

Mater Amabilis ~ Weekly Plans
Level 3, Year 1 (Grade 6 U.S.) ~ Term 1 (weeks 1-6)

+Subjects considered to be essential at this level.
 (N) Books/subjects intended for narration.

*Key curriculum ~ **Highly Recommended** ~ **Optional extras**

Subject	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6
+RELIGIOUS ED. NT (N)* <u>Gospel of Luke</u>	Luke 1: 1-38	Luke 1:39-80	Luke 2:1-20	Luke 2:21-52	Luke 3:1-38	Luke 4:1-44
Old Testament (N)* <u>Bible History</u>	I. The Creation	II. Creation & Fall of Angels	III Creation Man & IV Fall	V. Cain and Abel	VI. The Deluge	VII Noe & VIII Tower
Catechism (N)* <u>F&L 6: Following Christ</u>	1-God Gives Us the Law	2-1st Commandment	3-Prayer	4-Saints	5-The Holy Name	6-The Lord's Day
Apologetics * <u>Friendly Defenders</u>	Tradition 1	Tradition 2 & 3	Church 1	Church 2 & 3	Church 4	Church 5 & 6
Saints (1 saint per term)						
Liturgical Year						
+MATHEMATICS (daily)						
+ENGLISH Grammar/Composition * <u>Lingua Mater</u> (4 x weekly)	Unit 1: Week 1, Nouns, Narrative	Week 1, continued	Wk 2, Pro-nouns, Char. Anecdote	Week 2, continued	Week 3, Adjectives, Poem	Week 3, continued
Composition (written N)						
Copywork (10 min. daily)						
Studied Dictation (2x)						
+LITERATURE Tales <u>Nordic Gods and Heroes</u> (<u>Children of Odin</u>)	1. Far Away and Long Ago 2. The Building of the Wall	3. Iduna and Her Apples 4. Sif's Golden Hair	5. How Brock the Dwarf 6. How Freya ... Necklace	7. How Frey Won Gerda 8. Heimdall and Little Hnossa	9. The .. Forebodings 10. Odin Goes to Mimir's Well	11. Odin Faces an Evil Man 12. Odin Wins .. Magic Mead
Classic Literature <u>Little Women</u> or <u>Tom Sawyer</u>	LW Ch. 1-4 TS Ch. 1-3	LW Ch. 5-8 TS Ch. 4-6	LW Ch. 9-12 TS Ch. 7-9	LW Ch. 13-16 TS Ch. 10-12	LW Ch. 17-20 TS Ch. 13-15	LW Ch. 21-24 TS Ch. 16-18
Shakespeare <i>As You Like It</i>	first half of Act I	2nd half of Act 1	first half Act II	2nd half Act II	first half Act III	2nd half Act III
Poetry * <u>The Harp and the Laurel Wreath</u> (HLW)	Conscience and Remorse (HLW 201)	Fog (HLW 201)	In Coventry (HLW 223)	The Vulture (HLW 224)	Height of the Ridiculous (HLW 225)	How Cyrus Laid the Cable (HLW 226)
+NATIONAL HISTORY American (2x weekly) (N)* <u>From Sea to Shining Sea</u>	Ch. 1, pp.1-9	Ch. 1, pp.9-18	Ch. 1, pp.18-23	Ch. 2, pp.25-33	Ch. 2, pp.33-40	Ch. 2, pp.40-43
Suppl. Nat. Hist. Reading						
+WORLD HISTORY (N)* <u>The World's Story</u> (2x)	I: Coming of Man	II: Jews and Phoenicians	Catch-up and suppl. reading	III: The Greeks	IV: Athens	Catch-up and suppl. reading
World History Reading						
Book of Centuries						

Mater Amabilis ~ Weekly Plans
Level 3, Year 1 (Grade 6 U.S.) ~ Term 1 (weeks 1-6)

Subject	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6
CITIZENSHIP Plutarch: Cimon <u>Lives From Plutarch</u>	p. 39 "When Cimon was ready..."	p. 40 "When Themosticles, facing..."	p. 41 "One wonders why..."	p. 42 "One story is told..."	p. 43 "With all his victories..."	p. 45 "No man ever did more..."
+GEOGRAPHY AND EARTH STUDIES Exploration (2x weekly) (N)*The Book of Discovery	SG - Before you begin, label map Ch. 1 Ch. I - A Little Old World pp 1-4 "...the mighty life-giving Nile."	Ch. I - A Little Old World pp 4-8 (from "But we must not linger..."). SG for Ch. II	Ch. II - Early Mariners pp. 9-12 Ch. II pp. 12-17 (from "The whole delightful story...").	SG for Ch. III - Is the World Flat? Ch III: pp. 18-20 (to "...No man had seen that thing in Syria or in Egypt.")	Review map; Chapter III: Is the World Flat?, pp. 20-24 (from "A year and a half had now..."). Catch-up	SG for Ch IV Review map; Ch. IV: Herodotus the Traveler, pp. 25-28 (to "...two thousand... years old.")
Travel (weekly) (N)*Book of Marvels: The Occident (or The West)	I. Marvelous Bridge	II. The Golden Gate	3. The Highest Waterfall	4. The Deepest Canyon	5. The Greatest Dam	Catch-up/ Review
Mapwork (weekly)						
Geology (N)*Rocks, Rivers, and the Changing Earth	pp. 3-6 "A Leaf and a Stone," through "From Rain to River" Experiment on p.6	pp. 7-8 "A River Flows Downhill" Experiment on p.7	pp. 8-10 "A River Keeps Flowing" Experiment on p. 8	pp. 10-13 "Changes with the Seasons" and "Other Changes" Experiment on p. 12	pp. 13-15 "A River Picks Up Things" and "Down Steep Mountains" Experiment on p. 14	pp. 15-22 "In Less Steep Places" to End of Chapter Experiment on p. 16
NATURE STUDY						
+SCIENCE (3x weekly) Botanicum: Welcome to the Museum	(1) pp. 1-5 "Welcome to Botanicum" and "The Tree of Life"	(1) pp. 16-19 "Ferns" and "Environment: Carboniferous Forests"	(1) pp. 30-33 "Tropical Trees" and "Fruit Trees"	(1) pp. 48-51 "Flower Structure" and "Wildflowers"	(1) pp. 60-65 "Environment: Alpine Plants" and "Grasses"	(1) pp. 76-81 "Bromeliads" and "Succulents and Cacti"
	(2) pp. 8-11 "Algae" and "Bryophytes"	(2) pp. 22-25 "Conifers" and "The Giant Sequoia"	(2) pp. 34-37 "Ornamental Shrubs" and "Environment: Rain Forests"	(2) pp. 52-25 "Cultivated Flowers" and "Bulbs"	(2) pp. 66-69 "Crops" and "Cattail, Sedges, and Rushes"	(2) pp. 82-85 "Aquatic Plants" and "The Amazon Water Lily"
	(3) pp. 12-15 "Fungi and Lichens" and "Club Mosses, Horsetails, and Whisk Ferns"	(3) pp. 26-29 "The Ginkgo" and "Temperate Trees"	(3) pp. 40-45 "Cycads," "Palms," and "The Oil Palm"	(3) pp. 56-59 "Belowground Edible Plants" and "Vines and Creepers"	(3) pp. 72-75 "Orchids" and "The Christmas Star Orchid"	(3) pp. 86-90 "Parasitic Plants," "Carnivorous Plants," and "Environment: Mangrove Forests"
FOREIGN LANGUAGE (2x-3x weekly)						
LATIN (2x weekly)						

