[bookmark: _GoBack]Lesson Plan Overview
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	1
	1–3
	1–3
	1
	•	Define worldview
•	List characteristics of a Christian worldview
•	Apply a Christian worldview to science
	

	Chapter 1: Cold-Blooded Animals

	2
	4–9
	4–9
	3–5
	•	Recognize that knowledge is needed to care for animals
•	Understand that scientists group animals with similar characteristics
•	Differentiate between invertebrates and vertebrates
•	Differentiate between warm-blooded and cold-blooded vertebrates
People as stewards of God’s creation
God’s variety in creation
God’s design of cold-blooded vertebrates
	

	3
	10–13
	10–13
	4, 6–8
	•	Name three groups of cold-blooded vertebrates
•	List common characteristics of fish
God’s design of fish
God’s power over creation
	

	4
	14–15
	14–15
	4, 9, 11, 13
	•	Name three kinds of amphibians
•	Identify characteristics of amphibians
•	Sequence and describe the stages of frog metamorphosis
	

	5
	16–19
	16–19
	4, 15,
17–18
	•	Identify characteristics of reptiles
•	Differentiate between reptiles and amphibians
•	Understand that God gave people the job to manage animals
God’s omnipotence
God’s variety in creation
People as stewards of God’s creation
	

	6
	20–21
	20–21
	19–20
	Measure Up: Temperature
•	Identify that scientists use Celsius thermometers to measure temperature
•	Demonstrate how to use and read a thermometer
•	Write about the characteristics used to identify a cold-blooded animal
•	Apply knowledge to everyday situations
	Measuring

	7
	22–23
	
	21–22
	Science Skill: A Science Experiment
•	Use a scientific method
	Predicting
Observing
Measuring
Inferring

	8
	24–25
	22–23
	23–24
	Activity: Leaping Lizards
•	Use a thermometer to measure temperature
•	Infer how a cold-blooded animal depends on the temperature of its environment
People as stewards of God’s creation
	Measuring
Inferring

	9
	26
	
	25–26
	Chapter Review
•	Recall concepts and terms from Chapter 1
	

	10
	27
	
	
	Chapter 1 Test
•	Demonstrate knowledge of concepts taught in Chapter 1
	

	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	Chapter 2: Warm-Blooded Animals

	11
	28–31
	24–27
	27
	•	Recognize that people are different from animals
•	Identify groups of warm-blooded animals
Exploration: Bird Watching
•	Make a bird feeder
•	Observe birds at a bird feeder
People as God’s image-bearers
	

	12
	32–35
	28–31
	29–32
	• List characteristics of birds
•	List ways to identify birds
God’s design of birds
God’s provision for His creation
	

	13–14
	36–42
	32–38
	29,
33–36
	•	Identify characteristics of mammals
•	Describe ways to identify mammals
•	Identify a mammal from each group
•	Describe how humans are different from mammals
•	Explain why people need to understand warm-blooded animals
God’s provision for His creation
God’s variety in creation
People as God’s image-bearers
People as stewards of God’s creation
	

	15
	43–45
	39–41
	37–40
	•	Differentiate between learned behaviors and instincts
•	Understand that instincts are given by God
•	Write reasons for classifying a marine mammal and characteristics of the environment it needs
God’s provision for His creation
God’s power over His creation
God’s use of creation for His glory
	

	16
	46–47
	42–43
	
	Activity: Animal Books
•	Research information about three vertebrates
•	Classify animals as fish, amphibians, reptiles, birds, or mammals
•	Communicate information to others
	Communicating
Classifying

	17
	48
	
	41–42
	Chapter Review
•	Recall concepts and terms from Chapter 2
	

	18
	49
	
	
	Chapter 2 Test
•	Demonstrate knowledge of concepts taught in Chapter 2
	

	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	Chapter 3: Plants

	19
	50–53
	44–47
	43–44
	•	Recognize that using plants is part of managing the earth
•	Compare how plants and animals get their nutrients
•	Describe the function of each part of a plant
People as stewards of God’s creation
God’s provision for His creation
	

	20
	54–57
	48–51
	45–46
	•	Use a diagram to describe the process of photosynthesis
•	Describe three things plants need for photosynthesis
•	Describe two things plants produce during photosynthesis
God’s perfect design
God’s provision for His creation
	

	21
	58–59
	52–53
	47
	Measure Up: Length
•	Identify the metric unit for measuring length and distance
•	Demonstrate the use of a centimeter ruler and meter stick
	Measuring

	22
	60–61
	54–55
	49–50
	Activity: A Place to Grow
•	Demonstrate the use of a centimeter ruler
•	Recognize the importance of sunlight for plant growth
People as stewards of God’s creation
	Measuring
Observing

