Homeschool Curricula

Mark & Patti Virkler

People often ask for my recommendations of curriculum for homeschooling their children. I have put together the following ideas and suggestions based on my experience and research. You, of course, know your children best, and are therefore best qualified to make the final choices concerning their education.

When we began homeschooling our oldest child in 1980, only one Christian school curriculum source was willing to sell to the homeschool parent. That made our curriculum decisions very easy for the first few years! However, as the homeschooling movement has grown and the market has exploded, the number of choices available has become almost overwhelming to the average parent, especially those who are just starting out. Sometimes when I go through a new catalog, I almost wish I were starting all over teaching my children again. There are so many exciting and fascinating resources available that can make home education a daily adventure. I hope my thoughts will help you make a wise and informed decision and lead you into your best year of homeschooling yet.

A. Learning to Read

Teaching your child to read seems to be the most challenging task facing the new homeschooler. You want to be sure to do it right since his future success in school and in all of life rests on this important foundation. What a responsibility! Well, take heart. The creators of homeschooling curriculum recognize the importance of this skill and your concern over doing it well. Every nationally-recognized curriculum resource company has a detailed phonics-based learning to read program which, if followed carefully, will guide even the novice parent to success with most children.

1) I used the Learning to Read series from Christian Light Education, and was delighted with the results. Both of my children are avid readers, excellent spellers, and still intensely interested in expanding their vocabularies. Learning to Read is a simple, inexpensive but thorough phonics program. The Teacher's Guide leads the parent step-by-step through the learning process, even telling you word-for-word what to say in each lesson, if you feel the need for such detailed help. The student works through ten workbooks called LightUnits.

This is not a very "jazzy" reading program with lots of games and songs to stimulate the child's interest. However, I found that my children were so eager to learn at that early age that I didn't need to entice them. All I had to do was respond to their desire to know with appropriate information and not destroy their curiosity and thirst for knowledge. By following their lead and offering bite-size lessons on a flexible schedule, my children and I thoroughly enjoyed their adventure into learning to read.

Ordering information:

Complete Set of 10 Sunrise Learning to Read LightUnits $22.90

#724801 Teacher's Guidebook (with answers) $ 7.95

Supplemental resources also available.

Christian Light Publications, Inc.

PO Box 1212

Harrisonburg, VA 22801-1212

phone: 540-434-0768

fax: 540-433-8896

e-mail: orders@clp.org

2) Although I have not used it, for many years I have heard the praises of Sing, Spell, Read & Write. Multi-sensory learning activities and sing-along teaching songs are combined to create the most effective teaching strategies for all learning modalities - auditory, visual and kinesthetic. All lesson plans are provided. If I could afford it, I would probably use this program if I were starting over.

Ordering information:

#IL008 Sing, Spell, Read & Write

 PreK Readiness Activities

 $69.95

#IL001 Sing, Spell, Read & Write Level 1 $175.00

#IL015 Grammar Plus Kit (grades 3,4) $36.00

God's World Book Club

PO Box 2330

Asheville, NC 28802

phone: 1-800-951-2665

e-mail: service@gwpub.com

website: www.GWBC.com

B. Integrated 12-year Curricula

As more curriculum companies recognized that homeschooling was here to stay and that more and more Christians would be making that choice for their children, the options available for parents to choose from became much greater. I personally sampled many different curriculum possibilities throughout my homeschooling years, including Bob Jones, A Beka, Christian Light, Christian Liberty Academy, Saxon Math, and Alpha Omega.

1) If you want to follow the traditional educational model that you are familiar with from your schooling, I strongly recommend the Bob Jones University curriculum. Their texts are authoritative, attractive and Christ-centered. While Bob Jones is a strongly Baptist university, and I am not a Baptist, I did not find anything objectionable theologically in any of the texts I used. The material taught on each grade level is readily comparable to that traditionally taught in public schools, and my children always scored well above average on the required standardized tests. Texts and teacher's guides are available in the full spectrum of courses on all grade levels.

