


ST. THOMAS AQUINAS SECONDARY SCHOOL

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

COURSE OUTLINE

Department Name:	Academic Resource
-------------------------	-------------------

Course Name:	Interdisciplinary Studies: Educational Leadership
Course Code and Section:	IDC 4UE

Course Description:	<p>This course will help students develop and consolidate the knowledge of and skills required for Advanced Learning Strategies combined with Leadership and Peer Support. In studying these disciplines, students will solve problems, make decisions, create personal meaning, and present findings. Students will apply the principles and processes of inquiry and research to effectively use a range of print, electronic, and mass media resources to analyze educational innovations and exemplary research, and to investigate real-life situations and career opportunities. Students will also assess their own cognitive and affective strategies, and apply general skills in both familiar and new contexts. Students will independently, and in collaborative settings, create innovative products, communicate new knowledge, and present evidence of personal accountability. All of these expectations will be met through theoretical instruction and research, and through practical interaction with peers and teachers.</p>
Strands/ Units:	<p>Theory and Foundation</p> <p>Overall Expectations: TFV.01, TFV. 02, TFV.03, TFV.04</p> <p>Developing Literacy and Numeracy Skills: LS1.01X, LS1.02X, LS1.03X, LS1.04X.</p> <p>Developing Learning, Thinking Skills and Strategies: LS2.01X, LS2.02X, LS2.03X, LS2.04X, LS2.05X, LS2.07X.</p> <p>Planning for Learning: LS3.01X, LS3.02X, LS3.03X, LS3.04X, LS3.05X, LS3.06X, LS3.07, LS3.08X.</p> <p>Personal Knowledge and Management Skills</p> <p>Overall Expectations: PKV.01X, PKV.02X, PKV.03X, PKV.04X, PKV.05X.</p> <p>Developing Personal Knowledge: PK1.01X, PK1.02X, PK1.03X, PK1.04X.</p> <p>Developing Personal Management Skills: PK2.01X, PK2.02X, PK2.03X, PK2.04X, PK2.05X.</p> <p>Applying Personal Management Skills: PK3.01X, PK3.02X, PK3.03X, PK3.04X, PK3.05X.</p> <p>Interpersonal Knowledge and Management Skills</p> <p>Overall Expectations: IKV.01X, IKV.02X, IKV.03X, IKV.04X.</p> <p>Working in Groups: IK1.01X, IK1.02X, IK1.03X, IK1.04X, IK1.05, IK1.06X.</p> <p>Learning Through the Community: IK2.01X, IK2.02X, IK2.03X, IK2.04X, IK2.05X.</p> <p>Ontario Catholic School Graduate Expectations: CGE1a – CGE7j.</p>

Assessment and Evaluation:

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

Final Summative Assessments	Grade Distribution
Term Work	70%
Course Culminating Activity	30%