[bookmark: _GoBack]EXPLORATIONS IN LITERATURE, Fourth Edition
Lesson Plan Overview
	Day(s)
	Topic1
	Pages
	Support Materials2
	Bible Integration

	Unit 1: Courage

	1
	Courage
	2–3
	Bulletin Board “What Have You Read?”
	Scriptural Application: Men and women of courage mentioned in the Bible and some who lacked courage
Discussion: Private acts of courage (Heb. 13:5–6)

	2–3
	“‘Twas a Dark and Dreary Night”
Thinking Zone
	4–9
	Quiz 1A
Teaching Help 1A
Teaching Help 1B
Word List 1A
	Scriptural Application: Danger of being controlled by pride (2 Chron. 32:26; Ps. 10:4; etc.)
Scriptural Application: Danger of trying to be what one is not (Matt. 23:13–33)
Scriptural Application: Biblical exhortation to be truthful (Prov. 12:22)

	4–5
	“Run, Boy, Run!”
Thinking Zone
	10–19
	Quiz 1B
Teaching Help 1C
	Scriptural Application: Biblical comparison of challenge of Christian growth to challenge of running in athletic contest (1 Cor. 9:23–27; Phil. 3:13–14; etc.)
Scriptural Application: Talents to be laid on God’s altar

	6
	Cinquain Poem
	W1
	Writing Worksheet 1A
Writing Rubric 1A
	

	7
	“The Most Important Day”
Thinking Zone
“Columbus”
Thinking Zone
	20–26
	Quiz 1C
Quiz 1D
Teaching Help 1D
Teaching Help 1E
Reading Standardized Test Practice 1
	Scriptural Application: True repentance requires courage
Scriptural Application: Value of perseverance

	8–9
	“The Friend Inside”
Thinking Zone
	27–34
	Quiz 1E
Teaching Help 1F
Vocabulary Standardized Test Practice 1A
	Scriptural Application: Importance of balance in responding to temptation to do wrong
Thinking Zone: Discernment based on God’s Word (1 Tim. 4:2; Tit. 1:15; etc.)

	10–11
	“Yes, Your Honesty”
Thinking Zone
	35–41
	Quiz 1F
Teaching Help 1G
Word List 1B
	Scriptural Application: Courage necessary for speaking (Dan. 4; Esther 5)
Scriptural Application: Importance of choosing friends wisely (Prov. 13:20)
Thinking Zone: Job’s challenge (Job 22:6–11; 42:7–17)

	12–14
	“Rikki-Tikki-Tavi”
Thinking Zone
	42–55
	Quiz 1G
Teaching Help 1H
	Scriptural Application: Example of wisdom, self-discipline, and persistence

	15–16
	“A Kind of Murder”
Thinking Zone
	56–63
	Quiz 1H
Bulletin Board “Fall for Explorations”
Teaching Help 1I
	Scriptural Application: Analysis of point of view in Daniel 3–4
Scriptural Application: Bible characters who spoke out for truth

	17–18
	Letter
	W2
	Writing Worksheet 1B
Writing Rubric 1B
	

	19–20
	“Edith Cavell”
Thinking Zone
	64–70
	Quiz 1I
Teaching Help 1J
Teaching Help 1K
	Scriptural Application: Dialogue and character development in Scripture (Gen. 25:27–34)
Scriptural Application: Enablement to face hard times courageously (Josh. 1:8–9)

	21
	“Whether by Life or by Death”
“Spikenard Very Precious”
Thinking Zone
	71–79
	Quiz 1J
Bulletin Board “Character-quain”
ESL Exercise 1
	Scriptural Application: Called to suffer, but not alone (1 Pet. 2:20–25)
Scriptural Application: Death for a Christian, union with Christ (Phil. 1:20–24)
Thinking Zone: Scriptural allusions (Phil. 4:7; Col. 3:15; etc.); Mark 14:3 and theme

	22
	“Stand Up for Jesus”
The Bible and Courage
Unit 1 Review
	80–83
	Vocabulary Standardized Test Practice 1B
	Discussion: The scriptural basis for the hymn (Eph. 6:11; Ex. 10:11)

	23
	Unit 1 Test

	Unit 2: Nature and Man

	24
	Nature and Man
	86–87
	Teaching Help 2A
	Nature and Man (Ps. 19; Gen. 1:28; 9:1–7; etc.)
Scriptural Application: Matching functions of nature with Scripture (Jonah 1:4; Gen. 1:26, 28; etc.)

