Exploring Creation with Physical Science © 2000

	Week 1 -- Schedule

	Date:
	Day 1
	Day 2
	Day 3
	Day 4
	Day 5

	Exploring Creation with Physical Science

	Reading
	Pgs. 1-6; Introduction and Atoms and Molecules
	Pgs. 7-10; Measurement and Units, The Metric System
	Pgs. 10-12; Manipulating Units
	Pgs. 12-15; Converting Between Units
	

	Written Work
	On Your Own (OYO) 1.1 and 1.2
	
	
	OYO 1.3-1.8
	Study guide (SG) pg. 25 on work covered

	Lab Experiments
	Exp. 1.1 – Atoms and Molecules
	
	
	
	

	Notes

	** Before you begin this science course please read the student notes in the book on pages i-ii. **

** Parent – teacher needs to read the notes in the solutions / test manual **

Reading has pages listed, then the section names (or partial names). If the reading stops mid-section then the reading has the last word to be read listed in quotes. The next day’s beginning reading has the starting word listed in quotes.
Exp. 1.1 – small glass, baking soda, tap water, 9-volt battery, two 9-inch pieces of insulated copper wire, scissors, electrical tape.

Vocabulary

The number in parenthesis after the word is the page number the word’s definition can be found on. Additionally, there are other words in bold face print throughout the text that the student may benefit by defining in their science notebook.

Physical science (1) Atom (3) Molecule (4)

	Week 2 -- Schedule

	Date:
	Day 6
	Day 7
	Day 8
	Day 9
	Day 10

	Exploring Creation with Physical Science

	Reading
	Pgs. 16-18; Converting Between Units (cont.)
	Pgs. 18-20; Concentration through “concentrations!”
	Pgs. 20-21; “This” through end of topic

**
	
	

	Written Work
	
	
	OYO 1.9-1.10
	SG pg. 25 on work covered; study for test
	TEST – Module 1, The Basics
___ / 100

	Lab Experiments
	Exp. 1.2 – Cubits and Fingers
	Exp. 1.3 – Concentration
	
	
	

	Notes

	Exp. 1.2 – long piece of string, scissors, large table top, helper, cellophane tape, pencil

Exp. 1.3 – vinegar, 6 Tums tablets, water, measuring cups, 3 large glasses, spoon

Vocabulary

Concentration (18)

** This topic of second hand smoke needs to be discussed with the student.

	Week 3 -- Schedule

	Date:
	Day 11
	Day 12
	Day 13
	Day 14
	Day 15

	Exploring Creation with Physical Science

	Reading
	Pgs. 27-30; Introduction, The Air and Humidity
	Pgs. 30-33; The Composition of Air
	Pgs. 33-38; Carbon Dioxide in the Air

**
	Pgs. 38-43; Global Warming
	

	Written Work
	OYO 2.1-2.2
	OYO 2.3-2.4
	OYO 2.5-.26
	OYO 2.7-2.9
	SG pgs. 55-56; on work covered

	Lab Experiments
	Exp. 2.1– Evaporation and Temperature
	Exp. 2.2– Oxygen and Fire
	Exp. 2.3– Carbon Dioxide and the Greenhouse Effect
	
	

	Notes

	Exp. 2.1 – small glass, 2 cotton balls, tap water, bulb thermometer, small piece of plastic

Exp. 2.2 – large glass, candle, matches, hydrogen peroxide, baker’s yeast, bottle, balloon, teaspoon

Exp. 2.3 – thermometer, 2 clear sandwich bags, sunny windowsill, bottle, vinegar, baking soda, teaspoon

Vocabulary

Humidity (27) Absolute humidity (29) Relative humidity (29)

Greenhouse effect (34) Parts per million (42)

** This topic could make for a really interesting discussion with the student.

	Week 4 -- Schedule

	Date:
	Day 16
	Day 17
	Day 18
	Day 19
	Day 20

	Exploring Creation with Physical Science

	Reading
	Pgs. 43-45; Ozone
	Pgs. 45-48; Air Pollution through “1975!”
	Pgs. 48-51; “What” through end of section
	
