

Science Fusion
Module G: Space Science
Homeschool Pacing Guide

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 Labs require specialized scientific equipment. Please check the materials list in the TE.

Unit 1: The Universe

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print	Digital
Unit 1 Opener			
Lesson 1: Structure of the Universe			
1-2 days	Big Idea	SE, pp. 1–3; *TE, pp. 10–11	
	Lesson	SE, pp. 4–11; *TE, pp. 20–23	Screens 1–11
1 day	Virtual Lab		Screens 1–14
1 day	Review	SE, pp. 12–13; *TE, p. 24	
1 day	Assessment		◊ Lesson 1 Quiz
1 day	Enrichment	People in Science, SE, pp. 14–15; *TE, pp. 26–27	
(Optional)	Labs		† Quick Lab: Modeling the Expanding Universe † Quick Lab: Modeling Galaxies † Field Lab: Schoolyard Solar System

Lesson 2: Stars			
1-2 days	Lesson	SE, pp. 16–23; *TE, pp. 36–39	Screens 1–12
1 day	Review	SE, pp. 24–25; *TE, p. 40	
1 day	Assessment		◊ Lesson 2 Quiz
(Optional)	Labs		† Quick Lab: Modeling Star Magnitudes † Quick Lab: Using a Sky Map † Exploration Lab: Star Colors and Temperatures
Lesson 3: The Life Cycle of Stars			
1-2 days	Lesson	SE, pp. 26–35; *TE, pp. 50–54	Screens 1–18
1 day	Review	SE, pp. 36–37; *TE, p. 55	
1 day	Assessment		◊ Lesson 3 Quiz
(Optional)	Labs		† Quick Lab: Star Graphing † Quick Lab: The Age of Stars
Unit 1 Review and Assessment			
1 day	Review	SE, pp. 40–44; *TE, pp. 56–58	Online Unit Self Quiz
1 day	Assessment		◊ 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

† Lab Manuals can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Lab Manuals: Lesson Level Resources > Lesson Inquiry Resources > Lab Manuals

† Lab Datasheets can be accessed through the online Student Edition at the lesson level.

Lab Datasheets: Lesson Level Resources > Lab Datasheet

◊ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Lesson Quiz or 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.

Lesson Quiz = Lesson Level Resources > Lesson Assessment > Lesson Quiz

Unit Test = Unit Level Resources > Unit Assessment > Unit Test

Science Fusion
Module G: Space Science
Homeschool Pacing Guide

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 Labs require specialized scientific equipment. Please check the materials list in the TE.

Unit 2: The Solar System

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print	Digital
Unit 2 Opener			
Lesson 1: Historical Models of the Solar System			
1-2 days	Big Idea	SE, pp. 45–47; *TE, pp. 72–73	
	Lesson	SE, pp. 48–55; *TE, pp. 82–85	Screens 1–10
1 day	Review	SE, pp. 56–57; *TE, p. 86	
1 day	Assessment		◊ Lesson 1 Quiz
1 day	Enrichment	Think Science, SE, pp. 58–59; *TE, pp. 88–89	
(Optional)	Labs		† Quick Lab: The Geocentric Model of the Solar System † Quick Lab: The Heliocentric Model of the Solar System † Quick Lab: Orbital Ellipses † Field Lab: Investigating Parallax

