

Cardinal Leger Secondary School English Department

Course Name: English Course Code: ENG3U

Ministry Guidelines: The Ontario Curriculum Grades 11 and 12 English 2007

Level: Grade 11 University Preparation

Course Overview: This course emphasizes the development of literacy, communication, and critical and creative thinking skills necessary for success in academic and daily life. Students will analyse challenging literary texts from various periods, countries, and cultures, as well as a range of informational and graphic texts, and create oral, written, and media texts in a variety of forms. An important focus will be on using language with precision and clarity and incorporating stylistic devices appropriately and effectively. The course is intended to prepare students for the compulsory Grade 12 university or college preparation course.

Prerequisite: English, Grade 10, Academic

Curriculum Strands and Overall Expectations:

ORAL COMMUNICATION

Listening to Understand: listen in order to understand and respond appropriately in a variety of situations for a variety of purposes;

Speaking to Communicate: use speaking skills and strategies appropriately to communicate with different audiences for a variety of purposes;

Reflecting on Skills and Strategies: reflect on and identify their strengths as listeners and speakers, areas for improvement, and the strategies they found most helpful in oral communication situations.

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.

MEDIA STUDIES

Understanding Media Texts: demonstrate an understanding of a variety of media texts;

Understanding Media Forms, Conventions, and Techniques: identify some media forms and explain how the conventions and techniques associated with them are used to create meaning;

Creating Media Texts: create a variety of media texts for different purposes and audiences, using appropriate forms, conventions, and techniques;

Reflecting on Skills and Strategies: reflect on and identify their strengths as media interpreters and creators, areas for improvement, and the strategies they found most helpful in understanding and creating media texts.

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	20%
Thinking	30%
Communication	30%
Application	20%
Final Assessment	30%
Formal Examination	15%
Culminating Task A religious novel of the student's choice and a1000-1500 word essay with MLA format	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

Language Units from Echoes 11

Novel Study: Choice of

Lathe of Heaven by Ursula LeGuin The Great Gatsby by F. Scott Fitzgerald

Brighton Rock by Graham Greene

Mayor of Casterbridge by Thomas Hardy

Play Study: Shakespeare's Macbeth

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.

Parent Signature: Student Signature:	
--------------------------------------	--