

WEEK 1	MONDAY	TUESDAY
LATIN	<input type="checkbox"/> <i>First Form Latin Text</i> <input type="checkbox"/> Teach Pronunciation, Alphabet, and Vowels (p. 6) <input type="checkbox"/> <i>First Form Latin Workbook</i> <input type="checkbox"/> Complete #1-5 (Pronunciation, p. 6)	<input type="checkbox"/> <i>First Form Latin Text</i> <input type="checkbox"/> Teach Consonants and Accents (p. 7) <input type="checkbox"/> <i>First Form Latin Workbook</i> <input type="checkbox"/> Complete #6-24 (Pronunciation, pp. 7-8)
MATH	<input type="checkbox"/> <i>Arithmetic 5 Lessons 1 & 2</i> <input type="checkbox"/> Timed Drill <input type="checkbox"/> L. 1, Sections A - D <input type="checkbox"/> L. 2, Sections A - E	<input type="checkbox"/> <i>Arithmetic 5 Lessons 3 & 4</i> <input type="checkbox"/> Timed Drill <input type="checkbox"/> L. 3, Sections A - D <input type="checkbox"/> L. 4, Sections A - D
SPELLING	<input type="checkbox"/> <i>Spelling Workout Level F Lesson 1</i> <input type="checkbox"/> Spelling Words in Action <input type="checkbox"/> Teach Tip & introduce spelling words <i>*Familiarize yourself with the Teaching Guidelines in the front of the the Spelling Workout Teacher's Edition</i>	<input type="checkbox"/> <i>Spelling Workout Level F</i> <input type="checkbox"/> Complete Spelling Practice <input type="checkbox"/> Complete Spelling and Writing* <i>*Do not complete Proofreading section unless you have a stellar speller. Young students should not be shown misspelled words as it causes confusion.</i>
GRAMMAR	<input type="checkbox"/> <i>English Grammar II Lesson 1</i> <input type="checkbox"/> Recite Capitalization Rules 1-10 <input type="checkbox"/> Put examples on the board for each rule and review thoroughly <i>*Familiarize yourself with the Teaching Guidelines in the English Grammar Recitation II Teacher Guide.</i>	<input type="checkbox"/> <i>English Grammar II Lesson 1</i> <input type="checkbox"/> Recite Capitalization Rules 1-10 <input type="checkbox"/> Fill in examples from dictation for Rules 1-5
COMPOSITION	<input type="checkbox"/> <i>Classical Composition: Fable Lesson 13</i> (or a lesson you haven't completed before) <input type="checkbox"/> Review Fable stage <input type="checkbox"/> The Fable	<input type="checkbox"/> <i>Classical Composition: Fable Lesson 13</i> <input type="checkbox"/> Variations: Part 1
CLASSICAL & CHRISTIAN STUDIES	<input type="checkbox"/> <i>Famous Men of Rome Lesson 1</i> <input type="checkbox"/> Facts to Know <input type="checkbox"/> Vocabulary <input type="checkbox"/> Read story <input type="checkbox"/> Comprehension Questions <i>*Familiarize yourself with the Teaching Guidelines in these lesson plans and in the Famous Men of Rome Teacher Guide.</i>	
GEOGRAPHY & SCIENCE		<input type="checkbox"/> <i>United States Review:</i> <input type="checkbox"/> Section I: New England <input type="checkbox"/> <i>Geography Text:</i> <input type="checkbox"/> Read Introduction to Geography & Introduction to the Middle East <input type="checkbox"/> <i>Geography Student Workbook:</i> <input type="checkbox"/> Middle East Introduction

WEDNESDAY	THURSDAY	FRIDAY
<input type="checkbox"/> <i>First Form Latin Text</i> <input type="checkbox"/> Review pronunciation <input type="checkbox"/> Oral Recitation/Review <input type="checkbox"/> Teach Unit I Introduction, bullets 1-4 <input type="checkbox"/> Practice: conjugate English verbs	<input type="checkbox"/> <i>First Form Latin Text</i> <input type="checkbox"/> Review pronunciation <input type="checkbox"/> Teach Unit I Intro, bullets 5-7 <input type="checkbox"/> <i>First Form Latin Workbook</i> <input type="checkbox"/> Lesson 1, Section I (Word Study and Grammar, #1-6)	<input type="checkbox"/> <i>First Form Latin Text</i> <input type="checkbox"/> Review pronunciation <input type="checkbox"/> Practice saying the 6 attributes of a Latin verb until memorized (in Unit I Introduction)
