

Time	6th	13th	20th	27th
5:00 AM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board
5:30 AM	▼	▼	▼	▼
6:00 AM	Salsa I #101 - 110 (SALG)	Salsa I #111 - 120 (SALG)	Salsa I #121 - 130 (SALG)	Salsa II #201 - 212 (SALG)
6:30 AM	▼	▼	▼	▼
7:00 AM	▼	▼	▼	▼
7:30 AM	▼	▼	▼	▼
8:00 AM	▼	▼	▼	▼
8:30 AM	▼	▼	▼	▼
9:00 AM	▼	▼	▼	▼
9:30 AM	▼	▼	▼	▼
10:00 AM	▼	▼	▼	▼
10:30 AM	▼	▼	▼	▼
11:00 AM	Looking at Learning...Again #101 - 104	Looking at Learning...Again #105 - 108	Principles for Principals #101 - 104	Principles for Principals #105 - 108
11:30 AM	▼	▼	▼	▼
Noon	▼	▼	▼	▼
12:30 PM	▼	▼	▼	▼
1:00 PM	▼	▼	▼	▼
1:30 PM	▼	▼	▼	▼
2:00 PM	▼	▼	▼	▼
2:30 PM	▼	▼	▼	▼
3:00 PM	New American Schools: Getting Better by Design #101 - 109	Science K-6: Investigating Classrooms #101 - 105	Science K-6: Investigating Classrooms #106 - 109	Learning That Works #101 - 103
3:30 PM	▼	▼	▼	▼
4:00 PM	▼	▼	▼	▼
4:30 PM	▼	▼	▼	▼
5:00 PM	▼	▼	▼	▼
5:30 PM	▼	▼	▼	▼
6:00 PM	▼	▼	▼	Teaching Foreign Languages K-12 Workshop #103, 105 - 108
6:30 PM	▼	▼	▼	▼

7:00 PM	▼	▼	▼	▼
7:30 PM	▼	▼	▼	▼
8:00 PM	▼	Smart Snacking for Children	Youth Art: Reflections on the World - 100 Years of Russian Children's Art	▼
8:30 PM	Your Choice...Our Chance (staff development) #101 - 103	Just for Me - Teacher Program	▼	Just for Me - Teacher Program
9:00 PM	▼	Living Pictures: A Theatrical Technique for Learning Across the Curriculum	A Conversation on Education with Governor Perdue	Living Pictures: A Theatrical Technique for Learning Across the Curriculum
9:30 PM	▼	▼	Raising Aspirations to Create a More Educated Georgia #101-102	▼
10:00 PM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board

Time	7th	14th	21st	28th
5:00 AM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board
5:30 AM	▼	▼	▼	▼
6:00 AM	Cyberchase #508	Cyberchase #403	Cyberchase #120	Cyberchase #307
6:30 AM	Cyberchase #501	Cyberchase #606	Cyberchase #309	Cyberchase #504
7:00 AM	Cyberchase #203	Cyberchase #607	Cyberchase #310	Cyberchase #409
7:30 AM	Cyberchase #302	Cyberchase #608	Cyberchase #401	Cyberchase #112
8:00 AM	Cyberchase #103	Cyberchase #609	Cyberchase #404	Cyberchase #202
8:30 AM	Dragon Tales #202	Dragon Tales #215	Dragon Tales #216	Dragon Tales #221
9:00 AM	Dragon Tales #203	Dragon Tales #216	Dragon Tales #217	Dragon Tales #222
9:30 AM	Dragon Tales #204	Dragon Tales #217	Dragon Tales #218	Dragon Tales #219
10:00 AM	Dragon Tales #201	Dragon Tales #218	Dragon Tales #219	Dragon Tales #220
10:30 AM	Dragon Tales #202	Dragon Tales #215	Dragon Tales #220	Dragon Tales #221
11:00 AM	Mr. Rogers #1546	Mr. Rogers #1741	Mr. Rogers #1616	Mr. Rogers #1526
11:30 AM	Mr. Rogers #1547	Mr. Rogers #1742	Mr. Rogers #1617	Mr. Rogers #1527
Noon	Mr. Rogers #1548	Mr. Rogers #1743	Mr. Rogers #1618	Mr. Rogers #1528
12:30 PM	Mr. Rogers #1549	Mr. Rogers #1744	Mr. Rogers #1619	Mr. Rogers #1529
1:00 PM	Mr. Rogers #1550	Mr. Rogers #1745	Mr. Rogers #1620	Mr. Rogers #1530
1:30 PM	Play and Discover with Digger and Splat #101 - 110	Just for Me - Student Program #101S - 106S	The Smile Guide #101 - 103	When I Grow Up #101 - 107
2:00 PM	▼	▼	▼	▼
2:30 PM	▼	▼	When Mom and Dad Divorce	▼
3:00 PM	▼	Kids Learn Respect: Disagreements #101 - 103	When Nobody's Looking	▼
3:30 PM	▼	▼	Why Exercise?	Play and Discover with Digger and Splat #101 - 110

