

Science Fusion
Grade 2
Homeschool Pacing Guide

Unit 1: Work Like a Scientist

Options for Instruction: Two parallel paths meet the unit objectives, with a strong inquiry strand woven into each. Follow the Print Path, the Digital Path, or your customized combination of print, digital, and inquiry.

Note: Many of the Hands-on Inquiry activities can be completed using common, household objects. However, some do require more specialized scientific equipment. Please check the materials list in the TE.

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print Path	Digital Path
Unit 1 Opener			
Lesson 1: How Do We Use Inquiry Skills?			
1-2 days	Big Idea	SE/*TE, pp. 1–2	
	Lesson	SE/*TE, pp. 3–9	Screens 1–9
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 2 *TE, pp. 1D, 3A
1 day	Review	SE/*TE, pp. 10–12	
	Assessment		◊ Lesson 1 Quiz
Lesson 2: How Do We Use Science Tools?			
1-2 days	Lesson	SE/*TE, pp. 13–17	Screens 1–10
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 3 *TE, pp. 1E, 13A
1 day	Review	SE/*TE, pp. 18–20	
	Assessment		◊ Lesson 2 Quiz
1 day	Enrichment	People in Science, SE/*TE, pp. 21–22	

Lesson 3: What Tools Can We Use?			
1-2 days	Virtual Lab Hands-on Inquiry	SE, pp. 23–24	Screens 1–14 + Inquiry Flip Chart, p. 4 *TE, pp. 1F, 23A–24
1 day	Assessment		◊ Lesson 3 Quiz
Lesson 4: How Do Scientists Think?			
1-2 days	Lesson	SE/*TE, pp. 25–31	Screens 1–8
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 5 *TE, pp. 1G–1H, 25A
1 day	Review	SE/*TE, pp. 32–34	
	Assessment		◊ Lesson 4 Quiz
Lesson 5: How Do We Solve a Problem?			
1-2 days	Virtual Lab Hands-on Inquiry	SE, pp. 35–36	Screens 1–12 + Inquiry Flip Chart, p. 6 *TE, pp. 1I, 35A–36
1 day	Assessment		◊ Lesson 5 Quiz
Unit 1 Review and Assessment			
1 day	Review	SE/*TE, pp. 37–40	◊ Unit Quiz
1 day	Assessment		◊ Unit 1 Test

* The digital Teacher Edition can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Teacher Edition: Lesson Level Resources > Lesson Teacher Support > Teacher Edition

+ A pdf of the Inquiry Flip Charts can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Inquiry Flip Chart: Lesson Level Resources > Lesson Inquiry Resources > Inquiry Flip Chart

◊ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Quiz or Test, the assignment will appear on your student's account in the Things to Do section. Students can then take the test online, and it will be scored automatically.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Online Assessment)

Unit Quiz:

Unit Level Resources > Unit Student Resources > Unit Quiz

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Online Assessment)

Pdf versions of assessments and answer keys can be accessed through the Online Teacher Digital Management System.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Assessment Guide)

Lesson Level Resources > Lesson Assessment > Lesson Quiz Answers (Assessment Answer Key)

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Assessment Guide)

Unit Level Resources > Unit Assessment > Unit Test Answers (Assessment Answer Key)

Science Fusion
Grade 2
Homeschool Pacing Guide

Unit 2: Technology and Our World

Options for Instruction: Two parallel paths meet the unit objectives, with a strong inquiry strand woven into each. Follow the Print Path, the Digital Path, or your customized combination of print, digital, and inquiry.

Note: Many of the Hands-on Inquiry activities can be completed using common, household objects. However, some do require more specialized scientific equipment. Please check the materials list in the TE.