	

	Written Work
	OYO 2.10
	
	OYO 2.11
	SG pgs. 55-56; study for test
	TEST – Module 2, Air
___ / 100

	Notes

	

	Week 5 -- Schedule

	Date:
	Day 21
	Day 22
	 Day 23
	Day 24
	Day 25

	Exploring Creation with Physical Science

	Reading
	Pgs. 57-61; Atmospheric Pressure
	Pgs. 61-63; The layers of the Earth’s Atmosphere
	Pgs. 63-66; The Homosphere
	Pgs. 67-70; What is Temperature?
	

	Written Work
	OYO3.1, 3.2
	OYO 3.3, 3.4
	OYO 3.5, 3.6
	OYO 3.7, 3.8
	SG pgs. 79-80, on parts covered

	Lab Experiments
	Exp. 3.1– Air Pressure
	
	
	Exp. 3.2– Seeing the Effect of Changing Temperature

	

	Notes

	Exp. 3.1 – clear jar or glass, candle, candle holder, matches., clear bowl, water, food coloring

Exp. 3.2 – ice, water, plastic bottle, balloon, bowl

Vocabulary

Atmosphere (57) Atmospheric pressure (57) Barometer (60)

Homosphere (61) Heterosphere (61) Troposhere (63)

Stratosphere (63) Mesosphere (63) Jet streams (64)

Heat (68) Temperature (69)

	Week 6 -- Schedule

	Date:
	Day 26
	Day 27
	Day 28
	Day 29
	Day 30

	Exploring Creation with Physical Science

	Reading
	Pgs. 70-71; The Temperature Gradient in the Homosphere
	Pgs. 71-75; The “Hole” in the Ozone Layer

**
	PGs. 75-76; The Heterosphere
	
	

	Written Work
	
	OYO 3.9, 3.10
	OYO 3.11
	SG pgs. 79-80; study for test
	Test – Module 3, The Atmosphere

___/ 100

	Notes

	Vocabulary

Thermosphere (75) Exosphere (75) Ionosphere (76)

** Need to discuss this position with student – look up current refrigerants and firefighting products (currently in 2006 it’s HFCs – supposedly as effective if not more so than CFCs, but more costly to produce).

	Week 7 -- Schedule

	Date:
	Day 31
	Day 32
	Day 33
	Day 34
	Day 35

	Exploring Creation with Physical Science

	Reading
	Pgs. 81-84; Introduction, The Composition of Water
	Pgs. 85-86; Chemical Formulas
	Pgs. 86-90; Water’s Polarity
	Pgs. 90-93; Water as a Solvent
	

	Written Work
	OYO 4.1
	OYO 4.2-4.4
	OYO 4.5-4.7
	OYO 4.8, 4.9
	SG pgs. 103-104, on parts covered

	Lab Experiments
	Exp. 4.1– The Chemical Composition of Water
	
	Exp. 4.2– Water’s Polarity
	Exp. 4.3– Water as a Solvent
	

	Notes

	Exp. 4.1 – water, 9-volt battery, 2 test tubes, deep bowl, Epsom salts, tablespoon

Exp. 4.2 – water, vegetable oil, Styrofoam or paper cup, comb, pen

Exp. 4.3 – four glasses, ½ teaspoon, sugar, sand, table salt, vegetable oil

Vocabulary

Electrolysis (81) Polar Molecule (88) Solvent (90)

Solute (90)

	Week 8 -- Schedule

	Date:
	Day 36
	Day 37
	Day 38
	Day 39
	Day 40

	Exploring Creation with Physical Science

	Reading
	Pgs. 93-97; Hydrogen Bonding in Water
	Pgs. 97-99; Water’s Cohesion
	Pgs. 99-100; Hard Water and Soft Water
	
	