	23
	62–65
	56–59
	51–52
	•	Identify parts of plants that are eaten
•	Identify ways God created plants to be used by animals and people
•	Write about two reasons why photosynthesis is important to people and animals
God’s provision for His creation
People as stewards of God’s creation
God’s perfect design
People’s use of science to glorify God
	

	24
	66
	
	53–54
	Chapter Review
•	Recall concepts and terms from Chapter 3
	

	25
	67
	
	
	Chapter 3 Test
•	Demonstrate knowledge of concepts taught in Chapter 3
	

	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	Chapter 4: Ecosystems

	26
	68–73
	60–65
	55–57
	•	Recognize that the Fall was an event that changed the earth
•	Identify three characteristics of living things
•	Describe how an ecosystem, environment, population, habitat, and community relate to one another
Effects of the Fall
People’s need for salvation
	

	27
	74–77
	66–69
	59–60
	•	Describe how producers, consumers, and decomposers get their energy from the sun
•	Differentiate between producers, consumers, and decomposers
•	Identify herbivores, omnivores, and carnivores as types of consumers and describe what they eat
People as stewards of God’s creation
	

	28
	78–81
	70–73
	61–62
	•	Contrast a food chain and a food web
•	Read food webs to understand how energy moves through an ecosystem
•	Explain what happens when one part of a food web changes
	

	29
	82–85
	74–77
	63–65
	• Summarize how Adam’s sin at the Fall affected life on the earth
•	Name causes of change in an ecosystem
•	Understand that God created living things with the ability to adapt to their environments
•	Recognize that in an ecosystem the number and types of living things depend on their needs being met
•	Write how a living thing can affect its ecosystem
God’s perfect design
God’s provision for His creation
God’s power over His creation
People’s need for salvation
People as stewards of God’s creation	
	

	30
	86–87
	78–79
	
	Activity: Ecosystem Tag
•	Model predator and prey relationships
•	Infer changes in population sizes
	Inferring
Predicting

	31
	88
	
	67–68
	Chapter Review
•	Recall concepts and terms from Chapter 4
	

	32
	89
	
	
	Chapter 4 Test
•	Demonstrate knowledge of concepts taught in Chapter 4
	

	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	Chapter 5: Matter

	33
	90–93
	80–83
	69–70
	•	Recognize that knowledge is needed to use matter
•	Identify several physical properties of matter
•	Explain the difference between mass and volume
People as stewards of God’s creation
	

	34
	94–96
	84–86
	71–72
	Measure Up: Mass
•	Identify units used to measure mass
•	Demonstrate how to measure mass using a balance
Measure Up: Volume
•	Identify units used to measure volume
•	Demonstrate how to measure volume in graduated containers
Christians as honest workers
	Measuring

	35
	97–99
	87–89
	73–74
	Activity: Which Kind of Matter?
•	Observe properties of different kinds of matter
•	Infer classifications of matter based on properties
	Observing
Inferring

	36
	100–103
	90–93
	73,
75–78
	•	Identify the three states of matter
•	Compare and contrast the properties of solids, liquids, and gases
	

	37–38
	104–9
	94–99
	79
	•	Recognize that matter changes states
•	Describe how heating and cooling can cause matter to change states
•	Describe the three states of water
•	Contrast water with other forms of matter
•	Explain what the moisture on a window is called and why it is there
God never changes
	

	39
	110–13
	100–103
	81–84
	•	Compare and contrast physical changes and chemical changes
•	Identify examples of physical and chemical changes
•	Explain how people can use matter to serve God and other people
People as stewards of God’s creation
Christians’ use of science to show God’s love to others
	

	40
	114
	
	85–86
	Chapter Review
•	Recall concepts and terms from Chapter 5
	

	41
	115
	
	
	Chapter 5 Test
•	Demonstrate knowledge of concepts taught in Chapter 5
	

	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	Chapter 6: Sound

	42
	116–21
	104–9
	87–88
	•	Recognize that learning about sound can help us use it to glorify God
•	Describe causes of sound
•	Identify causes of sound vibrations
God’s creation for the use and enjoyment of people
Christians’ use of science to show God’s love to others
	

	43
	122–25
	110–13
	89–90
	•	Explain how sound travels in waves
•	Describe how the state of matter affects the speed of sound waves traveling through it
•	Describe the types of surfaces that reflect or absorb sound waves
People’s listening and being obedient to God’s Word
	

	44
	126–29
	114–17
	91,
93–94
	•	Describe characteristics of pitch, volume, and quality
•	Write why some bells have higher pitches than others
Activity: Musical Jars
•	Predict and test how the amount of air in a jar affects its pitch
	

Predicting
Measuring

	45
	130–32
	118–20
	95
	•	Identify the three main parts of the ear
•	Describe the functions of the three main parts of
the ear
God as Creator
God’s perfect design
	

	46
	133
	121
	
	Exploration: All Ears
•	Make a model of the ear
•	Demonstrate knowledge of parts of the ear
	