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print Path	Digital Path
Unit 2 Opener			
Lesson 1: What Is the Design Process?			
1-2 days	Big Idea	SE/*TE, pp. 41–42	
	Lesson	SE/*TE, pp. 43–51	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 7 *TE, pp. 41D, 43A
1 day	Review	SE/*TE, pp. 52–54	
	Assessment		◊ Lesson 1 Quiz
Lesson 2: How Can We Use the Design Process?			
1-2 days	Virtual Lab		Screens 1–12
	Hands-on Inquiry	SE, pp. 55–56	+ Inquiry Flip Chart, p. 8 *TE, pp. 41E, 55A–56
1 day	Assessment		◊ Lesson 2 Quiz

Lesson 3: What Is Technology?			
1-2 days	Lesson	SE/*TE, pp. 57–65	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 9 *TE, pp. 41F, 57A
1 day	Review	SE/*TE, pp. 66–68	
	Assessment		◇ Lesson 3 Quiz
Lesson 4: How Can We Improve Technology?			
1-2 days	Virtual Lab		Screens 1–12
	Hands-on Inquiry	SE, pp. 69–70	+ Inquiry Flip Chart, p. 10 *TE, pp. 41G, 69A–70
1 day	Assessment		◇ Lesson 4 Quiz
1 day	Enrichment	Careers in Science, SE/*TE, pp. 71–72	
Unit 2 Review and Assessment			
1 day	Review	SE/*TE, pp. 73–76	◇ Unit Quiz
1 day	Assessment		◇ Unit 2 Test

* The digital Teacher Edition can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Teacher Edition: Lesson Level Resources > Lesson Teacher Support > Teacher Edition

+ A pdf of the Inquiry Flip Charts can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Inquiry Flip Chart: Lesson Level Resources > Lesson Inquiry Resources > Inquiry Flip Chart

◇ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Quiz or Test, the assignment will appear on your student's account in the Things to Do section. Students can then take the test online, and it will be scored automatically.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Online Assessment)

Unit Quiz:

Unit Level Resources > Unit Student Resources > Unit Quiz

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Online Assessment)

Pdf versions of assessments and answer keys can be accessed through the Online Teacher Digital Management System.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Assessment Guide)

Lesson Level Resources > Lesson Assessment > Lesson Quiz Answers (Assessment Answer Key)

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Assessment Guide)

Unit Level Resources > Unit Assessment > Unit Test Answers (Assessment Answer Key)

Science Fusion
Grade 2
Homeschool Pacing Guide

Unit 3: All About Animals

Options for Instruction: Two parallel paths meet the unit objectives, with a strong inquiry strand woven into each. Follow the Print Path, the Digital Path, or your customized combination of print, digital, and inquiry.

Note: Many of the Hands-on Inquiry activities can be completed using common, household objects. However, some do require more specialized scientific equipment. Please check the materials list in the TE.

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print Path	Digital Path
Unit 3 Opener			
Lesson 1: What Are Animal Needs?			
1-2 days	Big Idea	SE/*TE, pp. 77–78	
	Lesson	SE/*TE, pp. 79–85	Screens 1–8
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 11 *TE, pp. 77D, 79A
1 day	Review	SE/*TE, pp. 86–88	
	Assessment		◊ Lesson 1 Quiz
1 day	Enrichment	S.T.E.M., SE/*TE, pp. 89–90	+ Inquiry Flip Chart, p. 12 *TE, pp. 77D, 90A–90B
Lesson 2: What Are Some Kinds of Animals?			
1-2 days	Lesson	SE/*TE, pp. 91–99	Screens 1–14
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 13 *TE, pp. 77E, 91A
1 day	Review	SE/*TE, pp. 100–102	
	Assessment		◊ Lesson 2 Quiz

