

Ambleside Online's - Year 5, Basic										Term 1 (Weeks 1-12)		
Subject	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	Week 11	Week 12
Bible <i>New Testament</i>	Luke 2:1-17	Luke 2:40-52	Mt 3:1-4:12	Jn 1:35-51	Jn 2:1-12	Jn 2:12-23	Jn 3:22-30, 4:1-4	Mk 1:14-21	Mk 1:21-45	Lk 4:16-31; Mk 6:1-7	Mk 2:1-13	Mt 9:9-14; Mk 2:14-22; Lk 5:24-39
<i>Old Testament</i>	1 Sam 9; 10:17-27; 11; 14:24-46; 15	1 Sam 16:14; 18:1-15; 28:3-25; 31	--	1 Sam 16:1-13; 17	1 Sam. 18:1; 1 Sam. 20; 1 Sam. 23:14-19		1 Sam. 21; 22:1-5; 23; 24; 2 Sam. 1; Psalms 7& 11	2 Sam. 2:1-8; 3:32-26; 5:1-12; Ps 24; 1Chr. 15		2 Sam. 11; 12:1-15; and Psalm 51	1Kings 3:5-14; 4:20-23, 32; 10:21-23; 11:1-4	
History: <i>TCOO</i>	TCOO ch 64 Washington	TCOO ch 65 Adams	TCOO ch 66 Jefferson	TCOO ch 67 Jefferson	TCOO ch 68 Jefferson	TCOO ch 69 Madison	TCOO ch 70 Madison	TCOO ch 71 Monroe	TCOO ch 72 Adams	TCOO ch 73 Jackson	TCOO ch 74 Harrison	TCOO ch 75 Tyler
<i>Trial Triumph</i>	William Carey		David Livingstone					John Paton				
<i>Lincoln's World</i>	pg ix-pg 18 or CHOW 77-78	pg 18-31	pg 32-44	pg 44-55	pg 56-73	pg 73-83	pg 84-95	pg 96-107	pg 108-120	pg 121-134	pg 139-149	pg 150-164
<i>Of Courage Undaunted</i>	pg 13-20	pg 20-27	pg 29-37	pg 38-45	pg 46-55	pg 56-61	pg 63-69	pg 70-77	pg 78-86	pg 86-94	pg 95-98	pg 100-111
Geography <i>Halliburton</i>	ch 1 Bridge	ch 2 Golden Gate	ch 3 Highest Waterfall	ch 4 Deepest Canyon	ch 5 Greatest Dam	ch 6 Niagara	ch 7 New York	ch 8 Washington	ch 9 Fort Jefferson	ch 10 Popocatepetl	ch 11 Rain God's City	ch 12 Castle
Science/Nat. History <i>MHLW (YC)*</i>	pg 141-145 Ch8 2 Grandsons, beginning to "beautiful work than he has ever yet done in the world."	pg 145-148 Ch8, from "So now Analysis has got the upper hand" to "believe that he understands what he says."	pg 148-151 Ch 8 from "Why?" "Think now.." to "every time you breathe."	pg 151-154 Ch8, from, "Well; that is very curious. to "right way, in which Madam How made it."	pg 154-158 Ch8, from "And what was that?" to "orming at the bottom of the sea."	pg 158-161 Ch8 from "And what are Pteropods?" to end of chapter	pg 162-166 Ch9 Coral Reef, from beginning to "old guess is actual fact and true."	pg 166-171 Ch9 "But what are these curious sea-creatures called" to "teased her till she was quite angry."	pg 171-174 Ch 9, from "Then he was very lucky that she did not" to "such as this stone is partly made of."	pg 174-179 Ch9 from "But what happens to all the delicate" to "nearly a quart of pure oil."	pg 179-182 Ch9 from "That is the history of the cocoa-nut crab." to "nothing is impossible with God."	pg 183-187 Ch9 from "But you said that the coal was made from plants" to the end.
<i>Wild Animals</i>	Note Reader, Lobo Part I	Lobo Part II	Lobo Part III	Silverspot Part I	Silverspot Part II	Silverspot Part III	Raggylug Intro, Part I, II	Raggylug Part III	Raggylug Part IV, V	Raggylug Part VI	Raggylug Part VII	Raggylug Part VIII
<i>Nature Reader</i>	Ch 1 Blood	ch 2 Blood	ch 3 Earth	ch 4 Teeth	ch 5 Teeth	ch 6 Blood	ch7 Breathing	ch 8 Brain	ch 9 Mind	ch 10 Seeing	ch 11 Eye	--
<i>Inventions</i>	Ch 1 pg 1-10	Ch 1 pg 11-24	Ch 2 pg 25-36	Ch 2 pg 37-45	Ch 2 pg 46-54	--	Ch 3 pg 55-68	Ch 3 pg 69-82	Ch 4 pg 83-92	Ch 4 p 93-100	Ch5 p 101-106	Ch5 p 107-120
Literature <i>Age of Fable</i>	ch 15 Graeae to Atlas	ch 15 Sea Monster	16 Monsters, Sphinx	16 Pegasus-Gryphon	ch 17 Golden Fleece	ch 17 Medea and Aeson	ch 18 Meleager	ch 18 Atlanta	ch 19 Hercules		19 Hebe and Ganymede	ch 19 Theseus
<i>Green's King Arthur</i>	Bk 1, ch 1-2	Bk 1, ch 3-4	Bk 2, ch 1-2	Bk 2, ch 3-4	Bk 2 ch 5-6	Bk 2 ch 7-8	Bk 3 ch 1-2	Bk 3 ch 3-4	Bk 3 ch 5-6	Bk 3 ch 7	Bk 4 ch 1-2	Bk 4 ch 3, and Epilogue
Poetry <i>Kipling</i>	<i>A poem/day</i>											

