

CHECK OUT OUR NEW ADVANCE PLACEMENT TITLES!!!

economics THE PRINCE | FLYNN

Economics

Remains the leading text for AP Macroeconomics and AP Microeconomics courses.

With McConnell, improving outcomes has never been simpler. If given the chance to work harder or smarter, which would you choose? This modern approach makes learning and applying economics easier for students. From real-life examples to cutting-edge learning resources, McConnell offers a student-centered learning environment that presents content in new, engaging ways. For instructors, a fully supportive teaching package does the heavy lifting so you can focus on what you love.

Find out more about Economic on page 70

From Slavery to Freedom: A History of African Americans

Charts the journey of African Americans from Africa, through slavery in the Western Hemisphere, and struggles for freedom and racial equality.

From Slavery to Freedom remains the most revered, respected, and honored text on the market. The preeminent history of African Americans, this best-selling text charts the journey of African Americans from their origins in Africa, through slavery in the Western Hemisphere, struggles for freedom in the West Indies, Latin America, and the United States, various migrations, and the continuing quest for racial equality.

FROM SLAVERY TO FREEDOM
A History of African Americans
AND HOPE PARKED MARIAN MIRANA M

Check out From Slavery to Freedom: A History of African Americans on $\underline{\texttt{page}~66}$

Table of Contents

Kindergarten to Grade 5	
IMPACT Social Studies	8
Grade 3-12	
LearnSmart + SmartBook	12
	<u>—</u>
Grade 6-12	
Networks	<u>14</u>
Discovering Our Past: A History of the United States	<u>16</u>
Discovering Our Past: A History of the World	<u>21</u>
Discovering World Geography	<u>26</u>
Building Citizenship: Civics & Economics	<u>31</u>
United States History & Geography	<u>34</u>
World History & Geography	<u>39</u>
Geography: The Human and Physical World	<u>44</u>
United States Government: Our Democracy	<u>49</u>
Understanding Economics	<u>53</u>
Street Law	<u>56</u>
Understanding Psychology	<u>58</u>
Sociology & You	<u>60</u>
ONboard, Connect & SCOREboard	<u>62</u>
Advanced Placement	
American History: Connecting with the Past	<u>64</u>
The Unfinished Nation: A Concise History of the American People	<u>64</u>
Achiever Exam Prep Guide	<u>64</u>
Experience History: Interpreting America's Past	<u>65</u>
From Slavery to Freedom: A History of African Americans	<u>66</u>
A History of Europe in the Modern World	<u>66</u>
Introduction to Criminal Justice	<u>67</u>
Understanding Psychology	<u>68</u>
The Science of Psychology	<u>69</u>
Economics McConnell	<u>70</u>
Economics Colander	<u>71</u>
Essentials of Economics	<u>71</u>
Traditions & Encounters: A Global Perspective on the Past	<u>72</u>
High School Equivalency Test; GED, HiSET® / TASC	73

Table of Contents

Custom Solutions	74
Online Professional Learning	<u>75</u>
Create	<u>78</u>
ISBN List	<u>80</u>
About McGraw Hill	<u>86</u>
Regional Office	<u>87</u>

Level Chart

Kindergarten to Grade 5

	Kinder	garten			Eleme	entary					Sec	ondary		
Title Grade	PreK	GK	G1	G2	G3	G4	G5	G6	G7	G8	G9	G10	G11	G12
IMPACT Social Studies		•	•	•	•	•	•							

Grade 3-12

	Kinder	garten			Eleme	entary					Sec	ondary		
Title Grade	PreK	GK	G1	G2	G3	G4	G5	G6	G7	G8	G9	G10	G11	G12
<u>LearnSmart + SmartBook</u>					•	•	•	•	•	•	•	•	•	•

Grade 6-12

	Kinder	garten			Eleme	entary					Sec	ondary		
Title Grade	PreK	GK	G1	G2	G3	G4	G5	G6	G7	G8	G9	G10	G11	G12
<u>Networks</u>								•	•	•	•	•	•	•
Discovering Our Past: A History of the United States								•	•	•				
Discovering Our Past: A History of the World								•	•	•				
<u>Discovering World</u> <u>Geography</u>								•	•	•				
Building Citizenship: Civics & Economics								•	•	•				
<u>United States</u> <u>History & Geography</u>											•	•	•	•
World History & Geography											•	•	•	•
Geography: The Human and Physical World											•	•	•	•
United States Government: Our Democracy											•	•	•	•
<u>Understanding</u> <u>Economics</u>											•	•	•	•
Street Law											•	•	•	•

Level Chart

Grade 6-12

	Kinder	garten			Eleme	entary					Sec	ondary		
Title Grade	PreK	GK	G1	G2	G3	G4	G5	G6	G7	G8	G9	G10	G11	G12
Understanding Psychology											•	•	•	•
Sociology & You											•	•	•	•
ONboard, Connect & SCOREboard													•	•

Advanced Placement

	Kinder	garten			Eleme	entary					Sec	ondary		
Title	PreK	GK	G1	G2	G3	G4	G5	G6	G7	G8	G9	G10	G11	G12
American History: Connecting with the Past													•	•
The Unfinished Nation: A Concise History of the American People													•	•
Achiever Exam Prep Guide													•	•
Experience History: Interpreting America's Past													•	•
From Slavery to Freedom: A History of African Americans													•	•
A History of Europe in the Modern World													•	•
Introduction to Criminal Justice													•	•
Understanding Psychology													•	•

Advanced Placement

	Kinder	garten			Eleme	entary					Sec	ondary		
Title Grade	PreK	GK	G1	G2	G3	G4	G5	G6	G7	G8	G9	G10	G11	G12
The Science of Psychology													•	•
Economics McConnell													•	•
Economics Colander													•	•
Essentials of Economics													•	•
Traditions & Encounters: A Global Perspective on the Past													•	•
High School Equivalency Test; GED, HiSET® / TASC											•	•	•	•

	Kinder	garten		Elementary Secondary										
	PreK	GK	G1	G2	G3	G4	G5	G6	G7	G8	G9	G10	G11	G12
Custom Solutions	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Online Professional Learning	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Create	•	•	•	•	•	•	•	•	•	•	•	•	•	•

Today's students are tomorrow's citizens and leaders.

Why IMPACT?

Create and cultivate an environment where students grow in their capacity to understand the world around them—both locally and globally. Students will gain building blocks for critical thinking and analysis as they use inquiry to learn about history, geography, economics, and civics. IMPACT Social Studies is also designed to harmonize with ELA instructional goals while being easy to use and flexible to implement.

www.mheducation.com.sg/lmpact-Social-Studies

IMPACT Social Studies gathers everything you need in one easy-to-use Online Teacher Center. Easily manage and organize your classroom, and create engaging lessons, presentations, and assignments. The Online Student Center provides students with access to interactive content, which leads to greater understanding and connection.

For the Teacher:

- Lesson plans and materials come ready-to-go to save you time, or can be easily customized
- Differentiation strategies and superior ELA and EL resources support you to reach every learner.
- Assessments can be assigned with a simple click and provide students with a
 dynamic SBAC and PARCC-like experience. Assessments can be edited, added
 to or items removed for a true personalized assessment. Reports help you track
 individual student and class progress toward mastery.
- Outside content and resources can easily be added to the experience.
- Professional development videos support instruction and best practices.

For the Students:

- Interactive timelines and maps anchor students in the time and place of the narrative and provide global perspectives.
- Relevant videos deliver dynamic commentary to enrich the learning experience.
- Interactive Word Play activities develop vocabulary and help all students access content.
- The student eBook provides students with tools to highlight, annotate, and closely read historical narratives and primary sources.

MPACT SOCIAL STUDIES

Complete Print and Digital Fidelity

Digital resources invite students to explore new people, places and ideas and to engage with content, enhance students' critical thinking skills, and inspire students to learn more.

These resources include:

- eBooks that can be accessed anywhere, anytime
- · ePresentations to extend learning
- Interactive IMPACT to make content come alive and fun for students

Engage

- Introduce content vocabulary with Explore Words
- Share a Chapter or Lesson video to spark interest
- Start students on their inquiry journey

Investigate

- Display content for whole class instruction
- · Access all student materials digitally
- Stay up to date with the current events site, IMPACT News

Report and Take Action

- Encourage students to make an IMPACT in their own communities with Connections in Action
- Assign Word Play activities for student to demonstrate their understanding of chapter vocabulary
- Interactively report findings and cite evidence from investigations

Blended-learning with Impact

Enhance instruction with the right mix of print and digital resources.

IMPACT's digital and print resources can be used to personalize student learning according to their individual needs. Through the use of the program components, you can assess and identify student strengths and areas of growth. Meet each student where they are by providing their perfect place, path, and pace!

VIDEO + EXPLORER MAGAZINE + GRAPHIC ORGANIZER

No.		Charle Line
Investigat	4	
	I your flexepoli-Comp	pomen.
	ther best and much.	
With your colors to the your investigate when he fire for y this stops will help.	the sturt. In skills to don'tly the major printing in four plu-organization and	nous and th tenunce to
Page Number	What Figure State No. Year	What I happy Specifie Woods
я	The Objection is at large companion.	
э		
20		

INQUIRY JOURNAL + INVESTIGATE ONLINE

ePRESENTATION + GRAPHIC ORGANIZER + RESEARCH COMPANION

LEARNSMART + SMARTBOOK

LearnSmart® + SmartBook®

Understanding is the Foundation for Achievement

At McGraw Hill Education, we recognize that no two students are alike, and the need for personalized solutions could not be greater. Using revolutionary adaptive technology, LearnSmart® builds a learning experience unique to each student's individual needs.

LearnSmart® with Networks™, gives students an advantage. Research proves LearnSmart® improves learning outcomes by ensuring every minute a student spends studying is the most productive minute possible.

Give Students What they Need, When they Need it.

- LearnSmart® determines precisely which learning objectives a student has grasped and those with which he/she struggles.
- The Social Studies are made up of more than just facts and dates, LearnSmart®
 makes social studies content accessible to students by providing personalized
 instruction, practice, and context necessary to build meaning. The program also
 suggests different ways to access content or review materials when needed, all
 based on the individual student's personal performance and knowledge indicators.
- Interactive Word Play activities develop vocabulary and help all students access content.
- The student eBook provides students with tools to highlight, annotate, and closely read historical narratives and primary sources.

Understanding is the Foundation for Achievement

At McGraw Hill Education, we recognize that no two students are alike, and the need for personalized solutions could not be greater. Using revolutionary adaptive technology, LearnSmart® builds a learning experience unique to each student's individual needs.

LearnSmart® with Networks™, gives students an advantage. Research proves *LearnSmart®* improves learning outcomes by ensuring every minute a student spends studying is the most productive minute possible.

Give Students What they Need, When they Need it.

