

Time	4th	11th	18th	25th
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	Looking at Learning...Again, Part 2 #201 - 204	Looking at Learning...Again, Part 2 #205 - 208
11:30 AM	▼	▼	▼	▼
Noon	▼	▼	▼	▼
12:30 PM	▼	▼	▼	▼
1:00 PM	▼	▼	▼	▼
1:30 PM	▼	▼	▼	▼
2:00 PM	▼	▼	▼	▼
2:30 PM	▼	▼	▼	▼
3:00 PM	Learning That Works #101 - 103	Because Kids Don't Come with Directions, #101 - 103	Teaching Reading, K-2: A Library of Classroom Practices #101 - 112	Arts in Every Classroom: A Video Library, K-5 #101 - 106, 108 - 114
3:30 PM	▼	▼	▼	▼
4:00 PM	▼	▼	▼	▼
4:30 PM	▼	▼	▼	▼
5:00 PM	▼	▼	▼	▼
5:30 PM	▼	▼	▼	▼
6:00 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	▼	▼
6:30 PM	▼	▼	▼	▼

7:00 PM	▼	▼	▼	▼
7:30 PM	▼	▼	▼	▼
8:00 PM	▼	▼	▼	▼
8:30 PM	▼	▼	▼	▼
9:00 PM	▼	▼	Journey North	▼
9:30 PM	▼	▼	▼	Smart Snacking for Children
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	Cyberchase #507	Cyberchase #121	Cyberchase #606	Cyberchase #406
6:30 AM	Cyberchase #118	Cyberchase #601	Cyberchase #607	Cyberchase #506
7:00 AM	Cyberchase #603	Cyberchase #312	Cyberchase #608	Cyberchase #214
7:30 AM	Cyberchase #207	Cyberchase #502	Cyberchase #609	Cyberchase #119
8:00 AM	Cyberchase #604	Cyberchase #206	Cyberchase #503	Cyberchase #306
8:30 AM	Dragon Tales #222	Dragon Tales #223	Dragon Tales #303	Dragon Tales #304
9:00 AM	Dragon Tales #223	Dragon Tales #224	Dragon Tales #304	Dragon Tales #305
9:30 AM	Dragon Tales #224	Dragon Tales #225	Dragon Tales #305	Dragon Tales #306
10:00 AM	Dragon Tales #225	Dragon Tales #301	Dragon Tales #302	Dragon Tales #307
10:30 AM	Dragon Tales #301	Dragon Tales #302	Dragon Tales #303	Dragon Tales #308
11:00 AM	Mr. Rogers #1761	Mr. Rogers #1676	Mr. Rogers #1706	Mr. Rogers #1541
11:30 AM	Mr. Rogers #1762	Mr. Rogers #1677	Mr. Rogers #1707	Mr. Rogers #1542
Noon	Mr. Rogers #1763	Mr. Rogers #1678	Mr. Rogers #1708	Mr. Rogers #1543
12:30 PM	Mr. Rogers #1764	Mr. Rogers #1679	Mr. Rogers #1709	Mr. Rogers #1544
1:00 PM	Mr. Rogers #1765	Mr. Rogers #1680	Mr. Rogers #1710	Mr. Rogers #1544
1:30 PM	Primary Health and Safety (#101 - 103)	The Good Food Diner	How We're Different and Alike	Mighty Me Training Camp
2:00 PM	▼	The Smile Guide #101 - 103	Play and Discover with Digger and Splat #101 - 110	Kids Learn Respect: Disagreements #101 - 103
2:30 PM	Bullies and How to Help Them	▼	▼	▼
3:00 PM	Don't Pop Your Cork on Mondays!	When Mom and Dad Divorce	▼	America At Its Best #101 - 104

