readiness Standards, American Diploma Project’s Ready or Not: Creating a High School DiplomaThat Counts (2004), NCTE/IRA Standards for the English Language Arts (1996), the National Communication Association Guiding Principles for Speaking and Listening (1996), and the National Assessment Governing Board’s Reading Framework for the 2009 National Assessment of Educational Progress (NAEP, 2005).

The ELA Standards are built upon the expectation that students will engage in broad reading and writing experiences to encompass literary texts, nonﬁction literary texts, and other informational texts. Within Michigan’s continued commitment to the wide range of academic rigor and mastery needed by successful English Language Arts graduates, these expectations incorporate a new emphasis on informational text comprehension and workplace reading/writing skills.

Examples of Text:

• Literary: myth, folklore, epic, oral narrative, plays, allegory, satire, poetry, short stories, novels, popular and series ﬁction, music lyrics, ﬁlm

• Creative/Literary Nonﬁction: personal and literary essays, memoirs, auto-biographies, biographies, commentaries, nature writing, advertising

• Informational: cultural and historical documents, scholarly essays and writing, persuasive/argumentative essays, historical and literary analysis, research and technical reports, book reviews, textbooks and manuals, compare/contrast essays, speeches, newspapers, propaganda, legal documents, proposals, informational presentations, memos, and letters

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 1 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

Understanding the Organizational Structure

The expectations in this document are divided into four strands with multiple standards within each, as shown below.The skills and content addressed in these standards will, in practice, be woven together into a coherent, integrated English language arts curriculum. While the standards are comprehensive, they are not meant to be used as a proportional guide to curriculum development. For example, students and teachers are not expected to spend equal time on each strand or standard, and content should logically be divided among courses (e.g., not every class must address American, British, and world literature). Writing, reading, speaking, listening, viewing, and visually expressing are recursive and reinforcing processes; students learn by engaging in and reﬂecting on these processes at increasingly complex levels over time. Many of the skills addressed in Language Arts classes will also be re-inforced by teachers in other disciplines across the curriculum, while beyond the English language arts curriculum, students will use the English language arts processes to support their learning in all content areas.

Narrative and Informational (Literary and Expository) Text

Beliefs

Standards for English language arts are developed with certain beliefs in mind:

• Listening, speaking, reading, writing, viewing, and expressing are critical for all students.

• With appropriate instruction, all students can be successful listeners, speakers, readers, and writers.

• Acquaintance with content, strategies, and skills does not equal mastery. The English language arts are highly recursive and must be continuously developed as students engage with more complex ideas, texts, and tasks.

• Students learn best by being actively involved in high quality, challenging experiences; they demonstrate their learning best in authentic contexts. Not all skills are easily testable, especially on standardized tests; therefore, the curriculum must not be limited to teaching skills that are so tested.

• High standards in the English language arts support the acquisition of skills and strategies for reading and writing in

a variety of genres and for varying purposes: skills and strategies that students can transfer independently to writing

beyond the classroom.

• Conventions for edited and ﬁnished texts are important and help to shape the way a message is received. Students need to understand and be able to use Standard English as appropriate for composing and speaking tasks.

• Classroom teachers have extensive content knowledge, an ability to make on-going, data-driven curriculum decisions, and the ability to adapt curriculum to student needs.Teacher passion and creativity is essential to learning.

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 2 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

Curriculum and Assessment

This document is intended to support conversations at the school and district levels that result in rigorous and relevant curriculum incorporating these content expectations. The expectations should be addressed recursively and with increasing complexity throughout the high school language arts curriculum.

As stakeholders (e.g., teachers, administrators, school board members, parents, community members, students, local legislative representatives) work with these standards, they should consider the following questions:

• How are these content standards and expectations reﬂected in our curriculum and instruction already?

• Where do we need to strengthen our curriculum and instruction to more fully realize the intent of these standards and expectations?

• What opportunities do these standards and expectations present to develop new and strengthen existing curriculum, leading to instructional excellence and college/workplace readiness?

• How do we implement these standards and expectations taking into account what we know about our students, school, and community?

• How will we assess the effectiveness with which our students and schools are meeting these standards and content expectations?

• How can we use school-based assessments (e.g., student portfolios, school-based writing assessments, teacher or classroom research, district-level assessments) to make data-driven decisions about teaching and learning?

