[image: image1.jpg]R Aurora High School

Special Services Department Course of Study
Grade 9 Learning Strategies, GLE1O1, Credit: 1
__

Course Overview (Ministry of Education, The Ontario Curriculum: Learning Strategies)
This course focuses on learning strategies to help students become better, more independent learners and recognizing and developing the skills and strategies for all students to be successful in secondary school. Through knowledge and practice, students will work towards improving their overall academic performance through implementation of these essential tools. Students will learn how to develop and apply literacy and numeracy skills, personal management skills, and interpersonal and teamwork skills to improve their learning and achievement in school and the community. The course helps students build confidence and motivation to pursue opportunities for success in secondary school and beyond. Course focus areas are listed below.
__
Course code: GLE1O1

 Credit Value: 1 credit
Textbook: Learn Smart (Jessica Pegis) and Getting Ahead in School, along with additional material presented by the teacher throughout the course.
__
Topics/Strands
· Understanding Your Learning Style, Learning Skills and Strategies to Support My Learning Style: Through a focus on the strengths of each individual, students will learn how they can best adapt these strengths to support their needs in a variety of classroom settings and assessment tasks.
· Understanding the IEP: Through a focus on the strengths and challenges encompassed on the IEP, students will learn about and make connections between their assessment and the IEP and how this is applied in an academic setting. The starting point will be the student’s specific reference point and personal knowledge, and sophisticated resources and materials will be used so students have a clear understanding of profile and accommodations.

· Building Self-Advocacy: Students will understand the benefit of being a strong self-advocate and the tools necessary to do so, allowing them to build independence and take more responsibility for their learning.
· Interpersonal Knowledge, Skills and Strategies to Work Well With Others: Students will be provided with criteria for developing healthy interpersonal relationships during the transition phases from elementary to secondary school. Students will then examine how to maintain these relationships and an overall positive learning community through an examination of bullying, paying particular attention to the issue of cyber-bulling. With an understanding of the positive aspects of collaborative learning and the impact of a negative peer community of academics, students will develop strategies for implementation in their classes.
· Literacy and Numeracy Strategies: Students will be provided with an opportunity to practice a repertoire of tools necessary for success in reading, writing, numeracy and test taking. Building strategies for these universal skills will not only help support students in accessing the curriculum, but will also help draw interdisciplinary connections as they see how strategies can be adapted from class to class. Work in this unit will help to support students in exploring and practicing various assistive technologies.
· Strategies to Plan for the Future and Exploration of Opportunities: With the understanding of strategies to enhance their learning strengths and support areas of needs and reinforced self-advocacy skills, students will then develop a learning plan for their high school career. This unit has a portfolio assignment which will require students to reflect on samples of their work.
· Summative Task

__
Course Assessment & Evaluation (Consult the Aurora High Policy)
Student achievement will be assessed and evaluated based on the provincial standards, that is curriculum expectations as outlined in the secondary curriculum policy documents. Teachers will ensure that evaluation strategies are designed to improve student learning, are fair, valid and reliable and are varied in nature to provide many opportunities for students to demonstrate the full range of learning.

Achieivement Categories

Knowledge/Understanding: knowledge of facts, terms, concepts, models, principles and theories

Thinking/Inquiry: critical analysis and problem solving

Communication: expression of ideas and information

Application: application and transfer of knowledge and skills to real world situations
	Weighting
	 Achievement Categories
	Mark Distribution

	Term

Evaluation

70%
	Knowledge & Understanding Concepts
	15%

	
	Communication Skills
	15%

	
	Application
	15%

	
	AHS Learning Skills
	10%

	
	Thinking Inquiry
	15%

	Summative Evaluation

30%
	Summative Assignment
	15%

	
	Exam
	15%

STUDENT EXPECTATIONS

HOMEWORK
· Homework is defined as out-of-class tasks assigned to students as an extension or elaboration of classroom work.
· Homework serves as an intellectual discipline, establishes study habits, eases time constraints on the amount of curricular material that can be covered in class, and supplements and reinforces work done in school.
· Homework fosters student initiative, independence, and responsibility and brings home and school closer together.
ELECTRONIC DEVICES
· Electronic devices (ipods, cell phones, etc.) should not be turned on during class time and are expected to be out of sight during class. It is up to the teacher’s discretion when musical devices can be used and this must be in-line with the students needs and accommodations in a classroom environment.
EXTRA HELP
· Extra help is available before school, during the school day and after school. Your teacher will inform you of when and where he/she is available and you are encouraged to make use of the teacher’s expertise.
Please review course descriptions and department policies with your child and return this portion to your child’s Learning Strategy Course Teacher as soon as possible.

Student Name:

 __

Parent Signature:
__

Date:

__
Comments:
__

[image: image1.jpg]