3:30 PM	Drugs and Alcohol Series for Children #101 - 103	When Nobody's Looking	▼	▼
4:00 PM	Exercise! It's Good For You!	Why Exercise?	▼	Breath of Life
4:30 PM	Good Food for Good Health	You and Your Hospital	▼	Don't Pop Your Cork on Mondays!
5:00 PM	Hope is Not a Method	Tick Tock: All About the Clock	Let's Get Along! #101 - 104	Drugs and Alcohol Series for Children #101 - 103
5:30 PM	Puberty for Boys: Amazing Changes Inside and Out	Drug Danger - #101 - 103	▼	Diversity Elementary #101 - 106
6:00 PM	Puberty for Girls: Amazing Changes Inside and Out	▼	Food Into Fuel: Our Digestive System	▼
6:30 PM	The Endocrine System	▼	Minding Your Manners: Minding Your Manners At School #101 - 102	▼
7:00 PM	The Food Guide Pyramid For Young Children	Getting to School Safely is Your Job	▼	▼
7:30 PM	Arthur #121	Arthur #127	Arthur #401	Arthur #807
8:00 PM	Arthur #122	Arthur #410	Arthur #211	Arthur #806
8:30 PM	Arthur #123	Arthur #810	Arthur #810	Arthur #805
9:00 PM	Arthur #603	Arthur #905	Arthur #809	Arthur #804
9:30 PM	Arthur #402	Arthur #901	Arthur #808	Arthur #803
10:00 PM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board

Time	6th	13th	20th	27th
5:00 AM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board
5:30 AM	▼	▼	▼	▼
6:00 AM	Amphibians: Amazing Animals	Threats to Biodiversity: Why We Should Care	Stage One Science #101-110	The Georgia Aquarium: Keepers of the Deep
6:30 AM	Animal Intelligence	Junior Space Scientist #101 - 103	▼	Junior Environmental Scientist #101 - 104
7:00 AM	Animals Around Us: What Are They? #101 - 107	The Reasons for the Seasons	▼	▼
7:30 AM	▼	Science Facts and Fun #101 - 106	▼	Concepts in Nature #101 - 108
8:00 AM	▼	▼	▼	▼
8:30 AM	▼	▼	Struggling to Survive: Tropical Rainforests	▼
9:00 AM	Be an Inventor	▼	The Incredible World of the Microscope	▼
9:30 AM	Clouds, Weather, and Life	Debbie Greenthumb #101 - 104	Source of Life: Water in Our Environment	The Five Senses
10:00 AM	Coastal Biomes: Where The Land Meets The Sea	▼	A First Look Series (101 - 108)	Weather Smart, #101-103, #105 - 110
10:30 AM	Essential and Endangered Series, #101 - 105	Water Smart #101 - 104	▼	▼
11:00 AM	▼	▼	▼	▼
11:30 AM	▼	Seasons Under the Sun #101 - 104	▼	▼
Noon	▼	▼	▼	▼
12:30 PM	▼	▼	Junior Oceanographer #101 - 104	Animal Profiles
1:00 PM	Everyday Science: Discovering the Scientific Method	Junior Geologist #101 - 104	▼	You in the Food Web
1:30 PM	Exploring Energy	▼	▼	What's Out There? Our Solar System and Beyond
2:00 PM	Genes, Genetics, and DNA	Amphibians: Amazing Animals	Threats to Biodiversity: Why We Should Care	▼

