[bookmark: _GoBack]Lesson Plan Overview

	Chapter 1: Words and Sentences

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	1
	2–5
	1–2
	· Locate the Worktext title, Contents page, and Handbook
· Understand that God created language and gave people the ability to use language
· Identify and give examples of the four language skills

	2
	6–7
	3–4
	· Affirm that God uses words to give us the message of His truth and His love
· Distinguish between complete and incomplete sentences
· Complete a sentence by using words in the right order
· Recognize that a sentence begins with a capital letter and ends with a punctuation mark (a period)

	3
	8–9
	5–6
	· Review the definition of a sentence
· Recognize a group of words as a sentence
· Identify the action word in a sentence

	4
	10–11
	7–8
	· Identify the action word in a sentence
· Choose a naming word, or noun, from among a group of words
· Identify the naming word, or noun, in a sentence

	5
	12–13
	9–10
	· Identify the action word in a sentence
· Identify the action part of a sentence

	6
	14–15
	11–12 
	· State the two main parts of a sentence: a naming part and an action part
· Identify the naming part of a sentence
· Write a complete sentence 

	7
	16–17
	13–14
	· Recognize that a sentence is a complete thought
· Write a sentence that begins with a capital letter and ends with a punctuation mark 
(a period)

	8
	18–19
	15–16
	· Complete a sentence prompt with an example of using words to please God or show love to others
· Write a sentence about using each language skill: listen, speak, read, and write


	Chapter 2: Sentences

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	9
	20–23
	17, 19–20
	· Affirm that God communicates His thoughts and tells about His actions in sentences
· Distinguish between a complete thought and an incomplete thought
· Write a complete sentence, using a capital letter at the beginning and a punctuation mark at the end

	10
	24–25
	21–22
	· Define the action part of a sentence
· Identify the action part of a sentence
· Write a complete sentence
· Use self-assessment questions to identify sentence parts

	11
	26–27
	23–24
	· Locate the action part of a sentence
· Identify the subject part of a sentence
· Divide a sentence between the subject part and the action part
· Use self-assessment questions to identify sentence parts

	12
	28–29
	25–26
	· Identify the subject part
· Identify the action part
· Distinguish between the subject part and the action part
· Write a complete sentence
· Use self-assessment questions to identify sentence parts

	13
	30–31
	18, 27–28
	· Identify a statement and a question in a Bible passage
· Distinguish a statement from a question
· Write a statement and a question using correct end punctuation

	14
	32–33
	29–30 
	· Explain what an exclamation does
· Distinguish exclamations from statements and questions
· Write the correct end punctuation for statements, questions, and exclamations

	15
	34–35
	31–32
	· Explain what a command does
· Distinguish the four kinds of sentences from each other
· Write the punctuation mark appropriate for each kind of sentence
· Understand that God gives commands in the Bible
· Write a command

	16
	36–37
	33–34
	· Define a sentence
· Define a fragment
· Distinguish between a sentence and a fragment
· Change a fragment to a complete sentence 

	17
	38–39
	35–36
	· Match each kind of sentence with its punctuation mark
· Distinguish the four kinds of sentences from each other
· Write the appropriate punctuation mark for each kind of sentence
· Identify the subject part of a sentence

	18
	40
	37–38
	· Distinguish between sentences and fragments
· Write sentences using correct capitalization and punctuation
· Add a subject part or action part to complete sentences
· Identify the action part/action word of a sentence
· Draw a vertical line between the two parts of a sentence
· Determine the four kinds of sentences and the corresponding end punctuation

	19
	41
	
	· Demonstrate knowledge of concepts from Chapter 2 by taking the test

	20
	42
	39–40
	· Choose a word that completes a sentence
· Distinguish between sentences and fragments
· Identify the sentence with correct capitalization and punctuation
· Identify the action word of a sentence
· Identify the subject part of a sentence

	
	43
	41
	· Write two sentences that show love or concern for others


	Chapter 3: Writing Poetry

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	21
	44–47
	43, 45
	· Write words to praise God
· Write different names for God
· Read and repeat Hebrew poetry in the Psalms

	22
	48–49
	47, 49
	· Write a Hebrew poem with the teacher using the Writing Process

	23
	50–51
	44, 51–52
	· Generate a list of words that rhyme
· Write a couplet with the teacher using the Writing Process

