

Correlation of
SRA Snapshots Video Science™ Level A with
SRA Skills Handbook: Using Science Grade 3

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 1: Living Things	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Writing in Science, page 7 - Write a Paragraph	Skill 24 - How to Write a Paragraph , page 118
Process Skill, page 7 - Observe	Skill 42 - How to Prepare an Observation Report , page 42
Math in Science, page 13 - Create a Bar Graph	Skill 35 - How to Read a Bar Graph , page 174
Process Skill, page 13 - Classify	Skill 11 - How to Classify , page 56
Find Out More! Research on the Web, page 15	Skill 28 - How to Write about a Process , page 136
Process Skill, page 21 - Infer	Skill 18 - How to Infer , page 88
Standardized Test Practice, page 22 - Skipping Difficult Questions	Test-Taking Strategies – Identifying Details , page 206

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 1: Living Things	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
English Language Learners 1, pages 1-2	Skill 10 - How to Put Things in Order , page 50
Understanding Key Concepts, page 3 - Classifying	Skill 11 - How to Classify , page 56
Understanding Key Concepts, page 4 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Understanding Key Concepts, page 5 - Comparing and Contrasting	Skill 12 - How to Compare and Contrast , page 60
Understanding Key Concepts, page 7 - Finding the Main Idea	Skill 15 - How to Find the Main Idea , page 74
Understanding Key Concepts, page 8 - Inferring	Skill 18 - How to Infer , page 88
Understanding Key Concepts, page 9 - Classifying	Skill 11 - How to Classify , page 56
Understanding Key Concepts, page 11 - Putting Things in Order	Skill 10 - How to Put Things in Order , page 50
Understanding Key Concepts, page 12 - Using a Diagram	Skill 37 - How to Make a Diagram , page 182
Understanding Key Concepts, page 13 - Taking Notes	Skill 16 - How to Take Notes , page 78
Lab Time Hands-On Activity 1, page 15	Skill 4 - How to Make a Hypothesis , page 18 Skill 5 - How to Collect Data , page 22

Correlation of
SRA Snapshots Video Science™ Level A with
SRA Skills Handbook: Using Science Grade 3

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 2: Ecosystem	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Process Skill, page 29 - Communicate	Skill 21 - How to Make a List , page 102
Process Skill, Page 35 - Infer	Skill 18 - How to Infer , page 88
Find Out More! Research on the Web, page 37	Skill 29 - How to Use the Library , page 140
Writing in Science, page 43 - Write a Paragraph	Skill 24 - How to Write a Paragraph , page 118
Process Skill, page 43 - Observe	Skill 9 - How to Write an Observation Report , page 42
Standardized Test Practice, page 44 - Reading Carefully	Test-Taking Strategies - Reading Carefully , page 204

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 2: Ecosystem	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Understanding Key Concepts, page 21 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Understanding Key Concepts, page 22 - Finding the Main Idea	Skill 15 - How to Find the Main Idea , page 74
Understanding Key Concepts, page 23 - Determining Cause and Effect	Skill 13 - How to Determine Cause and Effect , page 64
Understanding Key Concepts, page 25 - Inferring	Skill 18 - How to Infer , page 88
Understanding Key Concepts, page 26 - Using a Diagram	Skill 37 - How to Make a Diagram , page 182
Understanding Key Concepts, page 27 - Putting Things in Order	Skill 10 - How to Put Things in Order , page 50
Understanding Key Concepts, page 29 - Taking Notes	Skill 16 - How to Take Notes , page 78
Understanding Key Concepts, page 30 - Determining Cause and Effect	Skill 13 - How to Determine Cause and Effect , page 64
Understanding Key Concepts, page 31 - Inferring	Skill 18 - How to Infer , page 88
Lab Time Hands-On Activity 2, page 33	Skill 8 - How to Draw Conclusions , page 38

Correlation of
SRA Snapshots Video Science™ Level A with
SRA Skills Handbook: Using Science Grade 3

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 3: Humans	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Process Skill, page 51 - Classify	Skill 11 - How to Classify , page 56
Find Out More! Research on the Web, page 53	Skill 29 - How to Use the Library , 140
Process Skill, page 59 - Infer	Skill 18 - How to Infer , page 88
Writing in Science, page 65 - Write a Paragraph	Skill 24 - How to Write a Paragraph , page 118
Process Skill, page 65 - Measure	Skill 16 - How to Take Notes , page 78
Standardized Test Practice, page 66 - Sequence	Test-Taking Strategies - Order and Sequence , page 218

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 3: Humans	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Understanding Key Concepts, page 37 - Comparing and Contrasting	Skill 12 - How to Compare and Contrast , page 60
Understanding Key Concepts, page 40 - Taking Notes	Skill 16 - How to Take Notes , page 78
Understanding Key Concepts, page 41 - Using a Diagram	Skill 37 - How to Make a Diagram , page 182
Understanding Key Concepts, page 43 - Classifying	Skill 11 - How to Classify , page 56
Understanding Key Concepts, page 44 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Understanding Key Concepts, page 45 - Finding the Main Idea	Skill 15 - How to Find the Main Idea , page 74
Understanding Key Concepts, page 47 - Determining Cause and Effect	Skill 13 - How to Determine Cause and Effect , page 64
Understanding Key Concepts, page 48 - Classifying	Skill 11 - How to Classify , page 56
Understanding Key Concepts, page 49 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Lab Time Hands-On Activity 3, page 51	Skill 4 - How to Make a Hypothesis , page 18

Correlation of
SRA Snapshots Video Science™ Level A with
SRA Skills Handbook: Using Science Grade 3

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 4: Reshaping Earth	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Process Skill, page 73 - Predict	Skill 17 - How to Predict , page 82
Writing in Science, page 79 - Write a Letter	Skill 24 - How to Write a Paragraph , page 118
Process Skill, page 79 - Observe	Skill 9 - How to Prepare an Observation Report , page 42
Find Out More! Research on the Web, page 81	Skill 38 - How to Read a Flowchart , page 188
Writing in Science, page 87 - Quick Write	Skill 21 - How to Make a List , page 102
Process Skill, page 87 - Interpret Data	Skill 33 - How to Make a Table , page 166
Standardized Test Practice 4, page 88 - Understanding Maps	Test-Taking Strategies – Staying with the First Answer , page 216