4:00 PM	▼	When I Grow Up #101 - 107	You and Your Hospital	▼
4:30 PM	Diversity Elementary #101 - 106	▼	Let's Get Along! #101 - 104	▼
5:00 PM	▼	▼	▼	▼
5:30 PM	▼	▼	Mighty Me Training Camp	▼
6:00 PM	▼	Puberty for Boys: Amazing Changes Inside and Out	Minding Your Manners: Minding Your Manners At School #101 - 102	▼
6:30 PM	Food Into Fuel: Our Digestive System	Puberty for Girls: Amazing Changes Inside and Out	▼	Getting to School Safely is Your Job
7:00 PM	The Food Guide Pyramid For Young Children	The Good Food Diner	▼	How We're Different and Alike
7:30 PM	Arthur #910	Arthur #128	Arthur #303	Arthur #117
8:00 PM	Arthur #403	Arthur #608	Arthur #302	Arthur #1004
8:30 PM	Arthur #401	Arthur #306	Arthur #301	Arthur #118
9:00 PM	Arthur #310	Arthur #305	Arthur #115	Arthur #119
9:30 PM	Arthur #309	Arthur #304	Arthur #116	Arthur #120
10:00 PM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board

Time	1st	8th	15th	22nd	29th
5:00 AM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board
5:30 AM	▼	▼	▼	▼	▼
6:00 AM	Junior Oceanographer #101 - 104	NASA SCience Files #301 - 306	NASA SCience Files #307 - 309, 403 - 405	NASA SCience Files #406 - 409, 501 - 504	Junior Space Scientist #101 - 103
6:30 AM	▼	▼	▼	▼	Debbie Greenthumb #101 - 104
7:00 AM	▼	▼	▼	▼	▼
7:30 AM	A First Look Series (101 - 108)	▼	▼	▼	Concepts in Nature #101 - 108
8:00 AM	▼	▼	▼	▼	▼
8:30 AM	▼	▼	▼	▼	▼
9:00 AM	▼	▼	▼	▼	▼
9:30 AM	▼	▼	▼	▼	Everyday Science
10:00 AM	Everyday Science	▼	▼	▼	▼
10:30 AM	▼	▼	▼	▼	Cool Creatures
11:00 AM	Cool Creatures	▼	▼	▼	The Georgia Aquarium: Keepers of
11:30 AM	The Georgia Aquarium: Keepers of the Deep	▼	▼	▼	Struggling to Survive: Tropical Rainforests
Noon	Struggling to Survive: Tropical Rainforests	Seasons Under the Sun #101 - 104	Hurricanes, Tornadoes, and	▼	The Incredible World of the Microscope
12:30 PM	The Incredible World of the Microscope	▼	The Incredible World of Insects	▼	Source of Life: Water in Our Environment
1:00 PM	Source of Life: Water in Our Environment	▼	Heat, Temperature, and Energy	▼	Animal Profiles
1:30 PM	Animal Profiles	Water Smart #101 - 104	Genes, Genetics, and DNA	▼	The Five Senses
2:00 PM	The Five Senses	▼	Science Treehouse #101-109, 201-203	Science Treehouse #204-209, 301-306	Science Treehouse #307-309, 401-408
2:30 PM	Weather Smart, #101- 103, #105 - 110	Science Facts and Fun #101 - 106	▼	▼	▼
3:00 PM	▼	▼	▼	▼	▼
3:30 PM	▼	▼	▼	▼	▼
4:00 PM	▼	▼	▼	▼	▼

4:30 PM	▼	The Reasons for the Seasons	▼	▼	▼
5:00 PM	Stage One Science #101-110	You in the Food Web	▼	▼	▼
5:30 PM	▼	The Story of the Wright Brothers #101 - 102	▼	▼	▼
6:00 PM	▼	?	▼	▼	▼
6:30 PM	▼	Oceans: Earth's Last Frontier	▼	▼	▼
7:00 PM	▼	Junior Zoologist #401 - 404	▼	▼	▼
7:30 PM	Power Up: Energy in Our Environment	▼	▼	▼	Amphibians: Amazing Animals
8:00 PM	Junior Environmental Scientist #101 - 104	Threats to Biodiversity: Why We Should Care	Animals Around Us: What Are They? #101 - 107	Everyday Science: Discovering the Scientific Method	Animal Intelligence
8:30 PM	▼	Treasures of the Deep: Our Ocean Resources	▼	Exploring Energy	Be an Inventor
9:00 PM	Junior Geologist #101 - 104	What's Out There? Our Solar System and Beyond	▼	Life in a Drop of Water	Clouds, Weather, and Life
9:30 PM	▼	▼	▼	Temperate Deciduous Forests	Coastal Biomes: Where The Land Meets The Sea
10:00 PM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board