	24
	52–53
	53
	· Recognize couplets as a type of poetry
· Generate pairs of rhyming words associated with a picture in the Plan step of the couplet

	25
	54
	55
	· Recognize couplets as a type of poetry
· Draft two sentences that end with rhyming words
· Name steps in the Writing Process

	26
	55
	55
	· Demonstrate understanding of the steps of the Writing Process
· Revise the couplet

	27
	56
	55
	· Demonstrate understanding of the steps of the Writing Process
· Proofread the couplet

	28
	57
	57
	· Publish the couplet 

	29
	58–59
	59–60
	· Describe the association between words and shapes
· Write a shape poem together
· Choose an animal for a shape poem

	30
	60–61
	61–62
	· Plan a poem by generating colorful words to describe an animal
· Draft a shape poem

	31
	62–63
	63–64
	· Revise the shape poem

	32
	64
	65
	· Identify the steps in proofreading
· Apply the proofreading checklist to the shape poem

	33
	65
	65
	· Publish the shape poem

	34
	66–67
	67–68
	· Complete a sentence
· Identify a sentence that answers a question
· Identify the kinds of sentences and their punctuation marks
· Identify the action part of a sentence


	Chapter 4: Nouns

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	35
	68–71
	69–72
	· Define a noun
· Explain why learning about nouns is important for a Christian
· Identify nouns in a sentence
· Categorize a noun as a person, place, or thing

	36
	72–73
	73–74
	· Identify nouns in sentences
· Categorize a noun as a person, place, or thing
· Construct a compound word by combining two words 

	37
	74–75
	75–76
	· Define singular and plural
· Change a singular noun to its plural form by adding -s
· Change a singular noun ending in ch, sh, s, x, or z to its plural form by adding -es

	38
	76–77
	77–78
	· Identify nouns that form their plurals by changing their spellings
· Write the correct plural form of nouns

	39
	78–79
	79–80
	· Recognize nouns and compound words
· Write the plural form of nouns by adding -s, adding -es, or changing the spelling of the noun
· Identify the action part and subject part of a sentence
· Write the end punctuation mark

	40
	80–81
	81–82
	· Define a common noun
· Define a proper noun
· Identify common and proper nouns
· Apply capitalization rules to the names of God

	41
	82–83
	83–84
	· Locate nouns in a series 
· Use commas to separate three or more words in a series 

	42
	84–85
	85–86
	· Identify common and proper nouns
· Categorize nouns
· Construct compound words
· Create plural nouns by adding -s or -es or changing the form of the word 
· Use commas in a series of three or more nouns

	43
	86–87
	87–88
	· Identify common and proper nouns
· Construct compound words
· Write the plural form of nouns by adding -s, adding -es, or changing the spelling of the noun
· Use nouns to thank God for the good things that He has given

	44
	87
	
	· Demonstrate knowledge of concepts from Chapter 4 by taking the test

	45
	88
	89–90
	· Identify the action part of a sentence 
· Choose the missing action part or subject part
· Identify the sentence that answers the question
· Choose sentences that have been punctuated correctly
· Identify a rhyming couplet

	
	89
	91
	· Complete a word web, using proper nouns to name people


	Chapter 5: Action Verbs

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	46
	90–93
	93–96
	· Locate action verbs in a sentence
· Choose action verbs that fit the sentence context
· Write a sentence using an action verb 

	47
	94–95
	97–98
	· Identify the now action verb in a sentence
· Determine subject-verb agreement

	48
	96–97
	99–100
	· Determine whether an action verb is in the present or past tense
· Change present-tense action verbs to past tense by adding the suffix -ed
· Locate the suffix -ed in a past-tense verb
· Use a past-tense action verb to tell about something Jesus did 

	49
	98–99
	101–2
	· Determine subject-verb agreement
· Identify past-tense verbs 

	50
	100–101
	103–4
	· Identify the action verb and subject part in a sentence using self-assessment 
questions
· Determine subject-verb agreement
· Determine whether an action verb is in the present or past tense
· Change present-tense action verbs to past tense by adding the suffix -ed
· Identify the past-tense verbs telling about a Christian’s actions

	51
	102–3
	105–6
	· Identify the past-tense verbs that tell how Christians served God
· Recognize the past-tense forms of the irregular verbs tell, give, and sing
· Use the present- and past-tense forms of these verbs correctly in sentences
· Use self-assessment questions to locate sentence parts

