

WELCONSE to Sonlight Dear Friend,

This past year, we celebrated 30 years of connecting families and helping kids love to learn. We also made many new friends as the Sonlight family grew in response to the Covid-19 pandemic. Our team found itself stretched in many ways as we sought to help those new to the idea of homeschooling make wise choices for their families. What a privilege to share the benefits of literature-based learning with so many.

Connections are even more important in the coming year as we continue to navigate uncertain times. Sonlight stands ready to help you connect with memorable characters and ideas through great literature; to connect with God through rich faith

discussions; and to build deep family connections as you learn and discover together.

Perhaps you were new to the homeschool journey this past year and found that it added a rich and satisfying dimension to your family experience. Or you may find yourself considering the home education option because of a disappointing school year this past year. Let Sonlight come alongside to help you discover how literature-based learning builds a love of learning that continues long after formal schooling is done.

Blessings, Sarita Holzmann

Co-founder & president of Sonlight Curriculum

We live in West Africa, and Sonlight is a favorite part of our days! We love the books and we love the discussions we have and we also love how easy it is to homeschool with Sonlight. When we wanted to take our end-of-year picture with our stack, Nicholas didn't want to pose because he was too busy reviewing a favorite book. Thank you, Sonlight, for making a fun homeschool possible, even in faraway places!" The G. family, Sonlighters from Lisbon, OH.

HOMESCHOOL NOW. **PAY LATER.**

Get your homeschool materials now & pay over time at no additional cost!

No-fee, no-interest payment plans available.

sonlight.com/paymentplans

TABLE OF CONTENTS

CURRICULUM

Instructor's Guides	22-29
History / Bible / Literature Programs	36-69
Readers	70-72
Language Arts	74-80
Handwriting	82
All-Subjects Packages	
Science	84-89
Math	90-97
Hands-On	98-99
Electives & Enrichment	100-101
High School Courses	102-113

ARTICLES

4-5
.20
-31
-35
125
131

USEFUL INFORMATION

Sonlight Vocabulary	21
Advisors	73
Scholarship Information	114-115
Scope & Sequence	128-129
At Your Service	

Create a customized curriculum package with **SMOOTHCOURSE™**

This guided tool will help you build a complete & personalized Sonlight curriculum package to match your children's skills across all subjects. sonlight.com/smoothcourse

100% MONEY-BACK GUARANTEE.

Order your homeschooling materials with confidence. You'll love Sonlight or get your money back. sonlight.com/guarantee

L♥VE TO LEARN L♥VE TO TEACH™

Install the new Sonlight app and make connections today.

Sonlight is not your average homeschool education. Sonlight parents and students *love* their homeschool experience.

They happily celebrate #sonlightboxday when the materials arrive at the start of the school year, and joyfully choose their favorite books at the end of the school year.

We believe that you are the one best-suited to teach your children. As a Sonlight homeschool family, you'll grow closer by talking and wondering, laughing and learning together. As you and your children walk together on this journey, we'll give you the tools to prepare them for their future.

Sonlight is a complete, literature-based, Christian homeschool curriculum offering every subject for students from preschool through high school.

We do not attempt to replicate public education at home though. More than thirty years ago, we pioneered an entirely different approach to learning—literature-based learning. Sonlight's comprehensive curriculum uses real books to deliver an engaging and complete education, far richer than textbooks and rote memorization. Through the years, our product has grown and matured, but its core remains the same: a collection of the best-of-the-best educational materials. conveniently assembled together to help you teach your children.

This fully-planned, flexible curriculum comes with all the materials you need, including thorough lesson plans and notes, so that you can enjoy successful homeschooling.

For more than 30 years, we've been helping children love to learn and helping parents and children connect—to each other and to God. Discover Sonlight's foundation and how we connect families through our curriculum in the next few pages. 💸

The A. family. Sonlighters from Whiteland, IN

The M. family, Sonlighters from Dubai

The G. family, Sonlighters from Beavercreek, OH

The P. family, Sonlighters from Hampden, ME

The W. family, Sonlighters from Lexington, KY

The R. family, Sonlighters from Piedmont, SD

The E. family, Sonlighters from Canada

The T. family, Sonlighters from Waukesha, WI

CONNECT WITH LITERATURE

Great books bring learning to life, allowing children to connect with memorable characters and ideas from around the world and throughout history. It's a proven, effective, and almost effortless way to learn.

Sonlight's literature-rich curriculum makes history come alive." —The P Family, Bethel, AK

The R. family, Sonlighters from Rosamond, CA

The F. family, Sonlighters from San Antonio, TX

The M. family, Sonlighters from Elida, OH

CONNECT WITH GOD

Sonlight's Christ-centered curriculum connects your learning to the bigger Biblical picture, opening the door for faith discussions that build deep, lifelong roots.

Levery lesson from every story is helping mold my children into the persons God designed them to be." —The E Family, Newark, DE

The R. family, Sonlighters from South Shields, UK

The J. family, Sonlighters from Fox River Grove, IL

The P. family, Sonlighters from Camano Island, WA

The K. family, Sonlighters from Kokomo, IN

CONNECT WITH FAMILY

Stronger family relationships develop as you read, discuss, and discover together. Lasting family memories are created curled up with a good book or gathered around a science experiment.

> **66** Sonlight brings our family together." —The M Family, North Fairfield, OH

The M. family, Sonlighters from Dubai, AF

The B. family, Sonlighters from Crowley, TX

The D. family, Sonlighters from Tremont, IL

The S. family, Sonlighters from Mandeville, LA

CONNECT WITH THE WORLD

Globally-minded children with hearts for the world around them are able to approach complex issues with a balanced, compassionate perspective. Sonlight prepares your children to share the love of Christ with everyone around them and equips you to raise ambassadors for Christ.

I've stuck with Sonlight because of the compassionate world outlook it has helped develop in my kids. Sonlight doesn't just teach, it inspires." —The L Family, Hattiesburg, MS

The M. family, Sonlighters from Williamston, SC

he K. family, Sonlighters from San Antonio, TX

The L. family, Sonlighters from Postville, IL

The C. family, Sonlighters from Fayetteville, AR

CONNECT WITH EXCELLENCE

Academically-excelling, critical thinkers launch into their next steps with confidence. With Sonlight, you're equipping future engineers, missionaries, doctors, and more. Sonlight provides you with everything you need to homeschool with excellence.

For the first time in our homeschool journey, I feel like my children are getting a truly quality education." —The F Family, Grand Island, NE

THE ORIGINAL LITERATURE-BASED CURRICULUM

When it comes to literature-based curriculum, Sonlight wrote the book. Discover a delightful way to learn, centered on love for the Lord, love of great stories, and innate curiosity.

Books are at the center of Sonlight

A Sonlight education is built ground great stories living books. We utilize good literature (like historical fiction, biographies, award-winning titles) to teach subjects such as history, Bible, and science, and offer academically excellent products for subjects such as math, handwriting, language arts and electives. These materials are organized and scheduled for you in our customerrenowned Instructor's Guides.

What is literature-based homeschooling?

Literature-based homeschooling is a highly academic approach that uses outstanding books and delightful stories as the centerpiece for learning. Real books make learning come alive and these stories give context to information, create an emotional connection with students. and help readers retain the information.

Reading is the foundation for comprehension and critical thinking in every arena, from history and language arts to math and science. Because humans are wired for story, we believe the most effective way to learn is by reading stories.

Sonlight's literature-rich programs build a love of learning that continues even when school—both school days and formal schooling—is done.

Literature-based learning is also surprisingly efficient. You read the best literature available to your children. They absorb the information. You talk about what you read and then move on to the next book. No stressful studying for tests. No boring lectures. Just enjoyable reading and interaction

Why choose a literature-based education?

Why use great literature-the best books ever written-as the foundation for learning? A single book can distill the wisdom of an entire lifetime in a few pages, offer insights and perspectives unlike our own, and open doors to delight and discovery. The result of a literature-based education? Individuals who are highly inquisitive and invested in learning for life.

- √ Literature makes learning information enjoyable.
- ✓ Literature conveys information in a format that is easy to remember.
- √ Literature encourages you to interact with your children.

How do Sonlight's Christ-centered, literaturebased programs work?

- 1. Start with a History / Bible / Literature program. Sonlight's History / Bible / Literature programs are the basis for your Sonlight experience. Each program includes a year's worth of history and geography, Bible and literature (called Readers and Read-Alouds).
- 2. Let your Instructor's Guide show you what to do.

Your curriculum is far more than a pile of books. It wouldn't be Sonlight without our award-winning Instructor's Guide. Your easy-to-use Instructor's Guide weaves your books and materials into a cohesive, fullyear curriculum.

With flexible weekly and daily schedules, discussion questions, teaching tips, hands-on activities and experiments, and insightful notes to prompt deeper discussion, simply open up your Instructor's Guide and teach with confidence each day. 💸

WHAT'S SONLIGHT'S SECRET?

Children respond more positively to great literature than to textbooks. Because quality literature is not age-specific you can teach multiple children with one program!

SCAN TO LEARN MORE ~ sonlight.com/discover

OUR TOP TEN GOALS... DO THEY MATCH YOURS?

Whether you are just getting started or have a few years under your belt, you might find it refreshing to consider what your homeschooling goals are. What metric will you use to determine if you're having a successful year? Are academics the most important? Or character training? Or raising your children to be independent adults?

As a partner in your family's education, these are the goals that we hold. If these sound good to you, Sonlight will be a great fit for your family.

Teach your children to seek God's Kingdom above everything else.

Jesus instructed his followers to "Seek first His [God's] kingdom and His righteousness" (Matthew 6:33).

By design, Sonlight's curriculum seeks to spark meaningful conversations between you and your children. These moments can help your children learn to put God's kingdom purposes first.

Raise children with God's heart for the world.

God's plans are for all nations, all people groups. As Revelation 5:9 says, there will be some from "every tribe, language, people, and nation" worshiping before God's throne at the last day.

Since God's heart is for the world, you'll teach about the world right from the start. Starting with a true story set in Thailand in the Preschool program, and continuing each year, your children will meet (and pray for) people from many cultures.

With this global perspective, Sonlight offers the opportunity for your children to understand their role in what God is doing in the world.

Inspire your children to honor Christ boldly.

Our desire is that Sonlight students understand that they are part of God's plan, which is far bigger than they are. This plan has been carried forward through the centuries by "a great cloud" of faithful people who fulfilled their callings, often with great sacrifice (see Hebrews 12:1).

Your children will find true heroes—people whose lives they want to emulate. As you read compelling biographies, you'll help your children see these heroes as real, imperfect people who continually said yes to God. And you'll see how God has continued his work in the world through Christ-followers.

Your children will sense the excitement and challenge of following Jesus in big and little things—not only at home and at church, but also in their work and culture.

Prepare your children to be winsome ambassadors for Christ.

Paul calls us "ambassadors for Christ" (2 Corinthians 5:20). Ambassadors represent their home country in foreign places, communicating their home country's message to their hosts. They are the bridge between their home and their hosts.

What a wonderful calling! In order to train your children to become effective ambassadors, you help your children know both Christ and the Scriptures, as well as the people and culture around them.

Effective ambassadors are familiar with the truth and know their audience. They know the message they have been sent to share, and how to share it, taking into account what their hosts think, believe, and value.

Raise "culturally literate" students.

We all need to know a certain basic set of background information if we want to get along in a culture, let alone influence it. We must be aware of the key historical events, significant people, movements, groups and ideas that have shaped our culture.

With Sonlight, you'll read widely from carefully selected books that help your children become culturally literate adults. Your children will have a foundational base of knowledge.

More importantly, these books help prepare your children to respond to cultural influences in a godly way. Cultural literacy helps prepare students to become worldchangers—people who make a difference for good.

Teach your students how to listen to others with confidence and with interest in other viewpoints.

"Everyone should be quick to listen, slow to speak" (James 1:19).

To communicate effectively for Christ, we might do well to listen. Sonlight teaches this skill in two ways.

First, your children will listen while you read to them. Studies show that children develop better listening skills when their parents regularly read to them at length. Sonlight Read-Alouds help you love reading together daily, and so your children will learn to listen.

Second, Sonlight programs often present multiple sides of an argument. Your children listen to two perspectives on various issues and work to find quality solutions. Sonlight equips you to walk alongside your children as they learn the tools, techniques, knowledge, and skills of godly intellectual engagement.

Your students will learn that most issues have more than one perspective, and that, in the face of other perspectives, they need not mock nor cower. They can find answers to questions that challenge their point of view. There is no need to fear. They can be confident in the face of differing viewpoints.

Inspire students to be true scholars.

With Sonlight, your students go beyond simply memorizing information. They learn how to research, compare views, think critically, and explain their perspective articulately.

We believe true scholarship is an important step in preparing students to do whatever God calls them to do. Those who have "done their homework" are in far better positions than those who haven't learned to communicate effectively with people who hold different perspectives.

Foster a love of learning.

What good does it do to fill children's minds with information if they never develop a sincere desire to learn and grow in wisdom? As Solomon said: "Blessed is the man who finds wisdom, the man who gains understanding, for she [wisdom] is more profitable than silver and yields better returns than gold. She is more precious than rubies; nothing you desire can compare with her" (Proverbs 3:13-15).

Once your children want to learn, you have equipped them to keep learning throughout life. This allows them to press toward the goals God wants them to pursue.

Prepare students for thoughtful action on significant issues.

The Bible and other quality literature develop empathy, teach life lessons gracefully, and encourage students to search the Scriptures to find out how Jesus would respond in certain circumstances.

As your students read and think about serious social, personal, and ethical issues, they prepare themselves for times when they may face similar dilemmas. Can you imagine a more enjoyable way to gain wisdom and knowledge than to read great books?

10 Launch mature adults.

The end result of education is not solely to create young people with brilliant minds. A brilliant mind, after all, can be turned to good or ill purposes.

Rather, we want your children to be mature adults, who make prudent decisions instead of self-destructive ones, who have purpose and direction instead of aimlessness, who are eager to serve the Lord and the body of Christ rather than living for themselves.

Sonlight students worldwide are discovering their gifts and using them to further God's kingdom in different ways.

One Sonlighter was recently the first in her family to graduate college. Another just started at Stanford. Another Sonlight grad is headed to the Navy to study nuclear engineering. Another student plans to be a medical missionary, while another is already working to fight human trafficking.

As you look at your goals for your homeschool, may you be inspired by how meaningful this calling is; may you be encouraged by how doable it is, through God's grace; may you be strengthened in the year to come as you raise and educate vour children. 💸

▲ After a horrible experience in public schools, we felt they left us no choice but to homeschool. After research and recommendations to make sure we got what was right for our family, we went with Sonlight. I love the fact that our child gets God's messages and every day life mixed together and we can see similarities and differences. This was the first of many box days to come." Lindsay P of Columbia, MO.

Missionary homeschool life, made easier with Sonlight! We're thankful that we get to do life together, do learning together, do missions together, while eating mangoes and climbing trees. Our family is grateful for the gift of being able to serve Mangyan people in their villages, do checkups, feed the hungry, and all while being together. The world is our classroom." Francis D in the Phillipines. Pictured: Dad reading to Julia (9), Avea (8) and Justice (5).

WHY WE GIVE HOW WE GIVE

Sonlight is more than a curriculum company. With every purchase, you don't just get great books and stellar curriculum. Every order you make fuels efforts to spread the good news of Jesus worldwide.

One of the key focuses of Sonlight is missions. We love this part of what we do. Not only do we seek to raise up generations of young people who are passionate to see lives transformed, but for every dollar you spend, the Kingdom of God advances as we give towards missions. You are part of the story that God is writing to reach the world—changing people's lives because of the gospel.

Here's how your purchase contributes to our commitment to missions giving.

READ. Because of your purchase, the life of an illiterate Dalit woman in India is transformed. She is able to attend a literacy class where she gains freedom for herself and her family from those who would cheat her. She learns basic skills to improve her health and earn additional income.

TRANSLATE. As you read to your children, your purchase has allowed a man to hear the Bible in his heart language for the first time. With the words of Scripture translated into a language that now has the words of life, his life is changed forever.

BROADCAST. As your children hear words that give life, your purchase pours out living water through radio programs into places that are difficult to reach. Those living in a country hostile to Christianity hear truth through the airwaves. While they maybe aren't able to meet someone in person, these broadcasts bring truth their hearts long to know.

SEND. When you look at your children playing, laughing, and learning, remember that your purchase helped children across the world learn, too. Children's Bible Clubs introduce children to Jesus, and see lives and families transformed in the slums of India.

GO. As you read missionary biographies, know that, through your purchase, a believer is going to a place where the good news has not been proclaimed before. How beautiful to have feet on the ground with the gospel in a place waiting to hear the name of Jesus.

When you purchase from Sonlight, you are part of the story that God is writing to reach the world. Learn more at sonlight.com/missions

A GUIDE TO SONLIGHT'S VOCABULARY

SONLIGHT-SPECIFIC DEFINITIONS:

HISTORY / BIBLE / LITERATURE (HBL)

The foundation of a complete Sonlight education. Each HBL program includes a year's worth of history, geography, Bible and all required books, all connected with an award-winning Instructor's Guide. HBL programs come with Sonlight's unmatched SonlightCares™ benefits (p.130). See pp. 36-69 for more detailed descriptions of each HBL program.

Start with an HBL and add additional subjects. Choose a 4- or 5-Day per week program.

INCLUDES:

4- or 5-Day Instructor's Guide	History/Geography
Bible	Read-Alouds
Readers	

ALL-SUBJECTS PACKAGE (ASP)

An All-Subjects Package provides all HBL subjects—history, geography, Bible, Read-Alouds, and Readers, with the Instructor's Guide—PLUS handwriting (early grades), spelling (middle grades), math, and science. It also includes all books and Sonlight's unmatched SonlightCares™ benefits. An ASP offers everything you need to teach one child for one school year.

Choose a 4- or 5-Day per week program.

INCLUDES:

4- or 5-Day Instructor's Guide	History/Geography
Bible	Read-Alouds
Readers	Language Arts
Science	Math
Handwriting (Levels K-3 only)	Spelling (Levels 1-6 only)

4-DAY/5-DAY:

All Sonlight packages are fully planned for 36 weeks—a full school year. 4-Day (144-day) programs are designed for families in a co-op, or any family that wants a more relaxed (but still thorough) education. The 5-Day (180-day) programs provides a complete, daily schedule, with more books. Want the 4-Day schedule but don't want to miss out on any excellent books? Order the 4-Day program and add on the 5-Day books.

ADVISORS:

Sonlight Advisors offer you free, personalized homeschool help. Contact an Advisor with questions about what materials you should buy, how to use what you already have, and how to solve any homeschool dilemmas you face. Available via phone, email, or chat. Go to sonlight.com/advisors to get started.

READ-ALOUDS (RA):

Books you read aloud to your children.

INSTRUCTOR'S GUIDES (IGS):

Instructor's Guides (IGs) offer you stress-free teaching. Our award-winning guides turn stacks of books into a connected course of study, with daily schedules, discussion questions, notes, teaching tips, activities, and more. Turn to pp. 22-29 to find out more and visit sonlight.com/samples to request a FREE, 3-week sample of any IG.

REQUIRED RESOURCES:

Essential for first-time Sonlighters. Required Resources include a 3" binder with tabs to keep your Instructor's Guides organized and in one place, The Timeline Book, and Markable Map & Markers. Necessary products for your school year. See what items are required resources at sonlight.com/required-resources

CONSUMABLE:

Products you use up. You may want one for each student. One is included in each Sonlight package.

READERS (R):

Books your children read on their own, either silently or aloud to you. For History / Bible / Literature programs before D, children read grade-specific Readers that help them develop a true love for reading. From Sonlight D through J, the Readers integrate closely with the HBL material and enhance your children's study of history, geography and culture. (In high school, the literature courses are separate from the history courses.)

ESTIMATED DAILY TIME:

The approximate length of a Sonlight school day for one student. Students work independently at times, so the student estimates differ from the parent estimates.

SONLIGHTCARES™:

The collection of benefits available to Sonlight purchasers. See p. 130 for the list of benefits.

STOP PLANNING LESSONS & START enjoying YOUR HOMESCHOOL!

Sonlight Instructor's Guides make your

homeschool days easier. At the core of every Sonlight program is the Instructor's Guide (IG). Available for History / Bible / Literature, Language Arts, and Science, each IG includes complete, ready-to-use lesson plans and notes for the entire year. Just open-and-go, knowing exactly what to teach each day ... without any prep work!

Each IG—History / Bible / Literature, Language Arts, or Science—offers some of the same benefits.

IGs eliminate the stress of everyday homeschool planning

Each Sonlight Instructor's Guide is the result of hundreds of hours of research and experience. Don't spend your time planning homeschool lessons. With Sonlight's Instructor's Guides, that's been done for you.

• IGs turn your books into curriculum

The IG weaves your books and materials together into a cohesive full-year curriculum. It is your roadmap for the entire school year... with virtually all of the planning done for you. Simply do the given assignments and use the suggested Discussion Questions to help you track your students' comprehension.

Daily schedules

Each IG includes 36-week lesson plans that integrate your children's various subjects into an exciting, unified learning experience. Simply follow the daily schedule for a well-organized, balanced, complete year of learning. All your books and activities are scheduled for the year.

Your choice of 4-Day or 5-Day per week programs

For most programs, you have a choice between two schedule options. Choose a full 5-Day schedule, or pick the 4-Day option (where available) to reserve time for co-op or extracurricular activities.

• Experts develop each IG

You are free to focus on your unique role: teaching, guiding and enjoying your children. This is the role that no one else can fill.

IGs show you the way every day, all year long

Every IG offers a customizable homeschool schedule, complete lesson plans, pertinent activities, and thoughtful questions to aid your students' comprehension. It includes handy teaching tips and pointers so you can homeschool with confidence all year long.

PEEK INSIDE A SONLIGHT IG

Sonlight Instructor's Guides include complete lesson plans and notes for the entire year! Download a free sample online!

sonlight.com/instructors-guide

INSTRUCTOR'S GUIDES

HISTORY / BIBLE / LITERATURE

Unique to the History / Bible / Literature (HBL) Instructor's Guide:

1 BIBLE

Sonlight's curriculum reflects a Christian worldview and you'll find references to Scripture and Biblical ideas throughout your studies. The goal is to help you and your children read, memorize and talk about Scripture so that God's word becomes woven into the fabric of your lives.

DISCUSSION QUESTIONS

Each IG includes various types of discussion questions—including review, comprehension, and open-ended questions—with answers. Focus on the key points, maximize your time, and assess how well your children understand what they're learning.

3 NOTES

Extensive teaching notes help you instruct your students with excellence, and ensure that they grasp key concepts. Notes provide counterbalancing arguments, clarification, further explanations, and commentary.

The IG notes also offer warnings about specific books or difficult content, so you can discuss important issues—such as racism and poverty with thoughtfulness.

TEACHING TIPS

See the rationale and educational philosophy behind Sonlight's methods and activities. Each IG includes detailed teaching tips, explains assignments, provides extra information about important topics and provides support to discuss difficult content. With Sonlight's IG's you'll get the most from the materials so you can teach with confidence!

Put your learning in chronological and geographical context. Timeline activities tell you when to add people, events, and dates to your Timeline Book. Map activities help you plot the places you visit in your reading. Your kids will plot points on their Markable Map and you have all the answers in the included map key.

HANDS-ON ACTIVITIES

In the younger years, you'll find optional handson activities designed to deepen your students' understanding of history and offer concrete evidence of learning.

VOCABULARY AND CULTURAL LITERACY NOTES

Find clear definitions for important vocabulary that appears in your reading. Enjoy useful Cultural Literacy notes that add depth to your reading and explain things students probably don't know (e.g., what a hoop skirt looks like).

8 AN EASY RECORD-KEEPING SYSTEM

With space to record completion dates, your student's initials, extra notes and even extra subjects—all your records will be in one place for reporting.

9 FLEXIBLE FORMAT

Because many families end up ahead or behind in a subject—at least occasionally—the IGs are structured for maximum flexibility. The IG is a guide, not a taskmaster. As you become comfortable teaching your children, you can skip or alter assignments to fit your family's unique needs. 🗱

WHERE WILL YOUR SONLIGHT STUDIES TAKE YOU?

sonlight.com/scope-and-sequence

INSTRUCTOR'S GUIDES

LANGUAGE ARTS

Teach writing naturally and with confidence using Sonlight's unique Language Arts Instructor's Guides. LA Guides also include:

1 TEACHING SCRIPTS (IN THE EARLY GRADES)

Read the teaching scripts in the IG when you introduce new ideas, concepts, and assignments. Great for parents just starting to homeschool or to provide extra confidence when teaching!

OVERVIEW SUMMARIES

Weekly overviews summarize the concepts, skills and assignments for each week.

COPYWORK/DICTATION ASSIGNMENTS

With weekly copywork or dictation assignments, children model master communicators to learn the basics of writing. Assignments are based on your children's ages and ability levels, and most passages come from their Readers.

SPELLING/PHONICS

Phonics instruction is included in the LA Guides for levels K-4. Spelling instruction is included in the LA Guides for levels 1-4. In language arts levels D-F, choose one of our stand-alone spelling programs (p. 79).

GRAMMAR AND WRITING MECHANICS

Receive clear grammar instruction about specific concepts from the week's copywork or dictation passage, then complete a few exercises to practice and reinforce the concepts. Answers included. Your children will learn to communicate effectively.

6 EVALUATIVE RUBRICS

Easily determine how to evaluate your children's work. Are they on track? What areas could use additional practice? What are the expectations in this assignment?

7 EFFECTIVE CREATIVE WRITING INSTRUCTION

Step-by-step creative writing instruction encourages exploration and sets your children free to develop their creative side. They become superb written communicators, too.

Your IG includes assignments in a wide variety of styles and genres, including imaginative, persuasive, expository, narrative, journaling, etc. Each assignment includes instruction and a sample of what your student might produce.

The writing assignments follow a consistent pattern each week: copywork or dictation on Days 1 and 5; mechanics instruction and practice on Day 2; preplanning for writing on Day 3; writing assignment on Day 4.

8 ACTIVITY SHEETS AND ANSWERS

Activity sheets reinforce your teaching and provide assignments that make your children eager to learn how to write well. A variety of activity options coordinate with your students' language arts studies and draw on a range of skills and interests. Weekly notes provide answers to grammar questions and suggested responses for creative writing assignments.

HANDWRITING/VOCABULARY

All levels include schedules for optional workbooks. These workbooks offer your children additional practice in areas where they may struggle, such as phonics, handwriting, grammar, and vocabulary. See pp. 78-82 for these supplemental materials.

Not sure what levels your children need?

TAKE A FREE LANGUAGE ARTS ASSESSMENT.

sonlight.com/assessment

INSTRUCTOR'S GUIDES

SCIENCE

Special features of Sonlight's Science Instructor's Guides:

COMPLETE, READY-TO-USE LESSON PLANS

All your science books and experiments are fully scheduled for the entire year. The IG provides the framework for what books to read and when, what experiments to do and what videos to watch. No need to create your own lesson plans!

DETAILED TEACHING NOTES

Notes explain each assignment and activity, point out fun facts about your reading, include question prompts, explanations, hands-on activities (beyond the experiments), and additional notes to enhance the reading and reinforce what your students are learning.

ORGANIZATIONAL TOOLS TO HELP YOU PLAN AHEAD

See at a glance the supplies you need for experiments this week and the following week. Know what supplies you'll find in the Sonlight Science Kits, and which household items you'll want to have ready.

WEEKLY ASSIGNMENTS AND ENGAGING ACTIVITIES

Simple, engaging experiments coordinate with your weekly reading. NEW: In levels K-C, these weekly experiments tie directly to that week's reading material for an even more linear progression from reading to doing. Experiments provide hands-on learning and reinforce and apply the concepts studied in the days previous so you can see your child's developing mastery of particular science concepts.

Most of the experiments can be done with common household items, but to minimize

prep time, we've created a Science Supplies Kit that includes many of the supplies you need to conduct each experiment. No planning necessary and minimal prep time!

Your children will relish the discoveries they make throughout the year. And you'll love that they are actively exploring STEM (Science, Technology, Engineering, Math) concepts, and making their learning stick.

Instructor's Guides K-J also include:

INTERACTIVE ACTIVITY SHEETS

Your Activity Sheets—with hundreds of activities, illustrations, charts, and pictures—help your children remember what they've learned. A variety of activity options coordinate with your students' science studies and draw on a range of skills and interests.

Activities progress with your children's abilities: from cutouts, matching, circle-the-answer, and dictation, to fill-in puzzles and sequencing analysis.

COMPLETE ANSWER KEYS

Separate Answer Keys mirror your Student Activity sheets for easy grading. No need to test-you have ongoing, reliable insight into your children's comprehension. 💸

Celebrating our last day of school by looking at all the books we read and learned from! We love the instructor's quide and all the books!! 100% happy with Sonlight!!" Jennie W of Puryear, TN. Pictured: Aidan (9, Level D), and Abigail (11, Level F).

TRY BEFORE YOU BUY!

Get a three-week sample of any Sonlight Instructor's Guide—FREE!

sonlight.com/samples

READY TO experience A SONLIGHT EDUCATION?

Choose your Sonlight curriculum in 3 easy steps. Sonlight offers literature-based (Couch Subjects™) & skill-based (Table Subjects™), all of which can be purchased in discounted packages or as separate subjects. Use the chart on the next page and select a program according to your children's age and interests. Then simply follow the steps below to add all of the subjects you need.

1 COUCH SUBJECTS™

Couch subjects are literature-based and developed for a range of ages that enable flexibility to teach various subjects and combine multiple students into one program. These subjects teach students content-knowledge.

HISTORY / BIBLE / LITERATURE (HBL)

Sonlight's flagship product includes Bible, history, geography, and all required books, all connected with the award-winning Instructor's Guides. Use the chart on the next page and select a program according to your child's age and interests. View HBL descriptions on pp. 36-69.

SCIENCE

Programs available from kindergarten to college-level lab sciences. (Preschool and PreK programs include science—it's not a separate purchase.) Use the chart on the next page and select a program according to your child's age and interests. View Science program descriptions on pp. 84-89

2) TABLE SUBJECTS™

Table subjects are developed to meet each student's individual ability. We offer placement tests to ensure students are properly placed.

LANGUAGE ARTS

Sonlight Language Arts programs coordinate with HBL programs, and will walk you through how to teach your children all the vital skills they need to be good communicators. From phonics, letter formation and reading in the early grades, to writing instruction, grammar, spelling and all of the other skills that students need to communicate in adulthood. View Language Arts program descriptions on pp. 74-80.

HANDWRITING

Handwriting Without Tears is included in our All-Subjects Packages for levels K-3. You can customize the level or substitute with A Reason for Handwriting or Getty-Dubay. View all handwriting options on p. 82.

READERS

Readers are included in every HBL program. Six Reader levels are available for HBL programs K through C, so you can customize according to your child's needs. Starting with HBL D, all subjects are linked together, so there is no need to choose Readers. View Reader options on pp 70-72.

■ MATH

Choose from our large selection of math programs including Math-U-See, Horizons, Saxon, RightStart Math, and more. View all available math programs on pp. 90-97.

SPELLING

Spelling is included in Sonlight Language Arts programs levels 1-6. Spelling You See is included in our All-Subjects Packages for levels D-F. Customize for each student based on ability. Visit p. 79.

3) OPTIONAL SUBJECTS

Sonlight offers all subjects and all grades. From hands-on history projects, to lap books, to a wide range of electives — we offer a number of optional resources and supplements to round out your school year choices. Visit pp. 99-101

GET EVERYTHING YOU NEED IN ONE CONVENIENT PACKAGE! Sonlight All-Subjects Packages contain everything you need to teach all subjects for one student for one year. sonlight.com/asp

SONLIGHT HISTORY / BIBLE / LITERATURE, SCIENCE, & LANGUAGE ARTS PROGRAMS

							♠ HISTORY / BIBLE / LITERATURE A SCIENCE ✓						
$\begin{array}{c} \text{AGES} \rightarrow \\ \text{LEVELS} \downarrow \end{array}$	3	4	5	6	7	8	9	10	11	12	13	14	1
RESCHOOL	Fiction, Fair	ry Tales, & Fun											
PRE-K		Security Exploring C	God's World										
LEVEL K			Exploring Ar	merican History									
			✓ Language A	rts K									
(Kindergarten)			A Ecosystems Physics, & Eng	, Meteorology, gineering Design									
				∮ Intro to the V	Vorld: Culture								
LEVEL A													
				△ Light & Sour Features, Space	nd Waves, Bio ce Systems, a	ological & Engineering							
					∮ Intro to V	Vorld History,	1 of 2						
LEVEL B					Languag								
					△ Matter, E Systems, a	cosystems, E nd Engineerin	arth g Design						
						∮ Intro to W		, 2 of 2					
						✓ Language	e Arts 3*						
LEVEL C						✓ Language							
						△ Forces ar Systems an Climate, and	nd Interactio d Cycles, W	ns, Life /eather &					
								ng Design , Condensed					
LEVEL B+C						✓ Intro to w		, condensea					
						Language		American Hist	ory 1 of 2				
LEVELD							✓ Intro to		ory, TOLZ				
LEVEL D									Llumon Ano	tom.			
							A Biology,	Taxonomy, &					
LEVEL E								∮ Intro to American History, 2 of 2					
								✓ Language Arts E △ Electricity, Magnetism, & Astronomy					
LEVEL D+E										ory, Condense	-a 		
								✓ Language		landari.			
										Hemisphere			
LEVEL F									/ Languag				
									A Health, N	ledicine, & Hu		/	
LEVE: 0													
LEVEL G												iaina	
										Geology, I	Physics, & Or		
LEVEL H													
											△ General S		
												tion, Robotics,	& Tec
LEVEL D+E LEVEL F											tory, <i>Conden</i> .	sed	
										✓ Language			
											History of		
LEVEL J											🖊 Language	Arts J	

^{*}Choose from two available programs.

Visit pp. 102-113 for all Sonlight high school courses.

TEACHING MULTIPLE STUDENTS?

TEACHING MULTIPLE CHILDREN WITH SONLIGHT IS EASY.

Unlike a traditional textbook approach, you don't have to order a separate Sonlight program for each child. Combine students within a 3-year age range into one History / Bible / Literature program and one science program (the "Couch Subjects™"). Then, simply add on skill-specific subjects for each child, according to ability: language arts, math, spelling, handwriting (the "Table Subjects™").

When you combine students, you

- save time because you're not trying to use multiple programs;
- **save money** because you're using the same materials with more than one student:
- **build family relationships** because your children learn together;
- avoid much of the frustration that comes from being pulled in multiple directions.

There is a recommended age range for combining a curriculum level. As your children get older, the readings become longer and more challenging conceptually, and they deal with more difficult topics. In general, one program will work well if your children are within about three years of one another.

Group students within 3 years of each other and teach as few History / Bible / Literature and Science programs as possible.

If you have children with a wide spread of ages, you might be able to choose complementary levels.

For example, Sonlight B goes well with G because both study the first year of World History. Sonlight D and E are excellent companions to Sonlight 100. You might schedule these programs in order to get some overlap of topics and concepts.

See the full Sonlight Scope and Sequence on pp. 128-129.

Find out each child's current ability level using complimentary placement tests, available online (sonlight.com/placement-tests).

Want to know more? Go to sonlight.com/multiple for more information (including a video!

NOTE ON LANGUAGE ARTS:

For students who are learning to read and write—usually those using Sonlight levels K-C, or for younger students listening in on an older siblings' program—choose the Language Arts program for each child first, then match the Reader program, regardless of reading ability. In these lower levels, match your Readers to your students' Language Arts ability. Starting in Sonlight D, students transition from learning to read to reading to learn, and the Readers and Language Arts tie in with the rest of the program—no need to choose.

Whatever your homeschool needs, Sonlight has you covered. From our pre-assembled All-Subjects Packages, to our centerpiece History / Bible / Literature options, to individual items, you'll find what you need at Sonlight.

NAVIGATE TEACHING MULTIPLE CHILDREN

Watch Sonlight's how-to video to learn more.

SCAN TO LEARN MORE → sonlight.com/multiple

HOW TO CHOOSE YOUR CURRICULUM

Throughout this catalog you will see packages with our best recommendations that include both Couch and Table Subjects™. You can buy any individual items you like from Sonlight but for the best experience, service, and price, choose from the following preselected packages and customize as needed.