	Written Work
	OYO 4.10, 4.11
	OYO 4.12
	
	SG pgs. 103-104; study for test
	Test – Module 4, The Wonder of Water
___/ 100

	Lab Experiments
	Exp. 4.4– Comparing Solid Water to Solid Butter
	Exp. 4.5– Water’s Cohesion
	
	
	

	Notes

	Exp. 4.4 – stick of butter, two small glasses, ice cube, water, stove, saucepan, knife, spoon

Exp. 4.5 – four glasses, ½ teaspoon, sugar, sand, table salt, vegetable oil

Vocabulary

Cohesion (97) Hard water (99)

	Week 9 -- Schedule

	Date:
	Day 41
	Day 42
	Day 43
	Day 44
	Day 45

	Exploring Creation with Physical Science

	Reading
	Pgs. 105-107; Introduction, The Parts of the Hydrosphere and the Hydrologic Cycle
	Pgs. 108-114; The Parts of the Hydrosphere and the Hydrologic Cycle (cont.)
	Pgs. 114-116; The Ocean
	Pgs. 116-120; Glaciers and Icebergs
	

	Written Work
	
	OYO 5.1-5.4
	OYO 5.5, 5.6
	OYO 5.7
	SG pgs. 129-130, on parts covered

	Lab Experiments
	
	Exp. 5.1 – Evaporation, Condensation, and Precipitation
	
	Exp. 5.2 –Ice and Salt
	

	Notes

	Exp. 5.1 – water, salt, ice, tablespoon, small saucepan with larger lid, large non plastic bowl, potholders, zippered plastic sandwich bag, stove
Exp. 5.2 – ice cube, table salt, measuring cup, water, plastic bowl, freezer, teaspoon, small plate, strainer, small glass

Vocabulary

Hydrosphere (106) Hydrologic cycle (108) Condensation (109)

Precipitation (109) Distillation (112) Residence time (112)

Salinity (114) Firn (119)

	Week 10 -- Schedule

	Date:
	Day 46
	Day 47
	Day 48
	Day 49
	Day 50

	Exploring Creation with Physical Science

	Reading
	Pgs. 120-122; Groundwater and Soil Moisture
	Pgs. 122-126; Surface Water, Atmospheric Moisture
	Pgs. 126-127; Water Pollution
	
	

	Written Work
	OYO 5.8, 5.9
	OYO 5.10
	
	SG pgs. 129-130; study for test
	Test – Module 5, The Hydrosphere
___/ 100

	Lab Experiments
	
	Exp. 5.3 – Cloud Formation
	
	
	

	Notes

	Exp. 5.3 – clear plastic 2 – liter bottle with lid, water, match

Vocabulary

Water table (121) Percolation (121) Adiabatic cooling(124)

Cloud condensation nuclei (125)

	Week 11 -- Schedule

	Date:
	Day 51
	Day 52
	Day 53
	Day 54
	Day 55

	Exploring Creation with Physical Science

	Reading
	Pgs. 131-133; Introduction, The Lithosphere
	Pgs. 133-137; The Mantle
	Pgs. 137-140; The Earth’s Core through “lies”
	Pgs. 140-143; “There” through end of section

**
	

	Written Work
	OYO 6.1
	OYO 6.2-6.3
	
	OYO 6.4, 6.5
	SG pgs. 155-156, on parts covered

	Lab Experiments
	
	Exp. 6.1 – How Sound Travels Through Different Substances
	Exp. 6.2 – Making an Electromagnet
	
	

	Notes

	Exp. 6.1 – 2 metal spoons, ~3 ft. of string (nylon kite string is best), large sink, water

Exp. 6.2 – a 1.5 volt battery, steel or iron nail, metal paper clip, aluminum foil

Vocabulary

Sediment (132) Sedimentary rock (133) Earth’s crust (133)

Igneous rock (133) Plastic rock (136)

**It needs to be discussed that the author of this book is a “Young Earther” – following the belief that the bible is historically accurate and that a day in the bible = a day on earth. This makes the earth relatively young, as opposed to being millions of years old such as an “Old Earther” would believe.)