	25
	“Swift Things Are Beautiful”
“The Panther”
“The Rhinoceros”
“Catalogue”
Thinking Zone
	88–92

	Quiz 2A
	Scriptural Application: Poetry as a form of written expression carries God’s approval

	26
	Humorous Poem
	W3
	Writing Worksheet 2A
Writing Rubric 2A
	

	27–28
	“The Mahogany Fox”
Thinking Zone
	93–100
	Quiz 2B
Teaching Help 2B
Teaching Help 2C
Word List 2A
	Scriptural Application: Fox metaphor in Scripture

	29
	“Wild Blackberries”
Thinking Zone
	101–3
	Quiz 2C
Teaching Help 2D
	Scriptural Application: Accomplishment preceded by trials and earnest labor (Ps. 126:5–6; 2 Cor. 9:6; etc.)
Scriptural Application: Imagery used in Genesis 49:8–12, which predicts coming of Christ

	30–31
	“The Life and Death of a Western Gladiator”
Thinking Zone
	104–110
	Quiz 2D
Teaching Help 2E
	Thinking Zone: Man’s dominion mandate (Gen. 1:28; 9:1–3)

	32
	“The King’s Provider”
Thinking Zone
	111–14
	Quiz 2E
Teaching Help 2F
Reading Standardized Test Practice 2A
	Scriptural Application: Two basic relationships between man and nature, adversarial and cooperative

	33
	“Snapshot of a Dog”
Thinking Zone
	115–19
	Quiz 2F
Teaching Help 2G
Reading Standardized Test Practice 2B
Vocabulary Standardized Test Practice 2A
	

	34–36
	Hatchet
Thinking Zone
	120–31
	Quiz 2G
Teaching Help 2H
Teaching Help 2I
Word List 2B
	Scriptural Application: God’s sovereignty (Dan. 4:35; Jonah 1:4)
Scriptural Application: Creationism not Darwinism (Gen. 1:26–28)
Scriptural Application: The value of human life (Ps. 139:13–16)

	37
	“Old Sly Eye”
Thinking Zone
	132–38
	Quiz 2H
Teaching Help 2J

	

	38–39
	“The Rainy Day”
“Midnight Storm”
“In Memory of My Dear Grandchild”
“The Windmill”
Thinking Zone

	139–44
	Quiz 2I
Teaching Help 2K
Vocabulary Standardized Test Practice 2B
	Scriptural Application: Use of repetition in Hebrew poetry (Ps. 150)
Scriptural Application: Inclusion of sorrow in life to draw us to God (Eccles. 3:1–11)

	40–41
	“A Hillside Thaw”
“The Raven and the Swan”
“The Swallow’s Advice”
“The Farmer and the Stork”
Thinking Zone
	145–50
	Quiz 2J
Teaching Help 2L
Reading Standardized Test Practice 2C
	Scriptural Application: Man’s attempt to influence nature useless (Job 38–41)
Scriptural Application: Biblical parables and lessons taught (Matt. 13)
Thinking Zone: Envy versus contentment (2 Cor. 10:12; Phil. 4:11)

	42–43
	“Koyo, the Singer”
Thinking Zone
	151–60
	Quiz 2K
Teaching Help 2M
ESL Exercise 2

	Scriptural Application: Comparison and contrast of settings of Genesis 17:1–22 and Genesis 18:1–33

	44
	Persuasive Paragraph
	W4
	Bulletin Board “Power of Persuasion”
Writing Worksheet 2B
Writing Rubric 2B
	

	45
	“This Is My Father’s World”
The Bible and Nature
	161–64
	Bulletin Board “Seeing Clearly”
Vocabulary Standardized Test Practice 2C