Through conversations about questions such as these, and building upon the multitude of existing strengths in our current high schools, voices of all stakeholders will participate in the important and continuing process of shaping instructional excellence in Michigan schools and preparing Michigan students for college and the workplace.

English Language Arts*

The English language arts are the vehicles of communication by which we live, work, share, and build ideas and understandings of the present, reﬂect on the past, and imagine the future.Through the English language arts, we learn to appreciate, integrate, and apply what is learned for real purposes in our homes, schools, communities, and workplaces.

The English language arts encompass process and content – how people communicate as well as what they communicate. Process includes skills and strategies used in listening, speaking, reading, writing, viewing, and expressing. Content includes the ideas, themes, issues, problems, and conﬂicts found in classical and contemporary literature and other texts, such as technical manuals, periodicals, speeches, and videos. Ideas, experiences, and cultural perspectives we discover in texts help us shape our vision of the world.The insights we gain enable us to understand our cultural, linguistic, and literary heritages.

The ultimate goal for all English language arts learners is personal, social, occupational, and civic literacy. Literacy goes beyond the ability to read and write at basic levels. Literate individuals understand the different functions of English language arts for personal, social, and political purposes (e.g., for personal enjoyment and interest; for communicating with and understanding others; for accomplishing goals, understanding others’ perspectives, shaping opinions and attitudes, and controlling behaviors).

As a contributing citizen, a literate individual:

• communicates skillfully and effectively through printed, visual, auditory, and technological media in the home, school, community and workplace;

• thinks analytically and creatively about important themes, concepts, and ideas;

• uses the English language arts to identify and solve problems;

• uses the English language arts to understand and appreciate the commonalities and differences within social, cultural, and linguistic communities;

• understands and appreciates the aesthetic elements of oral, visual, and written texts;

• uses the English language arts to develop insights about human experiences;

• uses the English language arts to develop the characteristics of lifelong learners and workers, such as curiosity, patience, ﬂexibility, and reﬂection; and,

• connects all knowledge from all curriculum areas to enhance understanding of the world.

*Adapted from Michigan Curriculum Framework 1996

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 3 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

Preparing Students for Successful Post-Secondary Engagement

As educators use these standards and expectations to develop rigorous and relevant units of instruction, powerful and engaging learning activities, and challenging high school curricula, it is critical to keep in mind that content knowledge alone will not provide adequate preparation for success in entry-level university courses or entry-level positions in today’s workforce.

Successful post-secondary engagement requires that students must be able to apply knowledge in new situations; to solve problems by generating new ideas; to make connections between what they read and hear in class, the world around them, and the future; and through their work, develop leadership qualities while still in high school.

Therefore, educators must model for and develop in students the cognitive skills and habits of mind that will result in attributes of applied rigor as indentiﬁed in the chart below.

������������������������������������

���������������������������

�����������������������

�������������

������������������

�� ��������

�� �����������

� �����������

� ����������

�� ���������

�� �����������

�� ���������

������������������������

���������������������

�� ��������

�� �������

�� �����������

�� �������

�� �������������

�� �����

��������������������������

�� ������������������������

�� ����������������������

�� �����������������������

�� ������������������������

�� ������������������������

�� ����������

�� ����������������

�� ������������������������
�

� ���������

�� ������

��������������������

�� ���������

�� ��������������

�� �������������������� �
�

� �������������������������������

�� �������������������

�� �����������

�� ������ �����������������
�

� �����������������������

�� ����������

�������������������������

�� ������������������

�� �����������������������������

�� ������������������������

�� �����������������������

���������������������������

�� ���������������������������

������������������

�����������������

����������������

��� ����������������������

� ������������������

��� �����������������������

� �������

��� ����������������������

�������������������

��������������������

�� �����������������������������

��
�

�������������������������������������

�� ���

����������������������������

�� ���

�

�������������������������������

�

�� �������������������������������������

�� ��������������������������������

�� ������������������

��� ��������

�� �����������������

�� ��������������������������

� ��

��������������������������

�����������������

�� ���������������������

�� �����������

�� �������

�� ��������������

�� �����

������������������

�� �������������������

�� ���������

�� �������������������

�� ������������������������

�� �������������

��

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 4 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

STRAND 1: WRITING, SPEAKING, AND VISUAL EXPRESSION

Writing and speaking involve a complex process of inquiry and the discovery of meaning. Through writing, speaking,

and visually expressing, students understand themselves, communicate with others, advance personal and professional goals, and participate in a democratic society. Effective communication requires an understanding of purpose and audience, and reﬂects well-developed ideas using appropriate conventions of genre, content, form, style, voice, and mechanics.

