WRITING and GRAMMAR 11, Third Edition
Lesson Plan Overview

	Day(s)
	Topic
	Pages
	Support Materials
	Bible Integration

	Chapter 1: The Writing Process1, 2, 3, 4

	1
	Planning
	1–4
	Bulletin Board 1
	Brainstorming and freewriting: Biblical appropriateness (Phil. 4:8)

	2
	Planning
	4–8
	Practice the Skill 1.1
Practice the Skill 1.2
	Scriptural Application: The Bible as the final authority on truth
Scriptural Application: Outlining Bible topics for study

	3
	Drafting
Analytical Essay 1
	9–11,
29–30
	Use the Skill 1.3
Use the Skill 1.4
Writing Worksheet 2
	Writing modes and biblical topics

	4
	Drafting
Analytical Essay
	11–13,
30–32
	Practice the Skill 1.5
Review the Skill 1.6
	Thinking Biblically: Using analytical writing in the same way as Isaiah 44:9–20
Bible context: Ezekiel 18:13

	5
	Drafting
	13–15
	Review the Skill 1.6
	

	6
	Drafting
	15–17
	Practice the Skill 1.7
Review the Skill 1.8
	

	7
	Drafting
Analytical Essay
	17–19,
32–33
	Review the Skill 1.8
Writing Worksheet 2
	Worldview evaluation: Thoreau
Scriptural Application: Controlling our words in conversation
Scriptural Application: What the Bible says about money and credit

	8
	Revising
Analytical Essay
	19–22,
32–33
	Use the Skill 1.9
Use the Skill 1.10
	

	9
	Revising
History of the English Language
	22–23,
26–27
	Use the Skill 1.11
	Thinking Biblically: Spiritual pitfalls of Internet writing
Understanding pronouns in the King James Version of the Bible

	10
	Revising, Publishing
Analytical Essay
	24–26, 33
	Use the Skill 1.12
	Scriptural Application: God’s perfecting of every believer

	Chapter 2: Analytical Essay/Parts of Speech

	11
	Nouns
Analytical Essay
	34–36,
33–34
	Chapter 2 Pretest
Bulletin Board 2
Writing Rubric 2
	Scriptural Application: Displaying Christian faith

	12
	Pronouns
	36–41
	Practice the Skill 2.1
Use the Skill 2.2
	Scriptural Application: Heaven’s riches (Rev. 21:10–22:11)

	13
	Verbs: Kinds
	41–42
	
	

	14
	Verbs: Principal Parts
	42–45
	Practice the Skill 2.3
Use the Skill 2.4
	Using Scripture to identify sentence patterns and verb types (Prov. 11:1–5)

	[bookmark: _GoBack]15
	Adjectives
	45–48
	ESL Helps 2A, 2B, 2C, 2D
	

	16
	Adverbs
	48–53
	ESL Helps 2E, 2F, 2G, 2H
Practice the Skill 2.5
Review the Skill 2.6
	

	17
	Prepositions, Conjunctions, and Interjections
In-Class Essay
	53–55,
61–63
	ESL Help 2I
ESL Help 2J
Writing Worksheet 3
	

	18
	Review
In-Class Essay
	55–58,
63–64
	Practice the Skill 2.7
Review the Skill 2.8
Teaching Help 2
Concept Reinforcement 2
Use the Skill 2.9
Chapter 2 Review
	Worldview Shaping: Writing a paragraph about a biblical view of money

	19
	In-Class Essay
	64–65
	Writing Rubric 3:
In-Class Essay
	

	20
	Chapter 2 Test
	The Word Revealed (58–59)

	Chapter 3: In–Class Essay/Sentences

	21
	Sentences: Kinds
Folktale
	65–66,
81–83
	Chapter 3 Pretest
	Thinking Biblically: Martin Luther and thesis writing
Thinking Biblically: Fiction and truth (Phil. 4:8)
Scriptural Application: Attributes of God

	22
	Sentences: Kinds
Folktale
	66–68,
83–84
	Bulletin Board 3
Practice the Skill 3.1
Use the Skill 3.2
Writing Worksheet 4
	

	23
	Subjects and Predicates
Folktale
	69–70,
84
	ESL Helps 3A, 3B, 3C
	

	24
	Subjects and Predicates
	70–71
	Practice the Skill 3.3
Review the Skill 3.4
	

	25
	Folktale
	84
	
	

