

MISSION: WORLD WONDERS

TEACHER'S GUIDE

SECOND EDITION


BRANDY FERRELL

© 2018 Brandy Ferrell • Half-a-Hundred Acre Wood, LLC Second 1, Published in 2019

Maps Daniel [ww.d pel þy B Maps ean nd a ldy Mission Wo ?acl arl Au Memory G raphy S se Larr

All Rights Reserved.

Reproduction for commercial use, or for use by a class, school, or school system is strictly prohibited. No part of this publication may be reproduced or transmitted in any form or by any means - graphic, electronic, or mechanical, including photocopying or storage or transmittal through any information or retrieval systems such as the World Wide Web, social media platforms, or e-mail - without written permission from the author. Not for redistribution. For permission to reproduce this material or to use for any other purpose, please contact Half-a-Hundred Acre Wood.

The purchaser of this book is granted limited permission to print or photocopy the planner pages, art templates, and maps for immediate family use only.

Scripture taken from the New King James Version®. Copyright © 1982 by Thomas Nelson. Used by permission. All rights reserved.

ISBN 978-1-948078-09-2 (print) ISBN 978-1-948078-10-8 (digital)

Half-a-Hundred Acre Wood P.O. Box 20 • Riddleton, TN 37151

Visit our website! www.halfahundredacrewood.com

Table of Contents

Introduction	4
Preparation Checklist	10
Mission: World Wonders Year-at-a-Glance	11
Unit 1 (Africa)	12
Unit 2 (Africa)	24
Unit 3 (Asia)	36
Unit 4 (Asia)	48
Unit 5 (Americas)	60
Unit 6 (Americas)	72
Appendix	85
Africa Toppes (Urc. Week	86
Tile Tel. tes (Uni V k 1)	88
Hymn Tempi (/ k 2 k 2	89
Trombons and Fladio Temprates (Unit - Week-)	90
Mission: World Wonders Art Master Supply List	92
Mission: World Wonders Science Master Supply List	94
Mission: World Wonders Picture Book List	97
Mission: World Wonders Map Packet	103

The geography, history, science, and fine arts readings in this plan are scheduled to take approximately 30-40 minutes each day but may extend beyond this timeframe depending on the amount of discussion involved. (History and science readings are scheduled on alternate days.) Optional science activities (experiments, worksheets, projects, or quizzes) and/or nature study will extend this time by approximately 30 minutes. Art projects will also take an additional 30 minutes, which you may wish to complete in the afternoons or while reading the read-aloud selection. You may also opt to include additional activities, worksheets, or notebooking pages for history or geography, which will also extend the lessons accordingly. We suggest completing the readings during a designated morning time and the read-alouds in the afternoon or evening, but feel free to adjust these times to fit the schedule around your family's needs and preferences.

Example Schedule

Time	Activity			
Before Breakfast (7:00 AM - 7:30 AM)	Morning walk/run			
During Breakfast (7:30AM - 8:00 AM)	Bible reading/devotion, discussion, and prayer (15 minutes) Memory work practice (15 minutes)			
Block 1 (8 A 971) Blo (9 AM - 10 AM)	Morning Time: • Many actice was eaging by a fo (see 0 minut) • His ry ryscie see adi (15- minues) • Co po v/O ne a structure seek (10 minutes) th			
Block 3 (10 AM - 11AM)	Phonics/Spelling and/or Reading Instruction Copywork			
Block 4 (11 AM - 12 PM)	Other Language Arts (English Grammar & Writing)			
Lunch				
Block 5 (1PM - 3 PM)	Independent reading & exploration Art project (twice per six-week unit)			
Afternoon or After Supper	Family read aloud (15-20 minutes)			

Above all else, remember that homeschooling is about relationships, not curriculum. It is important to realize that life may interrupt even the best well-laid plans. Do not let the curriculum be your master. Use it as a tool to enrich your family's lives. Take the pieces that allow you to enjoy a restful learning experience as you discover more about God's handiwork all around us - across the world and throughout history.