<input type="checkbox"/> <i>Arithmetic 5 Lesson 5</i> <input type="checkbox"/> Timed Drill <input type="checkbox"/> Sections A - E	<input type="checkbox"/> <i>Arithmetic 5 Lessons 6 & 7</i> <input type="checkbox"/> Timed Drill <input type="checkbox"/> L. 6, Sections A - C <input type="checkbox"/> L. 7, Sections A & B	<input type="checkbox"/> <i>Arithmetic 5</i> <input type="checkbox"/> L. 2, Sections F & G <input type="checkbox"/> L. 4, Sections E & F <input type="checkbox"/> L. 6, Section D <input type="checkbox"/> L. 7, Sections C & D
<input type="checkbox"/> <i>Spelling Workout Level F</i> <input type="checkbox"/> Write spelling words one time	<input type="checkbox"/> <i>Spelling Workout Level F</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 F</i> <input type="checkbox"/> Lesson 1 Test
<input type="checkbox"/> <i>English Grammar II Lesson 1</i> <input type="checkbox"/> Review Capitalization Rules 1-10 <input type="checkbox"/> Fill in examples from dictation for Rules 6-10	<input type="checkbox"/> <i>English Grammar II Lesson 1</i> <input type="checkbox"/> Recite Capitalization Rules 1-10 <input type="checkbox"/> Complete Practice A	<input type="checkbox"/> <i>English Grammar II Lesson 1</i> <input type="checkbox"/> Recite Capitalization Rules 1-10 <input type="checkbox"/> Written Dictation Quiz
<input type="checkbox"/> <i>Classical Composition: Fable Lesson 13</i> <input type="checkbox"/> Outline	<input type="checkbox"/> <i>Classical Composition: Fable Lesson 13</i> <input type="checkbox"/> Narration	<input type="checkbox"/> <i>Classical Composition: Fable Lesson 13</i> <input type="checkbox"/> Correct and improve narration
<input type="checkbox"/> <i>Christian Studies II Lesson 1</i> <input type="checkbox"/> Read story <input type="checkbox"/> Complete workbook <input type="checkbox"/> Memory Verse (Joshua 1:9)	<input type="checkbox"/> <i>Timeline</i> <input type="checkbox"/> Review all dates learned in 3rd grade <input type="checkbox"/> 753 B.C. (Founding of Rome) *Familiarize yourself with the Teaching Guidelines in the <i>Timeline Handbook</i> .	<input type="checkbox"/> Summarize stories orally and/or in writing <input type="checkbox"/> <i>FMR</i> : Practice flashcards <input type="checkbox"/> <i>CS II</i> : Review Memory Verse
	<input type="checkbox"/> <i>Book of Insects Lesson 1</i> <input type="checkbox"/> Review (using Teaching Guide) <input type="checkbox"/> Read selection <input type="checkbox"/> Complete workbook	<input type="checkbox"/> <i>US Review</i> : New England Quiz <input type="checkbox"/> <i>Book of Insects</i> : Lesson 1 Quiz

<p>LITERATURE</p>	<p><input type="checkbox"/> <i>The Lion, The Witch, and the Wardrobe (LWW):</i></p> <p><input type="checkbox"/> Read Introduction in study guide and answer questions</p>	<p><input type="checkbox"/> <i>LWW:</i></p> <p><input type="checkbox"/> Introduce Ch. 1 vocabulary in student guide</p> <p><input type="checkbox"/> Read Ch. 1 underlining vocabulary words as you read</p> <p><input type="checkbox"/> <i>LWW Student Guide:</i></p> <p><input type="checkbox"/> Vocabulary</p> <p><input type="checkbox"/> Comprehension Questions</p>
<p>READ-ALOUDS</p>	<p><input type="checkbox"/> <i>Alice’s Adventures in Wonderland</i> by Lewis Carroll</p> <p><input type="checkbox"/> Ch. 1</p>	<p><input type="checkbox"/> <i>Alice’s Adventures in Wonderland</i> by Lewis Carroll</p> <p><input type="checkbox"/> Ch. 2</p>

<input type="checkbox"/> <i>LWW Student Guide:</i> <input type="checkbox"/> Discuss quotes, answer discussion questions, complete activities <input type="checkbox"/> Introduce Ch. 2 vocab. words <input type="checkbox"/> <i>LWW:</i> <input type="checkbox"/> Read Ch. 2 underlining vocabulary words as you read	<input type="checkbox"/> <i>LWW Student Guide:</i> <input type="checkbox"/> Vocabulary <input type="checkbox"/> Comprehension Questions <input type="checkbox"/> Discuss quotes, answer discussion questions, complete activities	<input type="checkbox"/> <i>LWW: Reread chapters 1-2</i> <input type="checkbox"/> <i>LWW Student Guide:</i> <input type="checkbox"/> Complete any activities from the study guide that were not finished earlier in the week <input type="checkbox"/> <i>Poetry for the Grammar Stage: "To Think"</i> <input type="checkbox"/> Introduce poem <input type="checkbox"/> Go over vocabulary <input type="checkbox"/> Memorize lines 1-4 <i>*Familiarize yourself with the Teaching Guidelines in Poetry for the Grammar Stage.</i>