STANDARD 1.1 Understand and practice writing as a recursive process.

CE 1.1.1 Demonstrate ﬂexibility in using independent and collaborative strategies for planning, drafting, revising, and editing complex texts.

CE 1.1.2 Know and use a variety of prewriting strategies to generate, focus, and organize ideas (e.g., free writing, clustering/mapping, talking with others, brainstorming, outlining, developing graphic organizers, taking notes, summarizing, paraphrasing).

CE 1.1.3 Select and use language that is appropriate (e.g., formal, informal, literary, or technical) for the purpose, audience, and context of the text, speech, or visual representation (e.g., letter to editor, proposal, poem, or digital story).

CE 1.1.4 Compose drafts that convey an impression, express an opinion, raise a question, argue a position, explore a topic, tell a story, or serve another purpose, while simultaneously considering the constraints and possibilities (e.g., structure, language, use of conventions of grammar, usage, and mechanics) of the selected form or genre.

CE 1.1.5 Revise drafts to more fully and/or precisely convey meaning—drawing on response from others, self-reﬂection, and reading one’s own work with the eye of a reader; then reﬁne the text— deleting and/or reorganizing ideas, and addressing potential readers’ questions.

CE 1.1.6 Reorganize sentence elements as needed and choose grammatical and stylistic options that provide sentence variety, ﬂuency, and ﬂow.

CE 1.1.7 Edit for style, tone, and word choice (speciﬁcity, variety, accuracy, appropriateness, conciseness) and for conventions of grammar, usage and mechanics that are appropriate for audience.

CE 1.1.8 Proofread to check spelling, layout, and font; and prepare selected pieces for a public audience.

STANDARD 1.2 Use writing, speaking, and visual expression for personal understanding and growth.

CE 1.2.1 Write, speak, and use images and graphs to understand and discover complex ideas.

CE 1.2.2 Write, speak, and visually represent to develop self-awareness and insight

(e.g., diary, journal writing, portfolio self-assessment).

CE 1.2.3 Write, speak, and create artistic representations to express personal experience and perspective

(e.g., personal narrative, poetry, imaginative writing, slam poetry, blogs, webpages).

CE 1.2.4 Assess strengths, weaknesses, and development as a writer by examining a collection of own writing.

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 5 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

STRAND 1: WRITING, SPEAKING, AND VISUAL EXPRESSION (CONT.)

STANDARD 1.3 Communicate in speech, writing, and multimedia using content, form, voice, and style appropriate to the audience and purpose (e.g., to reﬂect, persuade, inform, analyze,

entertain, inspire).

CE 1.3.1 Compose written, spoken, and/or multimedia compositions in a range of genres (e.g., personal narrative, biography, poem, ﬁction, drama, creative nonﬁction, summary, literary analysis essay, research report, or work-related text): pieces that serve a variety of purposes (e.g., expressive, informative, creative, and persuasive) and that use a variety of organizational patterns (e.g., autobiography, free verse, dialogue, comparison/contrast, deﬁnition, or cause and effect).

CE 1.3.2 Compose written and spoken essays or work-related text that demonstrate logical thinking and the development of ideas for academic, creative, and personal purposes: essays that convey the author’s message by using an engaging introduction (with a clear thesis as appropriate), well-constructed paragraphs, transition sentences, and a powerful conclusion.

CE 1.3.3 Compose essays with well-crafted and varied sentences demonstrating a precise, ﬂexible, and creative use of language.

CE 1.3.4 Develop and extend a thesis, argument, or exploration of a topic by analyzing differing perspectives and employing a structure that effectively conveys the ideas in writing (e.g. resolve inconsistencies

in logic; use a range of strategies to persuade, clarify, and defend a position with precise and relevant evidence; anticipate and address concerns and counterclaims; provide a clear and effective conclusion).

CE 1.3.5 From the outset, identify and assess audience expectations and needs; consider the rhetorical effects of style, form, and content based on that assessment; and adapt communication strategies appropriately and effectively.