Devotion & Prayer

Geography Readings. Due to its devotional nature and prayer prompts. Window on the World is considered part of the devotional time. As you read each selection, also remember to reference the map on pages 6-7 to point out locations and/or people groups. For days when readings are taken from the Children's Atlas of God's World and The Usborne Geography Encyclopedia with Complete World Atlas, continue to pray for and discuss God's love for that particular region/culture. You may also wish to record prayers in a prayer journal. Hymn Study. After students are introduced to a new hymn, listen to the hymn daily either by conducting a google or youtube search. (A playlist is included on the *Mission: World Wonders* password-protected webpage.) Attempt to memorize the words as a family by listening to it throughout the day. Students can also use the hymn as copywork and/or as a dictation exercise. Scripture. As a parent, the most important study you can embark upon with your children is a study of God's Word. While suggested scripture readings are offered within the reading plans to correlate with material covered in that particular unit, parents will also want to spend time reading through the Bible with their children. Bible study is simple and affordable. Simply select a book of the Bible and read a chapter per day, pausing to reflect upon or discuss a particular passage during your reading. Students can take turns reading aloud from the Bible during this time as well. Also attempt to memorize scriptures by saying them together daily. (You may use Scripture Memory Rings at https://www.halfahundredacrewood.com/managing-flashcards-thememory-ring-system/.) Bible verse(s) may also be used as copywork or a studied dictation exercise ditional pr ges for l 4-6 are p led i pendix A Child' on (c. the CI 4th E ork ∕l in ear itions). etail btation. 1 CO narra visit http:/ lfahur r<u>ewo</u> /co orkatic arration or طاد familie refer sor evot s ar he Jesu bok vot rel ถฑ le Bible (for yo a cl 10 Jοι *¢y* (₫ view of the ble), *Lor*l Btory hutl Short Old The Ology (Christia hith) an w (N sta ht), it), Ola ry for each le ha uded ferences td songs for memorizing some of the scriptures to song.

Memory Work

Some skills to develop during the early elementary years include naming, storytelling, and memorizing. The skills of naming and storytelling play out naturally through nature study and narration. During the early stages of learning, children also have a natural propensity towards memorization. If you are not using a curriculum that provides memory work, select some key pieces of information to memorize. You may choose to memorize Bible verses, hymns, poetry, speeches, passages and/or quotes from literature, or basic facts from science or history. This curriculum provides geography memory work, but feel free to add other memory work you would like to practice with your student(s). A memory work review plan/schedule is included as a free download on the *Mission: World Wonders* Supplemental Resource Page (p. 4).

Geography/Map Practice

Whether reading a geography book, a history book, or a read aloud, be sure to keep a globe and/or map handy to locate places of interest. An inflatable globe and map (in the Geography Songs packet) has been included in case you do not have another globe or map available. The Audio Memory Geography Songs are a useful tool for memorizing world geography. If you have another memory work program in which you are learning geography, feel free to eliminate this aspect of study. However, learning the locations as you are reading about them aids in retention

Mission: World Wonders Preparation Checklist

	Read the introduction to this study ("Welcome to Mission: World Wonders!" p. 4-9)
	Print the Mission World Wonders Map Packet (download available on the supplemental
	webpage) and either laminate the blank blackline maps or place into a page protector. (For
	quick and easy reference, add lyrics to the maps now or later when you introduce each map.)
	If desired, laminate the map provided in the Audio Memory Geography Songs CD/Book set.
	If you plan to use them, download and print worksheets and quizzes for use with <i>The World</i>
	of Plants and The World of Animals at the following link and store them in a Nature Study
	Notebook. Alternatively, use a composition or sketch book as a Nature Study Journal.
	https://answersingenesis.org/store/product/gods-design-life-worksheets-and-quizzes-4th-editio/
	If you plan to use them, print and save back the PDF resources from A Child's Geography.
_	(See p.7 of A Child's Geography 4th Edition or the CD-ROM included with earlier editions)
	If desired, set up a Timeline Wall or Timeline Notebook. (See p. 7.)
	The Color-Your-Own-World-Map Poster may be colored now and used throughout the year to
	mark locations where missionaries have served. It is not referenced in the plans until Unit 4
_	Week 5.
П	Before beginning each unit, look over the supply lists for the six-week period if you are
	planning to complete the science and art activities. Some items will need to be purchased/
	ordered in advance. The World of Plants Teacher Supplement and The World of Animals
	Teacher Supplement includes a list of all supplies needed for the semester/year. A supply list
_	for A Child's Geography and The Usborne Art Treasury are included in the appendix.
Ц	Ac' ou wn mat langua s plans pla
_	
	No. Read ig in nices
Nc	otes are no degree that wee plage properties addition