OPTION 1: History / Bible / Literature Program

We recommend starting with one of our History / Bible / Literature (HBL) programs. The HBL is Sonlight's flagship product, and includes Bible, history, geography, and all required books, all connected with the award-winning Instructor's Guides.

Each HBL is scheduled for one school year, can be used with more than one student, and can easily be adjusted to the pace you want. Discounted at 15% off retail price, an HBL offers significant savings and includes Sonlight's unmatched SonlightCares™ benefits. Available from preschool through high school.

Start with the HBL program that interests you most and add additional subjects (language arts, math, science, and more) to complete your year.

OPTION 2: All-Subjects Package

Get everything you need in one convenient package! Sonlight All-Subjects Packages contain everything you need to teach all subjects for one student for one year. An All-Subjects Package (ASP) includes an HBL with history, geography, Bible, Read-Alouds, Readers, with the Instructor's Guide—PLUS handwriting (early grades), spelling (middle grades), language arts, math, and science. You get 36 weeks of instruction fully planned, including all required books and Sonlight's unmatched SonlightCares™ benefits.

All-Subjects Packages offer the convenience of an all-in-one boxed curriculum but provide the flexibility

of customization for your specific needs or multiple children. And you get all that for a 20% discount!

Depending on your children's ages and skill levels, you may be able to buy one ASP and then add other grade-specific materials to accommodate multiple children. A Sonlight Homeschool Advisor can walk you through the process. Visit sonlight.com/advisors for details.

3 OPTION 3: Create a Customized Package

Follow the steps in the SmoothCourse™ Curriculum Builder to create your own complete and personalized curriculum package. Get exactly what you need—a customized Sonlight package that matches your children's skills across all subjects.

CURRICULUM CUSTOMIZED TO FIT YOUR FAMILY

Sonlight offers multiple curriculum packages, each completely customizable to meet your family's needs.

Start by choosing one of the three options below, and customize online as desired.

Purchase any subject alone or for the best price and deepest discount, choose a package.

BEST VALUE! OPTION 2 OPTION 3 OPTION 1 History / Bible / Literature All-Subjects Package (ASP) **Build Your Own Package! Program (HBL)** Your complete homeschool year! Follow the steps in our This easy-to-order package contains SmoothCourse™ curriculum builder The foundation of a complete Sonlight everything you need to teach all to create your own complete and education. Each HBL program includes subjects for one student for one year. personalized curriculum package. a year's worth of history, geography, Easily customizable online. Mix-and-match subjects to create the Bible and all required books, all best curriculum for your learners. connected with an award-winning Choose a 4 or 5-day option. Instructor's Guide. Start with an HBL and add additional subjects. Choose a 4- or 5-Day option. Includes: Choose from these: Includes: 4- or 5-Day Instructor's Guide Instructor's Guides 4- or 5-Day Instructor's Guide History / Geography History / Geography History / Geography COUCH SUBJECTSTM 1 Bible Bible Bible Read-Alouds Read-Alouds Read-Alouds Readers Readers Readers Science Science Add: Science Language Arts 1 Language Arts Add: Language Arts TABLE SUBJEO 1 Math Math Add: Math Handwriting (K-3) Handwriting Add: Handwriting (K-3) Spelling (1-6) Spelling Add: Spelling (1-6) Add: Hands-on Hands-on Add: Hands-on Add: Electives Electives Add: Electives Add: Required Resources and much more! Add: Required Resources Add: Additional Recommended Items Add: Additional Recommended Items INCLUDES INCLUDES BUILD A COMPLETE HBL OR ASP PACKAGE AND GET SonlightCARES" \$249 FREE SonlightCARES[™] \$249 FREE SonlightCARES" \$249 FREE + FREE SHIPPING + FREE SHIPPING + FREE SHIPPING

Get started online at sonlight.com/options

Want help choosing materials?

An Advisor can help! Connect with a homeschool consultant at sonlight.com/advisors and create a customized education plan for your family.

(HBL) PROGRAMS

The literature-based History / Bible / Literature (HBL) programs provide the center for a complete Sonlight education and weave together a year's worth of history, geography, Bible, and literature. Each HBL program encourages students to learn from multiple perspectives and engage in thought-provoking discussion. You'll use a variety of academic resources, including fictional and nonfictional literature, biographies, and illustrated books to deliver an engaging and complete education.

What's Included in an HBL?

- Instructor's Guide
- Bible reading & memorization
- History studies
- Great literature for parents to read aloud to their children and for students to read to themselves
- Geography

Instructor's Guides (IGs)

Sonlight IGs contain your complete lesson plans, teaching resources, and notes for a year. See pp. 22-29 for more details.

Bible

All of the Sonlight programs come from a Christian perspective. Throughout your studies, the Instructor's Guide includes Scripture references and questions that seek to relate what you're reading to your faith.

Sonlight also includes Bible as a separate subject.

Each Sonlight program schedules a Bible passage to read every day. By the time they graduate, your children will have read through most of the Bible more than once.

The schedule also suggests a weekly memory verse. These are set to music in Sonlight's K through G programs, in albums that seek to match the general

feel of the corresponding program. So in Sonlight F, a program that examines world cultures, the album incorporates ethnic instruments and rhythms.

Besides Bible reading and Scripture memory, many programs also include age-appropriate additional books, such as Bible study guides, books on Christian practices like prayer, and books of apologetics. You and your children will read, talk about, and memorize Scripture so that God's Word becomes integral in your lives.

To help your children share God's heart for the world, many years include prayer guides to help you pray for unreached people groups around the world. Let your children begin now to change the world for Christ!

Sonlight programs also include at least one missionary biography. God is at work around the world, bringing transformation. How wonderful to witness that work, and to see how He uses ordinary people to accomplish extraordinary things.

History

Big Picture

Sonlight's programs go through three cycles of history, nicely balanced between American and World History. Each time through, your children will gain a deeper understanding of what has happened and what God is doing. Since quality literature reaches children of various ages, you can use one HBL program with multiple children. (See p. 32 to learn about using one Sonlight program to teach more than one child.)

Sonlight also includes three years dedicated to important—but unusual!—topics.

- Sonlight level F (p. 60) focuses on the Eastern Hemisphere. The majority of the world lives here. And, even more importantly from the perspective of God's Kingdom, this is the area in which the largest number of cultural groups live without a viable church movement ("unreached peoples").
- Sonlight Level J (p. 68) focuses on the History of Science. Learn the stories of creative thinkers and surprising discoveries over the last several thousand years. Even if your children are not highly Science, Technology, Engineering, Math (STEM)-oriented, this is a fascinating course. (And for the STEM-oriented students? A fantastic year!)
- Sonlight 200 (p. 104) focuses on the History of the Christian Church.

History Topics and Progression Preschool - Fiction, Fairy Tales, & Fun Foundation for learning Pre-K - Exploring God's World K - Exploring American History A - Intro to the World: Cultures First B - Intro to World History, Year 1 sweep through C - Intro to World History, Year 2 history D - Intro to American History, Year 1 E - Intro to American History, Year 2 F - Eastern Hemisphere G - World History, Year 1 Second sweep H - World History, Year 2 through history J - History of Science 100 - American History Third 200 - History of the Christian Church sweep 300 - 20th Century World History through history 400 - American Gov/Economics 500 - World History & Worldviews Advanced learning College Prep - Psychology, British options Lit, Apologetics, & More Graduation!

Daily Practice

A fascinating, story-based history book or series serves as the "spine" for each HBL program. You gradually read through this book, mostly moving chronologically through history.

If the spine is mostly text, you'll also read an illustrated book so that your students get both a narrative and a visual history. For example, Hillyer's A Child's History of the World is a highly readable, engaging history book, but it lacks illustrations. Several Usborne books, filled with detailed illustrations, show children what Hillyer describes.

On top of the foundations of information and illustration, Sonlight's HBL programs add additional books, mostly biographies and historical fiction.

Geography

To learn Geography, you'll locate the places you read about on your large Markable Map. The level K-J guides also include small laminated answer key maps with locations you learn about indicated. No atlas needed!

And the Sonlight Timeline Book has blank pages with dates from 5000 B.C. to the present. For Sonlight K through J, each History package includes pre-gummed timeline figures, with dates, to place in the Timeline Book. (In the programs for older students, Sonlight 100 to 500, the IGs include names, dates, and events to write in, without accompanying illustrated stickers.)

A filled Timeline Book is an amazing resource: not only a record of people and topics your children have studied, but a cumulative reference to understand history as a whole. As one small example: if you had placed the stickers from Sonlight levels K-D, your page from 1450 to 1475 would show Leonardo da Vinci, Christopher Columbus, Michelangelo, and Aztec emperor Montezuma II. Also some major events: Muslims conquer Constantinople, Ponce de Leon seeks the Fountain of Youth, Balboa discovers the Pacific Ocean, and Vasco da Gama sails to India.

You get all of that in a Sonlight History program: a foundational book or two, additional biographies and historical

fiction, geography studies, and a timeline to see the big picture.

Literature

You'll read books in a wide range of literary styles and genres. You may surprise yourself and say, as many have before: "I've never read a book like that before! I'm astonished at how much I enjoyed it!" When you choose individual books for your children, you'll likely reject one if it seems hard to read or a genre or subject that doesn't much interest you. »

> I am so thankful to Sonlight for strengthening the bond between siblings. They have laughed and cried over many books together. Even on the days someone isn't in the mood to do school, all I have to do is crack open a Sonlight book and instantly the mood changes. Thank you Sonlight for creating a rich and meaningful experience together." Taryn W Valley Center, CA. Pictured: Colton (8) and Lilly (6) reading to baby Everett.

But with a Sonlight package, you get a variety of works, most of which are well within your children's reading ability, with some that require your children to concentrate more than normal. When you use a Sonlight package, your children read more widely than they probably would otherwise.

In Sonlight levels K through J, the literature is divided into two parts: Read-Alouds and Readers. The Read-Alouds you read aloud to your children; the Readers they read to themselves.

Read-Alouds

From the first beautifully illustrated Read-Alouds in preschool, the titles gradually progress to longer books with more complex plots. They often interweave with your history readings.

Carefully chosen to be ageappropriate, the Read-Alouds are weightier books than the Readers, with more challenging vocabulary and more thoughtprovoking topics.

You have a chance to explain things as you go along, to talk with your children about what you're reading and what you're thinking as you read. This is where true discipleship occurs, where you are talking with your children "when you sit in your house and when you walk by the way and when you lie down and when you rise up" (Deuteronomy 6:7).

Besides a dozen or so books of prose, each Sonlight Read-Aloud package includes at least one book of poetry. Most poetry books are collections of outstanding poems by various authors, though some years focus on the works of a single poet. Poetry books demonstrate unusual uses of language, with each poem offering the gift of a captured moment. Over the years, you will enjoy a wide variety of these gifts.

Readers

Each Sonlight Reader package features fascinating and engrossing stories that will captivate your children's interest and entice them to keep reading.

From the first Reader, the Fun Tales booklet "Pam" (which beginning readers can read after learning just six letters), Sonlight's Readers grow progressively more challenging as your children increase reading fluency.

Readers in the early years use simpler vocabulary, simple sentence structures, short paragraphs, large fonts, and fewer words on a page than do Readers in later years.

In the four Sonlight programs that correspond to early elementary school— Levels K, A, B, and C—you have six

SONLIGHT
PROVIDES
ALL YOUR
HOMESCHOOL
MATERIALS.
JUST OPEN &
START LEARNING
TOGETHER.

different Reader packages to choose from. Because children learn to read at different rates, you have options. And if you have children of different ages combined together into one program, you can choose separate Reader packages that will best meet each of your children's unique abilities.

With Sonlight, you get the materials and guidance you need to homeschool with confidence

Sonlight provides all your materials, schedules, teaching helps, and more, so you don't have to do significant research, planning, or gathering of materials. You can just grab your books, open up your Instructor's Guide, and learn together with your children each day. No lesson planning. No

researching books to fit in your schedule. No need to supplement . . . unless you want to. Just lots of fascinating learning alongside your children!

Skip the stress of planning, and spend your time enjoying the journey. Use the graphic on the opposite page to see which HBL programs are age-appropriate for your children. Then choose an HBL program based on what you want to study.

See pp. 40-69 for descriptions of each level. See pp. 102-113 for high school courses.

After choosing your HBL, complete your year by adding your remaining subjects: language arts (which may include handwriting or spelling), math, science, and electives.

HBL programs include a 15% discount off the retail price.
HBLs are included in All-Subjects Packages or can be purchased separately.

All-Subjects Packages include a 20% discount off retail price.

HISTORY / BIBLE / LITERATURE (HBL) OPTIONS

What do you want to study this year? Sonlight is designed so that you are able to choose from a variety of programs, according to your children's ages. Pick the history program that sounds most appealing to you.

MULTIPLE CHILDREN?

Combine students within a 3 year age range into one HBL program. See p. 32 for details.

NEED HELP CHOOSING AN HBL LEVEL?

Sonlight Advisors can help!

sonlight.com/advisors

EMBARK ON AN EXCITING ADVENTURE OF LEARNING IN OUR BRAND NEW PRESCHOOL PROGRAM!

These beginning years lay the foundation for a lifetime of learning. Our 30-week, no-pressure preschool program provides favorite children's book classics, plus engaging games, and hands-on Montessori-type materials and activities all designed to address the developmental needs of young children in a fun, relaxed, and interactive environment.

You'll ease into homeschooling, just 3 days a week, as you have the materials and guidance you need to gently build pre-reading, pre-math, pre-writing, listening, and motor skills. Your children will start to hear cadence and rhyme; they'll grow in their cultural literacy; they'll learn Bible stories and a story of God at work on the other side of the world. They will work with spatial relationships, build cognitive and motor skills, develop independence and self-confidence through practical life skills, and wade into rudimentary science.

All of this through picture books and Montessori-type materials and activities that your family will treasure and enjoy for years to come. Flexible and simple to teach, this program will provide the opportunity for your little ones to hear great stories, spend quality time with you, and explore the world around them through great books, play, and tactile activities.

Your children's exciting journey of learning is about to begin!

THE PRESCHOOL PROGRAM INCLUDES: ☐ The Bee Tree ☐ My First Spanish Word Board Book NEW! PRESCHOOL INSTRUCTOR'S GUIDE ☐ George and Martha (audio file w/correct pronunciations) Teaching your toddler is easy and rich. ☐ Go, Dog, Go! ☐ Nana Upstairs & Nana Downstairs This guide provides guidance to gently ☐ Hans Christian Andersen's Fairy Tales ☐ Noah's Ark build learning skills. 3-hole punched ☐ Harper Collins Treasury of Picture Book ☐ Our Animal Friends at Maple Hill Farm and shrink wrapped. Add a binder, visit Classics ☐ Richard Scarry's What Do People sonlight.com/required ☐ Horton Hatches the Egg Do All Day? ☐ Ian and the Gigantic Leafy Obstacle ☐ The Tall Book of Nursery Tales ☐ Last Stop on Market Street NEW! ☐ Look Inside Your Body ☐ Family-Time Bible in Pictures **RESOURCES** ☐ Make Way for McCloskey ☐ Supply Kit for Preschool NEW! **READ-ALOUDS** ☐ Mike Mulligan and More ☐ Mother Goose ☐ A Big Quiet House NEW!

Let's be honest, multitasking with babies and preschoolers is difficult for homeschool moms, but I am so spoiled with all the prep work Sonlight does for me as far as preparing for the year and prepping for the school day." Ruth L of Postville, IA.

HOW TO BUY

PRESCHOOL PACKAGE

Reg. 416.68 \$354.18

SCAN TO BUY THIS PACKAGE

No phone? No worries! Visit sonlight.com/preschool

INCLUDES

SonlightCARES \$249 FREE

Download a complete book list with descriptions for this level at sonlight.com/catalog

FOR ADDITIONAL EARLY LEARNING **RESOURCES VISIT**

NURTURE A LOVE OF LEARNING FOR A LIFETIME

Sonlight's Pre-Kindergarten program bridges the gap between the delightful picture books of Sonlight's Preschool program, and the early chapter books and early academics of Sonlight K.

Using a few dozen books, some of which will become favorites that you'll read again and again, Pre-K starts to expand your children's knowledge of the larger world. These entertaining stories from around the globe will introduce your children to the world beyond your neighborhood.

You'll build meaningful relationships and delightful memories with your children. You'll teach alphabet sounds and verbal skills, and work through four sequential workbooks dedicated to reading readiness, so your children will be ready for phonics next year.

You'll give your children a basic understanding of the physical world through fundamental science concepts. You'll prepare your children with a broad foundation in Bible, introduce works of art, and investigate parts of history. Your children will develop key life skills, both cognitive and developmental—everything from following sequenced instructions to using scissors.

THE PRE-KINDERGARTEN PROGRAM INCLUDES:

SONLIGHT PRE-K INSTRUCTOR'S GUIDE

Includes the following resources for teaching all Pre-K subjects: full schedule, teaching helps, memory exercises, nursery rhymes, poems, songs, and activities. Each week includes 5 – 6 additional hands-on activities that coordinate with the reading. Perfect bound.

BIBLE

☐ 101 Favorite Stories from the Bible

WORLD CULTURES

- ☐ The Gods Must Be Angry
- □ New Toes for Tia
- □ People
- ☐ Stories from Africa
- ☐ Then and Now
- ☐ Things People Do

READ-ALOUDS

- ☐ American Tall Tales
- ☐ A Child's Book of Art
- ☐ Children's Book of Virtues
- The Classic Tales of Brer Rabbit
 The Complete Adventures of Peter Rabbit
- ☐ Eric Carle's Animals Animals
- $\hfill\Box$ The Lion Storyteller Bedtime Book
- ☐ Milly-Molly-Mandy Story Book
- ☐ Stories from Around the World
- $\hfill \square$ A Treasury of Mother Goose Rhymes
- ☐ Uncle Wiggily's Story Book

LANGUAGE ARTS

- □ Dr. Seuss's ABC¹
- ☐ First Thousand Words¹

SCIENCE

- ☐ The Berenstain Bears' Big Book of Science and Nature
- ☐ How Do You Lift a Lion?
- ☐ How to Dig a Hole to the Other Side of the World
- ☐ Is a Blue Whale the Biggest Thing There Is?
- ☐ What's Smaller Than a Pygmy Shrew?
- ☐ Why Do Tigers Have Stripes?
- ☐ What's Under the Sea?
- ☐ The Year at Maple Hill Farm

TEACHER'S RESOURCES

- ☐ Developing the Early Learner 1 (Consumable)
- ☐ Developing the Early Learner 2 (Consumable)
- Developing the Early Learner 3 (Consumable)
- Developing the Early Learner 4 (Consumable)

¹If you choose the Pre-K Package with grade K Readers, Fun Tales will replace these two titles.

Our first year using Sonlight was one of the sweetest of years," acknowledges Veronica F of San Antonio, TX. "We spent hours reading, yet the simplicity of the curriculum allowed time for discussion, connection, and play. Oh how the children played, recreating the stories I read to them! For us, these books are far more than words on the page. They each hold a greater story, found in the deepest parts of our hearts. Thank you, Sonlight, for being such a special part of our own homeschool story."

HOW TO BUY

PRE-KINDERGARTEN PACKAGE

Reg. 433.52 \$368.49

SCAN TO BUY THIS PACKAGE)

No phone? No worries! Visit sonlight.com/prek

PRE-K WITH GRADE K READERS PACKAGE

Reg. 523.47 \$444.95 INCLUDES GRADE K PHONICS

PRE-K PACKAGES INCLUDE:

SonlightCARES" \$249 FREE

Download a complete book list with descriptions for this level at sonlight.com/catalog

YOUNG ADVENTURERS: DISCOVER AMERICA'S HISTORY

Sonlight K is a delightful, age-appropriate Kindergarten American History program, done in Sonlight's signature style. In this 36-week program, you'll give your students their first taste of American history.

Sonlight K shares the stories of key events and important people in American history. You'll encounter key statesmen and meet the four presidents on Mount Rushmore. You'll cover the Declaration of Independence, the Constitution, and the "Star-Spangled Banner" (the song and the flag itself).

Stories of men and women, artists and presidents, a computer programmer, an enslaved potter, a determined dog, a joyful puppeteer, and more.

More than two dozen of the best children's books on the planet, carefully selected from the tens of thousands published each year. You won't find another program like this on the market. It's unique. And fascinating and fun!

THE HISTORY / BIBLE / LITERATURE K PROGRAM INCLUDES: ☐ Three Young Pilgrims ☐ The Llama Who Had No Pajama SONLIGHT K INSTRUCTOR'S GUIDE ☐ Timeline Figures K (Consumable) ☐ Little House in the Big Woods Includes the following resources for ☐ The Very First Americans ☐ Lulu and the Dog from the Sea teaching all Sonlight K subjects: full ☐ My Father's Dragon ☐ You Wouldn't Want to be a Pioneer schedule, teaching helps, geography and ☐ You Wouldn't Want to be a Civil War ☐ Richard Scarry's Please & Thank You timeline activities, study guides for history, Book Soldier NEW! and Read-Alouds (including discussion ☐ Roxie and the Hooligans questions and vocabulary development); ☐ The Silver Balloon 5-Day program also includes ▼ full answers and definitions. 3-hole ☐ Maps and Globes ☐ Violet Makerel's Brilliant Plot punched and shrink wrapped. Add a □ World According to Humphrey ☐ The Amazing Impossible binder, visit sonlight.com/required Erie Canal ☐ Abandoned on the Wild Frontier 5-Day program also includes ▼ **BIBLE** ☐ The Missing Mummy NEW! ☐ 26 Fairmont Avenue ☐ The Terrible Two ☐ One Year Bible for Children ☐ Travels With My Family ☐ Sing the Word: Teach Me Your **READ-ALOUDS** Paths (CD + Digital) ☐ A Grain of Rice ☐ Adventures of a South Pole Pig **HISTORY** (customize to your students skill level, pp. 70-72) ☐ The Boxcar Children ☐ Grade K Readers Schedule/Study ☐ George vs. George □ Dolphin Adventure ☐ Dolphin Treasure Guide ☐ Heroes and Happenings, Vol. 1 ☐ Feelings □ Fun Tales ☐ Heroes and Happenings, Vol. 2 ☐ Heartwood Hotel: A True Home NEW! ☐ How We Crossed the West ☐ If You Lived in Colonial Times ☐ Just Dance

I was homeschooled for one year with Sonlight, so I returned to Sonlight when I decided to homeschool. I originally planned to put my daughter in school for kindergarten, but we were having so much fun with Sonlight, we kept going! Eight years in, and I still love everything Sonlight has to offer. My kids are articulate, curious, and confident. I attribute this to the time we've spent together. I am incredibly grateful to Sonlight for giving us the tools to teach our children and share these experiences with them!!" Sunny R of Castle Rock, CO.

HOW TO BUY

HISTORY / BIBLE / LITERATURE K

4-Day Reg. 393.49 \$334.47

5-Day Reg. 447.38 \$380.27

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE K

Reg. 840.56 \$672.45

Reg. 909.40 **\$727.52**

HBL AND ASP PACKAGES INCLUDE: SonlightCARES" \$249 FREE

Other package options and customizations can be made when ordering online. Illustrated packages & prices do not include Required Resources. Download a complete book list with descriptions for this level at sonlight.com/catalog

SCAN TO BUY THIS PACKAGE 3

No phone? No worries! Visit sonlight.com/hblk

YOUNG ADVENTURERS: EXPLORE GOD'S BIG WORLD

In Sonlight A, children learn two big ideas: past civilizations existed, and people—both in the past and today—live in different ways throughout the world. In this 36-week program, you'll introduce your children to the amazing diversity in the world.

Sonlight A shows children how others live—often quite differently from current cultural trends! With students' increasing understanding of the world, they start to see situations from another person's point of view, which helps them relate to others. Children also grow a healthy curiosity about the world around them.

The books naturally lead to conversations—about faith, about character, about relationships. These books present worthy heroes who display courage and honesty, who work hard, who love their families, and who do the right thing.

From hands-on activities, to stories they'll remember their entire lives, get ready for lots of laughs and joy. May you discover together that learning really is fun!

THE HISTORY / BIBLE / LITERATURE A PROGRAM INCLUDES: ☐ Timeline Figures A (Consumable) 5-Day program also includes ▼ SONLIGHT A INSTRUCTOR'S GUIDE ☐ Usborne Children's Encyclopedia ☐ The Apple and the Arrow Includes the following resources for ☐ Astrid the Unstoppable teaching all Sonlight A subjects: full 5-Day program also includes ☐ Kitchen Madonna schedule, teaching helps, geography and □ Wild Places timeline activities, study guides for history, **READERS** and Read-Alouds (including discussion **READ-ALOUDS** (customize to your students skill level, pp. 70-72) questions and vocabulary development); full answers and definitions. 3-hole □ Adventures with Waffles ☐ Grade 1 Readers Schedule/Study Guide ☐ The Berenstain Bears' Dollars and ☐ The Best Trick punched and shrink wrapped. Add a Sense ☐ A Big Ball of String binder, visit sonlight.com/required ☐ The Cat in the Hat ☐ The Bill Martin Jr Big Book of Poetry ☐ Book Uncle and Me ☐ A Fly Went By ☐ Cool Beans ☐ Green Eggs and Ham ☐ Egermeier's Bible Story Book ☐ The Family Under the Bridge ☐ I Can Read It! ☐ Sing the Word: From A to Z ☐ Here's a Penny One Fish. Two Fish (CD + Digital) ☐ The Hundred Dresses ☐ Put Me in the Zoo ☐ In Grandma's Attic **HISTORY** ☐ The Light at Tern Rock 5-Day program also includes ▼ ☐ The Bravest Dog Ever ☐ Game On in Ancient Greece ☐ Mrs. Piggle Wiggle ☐ The Good News Must Go Out ☐ No Children, No Pets ☐ Little Bear ☐ Granny Han's Breakfast NEW! ☐ An Ordinary Princess ☐ Living Long Ago ☐ Sled Dog School 5-Day Read-Aloud/4-Day History▼ ☐ Twenty and Ten ☐ Johnny Appleseed □ Out of Darkness ☐ Return of the White Book ☐ Mary on Horseback ☐ Sonlight's Create-A-Calendar

Box Day for us is THE BEST!!!" exclaims Kendall S of Seneca, SC. "We love tracking our packages in the mail and waiting on the 'big truck' to bring us all of the awesomeness each year! Charlie (6) and younger sister Carrie (4) love unboxing the books and getting a sneak peak for our upcoming year! It's hard not to get excited after our books arrive!!!" The S family used HBL A this past year.

HOW TO BUY

HISTORY / BIBLE / LITERATURE A

Reg. 495.01 \$420.76

5-Day Reg. 562.83 \$478.41

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE A

4-Day Reg. 886.15 \$708.92

5-Day Reg.967.95 \$774.36

HBL AND ASP PACKAGES INCLUDE:

SonlightCARES[™] \$249 FREE

Other package options and customizations can be made when ordering online. Illustrated packages & prices do not include Required Resources. Download a complete book list with descriptions for this level at sonlight.com/catalog

SCAN TO BUY THIS PACKAGE

No phone? No worries! Visit sonlight.com/hbla

TRAVEL THE GLOBE ON A THRILLING ANCIENT ADVENTURE

How did we get from Adam and Eve in a garden to a world population of billions of people living in thousands of vastly different cultures? Find out in this two-year World History overview.

In this 36-week program, the first half of your two-year study, your children will learn about countries, currencies, languages, and cultures as they move through a chronological trek from Creation through the Fall of Rome.

A Child's History of the World serves as the centerpiece of your children's studies. This book meets children at their level and brings them into the stories and events that shaped the ancient world. Your children will get a real sense of what it was like to live in Ancient times.

In addition, you'll meet heroes who followed God's call, enjoy more than 200 glorious poems, laugh with the classic literature, and learn more than you would have thought possible.

With Sonlight B, you'll discover the breath-taking, fascinating story of God's whole world, and have a marvelous time while doing so.

Prefer a one-year world history option? See HBL B+C, p. 52.

SONLIGHT B INSTRUCTOR'S GUIDE	5-Day program also includes ▼ □ Archaeologists Dig for Clues	READERS 72 72 72
Includes the following resources for teaching all Sonlight B subjects: full Schedule, Teaching Helps, Geography and Timeline Activities, Study Guides for History and Read-Alouds (including	☐ The Great Wall of China ☐ Wonderful Houses Around the World	Customize to your students skill level, pp. 70-72 Grade 2 Readers Schedule/Study Guide Amelia Bedelia The Beginner's Bible Frog and Toad All Year Frog and Toad Are Friends Frog and Toad Together Greg's Microscope Mouse Tales Nate the Great Owl at Home Pompeii: Buried Alive! Titanic: Lost and Found 5-Day program also includes ▼ The Big Balloon Race Daniel's Duck Daniel's Duck Care Bible Daniel's Duck Care Bible Daniel's Duck Care Bible Care Bible
	READ-ALOUDS	
Discussion Questions and Vocabulary Development), full Answers and definitions. 3-hole punched and shrink wrapped. Add a binder, visit sonlight.com/required	 □ Charlotte's Web □ Detectives in Togas □ Gooney Bird Greene □ Greek Myths for Young Children □ Happy Times in Noisy Village □ Henry Huggins □ Homer Price □ Little Pear □ National Geographic Book of Animal Poetry □ Owls in the Family □ Understood Betsy □ The Year of the Baby □ The Year of Miss Agnes 	
BIBLE		
☐ The Ology NEW!☐ Sing the Word! A New Commandment (CD + Digital)		
HISTORY		
☐ Around the World with Kate & Mack ☐ A Child's History of the World		☐ The Fire Cat☐ Hill of Fire☐ Surprises
☐ George Müller ☐ Timeline Figures B (Consumable) ☐ Tut's Mummy Lost and Found ☐ The Usborne Time Traveler ☐ Usborne World History	5-Day program also includes ▼ □ Babe the Gallant Pig □ Mountain Born □ Mr. Popper's Penguins □ Word of Mouse NEW!	☐ The Sword in the Tree ☐ Wagon Wheels
		4-Day Read-Aloud/5-Day History▼ □ Catching Their Talk in a Box

We love Sonlight because we can take our learning anywhere! We don't have to be stuck inside on a nice day just because it's a school day. Sonlight gives us the flexibility to enjoy great books at the same time we are enjoying the outdoors." Crystal T of Death Valley, CA.

HOW TO BUY

HISTORY / BIBLE / LITERATURE B

4-Day Reg. 470.50 \$399.93

5-Day Reg. 566.33 \$481.38

SCAN TO BUY

THIS PACKAGE)

No phone? No worries! Visit sonlight.com/hblb

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE B

4-Day Reg. 890.16 \$712.13

Reg.1019.97 \$815.98

HBL AND ASP PACKAGES INCLUDE:

SonlightCARES \$249 FREE

JOURNEY FROM THE FALL OF ROME TO THE 20TH CENTURY

This is the second half of Sonlight's overview of World History. In this 36-week program, experience the last 1600 years of World History. Watch the rise and fall of civilizations from the Fall of Rome to the Cold War. Learn both the roots of Western thought, and watch how ideas changed the world in the Renaissance. Travel with the explorers into the unknown during the Age of Exploration, and see how revolutions and inventions created the world we know today. You'll acquire an overview of how civilizations have developed all over the world, and learn about several key people in history, such as Queen Elizabeth and Peter the Great. And all of this through books specifically chosen to be appropriate for elementary school.

You'll enjoy several pieces of literature that connect with the time period (*The Door in the Wall, Sir Lancelot the Great*); your children will improve their reading, with carefully curated books; and you, too, will fall in love with books that have been customer favorites for decades. You'll gain cultural literacy through scores of Aesop's fables, and the classic stories of Robin Hood and King Arthur's court, as well as the gorgeous art of Michelangelo.

THE HISTORY / BIBLE / LITERATURE C PROGRAM INCLUDES: 5-Day program also includes ▼ SONLIGHT C INSTRUCTOR'S GUIDE ☐ Eric the Red and Leif the Lucky READERS (customize to your students skill level, Includes the following resources for ☐ Good Queen Bess teaching all Sonlight C subjects: full ☐ Michelangelo ☐ Grade 3 Readers Schedule/Study Guide Schedule, Teaching Helps, Geography ☐ Peter the Great ☐ The Chalk Box Kid and Timeline Activities, Study Guides ☐ Clara and the Bookwagon for History and Read-Alouds (including **READ-ALOUDS** □ Cora Frear Discussion Questions and Vocabulary ☐ 104 Poems of Whimsy & Wisdom ☐ The House on Walenska Street Development), full Answers and definitions. □ About Average ☐ Keep the Lights Burning, Abbie 3-hole punched and shrink wrapped. Add ☐ Adventures of Sir Lancelot the Great ☐ The Last Little Cat a binder, visit sonlight.com/required ☐ The Aesop for Children ☐ The Littles ☐ Captain Nobody ☐ The Long Way to a New Land ☐ The Cricket in Times Square ☐ The Long Way Westward ☐ Sing the Word! God Our Provider (CD ☐ The Door in the Wall ☐ The Paint Brush Kid + Digital) ☐ The Little Riders ☐ Prairie School ☐ The Penderwicks ☐ Third Grade Detectives #1 and #2 ☐ Red Sails to Capri **HISTORY** ☐ Jake Drake: Bully Buster ☐ The School Story ☐ Audio Memory® Geography Songs Kit ☐ A Question of Yams ☐ Sticks Across the Chimney ☐ Secret Valley (CD) ☐ Tales of Robin Hood ☐ Riding the Pony Express ☐ Gladys Aylward: The Adventure of a ☐ The Twenty-One Balloons Lifetime ☐ The Viking Adventure ☐ White Stallion of Lipizza ☐ Timeline Figures C (Consumable) 5-Day program also includes ▼ ☐ Window on the World ☐ Third Grade Detectives #4 5-Day program also includes ▼ 4-Day Read-Aloud/5-Day History ▼ ☐ Third Grade Detectives #10 ☐ And the Word Came with Power ☐ With Two Hands ☐ The Apprentice ☐ Tippy Lemmey ☐ The Minstrel in the Tower ☐ Tornado ☐ Strawberry Girl

Sonlight has been a blessing to our family as it has fostered a love for rich stories leading to deeper discussions and understanding," shares Sarah H of Cochranville, PA. "Our children have learned about different people groups around the world and across history through quality literature. I am grateful that reading books together is something we can do as a whole family, and that we parents are learning alongside our children, our younger children learn from listening in on their older siblings' books, and our older children can enjoy old favorites again."

HOW TO BUY

HISTORY / BIBLE / LITERATURE C

4-Day Reg. 463.05 \$393.59

5-Day Reg. 565.40 \$480.59

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE C

4-Day **\$708.92**

\$799.59 Reg.999.49

HBL AND ASP PACKAGES INCLUDE:

SonlightCARES" \$249 FREE

Other package options and customizations can be made when ordering online. Illustrated packages & prices do not include Required Resources. Download a complete book list with descriptions for this level at sonlight.com/catalog

SCAN TO BUY THIS PACKAGE

No phone? No worries! Visit sonlight.com/hblc

TOUR WORLD HISTORY FROM CREATION TO THE 20TH CENTURY

Get the very best of Sonlight B and C, condensed into one exciting year! In this foundational overview of World History, you'll explore significant events and stories as you travel the globe on a year-long adventure into the past. You'll encounter an amazing variety of peoples and cultures, and gain an understanding of how the rise and fall of civilizations has helped to create the world we live in today.

You'll enjoy all of the high points in a fascinating 36-week overview of world history. You'll go through the big picture in A Child's History of the World; spend some time focused on Egypt, Rome, Vikings, and Medieval Europe; increase cultural literacy with Aesop's fables and Robin Hood's stories; and enjoy the very best-of-the-best elementary literature. Customize with the Readers that match your children's ability.

If you want your elementary students to study World History, but would rather not take two years to do so, this program is for you.

Because of the amount of material covered in this program, B+C is only available as a 5-Day option.

