

MARY POPE OSBORNE'S CLASSROOM ADVENTURES CURRICULUM KEY

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
1		Dinosaurs Before Dark		Dinosaurs	Mystery of the Tree, Books 1-4	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Name derives of dinosaurs - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills	–Timeline: 251 years ago to present	–Cretaceous Period –Fossils –Paleontologists –Ancient habitats –Food chains: meat-and plant-eaters –Earth changes: history of the Earth, Pangea, continental changes	–Pangea –Continents	- Changes to the Earth over time	Dinosaurs	When you work as a team , you can overcome great challenges.	<ul style="list-style-type: none">• Individual or group tree houses• Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- “Dinosaurs Before Dark KIDS” 30 minute Classroom Play (MTI) - Respectful audience behavior - Passport to Adventure		
2		The Knight at Dawn		Knights and Castles	Mystery of the Tree, Books 1-4	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Literary traditions - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills	–Middle Ages –Castle culture (castle parts, residents, life) –Feudal system –Methods of protection: weapons –King Arthur, Knights of the Round table, Sir Lancelot, Sir Galahand, Queen Guinevere, Morgan le Fay		England			Information can be used in unexpected ways to solve problems. Study hard and use your imagination.	<ul style="list-style-type: none">• Individual or group tree houses• Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- “Knight at Dawn KIDS” 30 minute Classroom Play (MTI) - Passport to Adventure		
3		Mummies in the Morning		Mummies and Pyramids	Mystery of the Tree, Books 1-4	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills	–Egyptian culture (lifestyle, religion, customs for death and afterlife) –Gods and goddesses –Architecture: pyramids - Communication - Hieroglyphs	–Interactions between humans and the environment –Water features: Nile River	–3D structures: pyramids	–Egypt –Nile River		Journeys to faraway places can be wonderful, but just having a peanut butter & jelly at home can be as wonderful. Be grateful for those who care for you.	<ul style="list-style-type: none">• Individual or group tree houses• Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure		

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
4		Pirates Past Noon		Pirates	Mystery of the Tree, Books 1-4 1st live encounter with Morgan le Fay	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Gaining information from diagrams (pirate ships) –Genres: legend/lore - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills	–Pirate history and legends –Timeline: 1000 B.C. to present –Transportation: pirate ships - Landform - Island	–Water features: oceans, seas		Caribbean				Your daily life is filled with treasure. To find it, you must look for the positive things in your life.	• Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
5		Night of the Ninjas			Mystery of the Magic Spell, Books 5-8	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Using informational texts for research –Poetry: haiku - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills	–Map skills –Japanese vs. American culture –History of ninjas	–Landforms: mountains, valleys, and caves		Ancient Japan				Learn from nature and always keep a kind heart.	–Create a ninja training camp. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
6		Afternoon on the Amazon		Rain Forests	Mystery of the Magic Spell, Books 5-8	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Onomatopoeia –Animal idioms –Animal research project - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills		–Biomes/habitats: rain forest –Climate –Water features: Amazon River –Animal adaptations (physical and behavioral) - Animal Defenses –Camouflage –Food chains: predators and prey –Rain forest preservation	–Place value problems –Measurement –Graphing: favorite tropical fruit	Amazon Rain Forest	–Rain Forest Climate -Rain Forest Plant Life - Many “Gifts” of the Rain Forest from plants –Weather: rain	–Army ants –Piranhas –Snakes –Crocodiles –Monkeys –Jaguars –Vampire bats - Poison Arrow Frogs Plant life: - orchids, mangos, cacao trees, etc.		All creatures in the wild are interconnected. For them to survive, we need to guard natural habitats.	–Research and create an animal who lives in the rain forest AND/OR Invent and create a rain forest animal that has not yet been discovered! - Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
7		Sunset of the Sabertooth		Sabertooths and the Ice Age	Mystery of the Magic Spell, Books 5-8	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Summarization - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills	–Food gathering techniques (compare/contrast then and now) –Use of natural materials to survive	–Ice Age –Animal adaptations –Land features: cliffs, caves –Heat sources –Insulators –Human interactions with the environment –Sound: flute	–Temperatures			Cro-Magnons, Wooly Mammoths, Sabertooth Cat	- Cave Men Tales: “Master of the Animals” on cave walls	Never take the comforts of your modern life for granted. Be grateful for the things you have.	–Make your own cave painting to summarize the book. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
8		Midnight on the Moon		Space	Mystery of the Magic Spell, Books 5-8	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Creative writing: time travel - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Predicting - space station future	–Basic map skills (mapping the moon base, star map) –Transportation: moon buggy - Space exploration - Famous astronauts	–Astronomy: the moon, Outer Space, constellations –Gravity –Phases of the moon –Conditions on the moon –Earth science: compare/contrast moon and Earth features - Technology - satellites, moon buggy, space station	–Temperature –Weight conversion	Moon/Space			Earth is a bright and colorful place where everything is alive and always changing. Help protect the planet.	–Create your own space suit. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure - Planetarium Show	
9		Dolphins at Daybreak		Dolphins and Sharks	Mystery of the Ancient Riddles, Books 9-12	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Main ideas and supporting details - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills	Careers: oceanographer, scuba diver, marine biologist	- Biomes/habitats: ocean –Animal adaptations - Technology - mini-submarine for underwater exploration		Pacific Ocean	- Ocean life	–Dolphins –Ocean-dwelling animals		Beauty can be found in the most unexpected places. Always keep an open mind.	• Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
10		Ghost Town at Sundown			Mystery of the Ancient Riddles, Books 9-12	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Literature extension: ghost stories - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills	–Wild West –Ghost towns –Cowboy culture	–Biomes/habitats: prairie –People and needs from environment –Landforms: canyon –Sound: echo, harmonica		Old West, USA		–Rabbit adaptations –Rattlesnake adaptations –Horse adaptations		People who lived long ago still talk to us through books. Learn to read and love to read. Try to discover what you love to do best. Have respect for yourself.	• Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	–Player pianos –Read Read Read Song	- Passport to Adventure