Mater Amabilis ~ Weekly Plans
 Level 3, Year 1 (Grade 6 U.S.) ~ Term 1 (weeks 1-6)

Subject	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6
PICTURE STUDY Realism (weekly)	Millet or Mary Cassatt	Millet or Mary Cassatt	Millet or Mary Cassatt	Millet or Mary Cassatt	Millet or Mary Cassatt	Millet or Mary Cassatt
ART						
MUSIC APPRECIATION	Tchaikovsky	Tchaikovsky	Tchaikovsky	Tchaikovsky	Tchaikovsky	Tchaikovsky
MUSIC Instrumental						
Singing						
PRACTICAL WORK						

Notes and Planning

Mater Amabilis ~ Weekly Plans
Level 3, Year 1 (Grade 6 U.S.) ~ Term 1 (weeks 7-12)

Subject	Week 7	Week 8	Week 9	Week 10	Week 11	Week 12
+RELIGIOUS ED. NT (N)* <u>Gospel of Luke</u>	Luke 5:1-26	Luke 5:27-39	Luke 6:1-49	Luke 7:1-35	Luke 7:36-8:21	Luke 8:22-56
Old Testament (N)* <u>Bible History</u>	IX. Call of Abraham	X. Abraham's Love of Peace	XI Circumcision & XII Destruction	XIII.	XIV.	XV. & XVI.
Catechism (N)*<u>Faith and Life 6: Following Christ</u>	7 -The Cross	8-In the Heart of the Family	9-Citizenship	10-Church Authority	11-Respect Life	
Apologetics * <u>Friendly Defenders</u>	Papacy 1	Papacy 2 & 3	Papacy 4 & 5	Eucharist/ Mass 1	Eucharist/ Mass 2 & 3	Eucharist/ Mass 4
Saints (1 saint per term)						
Liturgical Year						
+MATHEMATICS(daily)						
+ENGLISH Grammar/Composition * <u>Lingua Mater</u> (4 x weekly)	Week 4, Preposition and Painting	Week 4, continued	Week 5, Verbs and Narrative	Week 5, continued	Week 6, Adverbs and Poem	Week 6, continued
Composition (Written N)						
Copywork (10 min. daily)						
Studied Dictation (2x)						
+LITERATURE Tales <u>Nordic Gods and Heroes (Children of Odin)</u>	13. Oding Tells to Vidar 14. Thor and Loki in the Giants' City	15. How Thor and Loki 16. Aegir's Feast	17. The Dwarf's Hoard 18. Foreboding in Asgard	19. Loki the Betrayer 20. Loki against the Aesir	21. The Valkyrie 22. Children of Loki	23. Baldur's Doom 24. Loki's Punishment
Classic Literature <u>Little Women or Tom Sawyer</u>	LW Ch. 25-28 TS Ch. 19-21	LW Ch. 29-32 TS Ch. 22-24	LW Ch. 33-36 TS Ch. 25-27	LW Ch. 36-40 TS Ch. 28-30	LW Ch. 41-44 TS Ch. 31-33	LW Ch. 45-47 TS Ch. 34-35
Shakespeare <i>As You Like It</i>	first half of Act IV	2nd half of Act IV	first half of Act V	2nd half of Act V	cont. study	cont. study
Poetry <u>The Harp and the Laurel Wreath</u> (HLW)	Why Tigers Can't Climb (HLW 228)	My Familiar (HLW 230)	When I Was in Love (HLW 232)	Portrait By a Neighbor (HLW 233)	The Ticket Agent (HLW 234)	Feast of Padre Chala (HLW 235-236)
+NATIONAL HISTORY (2x weekly) (N)* <u>From Sea to Shining Sea</u>	Ch. 3 pp.45-49	Ch. 3 pp.49-52	Ch. 3 pp.52-56	Ch. 3 pp.56-60	Ch. 3 pp.60-62	Ch. 3 pp.62-67
Suppl. Nat. Hist. Reading						
+WORLD HISTORY (N)* <u>The World's Story</u> (2x)	V: Greek Colonies	VI: Peloponnesian War	Catch-up and supplemental	VII: Last Days of Greek Ind.	VIII: Greece & Macedonia	Catch-up and supplemental
Suppl. World Hist. Rdg.						
Book of Centuries						

Mater Amabilis ~ Weekly Plans
Level 3, Year 1 (Grade 6 U.S.) ~ Term 1 (weeks 7-12)

Subject	Week 7	Week 8	Week 9	Week 10	Week 11	Week 12
CITIZENSHIP Plutarch: Cimon <u>Lives From Plutarch</u>	p. 46 "At this point, Cimon..."	p. 47 "The Persians despised Cimon..."	p. 48 "If, indeed, Cimon..."	p. 49 "In the meantime, the Spartans..."	p. 50 "An intimate friend told Cimon..."	
+GEOGRAPHY AND EARTH STUDIES Exploration (weekly) (N)*The Book of Discovery	Review map; Ch IV: Herodotus the Traveler, pp. 28-33 (from "Herodotus makes some astounding..."). SG for Ch. V	Review map; Ch V: Alexander .. Explores India, pp. 34-37 (to "... to the other side.") Chapter V: pp. 37-41 (from "Porus, the ruler..." to "...under ..Sun.").	Review map; Ch V: Alexander the Great Explores India, pp. 41-45 (from "Our story is one of discovery...") Catch-up	SG for Ch VI Review map; Chapter VI: Pytheas Finds the British Isles, pp. 46-48 (to "Fortunate Islands, as they were called.")	Review map; Chapter VI: Pytheas Finds the British Isles, pp. 48-51 (from "Leaving the Tin Islands..."). Catch-up	Catch-up Exams
Travel (weekly) (N)*Book of Marvels: The Occident (or The West)	6. Niagara	7. New York	8. Washington	9. Fort Jefferson	10. Popocatepetl	
Mapwork (weekly)						
Geology (N)*Rocks, Rivers, and the Changing Earth	pp. 23-27 "The Moving of Soil" through "How Erosion Affects Us"	pp. 27-30 "What We Can Do About Erosion" to End of Chapter	pp. 31-34 "Underground Water to the Sea" through "Where is the Water Table" exp. on p. 32	pp. 35-39 "Using the Water Table" through "Swampland," do the experiments	pp. 40-47 "Low Water Table" to End of Chapter	Catch up/ Exams
NATURE STUDY 1) Walk 2) Nature Journal						
+SCIENCE (3x weekly) <u>World of Plants</u>	(1) Plant cells	(1) Inside older plants	(1) Movement of fluids	(1) Fighting for survival	(1) Natural cycles	Catch up/ Exams
	(2) Stems and roots	(2) Leaves	(2) Plant food (4 pages)	(2) Plant lifestyles	(2) Classifying plants	
	(3) Plant tissue	(3) Leaf structure	(3) Plant sensitivity	(3) Plants and people	(3) Genetics	
FOREIGN LANGUAGE (2x-3x weekly)						
LATIN (2x weekly)						