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 4: Reshaping Earth	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Understanding Key Concepts, page 57 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Understanding Key Concepts, page 58 - Determining Cause and Effect	Skill 13 - How to Determine Cause and Effect , page 64
Understanding Key Concepts, page 59 - Comparing and Contrasting	Skill 12 - How to Compare and Contrast , page 60
Understanding Key Concepts, page 61 - Taking Notes	Skill 16 - How to Take Notes , page 78
Understanding Key Concepts, page 62 - Putting Things in Order	Skill 10 - How to Put Things in Order , page 50
Understanding Key Concepts, page 63 - Finding the Main Idea	Skill 15 - How to Find the Main Idea , page 74
Understanding Key Concepts, page 65 - Using a Diagram	Skill 37 - How to Make a Diagram , page 185
Understanding Key Concepts, page 66 - Inferring	Skill 18 - How to Infer , page 88
Understanding Key Concepts, page 67 - Classifying	Skill 11 - How to Classify , page 56
Lab Time Hands-On Activity 4, page 69	Skill 7 - How to Design an Experiment , page 32

Correlation of
SRA Snapshots Video Science™ Level A with
SRA Skills Handbook: Using Science Grade 3

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 5: Earth's Weather	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Writing in Science, page 95 - Write a Paragraph	Skill 24 - How to Write a Paragraph , page 118
Process Skill, page 95 - Predict	Skill 17 - How to Predict , page 82
Find Out More! Research on the Web, page 97	Skill 30 - How to Prepare a Display , page 146
Math in Science, page 103 - Compare	Skill 12 - How to Compare and Contrast , page 60
Process Skill, page 103 - Interpret Data	Skill 5 - How to Collect Data , page 22
Writing in Science, page 109 - Write a Letter to the Editor	Skill 24 - How to Write a Paragraph , page 118
Process Skill, page 109 - Draw Conclusions	Skill 8 - How to Draw Conclusions , page 38
Standardized Test Practice, page 110 - Using Graphs	Test-Taking Strategies - Using Graphs , page 214

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 5: Earth's Weather	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
English Language Learners 5, page 73-74	Skill 22 - How to Make a Learning Log , page 106
Understanding Key Concepts, page 75 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Understanding Key Concepts, page 76 - Taking Notes	Skill 16 - How to Take Notes , page 78
Understanding Key Concepts, page 77 - Determining Cause and Effect	Skill 13 - How to Determine Cause and Effect , page 64
Understanding Key Concepts, page 79 - Finding the Main Idea	Skill 15 - How to Find the Main Idea , page
Understanding Key Concepts, page 80 - Using a Diagram	Skill 37 - How to Make a Diagram , page 182
Understanding Key Concepts, page 81 - Inferring	Skill 18 - How to Infer , page 88
Understanding Key Concepts, page 83 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Understanding Key Concepts, page 84 - Comparing and Contrasting	Skill 12 - How to Compare and Contrast , page 60
Understanding Key Concepts, page 85 - Classifying	Skill 11 - How to Classify , page 56
Lab Time Hands-On Activity 5, page 87	Skill 22 - How to Make a Learning Log , page 106

Correlation of
SRA Snapshots Video Science™ Level A with
SRA Skills Handbook: Using Science Grade 3

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 6: Space	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Process Skill, page 117 - Infer	Skill 18 - How to Infer , page 88
Writing in Science, page 123 - Write a Comparison	Skill 27 - How to Write a Comparison , page 132
Process Skill, page 123 - Communicate	Skill 24 - How to Write a Paragraph , page 118
Find Out More! Research on the Web, page 125	Skill 29 - How to Use the Library , page 140
Writing in Science, page 131 - Quick Write	Skill 24 - How to Write a Paragraph , page 188
Process Skill, page 131 - Observe	Skill 9 - How to Write an Observation Report , page 42
Standardized Test Practice, page 132 - Using Charts	Test-Taking Strategies - Using Charts , page 212

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 6: Space	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Understanding Key Concepts, page 93 - Determining Cause and Effect	Skill 13 - How to Determine Cause and Effect , page 64
Understanding Key Concepts, page 94 - Putting Things in Order	Skill 28 - How to Write about a Process , page 136
Understanding Key Concepts, page 95 - Using a Diagram	Skill 37 - How to Make a Diagram , page 182
Understanding Key Concepts, page 97 - Classifying	Skill 11 - How to Classify , page 56
Understanding Key Concepts, page 98 - Putting Things in Order	Skill 10 - How to Put Things in Order , page 50
Understanding Key Concepts, page 99 - Putting Things in Order	Skill 37 - How to Make a Diagram , page 182
Understanding Key Concepts, page 101 - Taking Notes	Skill 16 - How to Take Notes , page 78
Understanding Key Concepts, page 102 - Finding the Main Ideas	Skill 15 - How to Find the Main Idea , page 74
Understanding Key Concepts, page 103 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Lab Time Hands-On Activity 6, page 105	Skill 1 - How to Make and Use a Model , page 4

Correlation of
SRA Snapshots Video Science™ Level A with
SRA Skills Handbook: Using Science Grade 3

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 7: Force and Motion	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Writing in Science, page 139 - Write a Paragraph	Skill 24 - How to Write a Paragraph , page 118
Process Skill, page 139 - Identifying Variables	Skill 6 - How to Control Variables , page 28
Find Out More! Research on the Web, page 141	Skill 24 - How to Write with Pictures , page 112
Process Skill, page 147 - Infer	Skill 18 - How to Infer , page 88
Writing in Science, 153 - Quick Write	Skill 37 - How to Make a Diagram , page 182
Process Skill, page 153 - Make a model	Skill 1 - How to Make and Use a Model , page 4
Standardized Test Practice, page 154 - Process of Elimination	Test-Taking Strategies - Process of Elimination , page 210

