


ST. THOMAS AQUINAS SECONDARY SCHOOL

25 Corporation Drive
Brampton, ON, L6S 6A2
Phone: 905.791.1195

COURSE OUTLINE

Department Name:	ENGLISH
-------------------------	---------

Course Name:	Grade 10 Locally Developed English
Course Code:	ENG2L1

Course Description:	Welcome to Grade 10 Locally Developed English! In this course, students will focus on extending their literacy and communication skills to prepare for success in their daily lives, in the workplace and in the English Grade 11 Workplace Preparation course. The course is organized into strands that extend listening and speaking skills, reading and viewing skills, and writing skills. In all strands, the focus is on refining foundational literacy skills and on using the language clearly and accurately in a variety of authentic contexts.
Strands/ Units:	<p>The units in the course will include, but are not restricted to, the following:</p> <p>Short stories Informational (i.e., non-fiction) texts Novels – both a common novel and a novel independently chosen from the school library</p>

Assessment and Evaluation:

Category Weighting	Weight
Knowledge/Understanding	25%
Thinking	25%
Application	25%
Communication	25%

Final Summative Assessments	Grade Distribution
Term Work	70%
Course Culminating	15%
Exam	15%