

2012 – 2013 9th – 12th Grade Course Catalog

9th - 12th Grade Full-time Core Curriculum

L.I.F.E. App and Worldview

Legacy Academy approaches spiritual development with a two-pronged approach that addresses the heart through L.I.F.E. App and the head through worldview courses. High school students will discover life applicable Truths as they focus on the humble reTURN to God's will through Legacy's L.I.F.E. App. course. They will also be challenged to define their personal beliefs through Legacy's Worldview classes.

Bible/History/Literature- Whether the focus is ancient, world, or American history, students will holistically study historical periods through the lens of a Christian worldview. Each historical study will also be coupled with literature that correlates to the time period being studied.

Language Arts- Vocabulary, Grammar review, and Creative Writing/Composition are taught using a variety of materials that are grade appropriate. Students will learn the basics of descriptive, definition, informative, narrative, compare/contrast, and persuasive essays. As they progress, students will also be given the opportunity to practice writing timed essays. Vocabulary skills are strengthened with the use of novel studies.

Math- Bob Jones Pre-Algebra, Algebra, Geometry, Algebra II, and Pre Calculus are offered for these grade levels. Calculus will be offered upon demand.

Science- 9th-12th grade lab science courses utilize Apologia curriculum. Core science course offerings are Physical Science, Biology, Chemistry, Physics, and Human Anatomy and Physiology. Additional science courses such as Marine Biology and Environmental Science may be offered as electives.

Core Electives- The following core electives will be offered as part of our full-time core curriculum as they are required to graduate in the state of Georgia: Government, Economics, Physical Education, Health, and foreign language.

Graduation Requirements: College Preparatory Diploma

The graduation requirements of Legacy Community Academy are designed to meet the entrance standards established by the Board of Regents of the University System of Georgia, including all state colleges and state universities. Graduates will be prepared for college, however, more importantly, they will be prepared for L.I.F.E. This page lists all of our required core courses, which are taught with a Biblical worldview. Although every course may not be offered every year, the course catalog gives you an idea of classes you will be able to take during your LCA high school experience.

SUBJECT	CREDITS	SUMMARY
L.I.F.E. App	2	Required every semester for enrolled high school student.
Worldview	2	Required every semester for enrolled high school student.
Mathematics	4	Must include 1 credit each of algebra I, algebra II, geometry and
		one core advanced math course.
Science	4	Must include 1 credit each of physical science, 1 biology, and two
		other core science courses.
Language Arts	4	Must include 1 credit each of world literature and U.S. literature.
Social Studies	3	Must include 1 credit each of world history, U.S. history, economics,
		and government.
Foreign	2	Must be 2 credits of the same foreign language.
Language		
Health	.5	
Physical	.5	
Education		
Elective	.5	½ Internship
Fine Arts or CTAE	.5	
TOTAL:	23	

		SUGGESTED S	SCOPE & SEQUENCE	
	Freshman	Sophomore	Junior	Senior
L.I.F.E. App	½ Career Explore I 32.021	½ Career Explore II 32.023	½ Mentorship III 70.013	½ Mentorship IV 70.014
Worldview	½ Speech & Debate 23.042	½ Current Issues: Apologetics 45.012	½ Leadership III 35.043	½ Leadership IV 35.044
Mathematics	Algebra I Geometry Alg I taken in 8 th	Geometry Algebra II	Algebra II Pre-Calculus	Pre-Calculus *Optional Calculus or Dual Enroll
Science	Physical Science	Biology	Chemistry, Earth Systems, or Env. Science	Adv. Science: Human Anatomy, Physics, etc.
	Biology Phy. Sci. taken in 8 th	Chemistry	Human Anatomy	*Optional Core Elective or Dual Enroll
Language Arts	Survey of Lit & Adv. Composition	World Literature	U.S. Literature	*Optional Lang. Arts or Dual Enroll
Social Studies		World History	U.S. History & ½ Gov't	½ Economics
Foreign Lang	Foreign Lang I	Foreign Lang II		
PE / Health			½ Health	½ Phy Ed
Elective				½ Fine Art ½ Internship
TOTAL	6	6	6	4 - 6 *

Vendors

Vendors are recommended based on price and availability. We also encourage you to support our local homeschool bookstore, The Homeschool Hangout.