THE HISTORY / BIBLE / LITERATURE B+C PROGRAM INCLUDES: READERS (customize to your students skill level, ☐ Timeline Figures B+C (Consumable) SONLIGHT B+C INSTRUCTOR'S GUIDE ☐ Window on the World Includes the following resources for ☐ Grade 3 Readers Schedule/Study Guide teaching all Sonlight B+C subjects: full **READ-ALOUDS** ☐ The Chalk Box Kid Schedule, Teaching Helps, Geography ☐ Clara and the Bookwagon ☐ 104 Poems of Whimsy & Wisdom and Time-Line Activities, Study Guides ☐ The Aesop for Children □ Cora Frear for History and Read-Alouds (including ☐ The House on Walenska Street □ Captain Nobody Discussion Questions and Vocabulary ☐ Jake Drake: Bully Buster ☐ Charlotte's Web Development), full Answers and Definitions. ☐ Keep the Lights Burning, Abbie ☐ The Cricket in Times Square 3-hole punched and shrink wrapped. Add ☐ The Last Little Cat □ Detectives in Togas a binder, visit sonlight.com/required ☐ The Littles ☐ The Door in the Wall ☐ The Long Way to a New Land ☐ Goonev Bird Greene ☐ The Long Way Westward ☐ Henry Huggins ☐ Sing the Word! God Our Provider ☐ The Paint Brush Kid ☐ Homer Price (CD + Digital) ☐ Prairie School ☐ Little Pear ☐ A Question of Yams ☐ Owls in the Family **HISTORY** ☐ Riding the Pony Express ☐ Red Sails to Capri ☐ Audio Memory Geography Songs Kits ☐ The School Story ☐ The Secret Valley ☐ Third Grade Detectives #1 and #2 ☐ Sticks Across the Chimney (CD) ☐ George Müller ☐ Third Grade Detectives #4 ☐ Tales of Robin Hood ☐ Gladys Aylward: Adventure of a Lifetime ☐ Third Grade Detectives #10 ☐ The Twenty-One Balloons □ Tipppy Lemmey ☐ Tut's Mummy ☐ The Year of Miss Agnes ☐ The Usborne Time Traveler □ Tornado ☐ Viking Adventure ☐ The Usborne World History

First time Sonlighter? Visit sonlight.com/required for a few Required Resources.

We knew from last year what an exciting day our Sonlight box day would be! When it arrived we took it right from the FedEx truck to our front yard to open. What fun to unpack the books and Instructor's Guides and math manipulatives for our upcoming school year. " Emily F of Barboursville, VA.

HOW TO BUY

HISTORY / BIBLE / LITERATURE B+C

5-Day Reg. 563.44 \$478.92

SCAN TO BUY THIS PACKAGE)

No phone? No worries! Visit sonlight.com/hblbc

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE B+C

5-Day Req. 997.53 \$798.02

HBL AND ASP PACKAGES INCLUDE:

SonlightCARES" \$249 FREE

DISCOVER THE FOUNDATION OF THE UNITED STATES— AND THE PEOPLES WHO WERE ALREADY THERE

Year one of a two-year study, in this 36-week program, your children will come to know the context and progression of American history from the years before Columbus through the 1850s, just before the Civil War.

You'll learn about the civilizations that lived in the Americas before the Europeans arrived, and the challenges that settlers faced as they came to a new land. You'll learn about the Founding Fathers and the Constitution. You'll meet famous Americans like Pocahontas and Benjamin Franklin, and ordinary Americans who did extraordinary things for God, like Ann and Adoniram Judson.

You'll focus on the hard-working, vibrant attitude that helped families of settlers, immigrants, pioneers, and pilgrims overcome big obstacles. The central history book this year tells fascinating stories about the social forces and cultural influences that shaped early America. The several dozen additional books round out your look at early American History. Prefer a one-year American History option? See HBL D+E, p. 58.

THE HISTORY / BIBLE / LITERATURE D PROGRAM INCLUDES: -

SONLIGHT D INSTRUCTOR'S GUIDE

Includes the following resources for teaching all Sonlight D subjects: full Schedule, Teaching Helps, Geography and Timeline Activities, Study Guides for History, Readers and Read-Alouds (including Discussion Questions and Vocabulary Development), full Answers and definitions. 3-hole punched and shrink wrapped. Add a binder, visit sonlight.com/required

BIBLE

- ☐ American Indian Prayer Guide
- ☐ The Discoverer's Bible for Early Readers
 ☐ Sing the Word! Great in Counsel & Mighty in Deed (CD + Digital)

HISTORY

- ☐ American History: A Visual Encyclopedia
- ☐ The Beginner's American History
- ☐ The Bill of Rights (A True Book) NEW!
- ☐ The Constitution of the United States NEW!
- ☐ The Lewis & Clark Expedition
- ☐ The Landmark History of the American People: From Plymouth to the West, Volume 1

- ☐ North American Indians
- ☐ Timeline Figures D (Consumable)

5-Day program also includes▼

- ☐ Incans, Aztecs & Mayans
- ☐ Pedro's Journal

READ-ALOUDS

- □ Adoniram Judson
- ☐ Carry On, Mr. Bowditch
- ☐ A Child's Introduction to Poetry
- ☐ Johnny Tremain
- ☐ Justin Morgan Had a Horse
- ☐ The Sign of the Beaver
- ☐ Swift Rivers
- ☐ Toliver's Secret
- ☐ Walk the World's Rim
- ☐ The Witch of Blackbird Pond

5-Day program also includes▼

- $\hfill\square$ The Journeyman
- ☐ Secret of the Andes
- ☐ Winter Danger

READERS

- ☐ The Courage of Sarah Noble
- ☐ Om-kas-toe
- ☐ Phoebe the Spy
- $\hfill\Box$ Pocahontas and the Strangers

- ☐ Robert Fulton, Boy Craftsman
- ☐ Sarah, Plain and Tall
- ☐ Sarah Whitcher's Story
- ☐ The Skippack School
- ☐ Squanto, Friend of the Pilgrims
- ☐ The Thanksgiving Story
- ☐ Timmy O'Dowd and the Big Ditch

5-Day program also includes ▼

- ☐ The Bears on Hemlock Mountain
- ☐ The Cabin Faced West
- ☐ A Lion to Guard Us
- ☐ And Then What Happened, Paul Revere?

ADVANCED READERS

Includes all Regular Readers, plus:

- $\hfill\Box$ The Corn Grows Ripe
- □ Naya Nuki
- ☐ The Secret of the Sealed Room
- ☐ Stone Fox
- ☐ The Story of Eli Whitney
- ☐ Tika' Liktak

5-Day program also includes▼

- ☐ Ben Franklin of Old Philadelphia
- ☐ Jericho's Journey
- ☐ Vostaas: White Buffalo's Story of Plains Indian

Sonlight works great for our home and lifestyle. We are able to get most of our lessons done in the morning so we can enjoy extracurricular activities in the afternoon and outside time such as hiking and fishing. So thankful we tried Sonlight 6 years ago, haven't looked back!" Jennie W of Puryear, TN.

HOW TO BUY

HISTORY / BIBLE / LITERATURE D

4-Day Reg. 493.52 \$419.49

5-Day Reg. 568.40 \$483.14

SCAN TO BUY THIS PACKAGE)

No phone? No worries! Visit sonlight.com/hbld

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE D

4-Day Req. 985.28

\$788.22 | 5-Day | Reg. 1097.13 | \$877.70

HBL AND ASP PACKAGES INCLUDE:

SonlightCARES[™] \$249 FREE

EXPERIENCE AMERICA'S HISTORY FROM THE 1850S ON

This 36-week program covers the second half of American History, from the Civil War through the late 20th Century. History comes to life—Westward Expansion, the Industrial Revolution, WWI, and WWII. Throughout this program, you'll watch characters grapple with the difficulties around them, and overcome in the end.

The central history book focuses on how Americans' unique perspective—egalitarianism, desire for change, and a "can do" spirit—contributed to inventions such as ready-to-wear clothing, department stores, and skyscrapers. Discover how time zones and fast food came into existence. Examine how mass immigration, women's suffrage, the labor movement, and the Great Depression impacted the social, political, and economic climate of the country. Discuss how racism has influenced life for individuals and the entire nation through the years.

With Sonlight E, you'll get an engaging study of the American spirit of creativity and entrepreneurship, through biographies, historical fiction, excellent books, and great conversations.

THE HISTORY / BIBLE / LITERATURE E PROGRAM INCLUDES:

SONLIGHT E INSTRUCTOR'S GUIDE

Includes the following resources for teaching all Sonlight E subjects: full Schedule, Teaching Helps, Geography and Timeline Activities, Study Guides for History, Readers and Read-Alouds (including Discussion Questions and Vocabulary Development), full Answers and definitions. 3-hole punched and shrink wrapped. Add a binder, visit sonlight.com/required

- ☐ Sing the Word! The Heavens Declare (CD + Digital)
- ☐ Starting Strong (Consumable)

HISTORY

- ☐ The Landmark History of the American People: From Charleston to the Moon, Volume 2
- ☐ One Voice: The Story of William Wilberforce
- ☐ Timeline Figures E (Consumable)
- ☐ Wee Sing America
- ☐ The World Wars

5-Day program also includes ▼

☐ In Search of the Source

READ-ALOUDS

- ☐ Across Five Aprils
- ☐ Caddie Woodlawn
- ☐ The Great Turkey Walk
- □ The Great Wheel
- ☐ How to Eat a Poem NEW!
- ☐ In the Year of the Boar and Jackie Robinson
- ☐ King of the Mound
- ☐ A Letter to Mrs. Roosevelt
- ☐ Little Britches
- ☐ Miracles on Maple Hill
- ☐ Roll of Thunder, Hear My Cry
- ☐ The Winged Watchman

5-Day program also includes ▼

- ☐ Every Soul a Star
- ☐ General Butterfingers
- ☐ A Summer of Sundays

READERS

- ☐ Bruchko
- ☐ By the Great Horn Spoon!

- ☐ Freedom Train: The Story of Harriet Tubman
- ☐ From the Mixed-Up Files of Mrs Basil E. Frankweiler
- ☐ George Washington Carver
- ☐ Helen Keller
- ☐ Henry Reed, Inc.
- ☐ Hero Over Here
- Old Yeller
- □ Plain Girl
- ☐ The Seventeenth Swap
- ☐ Shades of Gray
- ☐ Sing Down the Moon □ Thimble Summer
- ☐ Turn Homeward, Hannalee
- ☐ The Wright Brothers

5-Day program also includes ▼

- ☐ All of a Kind Family
- ☐ Because of Winn-Dixie
- ☐ Gone Away Lake

4-Day Read-Aloud/5-Day History ▼

☐ Lights in a Dark Place

The togetherness is one of my favorite aspects of homeschool", discloses Elizabeth P of Leland, NC. "My children are best friends and we couldn't be happier with the experiences Sonlight has afforded us. I recommend it to everyone! We will soon be starting our 6th year of homeschooling. Best decision ever!"

HOW TO BUY

HISTORY / BIBLE / LITERATURE E

4-Day Reg. 500.48 \$425.41

5-Day Reg. 562.33 \$477.98

SCAN TO BUY THIS PACKAGE)

No phone? No worries! Visit sonlight.com/hble

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE E

4-Day Reg. 1004.29 \$803.43 S-Day Reg. 1004.29 \$873.70

HBL AND ASP PACKAGES INCLUDE:

SonlightCARES[™] \$249 FREE

Intro to American History, One Year Condensed

Grades: 5-8 | Ages: 10-13

ESTIMATED DAILY TIME: Student: 3½-4½ hrs | Parents: 2-3 hrs

JOURNEY THROUGH ALL OF AMERICAN HISTORY

Experience the dramatic story of American History! Starting with the years before Columbus and the Europeans, this program covers the colonial period, the Revolutionary War, the gradual expansion of the States, the Civil War, and up through the Twentieth Century. This program includes only the most vital books from two full years of study (Sonlight D and E), here condensed into one.

This 36-week program gives your children a broad overview of an influential and ever-changing nation. You'll learn about characters and events: explorers, Native Americans, the Founding Fathers, famous inventors, and ordinary people with extraordinary stories. As you read, you'll gain a foundational understanding of a unique people, culture, and country. The Read-Alouds and Readers tie together with the history, for one exceptional, immersive experience.

If you want your elementary students to study American History but would rather not take two years to do so, this program is for you.

Because of the amount of material covered in this program, D+E is only available as a 5-Day option.

THE HISTORY / BIBLE / LITERATURE D+E PROGRAM INCLUDES:

SONLIGHT D+E INSTRUCTOR'S GUIDE

Includes the following resources for teaching all Sonlight D+E subjects: full Schedule, Teaching Helps, Geography and Time-Line Activities. Study Guides for History, Readers and Read-Alouds (including Discussion Questions and Vocabulary Development, full Answers and Definitions. 3-hole punched and shrink wrapped. Add a binder, visit sonlight.com/required

BIBLE

- ☐ American Indian Prayer Guide
- ☐ Sing the Word! The Heaven's Declare (CD + Digital)
- ☐ Starting Strong (Consumable)

- ☐ American History: A Visual Encyclopedia
- ☐ Hero Over Here

- ☐ Timeline Figures D+E (Consumable)
- ☐ In Search of the Source
- ☐ Landmark History of the American People, Vol. 1
- ☐ Landmark History of the American People, Vol. 2
- □ Pedro's Journal
- ☐ Wee Sing America (CD)

READ-ALOUDS

- ☐ Across Five Aprils
- ☐ Adoniram Judson
- ☐ Caddie Woodlawn ☐ Carry on Mr. Bowditch
- ☐ How to Eat a Poem NEW!
- ☐ In the Year of the Boar and Jackie Robinson
- ☐ Johnny Tremain
- ☐ Little Britches
- ☐ Miracles on Maple Hill
- ☐ Roll of Thunder, Hear My Cry

- □ Walk the World's Rim
- ☐ The Witch of Blackbird Pond

- ☐ By the Great Horn Spoon!
- ☐ Freedom Train
- ☐ The Great Turkey Walk
- ☐ The Great Wheel
- ☐ The Lewis and Clark Expedition
- □ Old Yeller
- ☐ Om-kas-toe
- ☐ Phoebe the Spy
- □ Pocahontas and the Strangers
- ☐ Sarah Plain and Tall
- ☐ The Seventeenth Swap
- ☐ A Summer of Sundays ☐ Shades of Gray
- ☐ The Sign of the Beaver
- ☐ Thimble Summer
- □ Toliver's Secret
- ☐ Turn Homeward, Hannalee
- ☐ What's the Big Idea, Ben Franklin?
- ☐ The Wright Brothers

First time Sonlighter? Visit sonlight.com/required for a few Required Resources.

We have loved using Sonlight, sharing many wonderful stories together. We are so thankful for the structure Sonlight provides, the topics to struggle through, and moments to sit and giggle over. Our lives are enriched by these moments as a family poring through our Sonlight curriculum." Brittney K of Kokomo, IN.

HOW TO BUY

HISTORY / BIBLE / LITERATURE D+E

5-Day Reg. 568.46 \$483.19

SCAN TO BUY THIS PACKAGE

No phone? No worries! Visit sonlight.com/hblde

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE D+E

5-Day Reg. 1098.25 **\$878.60**

HBL AND ASP PACKAGES INCLUDE: SonlightCARES[™] \$249 FREE

TRAVEL TO THE EAST AND GLIMPSE GOD'S HEART FOR THE WORLD

In Sonlight F, you study the majority of the people in the world. Unlike other Sonlight programs, this one doesn't move chronologically through history. Instead, it's a cultural study that acquaints your children with the fascinating peoples and nations of the East.

In this 36-week program, you'll study China first, and then move on to the rest of Asia, over to the Middle East, down to Africa, through the South Pacific (including Australia and New Zealand), and end in Antarctica. You'll get to know the peoples and cultures of places you may never have studied in depth, including Japan, India, Vietnam, and Russia.

With Sonlight F, your children will gain God's heart for the lost and be inspired toward greater compassion and courage through the many featured missionary biographies.

And as your children see Christianity compared to religions of the East, they will appreciate even more what a great God we serve. We do not pray to lifeless idols; we are not stuck in an endless cycle of reincarnation. Our God is alive, loving, and powerful!

THE HISTORY / BIBLE / LITERATURE F PROGRAM INCLUDES

SONLIGHT F INSTRUCTOR'S GUIDE

Includes full Schedule; Teaching Helps; Geography and Timeline Activities, Study Guides for History, Readers and Read-Alouds (including Discussion Questions and Vocabulary Development), full answers and definitions. 3-hole punched and shrink wrapped. Add a binder, visit sonlight.com/required

BIBLE

- ☐ Case for Kids
- ☐ Sing the Word! All Nations Shall Worship (CD + Digital)

HISTORY

- ☐ 100 Gateway Cities
- ☐ China Kit (Consumable)
- ☐ Eastern Hemisphere Notebook Pages (Consumable)
- ☐ Fun with Easy Origami (Consumable)
- ☐ Journey to the Eastern Hemisphere
- ☐ Living Water in the Desert
- ☐ Sadako and the Thousand Paper Cranes
- ☐ Timeline Figures F(Consumable)
- ☐ Whatever Happened to Penny Candy?

READ-ALOUDS

- ☐ All the Small Poems
- $\hfill\Box$ Beat the Story-Drum, Pum-Pum
- ☐ Breaking Stalin's Nose
- ☐ Call It Courage
- ☐ The Horse and His Boy
- ☐ I Rode a Horse of Milk White Jade
- ☐ Journey to Jo'burg
- ☐ The Land I Lost
- ☐ A Long Walk to Water
- ☐ The Master Puppeteer
- ☐ Rickshaw Girl
- ☐ Seven Daughters & Seven Sons
- ☐ Shadow Spinner
- ☐ Teresa of Calcutta
- ☐ Young Fu of the Upper Yangtze

5-Day program also includes ▼

- ☐ Cornelia and the Audacious
- Escapades of the Somerset Sisters
- ☐ Daughter of the Mountains
- ☐ Where the Mountain Meets the Moon

READERS

- ☐ Ali and the Golden Eagle
- ☐ Around the World in Eighty Days

- ☐ The Big Wave
- ☐ Born in the Year of Courage
- □ Burying the Sun
- ☐ The Cat Who Went to Heaven
- □ Habibi
- ☐ King of the Wind
- ☐ Li Lun, Lad of Courage
- ☐ Red Sand, Blue Sky
- ☐ Sweet and Sour: Tales from China
- ☐ The Turning
- ☐ Water Sky
- ☐ The Year of the Dog

5-Day program also includes▼

- ☐ A Beautiful Lie
- ☐ A Girl Named Disaster
- ☐ Just So Stories
- ☐ Listening for Lions
- ☐ Mission to Cathay

4-Day Reader/5-Day History▼

- \square God's Adventurer: Hudson Taylor
- ☐ Mary Slessor: Forward into Calabar
- ☐ William Carey: Obliged to Go

4-Dav Read-Aloud/5-Dav Reader▼

☐ The Kite Fighters

Our favorite homeschool memories are the journeys through time and around the world that we take through reading books out loud," shares Christy D of Tremont, IL. "Eastern Hemisphere has been my favorite level. However, after every new year, I have a new favorite! Thank you Sonlight. Learning about the Eastern Hemisphere inspired a field trip to Chinatown in Chicago."

HOW TO BUY

HISTORY / BIBLE / LITERATURE F

4-Day Reg. 607.82 \$516.65 Seg. 681.74 \$579.48

SCAN TO BUY THIS PACKAGE

No phone? No worries! Visit sonlight.com/hblf

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE F (Boy or Girl)

4-Day Reg. 1077.60 \$862.08 S-Day Reg. 1180.50 \$944.40

HBL AND ASP PACKAGES INCLUDE:

SonlightCARES[™] \$249 FREE

WITNESS THE RISE AND FALL OF ANCIENT EMPIRES

Sonlight G fosters your students' ability to think critically and make connections through the flow of human history, from creation through the transformative 1600s.

The stories you'll read in Sonlight G bring long ago times to life. Over the course of 36 weeks, your students will be taken on a gripping, story-based trek through history as you journey through Ancient Mesopotamia, Egypt, Greece, Rome, and more!

Sonlight G's cohesive, interconnected curriculum builds on three primary history texts, then adds compelling historical fiction, Greek myths, biographies, and other titles. Some of this you probably already know—the Nile and the Mona Lisa, King Arthur, and the Roman occupation. The invitation to you now is to go deeper. Learn about travel on the Nile and usurping monarchs. Speculate about Leonardo da Vinci's motivation. Consider the technological advance that allowed the historic Arthur to reign. Picture the people under Roman rule.

Finish your world history studies next year with level H. Prefer a one-year World History option? See HBL W, p. 66.

THE HISTORY / BIBLE / LITERATURE G PROGRAM INCLUDES: ☐ Timeline Figures G (Consumable) 5-Day program also includes ▼ SONLIGHT G INSTRUCTOR'S GUIDE ☐ The Hidden Treasure of Glaston Includes the following resources for 5-Day program also includes ▼ ☐ I, Juan de Pareja teaching all Sonlight G subjects: full ☐ The Monk Who Shook the World Schedule, Teaching Helps, Geography ☐ Usborne Encyclopedia: 12,000 Years of **READERS** and Timeline Activities, Study Guides World History ☐ Adam of the Road for History, Readers and Read-Alouds ☐ The Beduin's Gazelle (including Discussion Questions and **READ-ALOUDS** ☐ Black Horses for the King Vocabulary Development), full answers ☐ The Bronze Bow ☐ Beyond the Desert Gate and definitions. 3-hole punched and ☐ Flame Over Tara ☐ Favorite Poems Old and New shrink wrapped. Add a binder, visit ☐ Greek Myths ☐ God King sonlight.com/required ☐ Hittite Warrior ☐ The Golden Goblet ☐ The Ides of April ☐ The Great and Terrible Quest **BIBLE** ☐ Mara. Daughter of the Nile ☐ Master Cornhill ☐ International Children's Bible Field Guide ☐ The Mystery of the Roman Ransom ☐ The Second Mrs. Giaconda ☐ Sing the Word! Credo: I Believe ☐ The Samurai's Tale ☐ The Shakespeare Stealer (CD + Digital) ☐ Son of Charlemagne ☐ The Silver Branch ☐ A Single Shard **HISTORY** 5-Day program also includes ▼ ☐ The Trojan War ☐ Catherine, Called Birdy ☐ The Kingdom Strikes Back ☐ A Proud Taste for Scarlet and Miniver ☐ Story of the World: Ancient Times ☐ Shadow of a Bull ☐ Story of the World: Middle Ages ☐ Theras and His Town

Sonlight has given our schooling structure and has allowed us to read many books together as a family. We are ALL learning together. We have planned our field trips and family days off when it is best for us financially instead of when the district dictates. We get more breaks during the year and still have a nice summer break." Anna Marie O of Tacoma, WA.

HOW TO BUY

HISTORY / BIBLE / LITERATURE G

4-Day Reg. 472.84 \$401.91

5-Day Reg. 571.67 \$485.92

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE G

4-Day Reg. 855.67 **\$684.54**

5-Day Reg. 989.49

\$791.59

HBL AND ASP PACKAGES INCLUDE:

SonlightCARES" \$249 FREE

Other package options and customizations can be made when ordering online. Illustrated packages & prices do not include Required Resources. Download a complete book list with descriptions for this level at sonlight.com/catalog

SCAN TO BUY THIS PACKAGE

No phone? No worries! Visit sonlight.com/hblg

EXPLORE THE CHANGING WORLD OF THE LAST 500 YEARS

Sonlight H completes the study that began in Sonlight G. Get a backstage pass to the last 500 years of World History—colonial rule and colonial rule overthrown, the influence of the Renaissance on the American and French Revolutions, the World Wars and life for everyday people during those wars. In this program, you'll meet the people whose ideas and actions forged the course of history, from reformers to rocket scientists. Gain a working knowledge of what happened from the 17th century to about 1990.

In this 36-week program, you'll also discuss some uncomfortable realities of history—things like the Holocaust, poverty, and war. This program will give your children heroes who faced real challenges, persevered, and triumphed in the end. May these real individuals inspire your children to become people who persevere with courage, strength and honor.

Sonlight H includes a mix of challenging books and fun books. You'll find thrilling adventures, laugh-out-loud scenes, and heartwarming stories, for a thoroughly enjoyable experience.

THE HISTORY / BIBLE / LITERATURE H PROGRAM INCLUDES:

SONLIGHT H INSTRUCTOR'S GUIDE

Includes the following resources for teaching all Sonlight H subjects: full Schedule, Teaching Helps, Geography and Timeline Activities, Study Guides for History, Readers and Read-Alouds (including Discussion Questions and Vocabulary Development), full Answers and definitions. 3-hole punched and shrink wrapped. Add a binder, visit sonlight.com/required

BIBLE

- ☐ The BBC Manual: Turning Your Bedroom into a Bible College
- ☐ "But Don't All Religions Lead to God?"
- ☐ Daring to Live on the Edge
- ☐ How to Stay Christian in High
- ☐ Live Like a Jesus Freak: Spend Today As If It Were Your Last

HISTORY

- ☐ Story of the World: Early Modern Times
- ☐ Story of the World: Modern Age
- ☐ Timeline Figures H (Consumable)

READ-ALOUDS

- ☐ The Arrow Over the Door
- ☐ The Breadwinner
- ☐ Classic Poetry
- ☐ The Ghost in the Tokaido Inn
- ☐ The Good Master
- ☐ The Great Trouble
- ☐ Mary Jones and Her Bible
- ☐ A Murder for Her Majesty
- □ Number the Stars□ Only the Names Remain
- ☐ The Sherwood Ring
- ☐ The Snerwood Ring
 ☐ The Singing Tree
- ☐ The Year of Impossible Goodbyes

5-Day program also includes ▼

- ☐ Banner in the Sky
- $\hfill \square$ The Best Christmas Pageant Ever

- ☐ Under the Egg
- ☐ The War That Saved My Life

READERS

- ☐ Angel on the Square
- ☐ Betsy and the Emperor ☐ Chu Ju's House
- ☐ The Endless Steppe
- ☐ Escape Across the Wide Sea
- ☐ Homeless Bird
- ☐ In Search of Honor
- ☐ It's a Jungle Out There!
- ☐ The King's Fifth
- ☐ Nory Ryan's Song
- ☐ The Ravenmaster's Secret
- ☐ Snow Treasure

5-Day program also includes ▼

- ☐ Calico Bush
- ☐ The Iron Peacock
- □ Operation Yes

4-Day Read-Aloud/5-Day History▼

☐ God's Smuggler

We just received a new year of Sonlight," relates Susan P of Saint Charles, MO. "We have been using Sonlight since my twin girls were in Kindergarten and it's crazy to think how quickly time has flown as now they are starting 7th grade with Level H. We all love Sonlight and are so thankful they make it easy for us to homeschool."

HOW TO BUY

HISTORY / BIBLE / LITERATURE H

4-Day Reg. 505.52 **\$429.69**

5-Day Reg. 566.45 \$481.48

SCAN TO BUY THIS PACKAGE)

No phone? No worries! Visit sonlight.com/hblh

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE H

Reg. 947.17 \$757.74

Reg. 936.92

\$749,54

HBL AND ASP PACKAGES INCLUDE:

SonlightCARES \$249 FREE

TRAVEL THROUGH THE HIGHLIGHTS OF HUMAN HISTORY

If you want your middle school or early high school students to have a thorough overview of world history, but only have a year to dedicate to that study, this 36-week program is for you. From the very start of recorded history through the modern era, you'll come away with a clear picture of famous events through time.

Sonlight W includes a tremendous amount of high-quality literature. In order to make all the reading manageable, this program uses the clear and easy-to-understand A Child's History of the World as a foundation. From that starting point, you'll expand your studies with the best books from Sonlight programs G and H.

Your students will develop critical thinking skills, will understand their own and others' cultures, and will see connections between civilizations around the world and through recorded time.

Sonlight W is a wonderful introduction to the delight of learning. The approachable and winsome books compel students to keep reading. Your reluctant learners might even start reading ahead of schedule! Some Sonlight parents have used this program for high school credit.

Because of the amount of material covered in this program, Level W is only available as a 5-Day option.

THE HISTORY / BIBLE / LITERATURE W PROGRAM INCLUDES: ☐ Timeline Figures W (Consumable) SONLIGHT W INSTRUCTOR'S GUIDE ☐ Usborne Encyclopedia: 12,000 **READERS** Includes the following resources for Years of World History ☐ Adam of the Road teaching all Sonlight W subjects: full ☐ Angel on the Square Schedule, Teaching Helps, Geography **READ-ALOUDS** ☐ The Beduin's Gazelle and Time-Line Activities. Study Guides □ The Breadwinner ☐ Banner in the Sky for History, Readers and Read-Alouds ☐ Chu Ju's House ☐ The Best Christmas Pageant Ever (including Discussion Questions and ☐ Flame Over Tara ☐ The Bronze Bow Vocabulary Development). full Answers ☐ The Good Master ☐ Favorite Poems Old and New and Definitions. 3-hole punched and ☐ Greek Myths ☐ The Ghost in the Tokaido Inn shrink wrapped. Add a binder, visit ☐ In Search of Honor sonlight.com/required ☐ God's Smuggler ☐ Mara, Daughter of the Nile ☐ The Golden Goblet ☐ Mystery of the Roman Ransom ☐ The Great and Terrible Quest **BIBLE** ☐ Nory Ryan's Song ☐ Master Cornhill ☐ International Children's Bible Field Guide ☐ The Samurai's Tale ☐ A Murder for Her Majesty ☐ Sing the Word! Credo: I Believe ☐ The Shakespeare Stealer □ Number the Stars (CD + Digital) ☐ Snow Treasure ☐ The Sherwood Ring ☐ Son of Charlemagne ☐ The Singing Tree ☐ Year of Impossible Goodbyes ☐ A Single Shard ☐ A Child's History of the World ☐ The Trojan War ☐ The Kingdom Strikes Back

sunny day! Sonlight's literature-based approach lends itself so well to 'doing school' outdoors rather than being cooped up at a desk. I love that I can glance at the instructor's guide, gather the appropriate books, and be out in the sunshine with my girls in no time." Jordan B of Mound, MN.

HOW TO BUY

HISTORY / BIBLE / LITERATURE W

5-Day Reg. 551.96 **\$469.17**

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE W

5-Day Reg. 922.43 \$737.94

HBL AND ASP PACKAGES INCLUDE:

SonlightCARES" \$249 FREE

Other package options and customizations can be made when ordering online. Illustrated packages & prices do not include Required Resources. Download a complete book list with descriptions for this level at sonlight.com/catalog

SCAN TO BUY THIS PACKAGE)

No phone? No worries! Visit sonlight.com/hblw

DISCOVER SCIENTIFIC INQUIRY OVER THE LAST 4000 YEARS

Pythagoras proved his famous theorem using a stick in the sand. No mathematical digits—they wouldn't be invented for over a thousand years. Hundreds of years before Christ, Eratosthenes accurately calculated the size of the world using the angle of sunlight in a well on the summer solstice.

Newton compared the trajectory of an apple, a small terrestrial object, with the moon, a heavenly body, and wondered if maybe they were both subjected to the same force. Genius.

Einstein imagined spaceships traveling at near light-speed, and changed the way we view the universe.

In this 36-week program, students will explore 4000 years of scientific thought. Witness the curiosity, egos, quirks, and flashes of brilliance as people sought to understand how the world works. Read the stories of how people discovered scientific and mathematical laws, and grasp the significance of chemistry, astronomy, physics, and advanced math.

Sonlight's J provides an in-depth study of how science and history intersect. It's a phenomenal story.

THE HISTORY / BIBLE / LITERATURE J PROGRAM INCLUDES:

☐ Ida Scudder: Healing Bodies, SONLIGHT J INSTRUCTOR'S GUIDE Touching Hearts ☐ Penny from Heaven Includes the following resources for ☐ A Ring of Endless Light ☐ Interpreting Genesis 1 with Integrity teaching all Sonlight J subjects: full ☐ Shakespeare's Secret □ Longitude Schedule; Teaching Helps; Geography ☐ The Mystery of the Periodic Table □ Soar and Timeline Activities; Study Guides ☐ Which None Can Shut ☐ String, Straight-Edge, and Shadow for History, Readers, and Read-Alouds ☐ The Story of Science: Aristotle (including Discussion Questions and Leads the Way Vocabulary Development); full Answers ☐ The Story of Science: Newton at the ☐ A Christmas Carol and definitions. 3-hole punched and Center ☐ Enchantress from the Stars shrink wrapped. Add a binder, visit ☐ The Story of Science: Einstein Adds a ☐ Everything on a Waffle sonlight.com/required **New Dimension** ☐ The Gammage Cup ☐ Stuff Matters ☐ The Giver **BIBLE** ☐ Timeline Figures J (Consumable) ☐ Going Solo ☐ Disappointment with God ☐ Mrs. Frisby & the Rats of NIMH ☐ Finding Truth **READ-ALOUDS** ☐ The Outlaws of Sherwood ☐ What's So Amazing About Grace ☐ Belle Prater's Boy ☐ The Phantom Tollbooth ☐ Pictures of Hollis Woods ☐ Code Talkers ☐ Strange Case of Dr. ☐ Echo Jekyll & Mr. Hyde ☐ Archimedes and the Door of Science ☐ Fish in a Tree ☐ The Teacher's Funeral ☐ Bomb: The Race to Build ☐ Half a Chance ☐ The Thief □ Holes ☐ Censored Science ☐ Treasure Island ☐ Mister Max: The Book of Lost Things ☐ The Clockwork Universe ☐ Evolution 2.0 ☐ The Mozart Season ☐ The Westing Game ☐ The Wolves of Willoughby Chase ☐ National Geographic Book of

Nature Poetry

We are in the middle of an unprecedented event in history, the great quarantine. Sonlight has given us exactly what we needed to get through." Amy Gail J of Madison, WI. The J family have homeschooled with Sonlight for 9 years.

HOW TO BUY

HISTORY / BIBLE / LITERATURE J

5-Day Reg. 748.13 **\$635.91**

SCAN TO BUY THIS PACKAGE)

No phone? No worries! Visit sonlight.com/hblj

OR UPGRADE TO AN ALL-SUBJECTS PACKAGE!

ALL-SUBJECTS PACKAGE J

5-Day Reg. 1075.09 **\$860.07**

HBL AND ASP PACKAGES INCLUDE:

SonlightCARES[™] \$249 FREE

READER PROGRAMS

SONLIGHT FARLY FLEMENTARY READERS

Sonlight has brought so many beautiful books into our lives." shares Sophie A from Coquitlam, BC Canada. "When my oldest daughter first became an avid reader, I spent so much time trying to find appropriate literature for her. I downloaded book lists, met with librarians, bought books about books. Then we found Sonlight. Sonlight set the standard for what a good children's book should be. We know that we can expect something delightful from each one. Now, everybody gets very excited when it's time to open a Sonlight box. "Top left pictured: Nathan (6) and Anaiya (5) are opening next year's box.

very Sonlight History / Bible / Literature program includes Readers. The goal: help your students love to read by giving them fun, real books they can read successfully.

You'll begin in the earliest levels with phonics-based reading instruction. Reading lessons move your children through a natural progression of phonetic and spelling patterns. Your Language Arts IG includes spelling, grammar, and creative writing.

Customize your early elementary Sonlight History / Bible / Literature program by choosing the grade of Readers that matches your child's reading ability. Use the free Reading Assessment at sonlight.com/reading to select the appropriate Reader levels for your family.

Sonlight's Pre-K Program

Readers are an optional add-on. If your children are ready to learn to read, consider getting the Pre-Kindergarten program with K Readers (p. 43).

History / Bible / Literature K, A, B, C, or B+C

Pick from the Reader options to complete your History / Bible / Literature level in Sonlight K, A, B, C, or B+C.

Readers for History / Bible / Literature D & Above

Beginning with HBL D, the Readers tie directly into the history content of the HBL. These masterfully written, adventure-filled stories help to cement the transition from "learning to read" to "reading to learn."

In Sonlight D, you can choose Regular or Advanced Readers. For children who are voracious readers, or are on the older end of the HBL D age range, choose the Advanced Readers. The Advanced Readers include all of the Regular Readers, read at a faster pace, plus additional books.

We recommend you start with the language arts level that matches your student's ability first, then choose the matching Reader set, regardless of reading ability. We offer a free Language Arts Assessment on our website at sonlight.com/assessment

Learn more about each program and view a complete book list with descriptions for each package at sonlight.com/readers 🗱

Grade K Readers

□ 4-Day \$35.98 □ 5-Day \$35.98

The K Readers package is designed for children who are ready to learn the alphabet and begin to read. Exciting updates to Fun Tales!

