

WEEK 1	MONDAY	TUESDAY
LATIN	<input type="checkbox"/> <i>Second Form Latin</i> Pronunciation <input type="checkbox"/> Recitation <input type="checkbox"/> Review <input type="checkbox"/> Read the guide on pronunciation in student text <input type="checkbox"/> Memorize 'gloria Jesu' hint and rules for accents <input type="checkbox"/> <i>Second Form Latin</i> Unit I Introduction	<input type="checkbox"/> <i>Second Form Latin</i> Lesson 1: First Form Review <input type="checkbox"/> Recitation <input type="checkbox"/> Review <input type="checkbox"/> Teach Lesson <input type="checkbox"/> Workbook, worksheet 1
MATH	<input type="checkbox"/> <i>Mathematics 6: Lesson 1 & 2</i> Working With Large Numbers; The Place-Value System <input type="checkbox"/> Complete Lesson 1 Written Exercises and Review Exercises <input type="checkbox"/> Complete Lesson 2 Written Exercises and Review Exercises Section G	<input type="checkbox"/> <i>Mathematics 6: Lesson 3</i> Rounding Numbers <input type="checkbox"/> Lesson 5 Speed Test Prep. A <input type="checkbox"/> Complete Written Exercises
SPELLING	<input type="checkbox"/> <i>Spelling Workout Level G</i> Lesson 1 <input type="checkbox"/> Teach Tip & introduce spelling words <input type="checkbox"/> Complete p. 5 <input type="checkbox"/> Write spelling words one time *Familiarize yourself with the Teaching Guidelines in the front of the <i>Spelling Workout Teacher's Edition</i>	<input type="checkbox"/> <i>Spelling Workout Level G</i> <input type="checkbox"/> Complete pp. 6-8* *Do not complete Proofreading section unless you have a stellar speller. Young students should not be shown misspelled words as it causes confusion.
GRAMMAR	<input type="checkbox"/> <i>English Grammar III</i> Lesson 1 <input type="checkbox"/> Recite Capitalization Rules 1-10 <input type="checkbox"/> Put examples on the board for each rule and review thoroughly *Familiarize yourself with the Teaching Guidelines in the <i>English Grammar Recitation III Teacher Guide</i> .	<input type="checkbox"/> <i>English Grammar III</i> Lesson 1 <input type="checkbox"/> Recite Capitalization Rules 1-10 <input type="checkbox"/> Dictation: Students write examples for Rules 1-5 from dictation.
GEOGRAPHY, CLASSICAL STUDIES, CHRISTIAN STUDIES, & SCIENCE	<input type="checkbox"/> <i>Geography I Review</i> <input type="checkbox"/> Section I: Middle East <input type="checkbox"/> Geography Text <input type="checkbox"/> Read Introduction to Geography <input type="checkbox"/> Read Introduction to Sub-Saharan Africa <input type="checkbox"/> <i>Geography Student Workbook</i> <input type="checkbox"/> Africa	<input type="checkbox"/> Classical Studies <input type="checkbox"/> Read "Introduction to the Middle Ages" lecture in Appendix <input type="checkbox"/> Read "Who Were the Barbarians?" lecture in Appendix
LITERATURE	<input type="checkbox"/> <i>Adam of the Road Study Guide</i> <input type="checkbox"/> Introduction	<input type="checkbox"/> <i>Adam of the Road</i> <input type="checkbox"/> Chapter 1, "Adam" <input type="checkbox"/> <i>Adam of the Road Study Guide</i> <input type="checkbox"/> Chapter 1

WEDNESDAY	THURSDAY	FRIDAY
<input type="checkbox"/> <i>Second Form Latin</i> Lesson 1: First Form Review <input type="checkbox"/> Recitation <input type="checkbox"/> Review <input type="checkbox"/> Workbook, worksheets 2-3	<input type="checkbox"/> <i>Second Form Latin</i> Lesson 1: First Form Review <input type="checkbox"/> Recitation <input type="checkbox"/> Review <input type="checkbox"/> Workbook, wkst 4 <input type="checkbox"/> Oral Drill	<input type="checkbox"/> <i>Second Form Latin</i> Lesson 1: First Form Review <input type="checkbox"/> Recitation <input type="checkbox"/> Review <input type="checkbox"/> Test