 AMZ Amazon
 ABK A Beka
 CBD Christian Book Distributors
 www.amazon.com www.abeka.com www.cbd.com

• HH Homeschool Hangout <u>www.hshangout.com</u> 162 Marietta St, Alpharetta, GA 30004 (770) 569-4977

MFW My Father's World <u>www.mfwbooks.com</u>

NTG Notgrass <u>www.notgrass.com/notgrass/American-Voices.html</u>

RR Rainbow Resource <u>www.rainbowresource.com</u>

• SLT Sonlight Elective: L.I.F.E. App

The Humble reTURN to God's Will

reTURN offers an opportunity for students to "wrestle" with and through their personal beliefs. This highly interactive class probes the hearts, approaches the hard questions, allows time and space to think and encourages discernment, wisdom and prudence. These goals are accomplished through discussion based on contemporary literature.

Course	Required Text(s)	Title, Author, Publish, ISBN	Price & Rec. Vendor	
9th & 10th GRADE: L.I.F.E. App: CODE: 32.023 Career Exploration through L.I.F.E. App Course description in development. CREDIT: ½ CTAE Elective	STRENGTHS FINDER TO BE ACTUAL TO STRENGTHS FINDER TO BE ACTUAL TO BE	Title: Strengths Finders 2.0 Author: Tom Rath Publisher: Gallup Press ISBN: 9781595620156	\$19.49	See vend or key.
	MAX LUCADO CUTTE for the Common Life Contact to the three locations are the location for	Title: Cure for the Common Life Author: Max Lucado Publisher: Thomas Nelson ISBN: 9780849947087	\$10.49	CBD
	ANY SETT	Title: Do Hard Things: A Teenage Rebellion Against Low Expectations Author: Alex Harris, Brett Harris Publisher: Multnomah Publishers, Inc. ISBN: 9781601421128	\$9.99	
11 TH – 12 TH GRADE: CODE: 70.014 Mentorship CREDIT: ½ Elective		761661121126		
12 TH GRADE: CODE: 70.021 Internship CREDIT: ½ Elective Course description in development.		Curriculum selection in development. To be released in June.		

Elective: Worldview

Course description in development.

Course	Required Text(s)	Title, Author, Publish, ISBN	Price & Vend	
9th & 10th GRADE: CODE: 45.011 Logic & Rhetoric CREDIT: ½ Elective Course description in development.	LOGIC	Title: Introductory Logic Student Text 4 th Ed. Author: Douglas Wilson Publisher: Canon Press ISBN: 9781591280330	\$18.99	CBD

Elective: Worldview (con't)

Course description in development.

const description in development.			
Course	Required Text(s)	Title, Author, Publish, ISBN	Price & Rec. Vendor
11 TH – 12 TH GRADE: CODE: 35.0440 Leadership CREDIT: ½ Elective Course description in development.		Curriculum selection in development. To be released in June.	

Caredit: ½ Elective Course description in development.	June.			
Foreign Language *Homeschool Edition Version 3	is required	for these cours	es.	
Course	Required Text(s)	Title, Author, Publish, ISBN	Price 8 Ven	
Spanish I CODE: 60.0710 CREDIT: 1 H.S. foreign language PRE-REQ: None A beginning language-learning curriculum that assumes no prior knowledge of Spanish (Latin America), Level 1 builds a foundation of fundamental vocabulary and essential language structures to help students gain the confidence they need to master basic conversational skills in Spanish (Latin America). Student will complete Rosetta Stone at nome and participate in an immersion Spanish class at the Academy.	RosetaScore 3	Rosetta Stone Spanish Level 1: Latin America Homeschool Edition Version 3 Publisher: Rosetta Stone	\$159.00	ROS
Expanish II CODE: 60.0720 CREDIT: 1 H.S. foreign language PRE-REQ: Spanish I For intermediate-level language learners, Level 2 will help your students build on the vocabulary and basic sentence structures learned in level 1. They'll learn to talk about situations in their environment such as giving and getting directions, using transportation, telling time, dining out and enjoying basic social interactions. Student will complete Rosetta Stone at home and participate in an immersion Spanish class at the		Rosetta Stone Spanish Level 2: Latin America Homeschool Edition Version 3 Publisher: Rosetta Stone	\$159.00	ROS
French I CODE: 60.0110 CREDIT: 1 H.S. foreign language PRE-REQ: None A beginning language-learning course that assumes no prior knowledge of French, Level 1 builds a foundation of fundamental vocabulary and essential language structures to help students gain the confidence they need to master basic conversational skills in French. Students will complete Rosetta Stone at home and participate in an immersion French class at the Academy.	Roseta Store 3	Rosetta Stone French Level 1 Homeschool Edition Version 3 Publisher: Rosetta Stone	\$159.00	ROS
French II CODE: 60.0120 CREDIT: 1 H.S. foreign language PRE-REQ: French I For intermediate-level language learners, Level 2 will help your students ouild on the vocabulary and basic sentence structures learned in level 1. They'll learn to talk about situations in their environment such as giving and getting directions, using transportation, telling time, dining out and enjoying basic social interactions. Students will complete Rosetta Stone at home and participate in an immersion French class at the Academy.		Rosetta Stone French Level 2 Homeschool Edition Version 3 Publisher: Rosetta Stone	\$159.00	ROS