	Week 12 -- Schedule

	Date:
	Day 56
	Day 57
	Day 58
	Day 59
	Day 60

	Exploring Creation with Physical Science

	Reading
	Pgs. 143-147; Plate Tectonics
	Pgs. 147-150; Earthquakes
	Pgs. 150-152; Mountains and Volcanoes
	
	

	Written Work
	OYO 6.6, 6.7
	OYO 6.8, 6.9
	OYO 6.10
	SG pgs. 155-156; study for test
	Test – Module 6, Earth and the Lithosphere
___/ 100

	Lab Experiments
	Exp. 6.3 – A Model of Plate Tectonics
	
	
	
	

	Notes

	Exp. 6.3 – hard boiled egg, butter knife, marker

Vocabulary

Earthquake (147) Fault (147) Focus(149)

Epicenter (149)

	Week 13 -- Schedule

	Date:
	Day 61
	Day 62
	Day 63
	Day 64
	Day 65

	Exploring Creation with Physical Science

	Reading
	Pgs. 157-160; Introduction, Factors That Influence Weather, Clouds
	Pgs. 162-166; Earth’s Thermal Energy
	Pgs. 166-173; Latitude, Uneven Thermal Energy Distribution
	Pgs. 173-177; Air Masses
	

	Written Work
	OYO 7.1, 7.2
	OYO 7.3-7.5
	OYO 7.6-7.8
	OYO 7.9, 7.10
	SG pgs. 181-182; study for test

	Lab Experiments
	Exp. 7.1 – A Long Term Weather Experiment * this will go through Module 8*
	
	
	
	

	Notes

	Exp. 7.1 – daily local weather information source

Vocabulary

Aphelion (163) Perihelion (163) Lines of Longitude(166)

Lines of Latitude (166) Coriolis Effect (170) Air mass (173)

Weather front (174)

	Week 14 -- Schedule

	Date:
	Day 66
	Day 67
	Day 68
	Day 69
	Day 70

	Exploring Creation with Physical Science

	Reading
	
	Pgs. 183-185; Introduction, Precipitation
	Pgs. 185-191; Thunderstorms
	Pgs. 191-195; Tornadoes and Hurricanes
	

	Written Work
	Test – Module 7, Factors That Affect Earth’s Weather

___/ 100
	OYO 8.1, 8.2
	OYO 8.3-8.5
	OYO 8.6, 8.7
	SG pgs. 203-204, on parts covered

	Lab Experiments
	
	
	Exp. 8.1 – Making Your Own Lightening
	
	

	Notes

	Exp. 8.1 – balloon, dark room

Vocabulary

Updraft (186) Insulator (189)

	Week 15 -- Schedule

	Date:
	Day 71
	Day 72
	Day 73
	Day 74
	Day 75

	Exploring Creation with Physical Science

	Reading
	Pgs. 195-199; Weather Maps and Weather Prediction
	Pgs. 199-200; Interpreting the Results of Exp. 7.1 and Making Your Own Weather Predictions
	
	
	

	Written Work
	OYO 8.8-8.10
	
	
	SG pgs. 203-204; study for test
	Test – Module 8, Weather and Its Prediction
___/ 100

	Lab Experiments
	
	
	Exp. 8.2 – Turning Experiment 7.1 Into a Weather Prediction Tool
	
	

	Notes

	Exp. 8.2 – data from experiment 7.1, same source of weather used with 7.1

	Week 16 -- Schedule

	Date:
	Day 76
	Day 77
	Day 78
	Day 79
	Day 80

	Exploring Creation with Physical Science

	Reading
	Pgs. 205-207; Introduction, Mechanics – The Study of Motion
	Pgs. 207-209; Speed: How Quickly Motion Occurs
	Pgs. 209-212; Velocity: Speed and Direction through “collision”
	Pgs. 212-214; “Now” through end of section
	

	Written Work
	OYO 9.1
	OYO 9.2, .9.3
	
	OYO 9.4, 9.5
	SG pgs. 231-232, on parts covered

	Lab Experiments
	
	
	Exp. 9.1 – The Importance of Direction
	
	

	Notes

	This module has a lot of mathematical equations in it and may take some extra time / parent involvement to help the student understand the concepts. If needed spread module over 3 weeks and adjust schedule accordingly.