	26
	Basic Sentence Patterns
Folktale
	72–75,
84–85
	Concept Reinforcement 3
Practice the Skill 3.5
	

	27–29
	Review
Folktale
	75–78,
85
	Practice the Skill 3.6
Use the Skill 3.7
Teaching Help 3
Cumulative Review 3.8
Chapter 3 Review
Writing Rubric 4
	

	30
	Chapter 3 Test
	Think About It: Critical Thinking (78–79)

	31
	Letter to the Editor
	109–10
	
	Scriptural Application: Using righteous judgment when presenting information

	Chapter 4: Folktale/Phrases

	32
	Prepositional Phrases
	86–89
	Chapter 4 Pretest
Bulletin Board 4
Practice the Skill 4.1
Use the Skill 4.2
	Scriptural Application: Storing treasure (Matt. 6:19–21)

	33
	Appositive Phrases
	89–91
	Practice the Skill 4.3
Review the Skill 4.4
	

	34
	Verbal Phrases: Participles
Letter to the Editor
	92–94,
110–11
	
	

	35
	Letter to the Editor
	111–12
	
	Logic in Paul’s sermon on Mars’ hill (Acts 17:22–31)

	36
	Participles: Practice
	94–97
	Practice the Skill 4.5
Review the Skill 4.6
Use the Skill 4.7
Teaching Help 4
Concept Reinforcement 4A
	

	37
	Letter to the Editor
	112
	Writing Worksheet 5B
	Thinking Biblically: Using writing to proclaim truth to a lost world

	38
	Letter to the Editor
	112–13
	Writing Worksheet 5A
Writing Rubric 5
	

	39
	Verbal Phrases: Gerunds
	97–100
	Practice the Skill 4.8
Review the Skill 4.9
Concept Reinforcement 4B
	Scriptural Application: Seeking wisdom (Prov. 2:1–9)
Parables in Matthew 13

	40
	Verbal Phrases: Infinitives
	100–102
	Concept Reinforcement 4C
	

	41
	Verbal Phrases: Infinitives
	103–6
	Practice the Skill 4.10
Review the Skill 4.11
Cumulative Review 4.12
Chapter 4 Review
	

	42
	Chapter 4 Test
	The Word Revealed: God’s revelation through the Bible
Scriptural Application: Responding to God’s Word

	Chapter 5: Letter to the Editor/Clauses

	43
	Independent and Dependent Clauses
	113–15
	Bulletin Board 5
Chapter 5 Pretest
Practice the Skill 5.1
Review the Skill 5.2
	Scriptural Application: Praying for those in authority (1 Tim. 2:2)

	44
	Research Paper: Planning
	141–42
	Writing Worksheet 6A
	Scriptural Application: Research and searching the Scriptures (Acts 17:10–11)

	45
	Research Paper: Planning
	143
	Writing Worksheet 6A
	

	46
	Research Paper: Planning
	144
	Writing Worksheet 6B
	

	47
	Adjective Clauses
	116–17
	
	

	48
	Adjective Clauses: Practice and Review
	117–20
	Practice the Skill 5.3
Review the Skill 5.4
	

	49
	Research Paper: Planning
	145–46
	Writing Worksheet 6C
	

	50
	Adverb Clauses
	120–23
	Practice the Skill 5.5
Review the Skill 5.6
Concept Reinforcement 5A
	

	51
	Noun Clauses
	124–25
	Teaching Help 5
	

	52
	Noun Clauses: Practice and Review
	125–28
	Practice the Skill 5.7
Review the Skill 5.8
Use the Skill 5.9
Concept Reinforcement 5B
	Scriptural Application: Wisdom and discernment (1 Kings 3:16–28)

	53
	Using Independent and Dependent Clauses
	129–32
	ESL Helps 5A, 5B
Practice the Skill 5.10
Use the Skill 5.11
	

	54–55
	Research Paper: Drafting
	146–47
	Writing Worksheet 6B
	Scriptural Application: Mastering the tongue (James 3:1–10)

	56
	Avoiding Sentence Errors
	133–35
	ESL Help 5C
Practice the Skill 5.12
	

	57
	Review
	135–37
	Review the Skill 5.13
Concept Reinforcement 5C
Cumulative Review 5.14
Chapter 5 Review
	

	58
	Chapter 5 Test
	

	59
	
	138–39
	
	Think About It: Reading Interpretation (Acts 8:26–39)