12 Grade Core Coorse Descriptions				
Electives				
Course	Required Text(s)	Title, Author, Publish, ISBN	Price & Vend	
CODE: 45.061 CREDIT: ½ H.S. Economics http://www.daveramsey.com/store/kids-teens/-i-foundations-in-personal-finance-i-student-workbook/prod9780981683911CUR.html Eighty-nine percent of teens want to learn how to make their money grow. Yet, for decades, very few schools have provided any type of money-management instruction. That's why we have chosen Dave Ramsey's Foundations in Personal Finance for our state-required economics credit. This life-applicable curriculum was developed and designed by educators to fulfill each of the Georgia state high school standards and benchmarks for the required ½ economics credit as well as the national standards suggested by the Jump\$tart Coalition for Personal Financial Literacy. It is specifically designed to provide students with sound financial principles that will guide them into adulthood in addition to fulfilling the Georgia state objectives for ½ credit of Economics. Dave Ramsey will educate and entertain students as they learn how to avoid debt and build wealth.	FUNDATIONS FOUNDATIONS FOU	Foundations in Personal Finance Student Workbook Author: Dave Ramsey Publisher: Wiley ISBN-10: 0471497541	\$12.49	See link listed below the course credit info.
Theatre Craft CODE: CREDIT: ½ H.S. Elective Course description coming soon!	Introduction to Theatre Arts	Introduction to Theatre Arts 2 Student Handbook: An Action Handbook for Middle Grade and High School Students and Teachers ISBN-13: 978- 1566081481 Publisher: Meriwether Pub.	\$16.93	AMZ
Health CODE: 17.011 CREDIT: ½ H.S. Health Health discusses the various body systems, social relationships, nutrition, exercise, safety, first aid/CPR, understanding diseases, personal hygiene, environmental and health issues, handling stress, awareness regarding alcohol, drug, and tobacco use/abuse. This integral approach helps students better understand their bodies and determine the steps needed to attain and maintain good health. If desired by all students, the course may include the State of Georgia Drug and Alcohol Awareness (ADAP) component required for obtaining a driver's license.		Heath in Christian Perspective Publisher: A Beka	\$21.00	ABK
Physical Education CODE: 36.011 CREDIT: ½ H.S. Physical Education: Fitness and Conditioning This course is designed to give students the opportunity to learn fitness concepts and conditioning techniques used for obtaining optimal physical fitness. Students will learn the basic fundamentals of strength training, aerobic training, and overall fitness training and conditioning. Course includes both lecture and activity sessions.	No text required.			

Mathematics

Legacy Community Academy math courses use a combination of BJU Press and other curriculum from 9th through 12th grade. BJU Press, a solid academic curriculum written from a Christian perspective, utilizes the concept approach, making a thorough understanding of math the primary goal of each lesson. Please note, the unopened tests will be turned into the teacher on the first day of class. Honors, dual enrollment and online AP classes are additional options available to students.

Course: Title, Code, Credit, Pre-Requisites, & Description	Text(s)	Title, Author, Publish, ISBN	Price & Vend	
Algebra 1 CODE: 27.0610 CREDIT: 1 H.S. math PRE-REQ; Pre-Algebra Algebra 1 develops an understanding of algebra by justifying methods and by explaining how to do the problems, emphasizing practical	LOBBRA L	Algebra I Publisher: Bob Jones	\$45.00	НН
methods of solving first and second degree equations and inequalities. The text provides biblical rational for the study of math and introduces basic algebraic skills in a logical order, includes relations, functions, graphing, systems of equations, factoring polynomials, radicals, rational equations, and graphing quadratic functions. The course utilizes word problems, real-life applications using technology, and features probability and statistics interspersed throughout the curriculum.	ALGEBRA 1	Algebra I Tests Publisher: Bob Jones	\$14.50	нн
Geometry CODE: 27.0630 CREDIT: 1 H.S. math PRE-REQ: Algebra I Geometry lays a solid foundation through the introduction of undefined terms, definitions, and incidence theorems. Subsets and measurements	Gaomatur	Geometry Publisher: Bob Jones	\$45.00	НН
are covered. Logic is introduced as a basis for proofs. Proofs focus on congruence, triangles, and quadrilaterals, but also deal with area, circles, spaces, volume, symmetry, transformations, and similarity. The course includes an introduction to trigonometry and interspersed throughout the course are analytic geometry features. The course encourages the student to learn —thinking skills that lead to true comprehension of the presented material.	GEOMETRY 1111 1111 1111	Geometry Tests Publisher: Bob Jones	\$14.50	НН
Algebra II CODE: 27.0640 CREDIT: 1 H.S. math PRE-REQ: Algebra I, Geometry Algebra 2 takes an advanced look at radical, exponential, rational,	Alesses 2	Algebra II Publisher: Bob Jones	\$45.00	НН
logarithmic, and trigonometric equalities and function—expanding the concepts learned for graphing and solving linear and quadratic equations, conic sections, probability, statistics, and analytic geometry. The TI-83 Plus graphing calculator is used throughout the year to develop concepts and expand understanding.	ALGEBRA 2	Algebra II Tests Publisher: Bob Jones	\$14.50	НН

