

u
n

science

n
a
r
l
e
d

Deanne Crawford
Curriculum Consultant
dcrawford@rainbowresource.com

Homeschool
Summits.com

Rainbow
Resource
Center

888.841.3456 • www.rainbowresource.com

the F-A-M-I-L-Y way

F — Faith or Philosophy

- Basic-traditional or Reform/Constructivist Math
- Christian or Secular

A — Approaches

Considerations:

- Charlotte Mason/Classical
- Manipulatives or No manipulatives
- Spiral vs. Sequential

M — Money

- Set a budget. Chose curriculum that will meet your needs within budget.
- Compare programs realistically.

I — Individuals

Considerations:

- Pacing
- Hands On Manipulatives
- Black and White Or Color Illustrations
- Consumable or Non Consumable

L — Life

Considerations:

- Independent Approach or Teacher Interactive

Y — You

Considerations:

- FEAR Factor
- Teacher Support

Notes: _____

Science learning styles

Auditory Learners...

- Learn through listening.
- Like to read aloud and often like to talk to themselves or create musical jingles to help them learn new materials.
- Like to talk through a problem.
- Remember by talking out loud and they like to have things explained orally rather than through written instructions.

Like to have music on while they study.

Visual Learners...

- Learn through seeing.
- Like written instructions and prefer to take detailed notes as they listen to lectures.
- Learn best with visual materials such as pictures, charts, videos, illustrated textbooks, and handouts.
- Like to have a quiet place to study and use colorful highlighters to mark notes and texts.

Remember visual details with ease.

Kinesthetic Learners...

- Learn through moving, doing, and touching.
- Need to take frequent study breaks and like to chew gum or to snack while they study.
- Like to stand, rather than sit, when learning something new.
- Explorers at heart and like to learn through active participation in what they are learning.

Move around when talking or listening.

Science online labs

Adam-Human Body and how it works (fee):
<http://www.adameducation.com/>

Biology Labs and Teacher Notes:
http://serendip.brynmawr.edu/sci_edu/waldron/

Virtual Fetal Pig Dissection:
<http://www.whitman.edu/content/virtualpig>

Net Frog:
<http://frog.edschool.virginia.edu/>

Virtual Frog Dissection:
http://www.mhhe.com/biosci/genbio/virtual_labs/BL_16/BL_16.html

Cow Eye:
http://www.exploratorium.edu/learning_studio/cow_eye/index.html

On-Line Labs
(Chemistry, Biology, Physics, Astronomy):
<http://onlinelabs.in/>

MIT OpenCourseWare:
<http://ocw.mit.edu/high-school/>

Virtual online dissections of various animals:
<http://www.animalearn.org/links.php#.vni-8nlf8hn>

Chemistry Labs/Chemistry Club Link:
<http://www.acs.org/content/acs/en/education/students/highschool/chemistryclubs/activities/simulations.html>

SUPPLEMENTAL WORKBOOKS:

- Focus on Science
- Science by the Grade
- Core Skills Science
- Science Power Practice
- Spectrum Science Test Practice

RESOURCES:

- Science Scope
 - Giant Science Resource Book
 - Kingfisher Science Encyclopedia
 - DK Science Encyclopedia
 - Janice VanCleave
- Usborne:
- Illustrated Dictionary of Science
 - First Encyclopedia series
 - Science Encyclopedia

*While these websites appear to be suitable for mature teens, it is recommended the parent(s) review these sites prior to use by their children. Rainbow Resource Center does not endorse nor is liable for content therein any sites listed above, these links are simply provided as a resource for homeschool families.