	52
	104–5
	107–8
	· Recognize the past-tense forms of the irregular verbs see, do, and go
· Use the present- and past-tense forms of these verbs correctly in sentences
· Use self-assessment questions to locate sentence parts

	53
	106–7
	109–10
	· Identify the action verb and subject part of a sentence
· Recognize the present- and past-tense forms of the irregular verbs tell, give, sing, see, do, and go
· Determine subject-verb agreement

	54
	108
	111–12
	· Identify the action verb and subject part of a sentence
· Determine subject-verb agreement
· Identify the past forms of regular and certain irregular verbs
· Determine whether a verb is in the present or past tense

	55
	109
	
	· Demonstrate knowledge of concepts from Chapter 5 by taking the test

	56
	110
	113–14
	· Recognize the action part or subject part of sentences and fill in the missing parts
· Distinguish among the kinds of sentences
· Identify compound words and the correct form of plural nouns
· Recognize a complete sentence with capitalization, internal punctuation, and punctuation marks

	
	111
	115
	· Write sentences using verbs to tell about God’s actions


	Chapter 6: Writing a Personal Story

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	57
	112–15
	117–19
	· Recognize that a personal story can tell about what God does in someone’s life
· Identify the three parts of a paragraph
· Identify details that support a topic or topic sentence

	58
	116–17
	121–22
	· Identify details in a personal story about what God has done or is doing in the storyteller’s life
· Identify and label the topic sentence, details, and ending sentence of a paragraph
· Demonstrate self-assessment when evaluating paragraphs

	59
	118–19
	123
	· Organize thoughts and information for a personal story as a topic sentence, 
details, and an ending sentence
· Participate in completing a planning chart for a personal story

	60
	120–21
	125
	· Classify the characteristics of a sentence, a paragraph, and a personal story
· Participate in drafting a personal story
· Produce possible topics for a personal story 

	61
	122–23
	127
	· Explain that a Christian honors God and helps the reader when he makes the 
effort to improve his writing and correct mistakes
· Define revise
· Define proofread
· Participate in revising and proofreading a personal story

	62
	124–25
	129–30
	· Choose a topic for a personal story
· Complete a planning chart for a personal story
· Write a topic sentence and an ending sentence
· Determine details to include in the story and number them in order

	63–64
	126–27
	131–32
	· Explain the purpose of a draft
· Write a draft for a personal story
· Indent the first line of a paragraph
· Write complete sentences 

	65
	128–29
	133–34
	· Explain the purpose of revising
· Apply proofreading marks to mark improvements
· Demonstrate self-assessment when revising

	66
	130–31
	135
	· Explain the purpose of proofreading
· Apply proofreading marks to mark corrections
· Demonstrate self-assessment when proofreading

	67–68
	132–33
	137–38
	· Publish a neat final writing and illustrate the personal story
· Demonstrate self-assessment when evaluating the final copy of the story
· Share the personal story

	69
	134–35
	139–40
	· Complete a sentence
· Answer questions with sentences
· Identify words that should be capitalized
· Use irregular plural nouns in context
· Distinguish between now and past verb forms
· Identify the correct use of commas in a series


	Chapter 7: More Nouns

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	70
	136–39
	141–44
	· Differentiate between common and proper nouns found in the Bible and elsewhere
· Apply capitalization to names of people, streets, cities, and states
· Write a city and its state using a comma
· Capitalize product names 

	71
	140–41
	145–46
	· Write commas correctly in dates
· Use capitalization for nouns naming the titles of people, months, days of the week, 
and holidays
· Use capitalization and punctuation when writing initials 

	72
	142–43
	147–48
	· Define an abbreviation
· Recognize abbreviations for days, months, and titles of people
· Write abbreviations correctly 

	73
	144–45
	149–50
	· Distinguish proper nouns from common nouns
· Use capitalization and punctuation when writing dates, a city with its state, titles, initials, and abbreviations
· Use capitalization when writing names of specific people, holidays, months, and days 

	74
	146–47
	151–52
	· Identify the abbreviations of streets and states of the United States
· Apply abbreviations when addressing envelopes

	75
	148–49
	153–54
	· Recognize nouns that show ownership
· Use an apostrophe and an s to make nouns possessive
· Write possessive nouns correctly in sentences

	76
	150–51
	155–56
	· Use capitalization for specific names of people, products, and holidays
· Use capitalization and punctuation when writing titles, initials, dates, and days of 
the week
· Use abbreviations, capitalization, and punctuation when addressing envelopes
· Identify and form possessive nouns 