CODE: 27.0670 CREDIT: 1 H.S. math

PRE-REQ: Algebra I, Geometry, Algebra II

Pre-Calculus is a continuation of advanced algebra, including trigonometry, polynomials (functions and inverses), equations, and complex numbers, in a course designed to prepare students for calculus. Topics include conic sections, polar 3 graphs, matrices, and statistics. The course concludes with an introduction to calculus through sequences, limits, and derivatives. The TI-83 Plus graphing calculator is used to build concepts and expand understanding of the material. Features on approximation methods are also interspersed.

Pre-Calculus with
Limits: A Graphing
Approach 2nd Ed. **Author**: Ron

Author: Ron
Hostetler
Publisher: Brooks

Cole ISBN-13: 9780669417586

ISBN: 0669417580

\$8.00 used

AMZ

Mathematics (continued)

Course: Title, Code, Credit, Pre-Requisites, & Description	Text(s)	Title, Author, Publish, ISBN	Price & Rec. Vendor
Calculus CODE: 27.0710 CREDIT: 1 H.S. math PRE-REQ: Algebra I, Geometry, Algebra II, & Pre-Calculus Calculus is contingent upon student registration. In the event of insufficient registration, administration will work with the parents and students who are requiring the course for graduation to ensure that options are explored in order that the course-work can be obtained and accredited.		TBD	See the last page for vendor key.

Science

Except for Microbiology, all 9th - 12th LCA science courses utilize Apologia curriculum. This curriculum is a creation-based science curriculum that is very thorough and is an excellent culmination and progression of rigorous high school work. The texts are taught in an easy-to-understand conversational style from the perspective of Creation and Creator. See www.apologia.com for further information. Please note, the unopened tests will be turned into the teacher on the first day of class. Honors, dual enrollment and online AP classes are additional options available to students.

available to stode this.				
Course: Title, Code, Credit, Pre-Requisites, & Description	Text(s)	Title, Author, Publish, ISBN	Price & Vend	
Physical Science CODE: 40.0110 CREDIT: 1 H.S. science PRE-REQ: General Science Recommended Grades: 8 th /9 th This course is designed to be the last science course the student takes before high school biology. Topics covered include scientific basics such	interior Gration	Exploring Creation with Physical Science 2 nd ed. Author: Jay Wile Publisher: Apologia	\$47.95	RR See the last pag e for key.
as atoms and molecules and the metric system. Students also study the air and weather, the atmosphere, hydrosphere, and lithosphere, and water. In this text Apologia science also introduces elementary physics concepts, such as Newton's law, the physics of motion, and even a fascinating section on introductory astrophysics.		Exploring Creation with Physical Science Test Booklet Author: Jay Wile Publisher: Apologia	\$3.95	RR

