[bookmark: _GoBack]Pacing Guide English 11:
Mrs. Hiatt

15 WEEKS:
Vocabulary lessons 1-17 (Throughout the 15 week trimester)

Speech activities all trimester
Journal writing daily
Independent Reading weekly with a log

Letter to Younger Self/Intro. to the class (Introductory Creative Writing) 1 Week

Beowulf Unit (6 weeks)
	Anglo-Saxon Poetry
	Riddle/Personification
Compare/Contrast Speech
ACT/SAT sample writing
Grammar Units
Unit Test/Essay

Hamlet Unit (Choices Theme) (7 weeks)
	Literature Circles
	Hamlet Unit Test/Essay
	Persuasive Essay/Position Paper
	Hamlet Project/Presentation
	Grammar Unit/No Red Ink (SAT PREP)
	Commas Lesson/Unit
Brown Bag Book Report/Presentation and Exam Review (1 week)

Last 15 WEEKS:
SAT TESTING/MSTEP TESTING (1 week)

Persuasive Letter (2 weeks)
Short Story Unit The Lottery

Night Unit: (6 Weeks)
Identity Box Presentation
Literature Circles/Collaboration
Unit Test
Poetry Unit/Writing

Lord of the Flies Unit: (6 Weeks)
Reading/Literature Groups
Class Project/Theme Leadership
Lord of the Flies Project
FINAL EXAM REVIEW

	

P 11

ey e 117 (st the 15 wck i)

Sy mesr
pitorey
g by i g

Lt Yo e e oy Gt i) 1 Wock

)
frraned
ot Sy
ey
=)

o s e k)
ok ety
e
s
v
[ty

B o ek e Pt nd s e 1 week)

S TUSTING ST TSTING (1 ek

P 2 k)
Sty Uk e oy

e ek
-

Lt e 6k
Koo o
s T T ot
[retidod

