

Series Crosswalks

Math

Writing

Science

Reading

Social Studies

Introduction

McGraw-Hill Education’s *College and Career Readiness Practice Workbooks* align to the College and Career Readiness Standards (CCRS) and develop the foundational skills needed for High School Equivalency success. Because the series was designed to align to a number of key standards and examination objectives within Adult Education, these workbooks can be used with a number of other McGraw-Hill Education programs.

How to Use the Crosswalk

This document provides you with the information you need to fit this workbook series perfectly into your instruction as either stand-alone practice, or as additional practice supporting a number of other McGraw-Hill Education literacy, numeracy, and test preparation materials. With these crosswalks and reverse crosswalks, you will be able to use the CCR Practice Workbooks in the following ways:

Stand-alone Practice	Additional Practice	Pre-/Post-Assessment
Use the workbooks as stand-alone practice to determine students’ skill and content mastery levels. Use the crosswalks to determine what materials can be used to reinforce concepts not yet mastered.	Use the reverse crosswalks to determine which workbooks and lessons can help reinforce or remediate lessons within McGraw-Hill Education programs you already use.	Use the workbooks to assess student understanding before or after teaching a particular concept.

This specific document includes the crosswalks and reverse crosswalks for the Writing workbooks. If no page numbers are specified, then the entire lesson/chapter/unit references that content or skill.

Table of Contents

CCR Practice Workbook Alignments to Other McGraw-Hill Education Series

Use the crosswalk to identify what pages and lessons from McGraw-Hill Education titles align to each lesson within the *College and Career Readiness Writing Practice Workbooks*.

Sentence Structure and Mechanics CCR Practice Workbook	2
The Writing Process CCR Practice Workbook	5
Extended Response and Short Answer CCR Practice Workbook	7

McGraw-Hill Education Series Alignments to the CCR Practice Workbooks

Use the reverse crosswalks to identify how the *College and Career Readiness Writing Practice Workbooks* can be used to supplement other McGraw-Hill Education programs.

Achieving TABE Success in Language, Level M	9
Achieving TABE Success in Language, Level D	11
Achieving TABE Success in Language, Level A	13
High School Equivalency Basics Writing	15
High School Equivalency Achieve, Reading and Writing	17

McGraw-Hill Education College and Career Readiness Resources

WRITING

Sentence Structure and Mechanics

Use the following *High School Equivalency Basics Writing*, *High School Equivalency Achieve Reading and Writing*, and *Achieving TABE Success in Language* resources to provide additional practice for the following *College and Career Readiness Practice Workbook: Sentence Structure* lessons.

Sentence Structure and Mechanics Lessons

McGraw-Hill Education Resources

<p>L1 Pronoun antecedent</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> pp. 26–32, 152–153 <p>HSE Achieve</p> <ul style="list-style-type: none"> pp. 78, 176 <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> Making Pronouns Agree with their Antecedents, pp. 33–36 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> Making Pronouns Agree with their Antecedents, pp. 31–34 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> Making Pronouns Agree with their Antecedents, pp. 31–34
<p>L2 Subject-verb agreement</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> L2.2 Subject-Verb Agreement <p>HSE Achieve</p> <ul style="list-style-type: none"> p. 214 <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> Agreement of Subjects and Verbs, pp. 49–52 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> Agreement of Subjects and Verbs, pp. 47–50 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> Agreement of Subjects and Verbs, pp. 47–50
<p>L3 Spelling</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> L4.3 Spelling <p>HSE Achieve</p> <ul style="list-style-type: none"> pp. 93, 249

<p>L4 Modifiers</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> • pp. 146–148 • L3.1 Adjectives and Adverbs <p>HSE Achieve</p> <ul style="list-style-type: none"> • p. 168 <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> • Adjectives, pp. 57–61 • Adverbs, pp. 62–64 • Adjective or Adverb?, pp. 65–68 • Sentence Combining: Adding Modifiers, pp. 89–92 • Sentence Clarity: Misplaced Modifiers, pp. 93–96 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> • Adjectives, pp. 55–58 • Adverbs, pp. 59–62 • Adjective or Adverb?, pp. 63–66 • Sentence Combining: Adding Modifiers, pp. 91–94 • Sentence Clarity: Misplaced Modifiers, pp. 95–98 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> • Adjectives, pp. 55–58 • Adverbs, pp. 59–62 • Adjective or Adverb?, pp. 63–66 • Sentence Combining: Adding Modifiers, pp. 91–94 • Sentence Clarity: Misplaced Modifiers, pp. 95–98
<p>L5 Parallel Structure</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> • pp. 148–149 <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> • Sentence Clarity: Parallel Structure, pp. 97–100 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> • Sentence Clarity: Parallel Structure, pp. 99–102 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> • Sentence Clarity: Parallel Structure, pp. 99–102
<p>L6 Phrases</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> • pp. 63–64 • L3.2 Modifying Phrases <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> • Sentence Combining: Adding Modifiers, pp. 89–92 • Sentence Clarity: Misplaced Modifiers, pp. 93–96 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> • Sentence Combining: Adding Modifiers, pp. 91–94 • Sentence Clarity: Misplaced Modifiers, pp. 95–98 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> • Sentence Combining: Adding Modifiers, pp. 91–94 • Sentence Clarity: Misplaced Modifiers, pp. 95–98