<input type="checkbox"/> <i>Mathematics 6: Lesson 4</i> Roman Numerals <input type="checkbox"/> Lesson 5 Speed Test Prep. B <input type="checkbox"/> Complete Written Exercises and Review Exercises D, E, & F	<input type="checkbox"/> <i>Mathematics 6: Lesson 5</i> Column Addition <input type="checkbox"/> Lesson 6 Speed Test <input type="checkbox"/> Complete Lesson 5 Written Exercises and Review Exercises	<input type="checkbox"/> <i>Mathematics 6: Lesson 7 & 8</i> Mental Addition & Subtraction <input type="checkbox"/> Lesson 5 Quiz <input type="checkbox"/> Complete Lesson 7 Written Exercises (odds) <input type="checkbox"/> Complete Lesson 8 Written Exercises and Review Exercises F & G
<input type="checkbox"/> <i>Spelling Workout Level G</i> <input type="checkbox"/> Write spelling words one time	<input type="checkbox"/> <i>Spelling Workout Level G</i> <input type="checkbox"/> Write spelling words one time <input type="checkbox"/> Practice supplemental spellings ie. extra words from literature, classical studies, etc. that you wish students to master	<input type="checkbox"/> <i>Spelling Workout Level G</i> <input type="checkbox"/> Lesson 1 Test
<input type="checkbox"/> <i>English Grammar III Lesson 1</i> <input type="checkbox"/> Recite Capitalization Rules 1-10 <input type="checkbox"/> Dictation: Students write examples for Rules 6-10 from dictation.	<input type="checkbox"/> <i>English Grammar III Lesson 1</i> <input type="checkbox"/> Recite Capitalization Rules 1-10 <input type="checkbox"/> Complete Practices A-C	<input type="checkbox"/> <i>English Grammar III Lesson 1</i> <input type="checkbox"/> Recite Capitalization Rules 1-10 <input type="checkbox"/> Written Dictation Quiz
<input type="checkbox"/> <i>Christian Studies III</i> <input type="checkbox"/> Old Testament Review Questions in Appendix. <input type="checkbox"/> Begin memorizing The Magnificat <input type="checkbox"/> Make flashcard for The Magnificat	<input type="checkbox"/> <i>What's That Bird?</i> <input type="checkbox"/> Read pp. 1-3 <input type="checkbox"/> <i>Birds Study Guide</i> <input type="checkbox"/> Complete Lesson 1 <input type="checkbox"/> <i>Birds Coloring Book</i> <input type="checkbox"/> Common Grackle - pp. 57 <input type="checkbox"/> European Starling - pp. 47	<input type="checkbox"/> <i>Geography I Review</i> <input type="checkbox"/> Middle East Quiz
<input type="checkbox"/> <i>Adam of the Road</i> <input type="checkbox"/> Chapter 2, "Nick" <input type="checkbox"/> <i>Adam of the Road Study Guide</i> <input type="checkbox"/> Chapter 2	<input type="checkbox"/> <i>Adam of the Road</i> <input type="checkbox"/> Chapter 3, "Roger" <input type="checkbox"/> <i>Adam of the Road Study Guide</i> <input type="checkbox"/> Chapter 3	<input type="checkbox"/> <i>Adam of the Road Study Guide</i> <input type="checkbox"/> Chapters 1 - 3 Enrichment Activities

COMPOSITION	<input type="checkbox"/> <i>Classical Composition: Fable Review</i> Lesson 14 (or a lesson you haven't completed before in Fable Stage guide) <input type="checkbox"/> 1. The Fable	<input type="checkbox"/> <i>Classical Composition: Fable Review</i> Lesson 14 <input type="checkbox"/> 2. Variations: Part I
READ-ALLOUD	<input type="checkbox"/> <i>Oliver Twist</i> by Charles Dickens <input type="checkbox"/> Ch. 1	<input type="checkbox"/> <i>Oliver Twist</i> by Charles Dickens <input type="checkbox"/> Ch. 2

<input type="checkbox"/> <i>Classical Composition: Fable</i> Review Lesson 14 <input type="checkbox"/> 3. Outline	<input type="checkbox"/> <i>Classical Composition: Fable</i> Review Lesson 14 <input type="checkbox"/> 4. Narration	