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 7: Force and Motion	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Understanding Key Concepts, page 111 - Determining Cause and Effect	Skill 13 - How to Determine Cause and Effect , page 64
Understanding Key Concepts, page 112 - Finding the Main Idea	Skill 15 - How to Find the Main Idea , page 74
Understanding Key Concepts, page 113 - Taking Notes	Skill 16 - How to Take Notes , page 78
Understanding Key Concepts, page 115 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Understanding Key Concepts, page 116 - Using a Diagram	Skill 37 - How to Make a Diagram , page 182
Understanding Key Concepts, page 117 - Comparing and Contrasting	Skill 12 - How to Compare and Contrast , page 60
Understanding Key Concepts, page 119 - Taking Notes	Skill 16 - How to Take Notes , page 78
Understanding Key Concepts, page 120 - Determining Cause and Effect	Skill 13 - How to Determine Cause and Effect , page 64
Understanding Key Concepts, page 121 - Inferring	Skill 18 - How to Infer , page 88
Lab Time Hands-On Activity 7, page 123	Skill 6 - How to Control Variables , page 28

Correlation of
SRA Snapshots Video Science™ Level A with
SRA Skills Handbook: Using Science Grade 3

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 8: Matter	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Writing in Science, page 161 - Write a Description	Skill 26 - How to Write a Paragraph , page 118
Process Skill, page 161 - Classify	Skill 11 - How to Classify , page 56
Process Skill, page 167 - Communicate	Skill 23 - How to Write with Pictures , page 112
Find Out More! Research on the Web, page 169	Skill 29 - How to Use the Library , page 140
Process Skill, page 175 - Experiment	Skill 7 - How to Design an Experiment , page 32
Standardized Test Practice, page 176 - Making Comparisons	Test-Taking Strategies - Using Charts , page 212

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 8: Matter	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Understanding Key Concepts, page 129 - Classifying	Skill 11 - How to Classify , page 56
Understanding Key Concepts, page 130 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Understanding Key Concepts, page 131 - Finding the Main Idea	Skill 15 - How to Find the Main Idea , page 74
Understanding Key Concepts, page 133 - Classifying	Skill 11 - How to Classify , page 56
Understanding Key Concepts, page 134 - Inferring	Skill 18 - How to Infer , page 88
Understanding Key Concepts, page 135 - Inferring	Skill 18 - How to Infer , page 88
Understanding Key Concepts, page 137 - Putting Things in Order	Skill 10 - How to Put Things in Order , page 50
Understanding Key Concepts, page 138 - Classifying	Skill 11 - How to Classify , page 56
Understanding Key Concepts, page 139 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Lab Time Hands-On Activity 8, page 141	Skill 5 - How to Collect Data , page 22

Correlation of
SRA Snapshots Video Science™ Level A with
SRA Skills Handbook: Using Science Grade 3

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 9: Energy	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 3
Writing in Science, page 183 - Write a Description	Skill 24 - How to Write a Paragraph , page 118
Process Skill, page 183 - Observe	Skill 9 - How to Prepare an Observation Report , page 42
Find Out More! Research on the Web, page 185	Skill 29 - How to Use the Library , page 140
Process Skill, page 191 - Make a Model	Skill 1 - How to Make and Use a Model , page 4
Writing in Science, page 197 - Classify	Skill 24 - How to Write a Paragraph , page 118
Process Skill, page 197 - Classify	Skill 11 - How to Classify , page 56
Standardized Test Practice, page 198 - Using Key Words	Test-Taking Strategies – Finding the Main Idea , page 208
Understanding Key Concepts, page 147 - Taking Notes	Skill 16 - How to Take Notes , page 78
Understanding Key Concepts, page 148 - Finding the Main Idea	Skill 15 - Finding the Main Idea , page 74
Understanding Key Concepts, page 149 - Putting Things in Order	Skill 10 - How to Put Things in Order , page 50
Understanding Key Concepts, page 151 - Organizing Information	Skill 39 - How to Make a Graphic Organizer , page 192
Understanding Key Concepts, page 152 - Finding the Main Idea	Skill 15 - How to Find the Main Idea , page 74
Understanding Key Concepts, page 153 - Classifying	Skill 11 - How to Classify , page 56
Understanding Key Concepts, page 155 - Taking Notes	Skill 16 - How to Take Notes , page 78
Understanding Key Concepts, page 156 - Determining Cause and Effect	Skill 13 - How to Determine Cause and Effect , page 64
Understanding Key Concepts, page 157 - Classifying	Skill 11 - How to Classify , page 56
Lab Time Hands-On Activity 9, page 159	Skill 30 - How to Prepare a Display , page 146

Correlation of
SRA Snapshots Video Science™ Level B with
SRA Skills Handbook: Using Science Grade 4

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 1: Living Things	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Math in Science, page 7 - Estimate	Skill 16 - How to Estimate , page 78
Process Skill, page 7 - Infer	Skill 18 - How to Infer , page 86
Writing in Science, page 13 - Quick Write	Skill 22 - How to Write a Paragraph , page 104
Process Skill, page 13 - Observe	Skill 11 - How to Compare and Contrast , page 54
Find Out More! Research on the Web, page 15	Skill 28 - How to Use the Library , page 136
Process Skill, page 21 - Classify	Skill 10 - How to Classify , page 50
Standardized Test Practice, page 22 - Process of Elimination	Test-Taking Strategies - Making Comparisons , page 208

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 1: Living Things	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Understanding Key Concepts, page 3 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 4 - Finding the Main Idea	Skill 14 - How to Find the Main Idea , page 68
Understanding Key Concepts, page 5 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 7 - Comparing and Contrasting	Skill 11 - How to Compare and Contrast , page 54
Understanding Key Concepts, page 8 - Inferring	Skill 18 - How to Infer , page 86
Understanding Key Concepts, page 9 - Taking Notes	Skill 15 - How to Take Notes , page 72
Understanding Key Concepts, page 11 - Making a Prediction	Skill 17 - How to Predict , page 82
Understanding Key Concepts, page 12 - Using a Diagram	Skill 37 - How to Make a Diagram , page 184
Understanding Key Concepts, page 13 - Putting Things in Order	Skill 27 - How to Write about a Process , page 132
Lab Time Hands-On Activity 1, page 15	Skill 8 - How to Draw Conclusions , page 38