INCLUDES:

- ☐ Grade K Readers Schedule/Study Guide
- □ Fun Tales

Learn more at sonlight.com/grade-k-readers

Charlie loves the K Readers. He especially loves the animal facts on the back and the confidence of finishing a book all by himself! He will read his K readers to anyone who will listen!" Kendall S of Seneca, SC.

Grade 1 Readers

□ 4-Day \$121.38 □ 5-Day \$131.32

Designed for children who know the 26 basic letter sounds (only short vowels), this program begins with three letter words and moves on to long vowel sounds and sight words.

INCLUDES:

- ☐ Grade 1 Readers Schedule/Study Guide
- 4-Day program includes ▼
- ☐ The Best Trick
- ☐ A Big Ball of String
- ☐ The Cat in the Hat
- ☐ A Fly Went By
- ☐ Green Eggs and Ham
- ☐ I Can Read It!
- ☐ One Fish, Two Fish
- ☐ Put Me in the Zoo
- 5-Day program also includes \(\nbegin{align*}
 \text{T}
 \end{align*
- ☐ The Bravest Dog Ever
- □ Little Bear

Learn more at sonlight.com/grade-1-readers

Grade 2 Readers

□ 4-Day \$82.88 □ 5-Day \$118.81

Ideal for children who have progressed to reading long-vowel, 5- & 6-letter words with moderate fluency. By the end of the program they will have progressed to reading chapter books.

INCLUDES:

☐ Grade 2 Readers Schedule/Study Guide

4-Day program includes ▼

- □ Amelia Bedelia
- ☐ The Beginner's Bible
- ☐ Frog and Toad All Year
- ☐ Frog and Toad Are Friends
- ☐ Frog and Toad Together
- ☐ Greg's Microscope
- ☐ Mouse Tales
- □ Nate the Great
- □ Owl at Home □ Pompeii: Buried Alive!
- □ Titanic: Lost and Found

5-Day program also includes ▼

- ☐ The Big Balloon Race
- □ Daniel's Duck
- ☐ The Fire Cat
- ☐ Hill of Fire □ Surprises
- ☐ The Sword in the Tree
- □ Wagon Wheels

Learn more at sonlight.com/grade-2-readers

SONLIGHT PHONICS

Included in the All-Subjects Package. Or add language arts to your HBL program to get phonics instruction. Also available as a stand-alone product. Available in 4- or 5-Day.

\$94.94 Phonics K (4- or 5-Day) Grade K Readers with Language Arts K

Phonics 3 (4- or 5-Day) \$168.83/\$191.79 Grade 3 Readers with Language Arts 3

Phonics 1 (4- or 5-Day) \$174.35/\$184.29 Grade 1 Readers with Language Arts 1

\$188.78/\$218.74 Phonics 4 (4- or 5-Day) Grade 4 Readers with Language Arts 4

Phonics 2 (4- or 5-Day) \$121.88/\$156.81 Grade 2 Readers with Language Arts 2

Visit sonlight.com/phonics to learn more.

Happy Cheetah

The 20-Minute A Day Remedial Reading Program To Teach Your Child

... without tears or frustration.

from the creator of the award-winning Spelling-You-See program.

Learn more at sonlight.com/happy-cheetah

Grade 3 Readers

□ 4-Day \$129.83 □ 5-Day \$152.79

Ideal for children who read long-vowel, 5- and 6-letter words fluently but could still benefit from practice with more complex chapter books.

INCLUDES:

☐ Grade 3 Readers Schedule/Study Guide

4-Day program includes ▼

- ☐ The Chalk Box Kid
- ☐ Clara and the Bookwagon
- □ Cora Frear
- ☐ The House on Walenska Street
- ☐ Jake Drake: Bully Buster
- ☐ Keep the Lights Burning, Abbie
- ☐ The Last Little Cat
- □ The Littles
- ☐ The Long Way to a New Land
- ☐ The Long Way Westward
- ☐ The Paint Brush Kid
- □ Prairie School
- ☐ A Question of Yams
- ☐ Riding the Pony Express
- ☐ The Secret Valley
- ☐ Third Grade Detectives #1 and #2
- □ Viking Adventure

5-Day program also includes ▼

- ☐ Third Grade Detectives #4
- ☐ Third Grade Detectives #10
- □ Tippy Lemmey
- □ Tornado

Learn more at sonlight.com/grade-3-readers

Grade 4 Readers

□ 4-Day \$149.78 □ 5-Day \$179.74

Chapter books for the precocious reader, or an older student doing Sonlight C with younger siblings.

INCLUDES:

☐ Grade 4 Readers Schedule/Study Guide

4-Day program includes ▼

- ☐ The Children of Noisy Village
- ☐ Emily's Runaway Imagination
- □ Encyclopedia Brown
- ☐ Escape from Mr. Lemoncello's Library
- □ Frindle
- ☐ Henry and Ribsy
- ☐ A Llama in the Family
- ☐ Lumber Camp Library
- □ Marco Polo
- ☐ McBroom's Wonderful One-Acre Farm
- ☐ Misty of Chincoteague
- ☐ More Stories from Grandma's Attic
- ☐ Mustang: Wild Spirit of the West
- ☐ Ralph S. Mouse
- □ Socks
- ☐ The Toothpaste Millionaire
- ☐ The Whipping Boy

5-Day program also includes ▼

- ☐ "B" is for Betsy
- ☐ Betsy & Tacy Go Over the Big Hill
- ☐ Ginger Pye
- ☐ The King's Equal

Learn more at sonlight.com/grade-4-readers

Grade 5 Readers

4-Day \$118.83
5-Day \$146.80

NEW!

Features books at a fifth grade reading level, but with content gentle enough for young readers. Perfect for an older student doing Sonlight D with younger siblings.

INCLUDES:

☐ Grade 5 Readers Schedule/Study Guide

4-Day program includes ▼

- ☐ All of the Above NEW!
- ☐ The Candymakers **NEW!**
- ☐ The Doughnut Fix NEW!
- ☐ The Losers Club NEW!
- ☐ The Not So Boring Letters of Private Nobody NEW!
- □ One Crazy Summer NEW!
- ☐ Pay Attention, Carter Jones **NEW!**
- ☐ Restart NEW!
- □ Rules **NEW!**
- ☐ Song for a Whale **NEW!**
- ☐ The Squire's Tale **NEW!**
- ☐ Where in the World? **NEW!**
- ☐ The Wonderous World of Violet Barnaby **NEW!**

5-Day program also includes ▼

- □ Once Upon a Marigold NEW!
- ☐ The Puzzling World of Winston Breen NEW!
- ☐ A Rat's Tale NEW!

Learn more at sonlight.com/grade-5-readers

We love watching our son thrive," writes Ruth M of Nashville, TN. "Down syndrome doesn't stop him from academic growth. He is learning perseverance and determination through the characters in his read-alouds and readers. Jonah (10) and our daughters, Adah (12) and Merrimac (7), are thrilled to be Sonlighters and to have so many wonderful books at their disposal." Pictured: Jonah reads Sarah Whitcher's Story from Sonlight program D.

SUMMER READERS—Grow your children's love of books all year long.

If you have eager readers who want more good books, check out Sonlight's Summer Readers. You won't find these enjoyable, age-appropriate books in any of our curriculum packages. K-12 sonlight.com/summer

CONTACT A SONLIGHT ADVISOR TODAY-FREE

CHAT sonlight.com/advisors

CALL / TEXT 1-888-401-3591

EMAIL advisor@sonlight.com

LANGUAGE ARTS PROGRAMS

HELP YOUR CHILDREN BECOME EXCELLENT WRITERS

Sonlight's Language Arts program is not your typical approach to learning, and that's why these kids are smiling!" declares Ashley L of Hattiesburg, MS. "Anyone who thinks learning can't be fun hasn't tried Sonlight. I chose Sonlight because it was an all-inclusive curriculum that I could use across multiple grade levels, but we've stuck with it because of moments like these, everyday moments where my children enjoy learning together. Sonlight is the best choice our family made for our homeschooling journey! It's given us a rich learning experience and strengthened their sibling bond." Top left Picture: Apparently, coming up with synonyms is more fun than you might think!

When your children were young, you taught them to speak as you spoke to them. In the same way, children learn to write by learning from good models of writing and trying out those models for themselves. We call this the natural approach to language arts.

Sonlight Language Arts programs flow from this principle. Each program

guides your children through well-paced writing activities based on the Readers they're already enjoying in their HBL program. As your children grow, these activities will guide them through writing their first sentences, simple paragraphs, and stories, until they're eventually writing gripping creative works and compelling scholarly papers.

Learn to write naturally from excellent models

"Workbooks don't really teach children how to write effectively," says Dr. Ruth Beechick, homeschool expert. Instead, students learn to write well as they:

- · Listen to good writing
- Look at good writing
- · Copy good writing, and then
- · Write on their own.

"Benjamin Franklin taught himself to write this way," explains Dr. Beechick. "He outlined essays he admired, put them aside for a few days, and later tried to rewrite the original article by following his outline. He compared his writing with the model to see where he fell short. Then he tried another, improving his writing all the while."

With Sonlight Language Arts, your students will practice natural learning exercises like these. And practice is key!

Students write a little every day

Writing lessons come from the books your children read throughout the year. As a result, your children remember and comprehend more.

Their creative writing lessons apply Dr. Beechick's "natural learning method," where children learn by discovery. They observe, analyze, and then seek to emulate what they have seen a master wordsmith do before them.

- Students practice copywork and dictation to absorb critical writing skills from excellent writers.
- Students learn grammar gradually, in the context of daily copywork. Sonlight also uses natural language-oriented student Activity Sheets to provide additional instruction in grammar.

- Students learn writing mechanics—from similes to diction to organization—as they build on each day's practice.
- Students explore creative writing with tools like story-starter pictures and iournals.
- Students write about what they learn in history, science, and literature.

Grow writing skills

Students encounter spelling words tied to phonics in Sonlight Language Arts up through second grade. In upper elementary grades, they continue to build vocabulary with words from their books. They reinforce correct spelling through one of the spelling programs we offer: All About Spelling or Spelling You See (see p. 79).

In Sonlight D, your children make a smooth transition from the basic mechanics of writing to more in-depth independent writing.

In Sonlight E-J, young writers draft a wide variety of papers, edit their work, and learn to research. Writing assignments range from personal letters and stories to advertisements and news items.

In every assignment, you'll find plenty of examples to follow from the books your students read. These are the good models they learn to emulate. In time, they grow from these examples.

Discover what makes great writing truly great

As your students grow in understanding, they move from basic writing to analysis. Students in middle through high school continue to write creative papers similar to their work in Sonlight E-J, but at a higher level. They also analyze and write about the books they read, including

such concepts as plot, characterization, mood, & setting.

New and experienced Sonlighters alike find the natural method to be an appealing way to learn to write well. View all of Sonlight's Language Arts programs on the following pages or visit sonlight. com/language-arts

Need high school language arts? See pp. 106-107. 😂

A BEGINNER'S BLUEPRINT **TO LANGUAGE ARTS**

Inside this FREE, no-stress guide to teaching Language Arts you will find detailed information and teaching tips on all these skills:

- Vocabulary
- ✓ Reading '✓ Handwriting
- Spelling Grammar
- Copywork and Dictation
- ✓ Public Speaking
- ✓ Creative Writing

Download free at sonlight.com/blueprint

We love that Sonlight is so portable! Our family is often on the go, and the Sonlight IG makes it easy to know exactly what we need to grab whether we're headed to grandma's house or the DMV." Jordan B of Mound, MN.

Language Arts K

Start your children on the road to good writing. Introduce them to alphabet letters and sounds, phonics, spelling, vocabulary, copywork, and more. Ignite their imagination with fun creative expression activities like "The Day I Was Two Inches Tall" and "Grown-up Me." Choose 4- or 5-Day.

\$51.99

\$70.95

INCLUDES:

- ☐ Language Arts K Instructor's Guide
- ☐ Alphabet Sounds Bingo Cards
- ☐ Bingo Markers
- ☐ Go A to Z!
- ☐ My First Picture Dictionary

OPTIONAL:

☐ ReadySetGo for the Code	\$28.05
☐ Explode the Code Teacher's Guide	\$12.00
□ Sound Cards	\$5.99

*CONSUMABLES:

☐ Extra LA K Activity Sheets (4- or 5-Day) \$17.99

**REQUIRES:

☐ Grade K Readers (4-Day) OR	\$35.98
☐ Grade K Readers (5-Day)	\$35.98

Language Arts 1 \$64.96

Approach the writing process naturally & with ease. With help, your children write their first short stories! Spelling, phonics, vocabulary, copywork, writing mechanics, & creative expression activities support their ongoing progress. Write a pet story, thank-you note, & more.

INCLUDES:

- ☐ Language Arts 1 Instructor's Guide
- □ Bingo Markers
- ☐ Go Blend!
- ☐ Letter & Word Bingo

Choose 4- or 5-Day.

OPTIONAL:

□ Explode the Code 1, 2, 3

*CONSUMABLES:

☐ Extra LA 1 Activity Sheets (4- or 5-Day)

**REQUIRES:

☐ Grade 1 Readers (4-Day) OR☐ Grade 1 Readers (5-Day)

Language Arts 2

Your children will learn to organize their thoughts & construct simple sentences, then combine sentences into paragraphs. Spelling, phonics, copywork, writing mechanics, and interesting creative expression activities

like "Lend Me Your Ears" and "Simon's Similes". Choose 4- or 5-Day.

INCLUDES:

☐ Language Arts 2 Instructor's Guide

OPTIONAL:

☐ Explode the Code 4, 5, 6	\$31.80
□ Wordly Wise Book A	\$14.35

*CONSUMABLES:

☐ Extra LA 2 Activity Sheets (4- or 5-Day) \$14.99

**RFQUIRES

\$31.80

\$14.99

\$121.38

\$51.99

\$17.99

\$14.35

\$14.99

\$149.78

\$131.32

☐ Grade 2 Readers (4-Day) OR \$82.88

☐ Grade 2 Readers (4-Day) On \$62.66 ☐ Grade 2 Readers (5-Day) \$118.81

Language Arts 3

Our exclusive Diamond Notes method guides you step-by-step through the process of teaching children to recognize and write a winning paragraph. Teach spelling, writing

mechanics, & paragraph construction.

Enjoy creative expression assignments in multiple genres, including persuasion and story telling.

Choose 4- or 5-Day. INCLUDES:

☐ Language Arts 3 Instructor's Guide

OPTIONAL

- □ MCP Phonics Level C□ Wordly Wise Book B\$14.50\$14.35
- *CONSUMABLES:

 Extra LA 3 Activity Sheets (4- or 5-Day)
- **DECUIDEC

Crada 2 F

☐ Grade 3 Readers (4-Day) OR \$129.83 ☐ Grade 3 Readers (5-Day) \$152.79

Language Arts 4

Students become increasingly independent. This program emphasizes spelling, phonics, writing mechanics, and paragraph construction. Students work through creative expression activities as they become more proficient in writing paragraphs. Choose 4- or 5-Day.

INCLUDES

□ Language Arts 4 Instructor's Guide

OPTIONAL:

- □ MCP Word Study D—Plaid□ Wordly Wise Book C
- *CONSUMABLES:
- ☐ Extra LA 4 Activity Sheets (4- or 5-Day)

**REQUIRES:

\$14.99

\$14.99

- ☐ Grade 4 Readers (4-Day) OR ☐ Grade 4 Readers (5-Day)
 - ade 4 Readers (5-Day) \$179.74

Language Arts D

Students learn about higher-level writing techniques like similes, metaphors, and hyperbole. Dictation exercises based on famous quotations

to recognize and imitate good writing. Choose 4- or 5-Day.

INCLUDES:

☐ Language Arts D Instructor's Guide

and Bible verses sharpen their ability

OPTIONAL:

☐ Wordly Wise 3000 Book 4 + answer key ☐ Grammar Ace pkg with DVD \$46.97

*CONSUMABLES:

□ Extra LA D Activity Sheets (4- or 5-Day)

\$14.99

\$51.99

\$51.99

Language Arts E \$51.99

Students learn to vary sentence length, use active voice, create authentic dialog, and more. Dictation exercises provide an opportunity to recognize and imitate writing that shines. Includes creative expression activities such as mind mapping & letter writing. Choose 4- or 5-Day.

INCLUDES

☐ Language Arts E Instructor's Guide

OPTIONAL:

- □ Wordly Wise 3000 Book 5 + answer key □ Grammar 5 guide + activity sheets \$31.98
- *CONSUMABLES:

☐ Extra LA E Activity Sheets (4- or 5-Day)

Language Arts D+E

Covers key skills of the D and E programs. Students learn about compound sentences, parts of speech, verb tenses, and more. Expand writing skills with research reports, free verse poetry, and a host of other activities.

INCLUDES:

☐ Language Arts D+E Instructor's Guide

OPTIONAL

- □ Wordly Wise 3000 Book 5 + answer key
 □ Grammar 5 guide + activity sheets
- *CONSUMABLES:
- ☐ Extra LA D+E Activity Sheets

D-E income

\$21.25

\$51.99

Language Arts F

Grammar, writing mechanics, research, creative expression—it's all here. Grow writing skills as your students explore different styles, analyze literature, and work through interesting and increasingly challenging assignments. Choose 4- or 5-Day.

\$51.99

INCLUDES:

□ Language Arts F Instructor's Guide

OPTIONAL:

\$14.99 *CONSUMABLES:

☐ Extra LA F Activity Sheets (4- or 5-Day)

\$31.98 \$14.99

\$21.25

Language Arts G

\$51.99

GLANGIAG

Emerging writers have many opportunities to practice and refine skills. They'll continue to imitate the best writers, explore the ins-and-outs of literary analysis, practice proper grammar. establish good mechanics, edit their

work and let the creativity flow as they write mysteries, fairy tales, & more. Choose 4- or 5-Day.

☐ Language Arts G Instructor's Guide

OPTIONAL:

☐ Wordly Wise 3000 Book 7 + answer key \$21.25

*CONSUMABLES:

☐ Extra LA G Activity Sheets (4- or 5-Day) \$14.99

Language Arts H

Well-rounded writers require a blend of grammar, mechanics, and creative instruction. This program provides each. From haiku to the research paper, from gerunds to participles, from writing a superb literary hook to

avoiding fragments, students gain tools to become more effective communicators. Choose 4- or

INCLUDES:

☐ Language Arts H Instructor's Guide

□ Wordly Wise 3000 Book 8 + answer key \$22.70

*CONSUMABLES:

☐ Extra LA H Activity Sheets (4- or 5-Day) \$14.99

Language Arts W

Covers key skills of the G and H programs, from character development to avoiding clichés to the difference between hyphens and dashes. Writers develop critical thinking, literary analysis, and creative skills for high school and beyond.

\$21.25

\$51.99

INCLUDES:

\$51.99

☐ Language Arts W Instructor's Guide

☐ Wordly Wise 3000 Book 7 + answer key

*CONSUMABLES:

☐ Extra LA W Activity Sheets \$14.99

Teaching Multiple Students?

Order Extra Activity Sheets, workbooks, and consumables for Sonlight Language Arts programs. Learn more at sonlight.com/activity-sheets

Sonlight Language Arts

Level K Activity Sheets (4-or 5-Day) \$17.99

Level 1 Activity Sheets (4-or 5-Day) \$14.99

Level 2 Activity Sheets (4-or 5-Day) \$14.99

Level 3 Activity Sheets (4-or 5-Day) \$14.99

Level 4 Activity Sheets (4-or 5-Day) \$14.99

Level D Activity Sheets (4-or 5-Day) \$14.99

Level E Activity Sheets (4-or 5-Day) \$14.99

Level D+E Activity Sheets 5-Day \$14.99

Level F Activity Sheets (4-or 5-Day) \$14.99

Level G Activity Sheets (4-or 5-Day) \$14.99

Level H Activity Sheets (4-or 5-Day) \$14.99

Level W Activity Sheets 5-Day \$14.99

Level J Activity Sheets 5-Day \$14.99

Grammar

Grammar Ace Workbook \$10.99

Grammar 5 Activity Sheets \$15.99

Grammar 6 Activity Sheets \$15.99

All About Spelling

Level 1

Student Packet \$17.95

Level 2

Student Packet \$22.95

Student Packet \$22.95

Classical Roots

Workbook C Workbook \$14.95

Workbook D Workbook \$15.80

Wordly Wise

Workbook 3000 Book 3 Workbook \$14.35

Workbook 3000 Book 4 Workbook \$14.35

Workbook 3000 Book 5 Workbook \$14.35

Workbook 3000 Book 6 Workbook \$14.35

Workbook 3000 Book 7 Workbook \$14.35

Workbook 3000 Book 8 Workbook \$15.35

Workbook 3000 Book 9 Workbook \$17.80

Workbook 3000 Book 10 Workbook \$16.00

Workbook 3000 Book 11 Workbook \$15.80

Workbook 3000 Book 12 Workbook \$15.80

Language Arts J

\$51.99

\$22.70

Perfect bridge between middle school and high school. Creative writing suggestions from the books your student reads, book analysis, and SAT practice assignments. Clear instructions for all assignments, and rubrics to aid in evaluating your students' work.

☐ Language Arts J Instructor's Guide

OPTIONAL:

☐ Wordly Wise 3000 Book 8 + answer key □ Analogies 1

\$11.25 ☐ Classical Roots A - workbook + manual \$47.35

*CONSUMABLES:

☐ Extra LA J Activity Sheets \$14.99

NOT YET CONFIDENT ABOUT WHAT TO DO FOR LANGUAGE ARTS?

Contact a Sonlight Homeschool Advisor for help today.

sonlight.com/advisors

All Activity Sheets are the 2021 edition.

^{*}Consumable: Products you will use up. You may want one for each student.

^{**}Readers are included in HBL and ASP packages. Purchase separately if ordering only a language arts package.

If you find your children need additional practice, prefer a workbook program, or you'd like to supplement Sonlight's natural language-learning approach, we offer a number of optional resources and supplements.

Phonics

sonlight.com/phonics

Explode the Code

Kids love Explode the Code workbooks! The activities are illustrated with simple line drawings, and help students with phonological awareness,

decoding, vocabulary, comprehension, fluency, and even spelling.

Scheduled as optional in Sonlight Language Arts

K, I, and 2.	
Explode the Code A, B, C set	\$40.05
☐ Book A: Get Ready (Consumable)	\$9.35
☐ Book B: Get Set (Consumable)	\$9.35
☐ Book C: Go (Consumable)	\$9.35
☐ A, B, C, Teacher's Guide	\$12.00
Explode the Code 1, 2, 3 set	\$31.80
☐ Book 1 (Consumable)	\$10.60
□ Book 2 (Consumable)	\$10.60
□ Book 3 <i>(Consumable)</i>	\$10.60
Explode the Code 4, 5, 6 set	\$31.80
□ Book 4 (Consumable)	\$10.60
☐ Book 5 (Consumable)	\$10.60
□ Book 6 (Consumable)	\$10.60

Visit sonlight.com/explode-the-code for additional levels, consumables, and options.

MCP Phonics

Supplement Sonlight's natural language-learning approach with this additional phonics instruction. With clear, easy-toread directions and multiple teaching approaches.

Scheduled as optional in Sonlight Language Arts 3 and 4.

□ MCP Phonics Level C (Consumable) \$14.50 ☐ MCP Word Study D — Plaid (Consumable) \$17.99

Visit sonlight.com/mcp for additional options.

Sound Cards

The full color, sturdier version of the Sound Cards included in our Language Arts K Instructor's Guide.

□ Sound Cards \$5.99

I almost cried thinking of my 3rd grader independently working on his descriptive paragraph, confidently and without tears. While this is our 3rd year using Sonlight, it is our first year using Sonlight LA. Our previous experience with other Language Arts curricula always resulted in tears and frustration. Why I trusted Sonlight with history but not LA is beyond me! The method is gentle yet effective. Sonlight Language Arts gives our son the confidence to face his challenging subjects and succeed," attests Ellen S of Enterprise, AL.

SONLIGHT PHONICS

Phonics K

Grade K Readers with Language Arts K □ 4-Day \$94.94 □ 5-Day \$94.94

Phonics 1

Grade 1 Readers with Language Arts 1

4-Day \$174.35 🔲 5-Day \$184.29

Phonics 2

Grade 2 Readers with Language Arts 2

☐ 4-Day \$121.88 ☐ 5-Day \$157.81

Phonics 3

Grade 3 Readers with Language Arts 3

☐ 4-Day \$168.83 ☐ 5-Day \$191.79

Phonics 4

4-Day \$188.78
5-Day \$218.74

sonlight.com/phonics

Grammar

sonlight.com/grammar

Grammar Ace

All the practical grammar your 4th-8th grader needs, in one set-your-own-pace consumable workbook. The Instructor's Manual is packed with examples, answers, and other teaching help.

Scheduled as optional in Sonlight Language Arts D

	Grammar	Ace	Package	with	DVD	
\Box	Grammar	Ace	Instructo	r's M	anual	

☐ Grammar Ace Instructor's Manual☐ Schoolhouse Rock (DVD)\$19.99

Teaching multiple children?

☐ The Grammar Ace Student Workbook (Consumable)

\$10.99

\$46.97

Visit sonlight.com/grammar-ace for additional consumables and options.

Grammar 5

Help students gain mastery of grammatical concepts and build writing skills through 72 self-directed lessons.

Scheduled as optional in Sonlight Language Arts E and D+E.

☐ Grammar 5 set \$31.98

Teaching multiple children?

☐ Grammar 5 Activity Sheets (Consumable)

\$15.99

Grammar 6

Students gain mastery of grammatical concepts and build writing skills with these 72 self-directed lessons.

Scheduled as optional in Sonlight Language Arts F.

☐ Grammar 6 set \$31.98

Teaching multiple children?

☐ Grammar 6 Activity Sheets (Consumable) \$15.99

Visit sonlight.com/grammar for additional consumables and options.

Keys to Good Language

Build students' competency in grammar, usage, mechanics, and composition using content from across the curriculum: literature, science, health, hobbies, and history/geography.

☐ Keys to Good Language 5 \$50.48

Teaching multiple children?

□ Workbook Grade 5 (Consumable)
 □ Test Booklet Grade 5 (Consumable)
 \$5.50

☐ Keys to Good Language 6 \$50.48

Teaching multiple children?

□ Workbook Grade 6 (Consumable)
 □ Test Booklet Grade 6 (Consumable)
 \$5.50

Visit sonlight.com/keys for additional options.

Winston Grammar

Winston Grammar Basic uses manipulativesbased teaching methods to cover all the parts of speech, noun functions,

□ Winston Grammar Basic (Consumable)□ Winston Grammar Advanced (Consumable)

Visit sonlight.com/winston-grammar for additional options.

Switching to Sonlight has proven to be one of the greatest homeschooling decisions that we have ever made. We have done Sonlight for five years now and I feel like all my children have learned more in these last five years than they have in all the other years combined."

Lacey D of Bennett, CO.

Spelling

sonlight.com/spelling

All About Spelling

Brings together the three pathways to learning: hearing, seeing, and touching. This multisensory

approach, combined with a built-in review system and reinforcement activities, ensures students retain and apply what they learn.

If you're just beginning to teach your children spelling and want a program that appeals to a variety of learning styles, or if your children need remedial help, this customizable program could be an excellent fit. Step-by-step lessons (mastery-based, not grade-level based) build on one another in a sequence that has been carefully tested to produce long-term results.

□ Basic Interactive Kit	\$22.85
☐ Level 1 Teacher's Manual & Student Packet	\$34.95
☐ Level 2 Teacher's Manual & Student Packet	\$44.95

□ Level 2 Teacher's Manual & Student Packet□ Level 3 Teacher's Manual & Student Packet

☐ Spelling Review Box

Visit sonlight.com/all-about-spelling for consumables and additional options.

Spelling You See

\$44.00

\$44.00

Develop confident, competent spellers, with no rote memorization, no tests and no tears! *Spelling You* See is a natural, easy way to learn (and teach) spelling.

\$44.95

\$12.95

The research-backed method follows the five developmental stages learners go through on the way to spelling mastery. Short daily activities—using fun, engaging, and meaningful stories—combine dictation, copywork, reading, speaking, and listening. Over time, the repetitive process imprints letter patterns and words in visual memory, supports long-term retention, and equips children to spell words correctly in everyday writing.

A skills-based program (i.e., there are no grade levels), students proceed at their own pace as they master concepts. Please order one per student.

(Consumable)

(Consumable)	
☐ A: Listen and Write	\$41.00
☐ B: Jack & Jill	\$53.00
☐ C: Wild Tales	\$53.00
□ D: Americana	\$53.00
☐ E: American Spirit	\$53.00
□ F: Ancient Achievements	\$53.00
☐ G: Modern Milestones	\$53.00

Visit sonlight.com/spellingyousee for consumables and additional options.

Vocabulary

sonlight.com/vocabulary

Wordly Wise

Students learn hundreds of new words while they build reading, writing, and thinking skills. Students make these words their own as they read the words in context, use the definitions in different situations, and answer comprehension questions using complete sentences.

Scheduled as optional in Sonlight Language
Arts Guides, levels 2 through 300.

□ Wordly Wise A (Consumable)	\$14.35
□ Wordly Wise B (Consumable)	\$14.35
□ Wordly Wise C (Consumable)	\$14.35
☐ Workbook 3000 Book 2 & Teacher's Key	\$21.25
☐ Workbook 3000 Book 3 & Teacher's Key	\$21.25

☐ Workbook 3000 Book 4 & Teacher's Key	\$21.25
☐ Workbook 3000 Book 5 & Teacher's Key	\$21.25
□ Workbook 3000 Book 6 & Teacher's Key	\$21.25
☐ Workbook 3000 Book 7 & Teacher's Key	\$21.25
☐ Workbook 3000 Book 8 & Teacher's Key	\$22.70
□ Workbook 3000 Book 9 & Teacher's Key	\$26.33
☐ Workbook 3000 Book 10 &Teacher's Key	\$24.53

These Workbooks are not scheduled in any IG.

□ Workbook 3000 Book 11 & Teacher's Kev \$22.70 □ Workbook 3000 Book 12 & Teacher's Key \$22.70

Visit sonlight.com/wordly-wise for additional consumables and options.

Vocabulary from Classical Roots

These books teach modern English words based on their Latin and Greek roots. By learning the roots, one learns much about the meanings of whole families of English words. Very helpful for life and the SAT test.

Scheduled in Language Arts J

☐ Classical Roots Level A (Consumable)	\$47.35
Recommended but not included:	
☐ Test Booklet A	\$ 7.72

Scheduled in Literature 130	
□ Classical Roots Level B (Consumable)	\$47.35
Recommended but not included:	
⊃ Test Rooklet R	\$7.72

Scheduled in Literature 230

□ Classical Roots Level C (Consumable)	\$49.35
Recommended but not included:	
☐ Test Booklet C	\$7.72

Scheduled in Literature 330

☐ Classical Roots Level D (Consumable)	\$40.75
Recommended but not included:	
☐ Test booklet D	\$7.72

Visit sonlight.com/classical-roots for additional consumables and options.

Composition

sonlight.com/composition

Writers INC

This is one of those books all students should have. It includes all the how-to information that every writer needs: a complete guide to the writing process, from

pre-writing to drafting to revising; the basic elements of writing: sentences, paragraphs, expository essays, persuasive essays; literary genres: stories, plays, poems, persuasive and argumentative essays; style; grammar; documentation, and much more.

□ Writers INC \$52.20

Diamond Notes

This effective and enjoyable creative writing program helps your students conquer fear of the blank page. With gentle, practical, step-by-step guidance,

Take them from grouping ideas to writing complete paragraphs in just five units filled with teaching help and examples.

Included in Sonlight Language Arts 3.

□ Diamond Notes \$12.99

Research Paper Packet

The Research Paper Packet includes what your children will need to know to research for and write a solid research or position paper.

Note: included in LA D+E through 530.

☐ Research Paper Packet \$7.99

Communication

sonlight.com/communication

Analogies

Analogies are the heart of beautiful prose, and at the root of good communication.

\$11.25

Find an appropriate analogy and you have half-won the argument and definitely won your audience's attention. If you can't think analogically, or tell the difference between good and bad analogies, you may be condemned to poor communication and muddled thinking. Includes teaching, strategies, and practice solving analogical puzzles.

Scheduled in Literature 130:

	Analogies	1	(Consumable)	\$11.25	j
--	-----------	---	--------------	---------	---

Scheduled in Literature 230:

☐ Analogies 2 (Consumable) \$11.25

Scheduled in Literature 330:

☐ Analogies 3 (Consumable)

Visit sonlight.com/analogies for additional consumables and options.

TEACHING MULTIPLE STUDENTS?

Add extra Activity Sheets, workbooks, & consumables. See p. 77.

sonlight.com/consumables

HANDWRITING PROGRAMS

CHOOSE FROM THREE OUTSTANDING OPTIONS

Handwriting Without Tears

Developmentally Oriented

A Reason for Handwriting

Traditional, Scripture Focused

Getty-Dubay Innovative Italic Handwriting

Aa Bb

Cursive

According to its occupational therapist developer, this is the only developmentally-based program on the market, which means it pays particular attention to the needs of children who are learning to write. It offers basic exercises in figure-ground discrimination and top-to-bottom, left-to-right sequencing.

With letter formation, it begins with capitals because, unlike lowercase letters (p, q, b and d, for example), uppercase letters are easy to distinguish. Kids don't mix them up. You'll note that cursive letters are formed in an upright rather than slanted position.

The program is especially helpful if your children have significant learning challenges and physical limitations. Parents also say it's easy to use with left-handed writers.

Scheduled as recommended in Sonlight Language Arts K-D

Level K (ages 5-7) **\$83.27**

Includes: Letter & Numbers for Me Workbook | Slate Chalkboard w/ Chalk & Sponge | 5/8" ruled paper, 2-line | Capital letter wood pieces

Level 1 (ages 6-8) \$28.28

Includes: My Printing Book | 5/8" ruled paper, 2-line | Print Alphabet Desk Strips

Level 2 (ages 7-9) **\$24.29**

Includes: Printing Power | 3/8" ruled paper, 2-line

Level 3 (ages 8-10)

Includes: Cursive Handwriting | Cursive Alphabet Desk Strips | 3/8" ruled paper, 2-line

Visit sonlight.com/handwriting-without-tears for additional levels, consumables, and options.

This program uses daily practice drills focused on verses from Scripture, as presented in the Living Bible paraphrase.

It follows the traditional "ball-and-stick" style of print, along with standard cursive. Fancy border sheets help motivate young writers to think of the public nature of their work and improve their skills for a beautiful presentation.

Caveat: Students may find that different letter formations for cursive (vs. manuscript) are initially confusing.

Level K (ages 5-7) **\$54.88**

Includes: Instruction Guidebook | Workbook K (approx. K) | K Handwriting Supplies Kit | 1" ruled paper, 3-line

Level 1 (ages 6-8) \$49.89

Includes: Instruction Guidebook | Manuscript A | 5/8" ruled paper, 3-line

Level 2 (ages 7-9) **\$49.89**

Includes: Instruction Guidebook | Transition | 5/8" ruled paper, 3-line

Level 3 (ages 8-10) \$50.89

Includes: Instruction Guidebook | Cursive C | 1/2" ruled 5/8" ruled paper, 3-line paper, 3-line

Visit sonlight.com/handwriting-reason for additional levels, consumables, and options.

This Portland University program has won its share of accolades. Sarita added it to the product line when one of her sons, whose handwriting was atrocious, began making noticeable strides from the first day.

Its cursive characters are almost identical to its print characters, so the transition from print to cursive is easy. The attractive text is similar to calligraphy. (A student won a national writing contest with this style.)

Caveat: Because schools don't use the nonstandard italic method, some children may not initially recognize copy written in a more traditional cursive.

Level K (ages 5-7) \$41.48

Includes: Instruction Manual | Basic Italic A (approx. K) | K Handwriting Supplies Kit | 1" ruled paper, 3-line

Level 1 (ages 6-8) **\$36.49**

Includes: Instruction Manual | Basic Italic B | 1" ruled paper 3-line

Level 2 (ages 7-9) \$36.49

Includes: Instruction Manual | Basic and Cursive C | 5/8" ruled paper, 3-line

Level 3 (ages 8-10) \$37.49

Includes: Instruction Manual | Basic and Cursive D | 1/2" ruled paper, 3-line

Visit sonlight.com/handwriting-getty-dubay for additional levels, consumables, and options.