<p>L7 Clauses: Independent and Dependent</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> pp. 112, 140–142, 150–151 <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> Commas in Compound Sentences, 157 Commas in Complex Sentences, 161 Commas with Appositives, 169 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> Sentence Combining: Subordinate Clauses, 87–90 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> Sentence Combining: Subordinate Clauses, 87–90
<p>L8 Phrases and Clauses with Punctuation</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> pp. 63–66, 108–110, 150–151 <p>HSE Achieve</p> <ul style="list-style-type: none"> pp. 14, 49, 87 <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> Commas in Compound Sentences, pp. 157–160 Commas in Complex Sentences, pp. 161–164 Commas with Appositives, pp. 169–172 Other Uses of Commas, pp. 173–176 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> Commas: Compound Sentences and Introductory Words, pp. 159–162 Commas: Complex Sentences, pp. 163–166 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> Commas: Compound Sentences and Introductory Phrases, pp. 159–162 Commas: Complex Sentences and Relative Clauses, pp. 163–166

WRITING

The Writing Process

Use the following *High School Equivalency Basics Writing*, *High School Equivalency Achieve Reading and Writing*, and *Achieving TABE Success in Language* resources to provide additional practice for the following *College and Career Readiness Practice Workbook: The Writing Process* lessons.

The Writing Process Lessons

McGraw-Hill Education Resources

<p>L1 Paragraph Structure and Topic Sentences</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> • L6.1 Paragraph Structure and Topic Sentences <p>HSE Achieve</p> <ul style="list-style-type: none"> • p. 48 <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> • Finding the Topic Sentence, pp. 109–112 • Developing Paragraphs with Details and Examples, pp. 113–116 • Developing Paragraphs with Reasons, Facts, and Figures, pp. 117–120 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> • Finding the Topic Sentence, pp. 115–118 • Supporting Sentences, pp. 119–122 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> • Finding the Topic Sentence, pp. 115–118 • Supporting Sentences, pp. 119–122
<p>L2 Tone and Diction</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> • L6.2 Tone and Diction <p>HSE Achieve</p> <ul style="list-style-type: none"> • pp. 96–98
<p>L3 Organization: Order of Importance and Sequence</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> • pp. 252–255 • L6.3 Order of Importance and Time Order <p>HSE Achieve</p> <ul style="list-style-type: none"> • pp. 86–87, 116–117, 122–123, 128–129 <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> • Recognizing the Order of Events, pp. 121–124 • Using Transitions and Connective Words, pp. 129–132 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> • Recognizing Sequence, pp. 123–126 • Using Transitions and Connective Words, pp. 131–134 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> • Recognizing Sequence, pp. 123–126 • Transition and Connective Words and Phrases, pp. 131–134

<p>L4 Organization: Comparison and Contrast and Cause and Effect</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> • pp. 252–255 • L6.4 Cause-and-Effect Order and Comparison-and-Contrast Order <p>HSE Achieve</p> <ul style="list-style-type: none"> • pp. 116–117, 122–123, 128–129, 248–249 • <i>Writing Practice</i>, pp. 75, 121, 133, 223, 229, 241 <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> • Using Transitions and Connective Words, pp. 129–132 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> • Using Transitions and Connective Words, pp. 131–134 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> • Transition and Connective Words and Phrases, pp. 131–134
<p>L5 Organization: Descriptions and Problem with Solutions</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> • pp. 230–231, 252–255 <p>HSE Achieve</p> <ul style="list-style-type: none"> • pp. 116–117, 122–123, 128–129 • <i>Writing Practice</i>, p. 127 <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> • Using Transitions and Connective Words, pp. 129–132 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> • Using Transitions and Connective Words, pp. 131–134 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> • Transition and Connective Words and Phrases, pp. 131–134
<p>L6 Prewriting</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> • L7.1 Prewriting <p>HSE Achieve</p> <ul style="list-style-type: none"> • pp. 48, 86, 112, 138, 176, 214, 248
<p>L7 Writing</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> • L7.2 Writing <p>HSE Achieve</p> <ul style="list-style-type: none"> • pp. 49, 87, 113, 139, 177, 215, 249
<p>L8 Revising and Editing</p>	<p>HSE Basics</p> <ul style="list-style-type: none"> • L7.3 Revising and Editing <p>HSE Achieve</p> <ul style="list-style-type: none"> • pp. 49, 87, 113, 139, 177, 215, 249 <p>Achieving TABE Success – Level M</p> <ul style="list-style-type: none"> • Identifying an Unrelated Sentence, pp. 125–128 <p>Achieving TABE Success – Level D</p> <ul style="list-style-type: none"> • Identifying an Unrelated Sentence, pp. 127–130 <p>Achieving TABE Success – Level A</p> <ul style="list-style-type: none"> • Identifying an Unrelated Sentence, pp. 127–130

WRITING

Extended Response and Short Answer

Use the *High School Equivalency Basics Writing* and *High School Equivalency Achieve Reading and Writing* resources to provide additional practice for the following *College and Career Readiness Practice Workbook: Extended Response and Short Answer* lessons.