Science (con't)				
Course: Title, Code, Credit, Pre-Requisites, & Description	Text(s)	Title, Author, Publish, ISBN	Price & Vend	
Biology CODE: 26.0120 CREDIT: 1 H.S. science PRE-REQ: Life Science, Physical Science, Algebra I This course is a college-prep biology course that provides a detailed introduction to the methods and concepts of general biology. Heavily	though a second	Exploring Creation with Biology 2 nd ed. Author: Jay Wile Publisher: Apologia	\$47.95	RR
emphasizing the vocabulary of biology, it provides the student with a strong background in the scientific method, the five-kingdom classification scheme, microscopy, biochemistry, cellular biology, molecular and Mendelian genetics, dissection and ecosystems. It also provides a complete survey of the five kingdoms in creation. Many students are able to pass CLEP biology test with this course behind them. Every topic that the students learn about points to God as the Creator of all things in a time-frame of 6 days.	Solutions and Texts for the Solution and Texts for the Solution and Texts for the Solution and S	Exploring Creation with Biology Test Booklet Author: Jay Wile Publisher: Apologia	\$3.95	RR
Chemistry CODE: 40.0510 CREDIT: 1 H.S. science PRE-REQ: Biology, Algebra II This rigorous high school course will cover basic principles of chemistry such as atomic and molecular structure, energy, heat and temperature,	Exploration of sections with the section of the sec	Exploring Creation with Chemistry 2nded. Author: Jay Wile Publisher: Apologia	\$47.95	RR
acid/base chemistry, chemistry of solutions, thermodynamics, nomenclature, kinetic theory, chemical equilibrium, and oxidation/reduction reactions.	Subdome and State For Advances and State For	Exploring Creation with Chemistry Test Booklet Author: Jay Wile Publisher: Apologia	\$3.95	RR
Physics CODE: 40.0810 CREDIT: 1 H.S. science PRE-REQ: Algebra II, Chemistry This college-prep physics course is designed for the student who has	2	Exploring Creation with Physics 2 nd ed. Author: Jay Wile Publisher: Apologia	\$47.95	RR
some experience with trigonometry. The course provides a detailed introduction to the methods and concepts of general physics. Heavily emphasizing vector analysis, the text is ideal preparation for a university-level physics course. It provides the student with a strong background in units, measurement, one-dimensional and two-dimensional motion, NewtonÆs laws and their application, gravity, work and energy, momentum, periodic motion, waves, optics, electrostatics, electrodynamics, electrical circuits, and magnets.		Exploring Creation with Physics Test Booklet Author: Jay Wile Publisher: Apologia	\$3.95	RR
Marine Biology CODE: 26.0130 CREDIT: 1 H.S. science PRE-REQ: Life Science and Biology I This course concentrates on marine wildlife and marine habitats. It provides a survey of members of each biological kingdom that live in marine environments. The student will learn about the microscopic organisms that make life in the ocean possible, including details about their interesting habits and life cycles. The student will also learn about the anatomy of many macroscopic marine creatures, such as clams, starfish, and sharks.	Solutions and Totals For	Exploring Creation with Marine Biology Set 2 nd ed. (Text & Tests) Author: Jay Wile Publisher: Apologia	\$59.95	RR See the last pag e for ven dor key.

Text(s) Water of the In- Indian of the In- Indi	Title, Author, Publish, ISBN The Human Body Set (Text & Tests) Author: Jay Wile Publisher: Apologia The Princeton Review Physiology Coloring Workbook Author: K. Axen Essential	Price & Venc \$47.95	
Manual Ma	Publish, ISBN The Human Body Set (Text & Tests) Author: Jay Wile Publisher: Apologia The Princeton Review Physiology Coloring Workbook Author: K. Axen	Venc \$47.95	dor RR
PHYSIOLOGY PAGE WORKER	Set (Text & Tests) Author: Jay Wile Publisher: Apologia The Princeton Review Physiology Coloring Workbook Author: K. Axen		
PHYSIOLOGY COLORING WORKBOOK	Review Physiology Coloring Workbook Author: K. Axen	\$15.00	BN
	Eccontial		
Microbiology Charling Ch	Microbiology Author: Stuart Hogg Publisher: Wiley ISBN-10: 0471497541	\$50.00	BN or AMZ
	Microbiology	Publisher: Wiley	Publisher: Wiley