Correlation of
SRA Snapshots Video Science™ Level B with
SRA Skills Handbook: Using Science Grade 4

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 2: Ecosystems	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Process Skill, page 29 - Observe	Skill 9 - How to Prepare and Observation Report , page 42
Writing in Science, page 35 - Write a Paragraph	Skill 22 - How to Write a Paragraph , page 104
Process Skill, page 35 - Make a Model	Skill 1 - How to Make and Use a Model , page 4
Find Out More! Research on the Web, page 37	Skill 28 - How to Use the Library , 136
Process Skill, page 43 - Predict	Skill 17 - How to Predict , page 82
Standardized Test Practice, page 44 - Making Comparisons	Test-Taking Strategies - Making Comparisons , page 208

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 2: Ecosystems	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
English Language Learners 2, page 19-20	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 21 - Taking Notes	Skill 15 - How to Take Notes , page 72
Understanding Key Concepts, page 22 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 23 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 25 - Using a Diagram	Skill 37 - How to Make a Diagram , page 184
Understanding Key Concepts, page 26 - Inferring	Skill 18 - How to Infer , page 86
Understanding Key Concepts, page 27 - Comparing and Contrasting	Skill 11 - How to Compare and Contrast , page 54
Understanding Key Concepts, page 29 - Putting Things in Order	Skill 27 - How to Write about a Process , page 132
Understanding Key Concepts, page 30 - Finding the Main Idea	Skill 14 - How to Find the Main Idea , page 68
Understanding Key Concepts, page 31 - Making a Prediction	Skill 17 - How to Predict , page 82
Lab Time Hands-On Activity 2, page 33	Skill 8 - How to Draw Conclusions , page 38

Correlation of
SRA Snapshots Video Science™ Level B with
SRA Skills Handbook: Using Science Grade 4

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 3: Ecosystems in Balance	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Process Skill, page 51 - Predict	Skill 17 - How to Predict , page 82
Find Out More! Research on the Web, page 53	Skill 28 - How to Use the Library , page 136
Writing in Science, page 59 - Write a Description	Skill 25 - How to Write a Description , page 120
Process Skill, page 59 - Communicate	Skill 39 - How to Make a Graphic Organizer , page 194
Process Skill, page 65 - Experiment	Skill 7 - How to Design an Experiment , page 32
Standardized Test Practice, page 66 - Using Key Words	Test-Taking Strategies - Using Key Words , page 212

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 3: Ecosystems in Balance	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Understanding Key Concepts, page 39 - Finding the Main Idea	Skill 14 - How to Find the Main Idea , page 68
Understanding Key Concepts, page 40 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 41 - Making a Prediction	Skill 17 - How to Predict , page 82
Understanding Key Concepts, page 43 - Using a Diagram	Skill 37 - How to Make a Diagram , page 184
Understanding Key Concepts, page 44 - Inferring	Skill 18 - How to Infer , page 86
Understanding Key Concepts, page 45 - Taking Notes	Skill 15 - How to Take Notes , page 72
Understanding Key Concepts, page 47 - Putting Things in Order	Skill 27 - How to Write about a Process , page 132
Understanding Key Concepts, page 48 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Affect , page 58
Understanding Key Concepts, page 49 - Classifying	Skill 10 - How to Classify , page 50
Lab Time Hands-On Activity 3, page 51	Skill 9 - How To Prepare and Observation Report , page 42

Correlation of
SRA Snapshots Video Science™ Level B with
SRA Skills Handbook: Using Science Grade 4

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 4: Earth	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Process Skill, page 73 - Make a Model	Skill 1 - How to Make and Use a Model , page 4
Writing in Science, page 79 - Write About a Process	Skill 27 - How to Write about a Process , page 132
Process Skill, page 79 - Classify	Skill 10 - How to Classify , page 50
Writing in Science, page 85 - Quick Write	Skill 17 - How to Predict , page 82
Process Skill, page 85 - Experiment	Skill 7 - How to Design an Experiment , page 32
Find Out More! Research on the Web, page 87	Skill 28 - How to Use the Library , page 136
Standardized Test Practice, page 88 - Reading Carefully	Test-Taking Strategies - Working Carefully , page 216

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 4: Earth	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Understanding Key Concepts, page 57 - Finding the Main Idea	Skill 14 - How to Find the Main Idea , page 68
Understanding Key Concepts, page 58 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 59 - Using a Diagram	Skill 37 - How to Make a Diagram , page 184
Understanding Key Concepts, page 61 - Making a Prediction	Skill 17 - How to Predict , page 82
Understanding Key Concepts, page 62 - Taking Notes	Skill 15 - How to Take Notes , page 72
Understanding Key Concepts, page 63 - Putting Things in Order	Skill 27 - How to Write about a Process , page 132
Understanding Key Concepts, page 65 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 66 - Inferring	Skill 18 - How to Infer , page 86
Understanding Key Concepts, page 69 - Comparing and Contrasting	Skill 11 - How to Compare and Contrast , page 54
Lab Time Hands-On Activity 4, page 69	Skill 1 - How to Make and Use a Model , page 4

Correlation of
SRA Snapshots Video Science™ Level B with
SRA Skills Handbook: Using Science Grade 4

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 5: Weather	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Process Skill page 95 - Observe	Skill 9 - How to Prepare an Observation Report , page 42
Writing in Science, page 101 - Write a Friendly Letter	Skill 25 - How to Write a Description , page 120
Process Skill, page 101 - Predict	Skill 17 - How to Predict , page 82
Find Out More! Research on the Web, page 103	Skill 28 - How to Use the Library , page 136
Writing in Science, page 109 - Write a Comparison	Skill 26 - How to Write a Comparison/Contrast , page 126
Process Skill, page 109 - Communicate	Skill 11 - How to Compare and Contrast , page 54
Standardized Test Practice, page 110 - Understanding Maps	Test-Taking Strategies - Using Logic , page 218