11		Lions at Lunchtime			Mystery of the Ancient Riddles, Books 9-12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						Main ideas and supporting details - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills		–Animal adaptations –Biomes/habitats: savannah		Africa		–Lions –Other savannah-dwelling animals		In nature, animals have to work together with each other to survive. People need to do the same.	• Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
12		Polar Bears Past Bedtime		Polar Bears and the Arctic	Mystery of the Ancient Riddles, Books 9-12	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Gaining information from still images –Facts and opinions - Concept / Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills	–Native Americans in the Arctic -Maps -Transportation - dog sleds, snowmobiles	–Animal Adaptations –Sources of heat –Conductors and insulators -Habitats/Biomes - Arctic Tundra -Northern Lights -Seasons - day and night in the arctic	Temperature	North Pole Arctic Ocean	-Endangered Species -Global warming	–Polar Bears –Seals	- Arctic Legend: Flying Polar Bear	When you face the things that frighten you , you often find they're not as bad as you thought.	Create a class learning igloo. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
13		Vacation Under the Volcano		Ancient Rome	Mystery of the Lost Stories, Books 13-16	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Recognize common prefixes and suffixes –Cause & effect relationships –Analyze relationships among characters, setting & plot –Identify figurative language devices - Concept / Vocabulary Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration	–Eruption of Mt. Vesuvius, A.D. 79 -Greek Mythology -Ancient Olympics -Archaeology -Greek Architecture -Roman Empire	–Landforms: volcanoes –Rapid Earth changes (volcanic eruptions)		Pompeii	Volcanos		- Greek and Roman Mythology: Hercules	If you learn about the world and gain knowledge , you can solve great problems. Stay focused on what's important.	–Create a diorama of Pompeii before and/or after the eruption. –Analyze still images to gather information. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
14		Day of the Dragon King		China	Mystery of the Lost Stories, Books 13-16	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Concept Vocabulary –Cause & Effect –Writing: Text types and purposes –Speaking & Listening: –Comprehension and collaboration –Presentation skills –Cultural legend: The Silk Weaver and the Cowherd –Characterization	–Chinese calligraphy –Structures of government –Landmarks: The Great Wall of China –Community structures: libraries –Compare/contrast houses, way of life in historic China and present-day U.S. –Cultural traditions: burial grounds -Ancient Culture -Terracotta Army, Chinese Dynasty, Great Wall of China	–Silkworm (adaptations, life cycle) –Plant adaptations: bamboo –Cricket (adaptations) –Astronomy: constellations, stars (Vega and Altair) -Silkworms (Chinese discovery)	–Great Wall of China word problems –Soldier statues word problems	China -Great Wall of China		- Chinese Legend: The Silk Weaver and the Cowherd	The freedom to read all kinds of books should be available to <i>all</i> people. Knowledge does not belong to just a few. Be fair to everyone.	• Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure	
15		Viking Ships at Sunrise		Vikings	Mystery of the Lost Stories, Books 13-16	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Concept - Vocabulary –Cause & Effect –Writing: Text types and purposes –Speaking & Listening: –Comprehension and collaboration –Presentation skills –Cultural legend - Imagery –Legends: sea serpents -Language: Latin words	–Vikings –Dark Ages –Technology: making copies (illuminated manuscripts vs. copiers) –Monks/ancient monasteries –Transportation: ships –Ireland –Celtic mythology	–Using Earth materials (making paints, survival) –Weather: fog –Astronomy: Sarph, Milky Way -Technology: Viking Ships		Medieval Ireland		- Celtic Mythology: Sea Monster - Sarph the Great Serpent from an Irish Tale rescues Jack & Annie	Ancient books reveal the wonders of history and the world. To protect the best things in life, you should work hard and have courage.	–Illuminated manuscripts –Design a Viking ship • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure	

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
16		Hour of the Olympics		Ancient Greece and the Olympics	Mystery of the Lost Stories, Books 13-16	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						<div>–Concept Vocabulary</div> <div>–Cause & Effect</div> <div>–Writing: Text types and purposes</div> <div>–Speaking & Listening: Comprehension and collaboration</div> <div>Presentation skills</div> <div>–Plays/drama</div> <div>–Poetry</div> <div>–Word origins (Greek)</div>	<div>–Greek culture</div> <div>–Greek Architecture (Parthenon, Ampitheaters)</div> <div>–Olympics</div> <div>–Social roles: girls vs. boys</div> <div>–Plato</div> <div>–Greek mythology (Nike, Zeus, Pegasus)</div>	<div>–Motion/speed</div> <div>–Astronomy: constellations (Pegasus, Hercules)</div>	<div>–Math Olympics</div> <div>–Measurement</div> <div>–Secret codes (Greek letters)</div>	<div>- Ancient Greece</div> <div>- Mediterranean Sea</div> <div>- Aegean Sea</div> <div>- Black Sea</div>	<div>- Greek and Roman Mythology: Pegasus, Zeus</div>	<div>Treat everyone with respect. If you love to read, you'll never be completely alone.</div>	<div>–Poetry scrolls</div> <div><ul style="list-style-type: none">• Individual or group tree houses• Create Jack & Annie in their favorite wardrobe</div> <div>Analyze still images for details and predictions.</div>	<div>Read Read Read Song</div>	<div>- Greek Plays</div> <div>- Passport to Adventure</div>		
17		Tonight on the Titanic		Titanic	Mystery of the Enchanted Dog Series, Books 17-20	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						<div>–Concept Vocabulary</div> <div>–Cause & Effect</div> <div>–Writing: Text types and purposes</div> <div>–Speaking & Listening: Comprehension and collaboration</div> <div>Presentation skills</div> <div>–Historical fiction</div> <div>–Primary documents (photos)</div>	<div>–Early 1900’s</div> <div>–Immigration to USA</div> <div>–Transportation</div> <div>-Time (pocket watch, grand staircase clock)</div> <div>–Communication (Morse code, flares, wireless radio, telegrams)</div> <div>–Map skills / Timeline</div> <div>-Fact Tracker contains map of Titanic voyage and diagrams of the ship’s compartments.</div>	<div>–Icebergs</div> <div>–Properties of matter: sinking/floating</div> <div>-Technology: machines (coal powered boilers); ships</div> <div>-Oceanography</div>	<div>–Lifeboat math</div> <div>–Elapsed time</div> <div>–Secret codes (Morse code)</div>	<div>- Northern Atlantic Ocean</div> <div>- England</div> <div>- New York</div>	<div>Time is precious. You should not waste time. When you help others in need, you’re helping yourself too.</div>	<div>–Design your own luxury ship.</div> <div><ul style="list-style-type: none">• Individual or group tree houses• Create Jack & Annie in their favorite wardrobe</div> <div>Analyze still images for details and predictions.</div>	<div>Read Read Read Song</div>	<div>- Passport to Adventure</div>			