SURVEY OF LITERATURE & ADVANCED COMPOSISTION

*Please be sure to purchase literature books using th	e ISBN in order to fo	or the entire class to have the same ec	dition.	
Course	Required Texts	Title, Author, Publish, ISBN	Price & Vend	
Survey of Literature and Advanced Composition:		ARY AND GRAMMAR FOR 9 TH GRADE S	STUDENTS:	See
2 H.S. credits	vocasulary workshop Pub	el D 2012 Version vlisher: Sadlier-Oxford	Ψ,	link or
COURSE: Survey of Literature CODE 23.064 CREDIT: 1 H.S. Language Arts	http: oxfo	N: 978-0-8215-8009-7 ://www.sadlier- ord.com/catalog/item_grade.cfm?grade=9&c gory_id=11018		HH or AMZ
COURSE: Advanced Composition CODE: 23.034 CREDIT: 1 H.S. Language Arts	Pub ISBN	Dones Writing and Grammar 9 Dilsher: Bob Jones D: 9781591664574	\$25.56	RR
Survey of Literature: Introduces the major forms of fiction and nonfiction: short	Pub ISBN	Dones Writing and Grammar 9 Tests Slisher: Bob Jones 9781591664604	\$15.56	
story, folktale, poetry, drama, essay, biography,	VOCABULARY AN	nd Grammar for all other survey	OF LIT STU	DENTS:
autobiography, and novel. Emphasis is upon evaluation of these forms through application of the elements of literature (e.g. plot, characterization, etc.). Develops composition, through an integrated language arts approach in response to literary analysis.	VOCABULARY WORKSHOP ISBN http:	cabulary Workshop Student Edition Level 012 Version Jisher: Sadlier-Oxford 1: 978-0-8215-8010-3 1://www.sadlier- ord.com/catalog/item_grade.cfm?grade=10&	\$11.97	See link or HH or
Advanced Composition: Provides review and further exploration of the writing process, including planning, drafting, and revising. Emphasizes research skills and essay composition and includes expository, persuasive, narrative, and descriptive	nue.	egory_id=11018&customer_type=parent&conti x D Jones Writing and Grammar 10 Disher: Bob Jones : 9781591665823	\$25.56	AMZ RR
writing. Covers application of advanced grammar and usage skills.	Pub ISBN:	Dones Writing and Grammar 10 Tests Slisher: Bob Jones 1: 9781591665847	\$15.56	
Summer Reading for rising <u>9TH GRADE</u> Survey of Literature Students:	COMP AN	ND LIT FOR ALL SURVEY OF LITERATURE S	TUDENTS:	
How to Read a Book by Mortimer Adler *see assignment below Animal Farm by George Orwell	Material Mat	Student Writing Intensive Level C Writing terials n #: 001738 ://rainbowresource.com/product/sku/001738/1 2876130e1476d9a0391	\$19.00	
Summer Reading for <u>ALL OTHER</u> Survey of Literature Students: • <u>How to Read a Book</u> by Mortimer Adler *see assignment below • Gulliver's Travels by Jonathon Swift	And Item http:	Elegant Essay: Building Blocks for alytical Writing n #: 004177 ://www.rainbowresource.com/product/sku/004/686f8f942332e543e64ce2c7	\$29.00	
How to Read a Book Summer Assignment: Specifically, chapters 1-12 and 20-21 should be read	Publi	Jekyll & Mr. Hyde lisher: Dover Publications Jan. 1, 1991 : 9780486266886	\$10.25	RR
carefully. While reading, students will create a one-page outline of each chapter they read of the book. At the completion of reading these chapters, students will finally summarize the book by making a one page instructional	Publi Refe	Hobbit lisher: Houghton Mifflin Company Trade & erence Division : 9780395520215	\$13.75	
outline detailing the steps necessary to read a book well. This outline should be simple as if to teach a younger (6th grade) student step-by-step how to read a book. So, on	Rom Publi	neo & Juliet lisher: Barron's Educational Series : 9780812035728	\$5.75	
the first school day for 2012-13 at Legacy Academy, high school students should submit 15 pages of outlines to their language arts teacher.	Sha Publi	dow of the Almighty lisher: Harper San Francisco : 9780060622138	\$10.25	
angoago dis todenoi.		dent's Companion: Intro to Poetry		
	Publisher: Smarr Mor	oing Melancholy Mad Introduction to Poetry T6020	~PDF pro by Leg	
	Publisher: Smarr <u>Intro</u>	oduction to the Short Story T6026		