	SCIENCE Programs	Grades												Religious Content			Price Range					
		PK	K	1	2	3	4	5	6	7	8	9	10	11	12	Christian	Neutral	Secular	\$	\$\$	\$\$\$	
1.	Bob Jones Science			•	•	•	•	•	•	•	•	•	•	•	•	•						•
2.	Alpha Omega Science			•	•	•	•	•	•	•	•	•	•	•	•	•	•				•	
3.	HMH/Saxon Homeschool Packages			•	•	•	•	•	•	•	•	•	•	•	•			•				•
4.	Apologia Elementary Science (Fulbright)		•	•	•	•	•	•									•				•	
5.	Apologia Middle/High Science (Wile)									•	•	•	•	•	•	•	•					•
6.	Gravitas: "Focus On" Science		•	•	•	•	•	•	•	•	•	•	•	•	•	•		•				•
7.	Gravitas: Exploring the Building Blocks of Science		•	•	•	•	•	•	•									•				•
8.	Earlybird Start Up Science (Singapore)		•	•																	•	
9.	MPH Science International Version			•	•	•	•	•	•													•
10.	Lower Secondary Science (Singapore)									•	•											•
11.	Science Matters (Singapore)											•	•	•								•
12.	Science Fusion		•	•	•	•	•	•	•	•	•											•
13.	God's Design for Science			•	•	•	•	•	•	•	•						•					•
14.	Reason for Science			•	•	•	•	•	•	•	•						•					•
15.	Purposeful Design			•	•	•	•	•	•	•	•						•					•
16.	Elemental Science	•	•	•	•	•	•	•	•	•								•				•
17.	Sassafras Science			•	•	•	•	•	•									•				•
18.	Starline Press Science					•	•	•	•	•	•	•	•	•	•			•				•
19.	Discovering Nature (Queen Homeschool)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•					•
20.	Christian Liberty Science		•	•	•	•											•					•
21.	McRuffy Science		•	•	•	•												•				•
22.	Great Science Adventures		•	•	•	•	•	•	•	•	•							•				•
23.	Home Science Adventures			•	•	•	•	•	•	•	•							•				•
24.	R.E.A.L. Science Odyssey			•	•	•	•	•	•	•	•							•				•
25.	Elementary Science in History (Dr. Wile)			•	•	•	•	•	•								•					•
26.	Christian Kids Explore					•	•	•	•	•	•						•					•
27.	Investigate the Possibilities					•	•	•	•	•	•						•					•
28.	Master Books Science w/Teacher Guide					•	•	•	•	•	•	•	•	•	•		•					•
29.	Memoria Press Science					•	•	•	•	•	•						•					•
30.	Truth in Science					•	•	•	•								•					•
31.	From Head to Toe		•	•	•	•											•					•
32.	God's Wondrous Machine						•	•	•	•	•						•					•
33.	Wonders of the Human Body									•	•						•					•
34.	Elements: Introduction to Chemistry					•	•	•	•	•								•				•
35.	Lyrical Life Science									•	•	•						•				•
36.	Science Daybooks & Sciencosaur						•	•	•	•	•							•				•
37.	Joy Hakim's Story of Science							•	•	•	•							•				•
38.	ClassiQuest Science: Logic Stage Biology							•	•	•	•							•				•
39.	Concepts & Challenges							•	•	•	•							•				•
40.	Science Shepherd Introductory Science			•	•	•	•	•	•								•					•
41.	Science Shepherd Life Science									•	•	•					•					•
42.	Science Shepherd Biology										•	•	•	•			•					•
43.	Signs & Seasons									•	•	•	•	•	•		•					•
44.	Science Power Basics									•	•	•	•	•	•			•				•
45.	Novare Physical Science									•	•	•					•					•
46.	Novare Chemistry																•					•
47.	DIVE Earth Science										•						•					•
48.	Paradigm Accelerated Curriculum									•	•	•	•	•	•			•				•
49.	Friendly Chemistry										•	•	•	•	•			•				•
50.	Riot and the Dance										•	•	•	•			•					•
51.	Biology: Search for Order in Complexity										•	•	•	•			•					•
52.	101 Courses: Biology/Chemistry/Physics										•	•	•	•			•					•
53.	Discovering Design with Chemistry											•	•	•			•					•

This chart was assembled by Rainbow Resource Curriculum Consultants and is intended to be a comparative tool based on our own understanding of these programs and is not necessarily reflective of publishers' opinions. Some designations are "best fit," not absolute.

	Approach				Teacher Involvement			Other			Notes	
	Text book	Charlotte Mason	Classical	Hands-On	Unit Study	Low	Med	High	Labs/ Activities	Online Items		Standards Based
1.	•							•	•			
2.	•					•						Workbook/Computer.
3.	•						•			•	•	
4.		•					•		•			Kits available.
5.	•					•			•			Kits available.
6.	•							•	•			
7.	•							•	•			
8.	•							•	•			Workbook format.
9.	•							•	•		•	
10.	•							•	•			
11.	•						•		•			
12.	•						•			•		
13.	•			•			•		•			
14.	•							•	•			Kits available.
15.	•							•	•			
16.			•					•	•			
17.		•						•	•			
18.	•					•			•			Workbook format.
19.		•					•		•			
20.	•					•						Workbook format.
21.	•							•	•			Workbook format.
22.					•			•	•			
23.				•				•	•			
24.			•					•	•			
25.	•						•		•			Kits available.
26.				•				•	•			
27.				•				•				
28.	•					•						
29.			•				•					
30.	•						•		•			
31.		•						•	•			
32.	•						•		•			
33.	•						•					
34.				•				•	•	•		
35.	•						•					Uses music.
36.					•		•		•	•		
37.					•			•	•			
38.			•					•	•			
39.	•						•		•			5th-6th grade reading level.
40.	•					•			•	•		Videos at publisher website.
41.	•						•					
42.	•						•		•			
43.	•						•		•			
44.	•					•						4th grade reading level.
45.	•						•		•			Old Earth; Kingdom perspective.
46.	•						•		•			Old Earth; Kingdom perspective.
47.	•						•		•	•		PreAlgebra prerequisite; Kit available.
48.	•					•						No High School Labs; Workbook format.
49.	•			•				•	•			
50.	•						•		•			
51.	•						•					
52.							•		•			DVD based w/ PDF printouts.
53.	•					•			•			Online support; Algebra prerequisite; Kits.

This chart was assembled by Rainbow Resource Curriculum Consultants and is intended to be a comparative tool based on our own understanding of these programs and is not necessarily reflective of publishers' opinions. Some designations are "best fit," not absolute.