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 5: Weather	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Understanding Key Concepts, page 75 - Putting Things in Order	Skill 27 - How to Write about a Process , page 132
Understanding Key Concepts, page 76 - Taking Notes	Skill 15 - How to Take Notes , page 72
Understanding Key Concepts, page 77 - Using a Diagram	Skill 37 - How to Make a Diagram , page 184
Understanding Key Concepts, page 79 - Finding the Main Idea	Skill 14 - How to Find the Main Idea , page 68
Understanding Key Concepts, page 80 - Inferring	Skill 18 - How to Infer , page 86
Understanding Key Concepts, page 81 - Finding the Main Idea	Skill 14 - How to Find the Main Idea , page 68
Understanding Key Concepts, page 83 - Comparing and Contrasting	Skill 11 - How to Compare and Contrast , page 54
Understanding Key Concepts, page 84 - Making a Prediction	Skill 17 - How to Predict , page 82
Understanding Key Concepts, page 85 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Lab Time Hands-On Activity 5, page 87	Skill 1 - How to Make and Use a Model , page 4

Correlation of
SRA Snapshots Video Science™ Level B with
SRA Skills Handbook: Using Science Grade 4

<i>SRA Snapshots Video Science™</i> Student Edition – Chapter 6: Space	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Writing in Science, page 117 - Write a Description	Skill 25 - How to Write a Description , page 120
Process Skill, page 117 - Make a Model	Skill 1 - How to Make and Use a Model , page 4
Writing in Science, page 123 - Write a Paragraph	Skill 22 - How to Write a Paragraph , page 104
Process Skill, Page 123 - Classify	Skill 10 - How to Classify , page 50
Math in Science, page 129 - Make a Time Line	Skill 35 - How to Make a Time Line , page 174
Process Skill, page 129 - Infer	Skill 18 - How to Infer , page 86
Find Out More! Research on the Web, page 131	Skill 28 - How to Use the Library , page 136
Standardized Test Practice, page 132 - Skipping Difficult Questions	Test-Taking Strategies - Skipping Difficult Questions , page 210

<i>SRA Snapshots Video Science™</i> Teacher’s Resource Book - Chapter 6: Space	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Understanding Key Concepts, page 93 - Inferring	Skill 18 - How to Infer , page 86
Understanding Key Concepts, page 94 - Taking Notes	Skill 15 - How to Take Notes , page 72
Understanding Key Concepts, page 95 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 97 - Finding the Main Idea	Skill 14 - How to Find the Main Idea , page 68
Understanding Key Concepts, page 98 - Comparing and Contrasting	Skill 11 - How to Compare and Contrast , page 54
Understanding Key Concepts, page 99 - Making a Prediction	Skill 17 - How to Predict , page 82
Understanding Key Concepts, page 101 - Using a Diagram	Skill 37 - How to Make a Diagram , page 184
Understanding Key Concepts, page 102 - Putting Things in Order	Skill 27 - How to Write about a Process , page 132
Understanding Key Concepts, page 103 - Classifying	Skill 10 - How to Classify , page 50
Lab Time Hands-On Activity 6, page 105	Skill 5 - How to Collect Data , page 22

Correlation of
SRA Snapshots Video Science™ Level B with
SRA Skills Handbook: Using Science Grade 4

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 7: Matter	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Writing in Science, page 139 - Write Directions	Skill 27 - How to Write about a Process , page 132
Process Skill, page 139 - Predict	Skill 17 - How to Predict , page 82
Find Out More! Research on the Web, page 140	Skill 28 - How to Use the Library , page 136
Math in Science, page 147 - Estimate	Skill 16 - How to Estimate , page 78
Process Skill, page 147 - Measure	Skill 16 - How to Estimate , page 78
Process Skill, page 153 - Infer	Skill 18 - How to Infer , page 86
Standardized Test Practice, page 154 - Using Graphs	Skill 34 - How to Read a Bar Graph , page 170

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 7: Matter	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Understanding Key Concepts, page 111 - Inferring	Skill 18 - How to Infer , page 86
Understanding Key Concepts, page 112 - Taking Notes	Skill 15 - How to Take Notes , page 72
Understanding Key Concepts, page 113 - Putting Things in Order	Skill 27 - How to Write about a Process , page 132
Understanding Key Concepts, page 115 - Comparing and Contrasting	Skill 11 - How to Compare and Contrast , page 54
Understanding Key Concepts, page 116 - Making a Prediction	Skill 17 - How to Predict , page 82
Understanding Key Concepts, page 117 - Finding the Main Idea	Skill 14 - How to Find the Main Idea , page 68
Understanding Key Concepts, page 119 - Using a Diagram	Skill 37 - How to Make a Diagram , page 184
Understanding Key Concepts, page 120 - Taking Notes	Skill 15 - How to Take Notes , page 72
Understanding Key Concepts, page 121 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Lab Time Hands-On Activity 7, page 123	Skill 9 - How to Write an Observation Report , page 42

Correlation of
SRA Snapshots Video Science™ Level B with
SRA Skills Handbook: Using Science Grade 4

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 8: Energy	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Writing in Science, page 161 - Write a Description	Skill 25 - How to Write a Description , page 120
Process Skills, page 161 - Classifying	Skill 10 - How to Classify , page 50
Writing in Science, page 167 - Quick Write	Skill 25 - Who to Write a Description , page 120
Process Skill, page 167 - Predict	Skill 17 - How to Predict , page 82
Find Out More! Research on the Web, page 169	Skill 28 - How to use the Library , page 136
Math in Science, page 175 - Measure	Skill 8 - How to Draw Conclusions , page 38
Process Skill, page 175 - Observe	Skill 9 - How to Prepare an Observation Report , page 42
Standardized Test Practice, page 176 - Sequence	Test-Taking Strategies - Understanding Sequence , page 204