UNITED STATES HUMANITIES: Language Arts, History, & Government

*Please be sure to purchase literature books using the ISBN in ora	er to tor ti	he entire class to have the same e	difion.	
Course	Required Texts	Title, Author, Publish, ISBN	Price & Ven	
U.S. History Humanities: 2 1/2 H.S. credits COURSE: Government CODE: 45.057 CREDIT: ½ H.S. Government COURSE: U.S. History	VOCABULATY WOODSHIP	Vocabulary Workshop Student Edition Level F 2012 Version Publisher: Sadlier-Oxford http://www.sadlier- oxford.com/catalog/item_grade.cfm?g rade=11&category_id=11018	\$12.24	See link or HH or AMZ
CODE 45.081 CREDIT: 1 H.S. Social Studies credit COURSE: American Literature CODE: 23.051	IND DATE OF THE PARTY OF T	Easy Grammar Ultimate Series: 180 Daily Teaching Lessons Grade 11 Teacher Publisher: Easy Grammar Systems ISBN 13: 9780934981411	\$19.49	CBD
CREDIT: 1 H.S. Language Arts Please be sure to purchase literature books using the ISBN in order to for the entire class to have the same edition. US Humanities practices contextual learning as History, Literature		The Hiding Place Author: Corrie Ten Boom Publisher: Baker/2005 ISBN: 9780800794057	\$6.99	
Government and God's Truth intertwine to study the development of the United States of America. Examining American history with a Christian worldview as undergirded by God's word, students will be better equipped to assess, engage, and appreciate the culture in which they live. The US Humanities course traces the growth and progress of America from the early		The Scarlet Letter Author: Nathaniel Hawthorne Huckleberry Finn Author: Mark Twain	Provided by Legacy Academy	
explorers to the present age with an emphasis on the principles and practice of a democratic republic and the political ideas behind American history. With a thorough study of the Constitution, other original documents, period-based literature and key people, the themes of US history and the competing ideas that shape our nation will be analyzed. Students will participate in classroom discussions, dialectic probes presentations, projects and formal papers of varying length and focus to cover the following times and events: Settlement & Colonization; the Great Awakening, the Revolutionary & Constitutional Age, Federalism and the New Republic, Slavery & the War Between the States, Reconstruction, WWI, the Great Depression, WWII and the Modern Era. The course promotes critical thinking skills while encouraging responsible citizenship and an appreciation of our privileges as citizens of the USA. Students will also review grammar and		The Giver Author: Lois Lowry ISBN: 9780440237686 To Kill a Mockingbird – 1988 Ed. Author: Harper Lee Publisher: Grand Central Publishing ISBN: 9780446310789	\$5.50 \$5.95	
	UNCLE TOMS	Uncle Tom's Cabin – Thrift edition Author: Harriet Beecher Stowe Publisher: Dover Publications ISBN: 9780486440286 Basic American Government	\$3.25	
composition skills to continue improving their writing and practice for ACT/SATessay tests. Successful completion of this course grants the following credits: 1 High school Language Arts & Literature credit, 1 High School US History credit and 4 High School government credit. Summer Reading: In preparation for the upcoming year, rising U.S. History students will read:	Assertance General	Author: Carson Publisher: ISBN: 9781931789196 www.sonlight.com/420-10.html You may find an epub of this text for \$18 at http://shelfwise.directfrompublisher.com/catalog/book/basic-american-	\$36.00	SLT
 How to Read a Book by Mortimer J. Adler In His Steps by Charles Sheldon OPTIONAL: Biography of Jonathon Edwards by Iain Murray NOTE: Students who have not read Johnny Tremain by Esther Forbe should add this book to their summer reading list as well. 	The Editor	government The United States: A Brief Narrative History Author: Link Hullar Publisher: Harlan Davidson; 3rd Ed. ISBN: 978-0882952789	\$20.95	AMZ
pecifically, chapters 1-12 and 20-21 should be read carefully. While eading, students will create a one-page outline of each chapter they read if the book. At the completion of reading these chapters, students will finally ummarize the book by making a one page instructional outline detailing the teps necessary to read a book well. This outline should be simple as if to each a younger (6th grade) student step-by-step how to read a book. So in the first school day for 2012-13 at Legacy Academy, high school students hould submit 15 pages of outlines to their language arts teacher.	american	American Voices Editor: Ray Notgrass Publisher: Notgrass Company ISBN: 978-1933410616 www.notgrass.com/notgrass/American- Voices.htm	\$22.95	NTG