	77
	152–53
	157–58
	· Identify and capitalize proper nouns
· Apply capitalization and punctuation skills to abbreviations of titles, initials, days, months, addresses, and states
· Demonstrate ability to address an envelope

	78
	153
	
	· Demonstrate knowledge of concepts from Chapter 7 by taking the test

	79
	154
	159–60
	· Identify a complete sentence
· Choose the question that matches the statement
· Identify plural and compound nouns
· Use capitalization and punctuation in sentences
· Identify the action part and subject part of sentences

	
	155
	161
	· Write a prayer request list, including nouns in the list


	Chapter 8: Pronouns

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	80
	156–59
	163–66
	· Define a pronoun
· Identify pronouns he, she, and it
· Replace sentence subjects with singular personal pronouns

	81
	160–61
	167–68
	· Identify the use of the pronoun I in the subject part of the sentence and me in
the action part of the sentence
· Demonstrate placing I or me last when writing or speaking about yourself and another person 

	82
	162–63
	169–70
	· Identify and use the plural pronouns we and they
· Recognize that the pronoun you may be singular or plural
· Compose a sentence using a plural pronoun

	83
	164–65
	171–72
	· Recognize that possessive pronouns show ownership of things that God has given to us
· Use singular possessive pronouns in sentences 

	84
	166–67
	173–74
	· Review singular possessive pronouns
· Recognize plural possessive pronouns
· Use plural possessive pronouns in sentences

	85
	168–69
	175–76
	· Recognize and use personal pronouns I, me, you, he, she, it, we, you, and they and possessive pronouns my, your, his, her, its, our, your, and their
· Replace nouns with pronouns in sentences

	86
	170–71
	177–78
	· Recognize that reflexive pronouns end in self or selves
· Locate reflexive pronouns in sentences


	Chapter 9: More Verbs

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	87
	172–75
	179–82
	· Define a verb
· Identify the helping verbs has and have
· Distinguish between came/come and ran/run as they are used in sentences
· Determine the action part and subject part in sentences 

	88
	176–77
	183–84
	· Identify helping verbs has and have
· Distinguish between went/gone and saw/seen as they are used in sentences
· Use went, gone, saw, and seen in sentences 

	89
	178–79
	185–86
	· Distinguish between action verbs and linking verbs
· Know that the linking verbs is and are do not show action
· Use is and are correctly in sentences demonstrating subject-verb agreement 

	90
	180–81
	187–88
	· Distinguish between action verbs and linking verbs
· Know that the linking verbs was and were do not show action
· Use was and were correctly in sentences demonstrating subject-verb agreement 

	91
	182–83
	189–90
	· Use the helping verbs has and have with come, run, gone, seen
· Distinguish between came/come, ran/run, went/gone, and saw/seen
· Distinguish between linking verbs and action verbs
· Use is, are, was, and were with correct subject-verb agreement

	92
	184–85
	191–92
	· Define a contraction
· Demonstrate the formation of contractions
· Write contractions in sentences

	93
	186–87
	193–94
	· Define an adverb
· Locate adverbs that answer the question “How?”
· Use adverbs in sentences 

	94
	188–89
	195–96
	· Define an adverb
· Locate adverbs that answer the question “Where?”
· Use adverbs in sentences

	95
	190–91
	197–98
	· Use the helping verbs has and have in sentences with come, run, gone, and seen
· Distinguish between action verbs and linking verbs
· Choose the correct linking verbs in sentences reflecting subject-verb agreement
· Write contractions in sentences

	96
	192–93
	199–200
	· Identify and use the helping verbs has and have with come, run, gone, and seen
· Distinguish between action verbs and linking verbs
· Use the linking verbs is, are, was, and were in sentences
· Rewrite words as contractions

	97
	193
	
	· Demonstrate knowledge of concepts from Chapter 9 by taking the test

	98
	194
	201–2
	· Identify complete sentences and the action and subject parts of sentences
· Distinguish nouns from verbs
· Use commas in a series of words and in dates
· Identify the correct verb form
· Identify the plural form of a verb
· Recognize an address that is written correctly 

	
	195
	203
	· List the actions needed to complete a task, beginning each item with an 
action verb


