

- ☐ Color the continent where you live yellow.
- ☐ Color the other continents, making each a different color.

Lesson 3

God's Earth Supplies Our Needs

ROWN ZORIOW ZORIOW ZORIOW ZORIOW ZORIOW ZORIOW ZORIOW ZORIOW

desert (dez' ərt) – A place that is too dry for growing crops.

erosion (i rō' zhən) – The carrying away of soil by wind or water.

humus (hyü' məs) – A part of the soil that comes from dead plants and animals.

natural resources (na' chə rəl rē' sōr səz) – Supplies God places on His earth for our needs. Water, soil, and ores are natural resources.

topsoil – The top layer of soil where most plants grow.

/	\
	\

Say these words to someone.

When you have finished this lesson, you should be able to tell about some natural resources.

West of the second	Read pages 9-11 in your textbook. Use study words to complete these sentences.					
1.	God created for man to use.					
2.	Dead material from plants and animals is called					
3.	Crops grow best in					
4.	Wind and water moving away good topsoil is called					
5.	A place that is too dry to grow crops is called a					
•	Answer the questions.					
6.	What is one of the earth's most valuable resources?					
7.	What can farmers do to prevent erosion?					
We	Remember					
	Complete the sentences.					
8.	Islands have all around them.					
9.	are larger than seas.					

Lesson 4

301 - Lessons 3, 4

A Steward and His Resources

metal – A material such as iron, gold, silver, copper, lead, and tin.
mine – A large hole dug in the earth to take out coal and other
natural resources.

ores – Rocks, sand, or dirt that have some metals in them.
sap – A sticky juice from trees. Rubber, tar, and paint are made from
sap.
steel – A strong metal made from iron.
steward (stü' ərd) – A person who takes care of things that belong
to another person.
stewardship (stü' ərd ship) – The care a steward gives to the things
he is keeping for another person.

Say these words to someone.

When you have finished this lesson, you should be able to tell about some natural resources and how to be a good steward.

Read pages 12-15 in your textbook. Do these activities.

1. These natural resources come from under the ground. Draw a line from the resource to its use.

Natural Resource	Used to Make		
rocks of different colors•	•gasoline		
iron•	•pennies, wire		
copper•	•steel for bridges		
sticky, black oil•	•blocks for buildings		

2. Paint is not a natural resource because it is made by man. We say that paint is man-made. Men use natural resources to make things we need. Underline the man-made things. Circle the natural resources.

sap paint furniture rubber water air cloth paper wood cars

3. Write **steward**, **ores**, and **mine**.

The men heated the	to get the metals out of them.
Grandfather used to work in a coal	································
I am a of	God's earth.

4. Write *good* or *poor* under each to tell what kind of stewardship it shows.

We Remember

(\$	Match	1.				
	5.		cause erosion		a.	ocean	
	6.		Indian		b.	continent	
	7.		top of earth		C.	wind and water	
	8.		Australia		d.	dead material	
	9.		humus		e.	poles	
,	10.		earth spins on		f.	North Pole	
(Show	your teacher these place	s on a globe	1		
☆ .			ne seven continents	o on a globe		. Dolo	
W	11.			L		n Pole	
			ne continent you live on		Soutl	h Pole	
		☐ Th	ne four oceans		Medi	terranean Sea	
	Le	essor	า 5				Quiz 1
Are you ready for the quiz?							
 □ Do you know the study words? □ Do you know the seven continents and four oceans? □ Do you know what natural resources are and how to be a good steward of them? □ Do you know the name of the largest sea? When you are ready, ask your teacher for Quiz 1.							
						d	

SECTION 2

Living Together

L	555011 0	Living rogether
	community (ke myü' ne tē) — A group of people live family — A father and mother with their children. Go family to be the most important and the sneed in the world. family worship — A family meeting to honor God by reading the Bible, and praying together. Say these words to someone. When you have finished this lesson, you should be able to apportant community, the family.	ving together. od made the nallest community y singing,
	Read from page 17 to the top of page 21 in your textb	ook. Match.
1.	submits to the husband	a. father
2.	plans things that show love; leads the family	b. mother
3.	everyone in the family must obey Him	c. child
4.	obeys parents	d. God
•	Answer these questions.	
5.	Who lived in the first community?	
6.	What is the most important community in the world?	

Fill in this family tree with the names of your ancestors. Write the dates of their lives. (For example, 1876 to 1946.)

☆ 7. to Great-Grandfather to Great-Grandmother Great-Grandfather Great-Grandmother Great-Grandfather Great-Grandfather to Great-Grandmother Great-Grandmother to to Grandmother Grandmother Grandfather Grandfather to to Mother Father Your Name

•	Read Deuteronomy 6:6, 7. List four times when parents should talk to their children about God.
R	

son 7	God and Large Communit
JUDROS WO	RIS WORDS
gove	rnment (gəv' ərn mənt) – The job of ruling a community or
lawe	nation; a government must have leaders and laws. – Rules for people in a community to obey.
	or – (mā' ər) – The head of a city or town.
	ance – (ord' nens) – An order given by someone who has a right to set up laws.
polic	emen – Men in government who make sure people obey laws.
respe	 Honor and obedience to someone who has the right to rule; to be kind and courteous to others.
rural	(rů' rəl) community – A community where people do not usually live very close together; communities in the country are rural communities.
urbaı	(ər' bən) community – A community where people live close together; towns and cities are urban communities.
Say	these words to someone.
MSTYDMST	THE MOLLES MOLLE
,	have finished this lesson you should be able to to tell the main veen a rural and an urban community.
ou will kr	now why you should obey community laws.

community or \boldsymbol{U} if they tell about an urban community.

1.

towns

homes close together

301 –	Lesso	ns 7	7, 8			
3. 4.		7	arms	5 6	in the country homes not close together	
	Circ	cle	T for <i>true</i> or F for <i>false</i>			
7.	Т	F	Showing respect to a p	olicema	n is part of God's plan.	
8.	Т	F When government leaders make laws against worshiping and obeying God, we must obey the government instead of God.				
9.	Т	F	We do not have to obey the speed limit.			
10.	Т	F	When we disobey community laws, we are really disobeying God.			
			nember er the questions.			
•			beys parents?			
	1. Wild obeys parents:					
12.	Hov	v n	nany oceans does God's —	s earth h	nave?	
13.	Wh	ere	do crops grow best?			
14.	What is a model of the earth called?					

Lesson 8 Good and Evil

witness (wit' nəs) – A person who tells others what he knows to be true.

DRISWORDSWORDSWORDSWORDSWORDSWORDSWORDS

Say this word to someone.

15. What is the world's smallest community?