Lesson 2: Gravity and the Solar System			
1-2 days	Lesson	SE, pp. 60–71; *TE, pp. 98–103	Screens 1–20
1 day	Review	SE, pp. 72–73; *TE, p. 104	
1 day	Assessment		◊ Lesson 2 Quiz
(Optional)	Labs		† Quick Lab: Gravity’s Effect † Quick Lab: Gravity and the Orbit of a Planet † Exploration Lab: Weights on Different Celestial Bodies
Lesson 3: The Sun			
1-2 days	Lesson	SE, pp. 74–83; *TE, pp. 114–118	Screens 1–12
1 day	Review	SE, pp. 84–85; *TE, p. 119	
1 day	Assessment		◊ Lesson 3 Quiz
(Optional)	Labs		† Quick Lab: Model Solar Composition † Quick Lab: Model Solar Rotation † S.T.E.M. Lab: Create a Model of the Sun
Lesson 4: The Terrestrial Planets			
1-2 days	Lesson	SE, pp. 86–97; *TE, pp. 128–133	Screens 1–12
1 day	Virtual Lab		Screens 1–14
1 day	Review	SE, pp. 98–99; *TE, p. 134	
1 day	Assessment		◊ Lesson 4 Quiz
1 day	Enrichment	People in Science, SE, pp. 100–101; *TE, pp. 136–137	
(Optional)	Labs		† Quick Lab: How Do the Layers Inside Planets Form? † Quick Lab: Classifying Planets

Lesson 5: The Gas Giant Planets			
1-2 days	Lesson	SE, pp. 102–111; *TE, pp. 146–150	Screens 1–10
1 day	Review	SE, pp. 112–113; *TE, p. 151	
1 day	Assessment		◊ Lesson 5 Quiz
(Optional)	Labs		† Quick Lab: The Winds on Neptune † Quick Lab: Modeling Saturn’s Rings
Lesson 6: Small Bodies in the Solar System			
1-2 days	Lesson	SE, pp. 114–125; *TE, pp. 160–165	Screens 1–10
1 day	Virtual Lab		Screens 1–13
1 day	Review	SE, pp. 126–127; *TE, p. 166	
1 day	Assessment		◊ Lesson 6 Quiz
(Optional)	Labs		† Quick Lab: Orbits of Comets † Quick Lab: Meteorite Impacts
Unit 2 Review and Assessment			
1 day	Review	SE, pp. 130–136; *TE, pp. 168–171	Online Unit Self Quiz
1 day	Assessment		◊ 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

† Lab Manuals can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Lab Manuals: Lesson Level Resources > Lesson Inquiry Resources > Lab Manuals

† Lab Datasheets can be accessed through the online Student Edition at the lesson level.

Lab Datasheets: Lesson Level Resources > Lab Datasheet

◊ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Lesson Quiz or 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.

Lesson Quiz = Lesson Level Resources > Lesson Assessment > Lesson Quiz

Unit Test = Unit Level Resources > Unit Assessment > Unit Test

Science Fusion
Module G: Space Science
Homeschool Pacing Guide

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 Labs require specialized scientific equipment. Please check the materials list in the TE.

Unit 3: The Earth-Moon-Sun System

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print	Digital
Unit 3 Opener			
Lesson 1: Earth's Days, Years, and Seasons			
1-2 days	Big Idea	SE, pp. 137–139; *TE, pp. 182–183	
	Lesson	SE, pp. 140–147; *TE, pp. 192–195	Screens 1–21
1 day	Virtual Lab		Screens 1–13
1 day	Review	SE, pp. 148–149; *TE, p. 196	
1 day	Assessment		◇ Lesson 1 Quiz
1 day	Enrichment	Think Science, SE, pp. 150–151; *TE, pp. 198–199	
(Optional)	Labs		† Quick Lab: Earth's Rotation and Revolution † Quick Lab: Seasons Model † Field Lab: Sunlight and Temperature

Lesson 2: Moon Phases and Eclipses			
1-2 days	Lesson	SE, pp. 152–159; *TE, pp. 208–211	Screens 1–10
1 day	Virtual Lab		Screens 1–13
1 day	Review	SE, pp. 160–161; *TE, p. 212	
1 day	Assessment		◊ Lesson 2 Quiz
1 day	Enrichment	S.T.E.M., SE, pp. 162–165; *TE, pp. 214–217	
(Optional)	Labs		† Quick Lab: Moon Phases † Quick Lab: Lunar Eclipse † S.T.E.M. Lab: What the Moon Orbits
Lesson 3: Earth’s Tides			
1-2 days	Lesson	SE, pp. 166–173; *TE, pp. 226–229	Screens 1–9
1 day	Review	SE, pp. 174–175; *TE, p. 230	
1 day	Assessment		◊ Lesson 3 Quiz
(Optional)	Labs		† Quick Lab: Tides and Beaches † Quick Lab: Tidal Math
Unit 3 Review and Assessment			
1 day	Review	SE, pp. 178–182; *TE, pp. 232–234	Online Unit Self Quiz
1 day	Assessment		◊ 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

