


ST. THOMAS AQUINAS SECONDARY SCHOOL

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

COURSE OUTLINE

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

Course Name:	Grade 12 Workplace English
Course Code:	ENG4E1

Course Description:	Welcome to Grade 12 Workplace English! This course emphasizes the consolidation of literacy, communication, and critical and creative thinking skills necessary for success in the workplace and in daily life. Students will analyse informational, graphic, and literary texts and create oral, written, and media texts in a variety of forms for workplace-related and practical purposes. An important focus will be on using language accurately and organising ideas and information coherently. The course is intended to prepare students for the workplace and active citizenship.
Strands/ Units:	The texts used in the course will include, but may not be restricted to, the following titles: <i>Between the Lines 12</i> shorts stories, workplace articles, non-fiction <i>Gansta Rap</i> core fiction novel

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%