Science Reading Comprehension Tentative Plan 2015-2016
FIRST QUARTER:
Week One August 24 - 28
Hypothesis
Experiment
Observation
Methods of Science
Science Process Skills
Week Two August 31 – September 4
Chapter 1: Plants and Their Parts
Lesson 1: Classifying Living Things
Lesson 2: Roots, Stems, and Leaves
Week Three September 8-11 (Monday 7th off)
Chapter 1: Plants and Their Parts
Lesson 3: The Importance of Plants
Chapter 2: Plant Diversity
Lesson 4: Plants without seeds
Week Four September 14-18
Chapter 2: Plant Diversity
Lesson 5: Plants with seeds
Lesson 6: Flowers and Seeds
Week Five September 21-25
Chapter 2: Plant Diversity
Lesson 7: Plant Responses and Adaptions
Chapter 3: Animal Diversity
Lesson 8: Animal Structure and Function
Week Six September 28-30
Chapter 3: Animal Diversity
Lesson 9: Animal Adaption
Begin Unit B: Interactions of Living Things - Ecosystems
Lesson 1: Living Thigs and their environment
Fall break October 1-9
Week Seven October 12 - 16
Chapter 4: Interactions of Living Things - Ecosystems
Lesson 2: Food chains and Webs
Lesson 3: Cycles of Life
Week Eight October 19-22 (No school 23rd)
Chapter 5: Interactions of Living Things - Populations and Ecosystems
Lesson 4: How Populations survive
Lesson 6: How Ecosystems Change
Lesson 5: Biomes

SECOND QUARTER:
Week Nine October 26 – 28 (No school 29-30th)
Begin Earth Science: Unit C: Earth and Its Resources
Chapter 6: Rocks and Minerals
Lesson 1: Earth and its neighbors
Lesson 2: Earth’s changing crust
Week Ten November 2-6th)
Unit C: Earth and Its Resources
Chapter 6: Rocks and Minerals
Lesson 3: Minerals of Earth’s crust
Lesson 4: Earth’s Rocks and Soil
Week Eleven November 9 – 13th
Unit C: Earth and Its Resources
Chapter 7: Air, Water and Energy
Lesson 5: Earth’s Atmosphere
Lesson 6: Earth’s Fresh Water
Week Twelve November 16-20th
Unit C: Earth and Its Resources
Chapter 7: Air, Water and Energy
Lesson 7: Earth’s Oceans
Thanksgiving Break November 23 – 27)
Week Thirteen November 30 – December 4th
Unit C: Earth and Its Resources
Chapter 7: Air, Water and Energy
Lesson 8: Energy Resources
Week Fourteen December 7-11th
Unit D: Weather and Climate
Chapter 8: Weather
Lesson 1: Atmosphere and Air Temperature
Week Fifteen December 14-18th
Unit D: Weather and Climate
Chapter 8: Weather
Lesson 1: Atmosphere and Air Temperature
Lesson 2: Water Vapor and Humidity
Christmas Break December 21-January 1
Week Sixteen January 4-8th
Unit D: Weather and Climate
Chapter 8: Weather
Lesson 3: Clouds and Precipitation
Lesson 4: Air Pressure and Wind
Week Seventeen January 11-15th
Unit D: Weather and Climate
Chapter 9: Weather Patterns and Climate
Lesson 5: Air Masses and Fronts
Lesson 6: Severe Storms

THIRD QUARTER:
Week Eighteen January 19 – 22 (No school on 18th)
Unit D: Weather and Climate
Chapter 9: Weather and Climate
Lesson 7: Climate
Week Nineteen January 25-29th
Unit E: Physical Science
Chapter 10: Properties of Matter and Energy
Lesson 1: Physical Properties
Lesson 2: Elements and Compounds
Week Twenty February 1 – 5th
Unit E: Physical Science
Chapter 10: Properties of Matter and Energy
Lesson 3: Solids, Liquids, and Gases
Week Twenty One February 8 – 12th
Unit E: Physical Science
Chapter 11: Forms of Matter and Energy
Lesson 4: Mixtures and Solutions
Week Twenty Two February 16-19 (No School 15th)
Unit E: Physical Science
Chapter 11: Forms of Matter and Energy
Lesson 5: Chemical Changes
Week Twenty Three February 22 – 26th
Unit E: Physical Science
Chapter 11: Forms of Matter and Energy
Lesson 6: Acids and Bases
Week Twenty Four February 29 – March 4th
Unit E: Physical Science
Chapter 11: Forms of Matter and Energy
Lesson 7: Matter and Energy
Week Twenty Five March 7 – 11th
Unit F: Physical Science
Chapter 12: Motion and Energy
Lesson 1: Newton’s First Law
Week Twenty Six March 14 – 18th
Unit F: Physical Science
Chapter 12: Motion and Energy
Lesson 2: Newton’s Second and Third Laws

Spring Break March 21-25th
FOURTH QUARTER:
Week Twenty Seven March 28 – April 1st
Unit F: Physical Science
Chapter 12: Motion and Energy
Lesson3: Newton’s Law of Gravitation
Week Twenty Eight April 4-8th
Unit F: Physical Science
Chapter 13: Sound Energy
Lesson 4: Sound Waves
Week Twenty Nine April 11 – 15th
Unit F: Physical Science
Chapter 13: Sound Energy
Lesson 5: Pitch and Loudness
Week Thirty April 18 – 22nd
Unit F: Physical Science
Chapter 13: Sound Energy
Lesson 6: Reflection and Absorption
Week Thirty One April 25 – 29th
Unit F: Physical Science
Chapter 14: Light Energy
Lesson 7: Light and Mirrors
Week Thirty Two May 2 – 5th (No school 6th)
Unit F: Physical Science
Chapter 14: Light Energy
Lesson 8: Light and Lenses
Week Thirty Three May 9 – 13th
Unit F: Physical Science
Chapter 14: Light Energy
Lesson 9: Light and Color
[bookmark: _GoBack]Lesson 10: Invisible Light
Week Thirty Four and Thirty Five
May 16 – 27th
To be announced. Likely to be review of school year and project.