<input type="checkbox"/> <i>Oliver Twist</i> by Charles Dickens <input type="checkbox"/> Ch. 3	<input type="checkbox"/> <i>Oliver Twist</i> by Charles Dickens <input type="checkbox"/> Ch. 4	<input type="checkbox"/> <i>Oliver Twist</i> by Charles Dickens <input type="checkbox"/> Ch. 5

WEEK 2	MONDAY	TUESDAY
LATIN	<input type="checkbox"/> <i>Second Form Latin</i> Lesson 2 <input type="checkbox"/> Recitation <input type="checkbox"/> Review <input type="checkbox"/> Teach Lesson <input type="checkbox"/> Workbook, worksheet 1	<input type="checkbox"/> <i>Second Form Latin</i> Lesson 2 <input type="checkbox"/> Recitation <input type="checkbox"/> Review <input type="checkbox"/> Workbook, worksheets 2-3
MATH	<input type="checkbox"/> <i>Mathematics 6: Lesson 10</i> Mental Subtraction <input type="checkbox"/> Lesson 8 Quiz <input type="checkbox"/> Complete Lesson 10 Written Exercises and Review Exercises	<input type="checkbox"/> <i>Mathematics 6: Lesson 11 – Working With Graphs: The Picture Graph</i> <input type="checkbox"/> Lesson 8 Speed Test Prep. A <input type="checkbox"/> Complete Lesson 11 Written Exercises and Review Exercises
SPELLING	<input type="checkbox"/> <i>Spelling Workout Level G</i> Lesson 2 <input type="checkbox"/> Teach Tip & introduce spelling words <input type="checkbox"/> Complete p. 9 <input type="checkbox"/> Write spelling words one time	<input type="checkbox"/> <i>Spelling Workout Level G</i> <input type="checkbox"/> Complete pp. 10-12
GRAMMAR	<input type="checkbox"/> <i>English Grammar III</i> Lesson 2 <input type="checkbox"/> Recite End Mark Rules 1-5 & Comma Rules 1-4 <input type="checkbox"/> Put examples on the board for each rule and review thoroughly	<input type="checkbox"/> <i>English Grammar III</i> Lesson 2 <input type="checkbox"/> Recite End Mark Rules 1-5 & Comma Rules 1-4 <input type="checkbox"/> Dictation: Students write examples for End Mark Rules 1-5 from dictation.
GEOGRAPHY, CLASSICAL STUDIES, CHRISTIAN STUDIES, & SCIENCE	<input type="checkbox"/> <i>Geography I Review</i> <input type="checkbox"/> Section I: North Africa <input type="checkbox"/> <i>Geography Text</i> <input type="checkbox"/> Read Lesson 1 <input type="checkbox"/> <i>Geography Student Workbook</i> <input type="checkbox"/> Lesson 1	<input type="checkbox"/> Famous Men of the Middle Ages (FMMA) <input type="checkbox"/> Read “Alaric the Visigoth” <input type="checkbox"/> FMMA Workbook <input type="checkbox"/> Chapter 1 <input type="checkbox"/> Drill flashcards
LITERATURE	<input type="checkbox"/> <i>Adam of the Road</i> <input type="checkbox"/> Chapter 4, “The Road” <input type="checkbox"/> <i>Adam of the Road Study Guide</i> <input type="checkbox"/> Chapter 4	<input type="checkbox"/> <i>Adam of the Road</i> <input type="checkbox"/> Chapter 5, “Going to London” <input type="checkbox"/> <i>Adam of the Road Study Guide</i> <input type="checkbox"/> Chapter 5
COMPOSITION	<input type="checkbox"/> <i>Classical Composition: Fable Review</i> Lesson 14 <input type="checkbox"/> 5. Paraphrase 1	<input type="checkbox"/> <i>Classical Composition: Fable Review</i> Lesson 14 <input type="checkbox"/> 6. Paraphrase 2
READ-ALoud	<input type="checkbox"/> <i>Oliver Twist</i> by Charles Dickens <input type="checkbox"/> Ch. 6-7	<input type="checkbox"/> <i>Oliver Twist</i> by Charles Dickens <input type="checkbox"/> Ch. 8

WEDNESDAY	THURSDAY	FRIDAY