Lesson 3: How Do Body Coverings Help Animals?			
1-2 days	Virtual Lab Hands-on Inquiry	SE, pp. 103–104	Screens 1–11 + Inquiry Flip Chart, p. 14 *TE, pp. 77F, 103A–104
1 day	Assessment		◊ Lesson 3 Quiz
Lesson 4: What Are Some Animal Life Cycles?			
1-2 days	Lesson	SE/*TE, pp. 105–113	Screens 1–8
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 15 *TE, pp. 77G, 105A
1 day	Review	SE/*TE, pp. 114–116	
	Assessment		◊ Lesson 4 Quiz
1 day	Enrichment	People in Science, SE/*TE, pp. 117–118	
Lesson 5: What Are Fossils?			
1-2 days	Lesson	SE/*TE, pp. 119–125	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 16 *TE, pp. 77H, 119A
1 day	Review	SE/*TE, pp. 126–128	
	Assessment		◊ Lesson 5 Quiz
Lesson 6: How Can We Model a Fossil?			
1-2 days	Virtual Lab Hands-on Inquiry	SE, pp. 129–130	Screens 1–15 + Inquiry Flip Chart, p. 17 *TE, pp. 77I, 129A–130
1 day	Assessment		◊ Lesson 6 Quiz
Unit 3 Review and Assessment			
1 day	Review	SE/*TE, pp. 131–134	◊ Unit Quiz
1 day	Assessment		◊ Unit 3 Test

* The digital Teacher Edition can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Teacher Edition: Lesson Level Resources > Lesson Teacher Support > Teacher Edition

+ A pdf of the Inquiry Flip Charts can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Inquiry Flip Chart: Lesson Level Resources > Lesson Inquiry Resources > Inquiry Flip Chart

◊ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Quiz or Test, the assignment will appear on your student's account in the Things to Do section. Students can then take the test online, and it will be scored automatically.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Online Assessment)

Unit Quiz:

Unit Level Resources > Unit Student Resources > Unit Quiz

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Online Assessment)

Pdf versions of assessments and answer keys can be accessed through the Online Teacher Digital Management System.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Assessment Guide)

Lesson Level Resources > Lesson Assessment > Lesson Quiz Answers (Assessment Answer Key)

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Assessment Guide)

Unit Level Resources > Unit Assessment > Unit Test Answers (Assessment Answer Key)

Science Fusion
Grade 2
Homeschool Pacing Guide

Unit 4: All About Plants

Options for Instruction: Two parallel paths meet the unit objectives, with a strong inquiry strand woven into each. Follow the Print Path, the Digital Path, or your customized combination of print, digital, and inquiry.

Note: Many of the Hands-on Inquiry activities can be completed using common, household objects. However, some do require more specialized scientific equipment. Please check the materials list in the TE.

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print Path	Digital Path
Unit 4 Opener			
Lesson 1: What Are Plant Needs?			
1-2 days	Big Idea	SE/*TE, pp. 135–136	
	Lesson	SE/*TE, pp. 137–141	Screens 1–9
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 18 *TE, pp. 135D, 137A
1 day	Review	SE/*TE, pp. 142–144	
	Assessment		◊ Lesson 1 Quiz
1 day	Enrichment	S.T.E.M., SE/*TE, pp. 145–146	+ Inquiry Flip Chart, p. 19 *TE, pp. 135E, 146A–146B
Lesson 2: What Do Plants Need to Grow?			
1-2 days	Virtual Lab		Screens 1–12
	Hands-on Inquiry	SE, pp. 147–148	+ Inquiry Flip Chart, p. 20 *TE, pp. 135F, 147A–148
1 day	Assessment		◊ Lesson 2 Quiz

Lesson 3: What Are Some Plant Parts?			
1-2 days	Lesson	SE/*TE, pp. 149–155	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 21 *TE, pp. 135G, 149A
1 day	Review	SE/*TE, pp. 156–158	
	Assessment		◊ Lesson 3 Quiz
Lesson 4: What Are Some Plant Life Cycles?			
1-2 days	Lesson	SE/*TE, pp. 159–167	Screens 1–9
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 22 *TE, pp. 135H, 159A
1 day	Review	SE/*TE, pp. 168–170	
	Assessment		◊ Lesson 4 Quiz
Lesson 5: How Does a Bean Plant Grow?			
1-2 days	Virtual Lab		Screens 1–9
	Hands-on Inquiry	SE, pp. 171–172	+ Inquiry Flip Chart, p. 23 *TE, pp. 135I, 171A–172
1 day	Assessment		◊ Lesson 5 Quiz
1 day	Enrichment	People in Science, SE/*TE, pp. 173–174	
Unit 4 Review and Assessment			
1 day	Review	SE/*TE, pp. 175–178	◊ Unit Quiz
1 day	Assessment		◊ Unit 4 Test