Time	2nd	9th	16th	23rd	30th
5:00 AM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board
5:30 AM	▼	▼	▼	▼	▼
6:00 AM	Sesame Street #4136	Sesame Street #4101	Sesame Street #4141	Sesame Street #4142	Sesame Street #4145
6:30 AM	▼	▼	▼	▼	▼
7:00 AM	Sesame Street #4097	Sesame Street #4139	Sesame Street #4105	Sesame Street #4143	Sesame Street #4085
7:30 AM	▼	▼	▼	▼	▼
8:00 AM	Sesame Street #4137	Sesame Street #4103	Sesame Street #4106	Sesame Street #4083	Sesame Street #4146
8:30 AM	▼	▼	▼	▼	▼
9:00 AM	Sesame Street #4100	Sesame Street #4140	Sesame Street #4107	Sesame Street #4144	Sesame Street #4087
9:30 AM	▼	▼	▼	▼	▼
10:00 AM	Reading Rainbow #603	Reading Rainbow #608	Reading Rainbow #707	Reading Rainbow #802	Reading Rainbow #808
10:30 AM	Reading Rainbow #604	Reading Rainbow #609	Reading Rainbow #708	Reading Rainbow #804	Reading Rainbow #809
11:00 AM	Reading Rainbow #605	Reading Rainbow #702	Reading Rainbow #709	Reading Rainbow #805	Reading Rainbow #810
11:30 AM	Reading Rainbow #606	Reading Rainbow #704	Reading Rainbow #710	Reading Rainbow #806	Reading Rainbow #902
Noon	Caillou #425	Caillou #429	Caillou #319	Caillou #439	Caillou #319
12:30 PM	Caillou #426	Caillou #430	Caillou #435	Caillou #440	Caillou #301
1:00 PM	Caillou #416	Caillou #431	Caillou #436	Caillou #441	Caillou #302
1:30 PM	Caillou #427	Caillou #432	Caillou #437	Caillou #442	Caillou #303
2:00 PM	It's a Big Big World #105	It's a Big Big World #111	It's a Big Big World #116	It's a Big Big World #123	It's a Big Big World #128
2:30 PM	It's a Big Big World #106	It's a Big Big World #112	It's a Big Big World #118	It's a Big Big World #124	It's a Big Big World #129
3:00 PM	It's a Big Big World #107	It's a Big Big World #113	It's a Big Big World #119	It's a Big Big World #125	It's a Big Big World #130
3:30 PM	It's a Big Big World #108	It's a Big Big World #114	It's a Big Big World #120	It's a Big Big World #126	It's a Big Big World #131
4:00 PM	It's a Big Big World #109	It's a Big Big World #115	It's a Big Big World #121	It's a Big Big World #122	It's a Big Big World #132

4:30 PM	Georgia Read More 101 W	Georgia Read More 103 W	Georgia Read More 101 W	Georgia Read More 103 W	Georgia Read More 101 W
5:00 PM	Georgia Read More 102 W	Georgia Read More 104 W	Georgia Read More 102 W	Georgia Read More 104 W	Georgia Read More 102 W
5:30 PM	Georgia Read More 103 W	Georgia Read More 105 W	Georgia Read More 103 W	Georgia Read More 105 W	Georgia Read More 103 W
6:00 PM	Georgia Read More 104 W	Georgia Read More 106 W	Georgia Read More 104 W	Georgia Read More 106 W	Georgia Read More 104 W
6:30 PM	Georgia Read More 105 W	Georgia Read More 107 W	Georgia Read More 105 W	Georgia Read More 107 W	Georgia Read More 105 W
7:00 PM	Georgia Read More 106 W	Introduction to Parts of Speech #101 - 104	Georgia Read More 106 W	Introduction to Parts of Speech #101 - 104	Georgia Read More 106 W
7:30 PM	Georgia Read More 107 W	▼	Georgia Read More 107 W	▼	Georgia Read More 107 W
8:00 PM	Christmas Tales from Foreign Lands, #101 - 103	▼	Christmas Tales from Foreign Lands, #101 - 103	▼	Christmas Tales from Foreign Lands, #101 - 103
8:30 PM	▼	▼	▼	▼	▼
9:00 PM	African and African-American Folktales	Stories About Vowels (#101 - 105)	African and African-American Folktales	Stories About Vowels (#101 - 105)	African and African-American Folktales
9:30 PM	Georgia Read More 107 W	▼	Georgia Read More 107 W	▼	Georgia Read More 107 W
10:00 PM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board