	Chapter 10: Writing a Friendly Letter

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	99
	196–98
	205, 207
	· Identify the purpose of a Bible letter
· Identify the audience and purpose of a friendly letter
· Identify the parts of a friendly letter 

	100
	199–200
	206, 
209–10
	· Label the parts of a letter and describe what each part tells or means
· Discover the use of commas and capital letters in a letter
· Identify the audience and purpose of a letter
· Identify the parts of a paragraph in the body of the letter 

	101
	201
	
	· Identify an expression of thankfulness in a Bible passage
· Identify the audience and purpose of a thank-you letter
· Participate in planning and drafting a class thank-you letter 

	102
	202
	
	· Explain the purpose of revising, proofreading, and publishing
· Participate in revising, proofreading, and publishing the class thank-you letter 

	103–4
	203–5
	211, 
213-14
	· Organize the parts of a letter
· Explain the audience and purpose of a thank-you letter
· Plan and draft a personal thank-you letter

	105
	206–7
	215–16
	· Apply proofreading marks to mark improvements
· Use a checklist to guide self-assessment

	106–7
	208–9
	217
	· Explain the purpose of proofreading
· Apply proofreading marks to mark corrections
· Use a checklist to guide self-assessment 

	108
	210–11
	219–20
	· Differentiate between a return address and a mailing address
· Demonstrate the use of capital letters, periods, and commas in an address
· Draft and proofread the return address and mailing address
· Publish the addresses on an envelope

	109
	212–13
	221, 223
	· Explain the purpose of publishing
· Write a neat copy of the thank-you letter
· Use a checklist to guide self-assessment

	110
	214–15
	225–26
	· Identify complete sentences and sentence parts
· Distinguish verbs from nouns
· Use commas in a series of words and in dates
· Choose the correct noun or verb form
· Recognize an address that is written correctly
· Identify the correct way to write parts of a letter


	Chapter 11: Adjectives

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	111
	216–19
	227–30
	· Define an adjective
· Identify adjectives that use the sense of sight
· Use adjectives to answer the question “What kind?” 

	112
	220–21
	231–32
	· Identify adjectives that use the senses of smell and sound
· Differentiate among adjectives that describe the look, sound, and smell of nouns
· Use adjectives to answer the question “What kind?” 

	113
	222–23
	233–34
	· Identify adjectives that use the senses of taste and feel
· Differentiate among adjectives that describe the look, smell, sound, taste, and feel of nouns
· Use adjectives to answer the question “What kind?” 

	114
	224–25
	235–36
	· Categorize adjectives by sense
· Differentiate among adjectives that describe the look, smell, sound, taste, and feel of nouns
· Identify adjectives that answer the question “What kind?” 

	115
	226–27
	237–38
	· Identify adjectives that answer “How many?”
· Identify adjectives that answer “What kind?”

	116
	228–29
	239–40
	· Locate nouns that are being compared by adjectives
· Identify adjectives that end in -er when used to compare two nouns
· Identify adjectives that end in -est when used to compare more than two nouns
· Determine how many nouns are being compared

	117
	230–31
	241–42
	· Choose the correct adjective to complete a sentence
· Write adjectives that end in -er when used to compare two nouns
· Write adjectives that end in -est when used to compare more than two nouns 

	118
	232–33
	243–44
	· Identify adjectives that are synonyms and add color or interest to a sentence
· Use a thesaurus to find synonyms

	119
	234–35
	245–46
	· Identify adjectives that answer the question “What kind?” by using the five senses
· Choose whether adjectives are comparing two or more than two nouns
· Use the correct adjective form to compare items
· Identify adjectives that answer the question “How many?”
· Use a thesaurus to find colorful adjectives that are synonyms for other adjectives
· Identify colorful adjectives that are synonyms for other adjectives

	120
	236
	247–48
	· Identify adjectives that answer the question “What kind?” or “How many?”
· Categorize adjectives by sense
· Identify adjectives that compare using -er or -est endings

	121
	237
	
	· Demonstrate knowledge of concepts from Chapter 11 by taking the test

	122
	238
	249–50
	· Use commas and capital letters when appropriate
· Identify command sentences
· Distinguish action verbs from nouns
· Identify the plural form of a noun
· Identify an address that is written correctly
· Identify the action part and subject part of a sentence 

	
	239
	251–52
	· Complete a senses chart to describe a food item 
· Write a paragraph about a food item, using adjectives from the senses chart


