


Sample Personal Daily Planner

Time	Activities
7:00	Wake up and prepare for the day
7:30	Prayer and Bible reading time
8:00	Course one (such as Bible) followed by a break
9:00	Course two (such as English) followed by a break
10:00	Course three (such as math)
11:00	Physical Education or activity and lunch
12:00	Course four (such as history) followed by a break
1:00	Course five (such as science) followed by a break
2:00	Course six if applicable (such as an elective)
3:00	Course seven if applicable (such as an elective)
4:00	Family time, social activities, church events, etc. or use the evening to catch up on courses or work ahead
9:30	Prayer and Bible reading time

This is a recommended schedule only: families will be able to create a unique schedule as works best for them. Students will have access to the online curriculum 24/7 most days of the school year and access to teachers during standard school hours.


Daily Planner


Schedule	To Do
7 AM	0
8 AM	0
9 AM	0
10 AM	0
11 AM	0
12 PM	0
1 PM	0
2 PM	0
3 PM	0
4 PM	0
5 PM	0
6 PM	0
7 PM	
8 PM	Notes
9 PM	
I am grateful for	