CE 1.3.6 Use speaking, writing, and visual presentations to appeal to audiences of different social, economic, and cultural backgrounds and experiences (e.g., include explanations and deﬁnitions according to the audience’s background, age, or knowledge of the topic; adjust formality of style; consider interests of potential readers).

CE 1.3.7 Participate collaboratively and productively in groups (e.g., response groups, work teams, discussion groups, and committees)—fulﬁlling roles and responsibilities, posing relevant questions, giving and following instructions, acknowledging and building on ideas and contributions of others to answer questions or to solve problems, and offering dissent courteously.

CE 1.3.8 Evaluate own and others’ effectiveness in group discussions and formal presentations (e.g., considering accuracy, relevance, clarity, and delivery; types of arguments used; and relationships among purpose, audience, and content).

CE 1.3.9 Use the formal, stylistic, content, and mechanical conventions of a variety of genres in speaking, writing, and multimedia presentations.

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 6 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

STANDARD 1.4 Develop and use the tools and practices of inquiry and research—generating, exploring, and reﬁning impor tant questions ; creating a hypothesis or thesis ; gathering and studying evidence; drawing conclusions ; and composing a report.

CE 1.4.1 Identify, explore, and reﬁne topics and questions appropriate for research.

CE 1.4.2 Develop a system for gathering, organizing, paraphrasing, and summarizing information; select, evaluate, synthesize, and use multiple primary and secondary (print and electronic) resources.

CE 1.4.3 Develop and reﬁne a position, claim, thesis, or hypothesis that will be explored and supported by analyzing different perspectives, resolving inconsistencies, and writing about those differences in a structure appropriate for the audience (e.g., argumentative essay that avoids inconsistencies in logic and develops a single thesis; exploratory essay that explains differences and similarities and raises additional questions).

CE 1.4.4 Interpret, synthesize, and evaluate information/ﬁndings in various print sources and media (e.g., fact and opinion, comprehensiveness of the evidence, bias, varied perspectives, motives and credibility of the author, date of publication) to draw conclusions and implications.

CE 1.4.5 Develop organizational structures appropriate to the purpose and message, and use transitions that produce a sequential or logical ﬂow of ideas.

CE 1.4.6 Use appropriate conventions of textual citation in different contexts (e.g., different academic disciplines and workplace writing situations).

CE 1.4.7 Recognize the role of research, including student research, as a contribution to collective knowledge, selecting an appropriate method or genre through which research ﬁndings will be shared and evaluated, keeping in mind the needs of the prospective audience. (e.g., presentations, online sharing, written products such as a research report, a research brief, a multi-genre report, I-Search, literary analysis, news article).

STANDARD 1.5 Produce a variety of written, spoken, multigenre, and multimedia works, making conscious choices about language, form, style, and/or visual representation for each work (e.g., poetry, ﬁction and creative nonﬁction stories, academic and literary essays, proposals, memos, manifestos, business letters, advertisements, prepared speeches, group and dramatic performances, poetry slams, and digital stories).

CE 1.5.1 Use writing, speaking, and visual expression to develop powerful, creative and critical messages.

CE 1.5.2 Prepare spoken and multimedia presentations that effectively address audiences by careful use of voice, pacing, gestures, eye contact, visual aids, audio and video technology.

CE 1.5.3 Select format and tone based on the desired effect and audience, using effective written and spoken language, sound, and/or visual representations (e.g., focus, transitions, facts, detail and evidence to support judgments, skillful use of rhetorical devices, and a coherent conclusion).

CE 1.5.4 Use technology tools (e.g, word processing, presentation and multimedia software) to produce polished written and multimedia work (e.g., literary and expository works, proposals, business presentations, advertisements).

CE 1.5.5 Respond to and use feedback to strengthen written and multimedia presentations (e.g., clarify and defend ideas, expand on a topic, use logical arguments, modify organization, evaluate effectiveness of images, set goals for future presentations).

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 7 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

STRAND 2: READING, LISTENING, AND VIEWING

In constructing meaning while reading, listening, or viewing, students draw upon prior knowledge and engage complex skills and strategies of comprehension and interpretation, and critical thinking. They develop skill, conﬁdence, and independence in understanding narrative and expository texts, including aural, visual, and multimodal works. Students synthesize information through reading, listening, and viewing and also generate new thinking.

STANDARD 2.1 Develop critical reading, listening, and viewing strategies.