- LearnSmart® determines precisely which learning objectives a student has grasped and those with which he/she struggles.
- The Social Studies are made up of more than just facts and dates, LearnSmart®
 makes social studies content accessible to students by providing personalized
 instruction, practice, and context necessary to build meaning. The program also
 suggests different ways to access content or review materials when needed, all
 based on the individual student's personal performance and knowledge indicators.
- Interactive Word Play activities develop vocabulary and help all students access content.
- The student eBook provides students with tools to highlight, annotate, and closely read historical narratives and primary sources.

Effective study time

Smartbook is an adaptive ebook that utilizes LearnSmart technology to guide students through reading making every minute a student studies as productive as possible.

Engage students with a personalized reading experience

Every student experiences *SmartBook®* differently. The interactive challenge format highlights content and helps each student identify content they know, don't know, and are most likely to forget.

Easy-to-use so students retain what they learned

When LearnSmart® detects content a student is most likely to forget, the student is presented the content for review to improve knowledge retention.

Efficient reporting tools pinpoint learning gaps

Students study more efficiently because they are aware of content they know and don't know. Instructor reports identify at-risk students and highlight concepts the class as whole struggles to master.

Explore More, Discover More, Do More!

McGraw Hill Networks™ meets you where you are in your use of classroom technology—and it takes you wherever you need to go on the digital spectrum. Whether your school relies on digital instruction, print instruction, or a combination of both, Networks™ provides a seamless educational experience for you and your students.

Connect with your Students and Make Social Studies Relevant

The Networks™ Student Experience

Both the engaging, student-friendly text and the Student Learning Center draw your students into rigorous learning experiences.

Engage students with

- Well-written narrative brings the story to life
- Relevant videos and dynamic visuals capture students' attention
- Rich, interactive maps, infographics, and games for digging deeper into concepts
- Inquiry activities that facilitate critical thinking, teaching students how to analyze sources, cite evidence, and take informed action
- Audio helps those learners who prefer to listen to text
- Foldables[™] as well as reading and vocabulary support increase reading comprehension
- · Projects and activities provide context for hands-on learning

Empower students to

- Read and listen to fellow students' texts
- · Take notes online
- Submit assignments
- Access digital resources
- · Plan and organize online
- · Connect and collaborate

NETWORKS

The Networks™ Teacher Experience

Choose how you want to teach, using digital, print or a combination of both for your district and class. Effectively plan, manage and organize your instruction and classes. Networks™ has everything you need in one easy-to-use Teacher Lesson Center. Stop searching for resources and finally free up your time to focus on student learning.

Instruct and Differentiate

- · Access tools for planning your instruction and assessment
- Create presentations
- · Assign different reading levels, homework and study goals online
- Access a diverse collection of student resources and hundreds of classroom resources
- Customize key digital worksheets and schedule student assignments online
- Print PDFs for paper and pencil activity

Assess and Manage

- Assess progress and comprehension
- · McGraw Hill Online Assessment Center available for each lesson or chapter
- · Flexibility to print assessments or complete them online
- Robust reporting system

Communicate and Collaborate

- Collaborate and share lesson plans with colleagues
- Communicate with students
- Connect with professional development experts

Differentiate Instruction

- Customize lesson plans and assessments
- · Offer interactive activities
- Access hundreds of resources

Discovering Our Past: A History of The United States

Discovering Our Past: A History of the United States brings people, events and issues to life, allowing students to make connections between the past and their lives today. The program includes support for building reading and writing skills and an abundance of primary and secondary sources.

- Designed by renowned authors with content that aligns with the revised NCSS/ Thematic Strands and Common Core State Standards for Literacy in History/Social Studies
- Focuses on critical concepts through a design that explores Big Ideas, Essential Questions and Enduring Understandings
- Engage students and develop critical thinking skills with interactive maps, videos, time lines and more
- Maximize comprehension with reading strategies, vocabulary support, graphic organizers and Foldables®
- Bring history to life with Hands-On History projects

Complete Classroom Sets

- Complete Classroom Set, Print: Classroom Set of 30 Print Student Editions with Print Teacher Edition
- Complete Classroom Set, Digital: Classroom Set of 30 Student Learning Center subscriptions + Teacher Lesson Center
- Complete Classroom Set, Print & Digital: Classroom Set of 30 Print Student Editions + 30 Student Learning Center subscriptions with Print Teacher Edition + Teacher Lesson Center

The Student Experience

• **Student Learning Center:** Put critical learning resources at students' fingertips with an online system designed to meet the needs of today's learner.

Student Learning Center includes:

- Student Resource Library
 - > Lesson Videos
- > Biographies
- > Biographies
- > Nations of the World Atlas
- > Primary Sources
- > btw A current events website of stuff YOU should know
- > Graphic Novels
- > Foldables®
- Reading Essential and Study Guide (English and Spanish)
- Glossary (English and Spanish)
- Student Edition
- · Audio Student Edition
- Reading Essentials and Study Guide (English and Spanish): Reinforce critical
 concepts from the text and help students improve their reading-for-information
 skills with this essential resource written 2–3 grades below the Student Edition

Networks Resource Library

The Resource Library houses additional online resources that teachers can add to their lesson plans or activate for student assignments.

- · Lesson Videos assigned by the teacher
- btw A current events website of stuff YOU should know
- Primary Source Documents
- Biographies
- Photographs, images, political cartoons
- Interactive Whiteboard Activities
- Foldable® suggestions and Templates
- · Graphing Tools
- · Nations of the World Atlas
- Graphic Novels
- 21st century skills activities
- · Graphic Organizers and Foldables®
- · Worksheets, games, projects and activities
- Links to outside sources like College and Career Readiness Rubrics for hands-on and tech projects

The Teacher Experience

- Teacher Edition: Maximize learning and minimize preparation time with lesson plans, activities and assessment based on the research of Jay McTighe, co-author of Understanding by Design.
- Chapter Tests and Lesson Quizzes: Evaluate students' progress with the printed booklet of Chapter Tests and Lesson Quizzes. Preview online test questions or print the booklet for a paper and pencil test. Chapter tests include traditional and document-based question tests.
- **Teacher Lesson Center:** Stop searching and start networking with everything you need for planning, presentation, assessment and instruction.

Teacher Lesson Center includes:

Planning

- · Correlations to standards
- · Ready-to-go lesson plans
- Tools to edit and customize the lesson plans
- Calendar
- Student Edition and Student Learning Center
- My Files for personal resources
- My Notes
- Professional Development Video Library and step-by-step help with Just in Time Videos presented by
 - > Jay McTighe (Understanding by Design)
 - > Dinah Zike (Foldables®)
 - > Tom Daccord and Justin Reich (EdTech)
 - > Best Practice White Papers

Teaching

- · Customizable Worksheets and Resources
- Broadcast Message Center
- Digital Student Resources to print or assign online
 - > Vocabulary Builder
 - > Guided Reading Activities
 - > Chapter Summaries (English and Spanish)
 - > 21st Century Skills Activities
 - > Hands-on Chapter Projects and Technology Extensions
 - > Biographies
 - > Economics of History Activities
 - > Geography and History Activities
 - > Primary Source Activities
 - > Interpreting Political Cartoons
 - > Supreme Court Cases
 - > Reading Essentials and Study Guide (English and Spanish)
 - > Spanish Chapter Summaries

Presenting

- Presentation Builder and Presenter
- Interactive White Board Activities
- Lesson Videos
- Teacher Resource Library:
 - > Lesson Videos
 - > Foldable® suggestions and templates
 - > Graphic Novels
 - > Handbooks
 - > Primary Sources
 - > Graphic Organizers
 - > btw A current events website of stuff YOU should know

Assessing

- McGraw Hill eAssessment
 - > Chapter Tests and DBQ Tests (English and Spanish)
 - > Lesson Quizzes (English and Spanish)
- Hands on Chapter Projects and Technology Extensions
- Rubrics
- Test-taking Tips
- · Class Management and Assignment tools

TABLE OF CONTENTS

Discovering Our Past: A History of the United States

Chapters

- 1. The First Americans
- 2. Exploring the Americas
- 3. Colonial America
- 4. Life in the American Colonies
- 5. The Spirit of Independence
- 6. The American Revolution
- 7. A More Perfect Union
- 8. The Constitution
- 9. The Federalist Era
- 10. The Jefferson Era
- 11. Growth and Expansion
- 12. The Jackson Era
- 13. Manifest Destiny
- 14. North and South
- 15. The Spirit of Reform
- 16. Toward Civil War
- 17. The Civil War
- 18. The Reconstruction Era
- 19. Opening the West
- 20. The Industrial Age
- 21. An Urban Society
- 22. The Progressive Era
- 23. Rise to World Power
- 24. World War I
- 25. The Jazz Age
- 26. The Depression and the New Deal
- 27. America and World War II
- 28. The Cold War Era
- 29. The Civil Rights Era
- 30. The Vietnam Era
- 31. A Troubled Nation
- 32. New Challenges

Discovering Our Past: A History of the United States: Early Years

Chapters

- 1. The First Americans
- 2. Exploring the Americas
- 3. Colonial America
- 4. Life in the American Colonies
- 5. The Spirit of Independence
- 6. The American Revolution
- 7. A More Perfect Union
- 8. The Constitution
- 9. The Federalist Era
- 10. The Jefferson Era
- 11. Growth and Expansion
- 12. The Jackson Era
- 13. Manifest Destiny
- 14. North and South
- 15. The Spirit of Reform
- 16. Toward Civil War
- 17. The Civil War
- 18. The Reconstruction Era

Discovering Our Past: A History of the United States: Modern Times

- The Reconstruction Era 1.
- 2. Opening the West
- 3. The Industrial Age
- 4. An Urban Society
- 5. The Progressive Era
- 6. Rise to World Power
- 7. World War I
- 8. The Jazz Age
- 9. The Depression and the New Deal
- 10. America and World War II
- 11. The Cold War Era
- 12. The Civil Rights Era
- 13. The Vietnam Era
- 14. A Troubled Nation
- 15. New Challenges

DISCOVERING OUR PAST: A HISTORY OF THE WORLD

Discovering Our Past: A History of The World

REVERE AWARDS COLOR WINNER

Available with LearnSmart

Discovering Our Past: A History of the World brings the sweep of historical events into focus as people, issues and events come to life for today's students. The program includes a strong emphasis on building vocabulary as well as tools for developing strong reading skills.