	47
	134–35
	122–23
	97–98
	•	Describe how the sounds you make can glorify God
•	Recognize the need to keep ears safe and healthy
People’s responsibility to glorify God
People as stewards of God’s creation
People’s use of science to honor God
	

	48
	136
	
	99–100
	Chapter Review
•	Recall concepts and terms from Chapter 6
	

	49
	137
	
	
	Chapter 6 Test
•	Demonstrate knowledge of concepts taught in Chapter 6
	

	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	Chapter 7: Energy in Motion

	50
	138–43
	124–29
	101–2
	•	Recognize that learning about friction can help us use it in better ways
•	Describe what causes an object to move
•	List three kinds of invisible forces
•	Describe three kinds of invisible forces
•	Identify weight as the measurement of the force of gravity
People’s use of science to honor God
People as stewards of God’s creation
	

	51
	144–45
	130–31
	103–4
	Activity: Friction Fun
•	Test several surfaces to compare which has the most friction
•	Observe and measure the distances that a ball rolls on different surfaces
People’s use of science to honor God
People as stewards of God’s creation
	Observing
Measuring

	52
	146–47
	132–33
	105–6
	•	Demonstrate the motion of an object
•	List three ways to describe the motion of an object
	

	53
	148–51
	134–37
	107–9
	•	Identify five things that can do work
•	List examples of five things that can do work
•	Write how forces help us work better, using the example of a wheelbarrow
	

	54
	152–55
	138–41
	111–12
	•	Identify six kinds of energy
•	List examples for each kind of energy
•	Recognize that energy can change from one form to another
People’s use of science to honor God
People as stewards of God’s creation
Sin changed God’s world
God’s provision for redemption
	

	55
	156
	
	113–14
	Chapter Review
•	Recall concepts and terms from Chapter 7
	

	56
	157
	
	
	Chapter 7 Test
•	Demonstrate knowledge of concepts taught in Chapter 7
	

	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	Chapter 8: Soil, Rocks, and Minerals

	57
	158–62
	142–46
	115–16
	•	Recognize that people were made in God’s image
•	Recognize that God wants you to show His love to other people
•	Describe the four things that make up the soil
•	Describe the three main layers of soil
People are God’s image-bearers
Christians’ use of science to show God’s love to others
Sin changed God’s world
People as stewards of God’s creation
	

	58
	163–64
	147–48
	117–18
	•	Recognize that the surface of the earth is always changing
•	Identify four causes of weathering
•	Explain how water and wind weather rocks
•	Explain how ice and plants weather rocks
•	Write about why soil that was once covered with trees will be good for growing crops
	

	59–60
	165–69
	149–53
	119–21
	•	Identify how rocks are classified
•	Describe the three groups of rocks
•	Describe some of the results of the Flood that we can see
•	Identify the evidence that supports the worldwide Flood
	

	61
	170–73
	154–57
	123–24
	•	Recognize that rocks are made of minerals
•	Describe how the knowledge of minerals can be useful
•	List four characteristics that can be used to identify a mineral
Christians show God’s love to others
People as stewards of God’s creation
	

	62
	174–75
	158–59
	125–28
	Activity: Hard or Soft
•	Predict the hardness of several minerals
•	Test the hardness of several minerals
	Predicting
Inferring

	63
	176
	
	129–30
	Chapter Review
•	Recall concepts and terms from Chapter 8
	

	64
	177
	
	
	Chapter 8 Test
•	Demonstrate knowledge of concepts taught in Chapter 8
	

	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	Chapter 9: Weather

	65
	178–82
	160–64
	131, 133–34
	•	Recognize that God is in control of weather
•	Identify the reason why weather should be studied
•	Recall that all weather takes place in the atmosphere
•	Explain what a meteorologist does
•	Recognize that a weather map provides data for making weather forecasts
People as stewards of God’s creation
Christians’ use of science to show God’s love to others
God’s control of His creation
God’s perfect design
	

	66
	183–88
	165–70
	135–38
	•	Explain how measuring weather can help you
•	Identify four forms of precipitation
•	Describe and label parts of the water cycle
•	Name a tool used to measure precipitation
•	Describe clues about weather that clouds give us
God’s perfect design
God’s control of His creation
	

	67
	189–91
	171–73
	139–40
	•	Name a tool used to measure temperature
•	Explain what causes wind
•	Identify tools used for measuring wind
God’s control of His creation
	

	68
	192–93
	174–75
	141, 143–44
	Activity: Weather Watcher
•	Observe local weather and record weather data
•	Notice patterns in recorded weather data
	Inferring
Observing

