North Lawndale College Prep Charter High School
English Department

Writing Strand Products, 2013-14
Revised June 2013

	
	9th Grade
	10th Grade:
	11th Grade
	12th Grade

	1st Semester

	Required: 1 trip to the writing center for at least 1 multi-draft essay
Poetry

Honors: 1 poem, 3 drafts
Regular: 1 poem, 3 drafts

Novel:

Honors: 1 lit analysis essay, 3 drafts + 1 short fiction
Regular: 1 lit analysis essay, 3 drafts + 1 short fiction
Non-fiction
Honors: 1 lit analysis essay, 3 drafts + 1 narrative
Regular: 1 lit analysis essay, 3 drafts + 1 narrative
Persuasive Research Essay
Honors: 1 essay, 5 drafts
Regular: 1 essay, 3 drafts

	
Required: 1 trip to the writing center for at least 1 multi-draft essay
Summer Reading: Creative Product (powerpoint)

Novel:
Honors: 1 lit analysis essay, 3 drafts

Regular: 1 lit analysis essay, 3 drafts
Poetry Portfolio
(analytical, creative and narrative writing)

Drama:
Creative Writing for Othello
 Research — Argument

Sophomore Project

	
Required: 1 trip to the writing center for at least 1 multi-draft essay

Novel:
AP: 2 essays; multiple drafts (Summer Reading Re-Write and Novel unit)
Poetry

AP: 1 compare/contrast synthesis essay

Classic Lit: 2 Synthesis essays (Summer Reading and Poetry Compare and Contrast)

Research — Argument
Junior Project Essay; multiple drafts

2nd Semester
Literary Analysis

AP: 2 (1 drama and 1 novel)

Optional: Creative Writing Product

Regular: 2 (1 timed essay and 1 novel)

Drama:

Creative Writing

	
Required: 1 trip to the writing center for at least 1 multi-draft essay
Literary Analysis/Synthesis
AP: 2 essays
Regular: 2 essays (Reading Strand Product)

Rhetorical Analysis

AP: 1+ essays
Regular: 1 essay

Research — Argument
Senior Project Essay

Rhetorical Analysis

AP: 1+ essays
Regular: 1 essay

Drama:

TBD

	2nd Semester
	
	
	
	

	
	
	
	
	

All Year: WWAs

Honors: 1 per week

Regular: 1 per week

All Year: WWAs (persuasive, expository and narrative)

Honors: 1 per week

Regular: 1 per week

All Year: WWAs

AP: 1 per week (at home or timed in-class [AP Prompts])

*WRAs: During the I-Project with sources and during select units.

Classic Lit: 1 per week

*WRAs: During the I-Project

All Year: WWAs

AP: 1 per week

Regular: 1 per week

*WRAs

AP: 1 every 2 weeks