Ordering information:

Request a catalog to find the resources and prices of your choice of materials.

BJU Press

Customer Services

Greenville, SC 29614-0062

phone: 1-800-845-5731

website: www.bjup.com

If you have several children, or if you are insecure about your ability to teach any of the subjects, you may wish to look into the new "HomeSat" program from Bob Jones. This is a satellite network tailored to meet the specific needs of homeschoolers, offering teaching for K5 through 12th grade in a wide range of subjects. For one price you get all HomeSat programming in every grade for your entire family. You can record off the satellite and use the tapes in succeeding years with other members of your immediate family. For more information, call HomeSat at 1-800-739-8199 for a free demo video.

Ordering information:

Satellite Hardware

$279.90 + shipping and tax

Access & View Entire Curriculum
 $ 39.95/mo.

Registration fee per subject

$ 10.00 (K5 - gr.8)

$ 40.00 (gr. 9 - 12)

Textbooks extra

2) Alpha Omega Publications has developed an excellent alternative to their LIFEPAC Curriculum which has been used in Christian schools for decades. The Switched-On Schoolhouse is a computer-based, interactive, multimedia learning system. It includes more than 4,000 videos and animations, 12,000 sound files of vocabulary words, speeches and spelling terms, and pre-approved Web links for supplemental education in all subjects and grades. Science experiments performed by the in-house Science Team are caught on film. In geometry, three-dimensional objects are illustrated with computer-generated video clips of these objects rotating in space. Video clips illustrating events in the Bible, literature and history enhance the curriculum. A variety of student response activities are used, including: multiple choice; matching; graphical choice; sorting; timed problems; essays; spelling; true/false; crossword puzzles; text choice; text entry; printed exercises; drag-and-drop; and reports.

Curriculum is available in the five basic subjects (Bible, History and Geography, Language Arts, Mathematics and Science) for grades 3 through 12, along with several electives. One especially useful resource is the series of State History CD-ROMs, one for each state. Strong research emphasis includes bibliography material and Web links. Topics include state history, geography, government, population, cultures, economics, business, inventions and ideas, tourism, natural resources and Christian heritage.

I, personally, would not use solely a computer program, especially for my elementary age children. I enjoyed being a part of their learning too much to give that up. However, for variety, to renew the interest of an older student, or to take some of the load if I were homeschooling several children, I would definitely make use of this exciting program. It is excellent.

Ordering information:

per subject, per grade
 $ 61.95

complete 5-subject set, per grade $259.95

Free sample CD and catalog available upon request.

Alpha Omega Publications

300 North McKemy Ave.

Chandler, AZ 85226-2618

phone: 1-800-622-3070

website: www.home-schooling.com

C. History Alternatives

A Note to Non-United States Residents:

Patriotism seems to be an ingredient of American Christianity. Since the majority of Christian curricula is produced in the United States, there is a very strong emphasis on American history and heritage in these materials. Alpha Omega and Switched-On Schoolhouse include very little world history in their curriculum. I strongly recommend that you not include their history-geography series in your program. Bob Jones also has many United States history courses but they do seem to be a bit less ethnocentric in their upper level materials. Here are my recommended alternatives.

1) The Greenleaf History series reprints classic history books and offers study guides for each. When a child completes the series, he will have an understanding of ancient civilizations from having "lived with" the material through his elementary years. Study guides offer discussion questions, projects and vocabulary words drawn from the readings.