Extended Response and Short Answer Lessons	McGraw-Hill Education Resources
L1 Define Narrative Text	<p>HSE Basics</p> <ul style="list-style-type: none"> pp. 272–273 L8.3 Narrative Texts <p>HSE Achieve</p> <ul style="list-style-type: none"> pp. 86–87 <i>Writing Practice</i> pp. 25, 43, 57, 107
L2 Persuasive Text: Write an Introduction	<p>HSE Basics</p> <ul style="list-style-type: none"> pp. 240 <p>HSE Achieve</p> <ul style="list-style-type: none"> pp. 138, 176, 214
L3 Persuasive Text: Write Supporting Paragraphs	<p>HSE Basics</p> <ul style="list-style-type: none"> pp. 241–243 <p>HSE Achieve</p> <ul style="list-style-type: none"> pp. 139, 177, 215
L4 Persuasive Text: Write a Conclusion	<p>HSE Basics</p> <ul style="list-style-type: none"> p. 244 <p>HSE Achieve</p> <ul style="list-style-type: none"> pp. 139, 177, 215
L5 Write a Persuasive Essay	<p>HSE Basics</p> <ul style="list-style-type: none"> pp. 8, 248–249, 272–273, 287 <p>HSE Achieve</p> <ul style="list-style-type: none"> pp. 138–139, 176–177, 214–215, 261 <i>Writing Practice</i> pp. 165, 203, 209, 235
L6 Revise and Edit a Persuasive Essay	<p>HSE Basics</p> <ul style="list-style-type: none"> p. 245 <p>HSE Achieve</p> <ul style="list-style-type: none"> pp. 139, 177, 215
L7 Informative Essay: Select a topic	<p>HSE Basics</p> <ul style="list-style-type: none"> p. 250 <p>HSE Achieve</p> <ul style="list-style-type: none"> pp. 48, 112, 248
L8 Informative Essay: Write an Introduction	<p>HSE Basics</p> <ul style="list-style-type: none"> pp. 250–252 <p>HSE Achieve</p> <ul style="list-style-type: none"> pp. 48, 112, 248

L9 Informative Essay: Organize Supporting Paragraphs	HSE Basics <ul style="list-style-type: none">• pp. 252–255 HSE Achieve <ul style="list-style-type: none">• pp. 48, 112, 248
L10 Informative Essay: Write a Conclusion	HSE Basics <ul style="list-style-type: none">• p. 256 HSE Achieve <ul style="list-style-type: none">• pp. 49, 113, 249
L11 Write an Informative Essay	HSE Basics <ul style="list-style-type: none">• pp. 261, 272–273 HSE Achieve <ul style="list-style-type: none">• pp. 48–49, 112–113, 248–249• <i>Writing Practice</i> p. 81
L12 Revise and Edit and Informative Essay	HSE Basics <ul style="list-style-type: none">• p. 257 HSE Achieve <ul style="list-style-type: none">• pp. 49, 113, 249

Writing

Use these *College and Career Readiness (CCR) Practice Workbooks: Sentence Structure and Mechanics* and *The Writing Process* lessons to provide additional practice for the following *Achieving TABE Success (ATS) in Language (Level M)* lessons.

ATS in Language Lesson

CCR Practice Workbooks

U1: Usage	
Making Pronouns Agree with their Antecedents	SSM L1 Pronoun antecedent
Agreement of Subjects and Verbs	SSM L2 Subject-verb agreement
Adjectives	SSM L4 Modifiers
Adverbs	SSM L4 Modifiers
Adjective or Adverb?	SSM L4 Modifiers
U2: Sentence Formation	
Commas with Appositives	SSM L7 Clauses: Independent and Dependent
Sentence Combining: Adding Modifiers	SSM L4 Modifiers SSM L6 Phrases
Sentence Clarity: Misplaced Modifiers	SSM L4 Modifiers SSM L6 Phrases
Sentence Clarity: Parallel Structure	SSM L5 Parallel Structure
U3: Paragraph Development	
Finding the Topic Sentence	WP L1 Paragraph Structure and Topic Sentences
Developing Paragraphs with Details and Examples	WP L1 Paragraph Structure and Topic Sentences
Developing Paragraphs with Reasons, Facts, and Figures	WP L1 Paragraph Structure and Topic Sentences
Recognizing the Order of Events	WP L3 Organization: Order of Importance and Sequence
Identifying an Unrelated Sentence	WP L8 Revising and Editing
Using Transitions and Connective Words	WP L3 Organization: Order of Importance and Sequence WP L4 Organization: Comparison and Contrast and Cause and Effect WP L5 Organization: Descriptions and Problem with Solutions