We love how Handwriting Without Tears simplifies handwriting and doesn't overdo repetition."

The B. Family, Sonlighters form Meadville, PA

BUILD YOUR OWN ALL-SUBJECTS PACKAGE.

sonlight.com/smoothcourse

GREAT BOOKS + ENGAGING ACTIVITIES + HANDS-ON EXPERIMENTS = SONLIGHT SCIENCE

After trying different curriculums, I finally tried Sonlight. After a few months in Level C, for the first time in our homeschool journey, I felt like my children were getting a truly quality education - the type of education I had always hoped they would have but had never been able to piece together on my own. I trust this curriculum. That feeling really is priceless." Charley F of Grand Island, NE. Top right picture: Samantha (5) got her own science. Science is a fantastic way to cultivate a love of learning at early ages.

Sonlight offers complete and easy-touse hands-on science programs from kindergarten to college-level lab sciences. Each program includes an Instructor's Guide, a collection of great books, and hands-on experiments.

Sonlight Science covers the full spectrum of science studies—from earth, space, life, health, physical, electrical, and technological science, to college-level lab sciences (chemistry, physics, biology and more). Your children will learn these subjects in greater depth as they circle back through each topic over the years.

Sonlight Science will inspire you and your children to love science!

Sonlight science lays a firm foundation of scientific understanding as it builds on, and fosters, your children's natural curiosity about how the world works. Delight your children with the wonders of Science, Technology, Engineering, and Math (STEM).

Science Instructor's Guides (IGs)

Each Sonlight science program is anchored by a customer-renowned Instructor's Guide. The IG provides the structure for your entire year, with everything clearly laid out. No need to create your own lesson plans.

The IG provides the framework for what books to read and when, what experiments to do and what videos to watch. The IG also includes question prompts, explanations, hands-on activities (beyond the experiments), and additional notes to enhance the reading and reinforce what your students are learning.

Each IG includes a list of what supplies you will need both for the current week and the week to come. (Need to save a milk carton for next week? Now you know!)

Instructor's Guides in levels K-J also include

Activity Sheets filled with questions and simple activities, charts, illustrations, and pictures to help your children remember what they've learned. Teaching multiple students? You can purchase an extra set of Activity Sheets for each student (or if you plan to reuse the program with a younger student later on).

2 A Collection of Great Books

Each science program comes with gorgeously illustrated books that captivate students and entice them to read more. Your children will not only learn the facts of science, but also gain a love of discovery and get to know key scientists. These books become valued references for years to come.

More Cohesion Between Reading and Doing

And NEW in 2021, Sonlight Science levels K-C become a more interconnected experience. Every week, your students will engage in an experiment *directly tied* to the rest of the content they study in their scheduled reading. The literature provides the context, while the experiments allow your children to experience the scientific process for themselves.

4 Hands-On Experiments

There is no better way to delight your kids with the wonder of science (and reinforce lessons!) than by experiencing it firsthand through hands-on activities and experiments. With Sonlight Science, your students will conduct simple, engaging, hands-on experiments and activities, all while reinforcing the concepts learned in your reading.

New in 2021, Sonlight Science levels K-C now include Discover & Do: Science Experiments. With Discover & Do, children will not just memorize the steps of the scientific process. Rather, they will conduct simple, engaging, hands-on experiments at home and actually use the scientific method to explore their world in an enjoyable and interactive way.

Each experiment ties directly to that week's reading material for a more linear progression from reading to doing. Thanks to this new approach of Discover & Do: Science Experiments, your end-of-week experiments reinforce and apply the concepts studied in the days previous so you can plainly see your childrens' developing mastery of particular science concepts.

Most of the experiments in Sonlight's Science Programs can be done with common household items, but to minimize prep time, we've created a Science Supplies Kit that includes many of the supplies, templates, and worksheets you need to conduct each experiment. The supply kits include those things you probably don't have lying around the house–everything from marbles and magnets to seeds, straws, powerful magnets and more. Minimal prep time!

Additionally, Sonlight Science level K includes the all new Discover & Do: Science Experiment Videos. These videos provide reinforcement of the concepts observed during the experiment and heard in the weekly reading passages. The highly entertaining videos reenact all of the experiments your students perform, providing review, additional factoids, and excitement to truly enhance your entire science experience. Stay tuned for new videos in additional levels!

With Sonlight Science, your children learn by first reading about and then by actually doing the science!

Next Generation Science Standards (NGSS)

The new, 2021 Sonlight Science levels K-C were designed to follow the classic Sonlight model of learning (reading, discussing, and doing) while also adhering to the Next Generation Science Standards (NGSS). These research-based, up-to-date science standards are simply good instructional practice. Dozens of scientists, esteemed scientific institutions, and science-based businesses have put their support behind these standards. Now you have even more assurance that Sonlight Science provides an outstanding science education — at home. \$\infty\$

WATCH A SAMPLE OF THE NEW DISCOVER & DO EXPERIEMENT VIDEOS

Sonlight allows us to have an enriching education without having to go to a private school," shares Aaron M of Lawton, OK. "Enjoying science time and experimenting with ideas from the books we read is the best mixture of curriculum for my family."

1https://www.nextgenscience.org/voices-of-support NGSS is a registered trademark of Achieve. Neither Achieve nor the lead states and partners that developed the Next Generation Standards were involved in the production of this product, and do not endorse it

Science K

Ecosystems, Meteorology, Physics, and Engineering Design

Grades: K-1 • Ages: 5-6

☐ 4-Day \$236.85
☐ 5-Day \$251.80

From the heat of the sun to the eyes of an insect, Science K nurtures children's natural curiosity and provides daily opportunities to explore the world around them. Children will use real scientific skills and practices as they explore rainforests and encounter reptiles, insects, plants and more. Science K includes a high-level introduction to forces, matter and other STEM topics that will prepare students for a lifetime of scientific curiosity, learning and application.

Weekly experiments tie directly to the week's reading material for a more linear progression from reading to doing. Thanks to this new approach of Discover & Do: Science Experiments, your end-of-week experiments reinforce and apply the concepts studied in the days previous so you can plainly see your child's developing mastery of particular science concepts.

The Discover & Do: Kindergarten Science Experiment Videos reenact all of the 36 experiments your students will perform, and provide reinforcement of the concepts observed during the experiment.

INCLUDES:

- ☐ Science K Instructor's Guide
- 4-Day program includes
- □ Rainforests
- □ Reptiles □ Ants
- □ Bees and Wasps
- □ Wangari's Trees of Peace
- ☐ Why Do Elephants Need the Sun?
- ☐ From Seed to Plant
- ☐ Magic School Bus: Inside a Hurricane
- ☐ Forces Make Things Move
- Weather
- □ DKfindout! Science
- ☐ Discover & Do: K Science Experiments
- ☐ Discover & Do: K Science Experiment Videos
- ☐ Discover & Do: K Science Supplies Kit (Consumable)

5-Day program also includes \(\bar{\psi}\)

☐ Little Kids First Big Book of Why

CONSUMABLE:

☐ Extra Science K Activity Sheets (4- or 5-Day) \$15.99

Learn more at sonlight.com/science-k

Science A

NEW!

Light and Sound Waves, Biological Features, Space Systems, and **Enaineerina Desian**

Grades: 1-3 • Ages: 6-8

4-Day \$194.90 5-Day \$208.88

From the Solar System to human body systems, Science A nurtures children's natural curiosity and provides daily opportunities to explore the world around them. Students will use real scientific skills and practices as they explore our natural earth: from weather, geology, natural habitats and animal life to what makes us ill and why we eat. Science A includes a high-level introduction to light and sound waves and other STEM topics that will prepare students for a lifetime of scientific curiosity, learning and application.

Weekly science experiments tie directly to the week's reading material for a more linear progression from reading to doing. Thanks to Discover & Do: Science Experiments, your endof-week experiments reinforce and apply the concepts studied in the days previous so you can plainly see your child's developing mastery of particular science concepts.

Louis Pasteur is the highlighted scientist.

INCLUDES:

- ☐ Science A Instructor's Guide
- 4-Day program includes ▼
- ☐ Light is All Around Us **NEW!**
- ☐ Sounds All Around NEW!
- ☐ Lift-the-Flap Engineering **NEW!**
- ☐ Pasteur's Fight Against Microbes
- □ What Makes You III?
- ☐ Magic School Bus: Lost in the Solar System
- ☐ Magic School Bus: Inside the Human Body
- ☐ Discover & Do: 1st Gr. Science Experiments NEW!
- ☐ Discover & Do: 1st Gr. Science Supplies Kit NEW! (Consumable)

5-Day program also includes ▼

- ☐ Hooray for Inventors **NEW!**
- □ Why Do People Eat?

CONSUMABLE:

☐ Extra Science A Activity Sheets (4- or 5-Day) \$14.99

Learn more at sonlight.com/science-a

Science B

NEW!

Matter, Ecosystems, Earth Systems, and Engineering Design

Grades: 2-4 • Ages: 7-9

4-Day \$221.89 5-Day \$255.87

From the rock cycle to elements on the periodic table, Science B nurtures children's natural curiosity and provides daily opportunities to explore the world around them. They will use real scientific skills and practices as they unearth plants, observe animals, excavate rocks, explore the features of solids, liquids, gases more. Science B includes a high-level introduction to coding and how things are made and other STEM topics that will prepare students for a lifetime of scientific curiosity, learning and application.

Weekly science experiments tie directly to the week's reading material for a more linear progression from reading to doing. Thanks to Discover & Do: Science Experiments, your endof-week experiments reinforce and apply the concepts studied in the days previous so you can plainly see your child's developing mastery of particular science concepts.

Marie Curie is the highlighted scientist.

INCLUDES:

- ☐ Science B Instructor's Guide
- 4-Day program includes ▼
- ☐ Magic School Bus: At the Waterworks ☐ The Usborne World of Animals
- □ DK Evewonder Plant NEW!
- □ DK Findout! Earth NEW!
- ☐ Lift-the-Flap Periodic Table **NEW!**
- ☐ What is the World Made of? **NEW!**
- ☐ Magic School Bus: Inside the Earth
- ☐ Marie Curie's Search for Radium
- ☐ Discover & Do: 2nd Gr. Science Experiments **NEW!** ☐ Discover & Do: 2nd Gr. Science Supplies Kit NEW!
 - (Consumable)
- 5-Day program also includes ▼
- ☐ See How It's Made
- □ Coding for Beginners Using Scratch **NEW!**

CONSUMABLE:

☐ Extra Science B Activity Sheets (4- or 5-Day) \$14.99

Learn more at sonlight.com/science-b

Science C

Forces and Interactions, Life Systems and Cycles, Weather & Climate, and Engineering Design

Grades: 3-5 • Ages: 8-10

☐ 4-Day \$240.83 ☐ 5-Day \$251.82

From electricity and magnetism to ecosystems, Science C nurtures children's natural curiosity and provides daily opportunities to explore the world around them. They will use real scientific skills and practices as they explore living things, ecosystems, chemistry, meteorology, fossils, seas and oceans. Science C includes a highlevel introduction to robots, inventions and other STEM topics that will prepare students for a lifetime of scientific curiosity, learning and application.

Weekly experiments tie directly to the week's reading material for a more linear progression from reading to doing. Thanks to this new approach of Discover & Do: Science Experiments. your end-of-week experiments reinforce and apply the concepts studied in the days previous so you can plainly see your child's developing mastery of particular science concepts.

Nikola Tesla is the highlighted scientist.

☐ Science C Instructor's Guide

4-Day program includes ▼

- □ DK Evewonder Weather NEW!
- □ Did You Know? Science NEW!
- ☐ Let's Read and Find Out: Fossils Tell of Long Ago NEW!
- ☐ Traits and Attributes **NEW!**
- ☐ Magic School Bus: Electric Field Trip NEW!
- ☐ What Makes a Magnet? **NEW!**
- ☐ National Geographic Kids Robots **NEW!**
- ☐ Electrical Wizard: How Nikola Tesla Lit Up the World NEW!
- ☐ Bringing Back the Wolves **NEW!**
- ☐ The Usborne First Encyclopedia of Seas and Oceans
- ☐ Discover & Do: 3rd Gr. Science Experiments NEW!
- ☐ Discover & Do: 3rd Gr. Science Supplies Kit NEW! (Consumable)

5-Day program also includes ▼

☐ The Story of Inventions

☐ Extra Science C Activity Sheets (4- or 5-Day) \$14.99

Learn more at sonlight.com/science-c

Science D

Biology, Taxonomy, & Human **Anatomy**

Grades: 4-7 • Ages: 9-12

☐ 4-Day \$231.79 ☐ 5-Day \$268.76

Science D gives students an up-close look at the observable world and the forces behind what we can see. Students focus on biology (life, cells, plants, and animals). Students will build a greenhouse and conduct botany experiments to understand what living things need. They'll also explore seas, oceans, and water.

Rachel Carson is the highlighted scientist.

☐ Science D Instructor's Guide

4-Day program includes ▼

- ☐ Mysteries and Marvels of Nature
- ☐ Real Science 4 Kids: Biology, Level 1
- ☐ The Magic School Bus Inside the Human Body
- ☐ Discover & Do, Level 3 (DVD + Digital)
- ☐ Incredible Creatures that Defy Evolution (DVD)
- □ TOPS 38-Green Thumbs: Radishes (Consumable)
- □ TOPS 39-Green Thumbs: Corn & Beans (Consumable) ☐ Science Supplies Kit D (Consumable)

5-Day program also includes \(\bar{\psi}\)

- □ Water
- ☐ Usborne First Encyclopedia of Seas and Oceans
- ☐ Listening to Crickets

CONSUMABLE:

☐ Extra Science D Activity Sheets (4- or 5-Day) \$14.99 OPTIONAL:

☐ Lyrical Life Science Vol. 1 (CD, Text, & Workbook) \$29.50

☐ Lyrical Life Science Vol. 1: Workbook (Consumable) \$5.95

□ Lyrical Life Science Vol. 2 (CD. Text. & Workbook) \$29.50

☐ Lyrical Life Science Vol. 2: Workbook (Consumable) \$5.95

Learn more at sonlight.com/science-d

Electricity, Magnetism, & Astronomy

Grades: 5-8 • Ages: 10-13

☐ 4-Day \$215.83 ☐ 5-Day \$241.81

Ever wondered what lasers are made of, or how to tell a planet from a star? Do you know the most important energy source on Earth? Physics and technology take the stage in Science E.

The Discover & Do video takes you through experiments with electricity and magnetism, with humor throughout.

☐ Science E Instructor's Guide

4-Day program includes ▼

- ☐ Book of Astronomy & Space
- ☐ Discover & Do, Level 4 (DVD + Digital)
- ☐ The Usborne Internet-Linked Mysteries & Marvels of
- ☐ Electricity and Magnetism
- ☐ TOPS 32-Electricity (Consumable)
- ☐ TOPS 33-Magnetism (Consumable)
- ☐ The Usborne Internet-Linked Complete Book of the Microscope
- ☐ Science Supplies Kit E (Consumable)

5-Day program also includes ▼

- ☐ Usborne Science Encyclopedia
- □ Light & Color

CONSUMABLE:

☐ Extra Science E Activity Sheets (4- or 5-Day) \$14.99

OPTIONAL:

Microscopy Resources

The Usborne Complete Book of the Microscope contains several experiments that require a high power microscope (S-250-40) and microscopy supplies (S-ESKM). These experiments are optional. Alternatively, we have scheduled experiments using the Palm-size Magnifier/Microscope (S-ES08) to give your children a real hands-on experience.

☐ Miniature Magnifier/Microscope ☐ Sonlight's Ultra Microscope

\$18.99 \$280.00

☐ Microscopy Science Supplies Kit E

\$22 99

Learn more at sonlight.com/science-e

SONLIGHT ULTRA MICROSCOPE

The perfect complement to Sonlight's Science E program.

Science F

Health, Medicine, & Human Anatomy

Grades: 6-9 • Ages: 11-14

□ 4-Day \$147.87 □ 5-Day \$176.85 GIRL 4-Day \$147.83 - 5-Day \$176.81 BOY

Students study the human body in Science F, including anatomy, gender differences, reproduction, health and nutrition, and survival skills. The History of Medicine introduces several heroes of science.

Experiments in the kitchen look at food and how the body uses that fuel.

INCLUDES:

□ Science F Instructor's Guide

4-Day program includes ▼

- ☐ Almost 12
- ☐ Blood and Guts: A Working Guide to Your Own Insides
- ☐ Usborne Complete Bookof the Human Body
- ☐ Food and Nutrition for Every Kid
- ☐ Improve Your Survival Skills
- □ Understanding Your Brain
- □ Unlocking the Mystery of Life

5-Day program also includes ▼

- ☐ The History of Medicine
- ☐ The Usborne Introduction to Genes and DNA

CHOOSE ONE OF THE FOLLOWING TITLES:

☐ The Boy's Body Book

\$12.95 \$12.99

☐ The Body Book for Girls

□ Lyrical Life Science Vol. 3 (CD, Text, & Workbook) \$29.50 ☐ Lyrical Life Science Vol. 3 Workbook (Consumable) \$5.95

CONSUMABLE:

☐ Extra Science F Activity Sheets (4- or 5-Day) \$14.99

Learn more at sonlight.com/science-f

James loves science! He is always wanting to do more experiments. He is even up to repeating an experiment

or tagging along on his older siblings' experiment days," writes Alyssa P of Bethel, AK. "This year in Bethel, Alaska we had a co-op group which used Sonlight science B for science experiments. We also met monthly to do the Hands-on History kit B since all of us were either doing HBL B or HBL B+C. It was a wonderful learning activity that was laid out well for us."

Science G

Geology, Physics, & Origins

Grades: 7-9 • Ages: 12-14

□ 4-Day \$209.85 □ 5-Day \$244.84

In Science G, students investigate chemistry, physics, and biology, and enjoy chemistry experiments. Students also explore Earth science, evolution, and intelligent design.

INCLUDES:

□ Science G Instructor's Guide

4-Day program includes ▼

- ☐ Tops #10 Analysis (Consumable)
- ☐ Tops #13 Cohesion/Adhesion (Consumable)
- ☐ Encyclopedia of Planet Earth
- ☐ Icons of Evolution DVD
- ☐ What's Science All About?
- ☐ Science Supplies Kit G (Consumable)

5-Day program includes ▼

☐ Evolution: The Grand Experiment

CONSUMABLE:

☐ Extra Science G Activity Sheets (4- or 5-Day) \$14.99

Learn more at sonlight.com/science-g

Science H-General

General Science

Grades: 7-9 • Ages: 12-14

□ 5-Day \$193.99

Science H provides a wonderful overview of the entire range of scientific inquiry and a superb introduction to the world of science. Assuming you have already used four or five years' worth of Sonlight Science, however, feel free to use Physical Science (p. 102).

INCLUDES:

- ☐ General Science Student Notebook
- ☐ Exploring Creation with General Science Text
- ☐ Exploring Creation with General Science Solutions & Test Manual
- ☐ Science Supplies H-General (Consumable)

Required if you don't already own:

☐ Safety Glasses

\$3.50

Learn more at sonlight.com/science-h

Conservation, Robotics & Technology

Grades: 8-10 • Ages: 13-15

4-Day \$268.67

This comprehensive science program will introduce your student to modern science and perhaps pique curiosity into the high demand STEM industry!

Gain a perspective to today's hottest career markets: Robotics, Conservation, Energy, Engineering (dams and canals), Technology.

This program is filled with projects, experiments, and activity sheets to engage and inspire your middle school student.

INCLUDES:

- ☐ Science H Instructor's Guide (4-Day)
- ☐ Canals and Dams
- Super Cool Tech:
- Technology, Invention, Innovation
- □ Energy
- □ Garbage
- ☐ The Industrial Revolution
- □ Planet Earth
- □ Robotics
- ☐ Weather and Climate Change
- ☐ Science Supplies Kit H-Tech (Consumable)

CONSUMABLE:

☐ Extra Science H Technology Activity Sheets \$14.99

Learn more at sonlight.com/science-htechnology

Science J

Physics, Electromagnetism, & Waves

Grades: 8-10 • Ages: 13-15

□ LAB PACKAGE \$153.98

Bring the astonishing History of Science concepts into your home with the Science J Lab. Developed to coincide with Sonlight's History / Bible / Literature J program, the Science J Lab package includes:

- A full color lab book with concept explanations, illustrated experiment instructions, and comprehensive activity sheets to record the lab findings.
- · A materials kit full of components necessary to complete the labs.

This science program provides an excellent foundation for future engineers, architects, mathematicians, physicists, and inventors.

This is not a stand-alone product. It is designed to be used in conjunction with HBL J (see p. 54).

INCLUDES:

- □ Science J Instructor's Guide
- ☐ Science Supplies Kit J (Consumable)

CONSUMABLE:

☐ Extra Science J Activity Sheets

\$14.99

Learn more at sonlight.com/science-j

O'Brien Mrs. Frisby

Teaching Multiple Students?

Order extra Activity Sheets for Sonlight Science programs. Learn more at sonlight.com/activity-sheets

Science K Activity Sheets

4- or 5-Day \$15.99

Science A Activity Sheets

4- or 5-Day \$14.99

Science B Activity Sheets

4- or 5-Day \$14.99

Science C Activity Sheets

4- or 5-Day \$14.99

Science D Activity Sheets

4- or 5-Day \$14.99

Science E Activity Sheets

4- or 5-Day \$14.99

Science F Activity Sheets

4- or 5-Day \$14.99

Science G Activity Sheets

4- or 5-Day \$14.99

Science H - Technology Activity Sheets

4-Day \$14.99

Science J Activity Sheets

Lab Package \$14.99

NEED HIGH SCHOOL SCIENCE? See pp. 108-109 for all Sonlight's high school science programs.

MATH PROGRAMS

COMPLETE PROGRAMS & ENGAGING SUPPLEMENTS FOR K-12

During quarantine, my husband did almost all of the homeschooling so that I could rest between night shifts at the hospital." shares Carmen L of Fort Collins, CO. "With Sonlight's easy to follow Instructor's Guides, he was able to pick up right where I left off. All the reading assignments, science worksheets and even project ideas were laid out. Top left photo: Madelyn and Dad are having fun with flashcards from Math U See Beta set.

Ath should be fun, not frustrating.
You can teach confidently with
any of Sonlight's carefully vetted math
programs—the best on the market!—from
elementary math to calculus.

Browse the pages that follow or visit sonlight.com/math to choose a math program that suits your style. Then, if your students need a little extra practice, add some of Sonlight's outstanding homeschool math supplements. One-stop shopping for all your homeschool math needs!

Need help to determine the level your student is ready to use this year? Visit sonlight.com/placement-tests ::

MATH-U-SEE

(Grades K-12)

Created by a longtime teacher, Math-U-See is a hands-on, student-paced, mastery-based approach that focuses on developing a true understanding of mathematical concepts transferrable to real-world application.

You'll follow a 4-step approach to introduce, review, practice and master concepts. Since math is learned sequentially—independent of age or grade—the program teaches skills that build on previous principles as your child progresses.

The multisensory "Build it – Write it – Say it" method of instruction lets children explore each new concept and helps you assess their understanding before continuing. Simple manipulatives help students visualize what they're learning.

Math-U-See is:

- Concept-driven: Children gain thorough understanding by learning how to solve math problems, why they're solved in the prescribed manner, and when to apply the concept.
- Mastery-based: You'll know when they've mastered a concept when they teach it back to you, indicating readiness to learn the next skill.

 Skills-based, multisensory approach: Math-U-See addresses the different ways we process information. As your children incorporate all senses in meaningful ways that aid retention, they'll build essential cumulative skills.

Math-U-See is included in every Sonlight All-Subjects Package, but you can customize to choose a different math online.

Other considerations

You may want to review the video instruction prior to each lesson to ensure that you understand how each concept is best taught. You'll find that using every component of the program— instruction manual, video lessons, manipulatives, practice and review pages—will contribute to your student's success.

Because the program isn't based on grade level in school, use the placement tool on our site to determine where your students should start.

For additional information, visit sonlight.com/math-u-see

Due to restrictions by the publisher, *Math-U-See* doesn't qualify for Sonlight discounts.

Math-U-See Primer (Grade K) A gentle introduction to mathematics.

□ Primer Universal Set

- Primer Instruction Pack
- · Primer Student Workbook
- Primer Digital Pack
- Integer Block Kit

□ Primer Level Up Set

· Everything that is included in the Primer Universal Set except for the Integer Block Kit.

Math-U-See Alpha (Grade 1)

Addition & subtraction for single-digit numbers, and other topics.

□ Alpha Universal Set

\$142.00

\$68.00

\$165.00

\$91.00

- Alpha Instruction Pack
- · Alpha Student Workbook
- · Alpha Digital Pack
- Integer Block Kit

□ Alpha Level Up Set

. Everything that is included in the Alpha Universal Set except for the Integer Block Kit.

Math-U-See Beta (Grade 2)

Addition & subtraction for multipledigit numbers, and other topics.

□ Beta Universal Set

\$165.00

\$91.00

\$165.00

\$91.00

Beta Instruction Pack

- · Beta Student Workbook
- · Beta Digital Pack
- Integer Block Kit

□ Beta Level Up Set

. Everything that is included in the Beta Universal Set except for the Integer Block Kit.

\$91.00

\$165.00

Math-U-See Gamma (Grade 3)

Multiplication for single and multipledigit numbers, and other topics.

□ Gamma Universal Set

- Gamma Instruction Pack
- · Gamma Student Workbook
- Gamma Digital Pack
- · Integer Block Kit

□ Gamma Level Up Set

· Everything that is included in the Gamma Universal Set except for the Integer Block Kit.

Math-U-See Delta (Grade 4)

Division for single and multipledigit numbers, and other topics.

□ Delta Universal Set

- Delta Instruction Pack
- · Delta Student Workbook
- Delta Digital Pack
- · Integer Block Kit

□ Delta Level Up Set

. Everything that is included in the Delta Universal Set except for the Integer Block Kit.

Math-U-See Epsilon (Grade 5)

Fractions, and other topics.

□ Epsilon Universal Set

- Epsilon Instruction Pack
- . Epsilon Student Workbook
- Epsilon Digital Pack
- · Fraction Overlay Kit

□ Epsilon Level Up Set

\$95.00

\$141.00

• Everything that is included in the Epsilon Universal Set except for the Fraction Overlay Kit.

Math-U-See Zeta (Grade 6)

Decimals, percents, and other topics.

□ Zeta Universal Set

- Zeta Instruction Pack
- Zeta Student Workbook
- · Zeta Digital Pack
- · Integer Block Kit

□ Zeta Level Up Set

· Everything that is included in the Zeta Universal Set except for the Integer Block Kit.

□ Zeta Level Up Base Set

\$95.00

\$122.00

\$188.00

Math-U-See Pre-Algebra (Grade 7)

Negative numbers, order of operations, solving for the unknown, and other topics.

- □ Pre-Algebra Universal Set
 - Pre-Algebra Instruction Pack
- · Pre-Algebra Student Workbook
- · Pre-Algebra Digital Pack
- · Algebra/Decimal Inserts
- Integer Block Kit

□ Pre-Algebra Level Up Set

\$124.00

\$97.00

\$188.00

. Everything that is included in the Pre-Algebra Universal Set except for the Integer Block Kit

□ Pre-Algebra Level Up Base Set

Accelerated Individualized Mastery (AIM) for Addition & Subtraction Complete Set

□ Complete Set

\$39.00

MATH-U-SEE INTEGER **BLOCK KIT**

is a required, one-time purchase for use with all Math-U-See programs. Math-U-See Universal Sets include the Integer Block Kit.

NEED HIGH SCHOOL MATH? See pp. 110-111 for all Sonlight's high school math programs.

Horizons Math

(Grades K-6)

Horizons is easy to use, with a familiar and friendly approach for students, plus thorough guidance for the instructor.

You'll use a proven spiral learning technique to introduce your children to a concept, and then help them learn to solve related, increasingly difficult problems.

Students' minds are free to concentrate on each new concept, without feeling overwhelmed by information. As you revisit concepts over time, students strengthen and reinforce their knowledge base.

The program is full of helpful suggestions and ideas, such as what household items you can recruit to serve as creative manipulatives. If you prefer, Sonlight offers ready-to-use kits with all the manipulatives you need, in a convenient storage case.

- Two colorful, well-organized workbooks, each with 80 lessons and 8 unit exams
- Teacher's Handbook with daily lesson plans, answer keys, and final exams
- 80 reproducible worksheets

Purchase the basic program once for each grade. Along with reproducible worksheets, package includes workbooks you can order separately for additional students.

Other considerations

For children especially sensitive to visual stimuli, Horizons' color illustrations may be a distraction.

For details, visit sonlight.com/horizons

Horizons K Math Program \$104.94

Beginning math concepts, including counting, place values, simple addition and subtraction, and more.

INCLUDES:

- ☐ Horizons K Math Program
- ☐ MathTacular® (DVD)

□ Manipulatives Kit for Horizons Math K \$89.99

*CONSUMABLES:

- □ Workbook 1 \$24.95 □ Workbook 2 \$24.95
- □ Reproducible Worksheets \$9.95

Horizons 1 Math Program \$202.94

Counting, addition and subtraction facts 1-18, time, measurement, fractions, shapes, rounding, and more.

INCLUDES:

- ☐ Horizons 1 Math Program
- ☐ Manipulatives Kit for Horizons Math 1-3

If you own Horizons Kindergarten Math Manipulatives, get:

- ☐ Horizons 1 Math Program
- ☐ Manipulatives Filler Kit for Horizons Math 1-3 \$65.99

*CONSUMABLES:

- □ Workbook 1 \$24.95 □ Workbook 2 \$24.95
- ☐ Reproducible Worksheets \$9.95

Horizons 2 Math Program \$222.43

Carrying and borrowing, money, temperature, area, perimeter and volume, multiplication facts 0-10, and more.

- ☐ Horizons 2 Math Program
- Manipulatives Kit for Horizons Math 1-3
- ☐ MathTacular®2 (DVD)

If you own Horizons Kindergarten Math Manipulatives, get:

- ☐ Horizons 2 Math Program
- ☐ Manipulatives *Filler* Kit for Horizons Math 1-3**\$65.99**

*CONSUMABLES:

- □ Workbook 1
- □ Workbook 2
- □ Reproducible Worksheets

Horizons 3 Math Program \$202.94

Word numbers, Roman numerals, addition with carrying to 4 digits, weight, decimals, division facts 1-10, and more.

INCLUDES:

- ☐ Horizons 3 Math Program
- ☐ Manipulatives Kit for Horizons Math 1-3

If you own Horizons Kindergarten Math Manipulatives, get:

- ☐ Horizons 3 Math Program
- ☐ Manipulatives Filler Kit for Horizons Math 1-3 \$65.99

*CONSUMABLES:

\$24.95

\$24.95

\$9.95

- □ Workbook 1 \$24.95 □ Workbook 2 \$24.95
- ☐ Reproducible Worksheets
 - \$9.95

\$89.95

Horizons 4 Math Program \$209.93

Fractions to decimals, ratios, reducing fractions, adding and subtracting fractions, angles, circles, and more.

INCLUDES:

- ☐ Horizons 4 Math Program
- ☐ Math 4 Manipulatives Kit
- ☐ MathTacular® 3 (DVD)

*CONSUMABLES:

- □ Workbook 1 \$24.95 □ Workbook 2 \$24.95
- ☐ Reproducible Worksheets \$9.95

Horizons 5 Math Program \$194.94

Percentages, least common multiples, mean, mode, and median, problem solving, probability, and more.

INCLUDES:

- ☐ Horizons 5 Math Program
- □ Math 5 Manipulatives Kit

*CONSUMABLES:

- □ Workbook 1 \$24.95 □ Workbook 2 \$24.95 \$9.95
- □ Reproducible Worksheets

Horizons 6 Math Program \$171.94

Square roots, ratio as a percent, charts and tables, budgeting, multiplication, missing factors, exponents, and more.

INCLUDES:

- ☐ Horizons 6 Math Program
- ☐ Math 6 Manipulatives Kit

*CONSUMABLES:

- □ Workbook 1 \$24.95 □ Workbook 2 \$24.95
- □ Reproducible Worksheets

Singapore Math

(Grades K-6)

When the International Association for the Evaluation of Educational Achievement tests the relative strengths and weaknesses of various programs, Singapore students consistently rank #1.

Singapore is extremely clear, highly logical and sequential, with a strong focus on mental math. Students get the appropriate amount of practice, without excessive repetition. Challenging word problems build thinking skills, and students apply math in a variety of situations. The program teaches geometry throughout.

Each year of Singapore Primary Math (K-6) includes two full-color textbooks and two blackand-white workbooks.

Sonlight has also developed unique Home Instructor's Guides for the Primary Math programs 2A-6B. (Due to the simplicity of the math, lower levels have no guide.) The guides bridge the gap between textbook and workbook. We lay it all out for you: concepts you'll cover, pages you'll reference, and numerous exercises to reinforce the concepts you're teaching.

Other considerations

Because Singapore Math is generally a year ahead of U.S. math programs, most children need to begin with the "B" book of the year prior to their current grade.

Some students require more review and drill than is contained in the main texts. We provide supplementary materials for most Singapore programs.

Though Sonlight offers U.S. versions of Singapore Math, the sequence of concepts doesn't always follow a typical U.S. curriculum. For example, students may learn to multiply and divide simultaneously, rather than at different times of the semester.

For details, visit sonlight.com/singapore

Singapore 1 Math Program \$69.97

Counting and comparing numbers, addition and subtraction, common shapes, measuring, multiplication, division, halves and quarters, and more.

INCLUDES:

- ☐ 1A Textbook
- ☐ 1A Workbook (Consumable) ☐ Subtraction Flash Cards ☐ Number Chart
- ☐ 1B Textbook
- ☐ 1B Workbook (Consumable)
- Addition Flash Cards
- Numbers Activities
- Sheet
 - □ Clock Face

Singapore 2 Math Program \$122.77

Multiplication tables of 2 and 3, dividing by 2 and 3, measurement in metric, writing fractions, and more.

INCLUDES:

- ☐ 2A Textbook
- ☐ 2A Workbook (Consumable)
- □ 2A Home Instructor's Guide
- □ 2B Textbook
- ☐ 2B Workbook
- (Consumable)
- □ 2B Home Instructor's Guide
- □ Gram/Centimerter
- Cubes Kit

Singapore 4 Math Program \$104.03

Measuring angles, adding and subtracting fractions, area and perimeter, decimals, volume of a cuboid, and more.

INCLUDES:

- ☐ 4A Textbook
- ☐ 4A Workbook (Consumable)
- ☐ 4A Home Instructor's Guide
- ☐ 4B Textbook
- ☐ 4B Workbook (Consumable)
- □ 4B Home Instructor's Guide
- ☐ 8- Piece Protractor, Compass, Triangle Set

Singapore 5 Math Program \$95.98

Fraction and division, addition and subtraction of unlike fractions, ratio, finding unknown angles, and more.

INCLUDES:

- ☐ 5A Textbook
- ☐ 5A Workbook (Consumable)
- ☐ 5A Home Instructor's Guide
- ☐ 5B Textbook
- ☐ 5B Workbook (Consumable)
- □ 5B Home Instructor's Guide

REQUIRES:

Due to restrictions by the publisher, Singapore Math doesn't qualify for Sonlight discounts.

☐ 8- Piece Protractor, Compass, Triangle Set

Singapore K Math Program \$108.98

Counting and comparing numbers, addition and subtraction, common shapes, measuring, multiplication, division, halves and quarters, and more.

INCLUDES:

- ☐ Earlybird KA Textbook (Consumable)
- ☐ Earlybird KB Textbook (Consumable)
- □ Pattern Blocks
- ☐ Pattern Block Cards

Singapore 3 Math Program \$105.27

Roman numerals, addition with carrying to 4 digits, borrowing, estimation, mental calculation for addition, subtraction, multiplication, and division, and more.