- Designed by renowned authors with content aligned to the NCSS standards and the C3 Framework
- Focus on critical concepts through Big Ideas, Essential Questions and Enduring Understandings
- Engage students while building critical thinking skills with interactive maps, videos, time lines and more
- Maximize comprehension with reading strategies, vocabulary support, graphic organizers and Foldables®
- Bring history to life with Hands-On History projects

Complete Classroom Sets

- Complete Classroom Set, Print: Classroom Set of 30 Print Student Editions with Print Teacher Edition
- Complete Classroom Set, Digital: Classroom Set of 30 Student Learning Center subscriptions + Teacher Lesson Center
- Complete Classroom Set, Print & Digital: Classroom Set of 30 Print Student Editions + 30 Student Learning Center subscriptions with Print Teacher Edition + Teacher Lesson Center

The Student Experience

- **Student Edition:** Connect to core World History content with an accessible, student-friendly text aligned to the Understanding by Design® instructional approach.
- **Student Learning Center:** Put critical resources at students' fingertips with an online system designed to meet the needs of today's learner.
- Student Narrative
- Interactive Maps and Games
- Audio for Student Edition
- Project-Based Learning
- Student Notebook
- Message Center
- · Assignment and Projects Tracker
- · Skillbuilder Center

- · Student Resource Library
 - > Lesson Videos
 - > Biographies
 - > Primary Sources
 - > Graphic Novels
- Reading Essentials and Study Guide (English and Spanish)
- Glossary (English and Spanish)
 - > Foldables®
 - > Biographies
 - > btw A current events website of stuff YOU should know
- Reading Essentials and Study Guide (English and Spanish): Reinforce critical concepts from the text and help students improve their reading-forinformation skills with this essential resource written 2–3 grades below the Student Edition

Networks Resource Library

The Resource Library houses additional online resources that teachers can add to their lesson plans or activate for student assignments.

- · Lesson videos assigned by the teacher
- btw A current events website of stuff YOU should know
- Primary Source Documents
- Biographies
- · Photographs, images and political cartoons
- Interactive Whiteboard Activities
- Foldable® suggestions and Templates
- · Graphing Tools
- Graphic Novels
- Professional Development
- · Links to outside sources like College and Career Readiness

The Teacher Experience

- **Teacher Edition:** Maximize learning and minimize preparation time with lesson plans, activities and assessment based on the research of Jay McTighe, co-author of Understanding by Design.
- Chapter Tests and Lesson Quizzes: valuate students' progress with the printed booklet of Chapter Tests and Lesson Quizzes. Preview online test questions or print the booklet for a paper and pencil test. Chapter tests include traditional and document-based question tests.
- Teacher Lesson Center: Stop searching and start networking with everything you need for planning, presentation, assessment and instruction.

www.mheducation.com.sg/networks

DISCOVERING OUR PAST: A HISTORY OF THE WORLD

Teacher Lesson Center includes:

Planning

- Correlations to standards
- Ready-to-go lesson plans
- Tools to edit and customize the lesson plans
- · Student Edition and Student Learning Center
- My Files for personal resources
- My Notes
- Professional Development Video Library and step-by-step help with Just in Time Videos presented by
 - > Jay McTighe (Understanding by Design)
 - > Dinah Zike (Foldables®)
 - > Tom Daccord and Justin Reich (EdTech)
- Best Practice White Papers

Teaching

- Customizable Worksheets and Resources
- Digital Student Resources to print or assign online
 - > Vocabulary Builder
 - > Guided Reading Activities
 - > Chapter Summaries (English and Spanish)
 - > 21st Century Skills Activities
 - > Hands-On Chapter Projects and Technology Extensions
 - > Biographies
 - > Economics of History Activities
 - > Geography and History Activities
 - > Primary Source Activities
 - > Reading Essentials and Study Guide (English and Spanish)
 - > Spanish Chapter Summaries

Presenting

- Presentation Builder and Presenter
- Interactive White Board Activities
- Lesson Videos
- Teacher Resource Library:
 - > Interactive Maps, Graphs and Games
 - > Lesson Videos
 - > Foldable® suggestions and templates
 - > Graphic Novels
 - > Handbooks
 - > Primary Sources
 - > Graphic Organizers
 - > btw A current events website of stuff YOU should know
 - > Election Central

Assessing

- McGraw Hill Online Assessment Center
 - > Chapter Tests and DBQ Tests (English and Spanish)
 - > Lesson Quizzes (English and Spanish)
- · Hands-on Chapter Projects and Technology Extensions
- Rubrics
- · Test-taking Tips
- · Class Management and Assignment tools

LearnSmart[™]

Give students the tools they need when they need them.

The interactive $LearnSmart^{\text{TM}}$ study tool assesses student knowledge to identify and focus on areas where practice is needed. $LearnSmart^{\text{TM}}$ adjusts and presents U.S. History content based on the knowledge demonstrated by the students.

- Personalizes learning by determining optimal learning paths
- Pinpoints knowledge gaps and adapts questions
- Engages students with a familiar game format
- Improves retention and performance

TABLE OF CONTENTS

Discovering Our Past: A History of the World

Chapters

- 1. What Does a Historian Do?
- 2. Studying Geography, Economics and Citizenship
- 3. Early Humans and the Agricultural Revolution
- 4. Mesopotamia
- 5. Ancient Egypt and Kush
- 6. The Israelites
- 7. The Ancient Greeks
- 8. Greek Civilization
- 9. Ancient India
- 10. Early China
- 11. Rome: Republic to Empire
- 12. Roman Civilization
- 13. The Rise of Christianity
- 14. Islamic Civilization
- 15. African Civilizations
- 16. The Americas
- 17. Imperial China
- 18. Civilizations of Korea, Japan and Southeast Asia
- 19. Medieval Europe
- 20. Renaissance and Reformation
- 21. Age of Exploration and Trade
- 22. The Scientific Revolution and Enlightenment
- 23. Political and Industrial Revolutions
- 24. Imperialism and World War I
- 25. World War II and the Cold War
- 26. Building Today's World

Discovering Our Past: A History of the World, Early Ages

Chapters

- 1. What Does a Historian Do?
- 2. Studying Geography, Economics and Citizenship
- 3. Early Humans and the Agricultural Revolution
- 4. Mesopotamia
- 5. Ancient Egypt and Kush
- 6. The Israelites
- 7. The Ancient Greeks
- 8. Greek Civilization
- 9. Ancient India
- 10. Early China
- 11. Rome: Republic to Empire
- 12. Roman Civilization
- 13. The Rise of Christianity
- 14. Islamic Civilization
- 15. African Civilizations
- 16. The Americas
- 17. Imperial China
- 18. Civilizations of Korea, Japan and Southeast Asia
- 19. Medieval Europe
- 20. Renaissance and Reformation
- 21. Age of Exploration and Trade
- 22. The Scientific Revolution and Enlightenment
- 23. Political and Industrial Revolutions

Discovering World Geography

Available with LearnSmart[™]

Discovering World Geography allows you and your middle school students to embark on an exciting study of the world and its people. This richly interactive curriculum emphasizes map skills, physical and human geography, making global connections and the development of strong reading skills.

- Designed by renowned authors with content aligned to the NCSS standards and the C3 Framework
- Focuses on critical concepts through Big Ideas, Essential Questions and Enduring Understandings
- Increases comprehension with reading strategies, vocabulary support, graphic organizers and Foldables®
- Brings the world to your classroom with engaging features, time lines, maps, projects, infographics and much more

Complete Classroom Sets

- Complete Classroom Set, Print: Classroom Set of 30 Print Student Editions with Print Teacher Edition
- Complete Classroom Set, Digital: Classroom Set of 30 Student Learning Center subscriptions + Teacher Lesson Center
- Complete Classroom Set, Print & Digital: Classroom Set of 30 Print Student Editions + 30 Student Learning Center subscriptions with Print Teacher Edition + Teacher Lesson Center

The Student Experience

- **Student Edition:** Connect to core World History content with an accessible, student-friendly text aligned to the Understanding by Design® instructional approach.
- **Student Learning Center:** Put critical resources at students' fingertips with an online system designed to meet the needs of today's learner.
- Student Narrative
- Interactive Maps and Games
- Audio for Student Edition
- Project-Based Learning
- Student Notebook
- · Message Center
- Assignment and Projects Tracker
- Skillbuilder Center

www.mheducation.com.sg/networks

- Student Resource Library
 - > Lesson Videos
 - > Biographies
 - > Primary Sources
 - > Graphic Novels
 - > Foldables®
 - > Biographies
 - > Election Central
 - > btw A current events website of stuff YOU should know
- Reading Essentials and Study Guide (English and Spanish)
- Glossary (English and Spanish)
- Reading Essentials and Study Guide (English and Spanish): Reinforce critical
 concepts from the text and help students improve their reading-for-information
 skills with this essential resource written 2–3 grades below the Student Edition

Networks Resource Library

The Resource Library houses additional online resources that teachers can add to their lesson plans or activate for student assignments.

- · Lesson videos assigned by the teacher
- btw A current events website of stuff YOU should know
- Primary Source Documents
- Biographies
- Photographs, images and political cartoons
- · Interactive Whiteboard
- Foldable® suggestions
- Graphing Tools
- Election Central
- Graphic Novels
- Professional Development
- Links to outside sources like College and Career Readiness

The Teacher Experience

- Teacher Edition: Maximize learning and minimize preparation time with lesson plans, activities and assessment based on the research of Jay McTighe, co-author of Understanding by Design.
- Chapter Tests and Lesson Quizzes: Evaluate students' progress with the printed booklet of Chapter Tests and Lesson Quizzes. Preview online test questions or print the booklet for a paper and pencil test. Chapter tests include traditional and document-based question tests.
- **Teacher Lesson Center:** Stop searching and start networking with everything you need for planning, presentation, assessment and instruction.

Teacher Lesson Center includes:

Planning

- · Correlations to standards
- · Ready-to-go lesson plans
- · Tools to edit and customize the lesson plans
- · Student Edition and Student Learning Center
- My Files for personal resources
- · My Notes
- Professional Development Video Library and step-by-step help with Just in Time Videos presented by
 - > Jay McTighe (Understanding by Design)
 - > Dinah Zike (Foldables®)
 - > Tom Daccord and Justin Reich (EdTech)

Best Practice White Papers

Teaching

- Customizable Worksheets and Resources
- Digital Student Resources to print or assign online
 - > What Do You Know?
 - > Vocabulary Builder
 - > Guided Reading Activities
 - > Chapter Summaries (English and Spanish)
 - > 21st Century Skills Activities
 - > Hands-On Chapter Projects and Technology Extensions
 - > Biographies
 - > Geography Skills Activities
 - > Critical Thinking Skills Activities
 - > Technology Skills Activities
 - > Cultural Geography Activities
 - > Geography and Economics Activities
 - > Geography and History Activities
 - > GeoQuiz Activities

- > Environmental Case Studies
- > Writing Skills Activities
- > Primary Source Reading Skills Activities
- > GeoLab Activities
- > Graphic Novels
- > Reading Essentials and Study Guide (English and Spanish)
- > Spanish Chapter Summaries

Presenting

- Presentation Builder and Presenter
- Interactive White Board Activities
- Lesson Videos
- Teacher Resource Library:
 - > Interactive Maps, Graphs, and Games
 - > Lesson Videos
 - > Foldable® suggestions and templates
 - > Graphic Novels
 - > Handbooks
 - > Primary Sources
 - > Graphic Organizers
 - > btw A current events website of stuff YOU should know

Assessing

- McGraw Hill Education Online Assessment Center
 - > Chapter Tests and DBQ Tests (English and Spanish)
 - > Lesson Quizzes (English and Spanish)
- Hands-On Chapter Projects and Technology Extensions
- Rubrics
- · Test-taking Tips
- Class Management and Assignment tools