Exp. 9.1 – four eggs, 2 strips of cardboard, many books, scissors, newspaper or paper towels, table

Vocabulary

Reference point (206) Vector quantity (210) Scalar quantity (210)

Good to Know:

All motion is relative.

When objects travel in the same direction, their relative speed is the difference between their individual speeds. When they travel in opposite directions, their relative speed is the sum of their individual speeds.

Speed = distance / time

	Week 17 -- Schedule

	Date:
	Day 81
	Day 82
	Day 83
	Day 84
	Day 85

	Exploring Creation with Physical Science

	Reading
	Pgs. 214-219; Acceleration: The Change in Velocity through “up.”
	Pgs. 219-220; “When” through end of section
	PGs. 220-223; The Acceleration Due to Gravity through “fall.”
	Pgs. 223-226; “Well” through end of section.
	

	Written Work
	
	OYO 9.6-9.8
	
	OYO 9.9, 9.10
	SG pgs. 231-232; study for test

	Lab Experiments
	
	
	Exp. 9.2 – The Acceleration Due to Gravity is Independent of the Object Falling
	Exp. 9.3 – Measuring Height with a Stopwatch
	

	Notes

	This module has a lot of mathematical equations in it and may take some extra time / parent involvement to help the student understand the concepts. If needed spread module over 3 weeks and adjust schedule accordingly.

Exp. 9.2 – large, heavy book, small piece of paper

Exp. 9.3 – stopwatch, ball or rock, chair, tape measure
Vocabulary

Acceleration (216) Free fall (221)

Good to Know:

The acceleration due to gravity for any object is 9.8 meters/second2 in metric units and 32 feet/second2 in English units.

Acceleration = final velocity – initial velocity / time

Distance = ½ * (acceleration) * (time)2

	Week 18 -- Schedule

	Date:
	Day 86
	Day 87
	Day 88
	Day 89
	Day 90

	Exploring Creation with Physical Science

	Reading
	
	Pgs. 233-238; Introduction, Sir Isaac Newton, Newton’s First Law of Motion through “indefinitely”.
	Pgs. 238-241; “You” through end of section.
	Pgs. 241-244; Friction.
	

	Written Work
	Test – Module 9, An Introduction to Physics of Motion
___/ 100
	
	OYO 10.1 – 10.3
	OYO 10.4, 10.5
	SG pgs. 259-260, on parts covered

	Lab Experiments
	
	Exp. 10.1 – Two Inertia Experiments
	Exp. 10.2 – A Test to See How Well You Understand Newton’s First Law
	Exp. 10.3 – Friction
	

	Notes

	Exp. 10.1 – coin, 3x5 index card, small glass, raw egg, hard-boiled egg

Exp. 10.2 – aluminum pie pan, scissors, marble

Exp. 10.3 – 2’ long unfinished board, block eraser, ice cube, small block of wood, relatively flat rock, sandpaper, books, ruler

Vocabulary

Newton’s First Law (234) Friction (244)

	Week 19 -- Schedule

	Date:
	Day 96
	Day 97
	Day 98
	Day 99
	Day 100

	Exploring Creation with Physical Science

	Reading
	Pgs. 244-248; Newton’s Second Law of Motion through “friction”.
	Pgs. 248-250; “Have” through end of section
	Pgs. 251-254; Newton’s Third Law of Motion
	
	

	Written Work
	
	OYO 10.6 – 10.8
	OYO 10.9, 10.10
	SG pgs. 259-260; study for test
	Test – Module 10, Newton’s Laws
___/ 100