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 8: Energy	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Understanding Key Concepts, page 129 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 130 - Making a Prediction	Skill 17 - How to Predict , page 82
Understanding Key Concepts, page 131 - Comparing and Contrasting	Skill 11 - How to Compare and Contrast , page 54
Understanding Key Concepts, page 133 - Using a Diagram	Skill 37 - How to Make a Diagram , page 184
Understanding Key Concepts, page 134 - Taking Notes	Skill 15 - How to Take Notes , page 72
Understanding Key Concepts, page 135 - Finding the Main Idea	Skill 14 - How to Find the Main Idea , page 68
Understanding Key Concepts, page 137 - Putting Things in Order	Skill 27 - How to Write about a Process , page 132
Understanding Key Concepts, page 138 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 139 - Inferring	Skill 18 - How to Infer , page 86
Lab Time Hands-On Activity 8, page 141	Skill 5 - How to Collect Data , page 22

Correlation of
SRA Snapshots Video Science™ Level B with
SRA Skills Handbook: Using Science Grade 4

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 9: Electricity and Magnetism	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
Process Skill, page 183 - Infer	Skill 18 - How to Infer , page 86
Writing in Science, page 189 - Write about a Process	Skill 27 - How to Write about a Process , page 132
Process Skill, page 189 - Make a Model	Skill 1 - How to Make and Use a Model , page 4
Math in Science, page 195 - Create a Bar Graph	Skill 34 - How to Read a Bar Graph , page 170
Process Skill, page 195 - Predict	Skill 17 - How to Predict , page 82
Find Out More! Research on the Web, page 197	Skill 27 - How to Write about a Process , page 132
Standardized Test Practice, page 198 - Using Charts	Test-Taking Strategies - Using Logic , page 218

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 9: Electricity and Magnetism	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 4
English Language Learners 9, page 145-146	Skill 25 - How to Write a Description , page 120
Understanding Key Concepts, page 147 - Putting Things in Order	Skill 27 - How to Write about a Process , page 132
Understanding Key Concepts, page 148 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 149 - Taking Notes	Skill 15 - How to Take Notes , page 72
Understanding Key Concepts, page 151 - Inferring	Skill 18 - How to Infer , page 86
Understanding Key Concepts, page 152 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 153 - Finding the Main Idea	Skill 14 - How to Find the Main Idea , page 68
Understanding Key Concepts, page 155 - Using a Diagram	Skill 37 - How to Make a Diagram , page 184
Understanding Key Concepts, page 156 - Comparing and Contrasting	Skill 11 - How to Compare and Contrast , page 54
Understanding Key Concepts, page 157 - Making a Prediction	Skill 17 - How to Predict , page 82
Lab Time Hands-On Activity 9, page 159	Skill 8 - How to Draw Conclusions , page 38

Correlation of
SRA Snapshots Video Science™ Level C with
SRA Skills Handbook: Using Science Grade 5

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 1: Cells	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Process Skill, page 7 - Make a Model	Skill 1 - How to Use a Model , page 4
Writing in Science, page 13 - Write a Comparison	Skill 24 - How to Write a Comparison/Contrast , page 116
Process Skill, page 13 - Form a Hypothesis	Skill 4 - How to Make a Hypothesis , page 18
Process Skill, page 19 - Use Variables	Skill 6 - How to Control Variables , page 26
Fine Out More! Research on the Web, page 21	Skill 26 - How to Write about a Problem and Solution , page 124
Standardized Test Practice, page 22 - Skipping Difficult Questions	Test-Taking Strategies – Rephrasing a Question , page 210

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 1: Cells	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Understanding Key Concepts, page 3 - Inferring	Skill 17 - How to Make Generalizations , page 80
Understanding Key Concepts, page 4 - Taking Notes	Skill 15 - How to Take Notes , page 70
Understanding Key Concepts, page 7 - Comparing and Contrasting	Skill 37 - How to Read a Diagram , page 182
Understanding Key Concepts, page 8 - Telling Fact from Opinion	Skill 11 - How to Compare and Contrast , page 54
Understanding Key Concepts, page 9 - Outlining	Skill 13 - How to tell Fact from Opinion , page 62
Understanding Key Concepts, page 11 - Making a Prediction	Skill 21 - How to Write an Outline , page 102
Understanding Key Concepts, page 12 - Determining Cause and Effect	Skill 16 - How to Predict , page 76
Understanding Key Concepts, page 13 - Classifying	Skill 12 - How to Determine Cause and Effect , page 58
Lab Time Hands-On Activity 1, page 15	Skill 5 - How to Collect Data , page 22

Correlation of
SRA Snapshots Video Science™ Level C with
SRA Skills Handbook: Using Science Grade 5

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 2: Organisms	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Writing in Science, page 29 - Write a Paragraph	Skill 23 - How to Write a Description , page 110
Process Skill, page 29 - Classify	Skill 10 - How to Classify , page 50
Math in Science, page 35 - Calculate	
Process Skill, page 35 - Infer	Skill 17 - How to Make Generalizations , page 80
Find Out More! Research on the Web, page 37	Skill 27 - How to Use the Internet , page 130
Process Skill, page 43 - Interpret Data	Skill 5 - How to Collect Data , page 22
Standardized Test Practice page, 144 - Process of Elimination	Test-Taking Strategies - Process of Elimination , page 212

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 2: Organisms	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Understanding Key Concepts, page 21 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 22 - Taking Notes	Skill 15 - How to Take Notes , page 70
Understanding Key Concepts, page 23 - Making a Prediction	Skill 16 - How to Predict , page 76
Understanding Key Concepts, page 25 - Using a Diagram	Skill 37 - How to Read a Diagram , page 182
Understanding Key Concepts, page 26 - Inferring	Skill 17 - How to Make Generalizations , page 80
Understanding Key Concepts, page 27 - Comparing and Contrasting	Skill 11 - How to Compare and Contrast , page 54
Understanding Key Concepts, page 29 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 30 - Outlining	Skill 21 - How to Write an Outline , page 102
Understanding Key Concepts, page 31 - Telling Fact from Opinion	Skill 13 - How to Tell Fact from Opinion , page 62
Lab Time Hands-On Activity 2, page 33	Skill 9 - How to Write an Observation Report , page 42

Correlation of
SRA Snapshots Video Science™ Level C with
SRA Skills Handbook: Using Science Grade 5

