5000 BC 1000 BC 2000 AD

W e hope you enjoy your complimentary set of sample images from Home School in the Woods! The figures provided are from the following sets:

Creation to Christ: Sumerian Cuneiform / Alexander III **Resurrection to Revolution:** Edward the Black Prince / The 95 Theses

Napoleon to Now: Corrie Ten Boom / Kristallnacht (Night of Broken Glass)
America's History: Henry Wadsworth Longfellow / Oklahoma Dust Bowl
Bonus Figures (included on the complete collection CD set): The Resurrection of Jesus

You will see that we have also provided for you these figures in both wall and notebook sizes, and both with and without text descriptions. The preprinted sets of figures only come in wall size with text descriptions. The CD provides all four sets as well as 80 bonus figures in both wall and notebook sizes, as well as with text descriptions or with just the name and date.

Don't forget to include them in projects and activities! There are many ways to make learning fun by including images of people and events to drive the lessons home. Make games, create lap books, or use them in notebooking pages—the ideas are endless! A timeline figure provides an image with the information, offering the child a visual anchor to remember and better connect the person or event to others at its time.

Permission to Reproduce Materials

Permission to reproduce **these sampler pages** is granted for school and class use, providing our copyright information is included. Reproduction for commercial or other use is strictly prohibited. All Rights Reserved. Reproduction outside of immediate family use of all of our other materials, including but not limited to the figures in sets or the complete collection on CD, is strictly prohibited.

Home School in the Woods would like to acknowledge the following sources for reference images: some images © 2002-2008 www.clipart.com

© 2014 Amy Pak • Home School in the Woods

Sumerian Cuneiform

c. 2800 B.C. Earliest known writing. It is characterized by a composition of wedge-shaped formations and was used by the Sumerians, Akkadians, Assyrians, Babylonians, and Persians. In the 1760s, Karsten Niebuhr brought back bricks with cuneiform from a dig in Egypt, Arabia, and Syria. In 1802, Georg Friedrich Grotefend, a German school teacher, was the first to decipher cuneiform.

The 95 Theses

October 31, 1517 A.D. Martin Luther protested the sale of indulgences (written contracts where a person could purchase pardon from a sin). When Johann Tetzel, a greedy friar, came advertising indulgences, Luther was infuriated, driving him to formulate the historic 95 Theses. He nailed his document to the doors of the church in the city of Wittenberg. Luther's theses, discrediting indulgences and proclaiming Christ's death on the Cross the only pardon for sin, were widely distributed and stirred the spark of Reformation.

Alexander III

356-323 B.C. Known as "Alexander the Great," this Macedonian King and son of Philip II gained control over all of Greece, expanding his kingdom by his conquests of Asia Minor, Egypt, Persia, Syria, and Babylonia. His period of influence marks the establishment of the Hellenistic age.

Corrie Ten Boom

1892-1983 A.D. Dutch watchmaker who was known for her activity in the Dutch underground, hiding refugees during the 1940 Nazi occupation. Arrested and imprisoned with her whole family in 1944, they were released in 1945. She went on to establish rehabilitation centers, preaching worldwide, and authoring an autobiography, The Hiding Place.

Edward the Black Prince

1330-1376 A.D. Prince of Wales and eldest son of Edward III, an English soldier during the Hundred Years War, establishing his reputation for valor at the battles of Crécy and Poitiers. It is surmised that his nickname derived from a black suit of armor.

Kristallnacht (Night of Broken Glass)

November 9, 1938 A.D.
The night in which Nazi
brownshirts (Sturm Abteilung) led a
coordinated attack on Austrian and
German towns, vandalizing and
burning Jewish synagogues, homes,
and shops. This foreshadow of the
upcoming holocaust led many Jews
to flee Germany.

CD Bonus Figures)

29 A.D. The promise of Jesus, fulfilled, in which once crucified, on the third day He rose from the dead, having taken the sin of the world upon Him on the cross. (John 2:19-22) He appeared among His followers, instructing them with the Great Commission. After His farewells on

Henry Wadsworth Longfellow

1807-1882 A.D. American writer and poet, popular for his works, Evangeline, The Village Blacksmith, The Song of Hiawatha, and many others.