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **SSM** = Sentence Structure and Mechanics **WP** = The Writing Process

U4: Capitalization	
Capitalizing Proper Nouns and I	SSM L1 Pronoun antecedent
U5: Punctuation	
Commas in Compound Sentences	SSM L7 Clauses: Independent and Dependent SSM L8 Phrases and Clauses with Punctuation
Commas in Complex Sentences	SSM L7 Clauses: Independent and Dependent SSM L8 Phrases and Clauses with Punctuation
Commas with Appositives	SSM L7 Clauses: Independent and Dependent SSM L8 Phrases and Clauses with Punctuation
Other Uses of Commas	SSM L8 Phrases and Clauses with Punctuation
U6: Writing Conventions	
Using the Apostrophe: Contractions	SSM L3 Spelling
Using the Apostrophe: Possessive Nouns	SSM L3 Spelling

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **SSM** = Sentence Structure and Mechanics **WP** = The Writing Process

Writing

Use these *College and Career Readiness (CCR) Practice Workbooks: Sentence Structure and Mechanics* and *The Writing Process* lessons to provide additional practice for the following *Achieving TABE Success (ATS) in Language (Level D)* lessons.

ATS in Language Lesson	CCR Practice Workbooks
U1: Usage	
Making Pronouns Agree with their Antecedents	SSM L1 Pronoun antecedent
Agreement of Subjects and Verbs	SSM L2 Subject-verb agreement
Adjectives	SSM L4 Modifiers
Adverbs	SSM L4 Modifiers
Adjective or Adverb?	SSM L4 Modifiers
U2: Sentence Formation	
Sentence Combining: Subordinate Clauses	SSM L7 Clauses: Independent and Dependent
Sentence Combining: Adding Modifiers	SSM L4 Modifiers SSM L6 Phrases
Sentence Clarity: Misplaced Modifiers	SSM L4 Modifiers SSM L6 Phrases
Sentence Clarity: Parallel Structure	SSM L5 Parallel Structure
U3: Paragraph Development	
Finding the Topic Sentence	WP L1 Paragraph Structure and Topic Sentences
Supporting Sentences	WP L1 Paragraph Structure and Topic Sentences
Recognizing Sequence	WP L3 Organization: Order of Importance and Sequence
Identifying an Unrelated Sentence	WP L8 Revising and Editing
Using Transitions and Connective Words	WP L3 Organization: Order of Importance and Sequence WP L4 Organization: Comparison and Contrast and Cause and Effect WP L5 Organization: Descriptions and Problem with Solutions
U4: Capitalization	
Capitalizing Proper Nouns and I	SSM L1 Pronoun antecedents

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **SSM** = Sentence Structure and Mechanics **WP** = The Writing Process

U5: Punctuation	
Commas: Compound Sentences and Introductory Words	SSM L8 Phrases and Clauses with Punctuation
Commas: Complex Sentences	SSM L8 Phrases and Clauses with Punctuation
U6: Writing Conventions	
Using the Apostrophe: Contractions	SSM L3 Spelling
Using the Apostrophe: Possessive Nouns	SSM L3 Spelling

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **SSM** = Sentence Structure and Mechanics **WP** = The Writing Process

Writing

Use these *College and Career Readiness (CCR) Practice Workbooks: Sentence Structure and Mechanics* and *The Writing Process* lessons to provide additional practice for the following *Achieving TABE Success (ATS) in Language (Level A)* lessons.

ATS in Language Lesson	CCR Practice Workbooks
U1: Usage	
Making Pronouns Agree with their Antecedents	SSM L1 Pronoun antecedent
Agreement of Subjects and Verbs	SSM L2 Subject-verb agreement
Adjectives	SSM L4 Modifiers
Adverbs	SSM L4 Modifiers
Adjective or Adverb?	SSM L4 Modifiers
U2: Sentence Formation	
Sentence Combining: Subordinate Clauses	SSM L7 Clauses: Independent and Dependent
Sentence Combining: Adding Modifiers	SSM L4 Modifiers SSM L6 Phrases
Sentence Clarity: Misplaced Modifiers	SSM L4 Modifiers SSM L6 Phrases
Sentence Clarity: Parallel Structure	SSM L5 Parallel Structure
U3: Paragraph Development	
Finding the Topic Sentence	WP L1 Paragraph Structure and Topic Sentences
Supporting Sentences	WP L1 Paragraph Structure and Topic Sentences
Recognizing Sequence	WP L3 Organization: Order of Importance and Sequence
Identifying an Unrelated Sentence	WP L8 Revising and Editing
Transition and Connective Words and Phrases	WP L3 Organization: Order of Importance and Sequence WP L4 Organization: Comparison and Contrast and Cause and Effect WP L5 Organization: Descriptions and Problem with Solutions
U4: Capitalization	
Capitalizing Proper Nouns and I	SSM L1 Pronoun antecedent