	Scriptural Application: Nature marred by the Fall to be restored; Christ’s addressing human suffering, as should Christians
The Bible and Nature (Gen. 3:14–19; Isa. 11:1–10)

	46
	Unit 2 Review
	165–67
	
	

	47
	Unit 2 Test

	Unit 3: Generosity

	48
	Generosity
	170–71
	Teaching Help 3A
	Generosity (Mark 12:31; Luke 10:30–37; etc.)

	49–50
	“Stopover in Querétaro”
Thinking Zone
	172–78
	Quiz 3A
Teaching Help 3B
Teaching Help 3C
Word List 3A

	Scriptural Application: Presence of Holy Spirit to comfort during hardships (John 14:26)
Thinking Zone: Importance of grasping opportunities to show kindness to strangers

	51–52
	“Martin and Abraham Lincoln”
Thinking Zone
	179–186
	Quiz 3B
	Scriptural Application: The crisis and the climax of the Bible
Scriptural Application: Evaluation of Lincoln as Christ figure in “Martin and Abraham Lincoln”

	53–54
	Character Sketch
	W5
	Writing Worksheet 3A
Writing Rubric 3A
	

	55–56
	“The Buffalo Dance”
Thinking Zone
	187–198
	Quiz 3C
Teaching Help 3D

	Scriptural Application: The harm of grudges (James 5:9)
Scriptural Application: Certain actions earn friends (1 Cor. 13:4–7)
Scriptural Application: Broken relationships healed by God’s redemption (Isa. 2:1–5; Micah 4:1–4)

	57–58
	“A Grain as Big as a Hen’s Egg”
Thinking Zone
	199–203
	Quiz 3D
	Scriptural Application: Analysis of biblical teaching on land ownership and capitalism (Exod. 20:15; Deut. 19:14; etc.)
Thinking Zone: Scripture and work

	59–60
	“The Beggar”
Thinking Zone
	204–210
	Quiz 3E
Teaching Help 3E
Teaching Help 3J
Teaching Help 3K

	Scriptural Application: Necessity of motivation of love (1 Cor. 13)
Scriptural Application: Sacrificial giving rewarded by God (Heb. 13:16; 1 Kings 17; etc.)

	61–62
	“Most Valuable Player”
Thinking Zone
	211–20
	Quiz 3F
Teaching Help 3F
Vocabulary Standardized Test Practice 3A
	Scriptural Application: Regardless of success or failure, God’s expectation is to use talents, abilities, and time wisely

	63–64
	Sports Article
	W6
	Writing Worksheet 3B
Writing Rubric 3B
	

	65–66
	“The Last Leaf”
	221–27
	Quiz 3G
Teaching Help 3H
Word List 3B
	

	67–68
	“Mary”
Thinking Zone
	228–32
	Quiz 3H
Teaching Help 3K
Teaching Help 3L
Reading Standardized Test Practice 3
	Scriptural Application: Loving others as ourselves , including those with mental, physical, and financial problems (Rom. 12:16; Prov. 17:5)
Scriptural Application: Comparison of Kass’s Prayer with two of Jacob’s in Scripture (Gen. 28:20–22; 32:9–12)

	69-70
	“Gold-Mounted Guns”
Thinking Zone
	233–40
	Quiz 3I
Teaching Help 3K
Teaching Help 3L

	Scriptural Application: Unintended consequences of doing wrong (Josh. 7)

	71–72
	“Country Doctor”
“How to Avoid Contact”
Thinking Zone

	241–44
	Quiz 3J
Bulletin Board “Patchwork of Generosity”

	

	73
	“In Flanders Fields”
Thinking Zone
	245–46
	Quiz 3K
Teaching Help 3I

	Scriptural Application: As in many psalms, great emotion and careful structuring joined

	74–75
	“The Strangers That Came to Town”
	247–54
	Quiz 3L
Teaching Help 3K
Teaching Help 3L

	Scriptural Application: Love for others illustrated in story (Rom. 12:16)