	Chapter 6: Research Paper/Agreement

	60–61
	Research Paper: Drafting
	146–47
	Writing Worksheet 6B
	Thinking Biblically: Research and personal worldview
Scriptural Application: James 3:1–10

	62
	Subject-Verb Agreement
	150–52
	Bulletin Board 6
Chapter 6 Pretest
	Scriptural Application: 1 Corinthians 14

	63
	Research Paper: Drafting
	146–47
	Writing Worksheet 6B
Writing Worksheet 6C
	

	64
	Subject-Verb Agreement: Practice and Review
	152–54
	Practice the Skill 6.1
Review the Skill 6.2
Concept Reinforcement 6A
	

	65
	Research Paper Draft 1 due
	
	
	

	66
	Subject-Verb Agreement
	154–56
	Practice the Skill 6.3
Review the Skill 6.4
	

	67
	Subject-Verb Agreement
	157–60
	Practice the Skill 6.5
Review the Skill 6.6
	

	68
	Subject-Verb Agreement
	161–63
	ESL Helps 6A, 6B
Practice the Skill 6.7
Review the Skill 6.8
	

	69
	Pronoun-Antecedent Agreement
	164–67
	Practice the Skill 6.9
Review the Skill 6.10
Concept Reinforcement 6B
	

	70
	Pronoun-Antecedent Agreement
	167–68
	Teaching Help 6
	

	71
	Pronoun Antecedent Agreement: Practice and Review
	168–70
	Practice the Skill 6.11
Review the Skill 6.12
Cumulative Review 6.13
	

	72-76
	Research Paper: Revising
	147–148
	Writing Worksheet 6D
	

	77
	
	171
	
	The Word Revealed: Through Signs of His Creation

	78
	Research Paper Draft 2 due
	
	
	

	79
	Review
	170
	Chapter 6 Review
	

	80
	Chapter 7 Test
	

	81–82
	Research Paper: Publishing
	149–50
	Writing Rubric 6
	

	Chapter 7: Memoir/Verb Use

	83
	Principal Parts
	178–79
	Chapter 7 Pretest
Teaching Help 7A
Teaching Help 7B
Teaching Help 7C
	

	84
	Tenses
	179–84
	Practice the Skill 7.1
Review the Skill 7.2
Use the Skill 7.3
ESL Help 7A
ESL Help 7B
ESL Help 7C
ESL Help 7D
	

	85
	Tenses
	185–88
	Practice the Skill 7.4
Use the Skill 7.5
Bulletin Board 7
Concept Reinforcement 7A
	

	86
	Memoir
	173–75
	Writing Worksheet 7A
Writing Worksheet 7B
	Scriptural Application: Dealing with fear (Matt. 14: 22–31)
Memoir: A Christian Perspective

	87
	Memoir
	175–76
	Writing Worksheet 7A
Writing Worksheet 7B
	Thinking Biblically: The book of Nehemiah as memoir

	88
	Voice
	188–93
	Practice the Skill 7.6
Review the Skill 7.7
ESL Help 7E
ESL Help 7F
	

	89
	Mood
	193–97
	Practice the Skill 7.8
Use the Skill 7.9
Cumulative Review 7.10
Concept Reinforcement 7B
Chapter 7 Review
	

	90
	Chapter 7 Test

	

	91
	Think About It: Analyzing News Media
	198–99
	
	

	92
	Memoir
	176–77
	
	

	93-101
	Midterm Review and Midterm Examination

	Chapter 8: Parallelism/Pronoun Reference

	102
	Pronoun Reference
	207–10
	Chapter 8 Pretest
Practice the Skill 8.1
Review the Skill 8.2
Bulletin Board 8
Teaching Help 8A
	

	103
	Pronoun Reference
	211–15
	Review the Skill 8.3
Practice the Skill 8.4
	Scriptural Application: God’s blessings to the Jewish people

	104–5
	Memoir
	177
	
	

	106
	Pronoun Reference
	215–16
	
	

	107
	Memoir
	178
	Writing Rubric 7
	

	108
	Pronoun Reference
	216–18
	Practice the Skill 8.5
Teaching Help 8B
	

	109
	Pronoun Reference: Practice and Review
	218–20
	Review the Skill 8.6
Cumulative Review 8.7
Concept Reinforcement 8
Chapter 8 Review
	