Mission: World Wonders Second Edition Package

ha١

hote

Mission: World Wonders Teacher's Guide Access to Mission: World Wonders

e releva

Supplemental Resource Webpage

Geography

information

The Usborne Geography Encyclopedia Children's Atlas of God's World Audio Memory Geography Songs Kit Window on the World Revised Edition Inflatable Globe

Color-Your-Own-World-Map Poster

Art & Music

The Usborne Art Treasury Story of the Orchestra Then Sings My Soul

History

The Story of the World Volume 1 The Story of the World Volume 2

Read Alouds (Setting)

bcia

A Long Walk to Water (Sudan)

with

Lillian Trasher: The Greatest Wonder in Egypt (Egypt) Mary Slessor: Forward into Calabar (West Africa)

Reference

it 1 Wee

1-2 for

Charles Mulli: We Are Family (Kenya)

Tales of Persia: Missionary Stories from Islamic Iran (Arabia) Sundar Singh: Footprints over the Mountains (India/ Tibet) Ida Scudder: Healing Bodies, Touching Hearts (India) Hudson Taylor: Deep in the Heart of China (China) Cameron Townsend: Good News in Every Language

(Central America)

Rachel Saint: A Star in the Jungle (Ecuador)

Clarence Jones: Mr. Radio (South America & beyond)

Wilfred Grenfell: Fisher of Men (Canada)

Science

God's Design for Life: World of Plants (Student and Teacher Supplement) God's Design for Life: World of Animals (Student and Teacher Supplement)

A Child's Geography: Explore His Earth (4th Edition)

Unit 1 - Week 3: Africa

Geography, History, Science, and Fine Arts Schedule					
	Day 1:	Day 2:	Day 3:	Day 4:	Day 5:
DEVOTION & PRAYER	Children's Atlas: Africa (p. 50-51)	Window on the World: Kabyle (p. 82-83) Hymn: I	Window on the World: Beja (p. 20-21) Heard the Voice of Jesi	Window on the World: Chad (p. 32-33) us Say	
GEOGRAPHY - MAP PRACTICE	Listen to Track #9: Northern Africa twice while pointing to locations on Africa map. The setting of our read- aloud is Egypt.	Listen to Track #9: Northern Africa while pointing to, tracing, or drawing Northern Africa countries on Africa map. Review Horn of Africa.	Listen to Track #9: Northern Africa while pointing to, tracing, or drawing Northern Africa countries on Africa map.	Review & Quiz Northern Central Africa (#11), Horn of Africa (#12) & Northern Africa (#9) on Blank Africa Map.	
READ ALOUD	Lillian Trasher Chapter 1	Lillian Trasher Chapter 2	Lillian Trasher Chapter 3	Lillian Trasher Chapter 4	
FINE ARTS	Strings (p	A			
HISTORY: STORY OF THE WORLD SCIENCE (CORE)	Vo' 3 1	Wond of Plams: Lesson 5	Vol Cha 8	Vvona or Frants. Lesson 6	
SCIENCE (OPTIONAL)		World of Animals: Lesson 3		Nature Study & Activities	
МАТН					
SPELLING/READING					
Writing/Grammar					

Unit 1: Week 3 Notes

SCIENCE SUPPLIES NEEDED (THE WORLD OF PLANTS):

- A field guide for flowers (or website)
- Access to several flowering plants
- Magnifying glass
- Grass plant
- Optional Challenge Activity
 - Kentucky Bluegrass seeds
 - Corn seeds
 - Baking dish

- Optional Challenge Activity (Continued)
 - Other grass seeds (wheat, oats, rye, fescue, etc.)
 - Potting Soil
 - Craft Sticks
 - Marker
 - Copy of "Grass Comparison" Worksheet

SCIENCE SUPPLIES NEEDED (THE WORLD OF ANIMALS):

- Copy of "Mammals Have Fur" worksheet
- Samples of hair from as many mammals as possible
- Books showing pictures of mammals

Day 1

Hymn/Peretion. Continue practicing or listening to the hymn daily. How does the h John 8: Hear e volbe of Jr ay") cd to Joh . M Fam 8:12 M new 11:2 BO on Vorship scri emory avai r Jo Amaz unes e Mis rld s Su em W age for his lect optional res ce.