	76–77
	From Preacher’s Kids
Thinking Zone

	255–64
	Quiz 3M
Teaching Help 3J
ESL Exercise 3
	Scriptural Application: The love of money the root of all evil (1 Tim. 6:10)
Scriptural Application: Honor and forgiveness for a parent who fails (Eph. 6:1–2; Col. 3:20)

	78
	“We Give Thee But Thine Own”
The Bible and Generosity
	265–66
	Vocabulary Standardized Test Practice 3B

	

	79
	Unit 3 Review
	267–69
	Bulletin Board “Do You Know Your Authors?”
	

	80
	Unit 3 Test

	81–90
	Midterm Review and Midterm Examination

	Unit 4: Our Land

	91
	Our Land
	272–73
	Teaching Help 4A
Teaching Help 4B
	

	92–93
	“The Great Cherokee Bill”
	274–83
	Quiz 4A
Teaching Help 4C
Word List 4A
	Scriptural Application: Application of biblical principles to story (Ps. 34:14; Prov. 13:20; etc.)

	94
	“The Landing of the Pilgrim Fathers”
“Crossing the Plains”
Thinking Zone
	284–87
	Quiz 4B
Teaching Help 4D

	Scriptural Application: Starting a new civilization with the Bible

	95–96
	“Jimmy Yellow Hawk”
	288–96
	Quiz 4C
Teaching Help 4E

	

	97
	“Billy, He’s in Trouble”
Thinking Zone
	297–99
	Quiz 4D
Teaching Help 4F

	Scriptural Application: Analysis of Christian’s involvement in government
Scriptural Application: Biblical examples of sudden, unexpected endings

	98
	“To Save the Golden State”
“Guard It with Your Life”
Thinking Zone

	300–7
	Quiz 4E
Teaching Help 4G
Reading Standardized Test Practice 4A
	

	99–100
	Opinion Essay
	W7
	Bulletin Board: What Is Your Opinion?
Writing Worksheet 4A
Writing Rubric 4A
	

	101
	“Paul Revere’s Ride”
“Molly Pitcher”
Thinking Zone
	308–14
	Quiz 4F
Teaching Help 4H
Vocabulary Standardized Test Practice 4A
	Scriptural Application: Inciting moment of Psalm 119
Scriptural Application: Appreciating literature and developing literary skills to shape culture

	102–3
	“Monty Takes Charge of the Barter Store”
Thinking Zone
	315–21
	Quiz 4G
Teaching Help 4I
Word List 4B
	Scriptural Application: Bible’s attitude toward work and toward courtesy
Thinking Zone: Courtesy in service (Prov. 15:1, 18, 23, 28)

	104–5
	“The Wright Brothers”
	322–28
	Quiz 4H
Teaching Help 4J
	Scriptural Application: Necessity of preparation for a task (e.g., David before assuming kingship)

	106
	“Nancy Hanks”
“The Day’s Demand”
Thinking Zone
	329–31
	Quiz 4I
	Scriptural Application: Two characteristics of biblical success—wisdom and humility (Job 32:9; Matt. 20:26)

	107–8
	Charlie Coulson: Drummer Boy
Thinking Zone
	332–43
	Quiz 4J
Teaching Help 4K

	Scriptural Application: Biblical examples of dialogue

	109–10
	Dialogue
	W8
	Writing Worksheet 4B
Writing Rubric 4B
	

	111
	“Lift Every Voice and Sing”
Thinking Zone
	344–47
	Quiz 4K
Teaching Help 4L

	Scriptural Application: Comparison of biblical concept of liberty and the concept of liberty used in America today
Scriptural Application: Blessing to nations that honor God; chastisement to nations that dishonor God (Ps. 33:12; Prov. 14:34)
Thinking Zone: Theme and John 8:32, 36

	112
	“Our Blessed Land”
Thinking Zone
	348–51
	Quiz 4L
Bulletin Board “Our Land”
Reading Standardized Test Practice 4B
ESL Exercise 4
	Scriptural Application: Need to count nation’s blessings while not overlooking weaknesses