Time	3rd	10th	17th	24th
5:00 AM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board
5:30 AM	▼	▼	▼	▼
6:00 AM	Georgia Stories I #101-110	Georgia Stories I #111-118	Georgia Stories II #201 - 210	Georgia Stories II #211 - 220
6:30 AM	▼	▼	▼	▼
7:00 AM	▼	▼	▼	▼
7:30 AM	▼	▼	▼	▼
8:00 AM	▼	▼	▼	▼
8:30 AM	▼	▼	▼	▼
9:00 AM	▼	▼	▼	▼
9:30 AM	▼	Old Glory	▼	▼
10:00 AM	Age of Exploration Series, #101 - 103	Physical Geography	Our Federal Government: Electing A President: The Process #101 - 104	Geography Basics: Climate, Water, and Living Patterns #101 - 103
10:30 AM	▼	The Sky's the Limit: Women Overcoming the	▼	▼
11:00 AM	▼	Understanding and Using Maps and Globes	▼	▼
11:30 AM	All About Neighborhoods	US Geography: From Sea to Shining Sea: The Country Evolves	▼	Mexico #101 - 102
Noon	Canada #101 - 102	Where Do You Live?	American Heroes and Heroines: Abraham Lincoln #101 - 103	▼
12:30 PM	▼	Native Americans: People of the Desert #101 - 104	▼	Westward Expansion: The Pioneer Challenge
1:00 PM	Cops are Tops: Our Police at Work	▼	Challenging Geography: Explorers Discover America	The Early Colonists
1:30 PM	Geography for Everyone	▼	Sound the Alarm: Firefighters at Work	Tracks: Impressions of America #101 - 112
2:00 PM	Going to School is Your Job	▼	Mexico: Our Neighbors to the South #101 - 102	▼
2:30 PM	Keeping Your Community	Exploring the World #101	▼	▼
3:00 PM	Living History, #101 - 108	▼	Vanishing Georgia	▼
3:30 PM	▼	▼	▼	▼

4:00 PM	▼	▼	Econ and Me #101 - 105	▼
4:30 PM	▼	Lure of the West Series, #101 - 104	▼	Understanding Taxes #101 - 109
5:00 PM	▼	▼	▼	▼
5:30 PM	▼	▼	Global Geography #101 -	▼
6:00 PM	Mexico Today Series #101 -	▼	▼	▼
6:30 PM	▼	Life in Colonial American Series, #101 - 103	▼	▼
7:00 PM	▼	▼	▼	The Green Tree Frog: How a Bill Becomes a Law
7:30 PM	Mexico: Our Neighbor to the South #101 - 102	▼	▼	Mexico Today Series #101 - 103
8:00 PM	▼	Understanding	Understanding Places	▼
8:30 PM	Where We Live, Work, and Play: Neighborhoods #101 -	Information Please! Your Library in Action	The Green Tree Frog: How a Bill Becomes a Law	▼
9:00 PM	▼	Understanding and Using Maps and Globes	Vanishing Georgia	Mexico: Our Neighbor to the South #101 - 102
9:30 PM	All About Families	Moving the Mail: Postal Employees at Work	▼	▼
10:00 PM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board