	Lab Experiments
	
	
	Exp. 10.4 – Newton’s Third Law
	
	

	Notes

	Exp. 10.4 – plastic 2-liter bottle, stopper that fits bottle, vinegar, baking soda, aluminum foil, 4 pencils

Vocabulary

Newton’s Second Law (245) Kinetic friction (249) Static friction (249)

Newton’s Third Law (251)

Good to Know:

Force = (mass)*(acceleration)

The Newton is the standard unit of force and is defined as a kg*m / sec2

	Week 20 -- Schedule

	Date:
	Day 96
	Day 97
	Day 98
	Day 99
	Day 100

	Exploring Creation with Physical Science

	Reading
	Pgs. 260-265; Introduction, The Four Fundamental Forces of Creation, The Gravitational Force
	Pgs. 265-269; Force and Circular Motion
	Pgs. 269-274; The Gravitational Force at Work in Our Solar System
	
	

	Written Work
	OYO 11.1, 11.2
	OYO 11.3, 11.4
	OYO 11.5-11.7
	SG pgs. 287-288, on parts covered
	SG pgs. 287-288, on parts covered

	Lab Experiments
	
	Exp. 11.1 – Force and Circular Motion
	
	
	

	Notes

	Exp. 11.1 – mechanical pen, black marker, thin string, 5 metal washers, stopwatch, safety goggles, scissors

Vocabulary

Centripetal force (267)
Good to Know:

3 principles of gravity (pg. 262)

3 general principles of circular motion (pg. 268)

	Week 21 – Schedule

	Date:
	Day 101
	Day 102
	Day 103
	Day 104
	Day 105

	Exploring Creation with Physical Science

	Reading
	Pgs. 274-277; Comets
	Pgs. 277-279; What Causes the Gravitational Force
	Pgs. 281-284; A Brief History of Our View of the Solar System
	
	

	Written Work
	OYO 11.8
	OYO 11.9, 11.10
	
	SG pgs. 287-288; study for test
	Test – Module 11, The Forces in Creation – Part 1
___/ 100

	Lab Experiments
	
	Exp. 11.2 – The “Bent Space” Theory of Gravity; Exp. 11.3 – The Graviton Theory of Gravity
	
	
	

	-Notes

	Exp. 11.2 – soft cushion, heavy rock, marble

Exp. 11.3 – 2 balls, 2 people, stopwatch, large open space

	Week 22 -- Schedule

	Date:
	Day 106
	Day 107
	Day 108
	Day 109
	Day 110

	Exploring Creation with Physical Science

	Reading
	Pgs. 289-293; Introduction, James Clerk Maxwell
	Pgs. 293-294; Photons & the Electromagnetic Force
	Pgs. 295-299; How Objects Become Electrically Charges
	Pgs. 300-303; Electrical Circuits
	

	Written Work
	OYO 12.1, 12.2
	OYO 12.3
	OYO 12.4
	OYO 12.5
	SG pgs. 315-316, on parts covered

	Lab Experiments
	Exp. 12.1; Electrical Attraction & Repulsion
	
	Exp. 12.2; Making & Using an Electroscope
	
	

	Notes

	Exp. 12.1 – 2 round balloons, thread, scotch tape

Exp. 12.2 – glass, plastic lid, that fits over glass, paper clip, 2 5cm x 1.5 cm strip of aluminum foil, balloon, pliers

Vocabulary

Photons (293) Charging by conduction (298) Charging by induction (299)

Electrical current (300) Conventional current (303)
Good to Know:

2 rules of electrical charge (pg. 291)

3 principles regarding gravitational force (pg. 292)

	Week 23 -- Schedule

	Date:
	Day 111
	Day 112
	Day 113
	Day 114
	Day 115

	Exploring Creation with Physical Science

	Reading
	Pgs. 303-305; Resistance
	Pgs. 306-308; Switches & Circuits, Series & Parallel Circuits
	Pgs. 308-312; Magnetism, Permanent Magnets
	