* The digital Teacher Edition can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Teacher Edition: Lesson Level Resources > Lesson Teacher Support > Teacher Edition

+ A pdf of the Inquiry Flip Charts can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Inquiry Flip Chart: Lesson Level Resources > Lesson Inquiry Resources > Inquiry Flip Chart
Science Fusion, Grade 2, Unit 4

◊ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Quiz or Test, the assignment will appear on your student's account in the Things to Do section. Students can then take the test online, and it will be scored automatically.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Online Assessment)

Unit Quiz:

Unit Level Resources > Unit Student Resources > Unit Quiz

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Online Assessment)

Pdf versions of assessments and answer keys can be accessed through the Online Teacher Digital Management System.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Assessment Guide)

Lesson Level Resources > Lesson Assessment > Lesson Quiz Answers (Assessment Answer Key)

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Assessment Guide)

Unit Level Resources > Unit Assessment > Unit Test Answers (Assessment Answer Key)

Science Fusion
Grade 2
Homeschool Pacing Guide

Unit 5: Environments for Living Things

Options for Instruction: Two parallel paths meet the unit objectives, with a strong inquiry strand woven into each. Follow the Print Path, the Digital Path, or your customized combination of print, digital, and inquiry.

Note: Many of the Hands-on Inquiry activities can be completed using common, household objects. However, some do require more specialized scientific equipment. Please check the materials list in the TE.

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print Path	Digital Path
Unit 5 Opener			
Lesson 1: How Do Plants and Animals Need One Another?			
1-2 days	Big Idea	SE/*TE, pp. 179–180	
	Lesson	SE/*TE, pp. 181–189	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 24 *TE, pp. 179D, 181A
1 day	Review	SE/*TE, pp. 190–192	
	Assessment		◊ Lesson 1 Quiz
Lesson 2: How Are Living Things Adapted to Their Environments?			
1-2 days	Lesson	SE/*TE, pp. 193–201	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 25 *TE, pp. 179E, 193A
1 day	Review	SE/*TE, pp. 202–204	
	Assessment		◊ Lesson 2 Quiz

Lesson 3: Can Plants Survive in Different Environments?			
1-2 days	Virtual Lab Hands-on Inquiry	SE, pp. 205–206	Screens 1–12 + Inquiry Flip Chart, p. 26 *TE, pp. 179F, 205A–206
1 day	Assessment		◊ Lesson 3 Quiz
1 day	Enrichment	S.T.E.M., SE/*TE, pp. 207–208	+ Inquiry Flip Chart, p. 27 *TE, pp. 179F, 208A–208B
Lesson 4: How Do Environments Change Over Time?			
1-2 days	Lesson	SE/*TE, pp. 209–215	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 28 *TE, pp. 179G, 209A
1 day	Review	SE/*TE, pp. 216–218	
	Assessment		◊ Lesson 4 Quiz
1 day	Enrichment	Careers in Science, SE/*TE, pp. 219–220	
Unit 5 Review and Assessment			
1 day	Review	SE/*TE, pp. 221–224	◊ Unit Quiz
1 day	Assessment		◊ Unit 5 Test

* The digital Teacher Edition can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Teacher Edition: Lesson Level Resources > Lesson Teacher Support > Teacher Edition

+ A pdf of the Inquiry Flip Charts can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Inquiry Flip Chart: Lesson Level Resources > Lesson Inquiry Resources > Inquiry Flip Chart

◊ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Quiz or Test, the assignment will appear on your student’s account in the Things to Do section. Students can then take the test online, and it will be scored automatically.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Online Assessment)

