

BROWN'S WORLD OUTLINE

	Level One	Level Two	Level Three	Level Four	Level Five
September <i>Maps and Globes</i>	Land Water Mountain River	Compass Rose North South East West Scale	Equator Latitude (Parallel) Northern Hemisphere Southern Hemisphere	North Pole South Pole Longitude (Meridian) Prime Meridian	Tropic of Capricorn Tropic of Cancer Arctic Circle Antarctic Circle Tropical Zone
October <i>The World Continents And Oceans</i>	North America South America Europe Asia Africa Australia Antarctica	Pacific Ocean Atlantic Ocean Indian Ocean Arctic Ocean	Gulf of Mexico Great Lakes Greenland Puget Sound Washington Oregon	Panama Canal Bering Sea Caribbean Sea Great Salt Lake Idaho Wyoming	Hudson Bay St. Lawrence River Mediterranean Sea New Zealand Montana North Dakota South Dakota
November <i>North America Central America</i>	Canada United States Mexico Mississippi River Rocky Mountains	Cuba Guatemala Belize Honduras Panama	Haiti Dominican Republic West Indies Olympic Peninsula California Alaska Hawaii	Jamaica Bahamas Vancouver Island North American Continental Divide Washington, DC Nebraska Kansas	Costa Rica Puerto Rico El Salvador Nicaragua Yucatan Peninsula Nevada Utah Colorado
January <i>South America</i>	Ecuador Brazil Chile Argentina	Colombia Venezuela Andes Mountains	Peru Bolivia Amazon River Louisiana Oklahoma Texas	Paraguay Uruguay Cape Horn Iowa Missouri Arkansas	Galapagos Islands Guyana French Guiana Suriname Arizona New Mexico
February <i>Europe</i>	United Kingdom France Norway Italy Greece	Spain Germany Sweden Finland Iceland	Poland Denmark Netherlands English Channel North Sea Maine New York	Portugal Switzerland Alps Austria New Hampshire Vermont	Ireland Belgium Adriatic Sea Massachusetts Rhode Island Connecticut
March <i>Middle East</i>	Egypt Libya Sudan South Sudan	Turkey Red Sea Black Sea Saudi Arabia	Lebanon Israel Iraq Iran Persian Gulf Virginia West Virginia	Afghanistan Syria Jordan Tunisia New Jersey Pennsylvania Ohio	Kuwait Yemen Pakistan Oman Delaware Maryland
April <i>Asia</i>	Russia China India Mt. Everest	Japan Nepal Vietnam Himalayas	Indonesia Island of Borneo Philippines Thailand North Carolina South Carolina	Malaysia Mongolia North Korea South Korea Kentucky Tennessee	Bangladesh Singapore Bay of Bengal South China Sea Georgia Florida
May <i>Africa</i>	South Africa Madagascar Morocco Algeria	Ethiopia Eritrea Somalia Sahara Desert	Congo Democratic Republic of the Congo Cape of Good Hope Nile River Mississippi Alabama	Mali Cameroon Nigeria Strait of Gibraltar Illinois Indiana	Tanzania Kenya Sierra Leone Ivory Coast Minnesota Wisconsin Michigan