Ordering information:

#GX008 Guide to Old Testament History (age 6)
$10.95

#GX009 Guide to Ancient Egypt (age 7)

$ 7.95

#RH113 Pharaohs of Ancient Egypt (age 7)
$ 5.95

#GX003 Famous Men of Greece (age 8)

$15.95

#GX002 Guide to Famous Men of Greece (age 8)
 $ 7.95

#GX005 Famous Men of Rome (age 8)
$15.95

#GX004 Guide to Famous Men of Rome (age 8)
 $ 7.95

#GX007 Famous Men of the Middle Ages (age 9)
$15.95

#GX006 Guide to Famous Men of the Middle Ages
 $ 7.95

#GX012 Famous Men of the Renaissance and

 Reformation (age 10)

 $15.95

#GX018 Guide to Famous Men...Reformation (age10)
 $ 8.95

God's World Book Club

PO Box 2330

Asheville, NC 28802

phone: 1-800-951-2665

e-mail: service@gwpub.com

website: www.GWBC.com

2) The History Alive! series teaches critical thinking from a Christian worldview through the study of history. The series covers history from creation to the rebirth of Israel in 1948 following the stream of the Jews and the Church. The emphasis is on Western Civilization, but many jumping off points are provided for further study of world history. Many of the creative projects are appropriate for younger children, making this truly a family unit study. Older students will find plenty of challenging material to qualify for high school history credit. Complete three-year program, which you can begin after the Greenleaf series, includes cassette tapes, study guides and maps/timeline packs. (Individual parts may also be purchased separately. See the God's World catalog for more information.)

Ordering information:

#WAR016 Complete History Alive! Package $165.30

God's World Book Club

PO Box 2330

Asheville, NC 28802

phone: 1-800-951-2665

e-mail: service@gwpub.com

website: www.GWBC.com

3) American homeschoolers who choose to use the Greenleaf and History Alive! will also want to include some specifically American history. An excellent alternative to the traditional texts or workbooks are the materials by Peter Marshall and David Manuel. With complementary books available on three levels (ages 5 and 6, ages 7 - 11, and ages 12 and up), the whole family can take part in these unit studies.

Ordering information:

#614017 The Light and the Glory Children's Activity Book

 (ages 5, 6)

 $ 7.95

#614013 The Light and the Glory for Children

 (ages 7 - 11)

$10.95

#614012 The Light and the Glory (ages 12+)

$12.95

#614011 The Light and the Glory Study Guide (ages 12+)

 $ 8.95

#614018 From Sea to Shining Sea Activity Book

 $ 7.95

#614014 From Sea to Shining Sea for Children

 $10.95

#614010 From Sea to Shining Sea

 $12.95

#614015 From Sea to Shining Sea Study Guide

 $ 8.95

4) High school age homeschoolers who want an additional understanding of the Christian heritage of the United States, its Constitution, and its government, may want to take extension courses from Christian Leadership University and earn college credit while completing high school. Tuition charges make the price higher than normal homeschooling costs, but keep in mind that your child will be earning college credit for the indicated price.

Ordering information:

GOV101 Christian Heritage of the United States
$340.70

GOV105 Faith, Freedom and Citizenship
$124.95

GOV202 Constitution and Constitutional Law
$382.95

GOV301 The Ministry of Civil Government
$283.92

Christian Leadership University

1431 Bullis Rd.

Elma, NY 14059

phone: 716-652-6990

fax: 716-652-6961

e-mail: admin@cluonline.com

website: www.cluonline.com

Many other courses are available from Christian Leadership University in such areas as leadership, worship, counseling, Bible, and Christian living, as well as many others, which may also be of interest to the high school student. Request a catalog for more information. In New York State, a student may earn a high school diploma while earning college credit, similar to Advanced Placement programs in public schools. Check with your state education department for details.

D. Unit Studies

A unit study links multiple subjects around a common theme so that the student learns about the topic as a whole in its actual context, rather than learning about each subject independently. The brain is much more attuned to studying things in this connected way than reading a linear history and memorizing dates. If I were starting over with homeschooling, I would take advantage of the many unit studies which are available today.

1) Five in a Row is a literature-based curriculum for PreK through grade 6 (ages 4-11). It provides lesson plans for geography, social studies, science, art, math and language arts based on outstanding children's literature, most of which can be found in your local library. Christian Character Bible Study Supplements link biblical truths to each story and provide character lessons to further extend the learning experience. Lessons include discussion guides, teacher answers, suggestions for hands-on activities and much more. Beyond Five in a Row units also include numerous essay questions, career path investigations, and internet sites to explore. Recommended by Cathy Duffy, Diana Waring and others.

