

Christian Philosophy of Math

Mathematics is the language God used in the formation of His universe. Students will understand mathematics as an absolute, logical, and orderly creation of God. Students must seek out and use God's laws of mathematics which will lead to sequential mastery of math concepts.

Christian Philosophy of Science/Health

Science is the study of God's order, provision, and nature. The universe is a direct creation of God and refutes the man-made idea of evolution. Students will see God as the Great Designer and Lawgiver who gives explanation to the world around them. The foundations of science will be mastered with Scriptural truth as the anchor.

Christian Philosophy of Language Arts

God chose to reveal His ways to us in written form; specifically the Bible. Language is a structure which reflects the logic and orderliness of our Creator. Students will understand that grammar, spelling, vocabulary, composition and literature are all skills used to glorify God. Through careful analysis, the student will be able to understand the organization of the written word.

Christian Philosophy of Bible

The Bible is the infallible word of God; nothing can be added or taken away from the truth it contains. Students will be immersed daily in the teaching, application, and growth of biblical truth. The ultimate goal is that each child would accept Christ as their Lord and Savior so that they may have eternal life in Heaven. Students should be thoroughly acquainted with the Scriptures.

Christian Philosophy of History

History is the opportunity to show students a realistic view of government, geography, and economics based upon the foundational truths of the Scriptures. The primary objective is for learners to see that History is a study of what man has done with the time God has given. Students will be presented a historical perspective that is both Christian and conservative.

Christian Philosophy of Reading

Reading offers students the opportunity to participate in the profound truths of the Gospels. The ultimate goal of reading is to prepare students to be able to read the Scriptures for himself in a logical, orderly way. Reading will guide students through narratives that are exalted in Christian values, moral truths, and God's words. Students will be able to use their mastery of Reading to help them apply Christian principles to their lives.

Christian Philosophy of Music

Music is a gift from God, used for daily praise and worship. Students are encouraged to recognize and use the God given talents the Father has bestowed upon them. Through music, students are given the opportunity to explore creative outlets for praise. The primary objective is for learners to realize that our talents are from God and should be used for His glory.

Christian Philosophy of Art

Art is the opportunity for students to create based on the fundamental belief that God is the creator of all things pleasing, beautiful, and unique. All things first created beautiful in nature and in man began with God. Students will recognize that art is a reflection of God's character and that it allows us to display the gifts and talents of which He alone is the source.

Christian Philosophy of Computer Instruction

Advancements in technology have created an ever-changing world, and computer usage has become an essential life skill. Computer instruction provides students the opportunity to foster and expand their God-given talents in technology. The learner will understand how technology can be used to increase one's awareness of God and His principles; such as moral and ethical responsibilities.

Christian Philosophy of Foreign Language (Spanish)

Our capacity for language is a gift from God. God also originated the diversity of language which contributes to distinct cultures. Students are encouraged to learn foreign language because we are disciples of Christ and we have been commanded to preach the gospel to every culture. Through foreign language instruction, students will be able to contribute to the service of God.

Christian Philosophy of Penmanship

Penmanship is a meaningful approach to developing handwriting skills. Students will be encouraged to rely on God's gifts of patience, perseverance, and diligence in achieving legible writing. Penmanship gives students the opportunity to put forth their very best effort. The primary objective of penmanship is for learners to be able to neatly use written words for communication.

Christian Philosophy of Missions

Missions education shows students what God is doing around the world. The objective is to help develop students into Christian leaders, to equip them to make disciples of all nations and teach them that they can make a world of difference. Through missions, students will be exposed to the values of gratitude, compassion, and generosity. Students will be able to fully appreciate and experience missions through school and grade level service-oriented projects.