


ST. THOMAS AQUINAS SECONDARY SCHOOL

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

We believe that each one, created in the image and likeness of God, is called by name into the Dufferin-Peel community to realize the Ontario Catholic School Graduate Expectations to the fullest extent possible as we all journey from the early years to vocation.

COURSE OUTLINE

Department Name:	Moderns
Course Name:	Grade 11 Spanish, Open
Course Code and Section:	LWSCO1

Course Description:	This course offers students opportunities to further develop competence and confidence in listening, speaking, reading, and writing in the language of study. Students will participate in interactive activities in a variety of practical situations in daily life (e.g., travel, shopping, contexts related to future employment) in which they will further develop their knowledge of linguistic elements. They will continue to explore aspects of culture in regions of the world where the language is spoken, including fashion and the arts. Students will enhance their critical and creative thinking skills through reading diverse materials, with an emphasis on real-life applications of the language, and will explore a variety of personal and professional contexts in which knowledge of the international language is required.
Strands/ Units:	Repaso Unit 1: ¿Cómo pasan el tiempo? Unit 2: ¡Qué chévere! Unit 3: Queridos televidentes... Unit 4: Era una ciudad muy...
Corresponding Catholic Graduate Expectation Indicators for each Strand/Unit	This course helps students to meet the Ontario Catholic School Graduate Expectations by having the student read, understand and use written materials effectively and demonstrate flexibility and adaptability.

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	10%
Exam	20%