

INTERNAL

AS 90857: Construct and deliver an Oral Text (3 Credits)

AS 90052: Produce Creative Writing (3 Credits)

AS 90852: Explain significant connection(s) across texts, using supporting evidence

EXTERNAL

AS 90849: Show understanding of specified aspect(s) of studied written text(s), using supporting evidence (4 Credits)

AS 90850: Show understanding of specified aspect(s) of visual or oral text(s), using supporting evidence (4 Credits)

AS 90851: Show understanding of significant aspects of unfamiliar written text(s) through close reading, using supporting evidence (4 Credits)