	113
	“America”
The Bible and Our Land
Thinking Zone
	352–55
	Teaching Help 4M
Vocabulary Standardized Test Practice 4B
	Scriptural Application: Ways to show love for America
Scriptural Application: Specific directions given Israelites about how to preserve their land
Participation: Romans 13:1-7 on government

	114
	Unit 4 Review
	356–59
	
	

	115
	Unit 4 Test

	Unit 5: Humility

	116
	Humility
	362–63
	
	Scriptural Application: Biblical humility (Prov. 3:34; 16:19; etc.)
Scriptural Application: Proud responses vs. humble ones (1 Cor. 4:7; Matt. 11:28–30)

	117
	“Primer Lesson”
Thinking Zone

	364–65
	
	Scriptural Application: Reminder to use words carefully and to use few words rather than many (Prov. 10:19)

	118–20
	“Casey at the Bat”
“Godolphin Horne”
“Sir Joseph’s Song”
Thinking Zone

	366–73
	Quiz 5A
Teaching Help 5A
Teaching Help 5B
Word List 5A

	Scriptural Application: List of seven things the Lord hates, of which “a proud look” is listed first (Prov. 6:16–19)

	121–22
	Contrast Paragraph
	W9
	Writing Worksheet 5A
Writing Rubric 5A
	

	123–24
	“Being a Public Character”
Thinking Zone
	374–81
	Quiz 5B
Teaching Help 5C

	

	125–26
	“Prince Hyacinth and the Dear Little Princess”
	382–88
	Quiz 5C
Teaching Help 5D

	Scriptural Application: Awareness of personal faults (Matt. 7:1–5; Ps. 139:23–24)

	127–28
	“How Beautiful with Mud”
	389–96
	Quiz 5D
Teaching Help 5E

	Scriptural Application: True beauty a matter of the heart (1 Sam. 16:7)

	129
	“What It’s Like When You Can’t Read or Write”
Thinking Zone
	397–99
	Quiz 5E
Teaching Help 5F
Reading Standardized Test Practice 5
	

	130–31
	“Three Visitors in the Night”
Thinking Zone
	400–410
	Quiz 5F
Bulletin Board ”Unlocking Your Understanding”
Teaching Help 5G
Vocabulary Standardized Test Practice 5A
	Scriptural Application: How a person knows God’s calling to a particular task (Jon. 1:3; Exod. 3:10–11; etc.)

	132–33
	“The Crucifixion”
Thinking Zone
	411–16
	Quiz 5G
Word List 5B
	Scriptural Application: Judging by heart, not by appearances

	134–35
	Description
	W10
	Writing Worksheet 5B
Writing Rubric 5B
	

	136
	“The Fool’s Prayer”
“Two Went Up to the Temple to Pray”
Thinking Zone
	417–20
	Quiz 5H
	Scriptural Application: Meaning of “all men are created equal” (Gen. 1:26–27)

	137–38
	“The Soloist”
Thinking Zone
	421–28
	Quiz 5I
Teaching Help 5H
	Scriptural Application: Relationship between courage and humility (Phil. 2:5–11)

	139–40
	“Alas! Poor Annabelle!”
“Father Speaks”
Thinking Zone
	429–40
	Quiz 5J
Teaching Help 5I

	Scriptural Application: Displaying an open-minded attitude toward different customs and manners (Gen. 1:26–27; Mark 12:30–31)

	141–42
	“The Split Cherry Tree”
Thinking Zone
	441–52
	Quiz 5K
Bulletin Board “Find the Characters”
Teaching Help 5J
ESL Exercise 5
	Scriptural Application: Obligation of Christians to pay debts (Rom. 13:8)
Thinking Zone: Education in the truth (Matt. 28:19)

	143
	“When I Survey the Wondrous Cross”
The Bible and Humility
	453–54
	Vocabulary Standardized Test Practice 5B
	Scriptural Application: Value of salvation as related in hymn

	144
	Unit 5 Review
	455–57
	
	

	145
	Unit 5 Test

	Unit 6: Family

	146
	Family
	460–61
	Teaching Help 6A
	Analysis: God and the family (Eph. 5:22–33; Tit. 2:4; etc.)
Scriptural Application: Discussion of positive and negative examples of biblical families

	147–48
	“Speed Adjustments”
“First Lesson”
Thinking Zone
	462–65
	Quiz 6A
Teaching Help 6A
Teaching Help 6B
Word List 6A
	Scriptural Application: Biblical responsibilities of fathers and children (Eph. 6:1–4; Lev. 20:9; etc.)