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **SSM** = Sentence Structure and Mechanics **WP** = The Writing Process

U5: Punctuation	
Commas: Compound Sentences and Introductory Phrases	SSM L8 Phrases and Clauses with Punctuation
Commas: Complex Sentences and Relative Clauses	SSM L8 Phrases and Clauses with Punctuation
U6: Writing Conventions	
Apostrophes in Contractions and Possessives	SSM L3 Spelling

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **SSM** = Sentence Structure and Mechanics **WP** = The Writing Process

Writing

Use these *College and Career Readiness (CCR) Practice Workbooks: Extended Response Short Answer, Sentence Structure and Mechanics, and The Writing Process* lessons to provide additional practice for the following *High School Equivalency Basics Writing* lessons.

HSE Basics Lesson	CCR Practice Workbooks
L1.2 Nouns and Pronouns	SSM L1 Pronoun antecedent
L2.2 Subject-Verb Agreement	SSM L2 Subject-verb agreement SSM L6 Phrases SSM L8 Phrases and Clauses with Punctuation
L3.1 Adjectives and Adverbs	SSM L4 Modifiers
L3.2 Modifying Phrases	SSM L6 Phrases
L4.2 Punctuation	SSM L7 Clauses: Independent and Dependent SSM L8 Phrases and Clauses with Punctuation
L4.3 Spelling	SSM L3 Spelling
L5.1 Combine Ideas in Sentences	SSM L7 Clauses: Independent and Dependent
L5.2 Write Effective Sentences	SSM L1 Pronoun antecedent SSM L4 Modifiers SSM L5 Parallel Structure SSM L7 Clauses: Independent and Dependent SSM L8 Phrases and Clauses with Punctuation
L6.1 Paragraph Structure and Topic Sentences	WP L1 Paragraph Structure and Topic Sentences
L6.2 Tone and Diction	WP L2 Tone and Diction
L6.3 Order of Importance and Time Order	WP L3 Organization: Order of Importance and Sequence
L6.4 Cause-and-Effect Order and Comparison-and-Contrast Order	WP L4 Organization: Comparison and Contrast and Cause and Effect
L7.1 Prewriting	WP L6 Prewriting
L7.2 Writing	WP L7 Writing
L7.3 Revising and Editing	WP L5 Organization: Descriptions and Problem with Solutions WP L8 Revising and Editing
L8.1 Arguments	ERSA L2 Persuasive Text: Write an Introduction ERSA L3 Persuasive Text: Write Supporting Paragraphs ERSA L4 Persuasive Text: Write a Conclusion ERSA L5 Write a Persuasive Essay ERSA L6 Revise and Edit a Persuasive Essay

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **ERSA** = Extended Response and Short Answer **SSM** = Sentence Structure and Mechanics **WP** = The Writing Process

HSE Basics Lesson

CCR Practice Workbooks

<p>L8.2 Informative/Explanatory Texts</p>	<p>ERSA L7 Informative Essay: Select a Topic ERSA L8 Informative Essay: Write an Introduction ERSA L9 Informative Essay: Organize Supporting Paragraphs ERSA L10 Informative Essay: Write a Conclusion ERSA L11 Write an Informative Essay ERSA L12 Revise and Edit an Informative Essay</p>
	<p>WP L3 Organization: Order of Importance and Sequence WP L4 Organization: Comparison and Contrast and Cause and Effect WP L5 Organization: Descriptions and Problem with Solutions</p>
<p>L8.3 Narrative Texts</p>	<p>ERSA L1 Define Narrative Text</p>
<p>Chapter 8 Writing Practice</p>	<p>ERSA L1 Define Narrative Text ERSA L5 Write a Persuasive Essay ERSA L11 Write an Informative Essay</p>

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **ERSA** = Extended Response and Short Answer **SSM** = Sentence Structure and Mechanics **WP** = The Writing Process

Reading and Writing

Use these *College and Career Readiness (CCR) Practice Workbooks: Reading Informational Text, Reading Literary Text, Extended Response and Short Answer, Sentence Structure and Mechanics, and The Writing Process* lessons to provide additional practice for the following High School Equivalency Achieve Reading and Writing lessons.