Mater Amabilis ~ Weekly Plans
 Level 3, Year 1 (Grade 6 U.S.) ~ Term 1 (weeks 7-12)

Subject	Week 7	Week 8	Week 9	Week 10	Week 11	Week 12
PICTURE STUDY Realism (weekly)	Jean-Francois Millet or Mary Cassatt	Jean-Francois Millet or Mary Cassatt	Jean-Francois Millet or Mary Cassatt	Jean-Francois Millet or Mary Cassatt	Jean-Francois Millet or Mary Cassatt	Jean-Francois Millet or Mary Cassatt
ART						
MUSIC APPRECIATION	Tchaikovsky	Tchaikovsky	Tchaikovsky	Tchaikovsky	Tchaikovsky	Tchaikovsky
MUSIC Instrumental (daily)						
Singing						
PRACTICAL WORK						

Notes and Planning

Mater Amabilis ~ Weekly Plans
 Level 3, Year 1 (Grade 6 U.S.) ~ Term 1 (weeks 1-12)
Supplemental Reading

<p>Saints Reading (one saint per term)</p>	<p>Vision Books series are one possibility for biographies to read, with the suggestion of choosing something the coincides with the period of history being studied. Other saint books can be found at Hillside Education, Behold Pub., Pauline Books, TAN Books, Bethlehem Books and Mary's Books. There are less saints during these periods. The suggestions in the next term are also possibilities.</p> <p><u>In Print suggestions:</u></p> <ul style="list-style-type: none"> ● St. Juan Diego and Our Lady of Guadalupe by Josephine Nobisso (Pauline) 	<p><u>Out of Print Suggestions:</u></p> <ul style="list-style-type: none"> ● Road to the King's Mountain by Ann Hubbard (St. Junipero Serra) ● The First Californian, the Story of Fray Junipero Serra by Donald Demarest ● Father Kino, Priest to the Pimas by Ann Nolan Clark ● Desert Padre: Eusebio Francisco Kino by Jack Thayer
<p>Additional National History Reading</p>	<p><u>Chapter 1:</u></p> <ul style="list-style-type: none"> ● The Viking World (Usborne) ● Leif the Lucky (D'Aulaire) ● The Story of Rolf and the Viking Bow (French) ● Beorn the Proud (Polland) ● Myths and Legends of the Vikings (Bellerophon) ● The Log of Christopher Columbus First Voyage to America (Dover) ● Columbus (D'Aulaire) ● He Went With Christopher Columbus (Kent) ● The Voyages of Christopher Columbus (Sperry) 	<p><u>Chapter 2:</u></p> <ul style="list-style-type: none"> ● We Were There With Cortez and Montezuma (Appel) ● Cortez Conquers Mexico (Johnson) <p><u>Chapter 3</u></p> <ul style="list-style-type: none"> ● The Lady of Guadalupe (de Paola) ● Saints of the Californian Missions (Bellerophon) ● A Sketch of Eusebio F. Kino, S.J., Apostle to the Pimas (Bolton)
<p>Additional World History Reading</p>	<p><u>EGYPT</u></p> <ul style="list-style-type: none"> ● God King by Joanne Williamson ● The Hittite Warrior by Joanne Williamson ● Shadow Hawk by Andre Norton (pub. Bethlehem Books) ● Tales of Ancient Egypt by Roger Lancelyn Green ● Mara, Daughter of the Nile by Eloise Jarvis McGraw ● The Golden Goblet by Eloise Jarvis McGraw 	<p><u>ANCIENT GREECE</u></p> <ul style="list-style-type: none"> ● Theras and His Town by Caroline Dale Snedeker – Sparta and Athens ● Crown of Violet by Geoffrey Trease (out of print) – Athens, Greek drama ● The Twenty Two Letters by Clive King (out-of-print)
<p>Supplemental Science Reading</p>	<ul style="list-style-type: none"> ● The Story of Science Vol.1: Aristotle Leads the Way (Joy Hakim) ● The Story of Science Vol.2: Newton at the Center (Joy Hakim) 	<ul style="list-style-type: none"> ● The Story of Science (Henri Fabre) ● The Story of Inventions (Michael J. McHugh, Frank P. Bachman) ● The World of Chemistry (John Tiner)
<p>Nature Study Resources</p>	<p>Recommended Resources:</p> <ul style="list-style-type: none"> ● Keeping a Nature Journal by Claire Walker Leslie and Charles E. Roth ● Wild Days: Creating Discovery Journals, by Karen Rackliffe 	<p>Optional Extra Reading:</p> <ul style="list-style-type: none"> ● Secrets of the Animal World by Eulalia Garcia (series) ● Natural Partnerships: The Story of Symbiosis by Dorothy Shuttlesworth

Mater Amabilis ~ Weekly Plans
Level 3, Year 1 (Grade 6 U.S.) ~ Term 2 (weeks 13-18)

+Subjects considered to be essential at this level.
(N) Books/subjects intended for narration.

*Key curriculum ~ **Highly Recommended** ~ **Optional extras**

Subject	Week 13	Week 14	Week 15	Week 16	Week 17	Week 18
+RELIGIOUS ED. NT (N)* <u>Gospel of Luke</u>	Luke 9:1-36	Luke 9:37-62	Luke 10:1-42	Luke 11:1-28	Luke 11:29-54	Luke 12:1-34
Old Testament (N)*<u>Bible History</u>	XVII.	XVIII.	XIX. & XX.	XXI.	XXII.	XXIII. & XXIV.
Catechism (N)*<u>Faith and Life 6: Following Christ</u>	12-Charity Toward All	13-The Sacred Flame	14-Ownership	15-Backed By Truth	16-Beatitudes	Catch-up/ Review
Apologetics * <u>Friendly Defenders</u>	Salvation 1 & 2	Salvation 3	Salvation 4 & 5	Purgatory 1	Purgatory 2 & 3	Baptism 1
Saints (1 saint per term)						
Liturgical Year		Advent	Advent	Advent	Advent	
+MATHEMATICS (daily)						
+ENGLISH Grammar/Composition * <u>Lingua Mater</u> (4 x weekly)	Week 7, Conjunctions, Interjections,	Week 7, continued, Painting	Week 8, Subject and Predicate,	Week 8, continued, Narrative	Week 9, Review and Narrative	Week 9, continued
Composition (daily WN)						
Copywork (10 min. daily)						
Studied Dictation (2x)						
+LITERATURE Tales <u>Nordic Gods and Heroes</u> (<u>Children of Odin</u>)	25. Sigurd's Youth 26. The Sword Gram	27. The Dragon's Blood 28. Story of Sigmund and Signy	29. Story ..Sigmund and Sinfliotli 30. Story of the ..the Volsungs	31. Brynhild in the House of Flame 32. Sigurd at the .. Nibelungs	33. How Brynhild was Won 34. The Death of Sigurd	35. The Twilight of the Gods
Classic Literature <u>Around World in 80 Days</u>	Chapters I-III	Chapters IV-VI	Chapters VII-IX	Chapters X-XII	Chapters XIII- XV	Chapters XVI- XVIII
Shakespeare <i>Henry V</i>	1st half of Act I	2nd half of Act I	1st half of Act II	2nd half of Act II	1st half of Act III	2nd half Act III
Poetry * <u>The Harp and the Laurel</u> <u>Wreath</u> (HLW)	Feast of Padre Chala (HLW 237-238)	Robinson Crusoe's Story (HLW 239)	The Lake Isle of Innisfree (HLW 118)	Stopping By Woods... (HLW 48)	Christmas Bells (HLW 63)	A Christmas Carol (HLW 47)
+NATIONAL HISTORY (2x/wk) (N)* <u>From Sea to Shining Sea</u>	Ch. 4, pp.69-75	Ch. 4, pp.75-81	Ch. 4, pp.82-89	Ch. 5, pp.91-99	Ch. 5, pp.99-105	Ch. 5, pp.106-111
Suppl. Nat. Hist. Reading						
+WORLD HISTORY (2x) (N)* <u>The World's Story</u>	IX: Rise of Rome	X: Rome & Celts	Catch-up and suppl. reading	XI Rome Mis- tress of Italy	XII: Rome & Carthage	Catch-up and suppl. reading
Suppl. World Hist. Read.						
Book of Centuries						

