

Tanglewood

**Common Core
Resources for
Your Classroom**

Picture Books

Tanglewood

CCSS Standards

Kissing Hand

Written by Audrey Penn

School is starting in the forest, but Chester Raccoon does not want to go. To help ease Chester's fears, Mrs. Raccoon shares a family secret called The Kissing Hand to give him the reassurance of her love any time his world feels a little scary.

Hardback | ISBN-13: 978-1-933718-00-2

RL 1.2.1, 1.2.3, 1.2.6, 1.2.7
SL 1.2.1, 1.2.2, 1.2.4
W 1.2.3

Is a Worry Worrying You?

Written by Ferida Wolff and Harriet May Savitz

With humor and imagination, this book addresses children's worries as hilarious scenarios, teaching kids the use of perspective and the art of creative problem-solving.

Paperback | ISBN-13: 978-1-933718-05-7

RL 1.2.1, 1.2.3, 1.2.6, 1.2.7
SL 1.2.1, 1.2.2, 1.2.4
W 1.2.3

My Dog, My Cat

Written by Ashley Fletcher

Readers learn the differences between dogs and cats and the way that love can bind even the most different of creatures together.

Hardback | ISBN-13: 978-1-933718-22-4

RL K.1, K.7, K.9

Yes, Lets!

Written by Galen Goodwin Longstreth

Simple rhyming text is enhanced by comical illustrations that bring wit and energy to every page, making this family's trip into the woods a fun family read-aloud.

Hardback | ISBN-13: 978-1-933718-87-3

RL 1.2.1, 1.2.2, 1.2.3, 1.2.4,
1.2.7 1.2.9
SL 1.2.1, 1.2.2
W 1.2.3

Middle Grade

Tanglewood

CCSS Standards

Rock of Ivanore*

Written by Laurisa White Reyes

This year's Great Quest charges Marcus and the other boys in his village to find the Rock of Ivanore, but no one knows what it is or where to find it. Marcus must reach deep within himself to develop new powers of magic and find the strength to survive the wild lands and fierce enemies he encounters to succeed so he can live a life of honor.

Paperback | ISBN-13: 978-1-933718-92-7

RL 5.6.1, 5.6.2, 5.6.3,
5.6.4, 5.6.5, 5.6.9
RI 5.6.7
SL 5.6.1, 5.6.3, 5.6.4
W 5.6.1, 5.6.3

Chengli and the Silk Road Caravan*

Written by Hildi Kang

A winner of the Asian Pacific American Librarian Association's 2013 award for children's fiction, this story follows an orphaned Chinese boy who joins a caravan to explore the desert and hopefully find out more about his father.

Paperback | ISBN-13: 978-1-933718-78-1

RL 5.6.1, 5.6.2, 5.6.3,
5.6.4, 5.6.5, 5.6.9
RI 5.6.7, 5.9
RH 6.7
SL 5.6.1, 5.6.4
W 5.6.1, 5.6.2, 5.6.4,
5.6.7, 5.6.8 5.6.9
L 5.6.5

Mystery at Blackbeard's Cove*

Written by Audrey Penn

This rollicking tale magically combines an unruly group of youngsters, Blackbeard's ghost, secret tunnels, skeletons, hidden treasure, a very mysterious inheritance, the Bermuda Triangle, the Underground Railroad, and a hurricane hitting the Outer Banks of North Carolina in a page-turning delight, full of mystery, laughs, suspense, and adventure.

Paperback | ISBN-13: 978-1-933718-09-5

RL 5.1, 5.2, 5.3
SL 5.1, 5.4
W 5.1, 5.2, 5.3

Young Adult

Surviving the Angel of Death*

Written by Eva Kor and Lisa Rojany Buccieri

Eva Mozes Kor and her twin, Miriam, were 10 years old when they arrived in Auschwitz, herded into the care of the man known as the Angel of Death - Dr. Josef Mengele, and subjected to sadistic medical experiments that forced them to fight daily for their own survival.

Paperback | ISBN-13: 978-1-933718-57-6

RI 6.1, 6.2, 6.4
W 6.1, 6.2, 6.3
L 6.1