

Cardinal Leger Secondary School English Department


Course Name: Literacy Skills: Reading and Writing

Course Code: ELS30

Ministry Guidelines: The Ontario Curriculum Grades 9 and 10 English 2007

Level: Grade 10 Open

Course Overview: This course is designed to help students strengthen essential reading and writing skills, providing them with the extra literacy support they need in order to graduate. Students will read informational, graphic, and literary texts, with a focus on locating information, identifying main ideas and supporting details, building vocabulary, and consolidating skills in the application of key comprehension strategies. The course will also help students develop core learning strategies.

Prerequisite: English, Grade 9, Academic or Applied, or a Grade 9 English LDCC (locally developed compulsory credit) course

Curriculum Strands and Overall Expectations:

READING AND LITERATURE STUDIES

Reading for Meaning: read and demonstrate an understanding of a variety of literary, informational, and graphic texts, using a range of strategies to construct meaning;

Understanding Form and Style: recognize a variety of text forms, text features, and stylistic elements and demonstrate understanding of how they help communicate meaning;

Reading With Fluency: use knowledge of words and cueing systems to read fluently; Reflecting on Skills and Strategies: reflect on and identify their strengths as readers, areas for improvement, and the strategies they found most helpful before, during, and after reading.

WRITING

Developing and Organizing Content: generate, gather, and organize ideas and information to write for an intended purpose and audience;

Using Knowledge of Form and Style: draft and revise their writing, using a variety of literary, informational, and graphic forms and stylistic elements appropriate for the purpose and audience; Applying Knowledge of Conventions: use editing, proofreading, and publishing skills and strategies, and knowledge of language conventions, to correct errors, refine expression, and present their work effectively;

Reflecting on Skills and Strategies: reflect on and identify their strengths as writers, areas for improvement, and the strategies they found most helpful at different stages in the writing process.


Cardinal Leger Secondary School English Department


Evaluation

Learning Skills and Work Habits

E= Excellent G=Good S=Satisfactory N= Needs Improvement

Term Work	70%
Knowledge and Understanding	25%
Thinking	25%
Communication	25%
Application	25%
Final Assessment	30%
Formal Examination	15%
Culminating Task	15%
Course Total	100%

Missed/Late/Incomplete Assignments

It is the student's responsibility to address missed, late, or incomplete assignments. Students are expected to complete assignments and to adhere to assignment deadlines as follows:

Due Date	10% Penalty Zone	Closure Date
A due date is set by the teacher.	1 school day late – 3% 2 school days late – 6% 3 school days late – 10% Maximum penalty of 10%	Once the closure date has passed, work is considered incomplete and a mark of zero applies.

Units of study
Novel Study: Acceleration by Graham McNamee
A selection of short stories
OSSLT preparation activities
A selection of graphic novels

Responsibility	 Fulfills responsibility and commitments. 		
	Takes responsibility for		
	and manages own		
	behavior.		
Organization	 Devises and follows a 		
	plan and process for		
	completing tasks.		
	 Establishes priorities 		
	and manages time		
Independent	 Independently monitors, 		
Work	assesses, and revises		
	plans to complete tasks		
	and meet goals.		
	 Uses class time to 		
	complete tasks.		
Collaboration	Accepts various roles		
	and an equitable share		
	of work in a group.		
	Builds healthy peer-to-		
	peer relationships.		
Initiative	Looks for and acts on		
	new ideas and		
	opportunities.		
	Approaches new tasks		
	with a positive attitude.		
Self-	Sets own goals and		
Regulation	monitors progress		
	towards achieving them.		
	Seeks clarification or		
	assistance when		
	needed.		
	neeueu.		

Parent Signature:	Student Signature:	
Parent Sinnatiire	Student Signature.	
archi Olghalaic.	Ottadent Olynatare.	