18		Buffalo Before Breakfast			Mystery of the Enchanted Dog Series, Books 17-20	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						<div>–Concept Vocabulary</div> <div>–Cause & Effect</div> <div>–Writing: Text types and purposes</div> <div>–Speaking & Listening: Comprehension and collaboration</div> <div>Presentation skills</div> <div>–Compare/contrast</div> <div>–Informational writing: Lakota manners guide</div>	<div>–Great Plains</div> <div>–Native American customs and cultures: Lakota</div> <div>–Westward Expansion</div> <div>–Cultural legend: White Buffalo Woman</div> <div>–American Old West</div> <div>-Landforms - Great Plains</div>	<div>–Animal Adaptations</div> <div>–Biome: prairie</div> <div>–Buffalo</div>	<div>–Buffalo math</div> <div>-Measurement (Fact Tracker)</div>	<div>Great Plains, USA</div>	<div>- Buffalo</div> <div>- Endangered Animals</div>	<div>- Native American Legend: White Buffalo Woman</div> <div>- Lakota Legend</div> <div>- Legend of the White Buffalo</div>	<div>Everything is connected. Think of the whole world as being your school, and try to learn as much as you can. With compassion you should try to help our friends correct their mistakes - don’t turn your back on them.</div>	<div>–Teepee painting</div> <div>–Design your own "animal powers" shirt.</div> <div><ul style="list-style-type: none">• Individual or group tree houses• Create Jack & Annie in their favorite wardrobe</div> <div>Analyze still images for details and predictions.</div>	<div>Read Read Read Song</div>	<div>- Passport to Adventure</div>	

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
19		Tigers at Twilight			Mystery of the Enchanted Dog Series, Books 17-20	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Concept / Vocabulary –Cause & Effect –Writing: Text types and purposes –Speaking & Listening: Comprehension and collaboration - Presentation skills –Onomatopoeia –Persuasive writing: saving endangered animals –Informational writing: research endangered animals	–India –Economics	–Animal Adaptations –Biome: jungle –Extinction	–Tiger math	Indian Jungles		Tigers, langur, python, elephant, rhino, lotus		The natural world can be fierce and dangerous as well as beautiful and peaceful. Honor all aspects of nature , even the things that frighten you.	• Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	–Read Read Read Song –Voice of home (listen to sounds all around)	– Passport to Adventure
20		Dingoes at Dinnertime			Mystery of the Enchanted Dog Series, Books 17-20	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Concept Vocabulary –Cause & Effect –Writing: Text types and purposes –Speaking & Listening: Comprehension and collaboration Presentation skills	–Australia –Native Australians: Aborigines –Rainbow serpent –Habitats/Biomes - Australian Forest/ Outback	–Animal Adaptations –Nocturnal animals –Locomotion –Environment: droughts and wildfires –Impact of environment on animals	–Kangaroo math	Australia	- Floods - Drought - Wildfires	- Dingoes, emus, marsupials (koalas, kangaroos), kookaburra	- Aborigine Legend: The Rainbow Serpent - “Dreamtime”	Be open to the wisdom and beauty of unfamiliar worlds. Take full responsibility for your actions.	• Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	– Passport to Adventure
21		Civil War on Sunday			Morgan’s Library #1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Using informational texts for research –Compare/contrast historical lyrics for Confederate/Union songs –Perspective diary writing, letters/postcards –Gathering information from primary source documents - Concept / Vocabulary - Cause & Effect - Writing: Text types and purposes - Speaking & Listening: Comprehension and collaboration Presentation skills Historical Fiction	–Civil War: causes, events, and outcomes –Slavery and its controversies –Field hospitals –Drummer boys –Significant people: Clara Barton, Abraham Lincoln –Transportation: ambulances then and now			–Early USA –Union states and Confederate states				Respect others. Lend a helping hand when needed. Try to bring hope and comfort to those who are suffering.	–Create a living wax museum. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	– Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
22		Revolutionary War on Wednesday		American Revolution	Morgan's Library #2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Newspaper comparison: 1700s vs. present-day –Print features (headings, captions...) –Letter writing –Monologues/famous quotes (Thomas Paine, George Washington) - Concept / Vocabulary - Cause & Effect - Writing: Text types and purposes - Speaking & Listening: - Comprehension and collaboration - Presentation skills - Historical Fiction	–Colonial America <ul style="list-style-type: none"> • 13 colonies –Revolutionary War <ul style="list-style-type: none"> • Why the colonists wanted freedom from England • Significant leaders and events (Thomas Paine, Battle of Trenton) • Effects: Foundation of United States –George Washington	– Precipitation: snow – Water features: rivers – Blizzards		Delaware/ USA	- Water/rivers - Blizzards			Try not to give up when things look their worst. Be loyal, steadfast and trustworthy.	<ul style="list-style-type: none"> • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
23		Twister on Tuesday		Twisters and Other Terrible Storms	Morgan's Library #3	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–McGuffey Reader: Compare/contrast with today's reading materials. - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills	–Transportation (trains, wagons) –Westward Expansion –Compare/contrast schools then and now -Careers: Meteorologist	–Biomes/habitats: prairie - Weather mapping, weather tools, temperature - Technology	- Temperature	Midwestern Prairie, USA	–Tornadoes –Hail			If someone bullies you, stand up for yourself . Know that a bully is often trying to hide his/her own fears. Act with kindness and show respect to others , and others will most likely treat you the same way. If at first you don't succeed, you should keep trying . Good teamwork means you do what's best for the whole team, not just yourself .	<ul style="list-style-type: none"> • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
24		Earthquake in the Early Morning			Morgan's Library #4	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Newspaper analysis - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Historical Fiction	–Communications	–Earthquake –Fires (nature- and human-caused) –Firestorm - Communication technology		San Francisco, CA USA	Earthquakes		- Medieval Legend: Camelot and King Arthur	Hold onto hope. Even if you lose everything, you can rebuild your life.	<ul style="list-style-type: none"> • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