* **Abraham Lincoln's World**, see Y5 Schedule page for section divisions

****Madam How and Lady Why** – Page numbers for readings are taken from the Yesterday's Classics reprints. With another version, see Y5's schedule page for suggested reading divisions.

*** **Christian Liberty's Nature Reader** – See Y5 Schedule page for scheduling the 2002 edition.

Ambleside Online's - Year 5							Term 1 (Weeks 1-12)					
SUBJECT	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	Week 11	Week 12
Daily Work: Math												
<i>Handwriting/Copywork</i>												
<i>Foreign Language</i>												
Weekly Work: <i>Nature Study</i> [*]												
<i>Shakespeare</i> [*]												
<i>Plutarch</i> [*]												
<i>Timeline</i>												
<i>Recitation</i>												
<i>Geography: Long's</i>	<i>Ch 24-27, Spread over term</i>											
Art: <i>Picture Study</i> [*]												
<i>Drawing</i>												
<i>Handicrafts</i>												
Music: <i>Composer</i> [*]												
<i>Folksong</i> [*]												
<i>Hymn</i> [*]												
Free Reads:	Little Women by Louisa May Alcott A Christmas Carol by Charles Dickens Captains Courageous by Rudyard Kipling Puck of Pook's Hill by Rudyard Kipling The Adventures of Tom Sawyer by Mark Twain The Prince and the Pauper by Mark Twain Treasure Island by Robert Louis Stevenson Lad: A Dog by Albert Payson Terhune The Treasure Seekers by Edith Nesbit The Wouldbegoods by Edith Nesbit Anne of Green Gables by Lucy Maud Montgomery Little Town on the Prairie by Laura Ingalls Wilder The Long Winter by Laura Ingalls Wilder						These Happy Golden Years by Laura Ingalls Wilder The First Four Years by Laura Ingalls Wilder Rebecca of Sunnybrook Farm by Kate Douglas Wiggin Hans Brinker by Mary Mapes Dodge Michael Faraday, Father of Electronics by Charles Ludwig <i>*Carry On, Mr. Bowditch</i> by Jean Lee Latham <i>**Rifles for Watie</i> by Harold Keith <i>**Across Five Aprils</i> by Irene Hunt <i>***Rilla of Ingleside</i> (7 of the Anne series) by Lucy Maud Montgomery; shows WWI effects on a community <i>***Falcons of France</i> by Charles Nordhoff , James Norman Hall <i>***Goodbye Mr. Chips</i> by James Hilton The Story of My Life by Helen Keller					

* See Ambleside Online Subject pages for Term Rotation and for Scheduling issues.