† Lab Manuals can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Lab Manuals: Lesson Level Resources > Lesson Inquiry Resources > Lab Manuals

† Lab Datasheets can be accessed through the online Student Edition at the lesson level.
Lab Datasheets: Lesson Level Resources > Lab Datasheet

◇ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Lesson Quiz or 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.

Lesson Quiz = Lesson Level Resources > Lesson Assessment > Lesson Quiz

Unit Test = Unit Level Resources > Unit Assessment > Unit Test

Science Fusion
Module G: Space Science
Homeschool Pacing Guide

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 Labs require specialized scientific equipment. Please check the materials list in the TE.

Unit 4: Exploring Space

Pacing Guide			
SE = Student Edition Interactive Worktext			TE = Teacher Edition
Days	Activity Type	Print	Digital
Unit 4 Opener			
Lesson 1: Images from Space			
1-2 days	Big Idea	SE, pp. 183–185; *TE, pp. 244–245	
	Lesson	SE, pp. 186–197; *TE, pp. 254–259	Screens 1–21
1 day	Virtual Lab		Screens 1–10
1 day	Review	SE, pp. 198–199; *TE, p. 260	
1 day	Assessment		◊ Lesson 1 Quiz
1 day	Enrichment	People in Science, SE, pp. 200–201; *TE, pp. 262–263	
(Optional)	Labs		† Quick Lab: Using Invisible Light † Quick Lab: A Model of the Universe † Quick Lab: Splitting White Light † S.T.E.M. Lab: Making a Telescope

Lesson 2: Technology for Space Exploration			
1-2 days	Lesson	SE, pp. 202–213; *TE, pp. 272–277	Screens 1–18
1 day	Virtual Lab		Screens 1–11
1 day	Review	SE, pp. 214–215; *TE, p. 278	
1 day	Assessment		◊ Lesson 2 Quiz
1 day	Enrichment	Think Science, SE, pp. 216–217; *TE, pp. 280–281	
(Optional)	Labs		† Quick Lab: Analyzing Satellite Images † Quick Lab: Design a Spacecraft † S.T.E.M. Lab: Build a Rocket
Lesson 3: History of Space Exploration			
1-2 days	Lesson	SE, pp. 218–229; *TE, pp. 290–295	Screens 1–15
1 day	Review	SE, pp. 230–231; *TE, p. 296	
1 day	Assessment		◊ Lesson 3 Quiz
(Optional)	Labs		† Quick Lab: Astronauts † Quick Lab: Comparing Maps
Unit 4 Review and Assessment			
1 day	Video-Based Project		Soft Landing
1 day	Review	SE, pp. 234–238; *TE, pp. 298–300	Online Unit Self Quiz
1 day	Assessment		◊ 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

† Lab Manuals can be accessed through the Online Teacher Digital Management System at the Lesson Level.

Lab Manuals: Lesson Level Resources > Lesson Inquiry Resources > Lab Manuals

† Lab Datasheets can be accessed through the online Student Edition at the lesson level.

Lab Datasheets: Lesson Level Resources > Lab Datasheet

◇ Online Assessments can be assigned to students through the Online Teacher Digital Management System. After you have assigned a Lesson Quiz or 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.

Lesson Quiz = Lesson Level Resources > Lesson Assessment > Lesson Quiz

Unit Test = Unit Level Resources > Unit Assessment > Unit Test