TABLE OF CONTENTS

Discovering World Geography

Chapters

Unit 1 The World

- 1. The Geographer's World
- 2. Physical Geography
- 3. Human Geography

Unit 2 North America

- 4. The United States East of the Mississippi River
- 5. The United States West of the Mississippi River
- 6 Canada
- 7. Mexico, Central America, and the Caribbean Islands

Unit 3 South America

- 8. Brazil
- 9. The Tropical North
- 10. Andes and Midlatitude Countries

Unit 4 Europe

- 11. Western Europe
- 12. Northern and Southern Europe
- 13. Eastern Europe and Western Russia

Unit 5 Asia

- 14. East Asia
- 15. Southeast Asia
- 16. South Asia
- 17. Central Asia, the Caucasus and Siberian Russia
- 18. Southwest Asia

Unit 6 Africa

- 19. North Africa
- 20. East Africa
- 21. Central Africa
- 22. West Africa
- 23. Southern Africa

Unit 7 Oceania, Australia, New Zealand, and Antarctica

- 24. Australia and New Zealand
- 25. Oceania
- 26. Antarctica

Discovering World Geography: Eastern Hemisphere

Chapters

Unit 1 Our World: The Eastern Hemisphere

- 1. Studying Earth's Land, People and Environments
- 2. The Physical World
- 3. The Human World

Unit 2 Asia

- 4. East Asia
- 5. Southeast Asia
- 6. South Asia
- 7. Central Asia, the Caucasus and Siberian Russia
- 8. Southwest Asia

Unit 3 Africa

- 9. North Africa
- 10. East Africa
- 11. Central Africa
- 12. West Africa
- 13. Southern Africa

Unit 4 Oceania, Australia, New Zealand and Antarctica

- 14. Oceania
- 15. Antarctica

Discovering World Geography: Western Hemisphere

Chapters

Unit 1 Our World: The Western Hemisphere

- 1. What is Geography?
- 2. The Earth's Physical Geography
- 3. The Earth's People

Unit 2 North America

- 4. The United States East of the Mississippi River
- 5. The United States West of the Mississippi River
- 6. Canada
- 7. Mexico, Central America, and the Caribbean Islands

Unit 3 South America

- 8. Brazi
- 9. The Tropical North
- 10. Andes and Midlatitude Countries

Unit 4 Europe

- 11. Western Europe
- 12. Northern and Southern Europe
- 13. Eastern Europe and Western Russia

BUILDING CITIZENSHIP: CIVICS & ECONOMICS

Building Citizenship: Civics & Economics

networks

Remy • Patrick • Saffell • Clayton

Available with LearnSmart

Building Citizenship: Civics & Economics engages students in principles that serve as the foundation of our government and economy while emphasizing real-life citizenship and personal financial literacy. This practical, interactive Civics and Economics curriculum includes a strong emphasis on critical thinking, project-based learning, document-based analysis and questions, and the development of close reading skills.

- Developed by renowned authors with content aligned to the NCSS standards and the C3 Framework
- Focuses on critical concepts through Big Ideas, Essential Questions and Enduring Understandings
- Increases comprehension with reading strategies, vocabulary support, graphic organizers and Foldables®
- Captures student interest in civics, citizenship and economics with engaging features, timelines, charts, hands-on projects and more

Complete Classroom Sets

- Complete Classroom Set, Print: Classroom Set of 30 Print Student Editions with Print Teacher Edition
- Complete Classroom Set, Digital: Classroom Set of 30 Student Learning Center subscriptions + Teacher Lesson Center
- Complete Classroom Set, Print & Digital: Classroom Set of 30 Print Student Editions + 30 Student Learning Center subscriptions with Print Teacher Edition + Teacher Lesson Center

The Student Experience

- **Student Edition:** Connect to core civics and economics content with an accessible, student-friendly text aligned to the Understanding by Design® instructional approach.
- **Student Learning Center:** Put critical learning resources at students' fingertips with an online system designed to meet the needs of today's learner.
- Student Narrative
- Student Notebook
- Interactive Maps and Games
- · Message Center
- Audio for Student Edition
- Assignment and Projects Tracker
- Project-Based Learning
- · Skillbuilder Center
- Reading Essentials and Study Guide (English and Spanish): Reinforce critical concepts from the text and help students improve their reading-for-information skills with this essential resource written 2–3 grades below the Student Edition.

Networks Resource Library

The Resource Library houses online resources that teachers can add to their lesson plans or activate for student assignments.

- · Lesson Videos assigned by the teacher
- btw A current events website of stuff YOU should know
- Primary Source Documents
- · Biographies
- · Photographs, images and political cartoons
- · Interactive Whiteboard Activities
- Foldable® suggestions and Templates
- Graphing Tools
- · Election Central
- · Graphic Novels
- · Professional Development

The Teacher Experience

- Teacher Edition: Maximize learning and minimize preparation time with lesson plans, activities and assessments based on the research of Jay McTighe, co-author of Understanding by Design®.
- Chapter Tests and Lesson Quizzes: Evaluate students' progress with the printed booklet of Chapter Tests and Lesson Quizzes. Preview online test questions or print the booklet for a paper and pencil test. Chapter tests include traditional and documentbased question tests.
- Teacher Lesson Center: Stop searching and start networking with everything you need for planning, presentation, assessment and instruction.
- Correlations to standards
- · Ready-to-go Lessons
- · Tools to customize the lesson plans
- · Presentation Builder and Presenter
- PDF or Editable Digital Worksheets
- Chapter projects and technology extensions
- Broadcast Message Center
- Calendar
- My Files to store personal resources
- "How-To" point-of-use tips
- · Differentiated instruction and leveled reading
- Student Edition and Student Annotated Edition
- Test practice and rubrics
- Spanish chapter summaries
- · Comprehensive user's manual

LearnSmart[™]

Give students the tools they need when they need them.

The interactive $LearnSmart^{\mathbb{M}}$ study tool assesses student knowledge to identify and focus on areas where practice is needed. $LearnSmart^{\mathbb{M}}$ adjusts and presents U.S. History content based on the knowledge demonstrated by the students.

- · Personalizes learning by determining optimal learning paths
- · Pinpoints knowledge gaps and adapts questions
- Engages students with a familiar game format
- Improves retention and performance

TABLE OF CONTENTS

Building Citizenship: Civics & Economics

Chapters

- 1. Americans, Citizenship and Governments
- 2. The American Colonies and Their Government
- 3. The Constitution
- 4. The Bill of Rights
- 5. The Legislative Branch
- 6. The Executive Branch
- 7. The Judicial Branch
- 8. Political Parties
- 9. Voting and Elections
- 10. Public Opinion and Government
- 11. State Government
- 12. Local Government

Chapters

- 13. Dealing With Community Issues
- 14. Citizens and the Law
- 15. Civil and Criminal Law
- 16. Introduction to Economics
- 17. The American Economy
- 18. Personal Finance
- 19. Business in America
- 20. Government's Role in the Economy
- 21. The Government and Banking
- 22. Financing the Government
- 23. International Trade and Economic Systems
- 24. The United States and Foreign Affairs

United States History & Geography

Available with LearnSmart

United States History & Geography explores the history of our nation and brings the past to life for today's high school students. The program's robust, interactive rigor includes a strong emphasis on biographies and primary sources, document-based questions, critical thinking and building historical understanding, as well as developing close reading skills.

- Designed by renowned authors with content aligned to the Common Core State Standards for Literacy in History/Social Studies and the revised NCSS Thematic Strands
- Focuses on critical concepts through a design that explores Big Ideas, Essential Questions and Enduring Understandings
- Fosters comprehension with integrated reading strategies, vocabulary support, Visual Literacy activities and Guiding Questions
- Bring the stories of our nation to life with engaging features, time lines, maps, projects and more

Complete Classroom Sets

- Complete Classroom Set, Print: Classroom Set of 30 Print Student Editions with Print Teacher Edition
- Complete Classroom Set, Digital: Classroom Set of 30 Student Learning Center subscriptions + Teacher Lesson Center
- Complete Classroom Set, Print & Digital: Classroom Set of 30 Print Student Editions + 30 Student Learning Center subscriptions with Print Teacher Edition + Teacher Lesson Center

The Student Experience

- **Student Edition:** Trusted, renowned authorship presents the history of the United States in a streamlined print Student Edition built around Essential Questions.
- Student Learning Center: The Student Learning Center builds on the core content
 with additional activities, background information and media resources that extend
 and enrich the text. The Student Learning Center is the gateway for students to
 plan, study, check teacher messages, get assignments and save work—it takes
 online capabilities to a whole new level.

www.mheducation.com.sg/networks

Student Learning Center includes:

- Student Edition
- · Audio Student Edition
- Digital Media Player
- Student Notebook
- Message Center
- · Assignment Center plus Calendar
- Test Practice & Rubrics
- · Skillbuilder Center
- Student Resource Library
 - > Primary Source Documents
 - > Assigned Videos
 - > Biographies
 - > Graphic Novel
 - > Foldables®
 - > btw A current events website of stuff YOU should know
- · Reading Essentials and Study Guide
- Election Central

Networks Resource Library

The Resource Library includes hundreds of searchable online resources that teachers can add to their lesson plans or activate for student assignments.

- Primary Sources, Interactive Maps, Political Cartoons and Images
- · Biographies, Timelines, Charts and Graphs
- · Skillbuilder Worksheets, Games, Projects and Activities
- 21st Century Skill Activities
- Rubrics for hands-on and tech projects
- Graphic Organizers and Foldable® Templates
- Presentation Tools

The Teacher Experience

- Teacher Edition: New edition provides a clear pathway through the content to maximize class time and minimize preparation time with lesson plans, activities and assessment based on the research of Jay McTighe, co-author of Understanding by Design.
- Chapter Tests and Lesson Quizzes: Printed booklet of Lesson Quizzes and Chapter Tests includes all the editable tests that are available online. Use it to preview online test questions or print the booklet for a paper and pencil tests. Chapter tests include traditional and document-based question tests.
- Teacher Lesson Center: Everything you want and expect in one place—a one-stop teacher center that includes materials for planning, teaching, presenting and assessing.