Mater Amabilis ~ Weekly Plans
Level 3, Year 1 (Grade 6 U.S.) ~ Term 2 (weeks 13-18)

Subject	Week 13	Week 14	Week 15	Week 16	Week 17	Week 18
CITIZENSHIP Plutarch: Pericles Lives From Plutarch	p. 55 "As a young man.."	p. 57 "When Pericles first decided.."	p. 60 "But it was the construction.."	p. 63 "After Pericles had consolidated.."	p. 65 "Pericles did send a popular.."	p. 69 "Although Pericles had negotiated.."
+GEOGRAPHY AND EARTH STUDIES Exploration (weekly) (N)*The Book of Discovery	SG for Ch VII Review map; Ch VII: Julius Caesar as Explorer, pp. 52-54 (to "...victory lay with the Romans.").	Chapter VII: Julius Caesar as Explorer, pp. 54-57 (from "The whole of Gaul...") SG for Ch VIII	Ch VIII: Strabo's Geography, pp. 58-60 (to "...traveller after truth."). Ch VIII: pp. 60-63 (from "He begins his book with...").	SG for Chapter IX Chapter IX: The Roman Empire and Pliny, pp. 64-65 (to "...convenient for sails and swift with oars.")	Chapter IX: The Roman Empire and Pliny, pp. 66-69 (from "The Roman troops were..."). SG for Chapter X	Chapter X: Ptolemy's Maps, pp. 70-72 (whole chapter). Catch-up
Travel (weekly) (N)*Book of Marvels: The Occident (or The West)	11. The Rain God's City	12. Christophe's Castle	13. The Panama Canal	14. The Angel Architects	15. Iguazu Falls	Catch-up/ Review
Mapwork (weekly)						
Geology (N)*Rocks, Rivers, and the Changing Earth	pp. 49-55 "Precious Cargo" through "Icicles of Stone" Experiment on p. 51	pp. 55-59 "Cargo To The Sea" to End of Chapter	pp. 61-66 "Mountains Unmade" through "Rivers of Ice..." Experiment on p. 66	pp. 67-73 "The Work of a Glacier" and "Wind Cuts Down..."	pp. 73-77 "Sunlight Cracks Mountains" and "Freezing Breaks..." Experiments on p. 74 and p. 76	pp. 78-80 "Plants Split Rock" and "Plants Change Rock" Experiment on p. 78
+SCIENCE (3x weekly) Our Universe & Stars Our Universe: A Guide to What's Out There	(1) Leaving Home (2) First Stop, the Moon	(1) The Sun: a bomb that goes off slowly (2) Visiting the Neighbors	(2) Birth of the Sun (3) Great Balls of Fire	(2) The Life & Death of a Star (3) Super-dense cinders	(3) Island Worlds	(1) The Big Bang
The Stars: A New Way to See them	(3) The Stars: pp. 9-16 "Shapes in the Sky"	(3) The Stars: pp. 17-20 "First Steps and Plain Facts"	(1) pp. 20-24 "First Steps and Plain Facts"	(1) pp. 26-28 "Meet the Constellations"	(1) pp. 30-47 Constellation charts 1-9 (2) pp. 47-63 Constellation charts 10-17	(2) pp. 66-72 (3) pp. 73-105 <i>Familiarize yourself with the charts on so that you can easily reference them during your star gazing.</i>
FOREIGN LANGUAGE (2x-3x weekly)						
LATIN (2x weekly)						

Mater Amabilis ~ Weekly Plans
 Level 3, Year 1 (Grade 6 U.S.) ~ Term 2 (weeks 13-18)

Subject	Week 13	Week 14	Week 15	Week 16	Week 17	Week 18
PICTURE STUDY Realism (weekly)	James Abbott McNeill Whistler	James Abbott McNeill Whistler	James Abbott McNeill Whistler	James Abbott McNeill Whistler	James Abbott McNeill Whistler	James Abbott McNeill Whistler
ART						
MUSIC APPRECIATION	Brahms	Brahms	Brahms	Brahms	Brahms	Brahms
MUSIC Instrumental (daily)						
Singing						
PRACTICAL WORK						

Notes and Planning

Mater Amabilis ~ Weekly Plans
Level 3, Year 1 (Grade 6 U.S.) ~ Term 2 (weeks 19-24)