25		Stage Fright on a Summer Night			Type of Magic #1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Concept Vocabulary –Cause & Effect –Writing: Text types and purposes –Speaking & Listening: Comprehension and collaboration Presentation skills –Drama – <i>A Midsummer Night's Dream</i> –Shakespeare's works –Fluency, expression –Old English/origin of words (Shakespeare)	–William Shakespeare –London, England –Queen Elizabeth –Historic landmarks: London Bridge – History of Theater - Entertainment past and present –Cultural roles: girls vs. boys –Map skills (theater seats)		–Ticket math (money)	Elizabethan England	- Animal Rights	- Animal Rights	- Celtic Mythology: Fairies in Mid-Summer Night's Dream	Face down your fears and use your imagination, and you can turn your weaknesses into strengths. Overcoming your fears can bring great joy and satisfaction.	<ul style="list-style-type: none"> Individual or group tree houses Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song – Mendelssohn: <i>A Midsummer Night's Dream</i>	–Passport to Adventure –Write, stage, and produce an original play
26		Good Morning, Gorillas			Type of Magic #2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Concept Vocabulary –Cause & Effect –Writing: Text types and purposes –Speaking & Listening: Comprehension and collaboration Presentation skills –Onomatopoeia - Sign Language	–Africa –Communication: sign language –Koko the Gorilla	–Animal Adaptations –Cloud rain forest –Gorillas (compare/contrast with humans) - Animal Behavior –Food chains: herbivores, carnivores, and omnivores		- Congo Rain Forest - African Cloud Forest		- Gorillas - Black Leopards - Animals of the African Cloud Forest		Science tells us a lot about the natural world, but you also need to love animals and respect them to know them deeply.	<ul style="list-style-type: none"> Individual or group tree houses Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
27		Thanksgiving on Thursday		Pilgrims	Type of Magic #3	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Concept Vocabulary –Cause & Effect –Writing: Text types and purposes –Speaking & Listening: Comprehension and collaboration - Presentation skills	–Pilgrims & Native Americans (relationships) –Thanksgiving –Early colonists –Native Americans: Squanto –Children's roles, past and present	–Human interactions with environment - Early Agricultural Techniques - Farming –Conductors and insulators		Plymouth, MA USA	- Farming			Be grateful for the things you have. Be kind to those who feel different or are afraid. True community means you share responsibility for the whole community.	<ul style="list-style-type: none"> Individual or group tree houses Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
28		High Tide in Hawaii		Tsunamis and Other Natural Disasters	Type of Magic #4	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Concept Vocabulary –Cause & Effect –Writing: Text types and purposes –Speaking & Listening: - Comprehension and collaboration - Presentation skills	–Hawaii –Cultural traditions: Hawaiian houses, surfing, hula dancing –Relationships: friendship	–Landforms: islands -Volcanoes/Volcanic Islands –Rapid Earth changes: volcanoes, earthquakes, tsunamis –Soil formation - Technology		- Hawaii - Pacific Ocean	- Tsunamis - Natural Resources		- Hawaiian Legend: Pele, goddess of volcanoes	Have respect and sympathy for your friends. Stick by your friends through bad times as well as good.	–Communication through dance • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
29		A Big Day for Baseball		Baseball	Book 29	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Note taking skills - Genre focus: Biographies	- Jackie Robinson - New York, 1947		- Baseball statistics	- Brooklyn, New York				When others are mean to you, hold your head high, respect yourself and keep pursuing your goals.	- Individual or group tree houses - Create Jack & Annie in this adventure's wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
30		Hurricane Heroes in Texas		Texas	Book 30	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Note taking skills	- Worst Natural Disaster in U.S. History	- Weather systems - Hurricanes		- Texas, The Lone Star State - Galveston - Th Gulf of Mexico	- Natural Disaster/ Hurricane			In times of great adversity, you can often help yourself best by helping others.	- Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
31		Warriors in Winter		Warriors	Book 31	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Note taking skills	- Roman Army - Roman Legion Camp - Roman Warriors - Emperor Marcus Aurelius		- Roman Numerals	- Rome		- Eagles	- Ancient Romans - Roman Gods - Greek mythology	Strive to be simple, brave, and honest , these are honorable qualities. Sometimes one must fight for the right things, like freedom and justice.	- Individual or group tree houses - Create Jack & Annie in this adventure's wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
32		To the Future, Ben Franklin		Ben Franklin	Book 32	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Note taking skills	- Ben Franklin history - Declaration of Independence - U.S. Constitution - Founding Fathers - George Washington	- Ben Franklin a scientist and inventor - Inventions - Electricity - Lightning rods	- Inventions	- Philadelphia, PA - Frog Creek, PA				Never give up trying to make the world a better place – your neighborhood, your town, your country.	- Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Ben Franklin in Paris Play - Passport to Adventure
33		Narwhal on a Sunny Night		Narwhals and Other Whales	Book 33	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Letter Writing Speaking & Listening: - Comprehension and collaboration - Presentation skills - Research	- Leif Erikson - Inuit people - The Vikings - Erik the Red	- Echolocation - Glaciers, ice floes - Icebergs - Animal Adaptations - Climate	- Weight/ Length comparison of whales	- Arctic Ocean - Arctic Circle - Land of the Midnight Sun - Greenland	- Climate Change - Earth Day - Conservation	- Narwhals - Whales - Walrus, Seals - Polar Bear - Reindeer - Arctic Hare - Arctic Fox - Otters	- Legend of how the Narwhal's tusk was formed - The Myth of the Unicorn	Gratitude connects everyone. The little word "thanks" has great importance.	- Individual or group tree houses - Create Jack & Annie in this adventure's wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
						✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