Unit Quiz:

Unit Level Resources > Unit Student Resources > Unit Quiz

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Online Assessment)

Pdf versions of assessments and answer keys can be accessed through the Online Teacher Digital Management System.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Assessment Guide)

Lesson Level Resources > Lesson Assessment > Lesson Quiz Answers (Assessment Answer Key)

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Assessment Guide)

Unit Level Resources > Unit Assessment > Unit Test Answers (Assessment Answer Key)

Science Fusion
Grade 2
Homeschool Pacing Guide

Unit 6: Earth and Its Resources

Options for Instruction: Two parallel paths meet the unit objectives, with a strong inquiry strand woven into each. Follow the Print Path, the Digital Path, or your customized combination of print, digital, and inquiry.

Note: Many of the Hands-on Inquiry activities can be completed using common, household objects. However, some do require more specialized scientific equipment. Please check the materials list in the TE.

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print Path	Digital Path
Unit 6 Opener			
Lesson 1: What Changes Earth?			
1-2 days	Big Idea	SE/*TE, pp. 225–226	
	Lesson	SE/*TE, pp. 227–235	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 29 *TE, pp. 225D, 227A
1 day	Review	SE/*TE, pp. 236–238	
	Assessment		◊ Lesson 1 Quiz
1 day	Enrichment	Careers in Science, SE/*TE, pp. 239–240	

Lesson 2: What Are Natural Resources?			
1-2 days	Lesson	SE/*TE, pp. 241–249	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 30 *TE, pp. 225E, 241A
1 day	Review	SE/*TE, pp. 250–252	
	Assessment		◇ Lesson 2 Quiz
1 day	Enrichment	S.T.E.M., SE/*TE, pp. 253–254	+ Inquiry Flip Chart, p. 31 *TE, pp. 225F, 254A–254B
Lesson 3: How Can We Classify Plant Products?			
1-2 days	Virtual Lab		Screens 1–12
	Hands-on Inquiry	SE, pp. 255–257	+ Inquiry Flip Chart, p. 32 *TE, pp. 225G, 255A–256
1 day	Assessment		◇ Lesson 3 Quiz
Unit 6 Review and Assessment			
1 day	Review	SE/*TE, pp. 259–262	◇ Unit Quiz
1 day	Assessment		◇ Unit 6 Test

* The digital Teacher Edition can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Teacher Edition: Lesson Level Resources > Lesson Teacher Support > Teacher Edition

+ A pdf of the Inquiry Flip Charts can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Inquiry Flip Chart: Lesson Level Resources > Lesson Inquiry Resources > Inquiry Flip Chart

◇ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Quiz or Test, the assignment will appear on your student’s account in the Things to Do section. Students can then take the test online, and it will be scored automatically.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Online Assessment)

Unit Quiz:

Unit Level Resources > Unit Student Resources > Unit Quiz

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Online Assessment)

Pdf versions of assessments and answer keys can be accessed through the Online Teacher Digital Management System.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Assessment Guide)

Lesson Level Resources > Lesson Assessment > Lesson Quiz Answers (Assessment Answer Key)

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Assessment Guide)

Unit Level Resources > Unit Assessment > Unit Test Answers (Assessment Answer Key)

Science Fusion
Grade 2
Homeschool Pacing Guide

Unit 7: All About Weather

Options for Instruction: Two parallel paths meet the unit objectives, with a strong inquiry strand woven into each. Follow the Print Path, the Digital Path, or your customized combination of print, digital, and inquiry.

Note: Many of the Hands-on Inquiry activities can be completed using common, household objects. However, some do require more specialized scientific equipment. Please check the materials list in the TE.