Ambleside Online's - Year 5, Basic										Term 2 (Weeks 13-24)		
Subject	Week 13	Week 14	Week 15	Week 16	Week 17	Week 18	Week 19	Week 20	Week 21	Week 22	Week 23	Week 24
Bible <i>New Testament</i>	Mk 4-5	Mt. 12:1-38	Mk 1:14-16; 4:26-33	Lk 6:12-26; Mt. 5:1-10	Mt. 6:9-16; 7:7-12	Mk 4:1-20	Mt. 5:21-48	Matt. 6:25-7:6	Luke 7:1-17	Luke 7:17-29; Matt. 14:1-12	Mark 6:30-56	Mark 8:27; 9:1-8
<i>Old Testament</i>	1 Kings 12	1 Kings 16:29-34; 17		1 Kings 18	1 Ki 19: 21; 22:34; 2 Ki 9:30-33		2 Kings 2; 4; 5; 6:1-23	2 Ki 14:23-24; Jo 1; Amos 1, 6		Ho 1; 5; 2 Ki 15:27-32; 17	1 Kings 15:9-34, 1 Kings 16, and 1 Kings 17	
History: <i>TCOO</i>	ch 76 Polk	ch 77 Polk	ch 78 Taylor	ch 79 Fillmore	ch 80 Pierce	ch 81 Buchanan	c 82 Buchanan	ch 83 Lincoln	ch 84 Lincoln	ch 85 Lincoln	ch 86 Lincoln	ch 87 Lincoln
<i>Trial Triumph (optional)</i>	Hudson Taylor				Amy Carmichael					Charles Spurgeon		
<i>Lincoln's World</i>	pg 165-173	pg 174-183	pg 184-199	pg 200-208	pg 213-224	pg 225-237	pg 238-252	pg 253-271	pg 272-294	pg 295-303	pg 304-322	pg 323-342
<i>A G Bell or Curie</i>												
<i>Of Courage Undaunted</i>	pg 111-122	pg 122-130	pg 131-136	pg 136-145	pg 145-152	pg 153-163						
<i>Carry a Big Stick</i>							Intro; 25-31	pg 32-44	pg 45-53	pg 54-62	pg 63-74	pg 75-82
Geography <i>Halliburton</i>	ch 13 Panama	ch 14 Angel Architects	ch 15 Iguaza Falls	ch 16 River of January	ch 17 Gibraltar	ch 18 Carcassonne	ch 19 Mount St Michael	ch 20 Ornament	ch 21 Tiger of Alps	ch 22 St. Bernard	ch 23 St. Peter's	ch 24 August 24
Science/ Natural History <i>MHLW (YC)*</i>	pg 188-194 Ch10 Field and Wild, beginning to "she is at work now making you."	pg 194-199 Ch10, from "Making me?" to "Why, I have got I don't know how many."	pg 199-203 Ch10 from "Why not? Bring them here, and let us see." to "that is, sown with grass seeds."	pg 203-209 Ch10, from, "And where did men get the grass seeds from?" to "and lived quietly side by side for ages."	pg 209-214 Ch10, from"Another forest coming up from below?" to "even as wise as Sweep the retriever."	pg 214-220 Ch10 from "Not as wise as Sweep?" to end of chapter	pg 221-226 Ch11 The World's End, from beginning to "louder every step we take."	pg 226-230 Ch11 "What a roar! Is there a waterfall there?" to "have been talking, we have got into the woods."	pg 230-236 Ch 11, from "Oh, what beautiful woods, just like our own." to "and they could not float over that."	pg 236-242 Ch11 from "Come, I say, and sit down on this bench" to "make one think that so it must have been."	pg 242-244 Ch11 from "And now I will tell you something stranger still." to "and luncheon must be ready."	pg 244-251 Ch11 from "Why are you opening your eyes at me, like the dog" to the end.
<i>Wild Animals</i>	Bingo Part I, II	Bingo Part III, IV	Bingo Part V, VI	Bingo Part VII, VIII	Springfield Fox Part I	Springfield Fox Part II	Springfield Fox Part III	Springfield Fox Part IV	Springfield Fox Part V	Mustang Part I	Mustang Part II	Mustang Part III
<i>Nature Reader</i>	ch 12 Hearing	ch 13 Smell, Taste, Touch	ch 14 Bones	ch 15 Bones	ch 16 Muscles	ch 17 More Muscles		18 Brain and Nerves/Hand	19 Machinery, Hands	ch 20 Hand/ --	21 Animals Hands/Variety	--
<i>Inventions</i>	Ch6, p121-128	Ch6, p129-140	Ch7, p141-148	Ch7, p149-54	Ch7, p155-end	Ch8, 169-179	Ch8, p180-end	Ch9, p193-201	Ch9, p202-210	Ch9, p211-222	Ch10, p223-34	Ch10 235-end
Literature <i>Age of Fable</i>	19 Olympics, Pollux	ch 20 Bacchus	ch 20 Ariadne	ch 22 Rural Deities	ch 22 Erisichthon	ch 22 Rhoecus	23 Achelous and Hercules	23 Admetus and Alcestis	23 Antigone, Penelope	24 Orpheus and Eurydice	ch 24 Aristaeus	24 Amphion, Muusaeus
<i>Oliver Twist</i>	Ch 1-3	Ch 4-8	Ch 9-14	Ch 15-19	Ch 20-23	Ch 24-28	Ch 29-32	Ch 33-37	Ch 38-41	Ch 42-45	Ch 46-49	Ch 50-53
Poet <i>Longfellow</i>	A poem/day											