HSE Achieve Lesson	CCR Practice Workbooks
L1.1 Determine the Main Idea	<p>LT L1 Determine Central Ideas and Supporting Details</p> <p>IT L1 Determine Main Idea and Cite Supporting Details</p> <p>SSM L8 Phrases and Clauses with Punctuation</p>
L1.2 Identify Supporting Details	IT L1 Determine Main Idea and Cite Supporting Details
L1.3 Identify Direct and Implied Main Ideas	LT L1 Determine Central Ideas and Supporting Details
	IT L1 Determine Main Idea and Cite Supporting Details
L1.4 Summarize Details	IT L2 Analyze Important Details and Summarize Ideas
L1.5 Identify a Theme	LT L1 Determine Central Ideas and Supporting Details
	LT L2 Identify Themes
	LT L4 Analyze Character, Dialogue, and Setting
	LT L5 Analyze Plot Events
Chapter 1 Writer’s Workshop	LT L2 Identify Themes
	ERSA L7 Informative Essay: Select a topic
	ERSA L8 Informative Essay: Write an Introduction
	ERSA L9 Informative Essay: Organize Supporting Paragraphs
	ERSA L10 Informative Essay: Write a Conclusion
	ERSA L11 Write an Informative Essay
ERSA L12 Revise and Edit and Informative Essay	
L2.1 Sequence Events	SSM L8 Phrases and Clauses with Punctuation
	WP L1 Paragraph Structure and Topic Sentences
	WP L6 Prewriting
	WP L7 Writing
L2.2 Infer Relationships Between Events, People, and Ideas	WP L8 Revising and Editing
	LT L5 Analyze Plot Events
	IT L6 Analyze Sequence
	IT L7 Understand and Use Multi-step Instructions
L2.2 Infer Relationships Between Events, People, and Ideas	IT L10 Interpret and Apply Written Policies and Procedures
L2.2 Infer Relationships Between Events, People, and Ideas	LT L8 Make Inferences and Draw Conclusions
	IT L1 Determine Main Idea and Cite Supporting Details
	IT L2 Analyze Important Details and Summarize Ideas

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **IT** = Reading Informational Text **LT** = Reading Literary Text **ERSA** = Extended Response and Short Answer
SSM = Sentence Structure and Mechanics **WP** = The Writing Process

L2.3 Analyze Relationships Between Ideas	LT L4 Analyze Character, Dialogue, and Setting LT L5 Analyze Plot Events
L2.4 Determine Relationships between Implicit Ideas	IT L1 Determine Main Idea and Cite Supporting Details
L2.5 Analyze the Role of Details in Complex Texts	LT L8 Make Inferences and Draw Conclusions
	IT L1 Determine Main Idea and Cite Supporting Details
	SSM L1 Pronoun antecedent
Chapter 2 Writer's Workshop	IT L6 Analyze Sequence
	IT L10 Interpret and Apply Written Policies and Procedures
	ERSA L1 Define Narrative Text
	SSM L8 Phrases and Clauses with Punctuation
	WP L3 Organization: Order of Importance and Sequence
	WP L6 Prewriting
	WP L7 Writing WP L8 Revising and Editing
L3.1 Determine Connotative and Figurative Meanings	LT L9 Interpret Language: Word Choice, Meaning, Tone, and Imagery
	IT L9 Interpret Vocabulary: Denotative, Connotative and Figurative Meanings
	SSM L3 Spelling
L3.2 Analyze Tone	LT L8 Make Inferences and Draw Conclusions LT L9 Interpret Language: Word Choice, Meaning, Tone, and Imagery
	IT L9 Interpret Vocabulary: Denotative, Connotative and Figurative Meanings
	WP L2 Tone and Diction
L3.3 Analyze Word Choice	LT L9 Interpret Language: Word Choice, Meaning, Tone, and Imagery
	IT L8 Determine Meaning: Technical Terms and Unknown Words
	IT L9 Interpret Vocabulary: Denotative, Connotative and Figurative Meanings

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **IT** = Reading Informational Text **LT** = Reading Literary Text **ERSA** = Extended Response and Short Answer
SSM = Sentence Structure and Mechanics **WP** = The Writing Process