	69
	194–95
	176–77
	145, 147–48
	•	Differentiate between types of severe weather
•	Determine how to be safe during severe weather
•	List two things that should be part of a family severe weather plan
•	Write about the clues weather observations can give and some related weather tools used by meteorologists
God’s Word provides comfort
Christians’ use of science to show God’s love to others
	

	70
	196
	
	149–50
	Chapter Review
•	Recall concepts and terms from Chapter 9
	

	71
	197
	
	
	Chapter 9 Test
•	Demonstrate knowledge of concepts taught in Chapter 9
	

	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	Chapter 10: The Solar System

	72
	198–203
	178–83
	151–53, 155
	•	Recognize that God uniquely designed Earth for life
•	Recognize that objects in the sky have patterns of motion
•	Describe and differentiate between revolution and rotation
•	Identify what causes years and days
Activity: Solar Mobile
•	Prepare a solar system mobile
God as Creator
God’s perfect design
	

Classifying
Communicating

	73
	204–7
	184–87
	157
	•	Describe characteristics of the sun
•	Describe how the sun is important for Earth
•	Recognize that a constellation is a pattern of stars
•	Describe what an astronomer does
People’s use of science to help others
	

	74
	208–11
	188–91
	159,
161–62
	•	Identify Mercury as the smallest planet and the one closest to the sun
•	Identify Venus as the hottest planet and the one covered with clouds
•	Identify Earth as the only planet with liquid water and an atmosphere that allows life
•	Identify Mars as the red planet
•	Write an explanation of ways that God perfectly designed Earth for
living things
God as Creator
God’s perfect design
	

	75
	212–17
	192–97
	163,
165–66
	•	Identify characteristics of Jupiter, Saturn, Uranus, and Neptune
•	List the planets in order from the sun outward
•	Describe what asteroids are and where they can be found
•	Name three dwarf planets
God’s use of creation for His glory
	

	76
	218
	
	167–68
	Chapter Review
•	Recall concepts and terms from Chapter 10
	

	77
	219
	
	
	Chapter 10 Test
•	Demonstrate knowledge of concepts taught in Chapter 10
	

	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	Chapter 11: Cells, Tissues, and Organs

	78
	220–23
	198–201
	169
	•	Recognize the interrelationship of science concepts
•	Recognize that God knows all about us even before we are born
•	Recognize that a microscope is a tool that magnifies tiny things
•	Understand that all living things are made of cells
•	Describe how cells got their name
God as Creator
People’s use of science to help others
	

	79
	224–27
	202–5
	171, 173–74
	•	Recognize a cell as the smallest living part of a living thing
•	Describe characteristics of cells
•	Identify an amoeba as a single-celled creature
•	Label the main parts of a plant cell
•	Identify the main difference between an animal cell and a plant cell
	

	80
	228–29
	206–7
	175–76
	Activity: Edible Cell
•	Make a model of an animal cell
•	Identify the parts of a cell
•	Communicate information about the model
	Communicating
Inferring

	81
	230–33
	208–11
	177–79, 181–82
	•	Identify and describe the four main kinds of tissues
•	Recognize that the lungs, heart, stomach, and brain are organs
•	Explain why it is important to know how the parts of the body work
•	Write how cells, tissues, and systems are related to each other
God’s design of our bodies
Christians working together
	

	82
	234
	
	183–84
	Chapter Review
•	Recall concepts and terms from Chapter 11
	

	83
	235
	
	
	Chapter 11 Test
•	Demonstrate knowledge of concepts taught in Chapter 11
	

	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Objectives and Biblical Worldview
	Process Skills

	Chapter 12: Skin

	84
	236–41
	212–17
	185–87
	•	Recognize that the skin is the largest organ in the body
•	Identify the two layers of skin
•	Recognize that new skin cells are made in the epidermis
•	Explain why the epidermis is important to the body
People as God’s image-bearers
People as stewards of God’s creation
Sin caused God’s world to change
	

	85
	242–45
	218–21
	189–91, 193–95
	•	Recognize that the ridges on fingertips provide friction to grip things
•	Explain ways that fingerprints are useful
Activity: Patterns on My Skin
•	Make and classify fingerprint patterns
	

Classifying
Observing

	86
	246–50
	222–26
	197
	•	Describe the parts of the dermis
•	Explain the functions of nerves, blood vessels, sweat glands, and oil glands in the dermis
•	Describe two ways the body is cooled
•	Write about why skin may or may not bleed when scraped
God’s perfect design
	

	87
	251
	227
	
	Exploration: Under My Skin
•	Make a model of the parts of the skin
	

	88
	252–53
	228–29
	199–200
	•	Explain why caring for our bodies is important
•	Explain two ways that keeping clean is important
God’s perfect design
	

	89
	254
	
	201–2
	Chapter Review
•	Recall concepts and terms from Chapter 12
	

	90
	255
	
	
	Chapter 12 Test
•	Demonstrate knowledge of concepts taught in Chapter 12
	