2:30 PM	Heat, Temperature, and Energy	Animal Intelligence	Junior Space Scientist #101 - 103	Be an Inventor
3:00 PM	Hurricanes, Tornadoes, and Thunderstorms	NASA Science Files #301 - 307	NASA Science Files #308 - 309, 403 - 407	NASA Science Files #408 - 409, 501 - 504
3:30 PM	The Incredible World of Insects	▼	▼	▼
4:00 PM	Insect Metamorphosis	▼	▼	▼
4:30 PM	Junior Zoologist #401 - 404	▼	▼	▼
5:00 PM	▼	▼	▼	▼
5:30 PM	Life in a Drop of Water	▼	▼	▼
6:00 PM	Oceans: Earth's Last Frontier	▼	▼	▼
6:30 PM	Temperate Deciduous Forests	▼	▼	▼
7:00 PM	The Story of the Wright Brothers #101 - 102	▼	▼	▼
7:30 PM	▼	▼	▼	▼
8:00 PM	Treasures of the Deep: Our Ocean Resources	▼	▼	▼
8:30 PM	Geologist's Notebook: Why Land Goes Up and Down #101 - 106	▼	▼	▼
9:00 PM	▼	▼	▼	Everyday Science
9:30 PM	▼	▼	▼	▼
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	Sesame Street #4088	Sesame Street #4150	Sesame Street #4097	Sesame Street #4139
6:30 AM	▼	▼	▼	▼
7:00 AM	Sesame Street #4148	Sesame Street #4095	Sesame Street #4137	Sesame Street #4103
7:30 AM	▼	▼	▼	▼
8:00 AM	Sesame Street #4104	Sesame Street #4135	Sesame Street #4100	Sesame Street #4140
8:30 AM	▼	▼	▼	▼
9:00 AM	Sesame Street #4149	Sesame Street #4096	Sesame Street #4138	Sesame Street #4089
9:30 AM	▼	▼	▼	▼
10:00 AM	Reading Rainbow #904	Reading Rainbow #909	Reading Rainbow #1004	Reading Rainbow #1504
10:30 AM	Reading Rainbow #905	Reading Rainbow #910	Reading Rainbow #1005	Reading Rainbow #1505
11:00 AM	Reading Rainbow #906	Reading Rainbow #1001	Reading Rainbow #1501	Reading Rainbow #1601
11:30 AM	Reading Rainbow #907	Reading Rainbow #1001	Reading Rainbow #1502	Reading Rainbow #1602
Noon	Caillou #305	Caillou #311	Caillou #317	Caillou #401
12:30 PM	Caillou #307	Caillou #312	Caillou #318	Caillou #402
1:00 PM	Caillou #308	Caillou #313	Caillou #319	Caillou #403
1:30 PM	Caillou #309	Caillou #315	Caillou #320	Caillou #404
2:00 PM	It's a Big Big World #133	It's a Big Big World #139	It's a Big Big World #104	It's a Big Big World #110
2:30 PM	It's a Big Big World #134	It's a Big Big World #140	It's a Big Big World #105	It's a Big Big World #111
3:00 PM	It's a Big Big World #135	It's a Big Big World #101	It's a Big Big World #107	It's a Big Big World #112
3:30 PM	It's a Big Big World #136	It's a Big Big World #102	It's a Big Big World #108	It's a Big Big World #113

4:00 PM	It's a Big Big World #137	It's a Big Big World #103	It's a Big Big World #109	It's a Big Big World #114
4:30 PM	Georgia Read More 101 W	Georgia Read More 103 W	Georgia Read More 101 W	Georgia Read More 103 W
5:00 PM	Georgia Read More 102 W	Georgia Read More 104 W	Georgia Read More 102 W	Georgia Read More 104 W
5:30 PM	Georgia Read More 103 W	Georgia Read More 105 W	Georgia Read More 103 W	Georgia Read More 105 W
6:00 PM	Georgia Read More 104 W	Georgia Read More 106 W	Georgia Read More 104 W	Georgia Read More 106 W
6:30 PM	Georgia Read More 105 W	Georgia Read More 107 W	Georgia Read More 105 W	Georgia Read More 107 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
7:30 PM	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	▼
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)
9:30 PM	Georgia Read More 107 W	▼	Georgia Read More 107 W	▼
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	Georgia Stories I #101-110	Georgia Stories I #111-118	Georgia Stories II #201 - 210	Georgia Stories II #211 - 220	Age of Exploration Series, #101 - 103
6:30 AM	▼	▼	▼	▼	▼
7:00 AM	▼	▼	▼	▼	▼
7:30 AM	▼	▼	▼	▼	All About Neighborhoods
8:00 AM	▼	▼	▼	▼	Canada #101 - 102
8:30 AM	▼	▼	▼	▼	▼
9:00 AM	▼	▼	▼	▼	Cops are Tops: Our Police at Work
9:30 AM	▼	Old Glory	▼	▼	Geography for Everyone
10:00 AM	Age of Exploration Series, #101 - 103	Physical Geography	Understanding Economics	Vanishing Georgia	Going to School is Your Job
10:30 AM	▼	The Sky's the Limit: Women Overcoming the Odds	Information Please! Your Library in Action	▼	Keeping Your Community Clean
11:00 AM	▼	Understanding and Using Maps and Globes	Our Federal Government: Electing A President: The Process #101 - 104	Tracks: Impressions of America #101 - 112	Living History, #101 - 108
11:30 AM	All About Neighborhoods	US Geography: From Sea to Shining Sea: The Country Evolves (USF000)	▼	▼	▼
Noon	Canada #101 - 102	Where Do You Live?	▼	▼	▼
12:30 PM	▼	Native Americans: People of the Desert #101 - 104	▼	▼	▼
1:00 PM	Cops are Tops: Our Police at Work	▼	American Heroes and Heroines: Abraham Lincoln #101 - 103	▼	▼
1:30 PM	Geography for Everyone	▼	▼	▼	▼
2:00 PM	Going to School is Your Job	▼	Geography Basics: Climate, Water, and Living Patterns #101 - 103	Understanding Places	Mexico Today Series #101 - 103
2:30 PM	Keeping Your Community Clean	Where We Live, Work, and Play: Neighbor- hoods #101 - 103	▼	Global Geography #101 - 110	▼