	

	Written Work
	OYO 12.6
	OYO 12.7
	OYO 12.8-12.10
	SG pgs. 315-316, study for test
	Test – Module 12, The Forces in Creation – Part 2
___/ 100

	Lab Experiments
	Exp. 12.3; Current & Resistance
	
	
	
	

	Notes

	Exp. 12.3 – 1.5 volt battery, aluminum foil

Vocabulary

Resistance (305) Open circuits (306)
Good to Know:

2 rules of electrical charge (pg. 309 - review)

	Week 24 -- Schedule

	Date:
	Day 116
	Day 117
	Day 118
	Day 119
	Day 120

	Exploring Creation with Physical Science

	Reading
	Pgs. 317-323; Introduction, The Structure of the Atom
	Pgs. 323-328; The Periodic Chart of the Elements
	Pgs. 328-330; The Strong Nuclear Force
	Pgs. 330-332; Radioactivity
	

	Written Work
	OYO 13.1-13.3
	OYO 13.4, 13.5
	OYO 13.6
	OYO 13.7, 13.8
	SG pgs. 343-344, on parts covered

	Notes

	Vocabulary

Nucleus (318) Atomic number (320) Mass number (321)

Isotopes (322) Element (322) Radioactive isotope (330)

Beta decay (330)

	Week 25 -- Schedule

	Date:
	Day 121
	Day 122
	Day 123
	Day 124
	Day 125

	Exploring Creation with Physical Science

	Reading
	Pgs. 333-335; The Dangers of Radioactivity
	Pgs. 335-337; The Rate of Radioactive Decay
	Pgs. 337-340; Radioactive Dating
	
	

	Written Work
	OYO 13.9
	OYO 13.10
	
	SG pgs. 343-344, study for test
	Test – Module 13, The Forces in Creation – Part 3
___/ 100

	Notes

	Vocabulary

Half-life (336)

	Week 26 -- Schedule

	Date:
	Day 126
	Day 127
	Day 128
	Day 129
	Day 130

	Exploring Creation with Physical Science

	Reading
	Pgs. 345-348; Introduction, Waves
	Pgs. 348-355; Sound Waves, The Speed of Sound
	Pgs. 355-358; The Speed of Sound in Other Substances
	Pgs. 358-360; Sound Wavelength
	

	Written Work
	OYO 14.1, 14.2
	OYO 14.3, 14.4
	OYO 14.5, 14.6
	OYO 14.7, 14.8
	SG pgs. 371-372, on parts covered

	Lab Experiments
	
	Exp. 14.1; The Medium Through Which Sound Waves Travel; Exp. 14.2; The Speed of Sound
	
	Exp. 14.3; Wavelength and Sound
	

	Notes

	Exp. 14.1 – Plastic wrap, scissors, tape, candle, match, plastic 1 or 2 liter bottle, large pot, wooden spoon, large bowl, rice

Exp. 14.2 – 2 medium-sized rocks, helper, stopwatch, 250 meter stretch of space, tape measure

Exp. 14.3 – water, glass bottle

Vocabulary

Transverse wave (347) Longitudinal wave (347) Supersonic speed (356)

Sonic boom (356) Pitch (359)
Good to Know:

Sound fact (pg. 351)

	Week 27 -- Schedule

	Date:
	Day 131
	Day 132
	Day 133
	Day 134
	Day 135

	Exploring Creation with Physical Science

	Reading
	Pgs. 361-362; The Doppler Effect
	Pgs. 363-366; The Volume of Sound
	Pgs. 366-368; Uses of Sound Waves
	
	

	Written Work
	OYO 14.9
	OYO 14.10
	
	SG pgs. 371-372, study for test
	Test – Module 14, Waves and Sound
___/ 100

	Lab Experiments
	Exp. 14.4; The Doppler Effect

	Exp. 14.5; The Amplitude of a Sound Wave
	
	
	