Oklahoma Dust Bowl

1934-1937 A.D. Three years of drought and dust storms forced farmers of parts of Colorado, New Mexico, Texas, Kansas, and Oklahoma to migrate to other locations, leaving literally everything behind. Steinbeck captured the plight of those involved in his novel, *The Grapes of Wrath*.

Sumerian Cuneiform c. 2800 B.C.

Alexander III 356-323 B.C.

Edward the Black Prince 1330-1376 A.D.

The 95 Theses October 31, 1517 A.D.

Corrie Ten Boom 1892-1983 A.D.

Kristallnacht (Night of Broken Glass) November 9, 1938 A.D.

Henry Wadsworth Longfellow 1807-1882 A.D.

Oklahoma Dust Bowl 1934-1937 A.D.

The Resurrection of Jesus 29 A.D.

Sumerian Cuneiform

c. 2800 B.C. Earliest known writing. It is characterized by a composition of wedge-shaped formations and was used by the Sumerians, Akkadians, Assyrians, Babylonians, and Persians. In the 1760s, Karsten Niebuhr brought back bricks with cuneiform from a dig in Egypt, Arabia, and Syria. In 1802, Georg Friedrich Grotefend, a German school teacher, was the first to decipher cuneiform.

Alexander III 356-323 B.C. Known as "Alexander the Great," this Macedonian King and son of Great," this Macedonian King and son or Philip II gained control over all of Greece, expanding his kingdom by his conquests of Asia Minor, Egypt, Persia, Syria, and Babylonia. His period of influence marks the establishment of the Hellenistic age.

Edward the Black Prince

Edward the Diack Fince 1330-1376 A.D. Prince of Wales and eldest son of Edward III, an English soldier during the Hundred Years War, establishing his reputation for valor at the battles of Crécy and Poitiers. It is surmised that his nickname derived from a black suit of armor.

The 95 Theses

The 95 Theses
October 31, 1517 A.D. Martin Luther protested
the sale of indulgences (written contracts where a
person could purchase pardon from a sin). When
Johann Tetzel, a greedy friar, came advertising
indulgences, Luther was infuriated, driving him
to formulate the historic 95 Theses. He nailed his
document to the doors of the church in the city of
Wittenberg, Luther's theses, discrediting
indulgences and proclaiming Christ's death on
the Cross the only pardon for sin, were widely
distributed and stirred the spark of Reformation.

Corrie Ten Boom

1892-1983 A.D. Dutch watchmaker
who was known for her activity in
the Dutch underground, hiding
refugees during the 1940 Nazi
occupation. Arrested and
imprisoned with her whole family
in 1944, they were released in 1945.
She went on to establish rehabilitation centers, preaching worldwide, and authoring an autobiography, *The Hiding Place*.

Kristallnacht

Kristallnacht
(Night of Broken Glass)
November 9, 1938 A.D.
The night in which Nazi
brownshirds (Sturm Abteilung) led a
coordinated attack on Austrian and
German towns, vandalizing and
burning Jewish synagogues, homes,
and shops. This foreshadow of the
upcoming holocaust led many Jews
to flee Germany.

Henry Wadsworth Longfellow

1807-1882 A.D. American 1807-1882 A.D. American writer and poet, popular for his works, Evangeline, The Village Blacksmith, The Song of Hiawatha, and many others.

Oklahoma Dust Bowl

1934-1937 A.D. Three years of drought and dust storms forced farmers of and dust storms forced farmers or parts of Colorado, New Mexico, Texas, Kansas, and Oklahoma to migrate to other locations, leaving literally everything behind. Steinbeck captured the plight of those involved in his novel, The Grapes of Wrath.

29 A.D. The promise of Jesus, fulfilled, in which once crucified, on the third day He rose from the dead, having taken the sin of the world upon Him on the cross. (John 2:19-22) He appeared among His followers, instructing them with the Great Commission. After His farewells on Mt. Olivet, He ascended to the right hand of the Father. (Mark 16: 15-19)

Sumerian Cuneiform c. 2800 B.C.

Alexander III 356-323 B.C.

Edward the Black Prince 1330-1376 A.D.

The 95 Theses October 31, 1517 A.D.

Corrie Ten Boom 1892-1983 A.D.

Kristallnacht (Night of Broken Glass) November 9, 1938 A.D.

Henry Wadsworth Longfellow 1807-1882 A.D.

Oklahoma Dust Bowl 1934-1937 A.D.

The Resurrection of Jesus 29 A.D.