34		Late Lunch with Llamas		Llamas and the Andes	Book 34	<ul style="list-style-type: none"> - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: <ul style="list-style-type: none"> - Comprehension and collaboration - Presentation skills - Note taking skills 	<ul style="list-style-type: none"> - Ancient Inca Empire - Machu Picchu (The Secret City) - Emperor Pachacuti 	<ul style="list-style-type: none"> - Volcanoes - Cloud Forest - Mountain Sickness - Animal Adaptations 	<ul style="list-style-type: none"> - Mountain heights - Longest river (Nile) 	<ul style="list-style-type: none"> - Peru - Andes Mountains fog, trees, waterfalls 	- Machu Picchu National Park	<ul style="list-style-type: none"> - Llamas - Andean Condor - Venomous Pit Viper - Rare creatures and plants in the cloud forest 	<ul style="list-style-type: none"> - Inca legends (Llamas could talk; Condors carried messages from earth to heaven) 	You can't really be brave, without first being afraid. You become brave by facing your fears.	<ul style="list-style-type: none"> - Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions. 	Read Read Read Song	- Passport to Adventure
						✓	✓	✓	☐	✓	✓	✓	☐	✓	✓	✓	✓
35		Camp Time in California			Book 35	<ul style="list-style-type: none"> - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: <ul style="list-style-type: none"> - Comprehension and collaboration - Presentation skills - Note taking skills 	<ul style="list-style-type: none"> - President Teddy Roosevelt - John Muir - Naturalist 	<ul style="list-style-type: none"> - Logging - Starry night sky 		<ul style="list-style-type: none"> - California - Yosemite - Giant trees (Sequoias, boulders, rock formations, waterfalls) 	<ul style="list-style-type: none"> - National Park protection - Save the Wilderness 	<ul style="list-style-type: none"> - Grizzly Bears, Black Bears - Douglas Squirrels - Alpine Butterfly - Birds 		Pay attention to the wonders of nature. Do all you can to preserve the beauty of our planet.	<ul style="list-style-type: none"> - Individual or group tree houses - Create Jack & Annie in this adventure's wardrobe - Analyze still images for details and predictions. 	Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
		Magic Tree House Merlin Missions															
1		Christmas in Camelot			Book 1 of the MERLIN MISSIONS Quest to Save Camelot #1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Invitation writing –Onomatopoeia –Legend vs. nonfiction –Concept Vocabulary Cause & Effect Writing: Text types and purposes Speaking & Listening: Comprehension and collaboration Presentation skills Fantasy/Reality Rhyme	–King Arthur –Knights of the Round Table –Life in the Middle Ages –Cardinal directions	–Seasons: winter –Physical science: freezng point		Camelot			- Celtic Mythology: Fairies, dragons, “waters of memory and imagination” - Medieval Legend: Tales of King Arthur and the Knights of the Round Table	Read a lot and use your imagination -- and you can go to wondrous other worlds.	- Individual or group tree houses - Create Jack & Annie in this adventure’s wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
2		Haunted Castle on Hallows Eve			Book 2 Merlin Mission Quest to Save Camelot #2	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- - Concept - Vocabulary - Cause & Effect - Writing: Text types and purposes - Speaking & Listening: Comprehension and collaboration - Presentation skills - Fantasy/Reality - Rhyme		–Seasons: fall –Light and shadows –Minerals: diamonds		Camelot		–Ravens –Animal homes: nests	– Medieval Legend –Story of the Sword in the Stone	When you stand up to persons who treat you wrongly , you often discover they feel weak and afraid. Have sympathy for them, but do not betray yourself . You should strive to keep your personal dignity -- this will help you with difficult people.	- Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
3		Summer of the Sea Serpent			Book 3 Merlin Mission Quest to Save Camelot #3	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: Comprehension and collaboration - Presentation skills - Poetry - Rhyme - Fantasy/Reality		–Habitats/Biomes - Ocean –Seasons: summer (solstice) –Earth science: day length –Landforms: cliffs, mountains, caves, coves –Tides –Fog		Camelot		–Spiders –Seagulls –Seals –Jellyfish	Celtic Mythology: Water horse, Selkies Medieval Legend –Excalibur	Try not to fight with others. Fighting mostly grows out of fear. True strength comes from love and compassion.	- Individual or group tree houses - Create Jack & Annie in this adventure’s wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
4		Winter of the Ice Wizard			Book 4 Merlin Mission Quest to Save Camelot #4	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Rhyme - Fantasy/Reality	- Transportation: Sleigh	-Arctic Animals/ Adaptations -Seasons: winter (solstice) -Insulators -Physical science: freezing point -Avalanches			- Arctic - Weather	-Arctic Animals -Wolves	- Norse Mythology: Frost Giant, Norns - Medieval Legend	Wisdom is knowledge gained from the heart as well as the head. When you try to understand another's point of view , you learn about yourself as well.	- Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
5		Carnival at Candlelight			Book 5 Merlin Mission Using Magic Wisely #1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						-Using informational texts for research -Perspective writing - Concept / Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Rhyme	-Map skills -Virtual field trips -Cultural traditions of Venice, Italy - Transportation: Gondolas	-Rapid earth changes: floods -Research local flooding history		- Venice, Italy - Adriatic Sea	- Floods - Canals, Lagoons		- Greek and Roman Mythology: Neptune	Magic lives in the world through creativity and the arts. Use your imagination to solve problems.	-Paper mache masks. -Paint sights from Venice. -Analyze Giovanni Battista Tiepolo's paintings. - Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
6		Season of the Sandstorms			Book 6 Merlin Mission Using Magic Wisely #2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						-Text-to-Text Connections: Tales from the Arabian Nights - Concept / Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Rhyme	-Modes of transportation -Trading -Wants vs. needs - Greek History: Aristotle/Philosophy - Arabic customs/ dress	-Weather/seasons -Plant adaptations -Astronomy -Habitat/Biomes: Desert	- Directions (north, south, east, west) -Graphing (favorite tea flavors) -Camel word problems (addition, multiplication) -Number systems (Arabic, Roman, etc.)	Ancient Baghdad	- Sandstorms - Wind	-Animal Adaptations: Camels	- Arabian Nights: Flying Carpet	After you've accomplished something great, you should try to feel grateful and humble . Just as unseen forces have helped you, now you need to help others as well.	-Paper making -Carpet weaving ● Individual or group tree houses ● Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
7		Night of the New Magicians			Book 7 Merlin Mission Using Magic Wisely #3	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Biography research projects: Alexander Graham Bell, Thomas Alva Edison, Louis Pasteur, Gustave Eiffel - Concept / Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality	–Evolution of technology (telephone, phonograph, lightbulb, medicine) - Eiffel Tower: history - History of the World’s Fair - Transportation: Train - French Architecture - Historical Fiction	–How technology works (telephone, phonograph, lightbulb, pasteurization) –Sound –Light –Engineering Fundamentals: Wind resistance design	–Counting money (French) - Counting three and four digit numbers	Paris, France			If you work hard and finish the job , you’ll find your reward. “When one door closes, another door opens.” (Alexander Graham Bell) “Genius is one percent inspiration, 99 percent perspiration.” (Thomas Edison)	–Create a structure at least a foot tall that can withstand "wind" and an "earthquake." • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure	