Teacher Lesson Center includes:

Planning

- · Correlations to standards
- Ready-to-go lesson plans
- Tools to edit and customize the lesson plans
- Student Edition and Student Learning Center
- · My Files for personal resources

- My Notes
- Professional Development Video Library and step-by-step help with Just in Time Videos presented by
 - > Jay McTighe (Understanding by Design)
 - > Dinah Zike (Foldables®)
 - > Tom Daccord and Justin Reich (EdTech)

Teaching

- Customizable Worksheets and Resources
- Digital Student Resources to print or assign online > Geography and History Activities
 - > Accessing Background Knowledge
 - > Vocabulary
 - > Guided Reading Activities
 - > Reading Essentials and Study Guide
 - > Simulations
 - > Video Worksheets

- > Visual Literacy
- > Economics and History Activities
- > Primary and Secondary Resources
- > Biographies
- > Hands-On Chapter Projects and **Technology Extensions**

Presenting

- Presentation Builder and Presenter
- Interactive White Board Activities
- Lesson Videos
- Teacher Resource Library:
 - > Photographs, images and political cartoons
 - > Foldable® suggestions and templates
 - > Atlas
 - > btw A current events website of stuff YOU should know
 - > Graphic Novel
 - > Primary Sources

Assessing

- Hands-On Chapter Projects and Technology Extensions
- McGraw Hill Online Assessment Center
 - > Lesson Quizzes
 - > Chapter Tests: Traditional Tests and DBQ Tests
- Rubrics for Hands-On Projects
- Succeeding On Test Strategies
- Class Management and Assignment tools
- · Broadcast Message Center

LearnSmart®

Give students the tools they need when they need them.

The interactive *LearnSmart*® study tool assesses student knowledge to identify and focus on areas where practice is needed. *LearnSmart*® adjusts and presents U.S. History content based on the knowledge demonstrated by the students.

- Personalizes learning by determining optimal learning paths
- Pinpoints knowledge gaps and adapts questions
- Engages students with a familiar game format
- Improves retention and performance

TABLE OF CONTENTS

2018 United States History and Geography

Chapters

- 1. Colonizing America
- 2. The American Revolution
- 3. Creating a Constitution
- 4. Federalists and Republicans
- 5. Growth and Division
- 6. The Spirit of Reform
- 7. Manifest Destiny
- 8. Sectional Conflict Intensifies
- 9. The Civil War
- 10. Reconstruction
- 11. Settling the West
- 12. Industrialization
- 13. Urban America
- 14. Becoming a World Power
- 15. The Progressive Movement
- 16. World War I and Its Aftermath
- 17. The Jazz Age
- 18. The Great Depression Begins
- 19. Roosevelt and the New Deal
- 20. A World in Flames
- 21. America and World War II
- 22. The Cold War Begins
- 23. Postwar America
- 24. The New Frontier and the Great Society
- 25. The Civil Rights Movement
- 26. The Vietnam War
- 27. The Politics of Protest
- 28. Politics and Economics
- 29. The Resurgence of Conservatism
- 30. A Time of Change
- 31. America's Challenges for A New Century
- 32. Obama and Beyond

United States History & Geography Modern Times

Chapters

- 1. Creating a Nation
- 2. Settling the West
- 3. Industrialization
- 4. Urban America
- 5. Becoming a World Power
- 6. The Progressive Movement
- 7. World War I and Its Aftermath
- 8. The Jazz Age
- 9. The Great Depression Begins
- 10. Roosevelt and the New Deal
- 11. A World in Flames
- 12. America and World War II
- 13. The Cold War Begins
- 14. Postwar America
- 15. The New Frontier and the Great Society
- 16. The Civil Rights Movement
- 17. The Vietnam War
- 18. The Politics of Protest
- 19. Politics and Economics
- 20. The Resurgence of Conservatism
- 21. A Time of Change
- 22. America's Challenges for A New Century
- 23. Obama and Beyond

Spielvogel

World History & Geography

Modern Times

Available with LearnSmart[™]

World History & Geography presents the history of the world in this robust, interactive curriculum. The program emphasizes the relationship between time and place, document-based questions, critical thinking, building historical understanding and the development of powerful analysis and writing skills.

- Designed by renowned authors with content aligned to the NCSS standards and the C3 Framework
- Targets critical concepts through Big Ideas, Essential Questions and Enduring Understandings
- Maximizes comprehension with integrated reading strategies, vocabulary support,
 Visual Literacy activities and Guiding Questions
- Brings the stories of our nation to life with engaging features, time lines, maps, projects and much more

Complete Classroom Sets

- Complete Classroom Set, Print: Classroom Set of 30 Print Student Editions with Print Teacher Edition
- Complete Classroom Set, Digital: Classroom Set of 30 Student Learning Center subscriptions + Teacher Lesson Center
- Complete Classroom Set, Print & Digital: Classroom Set of 30 Print Student Editions + 30 Student Learning Center subscriptions with Print Teacher Edition + Teacher Lesson Center

The Student Experience

- Student Edition: Trusted, renowned authorship presents the history of the world in a streamlined print Student Edition built around Essential Questions using the Understanding by Design® instructional approach.
- Student Learning Center: The Student Learning Center builds on the core content with additional activities, background information and media resources that inform and enrich the text. The Student Learning Center allows students to plan, study, check teacher messages, get assignments and save work, taking online capabilities to a whole new level.

Student Learning Center includes:

- · Student Edition
- Audio Student Edition
- Digital Media Player
- Student Notebook
- Message Center
- Assignment Center plus Calendar
- Test Practice & Rubrics
- Skillbuilder Center

- Student Resource Library
 - > Primary Source Documents
 - > Assigned Videos
 - > Biographies
 - > Graphic Novel
 - > Foldables®
 - > Election Central
 - > btw A current events website of stuff YOU should know
- Reading Essentials and Study Guide
- College and Career Readiness Skill Builders

Networks Resource Library

The Resource Library includes hundreds of searchable online resources that teachers can add to their lesson plans or activate for student assignments.

- · Primary Sources, Interactive Maps, Political Cartoons and Images
- Biographies, Timelines, Charts and Graphs
- Skillbuilder Worksheets, Games, Projects and Activities
- 21st Century Skill Activities
- Rubrics for hands-on and tech projects
- Graphic Organizers and Foldable® Templates
- Presentation Tools
- Professional Development Resources and White Papers
- · McGraw Hill Online Assessment Center

www.mheducation.com.sg/networks

The Teacher Experience

- Teacher Edition: New edition provides a clear pathway through the content to
 maximize class time and minimize preparation time with lesson plans, activities and
 assessment based on the research of Jay McTighe, co-author of Understanding by
 Design.
- Chapter Tests and Lesson Quizzes: Printed booklet of Lesson Quizzes and Chapter Tests includes all the editable tests available online. Use it to preview online test questions or print the booklet for paper and pencil tests. Chapter tests include traditional and document-based question tests.
- Teacher Lesson Center: Everything you want and expect in one place—a
 one-stop teacher center that has everything you need for planning, teaching,
 presenting and assessing.

Teacher Lesson Center includes:

Planning

- · Correlations to standards
- · Ready-to-go lesson plans
- Tools to edit and customize the lesson plans
- · Student Edition and Student Learning Center
- My Files for personal resources
- · My Notes
- Professional Development Video Library and step-by-step help with Just in Time Videos presented by
 - > Jay McTighe (Understanding by Design)
 - > Dinah Zike (Foldables®)
 - > Tom Daccord and Justin Reich (EdTech)

Teaching

- Customizable Worksheets and Resources
- Digital Student Resources to print or assign online
 - > Accessing Background Knowledge
 - > Vocabulary
 - > Guided Reading Activities
 - > Reading Essentials and Study Guide
 - > Simulations
 - > Video Worksheets
 - > Visual Literacy
 - > Geography and History Activities
 - > Economics and History Activities
 - > Primary and Secondary Resources
 - > Biographies
 - > Hands-On Chapter Projects and Technology Extensions

Presenting

- Presentation Builder and Presenter
- Interactive White Board Activities
- Lesson Videos
- Teacher Resource Library:
 - > Photographs, images and political cartoons
 - > Foldable® suggestions and templates
 - > Atlas
 - > btw A current events website of stuff YOU should know
 - > College and Career Readiness
 - > Primary Sources
 - > Graphic Novel

Assessing

- Hands-On Chapter Projects and Technology Extensions
- McGraw Hill Online Assessment Center
 - > Lesson Quizzes
 - > Chapter Tests: Traditional Tests and DBQ Tests
- Rubrics for Hands On Projects
- Succeeding On Test Strategies
- Class Management and Assignment tools
- Broadcast Message Center

World History & Geography Full Survey

Chapters

- 1. The Rise of Civilization, Prehistory—c. 2300 B.C.
- 2. The Spread of Civilization, c. 3100 B.C.-c. 200 B.C.
- 3. Early Empires in the Ancient Near East, c. 2300 B.C.—c. 300 B.C.
- 4. The Ancient Greeks, c. 1600 B.C.-c. 133 B.C.
- 5. India's First Empires, c. 1000 B.C.-A.D. 500
- 6. The First Chinese Empires, 221 B.C.-A.D. 220
- 7. The Romans, 600 B.C.-A.D. 500
- 8. The Byzantine Empire and Emerging Europe, A.D. 50–800
- 9. Islam and the Arab Empire, 600–1400
- 10. Medieval Kingdoms in Europe, 800-1300
- 11. Civilizations of East Asia, 220-1500
- 12. Crusades and Culture in the Middle Ages, 1000–1500
- 13. Kingdoms and States of Medieval Africa, 500–1500
- 14. Pre-Columbian America, 300–1550
- 15. The Renaissance in Europe, 1350–1600
- 16. The Reformation in Europe, 1517–1600
- 17. The Age of Exploration, 1500–1800
- 18. Conflict and Absolutism in Europe, 1550–1715
- 19. The Muslim Empires, 1450-1800
- 20. The East Asian World, 1400–1800
- 21. The Enlightenment and Revolutions, 1550–1800
- 22. The French Revolution and Napoleon, 1789–1815
- 23. Industrialization and Nationalism, 1800–1870
- 24. Mass Society and Democracy, 1870-1914
- 25. The Reach of Imperialism, 1800-1914
- 26. Challenge and Transition in East Asia, 1800–1914
- 27. World War I and the Russian Revolution, 1914–1919
- 28. The West Between the Wars, 1919-1939
- 29. Nationalism Around the World, 1919–1939
- 30. World War II and the Holocaust, 1939–1945
- 31. The Cold War, 1945-1989
- Independence and Nationalism in the Developing World, 1945–1993
- 33. Life During the Cold War, 1945-1989
- 34. A New Era Begins, 1989-Present
- 35. Contemporary Global Issues, 1989–Present

World History & Geography Modern Times

Chapters

- 1. The World Before Modern Times, Prehistory-A.D. 1500
- 2. The Renaissance in Europe, 1350–1600
- 3. The Reformation in Europe, 1517–1600
- 4. The Age of Exploration, 1500–1800
- 5. Conflict and Absolutism in Europe, 1550-1715
- 6. The Muslim Empires, 1450–1800
- 7. The East Asian World, 1400–1800
- 8. The Enlightenment and Revolutions, 1550–1800
- 9. The French Revolution and Napoleon, 1789–1815
- 10. Industrialization and Nationalism, 1800–1870
- 11. Mass Society and Democracy, 1870–1914
- 12. The Reach of Imperialism, 1800-1914
- 13. Challenge and Transition in East Asia, 1800–1914
- 14. World War I and the Russian Revolution, 1914–1919
- 15. The West Between the Wars, 1919-1939
- 16. Nationalism Around the World, 1919–1939
- 17. World War II and the Holocaust, 1939–1945
- 18. The Cold War, 1945-1989
- Independence and Nationalism in the Developing World, 1945–1993
- 20. Life During the Cold War, 1945–1989
- 21. A New Era Begins, 1989-Present
- 22. Contemporary Global Issues, 1989–Present

Geography: The Human and Physical World

Available with **LearnSmart**

Geography: The Human and Physical World brings the world and its people alive for your high school students in this robust and dynamic program that includes a strong emphasis on critical thinking, geographic understanding and skills, and the development of analysis and reading skills.