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print Path	Digital Path
Unit 7 Opener			
Lesson 1: How Does Weather Change?			
1-2 days	Big Idea	SE/*TE, pp. 263–264	
	Lesson	SE/*TE, pp. 265–271	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 33 *TE, pp. 263D, 265A
1 day	Review	SE/*TE, pp. 272–274	
	Assessment		◊ Lesson 1 Quiz
Lesson 2: How Does the Sun Heat Earth?			
1-2 days	Virtual Lab		Screens 1–13
	Hands-on Inquiry	SE, pp. 275–276	+ Inquiry Flip Chart, p. 34 *TE, pp. 263E, 275A–276
1 day	Assessment		◊ Lesson 2 Quiz

Lesson 3: What Are Some Weather Patterns?			
1-2 days	Lesson	SE/*TE, pp. 277–283	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 35 *TE, pp. 263F, 277A
1 day	Review	SE/*TE, pp. 284–286	
	Assessment		◊ Lesson 3 Quiz
Lesson 4: How Can We Measure Precipitation?			
1-2 days	Virtual Lab		Screens 1–13
	Hands-on Inquiry	SE, pp. 287–288	+ Inquiry Flip Chart, p. 36 *TE, pp. 263G, 287A–288
1 day	Assessment		◊ Lesson 4 Quiz
Lesson 5: How Do Seasons Affect Living Things?			
1-2 days	Lesson	SE/*TE, pp. 289–295	Screens 1–13
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 37 *TE, pp. 263H, 289A
1 day	Review	SE/*TE, pp. 296–298	
	Assessment		◊ Lesson 5 Quiz
1 day	Enrichment	S.T.E.M., SE/*TE, pp. 299–300	+ Inquiry Flip Chart, p. 38 *TE, pp. 263I, 300A–300B
Lesson 6: How Can We Prepare for Severe Weather?			
1-2 days	Lesson	SE/*TE, pp. 301–305	Screens 1–10
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 39 *TE, pp. 263I, 301A
1 day	Review	SE/*TE, pp. 306–308	
	Assessment		◊ Lesson 6 Quiz
1 day	Enrichment	Careers in Science, SE/*TE, pp. 309–310	

Unit 7 Review and Assessment			
1 day	Review	SE/*TE, pp. 311–314	◊ Unit Quiz
1 day	Assessment		◊ Unit 7 Test

* The digital Teacher Edition can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Teacher Edition: Lesson Level Resources > Lesson Teacher Support > Teacher Edition

+ A pdf of the Inquiry Flip Charts can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Inquiry Flip Chart: Lesson Level Resources > Lesson Inquiry Resources > Inquiry Flip Chart

◊ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Quiz or Test, the assignment will appear on your student’s account in the Things to Do section. Students can then take the test online, and it will be scored automatically.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Online Assessment)

Unit Quiz:

Unit Level Resources > Unit Student Resources > Unit Quiz

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Online Assessment)

Pdf versions of assessments and answer keys can be accessed through the Online Teacher Digital Management System.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Assessment Guide)

Lesson Level Resources > Lesson Assessment > Lesson Quiz Answers (Assessment Answer Key)

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Assessment Guide)

Unit Level Resources > Unit Assessment > Unit Test Answers (Assessment Answer Key)

Science Fusion
Grade 2
Homeschool Pacing Guide

Unit 8: The Solar System

Options for Instruction: Two parallel paths meet the unit objectives, with a strong inquiry strand woven into each. Follow the Print Path, the Digital Path, or your customized combination of print, digital, and inquiry.

Note: Many of the Hands-on Inquiry activities can be completed using common, household objects. However, some do require more specialized scientific equipment. Please check the materials list in the TE.

