

Experience National Geographic content in your classroom all year long.

Print and Digital Magazines

Online Teacher's Guides

Website Resources

Projectable Magazine

Classroom Posters

The National Geographic *Explorer* magazines deliver nonfiction content that is authentic, engaging, and supports national reading and science standards. Share new and exciting articles and digital activities with students 7 times per year.

Each grade-specific edition includes an online Teacher's Guide and online projectable magazine to support classroom content and vocabulary instruction.

Magazine	Grade	Edition	Lexile
Young Explorer	Kindergarten	Scout	---
	1	Voyager	190L-400L
Explorer	2	Pioneer	250L-550L
	3	Trailblazer	350L-750L
	4	Pathfinder	450L-850L
	5	Adventurer	520L-950L

Digital Edition

The Digital Edition is a fully interactive version that is a complete multimedia experience.

- Imbedded videos, audio, and animations
- Interactive activities and games
- Pop-up vocabulary with audio support

Online Teacher's Guide

Each issue of the magazine includes a free Teacher's Guide to meet Language Arts and Science Standards.

- Background information for each article
- Vocabulary and content instruction
- Blackline masters and graphic organizers
- Writing and assessment

Order 300+ subscriptions for additional discounts!

Orders must be placed by October 15, 2018 to fulfill 2018-19 school year subscriptions. 10 subscription order minimum.

Place Orders Directly with the National Geographic Society. Use Offer Code **NGL18** when ordering to receive an exclusive National Geographic Learning discount.

Online: NatGeo.org/ExplorerMagSubscribe

Make POs out to National Geographic Society

Mail: Explorer Magazine Orders
PO Box 291875
Kettering, OH 45429

Email: explorermag@ngs.org

Fax: 937-890-0221