- Designed by renowned authors with content aligned to the NCSS standards and the C3 Framework.
- Focuses on critical concepts through Big Ideas, Essential Questions and Enduring Understandings
- Increases comprehension with integrated reading strategies, vocabulary support,
 Visual Literacy activities and Guiding Questions
- Brings the world to your students with engaging features, infographics, time lines, maps and much more

Interact with the world and its people

- Students discover the world by navigating through the interactive student narrative
- · Interactive infographics and maps, as well as video resources, engage students
- · Online features encourage students to synthesize and analyze information

Planning and instruction made easy

- Differentiate for students or classes
- Customize lesson plans, assessments and key worksheets
- · Browse hundreds of resources
- Access McGraw Hill Assessment[™]—all online

Complete Classroom Sets

- Complete Classroom Set, Print: Classroom Set of 30 Print Student Editions with Print Teacher Edition
- Complete Classroom Set, Digital: Classroom Set of 30 Student Learning Center subscriptions + Teacher Lesson Center
- Complete Classroom Set, Print & Digital: Classroom Set of 30 Print Student Editions + 30 Student Learning Center subscriptions with Print Teacher Edition + Teacher Lesson Center

www.mheducation.com.sg/networks

The Student Experience

- **Student Edition:** Connect to core World History content with an accessible, student-friendly text aligned to the Understanding by Design® instructional approach.
- **Student Learning Center:** Put critical learning resources at students' fingertips with an online system designed to meet the needs of today's learner.
- · Student Narrative
- Interactive Maps and Games
- · Audio for Student Edition
- · Project-Based Learning
- Student Notebook
- · Message Center
- Skillbuilder Center
- Student Resource Library
 - > Lesson Videos
 - > Biographies
 - > Primary Sources
 - > Graphic Novels
 - > Foldables®
 - > Biographies
 - > Election Central
 - > btw A current events website of stuff YOU should know
- Reading Essentials and Study Guide (English and Spanish)
- · Glossary (English and Spanish)
- Reading Essentials and Study Guide (English and Spanish): Reinforce critical
 concepts from the text and help students improve their reading-for-information
 skills with this essential resource written 2–3 grades below the Student Edition.

Networks Resource Library

The Resource Library houses online resources that teachers can add to their lesson plans or activate for student assignments.

- · Lesson Videos assigned by the teacher
- btw A current events website of stuff YOU should know
- Primary Source Documents
- Biographies
- · Photographs, images and political cartoons
- · Interactive Whiteboard Activities
- Foldable® suggestions and Templates
- Graphing Tools
- · Graphic Novels
- Professional Development

The Teacher Experience

- **Teacher Edition:** Maximize learning and minimize preparation time with lesson plans, activities and assessments based on the research of Jay McTighe, co-author of Understanding by Design.
- Chapter Tests and Lesson Quizzes: Evaluate students' progress with the printed booklet of Chapter Tests and Lesson Quizzes. Preview online test questions or print the booklet for a paper and pencil test. Chapter tests include traditional and document-based question tests.
- Teacher Lesson Center: Stop searching and start networking with everything you need for planning, presentation, assessment and instruction.

Teacher Lesson Center includes:

Planning

- · Correlations to standards
- · Ready-to-go lesson plans
- · Tools to edit and customize the lesson plans
- Student Edition and Student Learning Center
- · My Files for personal resources
- My Notes
- Professional Development Video Library and step-by-step help with Just in Time Videos presented by
 - > Jay McTighe (Understanding by Design)
 - > Dinah Zike (Foldables®)
 - > Tom Daccord and Justin Reich (EdTech)
- Best Practice White Papers

Teaching

- Customizable Worksheets and Resources
- Digital Student Resources to print or assign online
 - > Assessing Background Knowledge
 - > Environmental Case Studies
 - > Guided Reading Activities
 - > Vocabulary Activities
 - > GeoLab Activities
 - > GIS Simulations
 - > Chapter Summaries
 - > Hands-On Chapter Projects and Technology Extensions
 - > Geography and Economics Activities
 - > Geography and History Activities
 - > Video Worksheets
 - > Simulations
 - > Writing Skills Activities
 - > Reteaching Activities
 - > Graphic Novels
 - > Reading Essentials and Study Guide (English and Spanish)
 - > Spanish Chapter Summaries

Presenting

- Presentation Builder and Presenter
- Interactive White Board Activities
- Lesson Videos
- Teacher Resource Library:
 - > Interactive Maps, Graphs, and Games
 - > Lesson Videos
 - > Foldable® suggestions and templates
 - > Graphic Novels
 - > Handbooks
 - > Primary Sources
 - > Graphic Organizers
 - > btw A current events website of stuff YOU should know
 - > Election Central

Assessing

- McGraw Hill Education Online Assessment Center
 - > Chapter Tests and DBQ Tests (English and Spanish)
 - > Lesson Quizzes (English and Spanish)
- Hands-On Chapter Projects and Technology Extensions
- Rubrics
- Test-taking Tips
- Class Management and Assignment tools

TABLE OF CONTENTS

Geography: The Human and Physical World

Chapters

Unit 1 The World

- 1. How Geographers Look at the World
- 2. The Physical World
- 3. Climates of the Earth
- 4. The Human World

Unit 2 The United States and Canada

- 5. The United States
- 6. Canada

Unit 3 Latin America

- 7. Mexico
- 8. Central America and the Caribbean
- 9. South America

Unit 4 Europe

- 10. Northern Europe
- 11. Northwestern Europe
- 12. Southern Europe
- 13. Eastern Europe
- 14. The Russian Core

Unit 5 North Africa, Southwest Asia and Central Asia

- 15. North Africa
- 16. The Eastern Mediterranean
- 17. The Northeast
- 18. The Arabian Peninsula
- 19. Central Asia

Chapters

Unit 6 Africa South of the Sahara

- 20. The Transition Zone
- 21. East Africa
- 22. West Africa
- 23. Equatorial Africa
- 24. Southern Africa

Unit 7 South Asia

- 25. India
- 26. Pakistan and Bangladesh
- 27. Bhutan, Maldives, Nepal and Sri Lanka

Unit 8 East Asia

- 28. China and Mongolia
- 29. Japan
- 30. North Korea and South Korea

Unit 9 Southeast Asia and the Pacific World

- 31. Southeast Asia
- 32. Australia and New Zealand
- 33. Oceania

Special Feature: Antarctica

United States Government: Our Democracy

networks

AAP REVERE AWARDS

2017 WINNER

Available with LearnSmart[™]

United States Government: Our Democracy fosters civic participation and citizenship with relevant, engaging hands-on projects and interactive resources. The Networks™ fully integrated digital and print social studies curriculum is grounded in solid pedagogy and highly respected authorship, and includes a full suite of thoughtfully designed teaching and learning tools.

- Encourages participation with essential questions and inquiry in the student edition
- Maximizes comprehension through the inclusion of Reading Help-Desks in every lesson—helping to build vocabulary, develop reading strategies and strengthen note-taking skills
- Fosters investigation into the similarities and differences of all levels of government by integrating local, state and national government into the same unit
- Collects and analyzes primary and secondary information sources, including Supreme Court Case Studies, text excerpts, political cartoons, photographs, graphs, charts, maps and more to support critical thinking
- Develops strong critical thinking and analytical skills with Debate and Deliberation and Supreme Court Case features

Complete Classroom Sets

- Complete Classroom Set, Print: Classroom Set of 30 Print Student Editions with Print Teacher Edition
- Complete Classroom Set, Digital: Classroom Set of 30 Student Learning Center subscriptions + Teacher Lesson Center
- Complete Classroom Set, Print & Digital: Classroom Set of 30 Print Student Editions + 30 Student Learning Center subscriptions with Print Teacher Edition + Teacher Lesson Center

The Student Experience

- **Student Edition:** Connect to core civics and economics content with an accessible, student-friendly text aligned to the Understanding by Design® instructional approach.
- **Student Learning Center:** Put critical learning resources at students' fingertips with an online system designed to meet the needs of today's learner.
 - > Student Narrative
 - > Interactive Maps and Games
 - > Audio for Student Edition
 - > Project-Based Learning
 - > Student Notebook
 - > Message Center
 - > Assignment and Projects Tracker
 - > Skillbuilder Center
- Reading Essentials and Study Guide (English and Spanish): Reinforce critical
 concepts from the text and help students improve their reading-for-information
 skills with this essential resource written 2–3 grades below the Student Edition.

Networks Resource Library

The Resource Library houses online resources that teachers can add to their lesson plans or activate for student assignments.

- Lesson Videos assigned by the teacher
- btw A current events website of stuff YOU should know
- Primary Source Documents
- · Biographies
- Photographs, images and political cartoons
- Interactive Whiteboard Activities
- Foldable® suggestions and Templates
- Graphing Tools
- · Election Central
- Graphic Novels
- Professional Development
- Links to outside sources like College and Career Readiness

UNITED STATES GOVERNMENT: OUR DEMOCRACY

The Teacher Experience

- **Teacher Edition:** Maximize learning and minimize preparation time with lesson plans, activities and assessments based on the research of Jay McTighe, co-author of Understanding by Design®.
- Chapter Tests and Lesson Quizzes: Evaluate students' progress with the printed booklet of Chapter Tests and Lesson Quizzes. Preview online test questions or print the booklet for a paper and pencil test. Chapter tests include traditional and document-based question tests.
- **Teacher Lesson Center:** Stop searching and start networking with everything you need for planning, presentation, assessment and instruction.
 - > Correlations to standards
 - > Ready-to-go Lessons
 - > Tools to customize the lesson plans
 - > Presentation Builder and Presenter
 - > PDF or Editable Digital Worksheets
 - > Chapter projects and technology extensions
 - > Broadcast Message Center
 - > Calendar
 - > My Files to store personal resources
 - > "How-To" point-of-use tips
 - > Differentiated instruction and leveled reading
 - > Student Edition and Student Annotated Edition
 - > Test practice and rubrics
 - > Spanish chapter summaries
 - > Comprehensive user's manual

LearnSmart[™]

Give students the tools they need when they need them.

The interactive $LearnSmart^{m}$ study tool assesses student knowledge to identify and focus on areas where practice is needed. $LearnSmart^{m}$ adjusts and presents U.S. History content based on the knowledge demonstrated by the students.