<input type="checkbox"/> <i>Alice's Adventures in Wonderland</i> by Lewis Carroll <input type="checkbox"/> Ch. 3	<input type="checkbox"/> <i>Alice's Adventures in Wonderland</i> by Lewis Carroll <input type="checkbox"/> Ch. 4	<input type="checkbox"/> <i>Alice's Adventures in Wonderland</i> by Lewis Carroll <input type="checkbox"/> Ch. 5

WEEK 2	MONDAY	TUESDAY
LATIN	<input type="checkbox"/> <i>First Form Latin Text Lesson 1</i> <input type="checkbox"/> Review Unit I Introduction <input type="checkbox"/> Teach Lesson I (see Teaching Guidelines in <i>Teacher Manual</i>) <input type="checkbox"/> <i>First Form Latin Workbook Lesson 1</i> <input type="checkbox"/> Finish Section I (Word Study and Grammar, #7-12) <input type="checkbox"/> Section V (Enrichment)	<input type="checkbox"/> <i>First Form Latin Text Lesson 1</i> <input type="checkbox"/> Review lesson <input type="checkbox"/> <i>First Form Latin Workbook Lesson 1</i> <input type="checkbox"/> Section II (Conjugations)
MATH	<input type="checkbox"/> <i>Arithmetic 5 Lesson 8</i> <input type="checkbox"/> Timed Drill <input type="checkbox"/> Sections A - D	<input type="checkbox"/> <i>Arithmetic 5 Lesson 9 & 10</i> <input type="checkbox"/> Timed Drill <input type="checkbox"/> L. 9, Sections A & B <input type="checkbox"/> L. 10, Sections A - E
SPELLING	<input type="checkbox"/> <i>Spelling Workout Level F Lesson 2</i> <input type="checkbox"/> Spelling Words in Action <input type="checkbox"/> Teach Tip & introduce spelling words <input type="checkbox"/> Write spelling words one time	<input type="checkbox"/> <i>Spelling Workout Level F</i> <input type="checkbox"/> Complete Spelling Practice <input type="checkbox"/> Complete Spelling and Writing
GRAMMAR	<input type="checkbox"/> <i>English Grammar II Lesson 2</i> <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 II Lesson 2</i> <input type="checkbox"/> Recite End Mark Rules 1-5 & Comma Rules 1-4 <input type="checkbox"/> Fill in examples from dictation for End Mark Rules 1-5
COMPOSITION	<input type="checkbox"/> <i>Classical Composition: Fable Lesson 13</i> <input type="checkbox"/> Paraphrase 1	<input type="checkbox"/> <i>Classical Composition: Fable Lesson 13</i> <input type="checkbox"/> Paraphrase 2
CLASSICAL & CHRISTIAN STUDIES	<input type="checkbox"/> <i>Famous Men of Rome</i> <input type="checkbox"/> Oral Review <input type="checkbox"/> Flash card quiz over Lesson 1 <input type="checkbox"/> Lesson 2 <input type="checkbox"/> Facts to Know & Vocabulary <input type="checkbox"/> Read story <input type="checkbox"/> Comprehension Questions	
GEOGRAPHY & SCIENCE		<input type="checkbox"/> <i>United States Review:</i> <input type="checkbox"/> Section I: Mid-Atlantic <input type="checkbox"/> <i>Geography Text:</i> <input type="checkbox"/> Read Israel and Jordan <input type="checkbox"/> <i>Geography Student Workbook:</i> <input type="checkbox"/> Israel & Jordan
LITERATURE	<input type="checkbox"/> <i>LWW Student Guide:</i> <input type="checkbox"/> Introduce Ch. 3 vocab. words <input type="checkbox"/> <i>LWW:</i> <input type="checkbox"/> Read Ch. 3 underlining vocabulary words as you read	<input type="checkbox"/> <i>LWW Student Guide: Chapter 3</i> <input type="checkbox"/> Vocabulary <input type="checkbox"/> Comprehension Questions <input type="checkbox"/> Discuss quotes, answer discussion questions, complete activities
READ-ALOUDS	<input type="checkbox"/> <i>Alice's Adventures in Wonderland</i> by Lewis Carroll <input type="checkbox"/> Ch. 6	<input type="checkbox"/> <i>Alice's Adventures in Wonderland</i> by Lewis Carroll <input type="checkbox"/> Ch. 7

WEDNESDAY	THURSDAY	FRIDAY
