

Bible 5: The Fullness of Time

Dive into a study of the New Testament with your students in this all-new edition of Grade 5 Bible. This course develops students' understanding of the New Testament as the culmination of God's big story of Creation, Fall, and Redemption. Rather than completing brief overviews of moral themes, students will focus on the main themes that run throughout God's redemption plan—glory, kingdom, covenants, divine presence, law and wisdom, and atonement and priesthood—which confront them with their need for Christ.

Materials include a teacher edition, student worktext, assessments, and assessments answer key.


How did Jesus show dependence on and submission to the Father in His prayer?


How did Jesus' confession to His accusers relate to Daniel 7:13–14?


Collaborate: Instruct the students to work together to develop examples of creating and cultivating in the following categories: music (writing a song, practicing a song), building (designing a building, maintaining a building), business (starting a new business, taking care of and increasing a business), relationships (making a new friend, spending time with friends to keep the friendships), spiritual life (witnessing of Christ for a new birth, discipling a believer for growth), club or team (making a new one, meeting to continue it).

Play a game of charades to demonstrate the actions the students have chosen. The clue they give would be "create" or "cultivate." The other students should guess which they are doing. Guide their understanding.

Challenging Bible Study

Each element of the course works together to challenge students to think seriously about the Bible. The teacher edition includes explanations and modeling, Socratic questioning, and collaborative learning opportunities. Focus questions in the student edition ensure students grasp deeper concepts.

Worktext page 1


Differentiated Learning

The teacher edition highlights opportunities for differentiated learning by suggesting activities using role play, drawing, and creative or expository writing.


Pictorial Timeline

This edition includes a stunning piece of artwork that shows the sequence of events in the New Testament to help students understand.


Student Worktext

The worktext engages the students with biblical connections throughout the big story of the New Testament. It picks out and follows Bible themes that weave throughout God’s redemption story—including glory, kingdom, covenants, divine presence, law and wisdom, and atonement and priesthood). It also develops these themes as overarching ideas throughout Creation, Fall, and Redemption. The front pages of each lesson help deepen the students’ understanding of the Bible passage to respond in repentance and faith, while the back pages provide activities and questions. It also includes regular reviews that can be used as assessments.

Teacher Edition

The teacher edition guides the training of students in reading and understanding the Bible. It emphasizes applying the truths of the Bible to their own lives for salvation and sanctification. It develops the students’ understanding of God’s big story of Creation, Fall, and Redemption throughout the New Testament. It also introduces them to key biblical themes throughout the entire Bible, which culminate in Christ’s victory over death, sin, and all His enemies. Additionally, it includes overprint answers to worktext questions on reduced student pages. For easy grading, it includes page-reference numbers to chapter review questions.


Assessments

The assessments evaluate students’ academic understanding of the key concepts and objectives throughout the Bible lessons. Tests are developed from the student text review lessons for an assessment focused on the main points in the lessons covered.

