

	World Clocks	Calculating Photo periods	Model Seasons Space Place	Follow the Sun	Shadow Sticks and the Sun	4.5
F: Science in Personal and Social Perspectives						
-personal health						
-populations, resources, and environments						
-natural hazards						
-risks and benefits						
-science and technology in local challenges						
G: History and Nature of Science						
-science as a human endeavor						
-nature of science						
-history of science						