Ordering information:

#FV005 Before Five in a Row (PreK-K)
 $24.95

#FV002 Five in a Row Volume 1 (gr. 1)
$19.95

#FV003 Five in a Row Volume 2 (gr. 2)
$24.95

#FV004 Five in a Row Volume 3 (gr. 3)
$19.95

#FV001 Five in a Row Christian Character Bible

 Study Supplement Volume 1-3 (PK - gr. 3)
$17.95

#FV006 Beyond Five in a Row Volume 1 (gr. 4) $24.95

#FV008 Beyond Five in a Row Volume 2 (gr. 5) $24.95

#FV007 Beyond Five in a Row Volume 1 Christian

 Character Bible Study Supplement (gr. 4)
$ 9.95

#FV009 Beyond Five in a Row Volume 2 Christian

 Character Bible Study Supplement (gr. 5)
$ 9.95

God's World Book Club

PO Box 2330

Asheville, NC 28802

phone: 1-800-951-2665

e-mail: service@gwpub.com

website: GWBC.com

2) Designed specifically with homeschoolers in mind and based on the philosophy that children learn best when the subject matter is made practical, Learning Language Arts Through Literature integrates all aspects of language arts into its daily study of classical literature. Lessons include phonics, reading, spelling, grammar, vocabulary, handwriting, higher-order thinking skills, research, creative writing, oral presentation and much more. Winner of the Practical Home Schooling Readers' Choice Award for literature. The first and second grade packages include teacher's book, student activity book, and readers. Other grades use books found in your local library rather than readers.

Ordering information:

#CM008 The Blue Book - 1st Grade Skills package
$95.00

#CM009 The Red Book - 2nd Grade Skills package
$85.00

Grades 3 - 9:

Teacher Book

$25.00

Student Activity Book (both are needed)

$20.00

God's World Book Club

PO Box 2330

Asheville, NC 28802

phone: 1-800-951-2665

e-mail: service@gwpub.com

website: GWBC.com

E. If I Were Starting Over...

As I look through the catalogs of curricula available to the homeschooler today, I imagine what I would try if I were starting all over with my children. This is what I think I would do:

Age 3 - 5:

Begin a learning to read program very casually and with great flexibility. If my children were eager to learn and willing to sit down with me to work on workbooks, I would use Christian Light's Learning to Read program again. However, if my children were very active, not very interested in learning, or strongly kinesthetic learners, I would use Sing, Spell, Read & Write.

Begin introducing math skills with the use of manipulatives. Cuisenaire Rods and Miquon Math workbooks are available for ages 3 - 8 from God's World Book Club.

Also use Before Five in a Row for activities focusing on reading readiness, development of large and small motor skills, love of reading, and more.

Ages 6 - 11:

Language Arts: Learning Language Arts Through Literature

Math: Miquon Math through age 8; after this I would choose one math publisher to follow through the rest of school. I personally prefer and would use the Bob Jones series, though many homeschoolers are very happy with Saxon.

History and Geography: Greenleaf History

Unit Studies: Five in a Row; supplement with some of the many delightful unit studies available from God's World Book Club and other sources.

Bible: No specific Bible program is necessary since both Greenleaf History and Five in a Row have strong biblical emphases.

Ages 12 and up:

Language Arts: Learning Language Arts Through Literature

Math: Continue with the chosen series, probably Bob Jones; supplement with Switched-On Schoolhouse, particularly for upper level geometry and algebra.

History and Geography: History Alive!, The Light and the Glory series, Christian Leadership University courses, and unit studies of particular eras, individuals, and countries of interest.

Science: Switched-On Schoolhouse or "HomeSat" from Bob Jones

Bible: Christian Leadership University courses

Supplement with a wide variety of unit studies to keep interest alive and provide for whole family learning activities.

7