- · Personalizes learning by determining optimal learning paths
- · Pinpoints knowledge gaps and adapts questions
- · Engages students with a familiar game format
- · Improves retention and performance

TABLE OF CONTENTS

United States Government: Our Democracy

Chapters

Unit 1 Foundations of American Government

- 1. Foundations of Government
- 2. Origins of American Government
- 3. The Constitution
- 4. Federalism

Unit 2 The Legislative Branch

- 5. The Structure of Congress
- 6. Congressional Powers
- 7. Congress at Work
- 8. State and Local Legislative Branches

Unit 3 The Executive Branch

- 9. The Presidency
- 10. Choosing the President
- 11. Structure and Functions of the Executive Branch
- 12. State and Local Executive Branches

Chapters

Unit 4 The Judicial Branch

- 13. Federal and State Court Systems
- 14. The Supreme Court of the United States
- 15. Constitutional Freedoms
- 16. Constitutional Right to a Fair Trial

Unit 5 Participating in Government

- 17. Political Parties
- 18. Voting and Elections
- 19. Public Opinion and Interest Groups
- 20. Mass Media in the Digital Age

Unit 6 Government in Action

- 21. Financing Government
- 22. Making Social and Domestic Policy
- 23. Making Foreign and Defense Policy
- 24. Comparing Political and Economic Systems

UNDERSTANDING ECONOMICS

Understanding Economics

REVERE AWARDS Colden Lamp 2017 WINNER

Available with LearnSmart

Engage students with **Understanding Economics** using relevant topics, engaging hands-on projects and interactive resources. The Networks™ fully integrated digital and print social studies curriculum is grounded in solid pedagogy and highly respected authorship. The curriculum includes a full suite of thoughtfully designed teaching and learning tools. Understanding Economics builds practical, real-world knowledge and gives students what they need in order to learn and apply theoretical and applied economics, as well as build a strong foundation of personal financial literacy. The program's thoughtful design builds students' analytical skills and economic vocabulary by presenting economics through well-written narrative, essential questions, fine-tuned assessment and fresh, real-world examples.

- Focuses on big ideas by delivering essential questions and inquiry drawn from the Voluntary National Content Standards in Economics
- Maximizes comprehension through the inclusion of Reading Help-Desks in every lesson, which helps build vocabulary, develop reading strategies and strengthen note-taking skills
- Blends macroeconomics and microeconomics for a comprehensive introduction to the study of economics
- Enriches instruction with up-to-date charts, graphs and infographics for a deeper understanding of abstract concepts
- Focuses on relevant, real-world topics with Case Studies and Global Economy and You features
- Presents primary and secondary information sources including text excerpts, political cartoons, photographs, graphs, charts, maps and more to build analysis and critical thinking skills
- Develops strong critical thinking and analytical skills with the Debate feature
- Reviews economic skills and employment options with the Careers feature

Complete Classroom Sets

- Complete Classroom Set, Print: Classroom Set of 30 Print Student Editions with Print Teacher Edition
- Complete Classroom Set, Digital: Classroom Set of 30 Student Learning Center subscriptions + Teacher Lesson Center
- Complete Classroom Set, Print & Digital: Classroom Set of 30 Print Student Editions + 30 Student Learning Center subscriptions with Print Teacher Edition + Teacher Lesson Center

UNDERSTANDING ECONOMICS

The Student Experience

- Student Edition: Connect to core civics and economics content with an accessible, student-friendly text aligned to the Understanding by Design® instructional approach.
- **Student Learning Center:** Put critical learning resources at students' fingertips with an online system designed to meet the needs of today's learner.
 - > Student Narrative
 - > Interactive Maps and Games
 - > Audio for Student Edition
 - > Project-Based Learning
 - > Student Notebook
 - > Message Center
 - > Assignment and Projects Tracker
 - > Skillbuilder Center
- Reading Essentials and Study Guide (English and Spanish): Reinforce critical
 concepts from the text and help students improve their reading-for-information
 skills with this essential resource written 2–3 grades below the Student Edition.

Networks Resource Library

The Resource Library houses online resources that teachers can add to their lesson plans or activate for student assignments.

Lesson Videos assigned by the teacher

btw – A current events website of stuff YOU should know

- Primary Source Documents
- Biographies
- · Photographs, images and political cartoons
- Interactive Whiteboard Activities
- Foldable® suggestions and Templates
- Graphing Tools
- Election Central
- · Graphic Novels
- Professional Development
- Links to outside sources like College and Career Readiness

The Teacher Experience

- Teacher Edition: Maximize learning and minimize preparation time with lesson plans, activities and assessments based on the research of Jay McTighe, co-author of Understanding by Design[®].
- Chapter Tests and Lesson Quizzes: Evaluate students' progress with the printed booklet of Chapter Tests and Lesson Quizzes. Preview online test questions or print the booklet for a paper and pencil test. Chapter tests include traditional and document-based question tests.

- **Teacher Lesson Center:** Stop searching and start networking with everything you need for planning, presentation, assessment and instruction.
 - > Correlations to standards
 - > Ready-to-go Lessons
 - > Tools to customize the lesson plans
 - > Presentation Builder and Presenter
 - > PDF or Editable Digital Worksheets
 - > Chapter projects and technology extensions
 - > Broadcast Message Center
 - > Calendar
 - > My Files to store personal resources
 - > "How-To" point-of-use tips
 - > Differentiated instruction and leveled reading
 - > Student Edition and Student Annotated Edition
 - > Test practice and rubrics
 - > Spanish chapter summaries
 - > Comprehensive user's manual

LearnSmart[™]

Give students the tools they need when they need them.

The interactive $LearnSmart^{m}$ study tool assesses student knowledge to identify and focus on areas where practice is needed. $LearnSmart^{m}$ adjusts and presents U.S. History content based on the knowledge demonstrated by the students.

- · Personalizes learning by determining optimal learning paths
- Pinpoints knowledge gaps and adapts questions
- Engages students with a familiar game format
- Improves retention and performance

TABLE OF CONTENTS

Understanding Economics

Chapters

Unit 1 Thinking Like an Economist

- 1. What is Economics?
- 2. Economic Systems and Decision-Making
- 3. The American Free Enterprise System

Unit 2 Understanding Markets

- 4. Demand
- 5. Supply
- 6. Prices
- 7. Market Structures

Unit 3 Business and Labor

- 8. Business Organization
- 9. Labor and Wages

Chapters

Unit 4 Money, Banking, and Finance

- 10. Money and Banking
- 11. Financial Markets

Unit 5 Economic Performance

- 12. Evaluating the Economy
- 13. Economic Instability

Unit 6 Government and the Economy

- 14. Taxes and Government Spending
- 15. Fiscal Policy
- 16. The Federal Reserve and Monetary Policy

Unit 6 Government and the Economy

- 17. Resources for Global Trade
- 18. Global Economic Development
- 19. Personal Financial Literacy

Street Law

A Course in Practical Law

The new 10th edition of the most widely-used and trusted resource for teaching law in high schools. Street Law: A Course in Practical Law ©2021 empowers students with the legal and civic knowledge, skills, and confidence to be engaged and informed citizens while affecting positive change. This student-centered, interactive program now features a brand new chapter on environmental law that includes information on important federal legislation like the Clean Air Act and Clean Water Act. This course's democratic pedagogy ensures the development of high-level critical thinking and problem-solving skills, engagement, and communication skills. This edition is available in both online and print formats.

This dynamic high school law program:

- Increases student understanding with Student Workbook content that includes expanded chapter activities, data research and analysis to support legal arguments, and concept review and practice activities
- Provides an Interactive Teacher Manual CD-ROM to guide the creation, planning and presentation of lessons by offering links to Web sites, presentation slides with primary source quotes, political cartoons and extended student content
- Includes a StudentWorks[™] CD-ROM containing an electronic version of the complete portable Student Edition and Student Workbook in a convenient, easily printable format
- Motivates students with an Online Learning Center packed with expanded content, including vocabulary practice, self-check quizzes, learning games, searchable database charts, a complete Student Edition and much more

TABLE OF CONTENTS

Street Law

Chapters

Unit 1 Introduction to Law and the Legal System

- 1. What is Law?
- 2. Lawmaking
- 3. Advocacy
- 4. Settling Disputes
- 5. The Court System
- 6. Lawyers

Unit 2 Criminal Law and Juvenile Justice

- 7. Crime in America
- 8. Introduction to Criminal Law
- 9. Crimes Against the Person
- 10. Crimes Against Property
- 11. Defenses
- 12. Criminal Justice Process: The Investigative Phase
- 13. Criminal Justice Process: Proceedings Before Trial
- 14. Criminal Justice Process: The Trial
- 15. Criminal Justice Process: Sentencing and Corrections
- 16. Juvenile Justice

Unit 3 Torts

- 17. Torts: A Civil Wrong
- 18. Intentional Torts
- 19. Negligence
- 20. Strict Liability
- 21. Torts and Public Policy

Unit 4 Consumer and Housing Law

- 22. Contracts
- 23. Warranties

Chapters

- 24. Credit and Other Financial Services
- 25. Deceptive Sales Practices
- 26. Becoming a Smart Consumer
- 27. Major Purchases

Unit 5 Family Law

- 28. Law and the American Family
- 29. Marriage
- 30. Parents and Children
- 31. Foster Care and Adoption
- 32. Separation, Divorce, and Custody
- 33. Government Support for Families and Individuals

Unit 6 Individual Rights and Liberties

- 34. Introduction to Constitutional Law
- 35. Freedom of Speech
- 36. Freedom of the Press
- 37. Expression in Special Places
- 38. Freedom of Religion
- 39. Due Process
- 40. The Right to Privacy
- 41. Discrimination

Unit 7: Contemporary Issues in Law

- 42. Immigration Law
- 43. Intellectual Property
- 44. Law and Terrorism
- 45. Rights and Responsibilities in the Workplace
- 46. Environmental Law

Understanding Psychology

Teach to The Standards

Accurate, comprehensive and developmentally appropriate, **Understanding Psychology** is written to the new American Psychology Association National Standards for an introductory high school course.

- Focuses on the big ideas with accessible text that uses essential questions and inquiry
- Develops critical thinking with Quick Case Studies and Hands-on Chapter Projects
- Promotes 21st Century Skills and College and Career Readiness with real-world applications
- Introduces students to scientific ideas with Psychology QuickLabs and "Your Online Laboratory"
- Presents primary and secondary sources for analysis, including text excerpts, political cartoons, photographs, graphs, charts, maps and more
- Delivers built-in rigor using Document-Based Questions and Extended Response Practice
- Teacher Edition: This new edition is based on the research of Jay McTighe, coauthor of Understanding by Design, and provides a clear pathway through the content that maximizes class time and minimizes time needed to prepare lesson plans, activities and assessment support
- Chapter Tests and Lesson Quizzes: The printed booklet of Lesson Quizzes and Chapter Tests includes all the editable tests available online. Use it to preview online test questions or print the booklet for paper and pencil tests. Chapter tests include traditional and document-based question tests.
- **Teacher Lesson Center:** Everything you want and expect in one place. Stop searching and start networking with this one-stop teacher center that includes everything you need for planning, presenting, teaching and assessing.