	Chapter 12: Writing an Instructions Paragraph

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	123
	240–43
	253–56
	· Identify instructions given in a Bible passage
· Identify the purpose and audience for a set of instructions
· Identify the materials and the steps in a model instructions paragraph
· Explain the purpose of time-order words 

	124
	244–45
	257
	· Identify the materials needed to follow a set of instructions
· Write a time-order chart to plan an instructions paragraph with the class
· Draft an instructions paragraph with the class 

	125
	246–47
	259–60
	· Revise, proofread, and publish an instructions paragraph with the class

	126–27
	248–49
	261–62
	· Choose a topic for an instructions paragraph
· Identify the materials needed to follow the instructions
· Complete a plan with a time-order chart for the instructions paragraph 

	128–29
	250–51
	263–64
	· Identify the audience, purpose, and materials of instructions in a Bible passage
· Write the draft for an instructions paragraph by using a list of materials and a time-order chart

	130–31
	252–53
	265–66
	· Explain the purpose of revising
· Apply proofreading marks to mark improvements
· Assess writing progress using a rubric

	132
	254–55
	267
	· Proofread an instructions paragraph
· Apply proofreading marks to mark corrections
· Assess writing progress using a rubric 

	133
	256–57
	269, 
271–72
	· Write a neat copy of the instructions paragraph
· Publish the paragraph by reading it aloud to an audience

	134
	258–59
	273–74
	· Apply capitalization and punctuation to sentences
· Identify the action verb in a sentence
· Identify the proper placement of commas
· Identify the correct punctuation in a letter greeting
· Use pronouns in sentences


	Chapter 13: More Sentences

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	135
	260–63
	275–78
	· Match a subject part with a predicate part to form a sentence
· Identify the missing part to complete a sentence
· Distinguish between the subject part and predicate part of a sentence 

	136
	264–65
	279–80
	· Define the predicate part
· Match a subject part with a predicate part to form a sentence
· Identify the action verb in the predicate part
· Distinguish between the subject part and predicate part of a sentence 

	137
	266–67
	281–82
	· Identify adjectives
· Match a subject part with a predicate part to form a sentence
· Identify the linking verb in the predicate part
· Distinguish between the subject part and predicate part of a sentence 

	138
	268–69
	283–84
	· Locate an action verb or a linking verb at the beginning of the predicate part
· Distinguish between the subject part and predicate part of a sentence
· Identify the subject as a noun or pronoun in the subject part
· Choose a subject to complete a sentence 

	139
	270–71
	285–86
	· Match a subject part with a predicate part to form a sentence
· Locate an action verb or a linking verb at the beginning of the predicate part
· Distinguish between the subject part and predicate part of a sentence
· Identify the subject as a noun or pronoun in the subject part
· Choose a subject to complete a sentence

	140
	272–73
	287–88
	· Distinguish between the subject part and predicate part of a sentence
· Identify the subject in the subject part
· Combine sentences with the same predicate part by joining the two subjects 
with and

	141
	274–75
	289–90
	· Distinguish between the subject part and predicate part of a sentence
· Identify words in the predicate part that could be joined with and
· Combine sentences with the same subject part by joining the two different 
words in the predicate parts with and 

	142
	276–77
	291–92
	· Identify subject parts and predicate parts in a run-on sentence
· Change a run-on sentence into two separate sentences

	143
	278–79
	293–94
	· Select expanded sentences that are more interesting because adjectives have 
been added
· Identify adjectives
· Choose an adjective to make a sentence more interesting

	144
	280–81
	295–96
	· Distinguish between the subject part and predicate part of a sentence
· Identify the subject and the verb in a sentence
· Identify adjectives
· Combine sentences that have the same subject part
· Combine sentences that have the same predicate part
· Change a run-on sentence into two separate sentences
· Use adjectives to make sentences more interesting

	145
	282
	297–98
	· Match a subject part with a predicate part to form a sentence
· Distinguish between the subject part and predicate part of a sentence
· Identify the subject and the verb in a sentence
· Combine sentences that have the same predicate part
· Combine sentences that have the same subject part
· Change a run-on sentence into two separate sentences


	Chapter 14: Writing an Opinion Paragraph

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	148
	286–89
	303, 
305–6
	· Distinguish between a fact and an opinion
· Identify reasons that support an opinion
· Write an opinion sentence using because to connect the opinion and a reason