Read-Alou od the dy d first y, Lillian Tr nded we bed ssio er who i Tras r: Tl Jrpk age. Bef rel hg *Ll*l Greatest W students to locate Egypt on a wall map or globe. When reading Chapter 2, also point out Asheville, North Carolina and Atlanta, Georgia.

Geography. Reminder: Write the lyrics of the "Northern Africa" song on the World Wonders Northern Africa reference map by referring to p. 17 in the Geography Songs booklet. The Geography Songs booklet also includes information about landmarks in Africa on p. 50 & 54.

Day 2

Science. The World of Animals download includes a worksheet for use with Lesson 3: Mammals Have Fur. (Note: If you are using the worksheets, Day 2 science worksheets/activities may be shifted to Day 4 during Nature Study & Activities time if needed.)

Day 3 - No additional notes.

Day 4

Science. The World of Plants download includes a worksheet for use with Lesson 6: Grass Comparison. Don't forget to explore outside this week!

Unit 1 - Week 4: Africa

Geography, History, Science, and Fine Arts Schedule							
	Day 1:	Day 2:	Day 3:	Day 4:	Day 5:		
DEVOTION & PRAYER	Window on the World: Egypt (p. 44-45)	Hymn: All the Way My Savior Leads Me (p. 194-195)	Read Isaiah 58:11. Geo Encyclopedia: Desert Lands (p. 236-237)	Window on the World: Tuareg (p. 166-167)			
		Hymn: All the Way My Savior Leads Me					
GEOGRAPHY - MAP PRACTICE	Listen to Track #9: Northern Africa twice while pointing to locations on Africa map.	Listen to Track #9: Northern Africa while pointing to, tracing, or drawing Northern Africa countries on Africa map. Review Northern Central Africa and Horn of Africa.	Listen to Track #9: Northern Africa while pointing to, tracing, or drawing Northern Africa countries on Africa map.	Review & Quiz Northern Central Africa (#11), Horn of Africa (#12) & Northern Africa (#9) on Blank Africa Map.			
READ ALOUD	Lillian Trasher Chapter 5	Lillian Trasher Chapter 6	Lillian Trasher Chapter 7	Lillian Trasher Chapter 8			
FINE ARTS	Violin (p. 4						
HISTORY: STORY OF THE WORLD	Vol 61		Vol Cha 10				
SCIENCE (CORE)		Wond of Plants: Lesson 7		Vvona or Flants. Lesson 8			
SCIENCE (OPTIONAL)		World of Animals: Lesson 4		Nature Study & Activities			
МАТН							
SPELLING/READING							
Writing/Grammar							

Unit 1: Week 4 Notes

SCIENCE SUPPLIES NEEDED (THE WORLD OF PLANTS):			
 Index cards labeled with vocabulary words Markers or crayons Drawing materials Copy of "Germination Data Sheet" 5 jars (1 with lid) 	 Paper towels Steel wool 15-20 dried beans Black construction paper Tape 		

SCIENCE SUPPLIES NEEDED (THE WORLD OF ANIMALS):				
Drawing paper	Markers, colored pencils, or paint			

Day 1

Geography. An additional week is provided for practicing/mastering Northern Africa, Northern Central Africa, and Horn of Africa.

Day 2


Devotion. If you have chosen to learn only one hymn per six-week period, you can just use the Then Sings My Soul reading as a devotion. You can also listen to the song using the *ers* Sup refer ea of the Mi World ntal W age. Thi SUL. (Ch pecifically to an Trash relat t page er 6) m I ay's r

Day 3 - No liti

Day -

Science. The World of Plants download includes a worksheet for use with Lesson 8: Germination Data Sheet.

Africa Reference Map


Africa Regions (in order of introduction)


Unit 1

Region #1: Northern Central Africa (Track #11). Unit 1 - Week 1

Region #2: Horn of Africa (Track #12). Unit 1 - Week 2 Region #3: Northern Africa (Track #9). Unit 1 - Weeks 3-4 Region #4: West Africa (Track # 13). Unit 1 - Weeks 5-6

Unit 2


Region #4: West Africa (Track # 13). Unit 2 - Week 1

Region #5: Equatorial Africa (Track #8). Unit 2 - Weeks 2-3

Region #6: East Africa (Track #10). Unit 2- Week 4

Region #7: Southern Africa (Track # 14). Unit 2 - Weeks 5-6

Northern Africa


Unit 1 - Weeks 3-4. Northern Africa (Track #9) Lyrics:					