* **Abraham Lincoln's World** - There are multiple versions, please see Y5 Schedule page for more details about scheduling this book.

** **Madam How and Lady Why** – Page numbers for readings are taken from the Yesterday's Classics reprints. With another version, see Y5's schedule page for suggested reading divisions.

*** **Christian Liberty's Nature Reader** – See Y5 Schedule page for scheduling the 2002 edition.

Ambleside Online's - Year 5										Term 2 (Weeks 13-24)		
Subject	Week 13	Week 14	Week 15	Week 16	Week 17	Week 18	Week 19	Week 20	Week 21	Week 22	Week 23	Week 24
Daily Work: Math												
<i>Handwriting/Copywork</i>												
<i>Foreign Language</i>												
Weekly Work: <i>Nature Study</i> [*]												
<i>Shakespeare</i> [*]												
<i>Plutarch</i> [*]												
<i>Timeline</i>												
<i>Recitation</i>												
<i>Geography: Long's</i>	Ch 29-32, Spread over term											
Art: <i>Picture Study</i> [*]												
<i>Drawing</i>												
<i>Handicrafts</i>												
Music: <i>Composer</i> [*]												
<i>Folksong</i> [*]												
<i>Hymn</i> [*]												
Free Reads:	Little Women by Louisa May Alcott A Christmas Carol by Charles Dickens Captains Courageous by Rudyard Kipling Puck of Pook's Hill by Rudyard Kipling The Adventures of Tom Sawyer by Mark Twain The Prince and the Pauper by Mark Twain Treasure Island by Robert Louis Stevenson Lad: A Dog by Albert Payson Terhune The Treasure Seekers by Edith Nesbit The Wouldbegoods by Edith Nesbit Anne of Green Gables by Lucy Maud Montgomery Little Town on the Prairie by Laura Ingalls Wilder The Long Winter by Laura Ingalls Wilder						These Happy Golden Years by Laura Ingalls Wilder The First Four Years by Laura Ingalls Wilder Rebecca of Sunnybrook Farm by Kate Douglas Wiggin Hans Brinker by Mary Mapes Dodge Michael Faraday, Father of Electronics by Charles Ludwig ** Carry On, Mr. Bowditch by Jean Lee Latham ** Rifles for Watie by Harold Keith ** Across Five Aprils by Irene Hunt *** Rilla of Ingleside (7 of the Anne series) by Lucy Maud Montgomery; shows WWI effects on a community *** Falcons of France by Charles Nordhoff , James Norman Hall *** Goodbye Mr. Chips by James Hilton The Story of My Life by Helen Keller					

*See Ambleside Online Subject pages for Term Rotation and for Scheduling issues.