<input type="checkbox"/> <i>First Form Latin Text</i> Lesson 1 <input type="checkbox"/> Review lesson <input type="checkbox"/> <i>First Form Latin Workbook</i> Lesson 1 <input type="checkbox"/> Section III (Form Drills)	<input type="checkbox"/> <i>First Form Latin Text</i> Lesson 1 <input type="checkbox"/> Review lesson <input type="checkbox"/> <i>First Form Latin Workbook</i> Lesson 1 <input type="checkbox"/> Section IV (Form Drills)	<input type="checkbox"/> <i>First Form Latin Text</i> Lesson 1 <input type="checkbox"/> Oral Drill (review for quiz) <input type="checkbox"/> <i>First Form Latin</i> Lesson 1 Quiz
<input type="checkbox"/> <i>Arithmetic 5</i> Lesson 11 <input type="checkbox"/> Timed Drill <input type="checkbox"/> Sections A - E	<input type="checkbox"/> <i>Arithmetic 5</i> <input type="checkbox"/> Timed Drill <input type="checkbox"/> Chapter 1 Test	<input type="checkbox"/> <i>Arithmetic 5</i> <input type="checkbox"/> L. 9, Sections C & D <input type="checkbox"/> L. 10, Sections F & G
<input type="checkbox"/> <i>Spelling Workout Level F</i> <input type="checkbox"/> Write spelling words one time	<input type="checkbox"/> <i>Spelling Workout Level F</i> <input type="checkbox"/> Study for spelling test <input type="checkbox"/> Practice supplemental spellings	<input type="checkbox"/> <i>Spelling Workout Level F</i> <input type="checkbox"/> Lesson 2 Test
<input type="checkbox"/> <i>English Grammar II</i> Lesson 2 <input type="checkbox"/> Recite End Mark Rules 1-5 & Comma Rules 1-4 <input type="checkbox"/> Fill in examples from dictation for Comma Rules 1-4	<input type="checkbox"/> <i>English Grammar II</i> Lesson 2 <input type="checkbox"/> Recite End Mark Rules 1-5 & Comma Rules 1-4 <input type="checkbox"/> Complete Practices A & B	<input type="checkbox"/> <i>English Grammar II</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>Classical Composition: Fable</i> L. 13 <input type="checkbox"/> Variations: Part 2	<input type="checkbox"/> <i>Classical Composition: Fable</i> L. 13 <input type="checkbox"/> Final Draft	<input type="checkbox"/> <i>Classical Composition: Fable</i> L. 13 <input type="checkbox"/> Finish final draft
<input type="checkbox"/> <i>Christian Studies II</i> Lesson 2 <input type="checkbox"/> Quiz: Memory Verse Recitation <input type="checkbox"/> Read story <input type="checkbox"/> Complete workbook <input type="checkbox"/> Memory Verse (Joshua 10:12)	<input type="checkbox"/> Timeline <input type="checkbox"/> Review all dates and Finish any uncompleted work in <i>Timeline Composition & Sketchbook</i>	<input type="checkbox"/> Summarize stories orally and/or in writing <input type="checkbox"/> <i>FMR</i> : Practice flashcards <input type="checkbox"/> <i>CS II</i> : Review Memory Verse
	<input type="checkbox"/> <i>Book of Insects</i> Lesson 2 <input type="checkbox"/> Review (using Teaching Guide) <input type="checkbox"/> Read selection <input type="checkbox"/> Complete workbook	<input type="checkbox"/> <i>US Review</i> : Mid-Atlantic Quiz <input type="checkbox"/> <i>Book of Insects</i> : Lesson 2 Quiz
<input type="checkbox"/> <i>LWW Student Guide</i> : <input type="checkbox"/> Introduce Ch. 4 vocab. words <input type="checkbox"/> <i>LWW</i> : <input type="checkbox"/> Read Ch. 4 underlining vocabulary words as you read	<input type="checkbox"/> <i>LWW Student Guide</i> Chapter 4 <input type="checkbox"/> Vocabulary <input type="checkbox"/> Comprehension Questions <input type="checkbox"/> Discuss quotes, answer discussion questions, complete activities	<input type="checkbox"/> <i>LWW</i> : Reread chapters 3-4 <input type="checkbox"/> <i>LWW Student Guide</i> : <input type="checkbox"/> Complete any activities from the study guide that were not finished earlier in the week <input type="checkbox"/> <i>Poetry for the Grammar Stage</i> : "To Think" <input type="checkbox"/> Memorize lines 5-8 <input type="checkbox"/> Analyze #1 & 2
<input type="checkbox"/> <i>Alice's Adventures in Wonderland</i> by Lewis Carroll <input type="checkbox"/> Ch. 8	<input type="checkbox"/> <i>Alice's Adventures in Wonderland</i> by Lewis Carroll <input type="checkbox"/> Ch. 9	<input type="checkbox"/> <i>Alice's Adventures in Wonderland</i> by Lewis Carroll <input type="checkbox"/> Ch. 10