INCLUDES:

- ☐ 3A Textbook
- ☐ 3A Workbook (Consumable)
- ☐ 3A Home Instructor's Guide
- ☐ 3B Textbook
- ☐ 3B Workbook (Consumable)
- ☐ 3B Home Instructor's Guide
- ☐ Multiplication Flash Cards
- □ Division Flash Cards

Singapore 6 Math Program \$95.98

Algebraic expressions, solving percentage problems, circumference, area, pie charts, word problems, and more.

INCLUDES:

- ☐ 6A Textbook
- ☐ 6A Workbook (Consumable)
- ☐ 6A Home Instructor's Guide
- ☐ 6B Textbook
- ☐ 6B Workbook (Consumable)
- ☐ 6B Home Instructor's Guide

REQUIRES:

□ 8- Piece Protractor, Compass, Triangle Set

Answer Kevs for Levels 1-6

- ☐ Singapore Math & Answer Key, Levels 1-3
- \$12.50
- ☐ Singapore Math & Answer Key, Levels 4-6 \$12.50

Saxon Math

(Grades K-12)

Students using Saxon Math earn consistently high scores on standardized tests. The program is extremely strong in areas of arithmetic computation and mathematical principles (distributive, commutative, etc.).

Saxon is easy to teach, and from 4th grade up requires little parental involvement. It includes lots of guidance on exactly what to say and do. The early elementary programs include—and require—many manipulative activities. Sonlight offers complete kits with the necessary items.

Saxon packages include everything you need to teach one child. To use the program with additional or successive students, purchase additional consumable tests and worksheets.

Beginning with Saxon 5/4 and on up, packages include Dr. David Shormann's DIVE Into Math CD instruction. On-screen illustrations, tips, and alternative problem-solving approaches help your student maximize learning.

Other considerations

For students who don't require as much drill, Saxon can be repetitive.

In comparison to other programs, it may be lacking on application-oriented problem solving and modern presentation (use of charts, graphs and other effective teaching tools).

For more details, visit sonlight.com/saxon

This year has been a wonderful year! Isaac (10) and Ziva (8) dove head on into gymnastics, competing at the district level," shares Rohini G of Bangalore, Karnataka, India. "We continued to school despite heavy practice sessions. Math was interspersed with training at the gym. Reading books were read in the car or as we waited for competitions to begin. Bedtime reading helped us unwind after a hectic workout. The flexibility of learning no matter where you are is a joy, a break, a relief, and blessing. We could not have done this year without all the wonderful books from Sonlight."

Saxon Math K Program \$183.69

Counting, shape recognition, days, month, year & dates, time to the hour, ordinals, & more.

INCLUDES

- ☐ Math K Homeschool Kit
- ☐ Manipulatives Set S

*CONSUMABLES:

☐ Meeting Book K

\$21.25

Saxon Math 1 Program \$234.94

Compare & order numbers, ordinal position to tenth place, patterns, basic addition, subtraction, two-digit numbers, measuring, time, & more.

INCLUDES:

- ☐ Math 1 Homeschool Kit
- □ Manipulatives Set S

*CONSUMABLES:

- ☐ Math 1 Workbooks and Fact Cards
- \$52.33
- ☐ Meeting Book 1

\$21.25

Saxon Math 2 Program \$214.94

Add and subtract two-digit numbers, multiplication facts to 5, picture and name fractions, identify geometric solids, identify angles, tally, Venn diagrams, and more.

INCLUDES:

- ☐ Math 2 Homeschool Kit
- ☐ Manipulatives Set S2

*CONSUMABLES:

- ☐ Math 2 Workbooks & Fact Cards \$52.33
- $\ \square$ Meeting Book 2

\$21.25

Saxon Math 3 Program

Basic addition, subtraction, multiplication,

and division facts, subtract multidigit numbers, divide by single-digit divisors, positive and negative numbers, and more.

INCLUDES:

- ☐ Math 3 Homeschool Kit
- □Manipulatives Set S3

*CONSUMABLES:

- ☐ Math 3 Workbooks & Fact Cards
- ☐ Math 3 Meeting Book

\$189.49

\$52.33

\$21.25

Multiplication and division terms, powers and beginning square roots, fractions to decimals and percents, basic algebraic patterns and sequences, and more.

- INCLUDES:

 Saxon 5/4 Homeschool Kit
- □ Dive CD Math 5/4

REQUIRES:

☐ Cuisenaire Rods

\$14.99

*Consumables:

☐ Math 5/4 Tests/Worksheets

\$30.70

Saxon Math 6/5 Program \$192.80

Mental math, patterns and functions, statistics & probability, fractions, decimals, percents, geometry, negative numbers, & more.

INCLUDES:

- □ Saxon 6/5 Homeschool Kit
- □ Dive CD Math 6/5

REQUIRES

□ 8-Piece Protractor, Compass, Triangle set \$6.25

*CONSUMABLES:

☐ Math 6/5 Tests/Worksheets \$30.70

Saxon Math 7/6 Program \$206.65

Simple expressions containing parentheses, add, subtract, multiply, & divide signed numbers, exponents, square roots, geometric formulas, & more.

INCLUDES:

- ☐ Saxon 7/6 Homeschool Kit
- □ Dive CD Math 7/6

REQUIRES:

 \square 8-Piece Protractor, Compass, Triangle set \$6.25

*CONSUMABLES:

□Math 7/6 Tests/Worksheets

\$38.24

Saxon Math 5/4 Program \$192.80

Saxon Math 8/7 Program \$206.65

Measurement, estimation, powers and roots, scientific notation, graphing functions, balancing equations, irrational numbers, geometric construction, and more.

INCLUDES:

- □ Saxon Math 8/7 Homeschool Kit
- ☐ Dive CD Math 8/7

REQUIRES

□ 8-Piece Protractor, Compass, Triangle set

Ψ0.2.

Miguon Math

(Grades 1-4)

Miquon Math is one of the best tools to teach younger students how to think mathematically. Miguon teaches all four arithmetic operations (addition, subtraction, multiplication and division) beginning the first year, and even introduces algebraic notation, geometry, and diagram-reading in the first book.

The program emphasizes patterns and relationships (rather than pre-set formulas and methods), and uses manipulatives and unique graphic layouts to help children discover and understand those concepts.

Parents often choose Miguon as a fun supplement, though some use it as the main math program in early elementary years. When they finish the last book in the series, most students are well-prepared for the 4th- or 5thyear books in other programs.

Other considerations

Miquon requires curiosity, flexibility, and openness to investigation. If your children prefer to be given the facts, the discovery-oriented approach may not be appealing.

If you begin the program past the initial 1st/2nd Grade offering, we encourage you to start with the prerequisite books from the prior grade, as Miguon can be difficult to jump in midstream.

Because parents and children work together to share ideas and discoveries, Miguon may require a greater time investment than other programs.

Miguon doesn't cover long division.

For more details, visit sonlight.com/miquon

We've tried a lot of curriculums over the years but once we found Sonlight, we knew we didn't need to look any farther. We had found the best curriculum for our family. The great literature, strong academics, and Christian focus make Sonlight our top choice." writes shares Crystal T of Death Valley, CA. That is why my kids get so excited about box day!

NEED HIGH SCHOOL MATH? See pp. 110-111 for all Sonlight's high school math programs.

Miguon Math 1/2

\$47.85

Often used as a fun supplement, Miquon emphasizes patterns and relationships (rather than pre-set formulas and methods); using manipulatives and unique graphic layouts to help children discover and understand those concepts.

INCLUDES:

- ☐ Annotated Lab Notes
- □ Orange Level Workbook
- ☐ Red Level Workbook

REQUIRES:

☐ Cuisenaire Rods \$14.99

*CONSUMABLES:

☐ Orange Level Workbook \$12.95 □ Red Level Workbook \$12.95

Miauon Math 2/3 \$25.90

Please ensure you have used Miguon 1/2 before using this one. Covers addition, subtraction, multiplication, division, fractions, and more.

INCLUDES:

- ☐ Blue Level Workbook
- ☐ Green Level Workbook

REQUIRES:

□ Cuisenaire Rods \$14.99 □ Annotated Lab Notes \$21.95

*CONSUMABLES:

☐ Blue Level Workbook \$12.95 ☐ Green Level Workbook \$12.95

Miguon Math 3/4

\$25.90

Please ensure you have used Miquon 2/3 before using this one. Covers multiplication. division, factoring, fractions, and more.

INCLUDES:

- □Yellow Level Workbook
- ☐ Purple Level Workbook

REQUIRES:

□ Cuisenaire Rods \$14.99 □ Annotated Lab Notes \$21.95

*CONSUMABLES:

- ☐ Yellow Level Workbook \$12.95
- ☐ Purple Level Workbook \$12.95

RightStart Math

(Grades K-6)

RightStart Math is a hands-on program that replaces counting with visualization and an early introduction to place value. The program utilizes their proprietary AL Abacus to provide both kinesthetic and visual learning. The two-sided Abacus helps students recognize quantitieseliminating traditional methods that utilize counting, memorizing, and drill.

For more details, visit sonlight.com/rightstart

RIGHTSTART MATH SET

is a required, one-time purchase for use with all RightStart Math programs.

Level A Book Bundle \$90.75

Understand quantities based around 5's and 10's. This level includes addition and subtraction to 10, place value to the hundreds, & some basic geometry and measurement. Money and clocks are introduced. Problem solving is emphasized. INCLUDES:

- ☐ Level A Lessons
- ☐ Level A Worksheets
- ☐ Yellow is the Sun (book)
- ☐ Level A Appendix Page

□ RightStart Math Set

*CONSUMABLES:

□ Level A Worksheets

\$16.75

\$209.50

Level B Book Bundle \$90.75

Build a strong foundation with number sense through quantity recognition and mental strategies by grouping in 5's and 10's using the AL Abacus. Incorporates 4-digit addition and 2-digit mental addition. An emphasis on problem solving and place value throughout.

INCLUDES:

- □ Level B Lessons
- ☐ Level B Worksheets ☐ Yellow is the Sun (book)
- ☐ Level B Appendix Page

REQUIRES:

☐ RightStart Math Set \$209.50

*CONSUMABLES:

☐ Level B Worksheets \$16.75

Level C Book Bundle \$90.75

Build on known addition and subtraction facts, work with 4-digit addition and 2-digit mental calculations, and introduce multiplication and fractions, all with an emphasis on problem solving. Also includes area and perimeter, measurement, money, time, and basic fractions. Students work with drawing tools to explore geometric designs.

INCLUDES:

- ☐ Level C Lessons
- □ Level C Worksheets

REQUIRES:

- ☐ RightStart Math Set
- *CONSUMABLES:
- □ Level C Worksheets

\$209.50

\$21.75

- - □ Level D Worksheets

Level D Book Bundle \$90.75

Build on the meaning and properties of multiplication and division, along with the basic facts. Other topics include multiplying a 4-digit number by a 1-digit number, rounding, numbers to millions, area and measurement in both the US customary and metric systems, fractions, and graphing. Continue work with geometry and angles using drawing tools. An emphasis on problem solving with all four operations.

INCLUDES:

- ☐ Level D Lessons
- □ Level D Worksheets

□ RightStart Math Set \$209.50

*CONSUMABLES:

\$21.75

Level E Book Bundle \$90.75

Multiplication of a multi-digit number by a 2-digit number, short division by a single digit, mixed and improper fraction addition and subtraction, factoring into primes. Introduce decimals and percentages. Incorporates multiple approaches to problem solving, along with classifications of triangles and polygons, measurement in US customary and metric systems, area, angles, line plots, and solving simple algebraic equations.

- □ Level E Lessons
- □ Level E Worksheets

REQUIRES:

☐ RightStart Math Set

*CONSUMABLES:

□ Level E Worksheets

\$21.75

\$209.50

Level F Book Bundle

Multiplication and division of fractions and decimals. Includes percentages, exponents, and factoring, along with multiplication and division facts. Also long division, coordinate systems, graphing, negative numbers, exponents, and probability. Includes geometry and measurement, as well as multi-step problem solving and an introduction to dimensional analysis.

INCLUDES:

- □ Level F Lessons
- □ Level F Worksheets

PEQUIPES:

☐ RightStart Math Set

\$209.50

*CONSUMABLES:

□ Level F Worksheets \$21.75

Level G Book Bundle \$90.75

Explore fractions, area, ratios, angles, Pythagorean theorem, and square roots. Also circles, pi, arcs, reflections, rotations, and symmetry. Practice arithmetic, fractions, and decimals & get an introduction to some algebraic concepts. Intended to be used over two years.

INCLUDES:

- □ Level G Lessons
- ☐ Level G Worksheets
- □ Level G Answer Key

REQUIRES:

□ RightStart Math Set \$209.50

*CONSUMABLES:

□ Level G Worksheets \$38.00

Level H Book Bundle \$90.75

Using a drawing board, T-square, triangles, compass, and goniometer, your student will continue to work with fractions and decimals while investigating volume, tessellations, fractals, ratios, angles, and other geometry concepts. Trigonometry is introduced along with platonic solids, 3-dimensional figures, surface area, patterning, and plane symmetry.

INCLUDES:

- ☐ Level H Lessons
- □ Level H Worksheets
- □ Level H Answer Key

REQUIRES:

□ RS2 Geometry Set \$129.50

*CONSUMABLES:

Level H Worksheets

\$38.00

Due to restrictions by the publisher, RightStart Math doesn't qualify for Sonlight discounts.

NEED HIGH SCHOOL MATH? See pp. 110-111 for all Sonlight's high school math programs.

MathTacular

(Grades K-6+)

Make math unbelievably understandable with these DVD (plus digital access!) shorts. They are highly engaging and fun, with cheerful and quirky lessons, using

□ Apples

□ Grade 3

unexpected props to explain concepts.

Use MathTacular to reinforce what your students have learned during the school year, or as a refresher to brush up on math skills at any age.

☐ MathTacular	\$24.99
☐ MathTacular 2	\$19.49
☐ MathTacular 3	\$24.99
	\$49.99

For additional information, visit sonlight.com/mathtacular

Life of Fred Math

(Grades K-5+)

There's not another math program quite like this one. Never again will you hear, "Math is boring," or "When will we use this in real life?"

Don't be fooled by the fun, non-math-like titles like Goldfish, Mineshaft and Liver. Clear explanations and goofy illustrations make math stick with your children so they are prepared for upper-level coursework.

\$16.00 □ Kidney

□ Butterflies	\$16.00	□ Liver	\$16.00
□ Cats	\$16.00	☐ Mineshaft	\$16.00
□ Dogs	\$16.00	□ Fractions	\$19.00
□ Edgewood	\$16.00	□ Decimals and Percents	\$19.00
□ Farming	\$16.00	☐ Financial Choices	\$19.00
□ Goldfish	\$16.00	☐ Zillions Decimals	\$19.00
☐ Honey	\$16.00	□ Zillions Fractions	\$19.00
□ Ice Cream	\$16.00	☐ Zillions Pre-Algebra	\$19.00
☐ Jelly Beans	\$16.00	☐ Zillions Pre-Algebra 1	\$19.00

For additional information, visit sonlight.com/life-of-fred

Due to restrictions by the publisher, Life of Fred Math doesn't qualify for Sonlight discounts.

Math Manipulatives

☐ Mini Plastic Balances K-2	\$12.99
☐ Base 10 Starter Set K-3	\$44.99
☐ Gram Scale 2-6	\$8.99
☐ Angle Ruler 2-6	\$4.49
☐ Multi-link Cubes K-3	\$14.95
☐ Pattern Blocks Kit	\$42.98

Math Adventures

(Grades 2-5+)

\$9.95 □ Grade 5

Make math an adventure! Part story and part workbook, the Math Adventures series approaches math as an experience that is playful and relatable. Enjoy these books as an additional math reinforcement.

Choose from grades 2-5.

☐ Grade 2 \$9.95 □ Grade 4

For additional information, visit sonlight.com/mathadventures

NOT SURE WHAT LEVEL YOUR CHILD NEEDS?

For many programs, find a FREE math assessment online.

\$9.95

\$9.95

\$16.00

I cannot thank Sonlight enough for creating the hands-on lap books for Sonlight History programs. My daughter, Desi is extremely creative and loves 'crafting'. It has sometimes been hard to get her interested in history readings, even with the excellent books Sonlight uses," shares Donna G of Flint, TX. "I have found that the lap books have helped her retain her lessons, bringing joy to learning history. She now says that history is one of her favorite subjects!"

We love how the Hands-On History Project Kit is reinforcing what we are studying in history. The projects really drive home certain aspects of what life was like in the past," says Felicia F of Puyallup, WA. "We are also so grateful for the beautiful works of literature we would never have chosen ourselves. Every new book, Jonathan exclaims, 'That was my favorite book!' and when asked which is his favorites so far, he always says, 'All of them!'"

GET YOUR HANDS-ON KIT TODAY AT sonlight.com/hands-on

SONLIGHT ELECTIVES

PRODUCTS TO ENHANCE & ROUND OUT YOUR SCHOOL YEAR

Thanks to Sonlight's American History 1 Lapbook Kit, we witnessed a new level of excitement and eagerness to learn in our sons Sawyer (10) and Benjamin (9) that we had not seen since we began homeschooling 6 years ago. The lap books were fun, created an avenue for individual, artistic expression, and increased our sons' understanding and retention of knowledge and facts. It was such an effective tool that they can't wait to begin their American History 2 lap books!" Alicia M of Williamston, SC.

nce you've picked out your essential homeschool subjects, add some additional enrichment that's both fun and educational. Sonlight offers a wide range of electives, enrichment products, and hands-on activities to round out your school year. Choose from art, music, foreign language, STEM, puzzles, games, computer programming, just great books and more.

Visit sonlight.com/electives for a complete list of enrichment and elective activities.

Electives Packages

Once you know what Sonlight program your children are studying, add a pre-assembled Electives Package. Designed to correspond to HBL K through 400, these products are age-appropriate. high-interest, and cover a range of skills and subjects.

□ Electives K \$63.98 Includes three items: an introduction to art appreciation, an introduction to musical instruments, and a brain game to introduce spatial planning and problem solving.

□ Electives A \$49.85 Includes three items: art creation, art appreciation, and physical education (PE).

□ Electives B \$62.44 Includes two items: art instruction (an art class in your home!) and music appreciation.

□ Electives C \$85.88 Includes two art appreciation books and a family favorite in music appreciation.

□ Electives D \$60.97 Includes art appreciation, music appreciation, and critical thinking.

□ Electives E \$45.94 Includes drawing instruction and music performance (both the instrument and the instruction!).

□ Electives F \$77.94 Includes art instruction (an art class in your home!) and an outstanding typing program.

□ Electives G \$134.99 Includes music appreciation and computer programming.

□ Electives H \$87.93 Includes art instruction, as well as music and art appreciation.

□ Electives W Includes three items: art instruction and music appreciation.

□ Electives 100 \$69.95 Includes critical thinking and one of the most famous and popular art appreciation books ever written.

□ Electives 200 Includes art instruction and a practical workbook on money management.

□ Electives 300 \$100.00 Includes computer programming and critical thinking.

□ Electives 400 \$114.99 Electives 400 includes public speaking & design.

Summer Readers

The best-of-the-best fun books, great for summer—or anytime—readina! Sonlightvetted, twaddle-free, and age-appropriate book collections for both boys and girls. Choose from three age ranges: elementary, middle, and high school. Check out the new sets offered each summer season. Visit sonlight.com/summer for available packages.

Just Great Books

We founded Sonlight Curriculum on the principle that great books make great libraries, and great libraries are the core of great education. Browse our curated selection of great books and book collections at sonlight.com/just-great-books

High School

Sonlight offers many electives for high school, including standard programs such as Driver's Ed, Foreign Language, and Psychology and even courses to help your student prepare for an AP* exam. Enhance your student's high school transcript by adding an elective course this semester.

*Advanced Placement, Advanced Placement Program and AP are registered trademarks of the College Board, which was not involved in the production of, and does not endorse, this

We love the Sonlight Curriculum! It gives us the freedom to learn as a family and for Shayla to explore her interests!" shares Jessica J of Nederland, TX. "Shayla is so excited to be able to choose electives! My aspiring video game programmer was thrilled to Get Coding!"

Famous Figures

☐ Famous Figures of Ancient Times	\$19.95
☐ Famous Figures of the Renaissance	\$16.95
☐ Famous Figures of the American Revolution	\$16.95
☐ Famous Figures of the Civil War	\$16.95
☐ Famous Figures of the Early Modern Fra	\$19.95

Hands-On History Kits

Let your children touch history with these handson, multi-sensory history project kits. Create art, build models, try new skills. Add a kinesthetic element to your school day, for less than a quarter of what you'd spend elsewhere. Includes all the specialized supplies you need, along with a complete instruction booklet with clear, detailed explanations of each craft.

☐ Hands-on History: World Cultures	\$59.99
☐ Hands-on History: World History I	\$59.99
☐ Hands-on History: World History II	\$59.99

Lap Books

Reinforce and document what you're learning with these lap books: a collection of crafts and creative projects-maps, booklets, brochures, and more—that fold down into a portfolio, and unfold to show their detailed magnificence. Complete with all necessary materials and detailed, clear illustrations.

☐ American History I Lap Book	\$59.99
☐ American History II Lap Book	\$59.99
☐ World History I Lap Book	\$59.99
☐ World History II Lap Book	\$59.99
☐ US Elections Lap Book	\$59.99

TIMELINES MATTER WHEN TEACHING HISTORY

Get this hands-on, visual resource that allows your children to see all of history at a glance. The Timeline Book is a valuable-yet simple-tool for grasping history. Required Resource for Sonlight K-J & useful in 100 through 500.

sonlight.com/timeline

MORE ELECTIVES AND ENRICHMENT

For a complete list of enrichment activities, electives, supplemental, and remote learning resources visit us online.

HIGH SCHOOL OVERVIEW

STUDENT-DRIVEN, RIGOROUS, ENGAGING, INTERESTING, ENJOYABLE

Sonlight's high school courses emphasize critical thinking, and engage students with interesting and thought-provoking books. These courses are structured with the flexibility of a traditional high school course catalog, and cover a variety of courses you can use to create your students' schedule.

Mix-and-match from five History / Bible courses and six Literature / Language Arts ("English") courses to make the best program for your students. Round out your schedule with science, math, and electives.

Academic Excellence

Sonlight high school students enjoy an interesting and rigorous college-prep education that's equivalent to the finest schools in the country. We've even had parents report that Sonlight's courses have more and better content than their local community colleges!

Sonlight offers a variety of courses to help your student prepare for AP exams, and many students use CLEP tests after their Sonlight work to earn college credit.

Sonlight's high school courses fully prepare students for college, the workplace, or any other vocation. When you choose Sonlight, you know you're giving your children the academic foundation to succeed in life.

Designed for Independent Study

Sonlight's high school courses are designed for independent study. Students are old enough, and prepared enough, to read the books and notes independently.

Each Sonlight high school course comes with both a Parent Guide and a Student Guide, with a complete schedule and notes.

The Student Guide contains discussion and thought questions—some questions covering basic comprehension, and some more like collegelevel analysis. The Parent Guide contains the same information, along with answers. Some parents find their students can work completely independently with access to the Parent Guide to check their work.

You don't have to be an expert in any high school subject—the Instructor's Guides serve as the teacher. Your role is that of support: teach organization, talk through test-taking strategies, assign and grade research papers, and discuss lots and lots of great books.

Filled with excellent books and top quality notes, Sonlight's high school courses are designed to support a wide range of high school needs. 💸

The A family, Sonlighters from Canada

FREE Guide to Homeschool High School Transcripts

This homeschool high school transcripts download includes everything you need to get ready for high school and will help you discover how classes might be applied for credit.

sonlight.com/transcripts

HOW TO CHOOSE YOUR HIGH SCHOOL CURRICULUM

Conlight meets the needs of homeschooling high school students With a thorough catalog of robust high school courses, ideal for students in grades 8-12. To create a complete course of study, simply mix and match individual courses. Follow these steps and choose individual courses according to your student's specific needs and preferences.

Want help designing your own individualized high school plan? Contact a Sonlight Advisor (sonlight.com/advisors) to help you choose the best options for your family.

Visit sonlight.com/high-school to get started.

HOW TO CHOOSE: Start with a History / Bible Course **Choose a Literature / Language Arts Course Add Science Add Math Add Electives**

^{*}To qualify for the 15% History / Bible / Literature discount, combine any History / Bible with any Literature / Language Arts course. To qualify for the 20% All-Subjects Package discount, add Science and Math to your History and Literature choices.

PREFER AN ALL-IN-ONE SOLUTION?

Visit sonlight.com/high-school to choose a pre-designed All-Subjects Package, optimized for each high school grade. Each program can be customized to meet your needs.

Level 120 American History

Grades 8-10 • Ages 13-15

Level 120 History & Bible (full year) \$501.13

Uncover the rich treasures of American History

Enjoy this fascinating look at the ups and downs of the nation's past. As your students transition to independent learning, they will examine the events, people, and debates that molded the United States.

This program builds on the foundation of Joy Hakim's eleven volume, award-winning series A History of US. She tells the stories of the United States primarily through biographies—fascinating, memorable, jewel-like summaries, Learn more at sonlight.com/american-history-120

INCLUDES:

- ☐ History 120 Parent Guide
- ☐ History 120 Student Guide
- ☐ The Bible Jesus Read
- ☐ Bible Study Sampler (Consumable)
- ☐ Evidence for Jesus
- God's Will. God's Best for Your Life
- ☐ Why Pray

- ☐ Before Columbus
- ☐ The Boys' War
- ☐ Cameron Townsend
- ☐ The Cross & the Switchblade ☐ Dragon's Gate
- □ Farewell to Manzanar
- ☐ Freedom Walkers
- ☐ The Great Little Madison ☐ A History of US
- ☐ The Landing of the Pilgrims

- ☐ Moonshiner's Son
- ☐ The Panama Canal
- □ Sacaiawea
- ☐ Shh! We're Writing the Constitution
- ☐ The Slopes of War
- ☐ Traitor: The Case of Benedict
- Arnold ☐ World War II
- ☐ The Yanks Are Coming

Discover 2,000 years of Christian heritage

Level 220 History of the Christian Church

Grades 9-11 • Ages 14-17

Level 220 History & Bible (full year) \$264.91

Learn about the creeds and schisms, the decrees and theses, the doctrines and denominations. From the East to the West, witness the good and the bad, as fallen people fought Crusades and built hospitals. Meet dozens of evangelists and pioneers who spread the Good News and offered hope, compassion, freedom, and progress.

It's a history of the Church and the people in the Church. Learn more at sonlight.com/christian-church-220

- ☐ History 220 Parent Guide
- ☐ History 220 Student Guide
- ☐ The Jesus I Never Knew
- ☐ More Than a Carpenter
- ☐ The Westminster Shorter
- ☐ What if Jesus Had Never Been Born?
- ☐ The 100 Most Important Events in Christian History
- ☐ The Church of the East
- ☐ From Jerusalem to Irian Jaya ☐ The Story of Christianity
- Recommended but not included:
- ☐ How to Read Church History

Level 320 20th Century World History

Grades 10-12 • Ages 16-18

Level 320 History & Bible (full year) \$519.62

Understand, engage, & transform the modern world

This astonishing century brought massive changes to global society. Discover the key events, people, conflicts, and inventions. Updated to include a new spine and supporting literature. One Sonlighter reports:

"I can't imagine skipping 320. It was my daughter's absolute, 100% favorite Sonlight program because she learned SO much about the truth of the century, and got a glimpse of where we are headed or could be headed." Learn more at sonlight.com/world-history-320

INCLUDES:

- ☐ History 320 Parent Guide
- ☐ History 320 Student Guide
- ☐ How to Ruin Your Life by 30
- ☐ Know What You Believe ☐ Know Why You Believe
- ☐ Mere Christianity
- ☐ 7 Men Who Rule the World from the Grave NEW!
- ☐ A Night Divided
- ☐ Advanced Placement World History: Modern NEW!

- ☐ All Quiet on the Western Front
- ☐ China's Long March: 6,000 Miles of Danger
- ☐ First They Killed My Father
- ☐ God Spoke Tibetan
- ☐ The Green Glass Sea
- ☐ The Hiding Place ☐ Living On the Devil's Doorstep
- ☐ Made You Look
- One Day in the Life of Ivan Denisovich

- ☐ Red Scarf Girl
- ☐ The Road from Home
- ☐ The Six Day Hero NEW!
- ☐ The Story That Cannot Be Told
- ☐ There's a Sheep in My Bathtub ☐ You Want Women to Vote, Lizzie
- ☐ Warriors Don't Cry NEW!
- ☐ World War I NEW!

Stanton?

Level 420 American **Government / Civics** & Economics

Grades 11-12 • Ages 17-18

Level 420 (full year) Includes the two courses listed to the right. \$523.74

Learn more at sonlight.com/american-gov-420 Level 420 full year Complete lesson plans, schedule and teaching notes for two 18-week courses:

420 American Gov't & Civics

One semester \$279.82

Survey heritage & history of the U.S. Government

The Founding Fathers created a unique system of government, previously unknown in the world—a constitutional federated republic.

Read the fascinating history of United States government (including primary source documents). And learn about today's government—lobbyists, bureaucracy, and special interest groups. Learn more at sonlight.com/american-gov-econ-420

INCLUDES:

- ☐ Government 420 Parent Guide
- ☐ Government 420 Student Guide
- ☐ God and Politics
- ☐ Truth and Transformation
- ☐ Are You Liberal? Conservative? Confused?
- ☐ Basic American Government
- ☐ Black Like Me
- ☐ The Complete Idiot's Guide to Government & Politics
- Congress for Dummies
- ☐ Selecting a President ☐ The U.S. Supreme Court

670 Economics

☐ One semester **\$243.92**

Consider modern-day economic theories & values

Many states require Economics in order to graduate. This program gives students a balanced, critical view of modern Economics, from basic theory to politics and trade.

Unique among Sonlight programs, this program centers around online video lectures, not books.

Producer Dan Heath claims, "Economics is not about money. It's about a new way of thinking."

Includes two lesson plans: one more relaxed, one to prepare for the AP exam. Learn more at sonlight.com/economics-670

INCLUDES:

- ☐ 670 Instructor's Guide
- ☐ Thinkwell Economics Internet Course
- ☐ The Invisible Heart
- ☐ Money, Possessions,& Eternity
- ☐ Sonlight Personal Journal

Level 520 World History & Worldview Studies

Grades 11-12 • Ages 17-18

Level 520 History & Bible (full year) \$278.87

Explore the rise and fall of influential thought

What's behind the events of history? Why do humans behave as we do? What beliefs drive our behaviors?

Sonlight's World History and Worldview Studies allows your upper level high school students an opportunity to discover, in historical context, the ideas that have shaped history, and the consequences of these ideas and philosophies. Learn why people think and act as they do.

In this course, your students will think through the beliefs that will guide them through their lives, as they grow in maturity and become deeply rooted, prepared to make a positive difference in God's kingdom.

Learn more at sonlight.com/worldviews-520

INCLUDES:

- ☐ History 520 Parent Guide
- ☐ History 520 Student Guide
- ☐ Good Ideas from Questionable Christians & Outright Pagans
- ☐ Philosophy Made Slightly Less Difficult
- ☐ Streams of Civilization, Volume 1
- ☐ Streams of Civilization, Volume 2
- ☐ Total Truth
- ☐ The Universe Next Door

GET THE BOOK DESCRIPTIONS

Download the complete booklist with descriptions for each high school course.

Level 130 American **Historical Literature**

Grades 8-10 • Ages 13-15

Level 130 Literature/Language Arts (full year) \$378.68

Explore American history, geography & literary genres

Sonlight's American Historical Literature is a roughly chronological journey through American History. Transition to more mature themes and deeper literary analysis in this excellent introduction to high school studies.

From Alaska's Yukon Gold Rush to the Jim Crow South, from Iroquois life in New York to a California girl moving to Mexico, students enjoy a wide variety of settings and genres.

Learn more at sonlight.com/american-historical-literature-130

INCLUDES:

- ☐ Literature 130 Parent Guide ☐ Literature 130 Student Guide
- ☐ The Adventures of Tom Sawver
- ☐ Amos Fortune, Free Man
- ☐ Bonanza Girl
- ☐ Bound for Oregon
- ☐ Bud. Not Buddy ☐ Call of the Wild
- ☐ Children of the Longhouse
- □ Dating with Integrity
- Dear Mr. Henshaw

- Elijah of Buxton
- ☐ Indian Captive: The Story of Mary Jemison
- ☐ Keeping Score
- ☐ A Long Way from Chicago
- ☐ Maniac Magee
- ☐ My Heart Lies South
- Out of the Dust
- ☐ Peace Child
- ☐ Rip Van Winkle (Consumable)
- ☐ Rules of the Road
- ☐ Stink Alley

- ☐ They Loved to Laugh
- ☐ To Kill a Mockingbird
- ☐ Treasury of Poetry for Young People
- ☐ The View from Saturday
- ☐ When You Reach Me
- Δ Wrinkle in Time
- ☐ A Year Down Yonder

Recommended but not included:

- ☐ Analogies 1
- Classical Roots B
- ☐ Wordly Wise 3000 Book 8
- ☐ Writers Inc.

Delight in award winning titles & authors

Level 230 Classical Literature

Grades 9-11 • Ages 14-17

Level 230 Literature/Language Arts (full year) \$329.63

For the reluctant reader and the passionate bibliophile both, this 36-week program is one to savor, with books you'll return to repeatedly for the rest of your life. Stories set mostly chronologically through history, mostly by British authors, you'll travel from first century Israel to World War II and beyond. An especially rich range of genres, with intellectually challenging books—coupled with delightful—books.

Learn more at sonlight.com/classical-literature-230

- ☐ Literature 230 Parent Guide
- ☐ Literature 230 Student Guide
- ☐ The Annotated Pride & Prejudice
- ☐ The Best of Father Brown
- ☐ A Child's Anthology of Poetry ☐ The Hawk and the Dove
- ☐ Jane Evre
- ☐ Moon over Manifest
- ☐ Oliver Twist

- ☐ A Parcel of Patterns
- ☐ Pilgrim's Progress in Today's
- ☐ The Ramsay Scallop
- ☐ Robinson Crusoe
- ☐ Romeo and Juliet
- ☐ A Solitary Blue
- ☐ The Screwtape Letters
- ☐ The Shining Company
- ☐ Till We Have Faces

- ☐ Twelfth Night
- What Hearts
- ☐ The Wise Woman & Other Stories
- ☐ The Wounds of God

Recommended but not included:

- ☐ Wordly Wise 3000 Book 9
- ☐ Analogies 2
- ☐ Classical Roots C

Level 330 20th Century World Literature

Grades 10-12 • Ages 16-18

 Level 330 Literature/Language Arts (full year) \$350.66

Experience mature, thoughtful, beautiful works of the 20th Century

From the novelty of the first flush toilet in town, to nuclear war—the 20th Century changed everything. From dystopian fiction to historical fiction; from sci-fi to the Great American Novel; from travel narrative & memoir to novel & novella; from lyric poetry to absurdism; from murder mystery and thriller to Shakespearean comedy ...these books will challenge, grieve, amuse, and enthrall you. Learn more at sonlight.com/20th-century-literature-330

- ☐ Literature 330 Parent Guide
- ☐ Literature 330 Student Guide
- ☐ Alas, Babylon ☐ Brave New World
- Children of the River
- ☐ The Contender
- Cry, the Beloved Country
- ☐ The Great Gatsby
- ☐ The Great Brain
- ☐ The Great Gilly Hopkins

- ☐ Heart of Darkness
- ☐ Heart to Heart ☐ Hope Was Here
- ☐ Kon-Tiki
- ☐ The Metamorphosis
- ☐ The Moves Make the Man
- ☐ Murder on the Orient Express ☐ My Father's Daughter
- ☐ The Old Man and the Sea
- ☐ Parallel Journeys
- ☐ Robert Frost's Poems

- ☐ The Snow Goose
- ☐ The Tempest
- ☐ Walk Two Moons
- ☐ The Wave ☐ The Wednesday Wars

Recommended but not included:

- ☐ Wordly Wise 3000 Book 10
- ☐ Analogies 3
- Classical Roots D

Level 430 American Literature

Grades 11-12 • Ages 17-18

Level 430 Literature/Language Arts (full year) \$457.73

Practice in-depth analysis on classics of American literature

Mortimer Adler teaches students How to Read a Book. And, once learned, put it into practice.