Subject	Week 19	Week 20	Week 21	Week 22	Week 23	Week 24
+RELIGIOUS ED. NT (N)* <u>Gospel of Luke</u>	Luke 12:35-59	Luke 13:1-35	Luke 14:1-24	Luke 14:25-15:10	Luke 15:11-32	Luke 16:1-31
Old Testament (N)* <u>Bible History</u>	XXV.	XXVI.	XXVII. & XXVIII.	XXIX.	XXX.	XXXI. & XXXII.
Apologetics * <u>Friendly Defenders</u>	Baptism 2 & 3	Baptism 4	Mary 1 & 2	Mary 3	Mary 4 & 5	Mary 6
Catechism (N)*<u>Faith and Life 6: Following Christ</u>	17-At the Last Supper	18-Living Sacrifice	19-Feast of God	20-Promise & Fulfillment	21-New Life	Catch-up/ Review
Saints (1 saint per term)						
Liturgical Year						
+MATHEMATICS (daily)						
+ENGLISH Grammar/Composition * <u>Lingua Mater</u> (4 x weekly)	Unit 2: Week 10, Common & Proper Nouns, Painting	Week 10, continued	Week 11, Gender of Nouns, Exp- ository Writing	Week 11, continued	Week 12, Nominative Case and Poems	Week 12, continued
Composition (Daily WN)						
Copywork (10 min. daily)						
Studied Dictation (2x)						
+LITERATURE Tales <u>Bulfinch: Age of Chivalry</u>	Mythical History of England	Merlin Arthur	Arthur (cont) Sir Gawain	Caraod Briefbras Launcelot of the Lake	Adventure of the Cart The Lady of Shalott	Queen Guenever's Peril Tristram and Isolde
Classic Literature <u>Around World in 80 Days</u>	Chapters XIX- XXI	Chapters XXII- XXIV	Chapters XXV- XXVII	Chapters XXVIII-XXX	Chapters XXXI- XXXIII	Chapters XXXIV-XXXVII
Shakespeare <i>Henry V</i>	1st half of Act IV	2nd half Act IV	1st half of Act V	2nd half Act V	continued study	continued study
Poetry * <u>The Harp and the Laurel</u> <u>Wreath</u> (HLW)	Matilda (HLW 246)	Strictly Germ- Proof (HLW 248)	The Sycophantic Fox & Gullible Raven	The Purple Cow/Cinq Ans Apres (HLW 251)	Winter Memories (HLW 193)	The Embarrassing Episode (HLW 252)
+NATIONAL HISTORY (N)* <u>From Sea to Shining Sea</u> (2x)	Ch. 5, pp.111-119	Ch. 6, pp.121-128	Ch. 6, pp.129-134	Ch. 7, pp.137-143	Ch. 7, pp.144-147	Ch. 7, pp.148-156
Suppl. Nat. Hist. Reading						
+WORLD HISTORY (2x) (N)* <u>The World's Story</u>	XIII: Rome & the East	XIV: Last Days Roman Republic	Catch-up and suppl. reading	XV: Early Days Roman Empire	XVI: Barbarians and Empire	Catch-up and suppl. reading
Extra World Hist. Rdg.						
Book of Centuries						

Mater Amabilis ~ Weekly Plans
Level 3, Year 1 (Grade 6 U.S.) ~ Term 2 (weeks 19-24)

Subject	Week 19	Week 20	Week 21	Week 22	Week 23	Week 24
CITIZENSHIP Plutarch: Pericles <u>Lives From Plutarch</u>	p. 71 "The Spartans believed.."	p. 74 "Athens then lost confidence.."	p. 76 "Pericles was a man.. "	p. 78 "Our constitution.."	p. 80 "Nor are these the only points.."	
+GEOGRAPHY AND EARTH STUDIES Exploration (2x/weekly) (N)*The Book of Discovery	SG for Ch XI Ch XI: Pilgrim Travellers, pp. 73-76 (to "...and she was but one of many.")	Ch XI: Pilgrim Travellers, pp. 76-78 (from "Sylvia of Aquitaine...") SG for Ch XII	Ch XII: Irish Explorers, pp. 79-81 (to "as mysterious as the island of Thule.") Ch XII: pp. 81-83 (from "Here is the old story...").	SG for Ch XIII Ch XIII: After Mohammed, pp. 84-85 (to "...even now shifting to Bagdad.")	Ch XIII: After Mohammed, pp. 86-88 (from "But before turning to..."). Catch-up	Catch-up / Exams
Travel (weekly) (N)*Book of Marvels: The Occident (or The West)	16. The River of January	17. Gibraltar	18. Carcassonne	19. Mount St. Michael	20. Ornament & the Honor of France	Catch-up/ Review
Mapwork (weekly)						
Geology (N)*Rocks, Rivers, and the Changing Earth	pp. 80-84 "What Is Soil" to End of Chapter Experiment on p. 81	pp. 85-91 "The Land and the Sea Meet" to End of Chapter Experiment on p. 87	pp. 95-101 "The Ocean" and "Let's Look at the Ocean"	pp. 102-106 "When the Ocean Fills Up" to End of Chapter	Catch up	Catch up/ Exams
NATURE STUDY 1) Walk 2) Nature Journal						
+SCIENCE (3x weekly) Our Universe & Stars <u>Our Universe: A Guide to What's Out There</u>	(1) The Creation of the Universe (3) Future of the Universe	(1) An Unfriendly Universe, or is it?				Catch up/ Exams
<u>The Stars: A Guide to What's Out There</u>	(2) pp. 108-115	(2) pp. 116-121 (3) pp. 122-129	(1) pp. 130-135 (1) pp. 135-140 (2) pp. 141-145	(1) pp. 146-50		
<u>Genesis 1: House of the Covenant</u>				(2) Genesis 1: House of the Covenant, Genesis 1:1 (3) Genesis 1:2, Genesis 1:3, and Genesis 1:4-5	(1) Genesis 1:6-8, Genesis 1: 9-10, Genesis 1:11-12 (2) Genesis 1: 14-19, Genesis 1:20-23, Genesis 1:24-25 (3) Genesis 1:26-27, Genesis 1:28-31, and Genesis 2:1-3	
FOREIGN LANGUAGE (2x-3x weekly)						
LATIN (2x weekly)						

Mater Amabilis ~ Weekly Plans
 Level 3, Year 1 (Grade 6 U.S.) ~ Term 2 (weeks 19-24)

Subject	Week 19	Week 20	Week 21	Week 22	Week 23	Week 24
PICTURE STUDY Realism (weekly)	James Abbott McNeill Whistler	James Abbott McNeill Whistler	James Abbott McNeill Whistler	James Abbott McNeill Whistler	James Abbott McNeill Whistler	James Abbott McNeill Whistler
ART						
MUSIC APPRECIATION	Brahms	Brahms	Brahms	Brahms	Brahms	Brahms
MUSIC Instrumental (daily)						
Singing						
PRACTICAL WORK						

Notes and Planning

Mater Amabilis ~ Weekly Plans
 Level 3, Year 1 (Grade 6 U.S.) ~ Term 2 (weeks 13-24)
Supplemental Reading