8		Blizzard of the Blue Moon			Book 8 Merlin Mission Using Magic Wisely #4	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Biography research project: Rockefeller - Concept / Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Poetry - Fantasy/Reality - Rhyme - Historical Fiction	–Great Depression - Famous NYC Landmarks: Central Park, Bronx Zoo, Metropolitan Museum –City study: New York City (compare/contrast with your city or town) –Modes of Transportation: subway, taxi cabs –Rockefeller	–Blue moon –Insulators –Weather instruments	Money word problems	New York City	Blizzards	- Dog Hero: Balto	-Medieval Legend: The Unicorn Tapestries	You should always try your hardest and be kind and generous to those less fortunate than yourself. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	–Hunt of the Unicorn tapestry –Create your own tapestry • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
9		Dragon of the Red Dawn			Book 9 Merlin Mission Happiness #1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Poetry (Haiku) –Quotations: "A Journey of a thousand miles begins with one step." –Cultural legend: The Cloud Dragon –Concept Vocabulary –Cause & Effect –Writing: Text types and purposes –Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Historical Fiction	–Basho (famous poet) –Edo (Tokyo, Japan) –Relationships with other countries: closed borders –Cultural traditions: teahouse manners, sumo wrestling - Japanese Customs, dress, cuisine - Famous landmarks: Imperial Palace, Fish Market, Great Bridge of Senju –Government structure: military (shogun, samurai) –Edo fire in 1657 - Samurai Warriors - Sumo Wrestlers - Japanese architecture - Transportation: Ferry	–Landforms: mountains (Mt. Fuji) –Rapid Earth changes: forest fires - Japanese Plants/ Landscape: banana tree, cherry blossoms		–Tokyo, Japan –Mt. Fuji	- Volcanoes - Wildfires	- Japanese Legend: Cloud Dragon	When a material thing is destroyed, something better often takes its place. You can find great beauty when you pay close attention to nature. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.		Read Read Read Song	- Puppeteers - Passport to Adventure	

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
10		Monday with a Mad Genius		Leonardo da Vinci	Book 10 Merlin Mission Happiness #2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept / Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Rhyme - Mirror Writing - Note taking	- Leonardo da Vinci - Greek and Roman architecture - Renaissance - Famous Landmarks: The Old Bridge (Ponte Vecchio), Hall of the Great Council, Sistine Chapel - The Bubonic Plague	- Early Theories of Flight - The Great Bird - Anatomy - Botany - Fossils - Early design of weapons, boats, submarines		Florence, Italy				Curiosity opens your mind to things outside yourself. It gives you energy and joy. If you have great curiosity about the world , you will never grow bored. Try to become a lifelong learner .	- The art of Leonardo da Vinci - Fresco - Famous works of art: Mona Lisa, The Baptism of Christ, The Last Supper, The Giant Horse - Self portrait - • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
11		Dark Day in the Deep Sea		Sea Monsters	Book 11 Merlin Mission Happiness #3	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- - Concept / Vocabulary - Cause & Effect - Writing: Text types and purposes - Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Mystery - Literature (20,000 Leagues Under the Sea, Around the World in Eighty Days)	- Early Ocean Exploration: HMS Challenger - Early Explorers: Jacques Cousteau, Dr. William Beebe, Charles Thompson, George Strong Nares - Maps - Transportation: Ship	- Habitats/Biomes - Ocean - Fossils - Invertebrates - Animal Adaptations		Atlantic Ocean	- Storms	Sea Monsters		Fear can be conquered when you show compassion to all living creatures .	• Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure
12		Eve of the Emperor Penguin		Penguins and Antarctica	Book 12 Merlin Mission Happiness #4	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept / Vocabulary - Cause & Effect - Writing: Text types and purposes - Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Rhyme	- Transportation: bus, helicopter, snowmobile - Communication: Radio - Early South Pole Exploration	- Animal Adaptations - Weather/Climate - Research Stations - Fossils - Seasons	- Temperature	Antarctica	- Volcanoes - Ice bergs - Blizzards	- Animals of Antarctica - Penguins		Respect the mystery of nature and the universe. Know that you find your own happiness when you try to give happiness to an animal or person who needs your help .	- Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
13		Moonlight on the Magic Flute			Book 13 Merlin Mission Inspiring #1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Research project: Royal Manners How-To Booklet –Cause/effect study –Onomatopoeia - Concept / Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Writing Genre: Invitation - Fantasy/Reality - Historical Fiction	– Austrian customs, dress, furnishings - Austrian royalty - Mozart – History of Vienna	–Sound: woodwind family (flute)		- Vienna, Austria		–Peacock		Use good manners and have a sense of humor -- and you can survive some very awkward moments. Have respect for yourself. Try to be yourself. Try to discover the best use for your talents -- and don't be afraid to try something new.	–Design your own floorplan for a palace. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	- Mozart / - Classical Music - Flute Read Read Read Song	- Passport to Adventure
14		A Good Night for Ghosts		Ghosts	Book 14 Merlin Mission Inspiring #2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Onomatopoeia - Concept / Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Historical Fiction	–Louis Armstrong - History of Jazz - History of Halloween –Civil rights –French culture and language - Famous New Orleans landmarks: Bourbon Street, Jackson Square - New Orleans cuisine: Gumbo - Racial Inequality - Transportation: Electric Streetcars, steamboats, coal cart	–Sound: brass family (trumpet)		New Orleans, LA	- storms		- New Orleans legend: The Ghost of Jean Lafitte	You should treat everyone well. Never judge people based on their race or religion. If you try hard and put effort into all your work , you'll find success -- and sometimes in areas you least expect.	- Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	- Jazz music - Allen Toussaint songs - “Scatt” singing - Read Read Read Song	- “A Night in New Orleans” Musical - Passport to Adventure