Practice reading history with David McCullough, practical books with E.B. White, tragedy with Death of a Salesman, autobiography with Up from Slavery, imaginative literature with Their Eyes Were Watching God, short stories with Wendell Berry, social science with Malcolm Gladwell.

Also read four Great American Novels, and practice writing with William Zinsser.

Interesting, beautifully written books, each a gift, in this 36-week program.

Learn more at sonlight.com/american-literature-430

INCLUDES:

- ☐ Literature 430 Parent Guide ☐ Literature 430 Student Guide
- ☐ 100 Best-Loved Poems
- ☐ Adventures of Huckleberry Finn ☐ The Best Short Stories of O'Henry
- ☐ Brave Companions
- ☐ The Chosen
- ☐ Death of a Salesman
- ☐ The Elements of Style

- ☐ Ender's Game ☐ Eternity in Their Hearts
- ☐ Evidence Not Seen
- ☐ Fidelity
- ☐ The Grapes of Wrath ☐ How to Read a Book
- ☐ Jacob Have I Loved
- ☐ Mv Ántonia
- On Writing Well Our Town

- □ Outliers ☐ The Portable Poe
- ☐ The Scarlet Letter ☐ A Separate Peace
- ☐ Teaching a Stone to Talk
- ☐ Their Eyes Were Watching God
- ☐ Up from Slavery

Recommended but not included:

☐ Wordly Wise 3000 Book 11

Level 530 World Literature

Grades 11-12 • Ages 17-18

Level 530 Literature/Language Arts (full year) \$366.00

Explore how writers have repeated themes over 4000 years and six continents

Works from every inhabited continent, from ancient Babylon to contemporary England—four thousand years of literature. War. Journey. Self-discovery.

The Iliad portrays war; The Odyssey portrays a journey. The Aeneid splits its story between both war and journey. The Inferno is a journey, and a trip of self-discovery. Self-discovery shows up in Oedipus Tyrannus, the Greek play, and in Things Fall Apart, a 20th Century Nigerian novel.

For cultural literacy and shared humanity, it doesn't get better than this.

Learn more at sonlight.com/world-literature-530

INCLUDES:

- ☐ Literature 530 Parent Guide ☐ Literature 530 Student Guide
- ☐ The Aeneid of Virail
- □ Candide
- ☐ Chronicle of a Death Foretold
- □ Copenhagen
- ☐ Crime and Punishment
- ☐ Don Quixote

- ☐ Epic of Gilgamesh
- ☐ The Essential Iliad
- ☐ Inferno
- ☐ The Insanity of God
- ☐ King Lear
- ☐ The Lively Art of Writing
- ☐ The Misanthrope and Tartuffe
- ☐ Night
- ☐ The Odyssey

- Oedipus Tyrannus
- Other Voices, Other Vistas
- Persepolis
- ☐ The Ramavana
- ☐ Risking Everything ☐ The Stranger
- ☐ Things Fall Apart

Recommended but not included:

☐ Wordly Wise 3000 Book 12

Delight in this college prep survey of significant, beautiful literature

Well-loved books from Old English, Middle English, and on through modernity—poems, plays, novels, and travelogues. Lighter reads interspersed with the challenging works. Rich literary analysis, and in-depth poetry study, all as part of preparation for the AP British Literature exam*. Come and be delighted and amazed.

Level 630 British Literature

Grades 11-12 • Ages 17-18

Level 630 Literature/Language Arts (full year) \$479.62

☐ The Great Divorce INCLUDES:

Learn more at sonlight.com/british-literature-630

- ☐ Literature 630 Parent Guide
- ☐ Literature 630 Student Guide ☐ The Adventures & The Memoirs of Sherlock Holmes
- ☐ Alice's Adventures in Wonderland & Through the
- Looking Glass ☐ Beowulf
- ☐ The Canterbury Tales
- □ Dubliner
- ☐ Fmma ☐ Frankenstein

- ☐ Gulliver's Travels
- □ Hamlet
- ☐ The Importance of Being Earnest
- ☐ Lord of the Flies
- ☐ Paradise Lost
- ☐ A Passage to India
- ☐ Peter Pan
- Pvgmalion ☐ Right Ho, Jeeves
- ☐ The Rime of the Ancient
- Mariner

- ☐ The Secret Sharer & Other Stories
- ☐ A Severe Mercy
- ☐ Sir Gawain and the Green Knight
- ☐ Sound and Sense
- ☐ Sound and Sense Answer Key
- ☐ A Tale of Two Cities
- ☐ Three Men in a Boat ☐ Word Power Made Easy
- ☐ Wuthering Heights

Recommended but not included:

☐ Wordly Wise 3000 Book 12

^{*}Advanced Placement, Advanced Placement Program and AP are registered trademarks of the College Board, which was not involved in the production of, and does not endorse, this product.

Level 150 Physical Science

Grades 8-10 • Ages 13-15

■ Textbook Package \$176.99

Physical Science

Designed to be the last science course before high school biology, study basic principles of the earth sciences, then move on to basic physics. Discuss topics such as the atmosphere, weather, and the structure of the earth. Study the physics of motion, Newton's Laws, gravity, and astrophysics. Includes numerous hands-on experiments. Apologia's Exploring Creation with Physical Science is a great foundation for all high school sciences.

Learn more at sonlight.com/science-150

INCLUDES:

- Exploring Creation with Physical Science, Textbook version
- ☐ Physical Science Student Notebook (Consumable)
- ☐ Exploring Creation with Physical Science Solutions & Tests Manual
- ☐ Science Supplies Kit 150 (Consumable)

Required: (if you don't already own)

☐ Safety Glasses

Level 250 Biology

Grades 9-11 • Ages 14-17

☐ Textbook Package \$589.96

Biology

A thorough high school-level biology program designed for use at home, this program balances subject reading with an optional experimental biology component, including microscopy and advanced dissection.

The key text, Apologia's Exploring Creation with Biology, uses an engaging, conversational tone that holds the readers' attention. The authors write from a Christian viewpoint and proclaim God's incredible design for the world. Colorful illustrations, photos, tables, and charts reinforce the text, and bring the intricacy of creation to mind. Includes solutions and tests, and a Sonlight-style schedule guide.

Learn more at sonlight.com/science-250

INCLUDES:

- ☐ Biology Schedule Plus
- ☐ Exploring Creation with Biology, Textbook version
- ☐ Sonlight Ultra Microscope
- ☐ Microscopy Supplies Kit (Consumable)
- ☐ Advanced Dissection Kit with Specimens (Consumable)
- $\hfill\Box$ Exploring Creation with Biology Solutions & Test Manual
- ☐ Exploring Creation with Biology Solutions & Tests Manual
- ☐ Biology Supplies Kit 250 (Consumable)

Recommended Resources

- ☐ Digital Microscope Camera Eyepiece
- ☐ Microscope Carrying Case

Level 355 Berean Chemistry

Grades 10-12 • Ages 16-18

☐ Textbook Package \$175.98

Discovering Design with Chemistry addresses the theoretical and mathematical basis of chemistry and follows a sequence of learning similar to the biology. Several fascinating experiments boost learning dramatically as they demonstrate universal formulas and concepts such as mass, density, volume,

Berean Chemistry

Math Prerequisite: Algebra 1

Learn more at sonlight.com/science-355

INCLUDES:

- ☐ Schedule Plus for Berean Chemistry
- Discovering Design with Chemistry Text
- ☐ Berean Chemistry Science Supplies Kit (Consumable)
- ☐ Discovering Design with Chemistry-Answer Key & Tests

Level 450 Physics

Grades 11-12 • Ages 17-18

■ Textbook Package \$159.98

Physics

A solid, math-oriented introduction to physics, wonderful for college preparation. *Exploring Creation With Physics*—supported with solutions and tests, multimedia demonstrations, and experiments—is the program's central learning tool. Learn a variety of physics laws and concepts, vital to those considering the engineering or physics fields—velocity, acceleration, friction, momentum, and more.

Math Prerequisite: Geometry.

Learn more at sonlight.com/science-450

INCLUDES:

- Physics Schedule Plus
- ☐ Exploring Creation with Physics, Textbook version
- ☐ Exploring Creation with Physics Solutions & Tests Manual
- ☐ Physics Supplies Kit (Consumable)

Requires: (if you don't already own)

☐ Safety Glasses

Advanced Biology

Combine this course with Biology 250 to give your student the equivalent of a university biology course, covering the entire Advanced Placement (AP)* curriculum. The Apologia Advanced Biology course covers both the anatomy and the physiology of the human body's 11 organ systems in detail. Thorough textbook, Science Schedule Plus, and answer key included.

Learn more at sonlight.com/science-550

Level 550 Advanced Biology

Grades 11-12 • Ages 17-18

☐ Textbook Package \$318.47

INCLUDES:

- ☐ Advanced Biology Schedule Plus
- ☐ Apologia Advanced Biology Human Body Text☐ Apologia Advanced Biology Human Body
- Answer Key

- ☐ Fearfully and Wonderfully Made
- ☐ Anatomy Coloring Book (Consumable)
- ☐ Slide Set with Blood Type Kit (Consumable)
- ☐ Advanced Biology Dissection Animals & Trays (Consumable)

Advanced Chemistry

Combined with Berean Chemistry 355, this program offers the equivalent of a university chemistry course, covering the entire Advanced Placement (AP)* curriculum. Challenging but understandable, your student will be at the top of a university chemistry class after taking Apologia Advanced Chemistry in Creation.

This homeschool chemistry curriculum package includes Advanced Chemistry textbook, laboratory equipment, and Advanced Chemistry answer key.

Math Prerequisite: Algebra 1

Learn more at sonlight.com/science-551

INCLUDES:

- ☐ Laboratory Equipment: Advanced Chemistry in Creation (Consumable)
- ☐ Apologia Advanced Chemistry Textbook
- ☐ Apologia Advanced Chemistry Answer Key

*Advanced Placement, Advanced Placement Program and AP are registered trademarks of the College Board, which was not involved in the production of, and does not endorse, this product.

Level 551 Advanced Chemistry

Grades 11-12 • Ages 17-18

■ Textbook Package \$194.00

Math-U-See Math (Grades 8-12)

Created by a longtime teacher, Math-U-See is a hands-on, student-paced, mastery-based approach that focuses on developing a true understanding of mathematical concepts transferable to real-world application.

You'll follow a 4-step approach to introduce, review, practice, and master concepts. Since math is learned sequentially—independent of age or grade—the program teaches skills that build on previous principles as your students progress.

For additional details, visit sonlight.com/math-u-see

Math-U-See Algebra 1

(8th Grade) Graphing, exponents, polynomials, unit multipliers, and more.

INCLUDED IN ALL-SUBJECTS PACKAGE J: \$188.00

- ☐ Algebra 1 Universal Set
 - Algebra 1 Instruction Pack
 - Algebra 1 Student Workbook
 - · Algebra 1 Digital Pack
 - Decimal Inserts
 - · Integer Block Kit
- ☐ Algebra 1 Level Up Set \$125.00 Everything that is included in the Algebra 1 Universal Set except for the Integer Block Kit.
- ☐ Algebra 1 Level Up Base Set \$97.00

Math-U-See Geometry

(9th Grade) Lines, angles, circles, triangles, Pythagorean Theorem, and more.

INCLUDED IN ALL-SUBJECTS PACKAGE 100

- ☐ Geometry Universal Set
 - Geometry Instruction Pack

\$102.00

\$137.00

- Geometry Student Workbook & Tests
- . Geometry Digital Pack

Math-U-See Algebra 2

(10th Grade) Factoring polynomials, quadratic formula, & other Algebra 2 topics.

INCLUDED IN ALL-SUBJECTS PACKAGE 200

- ☐ Algebra 2 Universal Set
- \$131.00
- Algebra 2 Instruction Pack
- Algebra 2 Student Workbook & Tests
- · Algebra 2 Digital Pack

Math-U-See PreCalculus

(11th Grade) Trigonometry, logarithms, sequences, limits, and other topics.

INCLUDED IN ALL-SUBJECTS PACKAGE 300

- ☐ PreCalculus Universal Set
 - Pre-Calculus Instruction Pack
 - Pre-Calculus Student Workbook & Tests
 - · Primer Digital Pack

Math-U-See Calculus

(12th Grade) Derivatives, integrals, differential equations, and more.

INCLUDED IN ALL-SUBJECTS PACKAGE 400

- ☐ Calculus Universal Set
 - · Calculus Instruction Pack
 - Calculus Student Workbook & Tests
 - · Calculus Digital Pack

Due to restrictions by the publisher, Math-U-See doesn't qualify for Sonlight discounts.

Math-U-See Universal Sets include manipulatives.

*Consumable items are already included in your program. Purchase these for each additional student.

\$131.00

Saxon Math (Grades 8-12)

Students using Saxon Math earn consistently high scores on standardized tests. The program is extremely strong in areas of arithmetic computation and mathematical principles (distributive, commutative, etc.) For Additional information, visit sonlight.com/saxon

Saxon Algebra 1 Program \$247.07

Saxon Math Algebra 1 covers topics typically treated in a first-year Algebra course.

INCLUDES:

- ☐ Saxon Algebra 1 Homeschool Kit
- ☐ Dive CD Algebra 1
- ☐ Saxon Algebra 1 Solutions Manual

☐ 8-Piece Protractor, Compass, Triangle

\$6.25

Saxon Algebra 2 Program \$252.05

Algebra 2 not only treats topics that are traditionally covered in second-year Algebra, but also covers a considerable amount of Geometry.

INCLUDES:

- ☐ Saxon Algebra 2 Homeschool Kit
- ☐ Dive CD Algebra 2
- ☐ Saxon Algebra 2 Solutions Manual

☐ 8-Piece Protractor, Compass, Triangle

Saxon Advanced Math Program \$244.57

Topics from Algebra, Geometry, Trigonometry, discrete mathematics, and mathematical analysis are interwoven to form a fully integrated text.

INCLUDES:

- ☐ Saxon Advanced Math Homeschool Kit
- ☐ Dive CD Advanced Math
- ☐ Saxon Advanced Math Solutions Manual

REQUIRES:

\$6.25

☐ 8-Piece Protractor, Compass, Triangle

\$6.25

Videotext Interactive (Grades 8-12)

VideoText Interactive teaches Pre-Algebra, Algebra 1, Algebra 2, Geometry, Trigonometry, and Pre-Calculus.

The program employs the mastery method of learning, so students master one concept before going on to the next. VideoText teaches each concept as a manageable bit of information, so students efficiently learn the hows and whys of math. Additionally, the new information comes up again in the lessons which follow. Students conduct their own error analysis and learn to teach back the concepts they have mastered. For Additional information, visit sonlight.com/videotext

VideoText Algebra Bundle

\$565.90

An alternative approach to Pre-Algebra, Algebra 1, or Algebra 2! In this program you will find a complete study of the essential material covered in traditional Algebra 1 and Algebra 2 courses. When a student completes Algebra, they can claim credits for Pre-Algebra, Algebra 1, and Algebra 2.

INCLUDES:

- ☐ 176 multimedia lessons (online access)
- Course Notes
- ☐ Student WorkText
- Solutions Manuals
- Progress Tests

VideoText Geometry Bundle

\$482.00

The Geometry program addresses two of the most important aspects of mathematics instruction. First, the inquiry-based format more thoroughly engages students as they learn concepts. Second, the program presents each incremental concept in detail, using no shortcuts, tricks, rules, or formulas, and leaving no gaps. When a student completes Geometry, they can claim credits for Geometry, Trigonometry and Pre-Calculus.

INCHIDES:

- ☐ 176 multimedia lessons (online access)
- ☐ Course Notes
- ☐ Student WorkText
- ☐ Solutions Manuals
- Progress Tests

Level 610 Advanced **Apologetics**

Grades 11-12 • Ages 16-18

☐ Elective Course (one semester) \$119.98

Defending Christianity in the 21st Century

In a world where many young people abandon their faith, give yours the tools to know that following Christ is "true and reasonable" (Acts 26:25) as they transition to college and beyond. Examine arguments from skeptics, atheists, and other faiths, and become familiar with compelling responses to these arguments.

In this 18-week elective course, equip your students to understand and gracefully defend their beliefs.

This course is perfect for college-bound juniors and seniors. Pair it with What Good Is Christianity? for a full-year elective.

Learn more at sonlight.com/advanced-apologetics

INCLUDES:

- ☐ Advanced Apologetics Instructor's Guide
- ☐ Christian Apologetics: A Comprehensive Case for Biblical Faith
- ☐ A Little Primer on Humble Apologetics
- ☐ Tactics: A Game Plan for Discussing Your Christian Convictions

Level 660 What Good is Christianity?

Grades 11-12 • Ages 16-18

☐ Elective Course (one semester) \$189.90

Evaluating the historical record

Designed to educate and equip students regarding the positive role and influence of Christianity in various spheres. Our goal in this program is to expose students to a variety of ideas they are likely to encounter in their Christian walk, while at the same time providing helpful insight as your children wrestle with these challenging ideas.

Full of rich narratives and intriguing questions, this 18-week curriculum for upper-level high school students includes seven carefully-selected resources to accompany your Instructor's Guide, plus various articles.

Learn more at sonlight.com/christianity

INCLUDES:

- ☐ What Good Is Christianity Instructor's Guide
- ☐ Arts and the Bible
- ☐ The Book that Made Your World
- ☐ Christianity On Trial
- ☐ Does God Exist? (DVD set)

- ☐ How Christianity Changed the World
- ☐ The Victory of Reason
- ☐ What's So Great About Christianity?

Using Sonlight has developed a love of learning in our family, and it has helped develop a good work ethic as well in our children," shares Ann K of Reno, TX. "Now working independently at the high school level, William knows what he needs to accomplish each day, and he sets his schedule so that it can be done. It is a definite perk when a feline member of the family consistently joins in!"

Level 680 College & Career Planning

Grades 9-12 • Ages 15-18

☐ Elective Course (self-directed study) \$79.42

Lead your students with confidence through high school and beyond

Planning for your children's future doesn't have to be stressful. This course is designed to help you and your teens make the most of their high school years.

Authored by two Sonlighters, Kelly Lutman and Barbara Walsted. These experienced homeschoolers both have walked this path with their children. They offer you a wealth of wisdom and practical tips that will help your students make the transition to college and career with grace, ease and success.

We've tailored this course specifically for homeschoolers:

- Help your students discover their gifts and abilities.
- Gain confidence in how best to present your students' homeschool achievements to college admissions counselors.
- Streamline the college application process and uncover secrets to make higher education lighter on your pocketbook.
- Save time by keeping your college search paperwork in one place.

Challenge your children to be all God created them to be. Take joy in watching them grow. Then help them walk into a future that keeps their dreams alive and brings their goals to fruition!

Your students can use this course in as little as 9 weeks or as an ongoing tool throughout all of high school. Learn more at sonlight.com/career-planning

INCLUDES:

- ☐ College & Career Planning Guide
- ☐ Finding the Career That Fits You
- ☐ The HomeScholar's Guide to College Admission & Scholarships

Level 690 Psychology

Grades 11-12 • Ages 16-18

☐ Elective Course (full year) \$334.99

AP* Psychology prep from Sonlight

The Sonlight Psychology package ties in the science of psychology with the art of understanding how people work.

Jeff Corson has been teaching Advanced Placement* Psychology since 1999 and has enjoyed not only seeing students grow, but has also seen them perform well above the national average (80-93%) in achieving college credit for the course.

Corson negates the perception that psychology is the domain of unbelievers and views it simply as the study of God's workmanship. His workbook helps prepare students to maintain and strengthen their faith in a college/world environment where their beliefs may be challenged daily.

Corson suggests a timeline of August to April for students who want to take the national Advanced Placement* Psychology test in the U.S. in May.

Corson's workbook uses a textbook that features history, facts, terms, real-world applications, and a sprinkling of laugh-out-loud cartoons.

This course is a great introduction to psychology for aspiring college students or anyone interested in human behavior and design. Learn more at sonlight.com/psychology

INCLUDES:

- $\hfill \square$ Interactive Workbook & Diary
- ☐ Myer's Psychology for AP* Third Edition

*Advanced Placement, Advanced Placement Program and AP are registered trademarks of the College Board, which was not involved in the production of, and does not endorse, this product.

OTHER ELECTIVES AVAILABLE!

Discover a wide range of educational enrichment online at sonlight.com/electives

SONLIGHT FOUNDATION SCHOLARSHIPS

Over the past 22 years Sonlight has provided more than \$1.5 million dollars in scholarships. **Let Sonlight help you pay for college!**

From preschool through high school graduation, Sonlight prepares your students. We have the big picture in mind, and we help you raise students prepared to launch into any career God calls them to. We share your desire to help your children succeed, and we'll walk alongside to help you create the long-term educational experience your family envisions.

Each year, our charitable foundation offers a number of college scholarships, ranging from \$4,000 to \$20,000, spread over four years.

The Sonlight Foundation offer scholarships on two tracks: one emphasizes academics, and the other creativity, missions-mindedness, and service. Got a perfect score on the SAT? Got average test scores, but served overseas during summer vacation for the last three years? In either case, you may qualify.

We recognize that academic giftedness is only one type of giftedness. If your student is gifted in academics, service, music, art, or has a heart for missions, we encourage you to learn more.

APPLY FOR A SONLIGHT SCHOLARSHIP AT:

sonlight.com/scholarships

SONLIGHT

THESE SONLIGHT GRADUATE STATS ARE PROOF THAT SONLIGHT WORKS!

SAT SCORE:

Sonlight's Average Verbal: 724

Sonlight's Average Math: 602

*Highest possible SAT score is 800 per section

ACT SCORE:

Average English: 31

Average Math: 25

Average Reading: 29

Average Science: 27

Average Composite: 28

*Highest possible ACT score is 36

SONLIGHT'S GRADUATES ATTEND:

Well, any college they want. The truth is Sonlight graduates are extremely prepared for the college environment. Most graduate with:

- Excellent Independent Study Skills
- · Self-Discipline and Self-Motivation
- · A Collaborative View of Learning
- · Diligence and Perseverance

Not to mention all the academic success that comes along with a well-rounded, world-class Christian education.

Rest assured that Sonlight provides a broad education that teaches students how to think, grow, and develop a love of lifelong learning. That, in turn, prepares them for whatever dream awaits them; whether that is college, military, or the workforce. Read more at blog.sonlight.com/colleges-love-homeschoolers

SONLIGHT'S INFLUENCE SONLIGHT'S ACADEMIC ON STUDENT'S FAITH: PROGRAMS RATING:

TOP EXTRACURRICULAR **ACTIVITIES**

1. BIBLE STUDY

3. MINISTRY

5. SPORTS

6. MUSIC

7. HEALTH & WELLNESS

8. ACADEMIC CLUBS

9. PERFORMING ARTS

TOP 10 COLLEGE MAJOR/MINORS

- $\ \square \ \mathsf{Psychology}$
- ☐ Criminal justice
- □ Business
- □ Communications
- ☐ Music Education
- ☐ Health Sciences ☐ Ministry
- ☐ Political Science
- ☐ Nursing
- ☐ Pre-Med

This is only a sampling of Sonlight Graduate Survey respondents.

Engineering Consulting, MBA **Activation Test Team Lead** Works in Intelligence Tutor

Medical Transcription Air Force 1st Lieutenant **Electrical Engineer**

Piano Teacher Harp Performer and Teacher

Orchestral Violinist Administrative Assistant Violin Teacher **Electrical Engineer** Home Inspector Marketing

Electrical Engineer Landscape Company Founder

^{*}Based on Net Promoter Score asking a voluntary audience to rate Sonlight All information was taken from a voluntary Sonlight Graduate Survey distributed October 2019

TO CHOOSE SONLIGHT

Will Sonlight be a good fit for you? With homeschool curriculum, it's important that you choose the right program that fits your unique family the best. Sonlight is not your average homeschool curriculum! In fact, new Sonlighters are often surprised at just how easy—and pleasant—homeschooling can be, thanks to the fully planned Instructor's Guides and fantastic books. Here are 17 of the more common reasons why Sonlight families love and continue to use our curriculum year after year.

You have (or want to develop) a love of reading.

Sonlight's programs center around books. You'll read forty or so books in most Sonlight programs in a given school year. If your kids already love reading, this probably sounds like great news! But if your children don't like reading, be encouraged: for many families, the superb Sonlight books transform their reluctant readers into book lovers. Sonlight books are that good.

2 You don't want to be tied to a computer screen.

Sonlight parents are involved with almost all their children's schooling in the elementary and middle school years. We believe Sonlight books spur far too many topics for discussion to leave the teaching to someone online. You get to offer your thoughtful input every day.

In some subjects, you might choose to supplement with a screen-based teacher. In Math-U-See, for example, a video companion helps you teach the basics. In science, you might choose to use the Discover & Do videos for some science experiments, rather than do them all yourself.

Overall, screen time is limited and face-to-face time with your kids takes top priority. This is possible because the Instructor's Guide has done so much of the preparatory work for you, allowing you to focus on interaction with your kids. Sonlight programs require about two hours a day of a parent's time—less in the very early elementary years, a bit more in the middle elementary years, then fewer hours again in high school.

Academics are important to you.

Sonlight is highly academic. We believe that parents have a responsibility to help their children acquire wisdom, knowledge, and a foundation for future service. A well-rounded liberal arts education in elementary, middle, and high school is valuable preparation for almost any posthigh school pursuit.

Sonlight graduates have gone on to college, trade schools, full-time missions, the military, and the work force. Sonlight parents share regularly that their children's professors report that they are the best writers, the best thinkers, the most well-read, and the best-informed students in the class. And students who transition to Sonlight after a several years in classroom school regularly see their test scores rise substantially. (See p. 114, the Sonlight scholarship page, for just a handful of gifted Sonlight students.)

And, you don't have to wait until high school for stellar academics! Many parents are surprised by how much they learn when teaching even their kindergarten students.

You don't want the hassle of lesson planning.

Erika Evans wrote about her experience with lesson planning. "[Before Sonlight,] it took

me hours to collect ideas and organize materials. If one of the projects didn't work as planned, I felt I had wasted a ton of time and effort." But she hesitated to use a pre-planned curriculum because she feared "that it might sterilize our experience, that it might limit what we could learn and accomplish, that it might include too much busy work, that it would not allow for childled learning, that it was a lazy mom copout which would lessen the home school experience for me and my children."

What she found was that, with Sonlight, the reality was the exact opposite. "Having resources at the ready meant that we were always able to find interesting books to read and projects to do—right out of the box. There was always more material to cover and more ideas to discover. Not having to organize our entire day on my own meant that I was more available to the kids and actually had more time, not less, to help them explore their unique and individual interests. [Pre-planned] curriculum wasn't holding us back! It was giving us structure to zoom ahead in freedom!"

Having ready-to-go resources will make your homeschool days easier, provide increased freedom, and add to the amount of time you get to spend with your children. You may be surprised that structure gives you more freedom.

You want to try before you buy.

If you're able to attend a homeschool convention near where you live, you'll be able to see curriculum and get your questions answered by experienced Sonlight parents. See sonlight. com/conventions for locations and dates.

If you are unable to attend a convention, you can download the first three weeks of any Sonlight schedule to get an idea of what a day with Sonlight will look like.

Remember; Sonlight backs your satisfaction 100% with the Love to Learn, Love to Teach™ Guarantee. After your first 18 weeks with Sonlight, if you are unhappy with your History / Bible/ Literature or All-Subjects Package, simply return it for a complete refund.

If you want to speak with someone who knows the ins and outs of Sonlight, our Advisors are available. See sonlight.com/advisors for contact information.

6 You want to read impacting literature.

Sonlighters describe our books as poignant, heartwarming, powerful, deep, and thought-provoking. (Read Sarita's 7-point criteria for Sonlight books on p. 17) Excellent books offer a strong emotional connection with the characters. From an educational perspective, students remember much more of what they read when they have an emotional connection with the story and characters.

Depth of emotion also helps your children develop moral imagination. As your children begin to understand, through stories, how the world looks and feels to others, they develop the capacity to empathize with others and to understand how their actions affect the lives of others.

You want to raise children ready to navigate the "real world".

Sonlight books are funny, touching, exciting, and interesting books that deal with real life in thoughtful, gentle ways. They are not meant to be shocking, aggressive, or inappropriate. And yet, they do deal with real life.

Some families with especially sensitive children find that there are certain books they set aside until the child is older. You're the parent, and you get the flexibility to control your child's education. However, most families find that Sonlight helps ease their children gently into stories that help them process the world around them: the beauty and joy, and yes, sometimes pain, that is involved. »

Lyla has been in love with chickens since the first time we read Eggs and Chicks. We had chickens for a year before she lost the last one, shares Kara Y of Clarks Summit, PA. "At Christmas, she was told she would hatch eggs in the spring. This has been a great learning experience for both children, and I love learning right alongside them! SONLIGHT PROVIDES THE EDUCATION I WOULD HAVE WANTED AS A CHILD." Pictured, Lyla (9, Level D) and Malachi (6, Level A) are watching chicks hatch.

You want a curriculum with room for flexibility.

Your Sonlight Instructor's Guide (IG) is merely a schedule, not a taskmaster. Many parents pick and choose among the suggested assignments. Even if they read most of the books, they might ignore some of the comprehension questions or skip some of the writing assignments.

Being homeschooled, Kadence is able to spend much more time with her siblings. She often chooses to do her schoolwork in the playroom so that she can play with her siblings in between math problems, or read aloud to them from her history or literature books. Sonlight helps her instill a love of learning into her younger siblings by letting them see how fun learning can be!"

Some people don't get to the timeline figures during the school year and spend a few hours during the last week of school putting a full year's worth of timeline figures onto their timelines all at once—a year-end review! Some parents allow their children to drop a few Readers a year, so their children only read fifteen or so books. Some will use the Discover & Do videos in lieu of science experiments in the early years. Or they will do the Read-Alouds at night, as bedtime stories. Or they will read some of the Read-Alouds during the summer to keep their children from getting bored.

Give yourself the freedom to make modifications. The IG is a guide, not a rule!

You want to learn at your own pace.

In the early grades, you can be assured that students in one school will have learned some things that their peers in another school have not. Different curricula follow their own scope & sequence. But notice the qualifier: in the early grades. Over time, the differences disappear. Because Sonlighters become such eager learners, you are likely to eventually tell a story like this one from Christy H of Galena, MO. She had sometimes wondered whether her children were learning enough: "When my kids randomly bring school into conversations with others—for example, when my 8-year-old discusses ancient Egypt and Rome with my cousin who is a history major in college, or when my 6-year-old explains to her fisherman grandpa why his boat floats...Then I know we are doing okay!" When you consider the wide range of books vour children will

read with Sonlight, it shouldn't be surprising when they readily and knowledgeably

engage with people on an astonishing variety of topics. With a Sonlight education, your children will not merely absorb basic information, but, far more, they'll develop an inquisitive spirit and love for learning. With Sonlight, you set the stage for your students to continue learning even after they have completed their formal education.

You want the Bible to be organically woven into learning.

Sonlight academics are based on and intentionally related to Scripture. We believe that Scripture is the Word of God and is effective for teaching, correcting, and instructing in righteousness. Each Sonlight HBL program includes Bible reading, Christian teaching, and memory verses. In levels G through high school, rigorous Bible study (including apologetics and Church history) is part of the Sonlight programs.

But not every page in the IGs has a Scripture quotation. When a passage of Scripture provides insight or understanding to a subject, the IG will often mention it. But in general, the Sonlight approach is to provide rich materials that help you engage in more natural, organic conversations about Scripture with your children.

When you read The Hundred Dresses in Sonlight A, for example, the story itself presents wonderful opportunities to discuss Biblical principles in real-life settings. Why should we care for others? What does kindness look like? How do we stand up for what is right? Instead of specific Bible lessons, Sonlight allows you to guide your own discussion as you pass your faith to vour children.

You want to encounter viewpoints different from your own.

Some of the books in both the Sonlight History and Science programs include an evolutionary/old-earth perspective. Usually, when a book has evolutionary content, the IG offers notes, so you can discuss a

The E. family, Sor

from Murrieta, C

Bible-based view on the beginning of the universe with your children. This is one of the ways Sonlight helps your children encounter complex issues in the safety of your own home – and from a strong, biblical perspective.

You want to study cultures around the world.

Western culture—and American society in particular within the last 150 years—has enriched the world in many ways. With Sonlight, you'll learn about America's unique contributions during five thorough years of U.S. history and culture.

But Sonlight also devotes eight years to the rest of the world, including not only Western history and culture, but the cultures and histories of Asia, Africa, the Middle East, and indigenous peoples elsewhere around the world. With Sonlight, your children are prepared not only to think about, pray for, and serve Americans, but peoples and cultures around the world—wherever God may lead them.

Of course, from a secular perspective, we live in an increasingly globalized world. As international commerce increases, you may have practical reasons for your children to study the cultures and peoples beyond America's borders as well, offering them the knowledge and capacity to transcend national boundaries. See Sonlight's complete Scope and Sequence on pp. 128-129.

You're ready to say goodbye to traditional testing.

From its foundation, Sonlight was designed to capitalize on the efficient, tutorial environment of the home. Because you're in daily, personal, one-on-one contact with your students, you'll be able to evaluate the progress of your students through means other than quizzes, tests, and graded worksheets.

When you're reading a book, you'll likely discuss it with your children: "Why do you think he wanted to do that?" "What does mean?" If your children are able

to answer your questions, you will know exactly how much they have understood. Such methods for gauging progress give you the feedback you need to be confident in your children's day-today progress.

But what if your children need to transfer to a classroom, or need to take the SAT or ACT in anticipation of attending college? These are good questions. Two possible answers:

- Some math programs, and all the Apologia Science programs, include tests. As you anticipate a transition, you can give your children practice with these kinds of tests.
- 2. Depending on where you live, your state may require annual or intermittent standardized testing. And whether required or not, you can have your children complete standardized tests on an occasional basis so you know if you are missing any key skills or subject matter. The standardized tests will give your children practice at test-taking, and may actually encourage you about how well you are doing!

You want to incorporate hands-on activities into your studies.

Sonlight does include hands-on activities, but hands-on has never been our emphasis. We believe that the educational value of many activities often aren't worth the hours of preparation the parents must complete. So, more often than not, we encourage you to let your children decide for themselves what activities they want to do. A box, after all, may become their time machine, a cave, an airplane, or a house. With Sonlight, you'll find suggestions for hands-on activities in the Science Guides, along with Science experiments. Some books include suggestions of crafts. Many elementary students incorporate handson manipulatives with their math. And almost all of the elementary programs include hands-on activities, lap books or

notebooking pages, either as an integral part of the program or as optional add-on.

15 You're tired of worksheets.

"My son just does his work and can get on with his day!" Worksheets are so appealing, aren't they? How much easier to solve the basic math problem 6-4=2 than it is to solve a word problem. That's because, with word problems, you actually apply what you've learned to something more like the real world. And that usually takes more time and thought.

So, too, with education.

A Sonlight education deals with real-life, practical things that take time and effort to think and talk through. When, for example, you read the book of Luke with your children, they'll hear Jesus say some really unexpected things: the story of the man who commended the dishonest manager; the worker who hid his money and then gave it to the man who had multiplied »

his already. And it will take time to work through what Jesus means. That's not as easy as answering a catechism question, like "Who was Jesus?" with a memorized answer "God the Son." But it is meaninaful. Not easy, but worthwhile.

And for worksheet-loving children, they can enjoy Sonlight's Language Arts and Science worksheets, and additional worksheets for math, vocabulary, grammar, and handwriting. Even with a Sonlight education, you can still use plenty of worksheets, just not in history, Bible and literature, where the depth and breadth of the information requires more discussion and thought.

You're teaching multiple children.

Great literature appeals to a span of ages. At a certain point, the difference in maturity becomes too great and you might find you are not challenging your older students, while at the same time, the younger children are overwhelmed. But for children within about three years of age difference, Sonlight makes it possible to combine multiple children into the same program.

You can use one Sonlight History / Bible / Literature program and one Sonlight Science program for a range of children, with skill-based subjects (math, language arts, perhaps reading instruction) customized for each learning level. This allows you to keep Sonlight's broad focus, the great literature base, and the depth of discussions, while moving everyone forward at their appropriate levels. Read more about how to teach multiple students on pg. 32.

You want an interesting trip through history.