	149–50
	290–91
	304, 
307–8
	· Identify the parts of an opinion paragraph about a book
· Write a book title and author’s name with correct capitalization, punctuation, 
and underlining
· Identify reasons that support an opinion
· Recognize that the ending sentence restates the opinion 

	151–52
	292–93
	309–10
	· Identify the audience and purpose of an opinion paragraph
· Participate in brainstorming reasons for an opinion
· Write opinion words to plan an opinion paragraph
· Write transition words to plan an opinion paragraph
· Plan an opinion paragraph about a book 

	153–54
	294–95
	311–12
	· Order sentences to make an opinion paragraph
· Write the draft of an opinion paragraph using a planning chart 

	155–56
	296–97
	313–14
	· Demonstrate an understanding of putting others first
· Apply proofreading marks to make improvements
· Demonstrate the appropriate use of opinion words
· Assess writing progress using a rubric

	157
	298–99
	315
	· Apply proofreading marks to mark corrections
· Consult a dictionary to check or correct spelling
· Assess writing progress using a rubric

	158–59
	300–301
	317, 
319–20
	· Explain the purpose of the publishing step
· Publish a neat final copy of the paragraph
· Demonstrate self-assessment when evaluating the final copy
· Publish the paragraph by reading expressively to an audience 

	160
	302–3
	321–22
	· Recognize sentences with correct capitalization and punctuation
· Identify compound words
· Replace nouns with pronouns
· Complete sentences with adjectives


	Chapter 15: Study and Research Skills

	Lesson 
	Teacher’s Edition 
	Worktext 
	Lesson Objectives and Biblical Worldview

	161
	304–7
	323–26
	· Differentiate among the author, illustrator, and publisher of a book
· Identify the content on the title page of a book
· Use the contents page to find information 

	162
	308–9
	327–28
	· Identify guide words and entry words on a dictionary page
· Locate definitions
· Locate sample sentences within entries 

	163
	310–11
	329–30
	· Differentiate among fiction, nonfiction, and biography
· Demonstrate an understanding of the alphabetical arrangement of books in 
the library
· Identify respect in handling library materials 

	164
	312–13
	
	· Demonstrate the use of the library catalog
· Locate a book on the shelf using its call number information 

	165
	314–15
	
	· Explain that words should please God
· Identify TOOLS of Internet safety
· Identify ways that technology can be used to love and serve others

	166
	316–17
	331–32
	· Record source information with correct capitalization and punctuation
· Demonstrate the ability to research a topic with the Internet
· Determine information that is helpful for their research

	167
	318–19
	333–34
	· Determine the difference between hearing and listening
· Use the Tips for Good Listening to guide listening and to successfully answer 
questions

	168
	320–21
	335–36
	· Identify four questions for remembering facts
· Apply the four questions to identify facts and details
· Determine the main idea of a listening activity


	Chapter 16: Writing a Research Report

	Lesson 
	Teacher’s Edition
	Worktext 
	Lesson Objectives and Biblical Worldview

	169
	322–25
	337–40
	· Identify facts in a text
· Identify the parts of a research report
· Differentiate between facts and opinions
· Choose a topic for the research report 

	170
	326–27
	341–42
	· List the steps of the Writing Process
· Write an interesting title for the research report
· Identify the paragraph parts of a model report
· Differentiate between the topic sentence and supporting details in a paragraph 

	171–72
	328–29
	343–44
	· Analyze model notes
· Evaluate the truthfulness of information to include in the report
· Take notes from nonfiction sources
· Reference the sources of the notes 

	173–74
	330–31
	345
	· Analyze a model draft of a research report
· Create three paragraphs by writing information from the note cards into sentences

	175–76
	332–33
	347–48
	· Explain the purpose of revising
· Analyze a model revised report
· Apply proofreading marks to mark improvements 
· Conference with a peer to make improvements to your draft

	177
	334–35
	349
	· Analyze a model proofread report
· Identify capitalization, punctuation, and spelling mistakes
· Apply proofreading marks to mark corrections

	178–79
	336–37
	351
	· Write a final corrected copy with best penmanship
· Create a cover for the report
· Share the report with others

	180
	338–39
	353–54
	· Distinguish kinds of sentences
· Identify subject-verb agreement 
· Complete sentences with the correct predicate part
· Combine sentences
· Complete sentences with adjectives
· Identify the correct use of capitalization and punctuation in dates, addresses, 
abbreviations, and titles