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 3: Ecosystems	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Writing in Science, page 51 - Write About a Process	Skill 25 - How to Write about a Process , page 120
Process Skill, page 51 - Form a Hypothesis	Skill 4 - How to Make a Hypothesis , page 18
Math in Science, page 57 - Create a Bar Graph	Skill 34 - How to Make a Bar Graph , page 170
Process Skill, page 57 - Predict	Skill 16 - How to Predict , page 76
Find Out More! Research on the Web, page 59	Skill 27 - How to Use the Internet , page 130
Process Skill, page 65 - Experiment	Skill 7 - How to Design an Experiment , page 32
Standardized Test Practice, page 66 - Making Comparisons	Test-Taking Strategies – Using Charts , page 214

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 3: Ecosystems	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Understanding Key Concepts, page 39 - Inferring	Skill 17 - How to Make Generalizations , page 80
Understanding Key Concepts, page 40 - Making a Prediction	Skill 16 - How to Predict , page 76
Understanding Key Concepts, page 41 - Taking Notes	Skill 15 - How to Take Notes , page 70
Understanding Key Concepts, page 43 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 44 - Outlining	Skill 21 - How to Write an Outline , page 102
Understanding Key Concepts, page 45 - Comparing and Contrasting	Skill 24 - How to Write a Comparison/Contrast , page 116
Understanding Key Concepts, page 47 - Telling Fact from Opinion	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 49 - Making a Prediction	Skill 13 - How to Tell Fact from Opinion , page 62
Lab Time Hands-On Activity 3, page 51	Skill 8 - How to Draw Conclusions , page 38

Correlation of
SRA Snapshots Video Science™ Level C with
SRA Skills Handbook: Using Science Grade 5

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 4: Changing Earth	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Process Skill, page 73 - Infer	Skill 17 - How to Make Generalizations , page 80
Find Out More! Research on the Web, page 75	Skill 28 - How to Use Reference Sources , page 136
Writing in Science, page 81 - Write a Comparison	Skill 24 - How to Write a Comparison/Contrast , page 16
Process Skill, page 81 - Write a Hypothesis	Skill 4 - How to Make a Hypothesis , page 18
Writing in Science, page 87 - Write about a Process	Skill 25 - How to Write about a Process , page 120
Process Skill, page 87 - Make a Model	Skill 1 - How to Use a Model , page 4
Standardized Test Practice, page 88 - Understanding Maps	Skill 40 – How to Read a Map , page 198

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 4: Changing Earth	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
English Language Learners 4, page 55-56	Skill 16 - How to Predict , page 76
Understanding Key Concepts, page 57 - Comparing and Contrasting	Skill 24 - How to Write a Comparison/Contrast , page 116
Understanding Key Concepts, page 58 - Inferring	Skill 17 - How to Make Generalizations , page 80
Understanding Key Concepts, page 59 - Taking Notes	Skill 15 - How to Take Notes , page 70
Understanding Key Concepts, page 61 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 62 - Telling Fact from Opinion	Skill 13 - How to Tell Fact from Opinion , page 62
Understanding Key Concepts, page 63 - Using a Diagram	Skill 37 - How to Read a Diagram , page 182
Understanding Key Concepts, page 65 - Comparing and Contrasting	Skill 24 - How to Write a Comparison/Contrast , page 116
Understanding Key Concepts, page 66 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 67 - Making a Prediction	Skill 16 - How to Predict , page 76
Lab Time Hands-On Activity 4, page 69	Skill 7 - How to Design an Experiment , page 32

Correlation of
SRA Snapshots Video Science™ Level C with
SRA Skills Handbook: Using Science Grade 5

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 5: Weather and Climate	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Writing in Science, page 95 - Quick Write	Skill 26 - How to Write about a Problem and Solution , page 124
Process Skill, page 95 - Infer	Skill 17 - How to Make a Generalization , page 80
Process Skill, page 101 - Observe	Skill 9 - How to Write an Observation Report , page 42
Process Skill, page 107 - Measure and Record	Skill 5 - How to Collect Data , page 22
Find Out More! Research on the Web, page 109	Skill 33 - How to Read a Table , page 166
Standardized Test Practice, page 110 - Using Graphs	Test-Taking Strategies, Page 216 - Using Graphs

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 5: Weather and Climate	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
English Language Learners 5, page 73	Skill 23 - How to Write a Description , page 110
Understanding Key Concepts, page 75 - Outlining	Skill 21 - How to Write an Outline , page 102
Understanding Key Concepts, page 76 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 77 - Taking Notes	Skill 15 - How to Take Notes , page 70
Understanding Key Concepts, page 79 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 80 - Using a Diagram	Skill 37 - How to Read a Diagram , page 182
Understanding Key Concepts, page 81 - Telling Fact from Opinion	Skill 13 - How to Tell Fact from Opinion , page 62
Understanding Key Concepts, page 83 - Making a Prediction	Skill 16 - How to Predict , page 76
Understanding Key Concepts, page 84 - Comparing and Contrasting	Skill 11 - How to Compare and Contrast , page 54
Understanding Key Concepts, page 85 - Inferring	Skill 17 - How to Make Generalizations , page 80
Lab Time Hands-On Activity 5, page 87	Skill 4 - How to Make a Hypothesis , page 18

Correlation of
SRA Snapshots Video Science™ Level C with
SRA Skills Handbook: Using Science Grade 5

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 6: Space	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Process Skill, page 117 - Classifying	Skill 10 - How to Classify , page 50
Find Out More! Research on the Web, page 119	Skill 27 - How to Use the Internet , page 130
Writing in Science, page 125 - Write a Paragraph	Skill 23 - How to Write a Description , page 110
Process Skill, page - Infer	Skill 17 - How to Make Generalizations , page 80
Writing in Science, page 131 - Quick Write	Skill 26 - How to Write about a Problem and Solution , page 124
Process Skill, page 131 - Communicate	Skill 39 - How to Make a Graphic Organizer , page 194
Standardized Test Practice, page 132 - Using Charts	Test-Taking Strategies - Using Charts , page 214