Ambleside Online's - Year 5, Basic

Term 3 (Weeks 25-36)

SUBJECT	Week 25	Week 26	Week 27	Week 28	Week 29	Week 30	Week 31	Week 32	Week 33	Week 34	Week 35	Week 36
Bible <i>New Testament</i>	Mt. 18:1-8, 21-36; 19:13-15; Mk 9:30-38; 10:1	John 7:14-18 and 25-52	Luke 15	Luke 10:25-37; 16:19-31	Luke 14:1, 7-25	Matt. 25:1-13	Matt. 25:14-30	Matt. 25:31-46	John 10:22-42	John 11:1-46	John 11:47-57	Luke 18:31-19:10
<i>Old Testament</i>	2 Ki 11; 2 Chron. 25, 26	2 Chron. 26, Isaiah 6		2 Kings 18:1-6, 2 Chron. 29, 30	2 Kings 18:13-19:37; 2 Chron 32		2 Kings 20:1-11, 21; parts of 2 Kings 22-23 & 2 Chron 34	2 Ki 23:31-37; Jer 22:10-13; 26:1-16; Lam 1:1-3, 12;		Dan 3&5; Ps 137; Is 42:22, 51:19-23; 40:1-5; 45:1-5	Parts of Ezra; Neh 1; Neh 8; Ps 126	
History: <i>TCOO</i>	ch 88 Lincoln	ch 89 Lincoln	ch 90 Lincoln	ch 91 Lincoln	ch 92 Johnson	ch 93 Grant	ch 94 Hayes,	ch 95 Cleveland	ch 96 McKinley	ch 97 Roosevelt	ch 98 Wilson	ch 99 Wilson
<i>Story of World</i>	ch 1-2	ch 3-4	ch 5, 1/2 of 6	2/2 of 6, 7	ch 8-9	ch 10-11	ch 12-13	ch 14-15	16, 1/2 of 17	2/2 of 17, 18	ch 19-20	ch 21-22
<i>Trial Triumph</i>		Boxer Rebellion				Abraham Kuyper				J. Gresham Machen		
<i>Big Stick</i>	pg 83-87	pg 91-103	pg 104-112	pg 113-121	pg 122-132	pg 133-144	pg 145-154	pg 155-162	pg 163-172	pg 173-184	pg 185-193	pg 194-207
<i>G.W.Carver</i>												
Geography <i>Halliburton</i>	ch 25 City That Rose	ch 26 Magic Grotto	ch 27 Athena Temple	ch 28 No Woman's	ch 29 Heart Russia	ch 30 Mother of Churches	ORIENT ch 1 Demetrius	ch 2 Halicarnassu	ch 3 Colossus	ch 4 Pharos	ch 5 First Wonder	ch 6 Pyramids
Science/ Nat. History <i>MHLW (YC)*</i>	(pg 252-255) from beginning to "joined on to that low island on our left."	(pg 255-258) from "What, that long bank of stones, " to "in columns of white foam."	(pg 258-260) from "Hoch!" to "gannets swooping round and round."	(pg 260-264) from "Oh! one has fallen" to "the mackerel flew out of the water!"	(pg 264-268) from "Yes. You are a lucky boy" to "you went on board at night."	(pg 268-271) from "Oh! Where have we got" to "high over your head."	(pg 271-275) from "And what is that in the air?" to "Somersetshire flats."	(pg 275-277) from "There. We are off at last" to "We are in the Box Tunnel."	(pg 277-281) from "There is the light again:" to "close on our right."	(pg 281-285) from "There is the White Horse Hill." to "you will some day."	(pg 285-289) from "There was a clergyman " to "crossing him again!"	(pg 289-95) from "Yes; he winds more sharply" to end of book
<i>Wild Animals</i>	Mustang Part IV	Mustang Part V	Mustang Part VI	Wully Intro, Part I	Wully Part II	Wully Part III	Redruff Part I	Redruff Part II	Redruff Part III, IV	Redruff Part V	Redruff Part VI	Redruff Part VII
<i>Nature Reader</i>	ch 22 Tools of Animals	ch 23 More Tools	24 Defense and Attack	ch 25 Wings	ch 26 Coverings	27 Beautiful Coverings	ch 28 Man Superior	ch 29 Thinking	ch 30 More Thinking	ch 31 Sleep	ch 32 Hygiene	--
<i>Story of Inventions</i>	Ch 11 pg 247-258	Ch 11 pg 258-271	Ch 12 pg 271-280	Ch 12-end	Ch 13 pg 295-304	Ch 14 pg 305-314	Ch 15 pg 315-320	Ch 16 pg 321-326	Ch 17 pg 327-334	Ch 18 pg 335-435	Ch 19 pg 346-353	--
Literature <i>Age of Fable</i>	ch 25 Arion	ch 25 Ibycus	ch 25 Simonides, Sappho	ch 26 Diana - Orion	ch 26 Aurora, Tithonus; Acis, Galatea	ch 27 Trojan War	ch 27 Iliad (3 weeks)			ch 28 Fall of Troy (2 weeks)		ch 28 Agamemnon-Troy
<i>Kim (Kipling)</i>	ch 1	ch 2-3	ch 4	ch 5	ch 6-7	ch 8	ch 9	ch 10	ch 11	ch 12-13	ch 14	ch 15
Poetry: <i>Whittier; Dunbar</i>												