Many homeschoolers like the idea of teaching world history in a four-year cycle, repeated three times over the course of twelve years. It makes sense that history should be taught in chronological order, and that's why every Sonlight History / Bible / Literature package emphasizes

geography and incorporates timeline activities. This ensures that your students will understand the flow of history.

But rather than following a consistent fouryear cycle three times over, Sonlight breaks the pattern by including additional focus on certain places, eras, and types of history that a regular four-year cycle might skip. So, in addition to studying World History over a two-year period in both the early elementary and middle school years, with Sonlight, you'll study:

- a total of four focused years on American history;
- a one-year intensive course on the history of the Christian church;
- 20th century world history an important century for understanding the world today;
- a year spent on the Eastern Hemisphere, learning about the cultures and practices of the majority of people on earth;
- a year covering a set of common prerequisites for college: studies in civil government and economics.

Do these breaks in the chronological study confuse children? Not at all. We've found that just like a properly filled in back-story only helps the narrative, so too, your students' understanding is enhanced when you see and talk about parallels and contrasts with peoples, cultures, and events of other times and other places. There are true, compelling reasons to take time to focus on additional studies

While you decide if Sonlight is the right fit for your family, we are with you every step of the way: from helping you determine your school plan, to encouragement and prayer throughout the year. If you need assistance, contact a Sonlight Advisor. Find the details at sonlight.com/advisors

Whatever program you choose, from whatever supplier, we at Sonlight pray God's blessing on you in finding the best homeschooling materials to meet your needs.

For even more reasons why families love Sonlight, visit sonilght.com/love \$\$

The literature-based learning approach that Sonlight provides adds a richness and connection we have not felt with any other program. My kids beg for the books and groan when we have to end. Using Level F this year, we have a better understanding of these cultures and have been able to explore different beliefs, while also becoming more familiar with our own. In addition, my kids have mastered the locations of over 100 countries. When you connect the places to the literatures and what they are learning, geography becomes a joy. Thank you Sonlight for another beautiful year!" Christina E of Colfax, NC.

#SONLIGHTSTORIES

There's a huge network of Sonlight families just a hashtag away. Tag us on your favorite social media platform to share the excitement in your house around #sonlightboxday, share your Sonlight homeschool stories, see what other Sonlighters are saying, and more! Join us!

#sonlight #sonlightstories #sonlightboxday #sonlightstack

The B. family, Sonlighters from Stuarts Draft, VA

The W. family, Sonlighters from Dallas, GA

The B. family, Sonlighters from Brandon, MS

The K. family, Sonlighters from Los Angeles, CA

The H. family, Sonlighters from Defiance, OH

The A. family, Sonlighters from Knoxville, TN

I love that Sonlight is truly a family thing for us. My kids bond over characters and stories. They read together all the time. They all love to read, even the ones still learning how, and I think the amazing literature Sonlight provides is a big part of it," claims Courtney H of Defiance, OH." We are so thankful for the love of learning Sonlight is fostering in our family!"

I was unsure where to begin, what curriculum to use, or what my next steps should be. After hours of research, I selected Sonlight because the books looked engaging and exciting. To say that my girls and I have loved the Sonlight journey would be an understatement. I wasn't sure how well Sonlight would prepare my kids academically, but after an end-of-the-year assessment, the results showed my daughter to be ahead of academic benchmarks." Tiffany B of Stuarts Draft, VA.

EXPERIENCE THE SONLIGHT DIFFERENCE

WHEN YOU HOMESCHOOL, IT'S NATURAL TO HAVE QUESTIONS AND CONCERNS. SONLIGHT HELPS IN SEVERAL WAYS:

You know exactly what to teach every day with minimal preparation.

You can homeschool your children with confidence. With Sonlight, you get both the big picture of a wellplanned, intentional, year-to-year progression, and the day-to-day complete, easy-to-use lesson plans.

Gather your books, open your Instructor's Guide, and read to your children. It's as easy—and as challenging—as that. You can do it.

Your children will succeed academically. After more than thirty years in business, Sonlight has a proven record of academic excellence. Along with developing excellent skills in math and language arts, Sonlighters enjoy a broad understanding of history, literature, the Bible, and science. Sonlight students are prepared to excel in whatever God leads them to do.

At the conclusion of our preschool-to-collegeprep program, your students will possess a top-tier education. Sonlight graduates—now authors, doctors, elected officials, engineers, entrepreneurs, lawyers, homeschool parents, missionaries, and more—are pursuing their dreams and making their mark around the world every day.

The Sonlight method works! See where some past Sonlighters are today at sonlight.com/where-now

Your children will have good critical thinking skills.

With Sonlight, students interact with books from diverse viewpoints. By the time they graduate, your children will be able to discuss topics like evolution and design,

postmodernism and absolute truth, politics, and reasons for their faith. They'll be able to write well, and will have the well-rounded education that comes from a rigorous literature-rich approach.

You enjoy homeschooling.

We guarantee it. The Love to Learn, Love to Teach™ Guarantee means that you'll love the experience of teaching your children, and that your entire family—children and adults!—will love what you learn, or your money back. Whether you're teaching kindergarteners or high schoolers, you and your children will all learn . . . and have a great time doing so.

Your family will grow closer. When you spend a few hours every day together—reading great books, talking and laughing, enjoying one another's company—you strengthen your family's connections.

You can customize your curriculum. Mix-and-match to create the best curriculum for your learners. Sonlight offers the top brands in a variety of subjects, and allows you to build a program that matches your children's unique skills and abilities.

You are supported every step of the way.

With the help of a homeschool Advisor, Sonlight is there for you, from choosing what's best for your family, to ongoing support each year. These complimentary consultations will encourage and support you in your homeschooling journey, for choosing, using, and everything in between.

TRY SONLIGHT FREE

Request the Sonlight Invitation & experience this exceptional, literature rich education today.

sonlight.com/free

CURRICULUM COMPARISON CHECKLIST

Don't let shopping for homeschool curriculum be intimidating!

As you consider your educational options for this next year, use this chart to help clarify your decision.

And if you have any questions, Sonlight Homeschool Advisors (sonlight.com/advisors) are available year-round, at no charge, to answer your questions, such as how to customize materials for your family's specific needs,

	Deckare Content	Confinit	Ontion B	O-4 C
	Package Content	Sonlight	Option B	Option C
	Will my children develop critical thinking skills by discussing various points of view on controversial issues?	✓		
	Will my children develop critical thinking skills, which will be useful in any career path?	✓		
	Are all subjects provided—history, Bible, math, science, language arts? Or do I have to buy from multiple stores?	✓		
	Can I customize the curriculum to meet the needs of my children?	✓		
	Are all books and materials needed for a year of school included in a program? Do I save time by not going to the library or having to track stuff down?	✓		
	Prep Time			
	Are the weekly activities laid out in a clear schedule?	✓		
	Do the teacher guides include everything I need to teach? Do I save time by not having to create lesson plans?	✓		
	Are the teacher guides flexible and easily adaptable to my situation and lifestyle?	✓		
	Do the hands-on activities require minimal parental prep work?	✓		
	Are there extensive teaching notes and questions in all levels of the teacher guides, so that I will be able to teach my children through high school, should I so choose?	✓		
	Is all the planning and research done for me so I can simply and easily teach?	✓		
	Practical Considerations			
	Will this program effectively instruct my children, using methods appropriate for visual, auditory, and kinesthetic learners?	✓		
1000	Will this program teach and excite me, as well as my children?	✓		
	Will this curriculum challenge my children?	✓		
	Is this program both structured, but also flexible to meet the specific needs of my family?	✓		
	Can I return my curriculum package if I use it for a few months and decide it's not a good fit for my family?	✓		
	Can I teach multiple children with one program?	✓		
	Can I reuse curriculum with younger siblings?	✓		
	Is there a payment plan option (with no fees or interest)?	✓		
·	Do I have access to free one-on-one help whenever I have questions?	√		

WHAT'S NEW FOR 2021

2021 UPDATES:

- New Books As sometimes happens, titles go out of print or we replace a book in a level. History / Bible / Literature levels K, A, B, and D have new books. Level 320 received an overall refresh with a brand new spine and multiple new titles. Update your program with the new books. You can also update your IG to match for 50% off. sonlight.com/repurchase
- An Updated Timeline Book A long-time staple of our History / Bible / Literature program, The Timeline Book receives an exciting facelift this year, sonlight.com/ timeline-book
- Updated Scope & Sequence With the addition of our new science programs, the Science Scope & Sequence has changed. Visit sonlight.com/scope-sequence

Best Box Day Ever!" exclaims Ann K of Reno, TX. "Our typical box day consists of William (16) getting a new level and Caroline (13) getting updates to what we already have. This year was different. We got two brand new levels- J and 300! We had an especially memorable time at the end of this school year while my father lived with us for two months during the guarantine. We had lively discussions about scientific theories from HBL J and had great insights and remembrances stemming from the 20th Century World History readings."

WHAT'S NEW 2021:

- New Science Programs Levels A-C Several of Sonlight's popular hands-on Science programs are completely new and redesigned to adhere to the Next Generation Science Standards (NGSS). Our classic model of learning by reading, discussing, and doing is combined with research-based science standards. In addition, each level becomes more interconnected as brand new hands-on experiments now tie directly to the rest of the content. Learn more at sonlight.com/science
- New Preschool Program Embark on an exciting adventure of learning in our brand new preschool program! Our new, nopressure preschool program provides favorite children's book classics, plus engaging games, and new hands-on Montessori-type materials and activities all designed to address the developmental needs of young children in a fun, relaxed, and interactive environment. This program is scheduled for 3 days a week, for 30 weeks. Learn more at sonlight.com/preschool
- New Grade 5 Readers Package A wonderful collection of Sonlight-curated literature creates a brand new level of stand-alone, graded Readers. In response to customer request, you now have the option of another year of reading practice before moving into our history-integrated Readers. Learn more at sonlight.com/readers
- New Unit Studies Would you like a small taste of what a Sonlight education is like? Our unit studies are patterned after our curriculum —literature-based with discussion questions, hands-on activities, a daily schedule and more. Learn more at sonlight.com/ebooks
- Virtual Events Join us online for the Sonlight Connections Homeschool Summit this summer, listen to our podcast, and visit us at many virtual events throughout the year. Learn more at sonlight.com/conventions **

THERE'S A HUGE NETWORK OF SONLIGHT FAMILIES A DOWNLOAD AWAY. JOIN US!

Install the Sonlight app and make connections today.

The H. family, Sonlighters from Amarillo, Texas

Facebook Sonlighter Stephanie A.

The Q. family, Sonlighters from Hamilton, NJ

The D. family, Sonlighters from Spring, TX

The G. family, Sonlighters from Wilmington, NC

The L. family, Sonlighters from Hattiesburg, MS

The L. family, Sonlighters from Georgia

The T. family, Sonlighters from Eagle, ID

44 I love that Sonlight is open-and-go. There are so many good choices available to homeschoolers that deciding on curriculum can be overwhelming. Sonlight offers the best choices in one spot and then plans my year for me!"

—Jessica C of Bentonville, AR.

POLICIES & PROCEDURES

Love to Learn, Love to Teach™ GUARANTEE

One-year Love to Learn, Love to Teach™ Guarantee

Buy any complete Sonlight History / Bible / Literature program or All-Subjects Package to qualify. Take up to one year to use the first half of your eligible program and return it if you don't love it—the entire package, used books and all. We'll give you a full refund of your purchase price.

With Sonlight, you'll get everything you need to succeed. So try Sonlight and see if you love it! We believe you will.

Visit sonlight.com/guarantee for complete Love to Learn, Love to Teach™ guarantee details.

Customer Service

sonlight.com/contact

main@sonlight.com

1-800-903-1675

7am-5pm MT Mon –Fri

Sonlight Curriculum, Ltd. 8042 South Grant Way Littleton, CO 80122 USA

Other Policies & Procedures

Returns

Anything not covered by the Love to Learn, Love to TeachTM Guarantee is subject to the 6-Month Return Policy. You will receive a refund of your purchase price less a 10% handling fee for items returned in a resalable condition (does not include return shipping expenses).

Visit sonlight.com/returns for complete details and return packing instructions.

Payment Plans

Interest-free payment plans are available for U.S. and Canadian residents on qualifying orders. Qualification is dependent on your credit score with our preferred credit reporting agency. We do not add any fees or interest. For complete details, visit our website at sonlight.com/paymentplans.

Terms of Sale

All orders are subject to approval by Sonlight. All prices for packages and individual items are subject to change without notice. Visit our website for accurate pricing. Visit sonlight.com/terms-of-sale for complete details.

SonlightCares™

With your purchase of an All-Subjects Package or History / Bible / Literature program, you have access to the following SonlightCares™ benefits. Get complete details online at *sonlight.com/cares*

- ✓ ONE-YEAR LOVE TO LEARN, LOVE TO TEACH™
 money-back gyarantee
- Free shipping on all purchases for one year¹
- 10% discount on additional purchases for one year + exclusive sales & discounts²
- **50% off** Instructor's Guides when you update in the future³
- No fee, no interest payment plans
- Eligibility toward a Sonlight college scholarship
- Access to Sonlight Advisors
- Unparalleled customer service

Shipping

We offer fast, free shipping to the lower 48 states on orders of \$150 or more. Shipping prices may differ outside the U.S. Visit sonlight.com/shipping for complete shipping policies and rates.

Visit sonlight.com/policies for complete policies and procedures. For questions or clarification of any of the policies, please contact customer service. We love to help!

¹ Free Shipping offer is available to the lower 48 United States only, Purchase of History / Bible / Literature and/or All-Subjects Packages qualifies you for free trackable shipping, All orders over \$150 receive free trackable shipping. Orders whose contents are over \$25, shipped to any of the 50 United States or APO/FPO address, and qualify for Media Mail, are also eligible for free shipping. Further details at sonight, com/shipping.

² Due to restrictions from some publishers, we are not allowed to discount Rosetta Stone, Singapore Math, Math-U-See, Spelling You See, All About Spelling, A Child's History of the World, and a few other products. History / Bible / Literature and All-Subjects Packages are pre-discounted. No additional discounts apply.

³ Replace your old Instructor's Guide with the latest edition of a previously purchased Sonlight Instructor's Guide for 50% off the retail price. Discount automatically applied at checkout, sonlight.com/repurchase

SCOPE & SEQUENCE

A strategic map from preschool through high school

Sonlight gives you the tools you need to academically prepare your children for excellence in high school and beyond. You'll help equip them for college, trade school, the military, the workforce, or family life.

From preschool through high school, your Sonlight journey offers three sweeps through history and a solid foundation of Biblical knowledge. In language arts, watch your children progress from learning to read and write, to composing well-crafted research papers and creative works. Study science from an initial introduction to college-level lab work. Take a look at the road ahead!

Visit sonlight.com/scope-sequence to download a printable chart of what you'll be learning year by year from preschool through high school in Sonlight's History / Bible / Literature, Language Arts and Science programs. On that same page you can download a detailed Scope and Sequence for individual levels. You will also find the Scope and Sequence for the Math programs that we offer. 🗱

Sonlight History / Bible / Literature

Choose a program that fits with your children's age ranges and interests. Combine students within a 3-year age range into one History / Bible / Literature program.

	HBL	TITLE	AGE RANGE	HISTORY AND GEOGRAPHY FOCUS
	Preschool	Fiction, Fairy Tales, and Fun	3-4	Naturally encourage development and character.
	Pre-K	Exploring God's World	4-5	Discover fascinating differences (and similarities) between people around the world.
Intro to the World	К	Exploring American History	5-6	Key events in United States history, from Leif Erikson in 1000 AD through the 21st century.
	A	Intro to the World: Cultures	6-8	Explore Geography and Cultures around the world and across time from Creation through modern times.
	В	Intro to World History, Year 1 of 2	7-9	World History from early civilizations through the fall of Rome.
	С	Intro to World History, Year 2 of 2	8-10	World History from the fall of Rome through the 1900s.
	B+C	Intro to World History, One Year Condensed	8-10	Sonlight B and C combined into one year. World History from early civilizations through the 1900s.
1st Sweep Through History	D	Intro to American History, Year 1 of 2	9-12	American History from early Native Americans through the 1850s.
	E	Intro to American History, Year 2 of 2	10-13	American History from the Civil War (1860s) through the late 1900s.
	D+E	Intro to American History, One Year Condensed	10-13	Sonlight D and E combined into one year. American History from the early Native Americans through the late 1900s.
Transition Year	F	Eastern Hemisphere	11-14	A fascinating cultural study of the Eastern Hemisphere, including Asia, Oceania, the Middle East and Africa.
	G	World History, Year 1 of 2	12-14	In-depth World History from Ancient Egypt through the Reformation.
2 2	н	World History, Year 2 of 2	13-15	In-depth World History from the Reformation through the late 1900s.
2nd Sweep Through	w	World History, one year condensed	12-14	A one year alternative to Sonlight G and H. World History from Ancient Egypt through the late 1900s.
History	J	History of Science	13-15	Scientific inquiry over the last 4000 years.
	100	American History	13-15	In-depth study of American History from pre-Columbian America through the present.
Transition Year	200	History of the Christian Church	14-17	In-depth study of the spread of the Gospel and the growth of the Church worldwide from the time of Christ to the present.
	300	20th Century World History	16-18	Modern World History.
33 3rd	400	American Government	17-18	U.S. government, with emphasis on the Constitution and its historical interpretation, plus a close look at the three branches of government.
Sweep Through History		Economics	17-18	Modern economics, from basic theory to politics and trade.
	500	World History and Worldview Studies	17-18	Ancient History through early 21st Century History.

Sonlight Language ArtsChoose a program based on your children's abilities.
Choose one Language Arts program per child.

Language Arts K Language Arts I Grade 1 Readers Grade 2 Readers Arts 1 Grade 2 Readers Arts 2 Grade 2 Readers Arts 3 Grade 3 Readers Arts 3 Grade 3 Readers Arts 3 Grade 4 Readers Arts 4 Language Arts 4 Grade 4 Readers Arts 5 Language Arts 6 HBL D HBL D HBL E Language Arts C Language Arts D+E Language Arts D+E Language Arts D HBL G Arts D+E Language Arts D HBL G Arts D HBL G				
Kindergarten Language Arts K Grade K Readers Grade 1 Readers Arts 1 Grade 1 Readers Arts 1 Grade 1 Readers Arts 2 Grade 2 Readers Arts 2 Grade 2 Readers Arts 2 Grade 3 Readers Arts 3 Grade 4 Readers Arts 3 Grade 4 Readers Arts 3 Grade 4 Readers Arts 4 Grade 4 Readers Arts 4 Grade 4 Readers Arts 6 Grade 6 Readers Arts 7-9 Spelling, writing mechanics, copywork, & creative expression. Spelling, writing mechanics, creative expression. Spelling, vocabulary, dictation, writing mechanics, & creative expression. Spelling, grammar, dictation, writing mechanics, research writing, & creative expression. Spelling, grammar, dictation, writing mechanics, writing, grammar, dictation, writing mechanics, wreative expression. Spelling, grammar, dictation, writing mechanics, wreative expression, ilterary analysis. Spelling, grammar, dictation, writing mechanics, wreative expression, ilterary analysis, wreative expression, ilterary analysis, & editing. Language Arts B HBL G 12-14 Arts G HBL G 12-14 Arts G HBL HBL H 13-15 Creative writing, sesay composition, research, & literary analysis, & editing. Language Arts J HBL J 13-15 Creative writing, sesay composition, literary analysis, research papers, & creative writing. Language Arts 30 Literature 230 Literature 230 Literature 230 Literature 330 Literature 430 Lang	PROGRAM			SUBJECTS COVERED
Language Arts K Language Arts I Grade 1 Readers Grade 2 Readers Arts 1 Grade 2 Readers Arts 2 Grade 2 Readers Arts 3 Grade 3 Readers Arts 3 Grade 3 Readers Arts 3 Grade 4 Readers Arts 4 Language Arts 4 Grade 4 Readers Arts 5 Language Arts 6 HBL D HBL D HBL E Language Arts C Language Arts D+E Language Arts D+E Language Arts D HBL G Arts D+E Language Arts D HBL G Arts D HBL G		Pre-K	4-5	Phonics & vocabulary.
Language Arts 1 Language Arts 3 Grade 2 Readers Arts 3 Grade 3 Readers Arts 3 Grade 4 Readers Arts 3 Grade 4 Readers Arts 3 Grade 4 Readers Arts 4 Language Arts 4 Language Arts 5 Language Arts 6 Language Arts 6 Language Arts 7 HBL D Grade 4 Readers Arts B Creative expression. Spelling, writing mechanics, copywork, & creative expression. Spelling, vocabulary, dictation, writing mechanics, & creative expression. Spelling, grammar, dictation, writing mechanics, research writing, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, creative expression, & literary analysis. Spelling, vocabulary, dictation, vocabulary, writing mechanics, creative expression, ilterary analysis, & editing Language Arts G HBL G 12-14 Advanced writing, essay composition, research, & literary analysis, & editing Language Arts J Language Literature 130 13-15 Creative writing, book analysis, & SAT practice assignments. Creative writing, literary analysis, research papers, & creative writing. Language Literature 230 Literature 230 Literature 330 Literature 340 Literature 430 Language Arts 430 Literature 430 Language Arts 430 Literature 430 Language Arts 430		Grade K Readers	5-6	
Arts 2 Language Arts 3 Grade 3 Readers 8-10 Language Arts 4 Grade 4 Readers 9-12 Language Arts 4 Grade 4 Readers 9-12 Language Arts 5 Language Arts 6 Language Arts 6 Language Arts 6 Language Arts 7 Language Arts 8 HBL D John 9-12 Spelling, writing mechanics, copywork, paragraph construction, & creative expression. Spelling, vocabulary, dictation, writing mechanics, & creative expression. Spelling, grammar, dictation, writing mechanics, research writing, & creative expression. Spelling, grammar, dictation, writing mechanics, research writing, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression, & literary analysis. Spelling, vocabulary, dictation, advanced writing mechanics, creative expression, literary analysis, & editing. Language Arts HBL H 13-15 Creative writing, essay composition, literary analysis, & creative writing, book analysis, & SAT practice assignments. Language Arts 230 Literature 230 Literature 230 Literature 230 Literature 330 Literature 330 Literature 430 Literature 430 Language Arts 430 Literature writing, literary analysis, essay composition, & research writing, literary analysis, essay composition.		Grade 1 Readers	6-8	copywork, creative expression, &
Language Arts 3 Grade 4 Readers Arts 3 Grade 4 Readers Arts 4 Grade 4 Readers Arts 4 Grade 4 Readers Arts 5 Language Arts 6 Language Arts 6 HBL D HBL D HBL D HBL D Spelling, writing mechanics, copywork, paragraph construction, & creative expression. Spelling, wocabulary, dictation, writing mechanics, & creative expression. Spelling, grammar, dictation, writing mechanics, research writing, & creative expression. Spelling, grammar, dictation, writing mechanics, research writing, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression, & literary analysis. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression, & literary analysis. Spelling, vocabulary, dictation, advanced writing mechanics, creative expression, literary analysis, & editing Language Arts H HBL H 13-15 Creative writing, essay composition, literary analysis, & creative expression, literary analysis, & editing Language Arts J Language Arts 130 Literature 130 13-15 Critical thinking, essay composition, literary analysis, creative writing. Language Arts 230 Literature 230 14-17 Essay composition, literary analysis, research papers, & creative writing. Creative writing, literary analysis, essay composition, & research writing, & essay composition, & research papers. Creative writing, literary analysis, essay composition, & research writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers.		Grade 2 Readers	7-9	
Language Arts 4 HBL D 9-12 Spelling, vocabulary, dictation, writing mechanics, & creative expression. Language Arts E HBL D HBL D 9-12 Spelling, ycammar, dictation, writing mechanics, research writing, & creative expression. Spelling, grammar, dictation, writing mechanics, research writing, & creative expression. Spelling, grammar, dictation, wocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, research writing, creative expression, & literary analysis. Language Arts G HBL G 12-14 Spelling, vocabulary, dictation, advanced writing mechanics, creative expression, literary analysis, & editing. Language Arts HBL H 13-15 Creative writing, essay composition, research, & literary analysis, & editing. Language Arts J HBL J 13-15 Creative writing, book analysis, & SAT practice assignments. Language Arts 130 Literature 130 13-15 Critical thinking, essay composition, literary analysis, research papers, & creative writing. Language Arts 230 Literature 230 14-17 Essay composition, literary analysis, research papers, & creative writing. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers.		Grade 3 Readers	8-10	paragraph construction, copywork, &
Arts D Arts D HBL D Greative expression. Spelling, grammar, dictation, writing mechanics, research writing, & creative expression. Spelling, grammar, dictation, writing mechanics, research writing, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression, & literary analysis. Spelling, grammar, dictation, vocabulary, writing mechanics, creative expression, & literary analysis. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression, & literary analysis. Spelling, vocabulary, dictation, advanced writing mechanics, creative expression, literary analysis, & editing Language Arts HBL H 13-15 Creative writing, essay composition, literary analysis, & editing. Language Arts J Language Arts J Language Literature 130 13-15 Critical thinking, essay composition, literary analysis, & creative writing. Essay composition, literary analysis, arts 230 Literature 230 14-17 Essay composition, literary analysis, research papers, & creative writing. Creative writing, literary analysis, research writing, & essay composition, & research papers. Language Arts 430 Literature 430 17-18 Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers.		Grade 4 Readers	9-12	copywork, paragraph construction, &
Language Arts E HBL E 10-13 mechanics, research writing, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, & creative expression. Spelling, grammar, dictation, vocabulary, writing mechanics, research writing, creative expression, & literary analysis. Language Arts G HBL G 12-14 Arts HBL H 13-15 Creative writing, essay composition, advanced writing, essay composition, research, & literary analysis, & editing Language Arts HBL W 12-14 Language Arts W HBL W 12-14 Creative writing, vocabulary, advanced writing mechanics, creative expression, literary analysis, & editing. Creative writing, book analysis, & SAT practice assignments. Language Arts J HBL J 13-15 Creative writing, book analysis, & SAT practice assignments. Language Arts 30 Literature 230 14-17 Essay composition, literary analysis, research papers, & creative writing. Creative writing, literary analysis, research writing, literary analysis, research writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers.		HBL D	9-12	Spelling, vocabulary, dictation, writing mechanics, & creative expression.
Language Arts F HBL F HBL F 11-14 Language Arts F HBL G HBL HBL H HBL H HBL H HBL W HBL W HBL J Arts J Language Arts J Literature 130 Literature 230 L		HBL E	10-13	mechanics, research writing, &
Language Arts F HBL F 11-14 Vocabulary, writing mechanics, research writing, creative expression, & literary analysis. Spelling, vocabulary, dictation, advanced writing mechanics, creative expression, literary analysis, & editing Language Arts H HBL H 13-15 Creative writing, essay composition, research, & literary analysis. Spelling, vocabulary, advanced writing mechanics, creative expression, literary analysis. Spelling, vocabulary, advanced writing mechanics, creative expression, literary analysis, & editing. Language Arts W HBL W 12-14 Spelling, vocabulary, advanced writing mechanics, creative expression, literary analysis, & editing. Creative writing, book analysis, & SAT practice assignments. Language Arts 130 Literature 130 13-15 Critical thinking, essay composition, literary analysis, & creative writing. Essay composition, literary analysis, research papers, & creative writing. Creative writing, literary analysis, research writing, & essay composition. Language Arts 330 Literature 430 17-18 Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers.		HBL D+E	10-13	vocabulary, writing mechanics, &
Language Arts G HBL G 12-14 advanced writing mechanics, creative expression, literary analysis, & editing Language Arts H Language Arts W HBL W 12-14 Spelling, vocabulary, advanced writing mechanics, creative expression, literary analysis. Spelling, vocabulary, advanced writing mechanics, creative expression, literary analysis, & editing. Language Arts J HBL J 13-15 Creative writing, book analysis, & SAT practice assignments. Language Arts 130 Literature 130 13-15 Critical thinking, essay composition, literary analysis, & creative writing. Language Arts 230 Literature 230 14-17 Essay composition, literary analysis, research papers, & creative writing. Creative writing, literary analysis, research writing, literary analysis, research writing, & essay composition. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers.		HBL F	11-14	vocabulary, writing mechanics, research writing, creative expression,
Arts H Language Arts W HBL W 12-14 Spelling, vocabulary, advanced writing mechanics, creative expression, literary analysis, & editing. Language Arts J Language Arts J Language Arts J Literature 130 13-15 Creative writing, book analysis, & SAT practice assignments. Critical thinking, essay composition, literary analysis, & creative writing. Language Arts 230 Literature 230 14-17 Essay composition, literary analysis, research papers, & creative writing. Language Arts 330 Literature 330 16-18 Creative writing, literary analysis, research writing, & essay composition. Language Arts 430 Literature 430 17-18 Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers.		HBL G	12-14	Spelling, vocabulary, dictation, advanced writing mechanics, creative expression, literary analysis, & editing.
Language Arts W HBL W 12-14 mechanics, creative expression, literary analysis, & editing. Language Arts J HBL J 13-15 Creative writing, book analysis, & SAT practice assignments. Language Arts 130 Literature 130 13-15 Critical thinking, essay composition, literary analysis, & creative writing. Essay composition, literary analysis, research papers, & creative writing. Language Arts 230 Literature 230 14-17 Creative writing, literary analysis, research writing, literary analysis, research writing, & essay composition. Language Arts 330 Literature 430 17-18 Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers.		HBL H	13-15	
Arts J Language Arts 130 Literature 130 Literature 230 Literature 330 Literature 430	0 0	HBL W	12-14	
Arts 130 Literature 230 Literature 330 Lite		HBL J	13-15	<u> </u>
Arts 230 Literature 230 14-17 research papers, & creative writing. Creative writing, literary analysis, research writing, & essay composition. Language Arts 430 Literature 430 17-18 Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis, essay composition, & research papers.		Literature 130	13-15	
Literature 330 Literature 430 17-18 Creative writing, literary analysis, essay composition, & research papers. Creative writing, literary analysis,		Literature 230	14-17	
Arts 430 Literature 430 17-18 essay composition, & research papers. Creative writing, literary analysis,		Literature 330	16-18	research writing, & essay
Lannilane		Literature 430	17-18	essay composition, & research
Arts 530 Literature 530 17-18 essay composition, & research papers.	Language Arts 530	Literature 530	17-18	essay composition, & research
Language Arts 630 British Lit. 630 British Lit. 630 17-18 Creative writing, literary analysis, essay composition, & research papers		British Lit. 630	17-18	essay composition, & research

^{*}Advanced Placement, Advanced Placement Program and AP are registered trademarks of the College Board, which was not involved in the production of, and does not endorse, this product.

Sonlight Science
Choose a program that fits with your children's age ranges and interests.
Combine students within a 3-year age range into one Science program.

†Program adheres to the Next Generation Science Standards (NGSS)

PRO- GRAM	TITLE	AGE RANGE	FOCUS
K ⁺	Ecosystems, Meteorology, Physics & Engineering Design	5-6	Animals and plants, weather and climate, forces and motion with STEM hands-on experiments.
A+	Light and Sound Waves, Biological Features, Space Systems, and Engineering Design	6-8	The natural Earth, human body, outer space, and animals. The scientific process with STEM hands-on experiments.
B ⁺	Matter, Ecosystems, Earth Systems, and Engineering Design	7-9	States of matter and elements, animals, plants, and the Earth. The scientific process with STEM hands-on experiments.
C+	Forces and Interactions, Life Systems and Cycles, Weather & Climate, and Engineering Design	8-10	Electricity, weather patterns, robots, and ecosystems. The scientific process with STEM hands-on experiments.
D	Biology, Taxonomy, and Human Anatomy	9-12	The human body, categorizing plants, and animals. Experiments & hands-on activities.
E	Electricity, Magnetism, and Astronomy	10-13	Electricity, magnetism, and outer space. Experiments and hands-on activities.
F	Health, Medicine, & Human Anatomy	11-14	The human body: anatomy, health, & medicine. Experiments and hands-on activities.
G	Geology, Physics, & Origins	12-14	Earth science: geology, physics, and the science of origins. Experiments and handson activities.
Н	General Science	13-15	A course from Apologia Educational Ministries: learn to think scientifically. Includes experiments and a unique Sonlight schedule.
H Tech	Conservation, Robotics, & Technology	13-15	Energy, conservation, robotics, canals, dams, and technology. Filled with projects, experiments, and activity sheets to engage your middle school student.
J	Physics, Electromagnetism, & Waves	13-15	Coincides with Sonlight HBL J. Lab book and materials kit. NOTE: Not a stand-alone product. Must be used with HBL J.
150	Physical Science	13-15	A course from Apologia Educational Ministries: earth science and basic physics. Includes experiments and a unique Sonlight schedule.
250	Biology	14-17	A high-school level lab science course from Apologia Educational Ministries. Includes experiments and a unique Sonlight schedule.
355	Berean Chemistry	16-18	A high-school level lab science course from Apologia Educational Ministries. Includes experiments and a unique Sonlight schedule.
450	Physics	17-18	A high-school level course from Apologia Educational Ministries. Includes experi- ments and a unique Sonlight schedule.
550	Advanced Science: Biology & Chemistry	17-18	Choose from two advanced lab courses from Apologia Educational Ministries preparing students for the AP* Biology or Chemistry test. Each course includes experiments & a unique Sonlight schedule.

AT YOUR SERVICE

Every day we provide support to homeschoolers like you. From helping you choose the best possible course of study for your family, through the day-to-day task of homeschooling ...

we are here to assist with whatever you need.

HOMESCHOOL ADVISORS

Whether you need assistance creating a personalized homeschool plan for your family, or encouragement and prayer on your homeschool journey, Sonlight's Advisor Team is here to help. Find help right where you are and in the way you are most comfortable:

• Live Chat: sonlight.com/advisors

• Call or Text: 1-800-903-1675 | 303-730-6292

• Email: advisor@sonlight.com

SONLIGHT CONNECTIONS

A collaborative community designed to provide support and encouragement on your homeschool journey. If you long for a group that provides educational enrichment, encouragement, creativity, fun, and friendship, Sonlight Connections is for you.

- NEW! Sonlight App
 Connect with Sonlight and Sonlighters just like you.
- Sonlight Connections Facebook Group An exclusive group for Sonlight users.
- Sonlight Teacher's Connection Facebook Group
 An exclusive group staffed with mentors for brand
 new Sonlighters.
- Sonlight Connections In-Person Groups
 Join an established group or create your own in your area.
- Homeschool Connections Podcast by Sonlight Get tips, advice, & encouragement from veteran homeschoolers.

SONLIGHTCARES™

With your purchase of a complete All-Subjects Package or History / Bible / Literature program, you have access to SonlightCares™, which includes these bonuses. Visit sonlight.com/cares for complete details.

- One-Year, Love to Learn, Love to Teach[™] moneyback guarantee
- Free shipping on all purchases for one year¹
- 10% discount on additional purchases for one year + exclusive sales & discounts²
- 50% off Instructor's Guides when you update in the future³
- No fee, no interest payment plans
- Sonlight college scholarship eligibility
- · Access to Sonlight Advisors

SONLIGHT CUSTOMER SERVICE

Have questions about shipping, payment plans, passwords, or anything else order-related? Our top-notch Customer Service team members are ready and waiting to serve you. With a smile! Visit us at sonlight.com/contact

CONVENTIONS

Sometimes you just need to pick up a book and smell it! Plan to stop by the Sonlight booth at one of over 20 homeschool conventions across the US. You can even join us online at many virtual events throughout the year! Visit sonlight.com/conventions

¹ Free Shipping offer is available to the lower 48 United States only. Purchase of History / Bible / Literature and/or All-Subjects Packages qualifies you for free trackable shipping. All orders over \$150 receive free trackable shipping. Orders whose contents are over \$25, shipped to any of the 50 United States or APO/FPO address, and qualify for Media Mail, are also eligible for free shipping. Further details at sonlight.com/shipping

² Due to restrictions from some publishers, we are not allowed to discount Rosetta Stone, Singapore Math, Math-U-See, Spelling You See, All About Spelling, A Child's History of the World, and a few other products. History / Bible / Literature and All-Subjects Packages are pre-discounted. No additional discounts apply.

³ Replace your old Instructor's Guide with the latest edition of a previously purchased Sonlight Instructor's Guide for 50% off the retail price. Discount automatically applied at checkout. sonlight.com/repurchase