<p>Saints Reading (one saint per term)</p>	<p>Vision Books series are one possibility for biographies to read, with the suggestion of choosing something the coincides with the period of history being studied. Other saint books can be found at Hillside Education, Behold Pub., Pauline Books, TAN Books, Bethlehem Books and Mary's Books.</p> <p><u>In Print suggestions:</u></p> <ul style="list-style-type: none"> • Father Marquette and the Great Rivers by August Derleth • Kateri Tekakwitha, Mohawk Maid by Evelyn Brown • St. Isaac and the Indians by Milton Lomask • Cross Among the Tomahawks by Milton Lomask (St. John Brebeuf) • If All the Swords in England (Thomas Becket) by Barbara Willard • St. Benedict, Hero of the Hills by Mary Fabyan Windeatt 	<ul style="list-style-type: none"> • Saint Helena and the True Cross by Louis de Wohl <p><u>Out of print suggestions:</u></p> <ul style="list-style-type: none"> • St. Martin de Porres, Saint of the New World by Ellen Tarry • St. Peter Claver by Ann Roos • John Neumann, The Children's Bishop by Elizabeth Odell Sheehan • Peter and Paul: The Rock and the Sword by Blanche Jennings Thompson • The Great Hero, St. Paul the Apostle by Daughters of St. Paul • The Last Apostle by Mother Mary Eleanor • St. Jerome and the Lion by George Sanderling • St. Augustine and His Search for Faith by Milton Lomask • Saint Gregory the Great, Consul of God by George Sanderlin
<p>Additional National History Reading</p>	<p><u>Chapter 4</u></p> <ul style="list-style-type: none"> • Saint Isaac and the Indians (Lomask) • Father Marquette and the Great Rivers (Derleth) • Kateri Tekakwitha (Brown) • The Travels of Samuel de Champlain (Mattern) • LaSalle and the Exploration of the Mississippi (Harmon) • Madeleine Takes Command (Brill) • Hiawatha's Childhood (Longfellow) <p><u>Chapter 5</u></p> <ul style="list-style-type: none"> • Pocahontas (D'Aulaire) • The Double Life of Pocahontas (Fritz) • Landing of the Pilgrims (Daughery) • Squanto, Friend of the Pilgrims (Bulla) 	<ul style="list-style-type: none"> • John Billington, Friend of Squanto (Bulla) • The Sign of the Beaver (Speare) • The Courage of Sarah Noble (Dalglish) • The Travels of Henry Hudson (Mattern) • Sarah Morton's Day (Waters) • Early Thunder (Fritz) <p><u>Chapter 6</u></p> <ul style="list-style-type: none"> • George Washington (D'Aulaire) • Calico Captive (Speare) • The Colonial Wars (Carter) • Struggle for a Continent, The French and Indian Wars (Maestro) <p><u>Chapter 7</u></p> <ul style="list-style-type: none"> • Benjamin Franklin (D'Aulaire) • Ben and Me (Lawson)
<p>Additional World History Reading</p>	<p><u>ANCIENT ROME</u></p> <ul style="list-style-type: none"> • The Bronze Bow (Elizabeth G. Speare) • Detectives in Togas (Henry Winterfeld) – • The Ides of April (Mary Ray) • A Triumph for Flavius (C. D. Snedeker) • The White Isle (Caroline Dale Snedeker) • Between the Forest and the Hills (Ann Lawrence) <p><u>ANGLO-SAXON ENGLAND</u></p> <ul style="list-style-type: none"> • King Arthur and the Knights of the Round Table (Roger Lancelyn Green) • Augustine Came to Kent (Barbara Willard) 	<ul style="list-style-type: none"> • Dragonslayer: the Story of Beowulf (Rosemary Sutcliff) • Beowulf the Warrior (Ian Serrailier) • Wordhoard (Kevin Crossley-Holland and Jill Paton Walsh) (out of print) – <p><u>EARLY MEDIEVAL EUROPE</u></p> <ul style="list-style-type: none"> • The White Stag (Kate Seredy) • Son of Charlemagne (Barbara Willard) <p><u>VIKINGS</u></p> <ul style="list-style-type: none"> • Sword Song (Rosemary Sutcliff) • Viking Dawn / The Road to Miklagard / Viking Sunset (Henry Treece) OOP • The Story of Rolf and the Viking Bow (Allen French)
<p>Supplemental Science Reading</p>	<ul style="list-style-type: none"> • The Story of Science Vol.1: Aristotle Leads the Way (Joy Hakim) • The Story of Science Vol.2: Newton at the Center (Joy Hakim) 	<ul style="list-style-type: none"> • The Story of Science (Henri Fabre) • The Story of Inventions (Michael J. McHugh, Frank P. Bachman) • The World of Chemistry (John Tiner)
<p>Nature Study Resources</p>	<p>Recommended Resources:</p> <ul style="list-style-type: none"> • Keeping a Nature Journal by Claire Walker Leslie and Charles E. Roth • Wild Days: Creating Discovery Journals, by Karen Rackliffe 	<p><i>Optional Extra Reading:</i></p> <ul style="list-style-type: none"> • Secrets of the Animal World by Eulalia Garcia (series) • Natural Partnerships: The Story of Symbiosis by Dorothy Shuttlesworth

Mater Amabilis ~ Weekly Plans
Level 3, Year 1 (Grade 6 U.S.) ~ Term 3 (weeks 25-30)

+Subjects considered to be essential at this level.

(N) Books/subjects intended for narration.

*Key curriculum ~ **Highly Recommended** ~ *Optional extras*

Subject	Week 25	Week 26	Week 27	Week 28	Week 29	Week 30
+RELIGIOUS ED. NT (N)* <u>Gospel of Luke</u>	Luke 17:1-37	Luke 18:1-43	Luke 19:1-27	Luke 19:28-48	Luke 20:1-26	Luke 20:27-47
Old Testament (N)* <u>Bible History</u>	XXXIII.	XXXIV	XXXV.	XXXVI.	XXXVII.	XXXVIII.
Catechism (N)* <u>F&L 6: Following Christ</u>	22-Come Into	23-Speak, Lord	24-Lift Cup of Salvation	25-Come to the Table	26-Preparing Our Hearts	Catch-up/ Review
Apologetics * <u>Friendly Defenders</u>	Mary 7 & 8	Saints 1	Saints 2 & 3	Confession 1	Confession 2	Confession 3
Saints (1 saint per term)						
Liturgical Year – Lent (2x/wk) (N)* <u>Lit.Flowers of St Francis</u>	Chapters 1-9	Chapters 10-19	Chapters 20-29	Chapters 30-39	Chapters 40-49	Chapters 50-58
+MATHEMATICS (daily)						
+ENGLISH Grammar/Composition * <u>Lingua Mater</u> (4 x weekly)	Week 13, Possessive Case	Week 13 continued, Painting	Week 14, Objective Case	Week 14 continued, Commentary	Week 15, Predicate Nominative	Week 15 continued, Painting
Composition (Daily WN)						
Copywork (10 min. daily)						
Studied Dictation (2x)						
+LITERATURE Tales <u>Bulfinch: Age of Chivalry</u>	Tristram and Isolde (cont) Sir Tristram's Battle	The Round Table Sir Palamedes	Sir Tristram Perceval	The Sangreal The Sangreal (cont)	The Sangreal (cont) Sir Agrivain's Treason	Morte D'Arthur
Classic Lit: <u>Ivanhoe</u>	Chapters I-IV	Chapters V-VII	Chapters VIII-XI	Chapters XII-XV	Ch XVI-XIX	Ch XX-XXII
Shakespeare <i>The Tempest</i>	1st half Act I	2nd half of Act I	1st half Act II	2nd half of Act II	1st half of Act III	2nd half Act III
Poetry * <u>The Harp and the Laurel Wreath</u> (HLW)	Jabberwocky (HLW 254)	Their Neigh- bors' Fault (HLW 255)	How to Tell Wild Animals (HLW 257)	I Never Saw a Moor (HLW 258)	Hymn to the Night (HLW 258)	Barter (HLW 260)
+NATIONAL HIST (2x) (N)* <u>From Sea to Shining Sea</u>	Ch. 8, pp.159-164	Ch. 8, pp.165-171	Ch. 8, pp.171-177	Ch. 8, pp.177-183	Ch. 9, pp.187-191	Ch. 9, pp.192-196
Suppl. Nat. Hist. Reading						
+WORLD HISTORY (2x) (N)* <u>The World's Story</u>	XVII: New Nations	XVIII: Moham- medanism	Catch-up and suppl. reading	XIX: Charles the Great	XX: Days of Northmen	Catch-up and suppl. reading
Suppl. World Hist. Read.						
Book of Centuries						