	Required	Price &	Rec
Course	Texts Title, Author, Publish, ISBN	Vend	
Vorld History Humanities: 2 H.S. credits	Vocabulary Workshop Student Edition Level E 2012	\$11.97	See
	Version Publisher: Sadlier-Oxford		link
OURSE: World History	ISBN: 978-0-8215-8010-3		or HH
ODE 45.0830	http://www.sadlier-		AM
REDIT: 1 H.S. Social Studies credit	oxford.com/catalog/item_grade.cfm?grade=10&category_ id=11018&customer_type=parent&continue.x		7/11
	IEW Student Essay Writing or Classic Rhetoric	\$19.00	
OURSE: World Literature	Item #:		
CODE: 23.0630	http://rainbowresource.com/		
REDIT: 1 H.S. Language Arts	Applications of Grammar Book 1: Basics for	\$11.19	СВІ
Please be sure to purchase literature books using	Communicating Effectively		
ne ISBN in order to for the entire class to have the	Author: Garry J. Moes Publisher: Christian Liberty Press		
ame edition.	ISBN-13: 9781930367197		
	Applications of Grammar Book 1: Test Packet	\$4.99	
/orld History:	ISBN-13: 9781930367210	Ψ'•′′	
tudents also study world history from	Unopened tests to be turned in 1st day of class.		
enaissance to modern times through reading	Easy Grammar Ultimate Series: 180 Daily Teaching	\$19.49	
vith comprehension questions, unit quizzes, and other hands-on activities such as map	Lessons Grade 10 Teacher Edition ISBN: 9780936981659		
ria other hanas-on activities socii as map		¢10.00	
OIK.	Here I Stand Author: Roland Bainton	\$12.00	
terature and Composition:	Publisher: Hendrickson		
njoy and analyze (from a Christian	ISBN: 9781598563337		
erspective) literature written during or about	Gulliver's Travels	\$9.95	
istorical periods being studied such as	Author: Jonathon Swift		
15 A A A A B B B A T A A	Publisher: Qualitas Classics/2011 ISBN: 1897093586		
wo Cities, Gulliver's Travels, and more.	Pilgrim's Progress in Modern English	\$10.00	 !
tudents also read selections from a	Author: John Bunyan & James Thomas	φ10.00	
ompilation of original documents, poetry,	Publisher: Bridge Logos		
ories, literature excerpts, and hymns from	ISBN: 978-0882707570		АМ
vorld history.	Practicing His Presence Author: Lawrence & Laubach	\$9.95	
potruction on how to write a recognish result	Author: Lawrence & Laubach Publisher: Christian Books Pub House		
nstruction on how to write a research paper	ISBN: 978-0940232013		
vith detailed, step-by-step instructions will be	Julius Caesar	\$5.75	
of composition skills with topics from literature	Author: Shakespeare Includes modernization by	-	
and history. The Elements of Style, MLA	Durband Durbin or John Wilson & Sans (2004)		
landbook, and The Institute for Excellence in	Publisher: John Wiley & Sons/2006 ISBN: 9780812035735		
	BEOWUIF Beowulf	\$10.75	
and other writing forms, including research	Translated by Seamus Heaney	ψ10./0	
apers.	Publisher: Norton/2001		
	ISBN: 9780393320978		! !
ummer Reading:	A Tale of Two Cities (abridged edition)	\$2.95	
preparation for the upcoming year, rising	Author: Charles Dickens Publisher: Dover Publications		
Vorld History students will read <u>Silas Marner</u> by	Publisher: Dover Publications ISBN: 978-0486406510		RR
George Eliot and <u>How to Read a Book</u> by	Rand McNally Historical Atlas of the World	\$13.75	
Nortimer Adler.	Publisher: Rand McNally	ψ.σ.,σ	
See the last page for vendor key.	ISBN: 9780528839696		
see me idsi puge idi veliddi key.	Exploring World History Volume 2 – YELLOW BOOK	\$39.95	
	This book is pending – TBD	Ψ37.70	
	Author: Rav Notarass		ļ
	In Their Wards Original Description to Desky Clarics 0	\$19.95	i
	In Their Words- Original Documents, Poetry, Stories, &	φ17.73	
	Hymns from World History Words Author: Ray Notgrass	φ17.7J	

Exploring World History Quiz & Exam Book
This book is pending – TBD

Author: Ray Notgrass ISBN: 9781933410364

RITISH LITERATURE & COMPOS	SITION:	~In Developmen
Places ha sura ta nurchasa litaratura haaks us	sing the ISBN in order to for the entire class to	have the same edition

Course	Required Texts	Title, Author, Publish, ISBN Vocabulary Workshop Student Edition Level G 2012 Version Publisher: Sadlier-Oxford ISBN: 978-0-8215-8012-7 http://www.sadlierstore.com/vocabulary-workshop-enriched-edition-c-2012-level-g-grade-12/	Price & Rec. Vendor	
British Literature: 1 H.S. credit COURSE: British Literature CODE: 23.052	VICEAUIAN VICEAU		\$12.24	See link or HH or AMZ
CREDIT: 1 H.S. Language Arts British Literature: Offers opportunities to improve reading, writing, speaking/listening, and critical thinking skills through the study of literary selections from British/English writers organized chronologically or thematically. Emphasizes developing control in expository writing (thesis support), moving toward precision in personal narrative, descriptive, and persuasive writing. Refines research skills. Integrates grammar, mechanics, and usage into the writing process.	improve reading, writing, thinking skills through the study itish/English writers organized Emphasizes developing control ort), moving toward precision in and persuasive writing. Refines	Easy Grammar Ultimate Series: 180 Daily Teaching Lessons Grade 12 Teacher Edition	\$19.49	CBD
Summer Reading: In preparation for the upcoming year, rising British literature students will read and and <u>How to Read a</u>				
Book by Mortimer Adler. Students who have not read this book to the summer reading list as well.				