<p>Chapter 3 Writer's Workshop</p>	<p>IT L9 Interpret Vocabulary: Denotative, Connotative and Figurative Meanings</p> <p>ERSA L7 Informative Essay: Select a topic ERSA L8 Informative Essay: Write an Introduction ERSA L9 Informative Essay: Organize Supporting Paragraphs ERSA L10 Informative Essay: Write a Conclusion ERSA L11 Write an Informative Essay ERSA L12 Revise and Edit and Informative Essay</p> <p>WP L6 Prewriting WP L7 Writing WP L8 Revising and Editing</p>
<p>L4.1 Analyze the Development of Ideas</p>	<p>LT L6 Analyze Relationships within Texts: Compare and Contrast LT L7 Analyze Relationships within Texts: Cause and Effect</p> <p>IT L3 Analyze Relationships within Texts: Compare and Contrast IT L4 Analyze Relationships within Texts: Cause and Effect IT L5 Analyze Text Structure IT L10 Interpret and Apply Written Policies and Procedures</p> <p>WP L3 Organization: Order of Importance and Sequence WP L4 Organization: Comparison and Contrast and Cause and Effect WP L5 Organization: Descriptions and Problem with Solutions</p>
<p>L4.2 Analyze How Structure Impacts Key Ideas</p>	<p>LT L4 Analyze Character, Dialogue, and Setting LT L5 Analyze Plot Events LT L6 Analyze Relationships within Texts: Compare and Contrast LT L7 Analyze Relationships within Texts: Cause and Effect</p> <p>IT L3 Analyze Relationships within Texts: Compare and Contrast IT L4 Analyze Relationships within Texts: Cause and Effect IT L5 Analyze Text Structure IT L6 Analyze Sequence</p> <p>WP L3 Organization: Order of Importance and Sequence WP L4 Organization: Comparison and Contrast and Cause and Effect WP L5 Organization: Descriptions and Problem with Solutions</p>
<p>L4.3 Analyze the Effects of Transitional and Signal Words</p>	<p>LT L6 Analyze Relationships within Texts: Compare and Contrast LT L7 Analyze Relationships within Texts: Cause and Effect</p> <p>IT L3 Analyze Relationships within Texts: Compare and Contrast IT L4 Analyze Relationships within Texts: Cause and Effect IT L5 Analyze Text Structure</p>

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **IT** = Reading Informational Text **LT** = Reading Literary Text **ERSA** = Extended Response and Short Answer
SSM = Sentence Structure and Mechanics **WP** = The Writing Process

L4.3 Analyze the Effects of Transitional and Signal Words	<p>WP L3 Organization: Order of Importance and Sequence</p> <p>WP L4 Organization: Comparison and Contrast and Cause and Effect</p> <p>WP L5 Organization: Descriptions and Problem with Solutions</p>
Chapter 4 Writer's Workshop	<p>ERSA L2 Persuasive Text: Write an Introduction</p> <p>ERSA L3 Persuasive Text: Write Supporting Paragraphs</p> <p>ERSA L4 Persuasive Text: Write a Conclusion</p> <p>ERSA L5 Write a Persuasive Essay</p> <p>ERSA L6 Revise and Edit a Persuasive Essay</p>
	<p>WP L6 Prewriting</p> <p>WP L7 Writing</p> <p>WP L8 Revising and Editing</p>
L5.1 Determine Author's Purpose and Point of View	LT L3 Determine an Author's Purpose and Point of View
	IT L10 Interpret and Apply Written Policies and Procedures
L5.2 Analyze How Author's Purpose Determines Structure	LT L3 Determine an Author's Purpose and Point of View
	LT L5 Analyze Plot Events
	LT L6 Analyze Relationships within Texts: Compare and Contrast
	IT L3 Analyze Relationships within Texts: Compare and Contrast
	IT L4 Analyze Relationships within Texts: Cause and Effect
	IT L5 Analyze Text Structure
IT L6 Analyze Sequence	
L5.3 Infer Author's Purpose	LT L3 Determine an Author's Purpose and Point of View
L5.5 Analyze Author's Intention and Effect	SSM L4 Modifiers
Chapter 5 Writer's Workshop	IT L9 Interpret Vocabulary: Denotative, Connotative and Figurative Meanings
	ERSA L2 Persuasive Text: Write an Introduction
	ERSA L3 Persuasive Text: Write Supporting Paragraphs
	ERSA L4 Persuasive Text: Write a Conclusion
	ERSA L5 Write a Persuasive Essay
	ERSA L6 Revise and Edit a Persuasive Essay
SSM L1 Pronoun antecedent	
WP L6 Prewriting	
WP L7 Writing	
WP L8 Revising and Editing	
L6.2 Identify Supporting Evidence	IT L1 Determine Main Idea and Cite Supporting Details
	IT L10 Interpret and Apply Written Policies and Procedures
L6.5 Identify and Evaluate Underlying Premise	IT L10 Interpret and Apply Written Policies and Procedures

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **IT** = Reading Informational Text **LT** = Reading Literary Text **ERSA** = Extended Response and Short Answer
SSM = Sentence Structure and Mechanics **WP** = The Writing Process