Mater Amabilis ~ Weekly Plans
Level 3, Year 1 (Grade 6 U.S.) ~ Term 3 (weeks 25-30)

Subject	Week 25	Week 26	Week 27	Week 28	Week 29	Week 30
CITIZENSHIP Plutarch: The Gracchi Lives From Plutarch	p. 197 “The Gracchi, Tiberius..”	p. 199 “Tiberius was admitted..”	p. 200 “When he was elected Tribune”	p. 202 “His opponents were unable..”	p. 204 “The next day he gave..”	p. 205 “At about this time..”
+GEOGRAPHY AND EARTH STUDIES Exploration (2x/ weekly) (N)*The Book of Discovery	SG for Ch XIV Ch XIV: The Vikings Sail the Northern Seas, pp. 89-90 (to “...already sighted to the west.”)	Ch XIV: The Vikings Sail the Northern Seas, pp. 91-93 (from “It was in the year 1000...”). SG for Chapter XV	Ch XV: Arab Wayfarers, pp. 94-98 (to “...and .. Bagdad—the Abode of Peace.”) Ch XV: pp. 98-101 (from “But the spirit of unrest ...”).	SG for Ch XVI Ch XVI: Travellers to the East, pp. 102-104 (to “...who really did reach Tartary.”)	Ch XVI: Travellers to the East, pp. 105-108 (from “This Carpini, or Friar John...”). SG for Ch XVII	Ch XVII: Marco Polo, pp. 109-114 (to “...to this far-eastern city of Cathay.”) Ch XVII: pp. 114-120 (from “But greater even than Pekin...”).
Travel (weekly) (N)*Book of Marvels: The Occident (or The West)	21. The Tiger of the Alps (Matterhorn)	22. The Monastery of St. Bernard	23. St. Peter’s (Rome)	24. August 24th, in Year 79 (Pompeii)	25. City that Rose From the Dead	Catch-up/ Review
Mapwork (weekly)						
Geology (N)*Rocks, Rivers, and the Changing Earth	pp. 109-116 “Oceans on Top of Mountains” through “Sedimentary Rock”	pp. 116-119 “Sea Bottom in Use” through “Iron”	pp. 120-124 “Fuel” to End of Chapter	pp. 125-127 “The Ups and Downs...”	pp. 128-130 to end of Chapter Experiment on p. 129	pp. 131-137 “The Earth Inside” through “Folded Mountains”
+SCIENCE (3x weekly) Sabbath Mood Form 3-4 Biology Guide using <u>Men</u> , <u>Microscopes and Living Things</u>	1-3	4-6	7-9	10-12	13-15	16-18
NATURE STUDY 1) Walk 2) Nature Journal						
FOREIGN LANGUAGE (2x-3x weekly)						
LATIN (2x weekly)						

Mater Amabilis ~ Weekly Plans
 Level 3, Year 1 (Grade 6 U.S.) ~ Term 3 (weeks 25-30)

Subject	Week 25	Week 26	Week 27	Week 28	Week 29	Week 30
PICTURE STUDY Realism (weekly)	John Singer Sargent	John Singer Sargent	John Singer Sargent	John Singer Sargent	John Singer Sargent	John Singer Sargent
ART						
MUSIC APPRECIATION	Strauss	Strauss	Strauss	Strauss	Strauss	Strauss
MUSIC Instrumental (daily)						
Singing						
PRACTICAL WORK						

Notes and Planning

Mater Amabilis ~ Weekly Plans
Level 3, Year 1 (Grade 6 U.S.) ~ Term 3 (weeks 31-36)

Subject	Week 31	Week 32	Week 33	Week 34	Week 35	Week 36
+ RELIGIOUS ED. NT (N)*Gospel of Luke	Luke 21:1-38	Luke 22:1-38	Luke 22:39-65	Luke 22:66-23:25	Luke 23:26-56	Luke 24:1-53
Old Testament (N)*Bible History	XXXIX.	XL.	XLI.	XLII	XLIII.	XLIV.
Catechism (N)*Faith and Life 6: Following Christ	27-Come Lord Jesus	28-His Abiding Presence	29-Passage Into Eternity	30-Heaven Purgatory Hell	31-He Shall Come Again	Catch-up/ Review
Apologetics *Friendly Defenders	Statues 1	Statues 2	Statues 3	Holy Orders 1	Holy Orders 2	Holy Orders 3
Saints (1 saint per term)						
Liturgical Year Easter (2x weekly) * <u>Saint Athanasius</u>	1. A Fore-shadowing 2. Arius the Heresiarch	3. The Great Council 4. Calm Before Storm	5. False Witnesses 6. A Royal-Hearted Exile	7. The Day of Rejoicing 8. Invisible Patriarch	9. Short-Lived Peace 10. The Last Exile	11. The Truce of God
+ MATHEMATICS (daily)						
+ ENGLISH Grammar/ Composition * <u>Lingua Mater</u> (4 x weekly)	Week 16, Gerunds & Reports	Week 16 continued	Week 17, Appositives and Painting	Week 18 continued	Week 18, Review and Biography	
Composition (Daily Written Narrations)						
Copywork (10 min. daily)						
Studied Dictation (2x)						
+ LITERATURE Tales <u>Bulfinch: Age of Chivalry</u>	The Britons The Lady of the Fountain	The Lady of the Fountain (cont) The Lady of the Fountain (cont)	Geraint Geraint (cont) Geraint (cont)	Pwyll Branwen	Manawyddan Kilwich and Olwen	Kilwich and Olwen (cont) Taliesin
Classic: Ivanhoe	Chapters XXIII-XXVI	Chapters XXVII-XXIX	Chapters XXX-XXXIV	Chapters XXXV-XXXVII	Chapters XXXVIII - XLI	Chapters XLII-XLIV
Shakespeare <i>The Tempest</i>	1st half of Act IV	2nd half of Act IV	1st half of Act V	2nd half of Act V	continued study	continued study
Poetry * <u>The Harp and the Laurel Wreath</u> (HLW)	Fame/Father Damien (HLW 261)	Prayer of a Soldier in Fr. (HLW 262)	High Flight (HLW 263)	Guilielmus Rex (HLW 264)	O Captain! My Captain! (HLW 265)	Daffodils (HLW 267)
+ NATIONAL HISTORY (N)*From Sea to Shining Sea (2x)	Ch. 9 pp.196-199	Ch. 9 pp.199-203	Ch. 10 pp.207-210	Ch. 10 pp.210-214	Ch. 10 pp.214-217	Ch. 10 pp.218-224
Suppl. Nat. Hist. Reading						
+ WORLD HISTORY (2x) (N)*The World's Story	XXI: Pope Hildebrand	XXII: Crusades	Catch-up and suppl. reading	XXIII: Monks People, Time of Crusades	XXIV: 13th Century	Catch-up and suppl. reading
Suppl. World Hist. Read.						
Book of Centuries						