** **Madam How and Lady Why** – Page numbers for readings are taken from the Yesterday's Classics reprints. With another version, see Y3's schedule page for suggested reading divisions.

*** **Christian Liberty's Nature Reader** – See Y5 Schedule page for scheduling the 2002 edition.

Ambleside Online's - Year 5

Term 3 (Weeks 25-36)

SUBJECT	Week 25	Week 26	Week 27	Week 28	Week 29	Week 30	Week 31	Week 32	Week 33	Week 34	Week 35	Week 36
Daily Work: Math												
<i>Handwriting/Copywork</i>												
<i>Foreign Language</i>												
Weekly Work:												
<i>Nature Study</i> [*]												
<i>Shakespeare</i> [*]												
<i>Plutarch</i> [*]												
<i>Timeline</i>												
<i>Recitation</i>												
<i>Geography: Long's</i>	Ch 33-35, Spread over term											
<i>Picture Study</i> [*]												
<i>Drawing</i>												
<i>Handicrafts</i>												
<i>Composer</i> [*]												
<i>Folksong</i> [*]												
<i>Hymn</i> [*]												
<i>Free Reads:</i>	Little Women by Louisa May Alcott A Christmas Carol by Charles Dickens Captains Courageous by Rudyard Kipling Puck of Pook's Hill by Rudyard Kipling The Adventures of Tom Sawyer by Mark Twain The Prince and the Pauper by Mark Twain Treasure Island by Robert Louis Stevenson Lad: A Dog by Albert Payson Terhune The Treasure Seekers by Edith Nesbit The Wouldbegoods by Edith Nesbit Anne of Green Gables by Lucy Maud Montgomery Little Town on the Prairie by Laura Ingalls Wilder The Long Winter by Laura Ingalls Wilder						These Happy Golden Years by Laura Ingalls Wilder The First Four Years by Laura Ingalls Wilder Rebecca of Sunnybrook Farm by Kate Douglas Wiggin Hans Brinker by Mary Mapes Dodge Michael Faraday, Father of Electronics by Charles Ludwig * Carry On, Mr. Bowditch by Jean Lee Latham ** Rifles for Watie by Harold Keith ** Across Five Aprils by Irene Hunt *** Rilla of Ingleside (7 of the Anne series) by Lucy Maud Montgomery; shows WWI effects on a community *** Falcons of France by Charles Nordhoff, James Norman Hall *** Goodbye Mr. Chips by James Hilton The Story of My Life by Helen Keller					

* See Ambleside Online Subject pages for Term Rotation and for Scheduling issues.