Chapter 6 Writer's Workshop	ERSA L2 Persuasive Text: Write an Introduction
	ERSA L3 Persuasive Text: Write Supporting Paragraphs
	ERSA L4 Persuasive Text: Write a Conclusion
	ERSA L5 Write a Persuasive Essay
	ERSA L6 Revise and Edit a Persuasive Essay
	SSM L2 Subject-verb agreement
	WP L6 Prewriting
	WP L7 Writing
	WP L8 Revising and Editing
L7.1 Compare Similar Topics in Different Formats	LT L6 Analyze Relationships within Texts: Compare and Contrast
	IT L3 Analyze Relationships within Texts: Compare and Contrast
	IT L10 Interpret and Apply Written Policies and Procedures
L7.2 Compare Similar Genres	LT L4 Analyze Character, Dialogue, and Setting
L7.3 Analyze Two Arguments	IT L3 Analyze Relationships within Texts: Compare and Contrast
Chapter 7 Writer's Workshop	ERSA L7 Informative Essay: Select a topic
	ERSA L8 Informative Essay: Write an Introduction
	ERSA L9 Informative Essay: Organize Supporting Paragraphs
	ERSA L10 Informative Essay: Write a Conclusion
	ERSA L11 Write an Informative Essay
	ERSA L12 Revise and Edit and Informative Essay
	SSM L3 Spelling
	WP L4 Organization: Comparison and Contrast and Cause and Effect
	WP L6 Prewriting
	WP L7 Writing
	WP L8 Revising and Editing

The following abbreviations represent each of the following CCR Practice Workbooks in the table

KEY: **IT** = Reading Informational Text **LT** = Reading Literary Text **ERSA** = Extended Response and Short Answer
SSM = Sentence Structure and Mechanics **WP** = The Writing Process

McGraw-Hill Education College and Career Readiness Resources

The resources listed below are all student materials. Please note that for all programs listed except for the *Achieving TABE Success Series*, there are additional teacher resources available that include instructional guidance, activities, and suggestions for providing comprehensive coverage of the standards and skills being taught within the student lesson. For more information about all of these series, or to contact a sales representative, go to www.mheducation.com.

Achieving TABE Success

Achieving TABE Success In Reading, Level M Workbook	978-0-07-704460-2	Achieving TABE Success In Mathematics, Level M Workbook	978-0-07-704468-8
Achieving TABE Success in Reading, Level M Reader	978-0-07-704464-0	Achieving TABE Success In Language, Level M Workbook	978-0-07-704456-5
Achieving TABE Success In Reading, Level D Workbook	978-0-07-704461-9	Achieving TABE Success In Mathematics, Level D Workbook	978-0-07-704469-5
Achieving TABE Success in Reading, Level D Reader	978-0-07-704465-7	Achieving TABE Success In Language, Level D Workbook	978-0-07-704457-2
Achieving TABE Success in Reading, Level A Workbook	978-0-07-704462-6	Achieving TABE Success in Mathematics, Level A Workbook	978-0-07-704470-1
Achieving TABE Success in Reading, Level A Readers	978-0-07-704466-4	Achieving TABE Success in Language, Level A Workbook	978-0-07-704458-9

Reading Basics

Reading Basics, Intermediate 1	978-0-80-920667-4	Reading Basics, Intermediate 1 Reader	978-0-07-659101-5
Reading Basics, Intermediate 2	978-0-80-920668-1	Reading Basics, Intermediate 2 Reader	978-0-07-659102-2
Reading Basics, Advanced	978-0-80-920669-8	Reading Basics, Intermediate 3 Reader	978-0-07-659103-9

Workforce Skills

Workplace Skills, Reading for Information	978-0-07-655574-1	Workplace Skills, Locating Information	978-0-07-657482-7
Workplace Skills, Applied Mathematics	978-0-07-657481-0		

EMPower Math

EMPower Math, Keeping Things in Proportion: Reasoning with Ratios, Student Edition	978-0-07-662093-7	EMPower Math, Over, Around, and Within: Geometry and Measurement, Student Edition	978-0-07-662089-0
EMPower Math, Seeking Patterns, Building Rules: Algebraic Thinking, Student Edition	978-0-07-662088-3	EMPower Math, Many Points Make a Point: Data and Graphs, Student Edition	978-0-07-662087-6
EMPower Plus, Using Benchmarks: Fractions, Decimals, and Percents, Student Edition	978-0-07-672134-4	EMPower Plus, Everyday Number Sense: Mental Math and Visual Models, Student Edition	978-0-07-672136-8
EMPower Plus, Split It Up: More Fractions, Decimals, and Percents, Student Edition	978-0-07-672137-5		

High School Equivalency Basics

HSE Basics, Writing Core Subject Module	978-0-02-135564-8	HSE Basics, Social Studies Core Subject Module	978-0-07-657521-3
HSE Basics, Mathematics Core Subject Module	978-0-07-657519-0	HSE Basics, Science Core Subject Module	978-0-07-657552-7
		HSE Basics, Reading Core Subject Module	978-0-07-657520-6

High School Equivalency Achieve

HSE Achieve Reading And Writing Subject Module	978-0-02-143256-1	HSE Achieve, Science Subject Module	978-0-02-140015-7
HSE Achieve, Mathematics Subject Module	978-0-02-143257-8	HSE Achieve, Social Studies Subject Module	978-0-02-135564-8