CE 2.1.1 Use a variety of pre-reading and previewing strategies (e.g., acknowledge own prior knowledge, make connections, generate questions, make predictions, scan a text for a particular purpose or audience, analyze text structure and features) to make conscious choices about how to approach the reading based on purpose, genre, level of difﬁculty, text demands and features.

CE 2.1.2 Make supported inferences and draw conclusions based on informational print and multimedia features (e.g., prefaces, appendices, marginal notes, illustrations, bibliographies, author’s pages, footnotes, diagrams, tables, charts, maps, timelines, graphs, and other visual and special effects) and explain how authors and speakers use them to infer the organization of text and enhance understanding, convey meaning, and inspire or mislead audiences.

CE 2.1.3 Determine the meaning of unfamiliar words, specialized vocabulary, ﬁgurative language, idiomatic expressions, and technical meanings of terms through context clues, word roots and afﬁxes, and the use of appropriate resource materials such as print and electronic dictionaries.

CE 2.1.4 Identify and evaluate the primary focus, logical argument, structure, and style of a text or speech and the ways in which these elements support or confound meaning or purpose.

CE 2.1.5 Analyze and evaluate the components of multiple organizational patterns (e.g., compare/contrast, cause/effect, problem/solution, fact/opinion, theory/evidence).

CE 2.1.6 Recognize the deﬁning characteristics of informational texts, speeches, and multimedia presentations (e.g., documentaries and research presentations) and elements of expository texts (e.g., thesis, supporting ideas, and statistical evidence); critically examine the argumentation and conclusions

of multiple informational texts.

CE 2.1.7 Demonstrate understanding of written, spoken, or visual information by restating, paraphrasing, summarizing, critiquing, or composing a personal response; distinguish between a summary and a critique.

CE 2.1.8 Recognize the conventions of visual and multimedia presentations (e.g., lighting, camera angle, special effects, color, and soundtrack) and how they carry or inﬂuence messages.

CE 2.1.9 Examine the intersections and distinctions between visual (media images, painting, ﬁlm, and graphic arts) and verbal communication.

CE 2.1.10 Listen to and view speeches, presentations, and multimedia works to identify and respond thoughtfully to key ideas, signiﬁcant details, logical organization, fact and opinion, and propaganda.

CE 2.1.11 Demonstrate appropriate social skills of audience, group discussion, or work team behavior by listening attentively and with civility to the ideas of others, gaining the ﬂoor in respectful ways, posing appropriate questions, and tolerating ambiguity and lack of consensus.

CE 2.1.12 Use a variety of strategies to enhance listening comprehension (e.g., monitor message for clarity and understanding, ask relevant questions, provide verbal and nonverbal feedback, notice cues such as change of pace or emphasis that indicate a new point is about to be made; and take notes to organize essential information).

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 8 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

STANDARD 2.2 Use a variety of reading, listening, and viewing strategies to construct meaning beyond the literal level (e.g., drawing inferences ; conﬁrming and correcting; making comparisons, connections, and generalizations ; and drawing conclusions) .

CE 2.2.1 Recognize literary and persuasive strategies as ways by which authors convey ideas and readers make meaning (e.g., imagery, irony, satire, parody, propaganda, overstatement/understatement, omission, and multiple points of view).

CE 2.2.2 Examine the ways in which prior knowledge and personal experience affect the understanding of written, spoken, or multimedia text.

CE 2.2.3 Interpret the meaning of written, spoken, and visual texts by drawing on different cultural, theoretical, and critical perspectives.

STANDARD 2.3 Develop as a reader, listener, and viewer for personal, social, and political purposes, through independent and collaborative reading.

CE 2.3.1 Read, listen to, and view diverse texts for multiple purposes such as learning complex procedures, making work-place decisions, or pursuing in-depth studies.

CE 2.3.2 Read, view, and/or listen independently to a variety of ﬁction, nonﬁction, and multimedia genres based on student interest and curiosity.

CE 2.3.3 Critically read and interpret instructions for a variety of tasks (e.g., completing assignments, using software, writing college and job applications).

CE 2.3.4 Critically interpret primary and secondary research-related documents (e.g., historical and government documents, newspapers, critical and technical articles, and subject-speciﬁc books).

CE 2.3.5 Engage in self-assessment as a reader, listener, and viewer, while monitoring comprehension and using a variety of strategies to overcome difﬁculties when constructing and conveying meaning.

