

Science Fusion
Kindergarten
Homeschool Pacing Guide

Unit 1: Doing Science

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.

Pacing Guide				
SE = Student Edition Interactive Worktext			TE = Teacher Edition	
Days	Print		Digital	
1-3 days	Lesson 1: Our Senses Lesson 2: Science Skills Lesson 3: Science Tools	SE, pp. 1–4 *TE, pp. 8–12 SE, pp. 5–8 *TE, pp. 16–20 SE, pp. 9–12 *TE, pp. 24–28	Lesson: How Do We Use Our Senses?	Screens 1–10
1-3 days			Inquiry: How Can We Use Our Senses?	Screens 1–12
1-3 days			Lesson 1: Inquiry Center + Lesson 2: Inquiry Flip Chart, p. 2 + Lesson 3: Inquiry Flip Chart, p. 3	*TE, pp. 4, 13 *TE, pp. 4, 21 *TE, pp. 4, 29
1 day			Unit Review and Performance Assessment	*TE, p. 32
1 day			◊ Unit 1 Test	

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

TE: 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 Unit 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.

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

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

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

Science Fusion
Kindergarten
Homeschool Pacing Guide

Unit 2: 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.

Pacing Guide				
SE = Student Edition Interactive Worktext			TE = Teacher Edition	
Days	Print		Digital	
3-5 days	Lesson 4: Living and Nonliving	SE, pp. 13–16 *TE, pp. 40–44	Lesson: What Are Animals Like?	Screens 1–9
	Lesson 5: Real and Pretend	SE, pp. 17–20 *TE, pp. 48–52		
	Lesson 6: Many Animals	SE, pp. 21–26 *TE, pp. 56–62		
	Lesson 7: What Animals Need	SE, pp. 27–30 *TE, pp. 66–70		
	Lesson 8: Animals Grow and Change	SE, pp. 31–34 *TE, pp. 74–78		
3-5 days			Inquiry: What Can Your Senses Tell You About Living Things?	Screens 1–15
			+ Lesson 4: Inquiry Flip Chart, p. 4	*TE, pp. 36, 45
			Lesson 5: Inquiry Center	*TE, pp. 36, 53
			+ Lesson 6: Inquiry Flip Chart, p. 5	*TE, pp. 36, 63
			Lesson 7: Inquiry Center	*TE, pp. 36, 71
		Lesson 8: Inquiry Center	*TE, pp. 37, 79	

1 day			Unit Review and Performance Assessment	*TE, p. 82
1 day			◊ Unit 2 Test	

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

TE: 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 Unit 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.

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

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

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

Science Fusion
Kindergarten
Homeschool Pacing Guide

Unit 3: 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.

Pacing Guide				
SE = Student Edition Interactive Worktext			TE = Teacher Edition	
Days	Print		Digital	
2-4 days	Lesson 9: Many Plants	SE, pp. 35–38 *TE, pp. 90–94	Lesson: What Are Plants Like?	Screens 1–8
	Lesson 10: What Plants Need	SE, pp. 39–42 *TE, pp. 98–102		
	Lesson 11: Plant Parts	SE, pp. 43–46 *TE, pp. 106–110		
	Lesson 12: Plants Grow and Change	SE, pp. 47–50 *TE, pp. 114–118		
2-4 days			Inquiry: Why Do Plants Grow?	Screens 1–13
			Lesson 9: Inquiry Center	*TE, pp. 86, 95
			+ Lesson 10: Inquiry Flip Chart, p. 6	*TE, pp. 86, 103
			+ Lesson 11: Inquiry Flip Chart, p. 7	*TE, pp. 86, 111
			+ Lesson 12: Inquiry Flip Chart, p. 8	*TE, pp. 86, 119
1 day			Unit Review and Performance Assessment	*TE, p. 122
1 day			◊ Unit 3 Test	

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

TE: 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 Unit 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.

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

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

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

Science Fusion
Kindergarten
Homeschool Pacing Guide

Unit 4: Habitats

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.

Pacing Guide				
SE = Student Edition Interactive Worktext			TE = Teacher Edition	
Days	Print		Digital	
1-2 days	Lesson 13: Homes for Living Things Lesson 14: Animals and Plants Together	SE, pp. 51–54 *TE, pp. 130–134 SE, pp. 55–58 *TE, pp. 138–142	Lesson: Habitats	Screens 1–9
1-2 days			Inquiry: Can Plants Survive in Different Environments? + Lesson 13: Inquiry Flip Chart, p. 9 + Lesson 14: Inquiry Flip Chart, p. 10	Screens 1–12 *TE, pp. 126, 135 *TE, pp. 126, 143
1 day			Unit Review and Performance Assessment	*TE, p. 146
1 day			◊ Unit 4 Test	

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

TE: 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 Unit 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.

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

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

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

Science Fusion
Kindergarten
Homeschool Pacing Guide

Unit 5: Day and Night

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.

Pacing Guide				
SE = Student Edition Interactive Worktext			TE = Teacher Edition	
Days	Print		Digital	
1-2 days	Lesson 15: Day Sky Lesson 16: Night Sky	SE, pp. 59–62 *TE, pp. 154–158 SE, pp. 63–66 *TE, pp. 162–166	Lesson: What Is in the Sky?	Screens 1–8
1-2 days			Inquiry: How Do Magnifiers Work?	Screens 1–11
			Lesson 15: Inquiry Center + Lesson 16: Inquiry Flip Chart, p. 11	*TE, pp. 150, 159 *TE, pp. 150, 167
1 day			Unit Review and Performance Assessment	*TE, p. 170
1 day			◊ Unit 5 Test	

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

TE: 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 Unit 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.