15		Leprechaun in Late Winter		Leprechauns and Irish Folklore	Book 15 Merlin Mission Inspiring #3	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Fantasy vs. reality –Poetry: limericks –Drama/plays –Vivid imagery –Storytelling - Concept / Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Rhyme	–Irish Folklore –Compare/contrast chores and responsibilities then and today –Roles of girls in society –St. Patrick's Day	–Sound: woodwind family (Irish whistle) –Plant adaptations: trees - Rainbows –Habitats: glade, thicket	–Multiplication: rows of dancers –Survey: turning into animals –Ratios: real size vs. shrunken size	Ireland			- Celtic Mythology: Irish fairies, leprechauns	Figure out your special talents. And think about how you might use your talents to bring happiness to others.	–Write and illustrate your own magical story. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	- Irish Music Read Read Read Song	- Passport to Adventure

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
16		A Ghost Tale for Christmas Time		Rags and Riches: Kids in the Time of Charles Dickens	Book 16 Merlin Mission Inspiring #4	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Author study: Charles Dickens – <i>Oliver Twist</i> –Thematic study: judgment of appearances - Concept / Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Historical Fiction	–Victorian Age –Charles Dickens –Industrial Revolution/child labor –Compare/contrast rich and poor lifestyles –Economics: work and payment –Roles of girls in society - British Monarchy/ Queen Victoria - Epidemics/Diseases of the Victorian Era - New laws to improve the lives of children	–Sound: strings family (violin) - Technology: New inventions, discoveries and advancements in Victorian Era: cameras, running water, flush toilets, telephones, typewriters, electric lights, bicycles, cars - Vaccines for cholera and typhoid	–Money word problems	England				You should stand up for what’s right; help the unfortunate; and behave with fairness and generosity toward others. Never lie. Never blame others falsely.	–Illustrate the life of a rich child and a poor child. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- “Ghost Tale for Mr. Dickens” 60 minute Classroom Play (MTI) - Puppets - Passport to Adventure - 60 minute Classroom Play
17		A Crazy Day with Cobras		Snakes and Other Reptiles	Book 17 Merlin Mission Penny’s Spell #1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						–Perspective –Research project: Mogul Manners - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Rhyme - Creative Writing - Historical Fiction	– Great Mogul Dynasty of India Indian customs, dress - Mogul architecture - World landmarks: Taj Mahal –Roles of girls in society –Ambassadors and relationships with other countries	–Gems (emeralds) –Animal adaptations –Camouflage - Classification of reptiles - Habitat/Biomes - Forest (Bamboo Forests for King Cobras)	–Ratios/ conversions	- Agra, India - Indian Forest		–King cobra snakes –Arabian horses –Elephants (Asian and African)		Step forward to help others and treat all creatures with dignity and respect.	- Individual or group tree houses - Create Jack & Annie in this adventure’s wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure - Respectful audience behavior
18		Dogs in the Dead of Night		Dog Heroes	Book 18 Merlin Mission Penny’s Spell #2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Rhyme	–Swiss Alps - Great St. Bernard Pass - Monks/Monasteries –Napoleon	–Landforms: mountains –Plant adaptations: mountain flowers - Botany - Animal Adaptations - Service and Rescue Dogs - Dog breeds		Swiss Alps	–Earth changes: avalanche	–St. Bernard dogs		If you have patience and courage and work hard , you can achieve the impossible. Strive to have an open and positive attitude.	–Create art from pressed flowers. • Individual or group tree houses • Create Jack & Annie in their favorite wardrobe Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure - Respectful audience behavior

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
19		Abe Lincoln at Last!		Abraham Lincoln	Book 19 Merlin Mission Penny's Spell #3	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- - Concept - Vocabulary - Cause & Effect - Writing: Text types and purposes - Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Historical Fiction	- Civil War - Slavery - Emancipation Proclamation - Gettysburg Address - Early education/Blab Schools - The White House (compare and contrast the White House then and now) - Ford's Theatre / Assassination of Lincoln	- Diseases of the 1800's		- Washington D.C. - Kentucky - Indiana				If you love learning and work hard to complete your tasks , and you have a great concern for others , the sky is your limit. Hold onto hope in order to deal with sorrow. Take responsibility for yourself.	- Individual or group tree houses - Create Jack & Annie in this adventure's wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure - Respectful audience behavior
20		A Perfect Time for Pandas		Pandas and Other Endangered Species	Book 20 Merlin Mission Penny's Spell #4	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality		- Animal Adaptations - Earthquakes		- China	- Endangered Species - Earthquakes	- Panda Bears		Be a guardian over animals because they cannot speak for themselves. Respect the natural world and protect animal habitats.	- Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure - Respectful audience behavior
21		Stallion by Starlight		Horse Heroes	Book 21 Merlin Mission Greatness #1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Note taking skills - Genre focus: Biographies	- Mapping Skills - Ancient Greek culture - Lifestyles past and present - Historical Quotations	- Solar System functionality - Constellations - Moon Phases	-Measurement (Standard and non-standard)	- Macedonia - Athens, Greece - Ancient Greece		- Horses	- Greek Gods - Alexander the Great - Bucephalus	Humility is a secret to greatness. Humility keeps you open to always learning and growing.	- Plot Visualization - Individual or group tree houses - Create Jack & Annie in this adventure's wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure - Respectful audience behavior

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
22		Hurry Up, Houdini!		Magic Tricks From the Treehouse: A Fun Companion to Hurry Up, Houdini!	Book 22 Merlin Mission Greatness #2	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Fantasy/Reality - Note taking skills - Genre focus: Biographies	- Harry Houdini - Mapping Skills - Historical Quotations	- Landforms - Optical Illusions	- Time - Elapsed time - Money - Multiplication - Math Tricks	Coney Island, NY				Hard work is a key ingredient of greatness. But having fun while you do the hard work is also important.	- Plot Visualization - Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	- Musical Emotions Read Read Read Song	- Passport to Adventure - Respectful audience behavior