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print Path	Digital Path
Unit 8 Opener			
Lesson 1: What Are Planets and Stars?			
1-2 days	Big Idea	SE/*TE, pp. 315–316	
	Lesson	SE/*TE, pp. 317–323	Screens 1–11
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 40 *TE, pp. 315D, 317A
1 day	Review	SE/*TE, pp. 324–326	
	Assessment		◊ Lesson 1 Quiz
1 day	Enrichment	People in Science, SE/*TE, pp. 327–328	

Lesson 2: What Causes Day and Night?			
1-2 days	Lesson	SE/*TE, pp. 329–335	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 41 *TE, pp. 315E, 329A
1 day	Review	SE/*TE, pp. 336–338	
	Assessment		◊ Lesson 2 Quiz
1 day	Enrichment	S.T.E.M., SE/*TE, pp. 339–340	+ Inquiry Flip Chart, p. 42 *TE, pp. 315F, 340A–340B
Lesson 3: How Can We Model Day and Night?			
1-2 days	Virtual Lab		Screens 1–13
	Hands-on Inquiry	SE, pp. 341–342	+ Inquiry Flip Chart, p. 43 *TE, pp. 315G, 341A–342
1 day	Assessment		◊ Lesson 3 Quiz
Unit 8 Review and Assessment			
1 day	Review	SE/*TE, pp. 343–346	◊ Unit Quiz
1 day	Assessment		◊ Unit 8 Test

* The digital Teacher Edition can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Teacher Edition: Lesson Level Resources > Lesson Teacher Support > Teacher Edition

+ A pdf of the Inquiry Flip Charts can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Inquiry Flip Chart: Lesson Level Resources > Lesson Inquiry Resources > Inquiry Flip Chart

◊ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Quiz or Test, the assignment will appear on your student’s account in the Things to Do section. Students can then take the test online, and it will be scored automatically.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Online Assessment)

Unit Quiz:

Unit Level Resources > Unit Student Resources > Unit Quiz

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Online Assessment)

Pdf versions of assessments and answer keys can be accessed through the Online Teacher Digital Management System.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Assessment Guide)

Lesson Level Resources > Lesson Assessment > Lesson Quiz Answers (Assessment Answer Key)

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Assessment Guide)

Unit Level Resources > Unit Assessment > Unit Test Answers (Assessment Answer Key)

Science Fusion
Grade 2
Homeschool Pacing Guide

Unit 9: Changes in Matter

Options for Instruction: Two parallel paths meet the unit objectives, with a strong inquiry strand woven into each. Follow the Print Path, the Digital Path, or your customized combination of print, digital, and inquiry.

Note: Many of the Hands-on Inquiry activities can be completed using common, household objects. However, some do require more specialized scientific equipment. Please check the materials list in the TE.

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print Path	Digital Path
Unit 9 Opener			
Lesson 1: What Is Matter?			
1-2 days	Big Idea	SE/*TE, pp. 347–348	
	Lesson	SE/*TE, pp. 349–357	Screens 1–13
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 44 *TE, pp. 347D, 349A
1 day	Review	SE/*TE, pp. 358–360	
	Assessment		◊ Lesson 1 Quiz
Lesson 2: How Can We Compare Volumes?			
1-2 days	Virtual Lab		Screens 1–13
	Hands-on Inquiry	SE, pp. 361–362	+ Inquiry Flip Chart, p. 45 *TE, pp. 347E, 361A–362
1 day	Assessment		◊ Lesson 2 Quiz
1 day	Enrichment	S.T.E.M., SE/*TE, pp. 363–364	+ Inquiry Flip Chart, p. 46 *TE, pp. 347E, 364A–364B

Lesson 3: How Does Matter Change?			
1-2 days	Lesson	SE/*TE, pp. 365–369	Screens 1–11
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 47 *TE, pp. 347F, 365A
1 day	Review	SE/*TE, pp. 370–372	
	Assessment		◊ Lesson 3 Quiz
Lesson 4: How Can Water Change States? / How Can the State of Matter Change?			
1-2 days	Virtual Lab		Screens 1–13
	Hands-on Inquiry	SE, pp. 373–374	+ Inquiry Flip Chart, p. 48 *TE, pp. 347G, 373A–374
1 day	Assessment		◊ Lesson 4 Quiz
1 day	Enrichment	People in Science, SE/*TE, pp. 375–376	
Unit 9 Review and Assessment			
1 day	Review	SE/*TE, pp. 377–380	◊ Unit Quiz
1 day	Assessment		◊ Unit 9 Test