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 6: Space	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Understanding Key Concepts, page 93 - Taking Notes	Skill 15 - How to Take Notes , page 70
Understanding Key Concepts, page 94 - Using a Diagram	Skill 37 - How to Read a Diagram , page 182
Understanding Key Concepts, page 95 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 97 - Making a Prediction	Skill 16 - How to Predict , page 76
Understanding Key Concepts, page 98 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 99 - Comparing and Contrasting	Skill 24 - How to Write a Comparison/Contrast , page 116
Understanding Key Concepts, page 101 - Inferring	Skill 17 - How to Make Generalizations , page 80
Understanding Key Concepts, page 102 - Outlining	Skill 21 - How to Write an Outline , page 102
Understanding Key Concepts, page 103 - Telling Fact from Opinion	Skill 13 - How to Tell Fact from Opinion , page 62
Lab Time Hands-On Activity 6, page 105	Skill 5 - How to Collect Data , page 22

Correlation of
SRA Snapshots Video Science™ Level C with
SRA Skills Handbook: Using Science Grade 5

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 7: Matter	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Writing in Science, page 139 - Write a Comparison	Skill 24 - How to Write a Comparison/Contrast , page 116
Process Skill, page 139 - Experiment	Skill 7 - How to Design an Experiment , page 32
Find Out More! Research on the Web, page 141	Skill 28 - How to Use Reference Sources , page 136
Process Skill, page 147 - Form a Hypothesis	Skill 4 - How to Make a Hypothesis , page 18
Process Skill, page 153 - Predict	Skill 16 - How to Predict , page 76
Standardized Test Practice, page 154 - Sequence	Test-Taking Strategies - Order and Sequence , page 206

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 7: Matter	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Understanding Key Concepts, page 111 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 112 - Comparing and Contrasting	Skill 11 - How to Compare and Contrast , page 54
Understanding Key Concepts, page 113 - Inferring	Skill 17 - How to Make Generalizations , page 80
Understanding Key Concepts, page 115 - Outlining	Skill 21 - How to Write an Outline , page 102
Understanding Key Concepts, page 116 - Telling Fact from Opinion	Skill 13 - How to Tell Fact from Opinion , page 62
Understanding Key Concepts, page 117 - Making a Prediction	Skill 16 - How to Predict , page 76
Understanding Key Concepts, page 119 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 120 - Taking Notes	Skill 15 - How to Take Notes , page 70
Understanding Key Concepts, page 121 - Using a Diagram	Skill 37 - How to Read a Diagram , page 182
Lab Time Hands-On Activity 7, page 123	Skill 8 - How to Draw Conclusions , page 38

Correlation of
SRA Snapshots Video Science™ Level C with
SRA Skills Handbook: Using Science Grade 5

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 8: Energy	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Writing in Science, page 161 - Write about a Process	Skill 25 - How to Write about a Process , page 120
Process Skill, page 161 - Classifying	Skill 10 - How to Classify , page 50
Process Skill, page 167 - Use Variables	Skill 6 - How to Control Variables , page 26
Find Out More! Research on the Web, page 169	Skill 27 - How to Use the Internet , page 130
Standardized Test Practice, page 176 - Using Key Words	Test-Taking Strategies - Identifying Key Elements , page 204

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 8: Energy	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Understanding Key Concepts, page 129 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 130 - Inferring	Skill 17 - How to Make Generalizations , page 80
Understanding Key Concepts, page 137 - Using a Diagram	Skill 37 - How to Read a Diagram , page 182
Understanding Key Concepts, page 133 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 143 - Comparing and Contrasting	Skill 24 - How to Write a Comparison/Contrast , page 116
Understanding Key Concepts, page 135 - Making a Prediction	Skill 16 - How to Predict , page 76
Understanding Key Concepts, page 137 - Outlining	Skill 21 - How to Write an Outline , page 102
Understanding Key Concepts, page 138 - Taking Notes	Skill 15 - How to Take Notes , page 70
Understanding Key Concepts, page 139 - Telling Fact from Opinion	Skill 13 - How to Tell Fact from Opinion , page 62
Lab Time Hands-On Activity 8, page 141	Skill 6 - How to Control Variables , page 26

Correlation of
SRA Snapshots Video Science™ Level C with
SRA Skills Handbook: Using Science Grade 5

<i>SRA Snapshots Video Science™</i> Student Edition - Chapter 9: Force and Motion	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Writing in Science, page 183 - Write a Paragraph	Skill 23 - How to Write a Description , page 110
Process Skill, page 183 - Make a Model	Skill 1 - How to Use a Model , page 4
Find Out More! Research on the Web, page 185	Skill 29 - How to Write a Report , page 142
Process Skill, page 191 - Measure	Skill 2 - How to Measure , page 10
Writing in Science, page 197 - Write a Summary	Skill 22 - How to Write a Summary , page 106
Process Skill, page 197 - Form a Hypothesis	Skill 4 - How to Make a Hypothesis , page 18
Standardized Test Practice, page 198 - Read Carefully	Test-Taking Strategies – Identifying Key Elements , page 204

<i>SRA Snapshots Video Science™</i> Teacher's Resource Book - Chapter 9: Force and Motion	<i>SRA Skills Handbook: Using Science</i> Student Edition - Grade 5
Understanding Key Concepts, page 147 - Taking Notes	Skill 15 - How to Take Notes , page 70
Understanding Key Concepts, page 148 - Determining Cause and Effect	Skill 12 - How to Determine Cause and Effect , page 58
Understanding Key Concepts, page 149 - Making a Prediction	Skill 16 - How to Predict , page 76
Understanding Key Concepts, page 151 - Using a Diagram	Skill 37 - How to Read a Diagram , page 182
Understanding Key Concepts, page 152 - Comparing and Contrasting	Skill 24 - How to Write a Comparison/Contrast , page 116
Understanding Key Concepts, page 153 - Classifying	Skill 10 - How to Classify , page 50
Understanding Key Concepts, page 155 - Inferring	Skill 17 - How to Make Generalizations , page 80
Understanding Key Concepts, page 156 - Outlining	Skill 21 - How to Write an Outline , page 102
Understanding Key Concepts, page 157 - Telling Fact from Opinion	Skill 13 - How to Tell Fact from Opinion , page 62
Lab Time Hands-On Activity 9, page 159	Skill 1 - How to Use a Model , page 4