23		High Time for Heroes		Heroes for All Times	Book 23 Merlin Mission Greatness #3	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect - Compare/Contrast - Text features - Making inferences - Questioning - Context clues Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Note taking skills - Genre focus: Biographies	- Florence Nightingale - Life Past and Present - British occupation of Egypt - Historical gender/behavior norms Transportation: - Kinds of boats, donkeys - Careers: nurses and guides - Harriet Tubman - Susan B. Anthony - Mahatma Gandhi - Martin Luther King, Jr. - John Muir	- Medical Technology - Earth features: rivers, valleys, cliffs - Egyptian climate - Habitats: deserts - Weathering: ruins - Food Chains: predators and prey	- Counting money in different cultures (Egyptian) - Egyptian number systems	- Thebes, Egypt - The Nile River - Valley of the Kings - England	- The Nile River	- Donkeys - Crocodiles - Hippos - Egyptian Jackals - Egyptian Snakes (black mamba) - Baboons	- Egyptian Mythology	A secret to greatness is finding meaning and purpose in your life.	- Paintings of Anubis - Individual or group tree houses - Create Jack & Annie in this adventure's wardrobe - Analyze still images for details and predictions.	- Music from Egypt Read Read Read Song	- Passport to Adventure - Respectful audience behavior
24		Soccer on Sunday		Soccer	Book 24 Merlin Mission Greatness #4	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
						- Concept - Vocabulary - Cause & Effect - Compare/contrast - Text features - Making inferences - Questioning - Context clues Writing: Text types and purposes - Pamphlets, tickets Speaking & Listening: - Comprehension and collaboration - Presentation skills - Note taking skills - Genre focus: Biographies	- World Cup Soccer History - Soccer hero: Pelé Transportation: - Metro, tram, bus - Map skills - Aztec civilization - World flags - Soccer around the world	- Mexico City climate - Inventions: stadium, screens, cell phones	- Counting money in different cultures (Mexico) - Elapsed time - Fractions	- Mexico City - Brazil - Italy				Enthusiasm is a secret of greatness. Love what you do and share that joy with others.	- Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	Read Read Read Song	- Passport to Adventure - Respectful audience behavior

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
25		Shadow of the Shark		Sharks	Book 25 Merlin Mission	<input checked="" type="checkbox"/> - Concept - Vocabulary - Cause & Effect - Compare/contrast - Text features - Making inferences - Questioning - Context clues - Captions Writing: Text types and purposes Persuasive writing Speaking & Listening: - Comprehension and collaboration - Presentation skills - Note taking skills - Genre focus: Travel Guide	<input checked="" type="checkbox"/> - Communication technology: texting, notes - Tourism - Mayan civilization past and present - Cultural ceremonies - Yohl Ik'nal - Women's leaders	<input checked="" type="checkbox"/> - Animal Habitats - Coral Reefs - Earth features: peninsula, ocean, cave - Materials that float - Winds, waves and currents	<input checked="" type="checkbox"/> - Mayan calendar - Conversion ratios	<input checked="" type="checkbox"/> - Cozumel, Mexico - Yucatán Peninsula - The Ocean, Beach	<input checked="" type="checkbox"/> - Corral Reefs	<input checked="" type="checkbox"/> - Sharks - Coral - Jaguars - Whale Sharks	<input type="checkbox"/>	<input checked="" type="checkbox"/> A great leader is just and fair. A great leader has courage and wisdom. A great leader can be male or female.	<input checked="" type="checkbox"/> - Mayan masks, head dresses and attire - Individual or group tree houses - Create Jack & Annie in this adventure's wardrobe - Analyze still images for details and predictions. -	<input checked="" type="checkbox"/> Read Read Read Song	<input checked="" type="checkbox"/> - Passport to Adventure - Respectful audience behavior
26		Balto of the Blue Dawn		Dogsledding and Extreme Sports	Book 26 Merlin Mission	<input checked="" type="checkbox"/> - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Note taking skills - Genre focus: Biographies	<input checked="" type="checkbox"/> - Alaska, 1925	<input checked="" type="checkbox"/> - Diphtheria Epidemic	<input type="checkbox"/>	<input checked="" type="checkbox"/> - Alaska	<input checked="" type="checkbox"/> - Winter	<input checked="" type="checkbox"/> - Sled Dogs - Dogs (Siberian Huskies)	<input type="checkbox"/>	<input checked="" type="checkbox"/> One should help others for the sake of doing good, rather than to gain fame or reward.	<input type="checkbox"/> - Individual or group tree houses - Create Jack & Annie in their favorite wardrobe - Analyze still images for details and predictions.	<input checked="" type="checkbox"/> Read Read Read Song	<input checked="" type="checkbox"/> - Passport to Adventure - Respectful audience behavior
27		Night of the Ninth Dragon		Dragons and Mythical Creatures	Book 27 Merlin Mission	<input checked="" type="checkbox"/> - Concept - Vocabulary - Cause & Effect Writing: Text types and purposes Speaking & Listening: - Comprehension and collaboration - Presentation skills - Note taking skills - Genre focus: Biographies	<input checked="" type="checkbox"/> - 5th century British Isles	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/> - Britain - Wales	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/> - Invasions of British Isles in 5th century - stories of King Arthur and the Isle of Avalon - Welsh dragons and the - Geography of Wales	<input checked="" type="checkbox"/> When things look their worst, pick yourself up, brush yourself off and keep going.	<input checked="" type="checkbox"/> - Individual or group tree houses - Create Jack & Annie in this adventure's wardrobe - Analyze still images for details and predictions.	<input checked="" type="checkbox"/> Read Read Read Song	<input checked="" type="checkbox"/> - Passport to Adventure - Respectful audience behavior

Book #	MTH Book Cover Image	MTH Book Title	Corresponding Fact Tracker	Fact Tracker Title	Book Cluster	Language Arts	Social Studies	Science	Math	Geography	Nature & Conservation	Animals & Wildlife	Folklore, Mythology & Legend	Character Building Lessons	Visual Arts	Music	Theatre Arts
	Magic Tree House Super Edition																
1		World at War, 1944		World War II	Super Edition	<input checked="" type="checkbox"/> –Using informational texts for research –Gathering information from primary source documents - Concept / Vocabulary - Cause & Effect - Writing: Text types and purposes - Speaking & Listening: Comprehension and collaboration Presentation skills Historical Fiction	<input checked="" type="checkbox"/> World War II, 1940's	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/> - England - Normandy - France	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/> Hope and courage can carry us through the hardest of times. Freedom is a gift we must never take for granted.	<input checked="" type="checkbox"/> - Individual or group tree houses - Create Jack & Annie in this adventure's wardrobe - Analyze still images for details and predictions.	<input checked="" type="checkbox"/> Read Read Read Song	<input type="checkbox"/>