	149–51
	“Hit and Run”
Thinking Zone
	466–77
	Quiz 6B
Teaching Help 6A
Teaching Help 6C
	Scriptural Application: Condemning sin but continuing to love the sinner

	152–53
	“The Scarlet Ibis”
Thinking Zone
	478–89
	Quiz 6C
Teaching Help 6D
Vocabulary Standardized Test Practice 6A
	Scriptural Application: The sinfulness of pride (Prov. 8:13; Prov. 16:18; 1 John 2:16)

	154–55
	“Mister Chairman”
Thinking Zone
	490–95
	Quiz 6D
Teaching Help 6A
Word List 6B

	Scriptural Application: Discussion of democratic method of family government suggested in story

	156
	“Love Story, Sort Of”
Thinking Zone
	496–500
	Quiz 6E
Teaching Help 6A

	

	157–159
	Personal Essay
	W11
	Writing Worksheet 6A
Writing Rubric 6A

	

	160
	“How We Kept Mother’s Day”
Thinking Zone
	501–5
	Quiz 6F
Teaching Help 6A
Teaching Help 6E

		Scriptural Application: Guarding against the self-centeredness illustrated in the selection

	161–62
	“Those Winter Sundays”
“The Secret Heart”
Thinking Zone
	506–8
	Quiz 6G
Teaching Help 6A
Teaching Help 6F

	

	163–65
	“The Courage That My Mother Had”
“Uncle Randolph’s Buried Treasure”
Thinking Zone
	509–18
	Bulletin Board “A Different Train”
Quiz 6H
Teaching Help 6A

	

	166–68
	Family Anecdote
	W12
	Writing Worksheet 6B
Writing Rubric 6B
	

	169
	“The Blanket”
Thinking Zone
	519–22
	Quiz 6I
Teaching Help 6A
Teaching Help 6G

	Scriptural Application: Family harmony achieved through sacrificing self-interest
Thinking Zone: Caring for the elderly (Lev. 19:32; Prov. 16:31; etc.)

	170
	“Mother’s Hallowe’en Trick”
Thinking Zone
	523–26
	Quiz 6J
Teaching Help 6A
Teaching Help 6H
Reading Standardized Test Practice 6A
	Scriptural Application: Finding verses in Proverbs covering honesty, resourcefulness, hard work, and God’s provision

	171–72
	“The Safest Place”
“Death”
Thinking Zone
	527–31
	Quiz 6K
Teaching Help 6A
ESL Exercise 6
Reading Standardized Test Practice 6B
	Scriptural Application: Our lives a vapor (James 4:14)
Scriptural Application: Fellowship with God the enablement to respond correctly to difficulties

	173
	“Happy the Home”
The Bible and Family
	532–33
	Bulletin Board “Explore Vacation Reading”
Teaching Help 6I
Vocabulary Standardized Test Practice 6B
	Participation: Practical ways to contribute to harmony in the home

	174
	Unit 6 Review
	534–36
	
	

	175
	Unit 6 Test

	176–80
	Final Review and Final Examination

 The topics and support materials in italics refer to writing lessons and assignments within a chapter.
2 The following items in the Support Materials column are located on the CD found in the back of the Teacher’s Edition: Quizzes, Teaching Helps, ESL Exercises, Word Lists, Vocabulary Standardized Test Practices, Reading Standardized Test Practices, Bulletin Boards, Writing Worksheets, and Writing Rubrics.
Explorations in Literature, 4th edition ©2013 BJU Press