Mater Amabilis

Level 3, Year 1 (Grade 6 U.S.) ~ Term 3 (weeks 31-36)

Subject	Week 31	Week 32	Week 33	Week 34	Week 35	Week 36
CITIZENSHIP Plutarch: The Gracchi Lives From Plutarch	p. 207 "Tiberius was killed.."	p. 209 "Having incited the people.."	p. 211 "Caius was elected Tribune.."	p. 213 "On the day of election.."	p. 214 " Caius slowly withdrew.."	
+GEOGRAPHY AND EARTH STUDIES Exploration (weekly) (N)*The Book of Discovery	Catch-up SG for Ch XVIII	Ch XVIII: The End of Mediaeval Exploration, pp. 121-124 (to "...reside with their wives.") Ch XVIII: pp. 124-127 (from "The time of the voyage came...").	SG for Ch XIX; Ch XIX: Medieval Maps, pp. 128-133 (whole chapter). SG for Ch XX	Ch XX: Prince Henry of Portugal, pp. 134-136 (to "...appear on an Italian map of 1851.") Ch XX: pp. 137-141 (from "The story of ..." to "...from the pages of history.")	Ch XX: Prince Henry of Portugal, pp. 141-144 (from "And now we come to the last..."). Catch-up	Catch-up / Exams
Travel (weekly) (N)*Book of Marvels: The Occident (or The West)	26. The Magic Grotto	27. Athena's Temple	28. No Woman's Land	29. The Heart of Russia (Moscow)	30. Mother of Churches - Santa Sophia	Catch-up/ Review
Mapwork (weekly)						
Geology (N)*Rocks, Rivers, and the Changing Earth	pp. 138-143 "Igneous Hills" through "Volcanoes Out of the Ocean"	pp. 143-150 "More Volcanoes" to End of Chapter	pp. 151-157 "The Earth Inside and Out" through "Magma Meets Water"	pp. 157-162 "Steam Wells" to End of Chapter	pp. 165-167 "The Earth's Story"	Catch up/ Exams
NATURE STUDY 1) Walk 2) Nature Journal						
+SCIENCE (3x weekly) Sabbath Mood Form 3-4 Biology Guide using <u>Men, Microscopes and Living Things</u>	19-21	22-24	25-27	28-30	31-33	Exams/ Catch up
FOREIGN LANGUAGE (2x-3x weekly)						
LATIN (2x weekly)						

Mater Amabilis

Level 3, Year 1 (Grade 6 U.S.) ~ Term 3 (weeks 31-36)

Subject	Week 31	Week 32	Week 33	Week 34	Week 35	Week 36
PICTURE STUDY Realism (weekly)	John Singer Sargent	John Singer Sargent	John Singer Sargent	John Singer Sargent	John Singer Sargent	John Singer Sargent
ART						
MUSIC APPRECIATION	Strauss	Strauss	Strauss	Strauss	Strauss	Strauss
MUSIC Instrumental (daily)						
Singing						
PRACTICAL WORK						

Notes and Planning

Mater Amabilis ~ Weekly Plans
 Level 3, Year 1 (Grade 6 U.S.) ~ Term 3 (weeks 25-36)
Supplemental Reading

<p>Saints Reading (one saint per term)</p>	<p>Vision Books series are one possibility for biographies to read, with the suggestion of choosing something the coincides with the period of history being studied. Other saint books can be found at Hillside Education, Behold Pub., Pauline Books, TAN Books, Bethlehem Books and Mary's Books.</p> <p><u>Out of print suggestions:</u></p> <ul style="list-style-type: none"> ● Bells of Conquest, Life of St. Bernard of Clairvaux by Daughters of St. Paul ● King's Men, a Story of St. Olaf of Norway by Alan Boucher 	<p><u>In print suggestions:</u></p> <ul style="list-style-type: none"> ● Lydia Longley, the First American Nun by Helen McCarthy ● Saint Elizabeth's Three Crowns by Blanche Jennings Thompson ● Saint Louis and the Last Crusade by Margaret Ann Hubbard ● Hide the Children, a Story of St. Bernard of Clairvaux by Brother Roberto
<p>Additional National History Reading</p>	<p><u>Chapter 8</u></p> <ul style="list-style-type: none"> ● The American Revolution (Bliven) ● The Winter at Valley Forge (Knight) ● The Bulletproof George Washington (Barton) ● The Swamp Fox of the Revolution (Holbrook) ● Silver for General Washington (Meadowcroft) ● George Washington's Socks (Woodruff) ● Paul Revere and I (Lawson) ● Paul Revere's Ride (Longfellow) 	<ul style="list-style-type: none"> ● The Cabin Faced West (Fritz) ● Toliver's Secret (Brady) ● Johnny Tremain (Forbes) ● Guns for General Washington (Reit) ● The Reb and the Redcoats (Savery) <p><u>Chapter 9</u></p> <ul style="list-style-type: none"> ● The Preamble to the Constitution ● The Bill of Rights <p><u>Chapter 10</u></p> <ul style="list-style-type: none"> ● Daniel Boone (Daughery)
<p>Additional World History Reading</p>	<p><u>MIDDLE AGES</u></p> <ul style="list-style-type: none"> ● The Red Keep by Allen French ● Casilda and the Rising Moon by Elizabeth Borton de Trevino – 11th century Spain ● A Proud Taste for Scarlet and Miniver by E.Konigsburg – Eleanor of Aquitaine, 12th century France and England ● Lost Baron by Allen French – set in Cornwall (England) in 1200 ● Adam of the Road by Elizabeth Grey ● The Ramsay Scallop by France Temple – a young betrothed couple are sent on pilgrimage, set in England in 1299 	<ul style="list-style-type: none"> ● The Lion of St. Mark by G.A. Henty – Venice ● The Trumpeter of Krakow by Eric Philbrook Kelly ● Red Towers of Granada by Geoffrey Trease (out-of-print) – 13th century Spain and England ● Ring Out Bow Bells [US Title: The Sign of the Green Falcon] by Cynthia Harnett – England, early 15th century ● The Black Fox of Lorne by Marguerite de Angeli
<p>Supplemental Science Reading</p>	<ul style="list-style-type: none"> ● The Story of Science Vol.1: Aristotle Leads the Way (Joy Hakim) ● The Story of Science Vol.2: Newton at the Center (Joy Hakim) 	<ul style="list-style-type: none"> ● The Story of Science (Henri Fabre) ● The Story of Inventions (Michael J.McHugh, Frank P.Bachman) ● The World of Chemistry (John Tiner)
<p>Nature Study Resources</p>	<p>Recommended Resources:</p> <ul style="list-style-type: none"> ● Keeping a Nature Journal by Claire Walker Leslie and Charles E.Roth ● Wild Days: Creating Discovery Journals, by Karen Rackliffe 	<p><i>Optional Extra Reading:</i></p> <ul style="list-style-type: none"> ● Secrets of the Animal World by Eulalia Garcia (series) ● Natural Partnerships: The Story of Symbiosis by Dorothy Shuttlesworth