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

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

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

Science Fusion
Kindergarten
Homeschool Pacing Guide

Unit 6: Earth’s 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.

Pacing Guide				
SE = Student Edition Interactive Worktext			TE = Teacher Edition	
Days	Print		Digital	
1-3 days	Lesson 17: Rocks	SE, pp. 67–70 *TE, pp. 178–182	Lesson: Earth’s Resources	Screens 1–16
	Lesson 18: Water	SE, pp. 71–74 *TE, pp. 186–190		
	Lesson 19: Natural Resources	SE, pp. 75–80 *TE, pp. 194–200		
1-3 days			Inquiry: What Can We Observe About Rocks?	Screens 1–14
			+ Lesson 17: Inquiry Flip Chart , p. 12	*TE, pp. 174, 183
			Lesson 18: Inquiry Center	*TE, pp. 174, 191
			+ Lesson 19: Inquiry Flip Chart , p. 13	*TE, pp. 174, 201
1 day			Unit Review and Performance Assessment	*TE, p. 204
1 day			◊ Unit 6 Test	

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

TE: 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 Unit 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.

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

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

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

Science Fusion
Kindergarten
Homeschool Pacing Guide

Unit 7: Weather and the Seasons

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.

Pacing Guide				
SE = Student Edition Interactive Worktext			TE = Teacher Edition	
Days	Print		Digital	
1-3 days	Lesson 20: Weather	SE, pp. 81–86 *TE, pp. 212–218	Lesson: Weather and the Seasons	Screens 1–9
	Lesson 21: Measuring Weather	SE, pp. 87–90 *TE, pp. 222–226		
	Lesson 22: Seasons	SE, pp. 91–96 *TE, pp. 230–236		
1-3 days			Inquiry: What Can We Observe About Weather?	Screens 1–12
			+ Lesson 20: Inquiry Flip Chart, p. 14	*TE, pp. 208, 219
			+ Lesson 21: Inquiry Flip Chart, p. 15 Lesson 22: Inquiry Center	*TE, pp. 208, 227 *TE, pp. 208, 237
1 day			Unit Review and Performance Assessment	*TE, p. 240
1 day			◊ Unit 7 Test	

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

TE: 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 Unit 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.

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

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

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

Science Fusion
Kindergarten
Homeschool Pacing Guide

Unit 8: 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.

Pacing Guide				
SE = Student Edition Interactive Worktext			TE = Teacher Edition	
Days	Print		Digital	
1-3 days	Lesson 23: Matter	SE, pp. 97–102 *TE, pp. 248–254	Lesson: How Do We Name and Sort Things?	Screens 1–16
	Lesson 24: Matter Can Change	SE, pp. 103–106 *TE, pp. 258–262		
	Lesson 25: Heating and Cooling Matter	SE, pp. 107–110 *TE, pp. 266–270		
1-3 days			Inquiry: How Can We Change Matter?	Screens 1–12
			+ Lesson 23: Inquiry Flip Chart, p. 16	*TE, pp. 244, 255
			+ Lesson 24: Inquiry Flip Chart, p. 17 Lesson 25: Inquiry Center	*TE, pp. 244, 263 *TE, pp. 244, 271
1 day			Unit Review and Performance Assessment	*TE, p. 274
1 day			◊ Unit 8 Test	

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

TE: 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 Unit 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.

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

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

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

Science Fusion
Kindergarten
Homeschool Pacing Guide

Unit 9: Energy

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.

Pacing Guide				
SE = Student Edition Interactive Worktext			TE = Teacher Edition	
Days	Print		Digital	
1-3 days	Lesson 26: Sound	SE, pp. 111–114 *TE, pp. 282–286	Lesson: What Are Sound, Light, and Heat?	Screens 1–8
	Lesson 27: Light	SE, pp. 115–118 *TE, pp. 290–294		
	Lesson 28: Heat	SE, pp. 119–124 *TE, pp. 298–304		
1-3 days			Inquiry: How Does the Sun Warm Our Homes?	Screens 1–13
			+ Lesson 26: Inquiry Flip Chart, p. 18	*TE, pp. 278, 287
			+ Lesson 27: Inquiry Flip Chart, p. 19 Lesson 28: Inquiry Center	*TE, pp. 278, 295 *TE, pp. 278, 305
1 day			Unit Review and Performance Assessment	*TE, p. 308
1 day			◊ Unit 9 Test	

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

TE: 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 Unit 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.

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

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

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

Science Fusion
Kindergarten
Homeschool Pacing Guide

Unit 10: Motion

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.

Pacing Guide				
SE = Student Edition Interactive Worktext			TE = Teacher Edition	
Days	Print		Digital	
2-4 days	Lesson 29: Where Things Are	SE, pp. 125–128 *TE, pp. 316–320	Lesson: How Do Things Move?	Screens 1–15
	Lesson 30: How Things Move	SE, pp. 129–134 *TE, pp. 324–330		
	Lesson 31: Changing How Things Move	SE, pp. 135–138 *TE, pp. 334–338		
	Lesson 32: Magnets	SE, pp. 139–142 *TE, pp. 342–346		
2-4 days			Inquiry: How Can We Change Motion?	Screens 1–13
			Lesson 29: Inquiry Center	*TE, pp. 312, 321
			Lesson 30: Inquiry Center	*TE, pp. 312, 331
			+ Lesson 31: Inquiry Flip Chart, p. 20	*TE, pp. 312, 339
			+ Lesson 32: Inquiry Flip Chart, p. 21	*TE, pp. 312, 347
1 day			Unit Review and Performance Assessment	*TE, p. 350
1 day			◊ Unit 10 Test	

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

TE: 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 Unit 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.

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

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

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