<input type="checkbox"/> <i>Second Form Latin</i> Lesson 2 <input type="checkbox"/> Recitation <input type="checkbox"/> Review <input type="checkbox"/> Workbook, worksheet 4	<input type="checkbox"/> <i>Second Form Latin</i> Lesson 2 <input type="checkbox"/> Recitation <input type="checkbox"/> Review <input type="checkbox"/> Oral Drill	<input type="checkbox"/> <i>Second Form Latin</i> Lesson 2 <input type="checkbox"/> Recitation <input type="checkbox"/> Review <input type="checkbox"/> Test
<input type="checkbox"/> <i>Mathematics 6: Lesson 12 Reading Problems: Finding the Needed Information</i> <input type="checkbox"/> Lesson 8 Speed Test Prep. B <input type="checkbox"/> Teach Lesson <input type="checkbox"/> Complete Lesson 12 Written Exercises and Review Exercises	<input type="checkbox"/> <i>Mathematics 6: Lesson 13 Chapter 1 Review</i> <input type="checkbox"/> Lesson 9 Speed Test <input type="checkbox"/> Complete Lesson 13 Written Exercises	<input type="checkbox"/> <i>Mathematics 6: Lesson 13 Chapter 1 Test</i> <input type="checkbox"/> Lesson 12 Speed Test <input type="checkbox"/> Administer Test
<input type="checkbox"/> <i>Spelling Workout Level G</i> <input type="checkbox"/> Write spelling words one time	<input type="checkbox"/> <i>Spelling Workout Level G</i> <input type="checkbox"/> Study for spelling test <input type="checkbox"/> Practice supplemental spellings	<input type="checkbox"/> <i>Spelling Workout Level G</i> <input type="checkbox"/> Lesson 2 Test
<input type="checkbox"/> <i>English Grammar III</i> Lesson 2 <input type="checkbox"/> Recite End Mark Rules 1-5 & Comma Rules 1-4 <input type="checkbox"/> Dictation: Students write examples for Comma Rules 1-4 from dictation.	<input type="checkbox"/> <i>English Grammar III</i> Lesson 2 <input type="checkbox"/> Recite End Mark Rules 1-5 & Comma Rules 1-4 <input type="checkbox"/> Complete Practices A-C	<input type="checkbox"/> <i>English Grammar III</i> Lesson 2 <input type="checkbox"/> Recite End Mark Rules 1-5 & Comma Rules 1-4 <input type="checkbox"/> Written Dictation Quiz
<input type="checkbox"/> <i>Christian Studies III</i> <input type="checkbox"/> Old Testament Test in Appendix <input type="checkbox"/> <i>Golden Children's Bible</i> <input type="checkbox"/> Read pages 346 - 353 <input type="checkbox"/> Finish memorizing The Magnificat	<input type="checkbox"/> Birds Lesson 1 Quiz <input type="checkbox"/> <i>What's That Bird?</i> <input type="checkbox"/> Read pp. 4-11 <input type="checkbox"/> Birds Study Guide <input type="checkbox"/> Complete Lesson 2 <input type="checkbox"/> Birds Coloring Book - <input type="checkbox"/> American Crow - pp. 41 <input type="checkbox"/> Red-winged Blackbird - pp. 56	<input type="checkbox"/> <i>Geography I Review</i> <input type="checkbox"/> North Africa Quiz
<input type="checkbox"/> <i>Adam of the Road Study Guide</i> <input type="checkbox"/> Review for quiz <input type="checkbox"/> Chapters 4 & 5 Enrichment Activities	<input type="checkbox"/> <i>Adam of the Road Study Guide</i> <input type="checkbox"/> Quiz 1 (Introduction - Chapter 5)	<input type="checkbox"/> <i>Adam of the Road</i> <input type="checkbox"/> Chapter 6, "A Blush of Boys" <input type="checkbox"/> <i>Adam of the Road Study Guide</i> <input type="checkbox"/> Chapter 6
<input type="checkbox"/> <i>Classical Composition: Fable Review Lesson 14</i> <input type="checkbox"/> 7. Variations: Part 2	<input type="checkbox"/> <i>Classical Composition: Fable Review Lesson 14</i> <input type="checkbox"/> 8. Final Draft	
<input type="checkbox"/> <i>Oliver Twist</i> by Charles Dickens <input type="checkbox"/> Ch. 9	<input type="checkbox"/> <i>Oliver Twist</i> by Charles Dickens <input type="checkbox"/> Ch. 10	<input type="checkbox"/> <i>Oliver Twist</i> by Charles Dickens <input type="checkbox"/> Ch. 11