	110
	Chapter 8 Test
	

	111
	
	221
	
	The Word Revealed: Through Signs of His Deity

	112
	Parallelism
	201–2
	
	Scriptural Application: Culture and the Bible

	113
	Parallelism
	202–6
	Writing Worksheet 8A
Writing Worksheet 8B
Writing Worksheet 8C
Rubric 8
	Thinking Biblically: Parallelism in the Creation account

	Chapter 9: Interview/Pronoun Use

	114
	Pronoun Case
	229–32
	Chapter 9 Pretest
Practice the Skill 9.1
Review the Skill 9.2
Bulletin Board 9
	Scriptural Application: 2 Chronicles 7:14

	115
	Pronoun Case
	232–34
	Practice the Skill 9.3
Review the Skill 9.4
Concept Reinforcement 9A
Concept Reinforcement 9B
	

	116
	Pronoun Case
	234–38
	Practice the Skill 9.5
Review the Skill 9.6
Teaching Help 9
Concept Reinforcement 9C
	

	117
	Interview
	223–25
	Writing Worksheet 9
	Scriptural Application: Luke 9:57–62
Interview with Natasha Vins Velichkin: Living with persecution and without it

	118
	Interview
	225–26
	
	Thinking Biblically: Interviews as opportunities for Christian encouragement

	119
	Courtesy Order
Reflexive and Intensive Pronouns
	238–40
	Practice the Skill 9.7
Review the Skill 9.8
	

	120
	Interview
	226–27
	
	

	121
	Pronoun Shift
	240–44
	Practice the Skill 9.9
Review the Skill 9.10
Cumulative Review 9.11
Chapter 9 Review
	

	122
	Interview
	228
	
	

	123
	Chapter 9 Test
	

	124
	Think About It: Writing Logical Papers
	245
	
	Participation: Logically support the practice of daily Bible reading.

	125
	Interview
	228–29
	Writing Rubric 9
	

	Chapter 10: Critical Response to Literature/Adjective and Adverb Use

	126
	Functions of Modifiers
Comparisons with Modifiers
	252–53
	Chapter 10 Pretest

	

	127
	Modifiers: Practice and Review
	253–55
	Practice the Skill 10.1
Review the Skill 10.2
Concept Reinforcement 10A
	

	128
	Critical Response to Literature
	247–48
	
	Scriptural Application: Hebrews 9:27

	129
	Critical Response to Literature
	248–49
	Writing Worksheet 10

	Scriptural Application: Philippians 4:8 and reading choices

	130
	Problems with Modifiers
	256–59
	Practice the Skill 10.3
Review the Skill 10.4
ESL Help 10
Concept Reinforcement 10B
	

	131
	Placement of Modifiers
	259–61
	Teaching Help 10A
Teaching Help 10B
Bulletin Board 10
	Scriptural Application: Language and the “fullness of time” (Gal. 4:4)

	132
	Modifiers: Practice and Review
	261–63
	Practice the Skill 10.5
Review the Skill 10.6
Concept Reinforcement 10C
	

	133
	Usage Review
	264
	Cumulative Review 10.7
Chapter 10 Review
	

	134
	
	265
	
	The Word Revealed: Through Signs of His Death and Resurrection

	135
	Chapter 10 Test
	

	136–37
	Critical Response to Literature
	249–50
	Writing Worksheet 10
	Thinking Biblically: Literary judgment and biblical viewpoint

	138–39
	Critical Response to Literature
	250–51
	
	

	140
	Critical Response to Literature
	251–52
	Writing Rubric 10
	

	Chapter 11: Analogy/Capitalization2

	141
	Names, Religions, Nationalities
	272–73
	Bulletin Board 11
Chapter 11 Pretest
	

	142
	Places, Transportation, Astronomy
	273–75
	Practice the Skill 11.1
Review the Skill 11.2
	Scriptural Application: Biblical discernment

	143
	Analogy
	267–68
	
	Parables and analogies: Matthew 13:3–23

	144
	Analogy
	268–69
	
	