CE 2.3.6 Reﬂect on personal understanding of reading, listening, and viewing; set personal learning goals;

and take responsibility for personal growth.

CE 2.3.7 Participate as an active member of a reading, listening, and viewing community, collaboratively selecting materials to read or events to view and enjoy (e.g., book talks, literature circles, ﬁlm clubs).

CE 2.3.8 Develop and apply personal, shared, and academic criteria to evaluate own and others’ oral, written, and visual texts.

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 9 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

STRAND 3: LITERATURE AND CULTURE

Students study and appreciate a rich and varied selection of classical and contemporary literary, cultural, and historical texts from American, British, and world traditions.They learn to make meaning from the experiences, ideas, and emotions of others across the ages, applying their understanding to contemporary circumstances.

STANDARD 3.1 Develop the skills of close and contextual literary reading.

CE 3.1.1 Interpret literary language (e.g., imagery, allusions, symbolism, metaphor) while reading literary and expository works.

CE 3.1.2 Demonstrate an understanding of literary characterization, character development, the function of major and minor characters, motives and causes for action, and moral dilemmas that characters encounter by describing their function in speciﬁc works.

CE 3.1.3 Recognize a variety of plot structures and elements (e.g., story within a story, rising action, foreshadowing, ﬂash backs, cause-and-effect relationships, conﬂicts, resolutions) and describe their impact on the reader in speciﬁc literary works.

CE 3.1.4 Analyze characteristics of speciﬁc works and authors (e.g., voice, mood, time sequence, author vs. narrator, stated vs. implied author, intended audience and purpose, irony, parody, satire, propaganda, use of archetypes and symbols) and identify basic beliefs, perspectives, and philosophical assumptions underlying an author’s work.

CE 3.1.5 Comparatively analyze two or more literary or expository texts, comparing how and why similar themes are treated differently, by different authors, in different types of text, in different historical periods, and/or from different cultural perspectives.

CE 3.1.6 Examine differing and diverse interpretations of literary and expository works and explain how and why interpretation may vary from reader to reader.

CE 3.1.7 Analyze and evaluate the portrayal of various groups, societies, and cultures in literature and other texts.

CE 3.1.8 Demonstrate an understanding of historical, political, cultural, and philosophical themes and questions raised by literary and expository works.

CE 3.1.9 Analyze how the tensions among characters, communities, themes, and issues in literature and other texts reﬂect human experience.

CE 3.1.10 Demonstrate an understanding of the connections between literary and expository works, themes, and historical and contemporary contexts.

STANDARD 3.2 Read and respond to classic and contemporary ﬁction, literary nonﬁction, and expository text, from a variety of literary genres representing many time periods and authors (e.g., myth, epic, folklore, drama, poetry, autobiography, novels, short stories, philosophical pieces, science ﬁction, fantasy, young adult literature, creative non-ﬁction, hypertext ﬁction).

CE 3.2.1 Recognize a variety of literary genres and forms (e.g., poetry, drama, novels, short stories, autobiographies, biographies, multi-genre texts, satire, parody, allegory) and demonstrate an understanding of the way in which genre and form inﬂuence meaning.

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 10 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

CE 3.2.2 Identify different types of poetry (e.g., epic, lyric, sonnet, free verse) and explain how speciﬁc features

(e.g., ﬁgurative language, imagery, rhythm, alliteration, etc.) inﬂuence meaning.

CE 3.2.3 Identify how elements of dramatic literature (e.g., dramatic irony, soliloquy, stage direction, and dialogue)

illuminate the meaning of the text.

CE 3.2.4 Respond by participating actively and appropriately in small and large group discussions about literature

(e.g., posing questions, listening to others, contributing ideas, reﬂecting on and revising initial responses).

CE 3.2.5 Respond to literature in a variety of ways (e.g., dramatic interpretation, reader’s theatre, literature circles, illustration, writing in a character’s voice, engaging in social action, writing an analytic essay) providing examples of how texts affect their lives, connect them with the contemporary world, and communicate across time.

STANDARD 3.3 Use knowledge of literary history, traditions, and theory to respond to and analyze the meaning of texts.

CE 3.3.1 Explore the relationships among individual works, authors, and literary movements in English and American literature (e.g., Romanticism, Puritanism, the Harlem Renaissance, Postcolonial), and consider the historical, cultural, and societal contexts in which works were produced.

