Christian Life Academy

Curriculum
Grade Level 3

Course: Bible

Statement of Philosophy: All scripture is God breathed and is useful for teaching, rebuking, correcting, and training in righteousness, so that the man of God may be equipped for every good work. 2Tim. 3:16. We believe that the Bible is a God inspired book and the foundation for all life. We endeavor to teach and model through example the doctrines and principles laid out in God’s word. We teach students the truths of God’s word and how to integrate the wisdom of the Lord in their everyday life. Proverbs 20:11 says even a child is known by his actions, whether his conduct is pure and right.

Course objective: Bible is the most important time of the day. We present the Bible through the telling of stories from the Old and New Testament and find practical ways to apply what is learned. The teacher is the vessel where the word of God is deposited, so that it can flow into the mind, heart, and soul of the student. We endeavor to make the student aware that this righteousness from God comes through faith in Jesus Christ to all who believe. There is no difference, for all have sinned and fall short of the glory of God, and are justified freely by his grace through the redemption that came by Christ Jesus. Rom. 3:22-24

Textbook:
Positive Action Bible Curriculum
 By, Positive Action for Christ

Resources:
The Bible

Assorted worship tapes and CD’s

 A Beka Flash Cards

 Assorted Bible related videos

 Teacher’s Manual

 Student Workbooks, “Growing With God”

Time Allotment: 30 minutes daily

Course Content: A Study of the life of Christ-

His Actions

His Teachings

His Miracles

The Early Church

Missions from Paul

Addressing Life’s Problems-

Being Honest

Getting along with others

Disobedience

Feeling that others are unfair

Negative influences of TV

Selfishness

Good use of time

Course: Science

Statement of Philosophy: In the beginning God created the heavens and the Earth. Gen. 1:1. We believe that Science is the study of what God has created. When we explore God’s exquisite design in all He made, a student can realize that this God is real and that the world is a reflection of His love and goodness. The awareness that God is their creator and therefore the One, who knows them best, opens their minds to want to know Him more personally and intimately.

Course Objective: We seek to teach the students that there is purpose and design to what He has created. They explore plant life reproducing by seed and how God cares for animals, and the environments He provides for them.

Textbook:
Science (BJU Press)

Resources:
Quizzes and tests

Listening tapes

Videos

Library

Field Trips

Student Textbook
 Activity Manual for students

 Teacher’s Edidtion

Guest Speakers

Time Allotment: 30-60 minutes a day 5 days a week.

Course Content:

Cold-Blooded Animals
Warm-Blooded Animals

Plants

Animals: Vertebrates and invertebrates, learning to categorize and
and classify
Ecosystems
Matter

Sound

Energy in Motion

Soil, Rocks, Minerals

Weather—water cycle, storms

The Solar System

Cells, Tissues, Organs

Skin

Course: Language Arts

Statement of Philosophy: Language was God’s idea. Gen. 3:8, Then the man and his wife heard the sound of the Lord as he was walking in the Garden in the cool of the day. We believe God created us with the ability to communicate and that God wants to communicate with us. We teach that communication is expressed through speech and the written form. That is what distinguishes us from the animals. Since students have a great need to communicate, we teach that the words we use have meaning and intent, and that what we communicate can either edify or destroy.

Course Objective: Through Language Arts we endeavor to develop a child’s ability to communicate and receive communication through oral and written means. Through our reading curriculum they will develop a love for books and a desire to read God’s special book.

Textbook:
Language Arts 3 (A Beka)

Spelling and Poetry 3 (A Beka)

Cursive Writing Skills 3 (A Beka)

Resources:
Textbooks

A Beka Readers (8)

Assorted age appropriate books for story time and book reports

Read and Think Skill books

Library

Computer and skill related CDs

Field Trips

 Student Dictionaries

Time Allotment: 90 minutes per day

Course Content:

Recognizing and writing complete sentences

Proper punctuation

capitalization skills

writing skills through writing friendly letters

word usage and forming of plurals, and contractions

Put things in sequence

use the dictionary

nouns

verbs

adjectives

jobs words-forming proper sentences

creative writing

journaling

Reading:
A Handbook for Reading

Paths to Adventure

Footprints

Primary Bible Reader

Pilgrim Boy

Secret in the Maple Tree

Better Bridges

Worlds of Wonder

Pilgrims Progress Simplified

Course: Arithmetic

Statement of Philosophy: Jesus Christ is the same yesterday, today, and forever. Hebrews 13:8. In the study of mathematics we see the exactness and unchangeableness of God. As students discover numbers and their concepts they will recognize the preciseness of their Creator and that which He has created. The students will recognize through problem solving that we are made to find solutions to life’s problems and that they can pursue the mind of Christ for the solutions to the issues that face them.

Course Objective: The mathematics program at the third grade level allows students to explore and discover more ways numbers can be utilized, more concepts, and they build on what they have learned previously.

Textbook:
Arithmetic 3 (A Beka)

Resources:
Textbook

Tests and speed drills

Student clock

Charts

Flashcards

Games

Assorted visual aides

Time Allotment: 30-45 minutes daily

Course Content:

Multiplication and division facts 0-12

Addition and subtraction facts and check their work

Division problem with up to 2 digits in the divisor

Time telling skills

Metric and English measurements and convert measurements

Simple algebraic equations

Solving word problems

Roman numerals 1-1000

Greater than(>), and less than(<) symbols

Solve problems containing parentheses

Fraction terminology

Fractions

Equivalent fractions

Average numbers

Shapes and introduce new shapes

Read a thermometer

Solve money problems and equations

Multiplication facts 0-12

Multiplication problems

Course: History/Geography

Statement of Philosophy: …from every tribe and language and people and nation. You have made them to be a kingdom and priests to serve our God, and they will reign on earth. Rev. 5:9. We believe we are created to be social beings and that we are part of a larger world than our own. We believe that we can impact our communities, our nation, and our world with God’s love, by knowing and understanding how we can relate to the people who live in them. The value of patriotism is important and the student is taught to appreciate his American heritage as part of his citizenship.

Course Objective: Through the study of individuals through out our history, students will come to understand how God had a hand in everything that has happened to build and shape our lives today. They will learn about individuals who when they trusted in God and obeyed Him, they were able to do great things no matter what difficulties they had to face. This will help students to understand God can do the same for them in their lives. They will also learn about the world God created as relating to geography, so as to have a better understanding as to their place in it.

Textbook:
Our American Heritage (A Beka)

Resources:
Textbook

Quizzes and tests

Field trips

Library

Time Allotment: 30 minutes 3 days a week

Course Content:

The studies of individuals from Columbus to Billy Sunday who have helped shape our world through their trust, faith and obedience to God. This will cover a period of time of about 400 years.

Geography: Students will learn the continents, and oceans, along with the fifty states: They will also be introduced to basic map skills, such as using a compass using a map key, a grid and a distance scale.

Course: Health

Course Objective: They will learn about their own bodies and how God designed them to work perfectly in His world.

Textbook:
Health 3 Safety and Manners (A Beka)

Resources:
Food

Course Content:

Health: Our bodies—Posture, bones, digestive system, exercise

Nutrition---Diet, food groups, nutrients, table manners

Cleanliness—Diseases, teeth, first aide

Our spiritual health—Gods word in relation to our lives

Safety and manners—Table, Telephone, outdoor, (bikes and play), and indoor