3:00 PM	Living History, #101 - 108	▼	▼	▼	▼
3:30 PM	▼	All About Families	Mexico #101 - 102	▼	Mexico: Our Neighbor to the South #101 - 102
4:00 PM	▼	Moving the Mail: Postal Employees at Work	▼	▼	▼
4:30 PM	▼	Exploring the World #101 - 107	Westward Expansion: The Pioneer Challenge	▼	All About American Geography #101 - 104
5:00 PM	▼	▼	The Early Colonists	Understanding Taxes #101 - 109	▼
5:30 PM	▼	▼	Challenging Geography: Explorers Discover America	▼	▼
6:00 PM	Mexico Today Series #101 - 103	▼	Sound the Alarm: Firefighters at Work	▼	Sound the Alarm: Firefighters at Work
6:30 PM	▼	Economics: Production, Distribution, and Consumption #101 - 105	Mexico: Our Neighbors to the South #101 - 102	▼	Mexico: Our Neighbors to the South #101 - 102
7:00 PM	▼	▼	▼	▼	▼
7:30 PM	Mexico: Our Neighbor to the South #101 - 102	▼	The Green Tree Frog: How a Bill Becomes a Law	Econ and Me #101 - 105	The Green Tree Frog: How a Bill Becomes a Law
8:00 PM	▼	Geography of the USA	Lure of the West Series, #101 - 104	▼	Lure of the West Series, #101 - 104
8:30 PM	All About American Geography #101 - 104	Life in Colonial American Series, #101 - 103	▼	▼	▼
9:00 PM	▼	▼	▼	Old Glory	▼
9:30 PM	▼	▼	▼	Physical Geography	▼
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	America Quilts	Arts in Every Classroom: A Workshop for Elementary School Teachers #101 - 108	America Quilts	Arts in Every Classroom: A Workshop for Elementary School Teachers #101 - 108	America Quilts
6:30 AM	▼	▼	▼	▼	▼
7:00 AM	Art Work: Careers in Art #001 - 002	▼	Art Work: Careers in Art #001 - 002	▼	Art Work: Careers in Art #001 - 002
7:30 AM	▼	▼	▼	▼	▼
8:00 AM	2006 Reading Rainbow Young Writers and Illustrators Contest	▼	2006 Reading Rainbow Young Writers and Illustrators Contest	▼	2006 Reading Rainbow Young Writers and Illustrators Contest
8:30 AM	▼	▼	▼	▼	▼
9:00 AM	2006 Reading Rainbow Young Writers and Illustrators Contest	▼	2006 Reading Rainbow Young Writers and Illustrators Contest	▼	2006 Reading Rainbow Young Writers and Illustrators Contest
9:30 AM	▼	▼	▼	▼	▼
10:00 AM	Art Work: Careers in Art #001 - 002	▼	Art Work: Careers in Art #001 - 002	▼	Art Work: Careers in Art #001 - 002
10:30 AM	2006 Reading Rainbow Young Writers and Illustrators Contest	▼	2006 Reading Rainbow Young Writers and Illustrators Contest	▼	2006 Reading Rainbow Young Writers and Illustrators Contest
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	▼	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 Elementary School Teachers #101 - 108	▼	Arts in Every Classroom: A Workshop for Elementary 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	▼	America Quilts
6:30 PM	▼	▼	▼	▼	▼
7:00 PM	Urban Bush Women: Shadow's Child	▼	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	▼	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	▼	Grupo Corpo Brazilian Dance Theatre
9:30 PM	▼	▼	▼	▼	▼
10:00 PM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board