Time	4th	11th	18th	25th
5:00 AM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board
5:30 AM	▼	▼	▼	▼
6:00 AM	America Quilts	Arts in Every Classroom: A Workshop for Elemen School Teachers #101 - 108	America Quilts	Arts in Every Classroom: A Workshop for Elemen School Teachers #101 - 108
6:30 AM	▼	▼	▼	▼
7:00 AM	Urban Bush Women: Shadow's Child	▼	Urban Bush Women: Shadow's Child	▼
7:30 AM	▼	▼	▼	▼
8:00 AM	2006 Reading Rainbow Young Writers and	▼	2006 Reading Rainbow Young Writers and	▼
8:30 AM	▼	▼	▼	▼
9:00 AM	2006 Reading Rainbow Young Writers and	▼	2006 Reading Rainbow Young Writers and	▼
9:30 AM	▼	▼	▼	▼
10:00 AM	Art Work: Careers in Art #001 - 002	▼	Art Work: Careers in Art #001 - 002	▼
10:30 AM	2006 Reading Rainbow Young Writers and	▼	2006 Reading Rainbow Young Writers and	▼
11:00 AM	?	▼	▼	▼
11:30 AM	Arts in Every Classroom: A Video Library, K-5 #101 - 106, 108 - 114	▼	Arts in Every Classroom: A Video Library, K-5 #101 - 106, 108 - 114	▼
Noon	▼	▼	▼	▼
12:30 PM	▼	▼	▼	▼
1:00 PM	▼	▼	▼	▼
1:30 PM	▼	▼	▼	▼
2:00 PM	▼	Arts in Every Classroom: A Workshop for Elemen School Teachers #101 - 108	▼	Arts in Every Classroom: A Workshop for Elemen School Teachers #101 - 108
2:30 PM	▼	▼	▼	▼
3:00 PM	▼	▼	▼	▼
3:30 PM	▼	▼	▼	▼
4:00 PM	▼	▼	▼	▼
4:30 PM	▼	▼	▼	▼

5:00 PM	▼	▼	▼	▼
5:30 PM	▼	▼	▼	▼
6:00 PM	America Quilts	▼	America Quilts	▼
6:30 PM	▼	▼	▼	▼
7:00 PM	Urban Bush Women: Shadow's Child	▼	Urban Bush Women: Shadow's Child	▼
7:30 PM	▼	▼	▼	▼
8:00 PM	Los Danzaq de Ayacucho: Peruvian Scissors Dancers and Musicians	▼	Los Danzaq de Ayacucho: Peruvian Scissors Dancers and Musicians	▼
8:30 PM	▼	▼	▼	▼
9:00 PM	Grupo Corpo Brazilian Dance Theatre	▼	Grupo Corpo Brazilian Dance Theatre	▼
9:30 PM	▼	▼	▼	▼
10:00 PM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board

Time	5th	12th	19th	26th
5:00 AM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board
5:30 AM	▼	▼	▼	▼
6:00 AM	Looking at Learning...Again, Part 2 #201 - 204	Looking at Learning...Again, Part 2 #205 - 208	Teaching Reading, K-2: A Library of Classroom Practices #101 - 112	Arts in Every Classroom: A Video Library, K-5 #101 - 106, 108 - 114
6:30 AM	▼	▼	▼	▼
7:00 AM	▼	▼	▼	▼
7:30 AM	▼	▼	▼	▼
8:00 AM	▼	▼	▼	▼
8:30 AM	▼	▼	▼	▼
9:00 AM	▼	▼	▼	▼
9:30 AM	▼	▼	▼	▼
10:00 AM	Artifacts and Fiction: Workshops in American Literature #101 - 104	Artifacts and Fiction: Workshops in American Literature #105 - 108	▼	▼
10:30 AM	▼	▼	▼	▼
11:00 AM	▼	▼	▼	▼
11:30 AM	▼	▼	▼	▼
Noon	▼	▼	Econ and Me (Teacher Orientation - ECOM)	▼
12:30 PM	▼	▼	Econ and Me (Teacher Strategies - EAM)	▼
1:00 PM	▼	▼	Teaching Reading, K-2 Workshop #101 - 104	Teaching Reading, K-2 Workshop #105 - 108
1:30 PM	▼	▼	▼	▼
2:00 PM	Project Mathematics #101 - 110	Because Kids Don't Come with Directions, #101 - 103	▼	▼
2:30 PM	▼	▼	▼	▼
3:00 PM	▼	▼	▼	▼
3:30 PM	▼	▼	▼	▼
4:00 PM	▼	▼	▼	▼
4:30 PM	▼	▼	▼	▼
5:00 PM	▼	Social Studies in Action: A Workshop for K-5 Teachers #101 - 104	Social Studies in Action: A Workshop for K-5 Teachers #105 - 108	Promise of Pre School with John Merrow
5:30 PM	▼	▼	▼	▼

6:00 PM	▼	▼	▼	The Parenting Principle
6:30 PM	▼	▼	▼	▼
7:00 PM	Words Alive!	▼	▼	Ethics for Educators
7:30 PM	▼	▼	▼	▼
8:00 PM	No Child Left Behind, #101 - 102	▼	▼	Youth Art: Reflections on the World - 100 Years of Russian Children's Art
8:30 PM	▼	▼	▼	▼
9:00 PM	▼	Journey North	Just For Me - Parent Program #101P, #102P, #103P	A Conversation on Education with Governor Perdue
9:30 PM	▼	▼	▼	Raising Aspirations to Create a More Educated Georgia #101-
10:00 PM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board