CE 3.3.2 Read and analyze classic and contemporary works of literature (American, British, world) representing a variety of genres and traditions and consider their signiﬁcance in their own time period as well as

how they may be relevant to contemporary society.

CE 3.3.3 Draw on a variety of critical perspectives to respond to and analyze works of literature (e.g., religious, biographical, feminist, multicultural, political).

CE 3.3.4 Demonstrate knowledge of American minority literature and the contributions of minority writers.

CE 3.3.5 Demonstrate familiarity with world literature, including authors beyond American and British literary traditions.

CE 3.3.6 Critically examine standards of literary judgment (e.g., aesthetic value, quality of writing, literary merit, social signiﬁcance) and questions regarding the inclusion and/or exclusion of literary works

in the curriculum (e.g., canon formation, “classic” vs. “popular” texts, traditional vs. non-traditional literature, the place of literature by women and/or minority writers).

STANDARD 3.4 Examine mass media, ﬁlm, series ﬁction, and other texts from popular culture.

CE 3.4.1 Use methods of close and contextualized reading and viewing to examine, interpret, and evaluate print and visual media and other works from popular culture.

CE 3.4.2 Understand that media and popular texts are produced within a social context and have economic, political, social, and aesthetic purposes.

CE 3.4.3 Understand the ways people use media in their personal and public lives.

CE 3.4.4 Understand how the commercial and political purposes of producers and publishers inﬂuence not only the nature of advertisements and the selection of media content, but the slant of news articles in newspapers, magazines, and the visual media.

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 11 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

STRAND 4: LANGUAGE

Language is an evolving tool with powerful personal, cultural, economic, and political implications. Knowledge of the structures of language (e.g., the history, meaning, and use of words; varying sentence structures and patterns of language; the conventions of standard English) is essential for the effective use of language for varying purposes (e.g., the development of a rich vocabulary, sentence structures for different rhetorical purposes, appropriate speech patterns for different social contexts). Understanding the political implications of language use is also critical for fostering a democratic society in which all voices are valued.

STANDARD 4.1 Understand and use the English language effectively in a variety of contexts and settings.

CE 4.1.1 Use sentence structures and vocabulary effectively within different modes (oral and written, formal and informal) and for various rhetorical purposes.

CE 4.1.2 Use resources to determine word meanings, pronunciations, and word etymologies (e.g., context, print and electronic dictionaries, thesauruses, glossaries, and others).

CE 4.1.3 Use a range of linguistic applications and styles for accomplishing different rhetorical purposes (e.g., persuading others to change opinions, conducting business transactions, speaking in a public forum, discussing issues informally with peers).

CE 4.1.4 Control standard English structures in a variety of contexts (e.g., formal speaking, academic prose, business, and public writing) using language carefully and precisely.

CE 4.1.5 Demonstrate use of conventions of grammar, usage, and mechanics in written texts, including parts of speech, sentence structure and variety, spelling, capitalization, and punctuation.

STANDARD 4.2 Understand how language variety reﬂects and shapes experience.

CE 4.2.1 Understand how languages and dialects are used to communicate effectively in different roles, under different circumstances, and among speakers of different speech communities

(e.g., ethnic communities, social groups, professional organizations).

CE 4.2.2 Understand the implications and potential consequences of language use (e.g., appropriate professional speech; sexist, racist, homophobic language).

CE 4.2.3 Recognize and appreciate language variety, understand that all dialects are rule-governed, and respect the linguistic differences of other speech communities.

CE 4.2.4 Understand the appropriate uses and implications of casual or informal versus professional language; understand, as well, the implications of language designed to control others and the detrimental effects of its use on targeted individuals or groups (e.g., propaganda, homophobic language, and racial, ethnic, or gender epithets).

CE 4.2.5 Recognize language bias in one’s community, school, textbooks, the public press, and in one’s own use of language.

HGH SCHOOL ENGLISH LANGUAGE ARTS CONTENT EXPECTATIONS
page 12 of 12
4/06 MICHIGAN DEPARTMENT OF EDUCATION

NOTES

Ofﬁce of School Improvement

Michigan Department of Education

Ofﬁce of School Improvement

Dr. Yvonne Caamal Canul, Director

(517) 241-3147 www.michigan.gov/mde

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