Time	3rd	10th	17th	24th	31st
5:00 AM	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board	Bulletin Board
5:30 AM	▼	▼	▼	▼	▼
6:00 AM	Principles for Principals #101 - 104	Principles for Principals #105 - 108	New American Schools: Getting Better by Design #101 - 109	Science K-6: Investigating Classrooms #101 - 104	Science K-6: Investigating Classrooms #105 - 109
6:30 AM	▼	▼	▼	▼	▼
7:00 AM	▼	▼	▼	▼	▼
7:30 AM	▼	▼	▼	▼	▼
8:00 AM	▼	▼	▼	▼	▼
8:30 AM	▼	▼	▼	▼	▼
9:00 AM	▼	▼	▼	▼	▼
9:30 AM	▼	▼	▼	▼	▼
10:00 AM	Ethics for Educators	A Strong Start for Georgia Teachers	▼	Ethics for Educators	▼
10:30 AM	▼	▼	▼	▼	Promise of Pre School with John Merrow
11:00 AM	A Conversation on Education with Governor Perdue	▼	▼	A Conversation on Education with Governor Perdue	▼
11:30 AM	Success: Character Through the Arts at Harmony Leland Elementary School	▼	Econ and Me (Teacher Orientation - ECOM)	Success: Character Through the Arts at Harmony Leland Elementary School	Economics Education and Financial Literacy with Karen Gibb and David Martin
Noon	Social Studies in Action: A Teaching Practices Library, K-12 #101 - 107	Social Studies in Action: A Teaching Practices Library, K-12 #108 - 114	Social Studies in Action: A Teaching Practices Library, K-12 #115 - 121	Social Studies in Action: A Teaching Practices Library, K-12 #122 - 128	Social Studies in Action: A Teaching Practices Library, K-12 #129 - 132
12:30 PM	▼	▼	▼	▼	▼
1:00 PM	▼	▼	▼	▼	▼
1:30 PM	▼	▼	▼	▼	▼
2:00 PM	▼	▼	▼	▼	The Learning Classroom: Theory Into Practice #101 - 113
2:30 PM	▼	▼	▼	▼	▼
3:00 PM	▼	▼	▼	▼	▼
3:30 PM	▼	▼	▼	▼	▼

4:00 PM	Arts in Every Classroom: A Workshop for Elementary School Teachers #101 - 104	Arts in Every Classroom: A Workshop for Elementary School Teachers #105 - 108	Teaching Reading, K-2 Workshop #101 - 104	Teaching Reading, K-2 Workshop #105 - 108	▼
4:30 PM	▼	▼	▼	▼	▼
5:00 PM	▼	▼	▼	▼	▼
5:30 PM	▼	▼	▼	▼	▼
6:00 PM	▼	▼	▼	▼	▼
6:30 PM	▼	▼	▼	▼	▼
7:00 PM	▼	▼	▼	▼	▼
7:30 PM	▼	▼	▼	▼	▼
8:00 PM	The Parenting Principle	A Strong Start for Georgia Teachers	The Parenting Principle	A Strong Start for Georgia Teachers	▼
8:30 PM	▼	▼	▼	▼	Youth Art: Reflections on the World - 100 Years of Russian Children's Art
9:00 PM	Living Pictures: A Theatrical Technique for Learning Across the Curriculum	▼	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	Bulletin Board