* The digital Teacher Edition can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Teacher Edition: Lesson Level Resources > Lesson Teacher Support > Teacher Edition

+ A pdf of the Inquiry Flip Charts can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Inquiry Flip Chart: Lesson Level Resources > Lesson Inquiry Resources > Inquiry Flip Chart

◊ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Quiz or Test, the assignment will appear on your student’s account in the Things to Do section. Students can then take the test online, and it will be scored automatically.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Online Assessment)

Unit Quiz:

Unit Level Resources > Unit Student Resources > Unit Quiz

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Online Assessment)

Pdf versions of assessments and answer keys can be accessed through the Online Teacher Digital Management System.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Assessment Guide)

Lesson Level Resources > Lesson Assessment > Lesson Quiz Answers (Assessment Answer Key)

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Assessment Guide)

Unit Level Resources > Unit Assessment > Unit Test Answers (Assessment Answer Key)

Science Fusion
Grade 2
Homeschool Pacing Guide

Unit 10: Energy and Magnets

Options for Instruction: Two parallel paths meet the unit objectives, with a strong inquiry strand woven into each. Follow the Print Path, the Digital Path, or your customized combination of print, digital, and inquiry.

Note: Many of the Hands-on Inquiry activities can be completed using common, household objects. However, some do require more specialized scientific equipment. Please check the materials list in the TE.

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print Path	Digital Path
Unit 10 Opener			
Lesson 1: What Is Energy?			
1-2 days	Big Idea	SE/*TE, pp. 381–382	
	Lesson	SE/*TE, pp. 383–391	Screens 1–12
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 49 *TE, pp. 381D, 383A
1 day	Review	SE/*TE, pp. 392–394	
	Assessment		◊ Lesson 1 Quiz
1 day	Enrichment	People in Science, SE/*TE, pp. 395–396	

Lesson 2: What Are Magnets?			
1-2 days	Lesson	SE/*TE, pp. 397–403	Screens 1–9
1 day	Hands-on Inquiry		+ Inquiry Flip Chart, p. 50 *TE, pp. 381E, 397A
1 day	Review	SE/*TE, pp. 404–406	
	Assessment		◊ Lesson 2 Quiz
1 day	Enrichment	S.T.E.M., SE/*TE, pp. 407–408	+ Inquiry Flip Chart, p. 51 *TE, pp. 381F, 408A–408B
Lesson 3: How Strong Is a Magnet?			
1-2 days	Virtual Lab		Screens 1–13
	Hands-on Inquiry	SE, pp. 409–410	+ Inquiry Flip Chart, p. 52 *TE, pp. 381G, 409A–410
1 day	Assessment		◊ Lesson 3 Quiz
Unit 10 Review and Assessment			
1 day	Review	SE/*TE, pp. 411–414	◊ Unit Quiz
1 day	Assessment		◊ Unit 10 Test

* The digital Teacher Edition can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Teacher Edition: Lesson Level Resources > Lesson Teacher Support > Teacher Edition

+ A pdf of the Inquiry Flip Charts can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Inquiry Flip Chart: Lesson Level Resources > Lesson Inquiry Resources > Inquiry Flip Chart

◊ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Quiz or Test, the assignment will appear on your student’s account in the Things to Do section. Students can then take the test online, and it will be scored automatically.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Online Assessment)

Unit Quiz:

Unit Level Resources > Unit Student Resources > Unit Quiz

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Online Assessment)

Pdf versions of assessments and answer keys can be accessed through the Online Teacher Digital Management System.

Lesson Quiz:

Lesson Level Resources > Lesson Assessment > Lesson Quiz (Assessment Guide)

Lesson Level Resources > Lesson Assessment > Lesson Quiz Answers (Assessment Answer Key)

Unit Test:

Unit Level Resources > Unit Assessment > Unit Test (Assessment Guide)

Unit Level Resources > Unit Assessment > Unit Test Answers (Assessment Answer Key)