	Notes

	Exp. 14.4 – **** this experiment will have to be “done” differently – you could listen to sirens to figure this one out****

Exp. 14.5 – string instrument

Good to Know:

Sound amplitude fact (pg. 363)

	Week 28 -- Schedule

	Date:
	Day 136
	Day 137
	Day 138
	Day 139
	Day 140

	Exploring Creation with Physical Science

	Reading
	Pgs. 373-376; Introduction, The Dual Nature of Light
	Pgs. 377-381; Wavelength, & Frequency of Light
	Pgs. 381-384; Reflection
	Pgs. 384-391; Refraction
	

	Written Work
	OYO 15.1, 15.2
	OYO 15.3, 15.4
	OYO 15.5
	OYO 15.6-15.7
	SG pgs. 403-404, on parts covered

	Lab Experiments
	
	Exp. 15.1; Seeing Different Wavelengths of Light
	Exp. 15.2; The Law of Reflection
	Exp. 15.3; Refraction of Light; Exp. 15.4; The “Magical” Quarter
	

	Notes

	Exp. 15.1 – flat pan, medium-size mirror, sunny window, plain white sheet of paper, water

Exp. 15.2 – flat mirror, white sheet of paper, pen, protractor, flashlight, sheet of black construction paper, tape

Exp. 15.3 – rectangular see through pan, water, milk, spoon, flashlight, sheet of plain white paper, pen, protractor, ruler

Exp. 15.4 – quarter, bowl, water, pitcher

Vocabulary

Electromagnetic wave (374) Law of Reflection (383)
Good to Know:

2 general rules of refraction (pg. 386-87)

	Week 29 -- Schedule

	Date:
	Day 141
	Day 142
	Day 143
	Day 144
	Day 145

	Exploring Creation with Physical Science

	Reading
	Pgs. 391-393; Lenses
	Pgs. 393-397; The Human Eye, How We Perceive Color
	Pgs. 397-400; Adding and Subtracting Colors
	
	

	Written Work
	OYO 15.8
	
	OYO 15.9, 15.10
	SG pgs. 403-404, study for test
	Test – Module 15, Light
___/ 100

	Lab Experiments
	
	Exp. 15.5; How the Eye Detects Color
	
	
	

	Notes

	Exp. 15.5 – 2 plain white sheets of paper, bright red marker

	Week 30 -- Schedule

	Date:
	Day 146
	Day 147
	Day 148
	Day 149
	Day 150

	Exploring Creation with Physical Science

	Reading
	Pgs. 405-408; Introduction, The Sun
	Pgs. 409-412; Nuclear Energy
	Pgs. 412-417; Classifying the Stars in the Universe
	Pgs. 417-419; Variable Stars
	

	Written Work
	OYO 16.1, 16.2
	OYO 16.3, 16.4
	OYO 16.5-16.7
	OYO 16.8
	SG pgs. 430-431, on parts covered

	Notes

	Vocabulary

Nuclear fusion (409) Nuclear fission (409) Critical mass (410)
Star magnitude (414)

	Week 31 -- Schedule

	Date:
	Day 151
	Day 152
	Day 153
	Day 154
	Day 155

	Exploring Creation with Physical Science

	Reading
	Pgs. 419-422; Measuring the Distance to Stars
	Pgs. 422-423; Galaxies
	Pgs. 423-427; An Expanding Universe
	
	

	Written Work
	OYO 16.9
	
	OYO 16.10
	SG pgs. 430-431, study for test
	Test – Module 16, An Introduction to Astrophysics
___/ 100

	Lab Experiments
	
	
	Exp. 16.1; An Expanding Universe
	
	

	Notes

	Exp. 16.1 – Balloon, 2 colors of markers

Vocabulary

Light Year (421)
Congratulations! You’re done!

Schedule © Core Foundations[image: image1.wmf]

[image: image1.wmf]