	145
	Practice and Review
	276–77
	Practice the Skill 11.3
Review the Skill 11.4
	

	146
	Businesses and Organizations, Cultural and Historical terms
	278–80
	Practice the Skill 11.5
Review the Skill 11.6
	

	147
	Analogy
	269–70
	Writing Worksheet 11
	Thinking Biblically: Metaphors in John 1:1–18

	148
	Analogy
	270
	Writing Worksheet 11
	

	149
	Titles, First Words, Single Letters
	280–82
	Teaching Help 11
	

	150
	Analogy
	270
	
	

	151
	Practice and Review
	282–85
	Practice the Skill 11.7
Review the Skill 11.8
Cumulative Review 11.9
Concept Reinforcement 11
Chapter 11 Review
	

	152
	Chapter 11 Test
	286–87
	
	Think About It: Understanding and Using Analogies

	153–54
	Analogy
	271
	Writing Rubric 11
	

	Chapter 12: Narrative Poem/Punctuation2

	155
	Exclamation Point, Question Mark, Period
	294–97
	Chapter 12 Pretest
Bulletin Board 12
Practice the Skill 12.1
Review the Skill 12.2
ESL Help 12A
ESL Help 12D
Concept Reinforcement 12A
	

	156
	Comma
	297–302
	Practice the Skill 12.3
Review the Skill 12.4
Practice the Skill 12.5
Review the Skill 12.6
ESL Help 12B
ESL Help 12C
	

	157
	Narrative Poem
	289–90
	
	Scriptural Application: Philippians 4:8
Scriptural Application: God’s solace (Psalm 46)

	158
	Narrative Poem
	291–92
	
	Drawing comfort from God (Job 42:2–3)

	159
	Comma
	303–6
	Practice the Skill 12.7
Review the Skill 12.8
	

	160
	Comma
	306–10
	Practice the Skill 12.9
Review the Skill 12.10
	

	161
	Semicolon, Colon
	311–15
	Practice the Skill 12.11
Review the Skill 12.12
Cumulative Review 12.13
Teaching Help 12
Concept Reinforcement 12B
Concept Reinforcement 12C
Chapter 12 Review
	Scriptural Application: Personal testimonies (Lew Wallace)

	162
	Chapter 12 Test
	316–17
	
	The Word Revealed: Through Signs of His Return

	163
	Narrative Poem
	292–93
	Writing Worksheet 12
	Thinking Biblically: Finding meaning in suffering (Ps. 40)

	164
	Narrative Poem
	293
	Rubric 12
	

	Chapter 13: Hymn/More Punctuation2

	165
	Quotation Marks
	323–26
	Chapter 13 Pretest
Practice the Skill 13.1
Review the Skill 13.2
ESL Help 13
Bulletin Board 13
	

	166
	Ellipses, Brackets, Underlining for Italics
Hymn
	327–33,
319–21
	Practice the Skill 13.3
Practice the Skill 13.4
Review the Skill 13.5
Concept Reinforcement 13A
Writing Worksheet 13
	John Newton, Hymn writer
Hymns as Testimonies of God’s work
Scriptural Application: Worship through singing

	167
	Apostrophe, Hyphen
Hymn
	333–34,
321–22
	Writing Worksheet 13
Writing Rubric 13
	Thinking Biblically: Hymn writing today

	168
	Practice and Review
	334–38
	Practice the Skill 13.6
Practice the Skill 13.7
Review the Skill 13.8
Concept Reinforcement 13B
	Scriptural Application: Prayer

	169
	Dash, Parentheses
	338–42
	Practice the Skill 13.9
Review the Skill 13.10
Cumulative Review 13.11
Teaching Help 13
Concept Reinforcement 13C
Chapter 13 Review
	

	170
	Chapter 13 Test
	343
	
	Think About It: Self-Evaluation

	171–80
	Final Review and Final Examination
	

1The topics in italics refer to writing lessons and assignments within a chapter. Writing lessons for Chapters 2–6 begin before the grammar lessons of the previous chapter end to allow enough time for the students to complete the research paper assignment in Chapter 6.
2If necessary, adjust the schedule to teach Chapter 11 (Capitalization) and Chapters 12 and 13 (Punctuation) before your students take any standardized achievement tests.
3Lessons from Chapter 14 are included in each chapter as “Writing Links” in the Teacher’s Edition. Teach these mini-lessons whenever they will be most beneficial to your students.
4Chapters 15 and 16 are reference chapters. Teach material from these chapters throughout the semester whenever it is appropriate for your students.

Writing & Grammar 11, 3rd Edition ©2011 BJU Press