Planning

- Ready-to-go lesson plans and customizing tools
- · Student Edition and Student Learning Center
- My Files and & My Notes for personal resources

Teaching

- · Printable Digital Worksheets or assign online
- Customizable Resources

Presenting

- · Presentation Builder and Presenter
- · Interactive Whiteboard Activities
- Lesson Videos

Assessing

- Chapter and Lessons Quizzes and Tests
- Hands-On Chapter Projects and Tech Extensions
- · Rubrics for projects and assignments

Resource Library includes hundreds of searchable additional online resources the teacher can add to their lesson plans or activate for student assignments.

TABLE OF CONTENTS

Understanding Psychology

Chapters

- 1. Approaches to Psychology
- 2. Psychological Research Methods and Statistics
- 3. Infancy and Childhood
- 4. Adolescence
- 5. Adulthood and Old Age
- 6. Body and Behavior
- 7. Altered States of Consciousness
- 8. Sensation and Perception
- 9. Learning: Principles and Applications
- 10. Memory and Thought
- 11. Thinking and Language

Chapters

- 12. Motivation and Emotion
- 13. Psychological Testing
- 14. Theories of Personality
- 15. Stress and Health
- 16. Psychological Disorders
- 17. Therapy and Change
- 18. Individual Interaction
- 19. Group Interaction
- 20. Attitudes and Social Influence
- 21. Psychology: Present and Future

SOCIOLOGY & YOU

Sociology & You

Captivate students with digital tools and hands-on projects. **Sociology & You** gives students a masterful understanding of the discipline of sociology and the sociological study of society. The Networks™ fully integrated digital and print social studies curriculum is grounded in solid pedagogy and highly respected authorship, and includes a full suite of thoughtfully designed teaching and learning tools.

- Focuses on big ideas with accessible text that uses essential questions and inquiry
- Connects concepts and theories of sociology to real-world situations using Focus on Research, World View and Snapshot of America content that includes up-todate information and statistics
- Promotes 21st Century Skills and College and Career Readiness
- Explores overarching themes in the Sociological Units of Inquiry
- Presents primary and secondary sources for analysis, including text excerpts, political cartoons, photographs, graphs, charts, maps and more
- Delivers built-in rigor using Document-Based Questions and Extended Response Practice
- **Teacher Edition:** This new edition is based on the research of Jay McTighe, coauthor of Understanding by Design, and provides a clear pathway through the content that maximizes class time and minimizes time needed to prepare lesson plans, activities and assessment support
- Chapter Tests and Lesson Quizzes: This printed booklet of Lesson Quizzes and Chapter Tests includes all the editable tests available online. Use it to preview online test questions or print the booklet for paper and pencil tests. Chapter tests include traditional and document-based question tests.
- **Teacher Lesson Center:** Everything you want and expect in one place. Stop searching and start networking with a one-stop teacher center that includes everything you need for planning, presenting, teaching and assessing.

Planning

- Ready-to-go lesson plans and customizing tools
- · Student Edition and Student Learning Center
- My Files and & My Notes for personal resources

Teaching

- · Printable digital worksheets for online or offline assignments
- Customizable Resources

Presenting

- · Presentation Builder and Presenter
- Interactive Whiteboard Activities
- Lesson Videos

Assessing

- · Chapter and Lessons Quizzes and Tests
- Hands-On Chapter Projects and Tech Extensions
- · Rubrics for projects and assignments

Resource Library includes hundreds of searchable additional online resources the teacher can add to their lesson plans or activate for student assignments.

TABLE OF CONTENTS

Sociology & You

Chapters

- 1. An Invitation To Sociology
- 2. Sociological Research Methods
- 3. Culture
- 4. Socialization
- 5. Social Structure and Society
- 6. Groups and Formal Organizations
- 7. Deviance and Social Control
- 8. Social Stratification
- 9. Inequalities of Race and Ethnicity
- 10. Inequalities of Gender and Age
- 11. The Family
- 12. Education
- 13. Political and Economic Institutions
- 14. Religion
- 15. Population and Urbanization
- 16. Social Change and Collective Behavior

Onboard, Connect & Scoreboard

The Pathway To Success For Today's AP Students

AP advantage helps students navigate the rigors of Advanced Placement® coursework with accessible, engaging, and fully aligned resources designed to support the way they learn – individually. From pre-course skill mastery, through comprehensive core curriculum, to targeted and adaptive test prep, *AP advantage* tailors the learning experience to students' diverse needs and learning styles. Prepare your students to succeed in approaching AP course content, thinking critically, making clear connections, and effectively applying their understanding.

Put your students on the pathway to AP success with:

- · Self-paced, diagnostic AP course prep
- Comprehensive core curriculum fully aligned to AP standards
- · Clear, accessible, skills-based pedagogy
- A robust digital platform with customizable resources designed to support today's AP teachers and students
- Flexible implementation with print, digital or hybrid options
- Personalized AP test prep

AP Course Prep

- Self-paced, diagnostic, interactive AP course prep
- Builds prerequisite skills and knowledge
- Great for first weeks of school assignments

AP Course Resources

- Robust online teaching and learning platform that extends class instruction
- Interactive, engaging pedagogy tied to the text
- Powerful reporting tools and customizable content

AP Test Prep

- Personalized, adaptive AP content review
- Four complete, autograded AP practice exams
- Builds mastery and confidence for AP Exam success

Dynamic teaching and learning resources exclusive to the AP advantage:

- AP SmartBook®, powered by LearnSmart®, delivering adaptive reading experiences to meet each student's unique needs and learning styles
- AP Test Banks that provide AP exam practice all year long
- AP Teacher Manual including a pacing guide, activities, and support aligned to course objectives
- Customizable PowerPoint presentations
- At-a-glance reports that track student and section performance
- Adaptive practice with targeted remediation in areas of weakness
- In-depth reports including frequently missed questions, most challenging learning objectives, and current learning statistics – to help students focus on the areas with which they need the most help
- Four complete, auto-graded AP practice exams

The *AP advantage* is included with every *AP* edition and offers single sign on, is LMS compatible, and mobile ready!

Access to select titles on the go is easier and more effective than ever before with the ReadAnywhere mobile app.

ADVANCE PLACEMENT

American History: Connecting with the Past

An Engaging, Balanced Approach

Alan Brinkley's American History: Connecting with the Past, UPDATED AP Edition includes digital resources that align the program to the latest AP U S History curriculum AP historical thinking skills and reasoning processes are central to the instruction, practice, and assessments Teacher resources help sequence the content within the units in the new course Framework

- The instruction is presented through a balanced perspective of political, social, and cultural history and its relevancy
- Includes updated program and chapter-level correlations.
- The online benchmarks articulate the specific standards addressed within the chapter. This section includes direct links to the standards' numbers and descriptions.
- Updated alignment of the test banks offers flexibility to create assessments by content standard or by skill.
- The updated Teacher Manual includes pacing guides, innovative instructional strategies, and a section dedicated to addressing the updated Framework.

View ISBN List on page 85

The Unfinished Nation: A Concise History of the American People

Best-selling concise text for AP U.S. History

The Unfinished Nation: A Concise History of the American People is known for its clear narrative voice and impeccable scholarship. An excellent choice for Honors or AP United States History, this best-selling, concise text by Alan Brinkley invites students to think critically about the many forces that continually create the unfinished nation that is the United States.

New to the 9th Edition:

- New scholarship of experiences and perspectives of Native Americans, African Americans, and women throughout American history.
- Integrated coverage of global events covering the first half of the 20th century
- Greater clarification on topics with which student typically struggle

Brinkley, Ninth Edition © 2019

View ISBN List on page 85

Freiler, Second Edition © 2017

Achiever Exam Prep Guide

Updated for the New Redesign

Chris Freiler's vast experience with the changes to the new AP European History course and exam informed this revision of his best-selling **Achiever Exam Prep Guide** for AP European History. Filled with up-to-date content, new AP-style test practice questions, and available paired with Connect® for an all-digital experience, the Achiever Exam Prep Guide is still the best resource for AP students using any AP European History textbook. Outstanding features include:

- Detailed overview of the new course and exam
- Up-to-date strategies for success on the exam
- Focused content review chapters with additional AP-style practice questions for each time period
- Two NEW complete practice exams

Experience History: Interpreting America's Past

A Narrative of Social History Through Multiple Perspectives and Interpretations

The first AP adaptation of the best-selling college text now in its 9th edition, this narrative is told from multiple perspectives and highlights how diverse actors have been at the center of US history. Students are lead to a richer engagement with and a deeper understanding of how history is created. Focusing on the lives and actions of ordinary Americans helps students to understand that no event is inevitable, and that the actions of the people create historical moments. Students see themselves as stakeholders in an ongoing historical narrative, rather than passive recipients of a historical legacy that has little to do with their individual lives.

- Full alignment to the College Board framework for AP US History.
- · Complete coverage of key concepts, disciplinary practices, and reasoning skills.
- A wealth of AP practice, focused review, and document-based questions integrated throughout.
- Critical Thinking features that focus on primary and secondary sources from different eras specifically developed with AP exam rubrics in mind.
- After the Fact, which visually flags key text and images to support the effective use
 of evidence in constructing a historical argument.
- Robust, adaptive teacher and student resources in the AP advantage.
- A printed Teacher's Manual.

Dynamic Digital Resources

A wealth of digital AP resources include primary source analysis documents and activities, historical argumentation exercises, visual aids and videos, and customizable AP assignments and assessments Content is organized at the chapter level.

From Slavery to Freedom: A History of African Americans

An In-Depth View of African American History

This text remains the most revered, respected, and honored on the market . The preeminent history charts the journey of African Americans from their origins in Africa, through slavery in the Western Hemisphere, and struggles for freedom and racial equality with a rich array of topics, including:

- Expansive treatment of early African arts, religion, politics, trade, slavery, and material culture.
- Differing expressions of protest, local community activism, and black internationalism.
- Civil rights and Black Power
 Election of our first African American president

View ISBN List on page 85

A History of Europe in the Modern World

The Authority of European History

Palmer's A *History of Europe in the Modern World* delves into how Europe's history has contributed to the development of the modern world and an increasingly global society . The twelfth edition of this classic text links Europe's specific nations, movements, and landmark events to broader historical themes and problems that have shaped the contemporary era. Students explore Europe's past within the context of key historical trends, including the rise of industry and a global economy; the development of science, technology, and new forms of knowledge; social, cultural, and political movements; evolving views of human rights; and the complex relations between European nations and the wider world

Palmer, Twelfth Edition © 2020

Bohm • Haley, Ninth Edition © 2018

Introduction to Criminal Justice

Learn from The Experts

Introduction to Criminal Justice is the ideal text for students interested in learning the complexities of the criminal justice system. With nearly 100 years of combined experience in teaching and working in the field, the authors of this comprehensive program empower students to think critically about the U.S. criminal justice system. Opening with the fundamentals of criminal justice, this book focuses on crime and criminal law, before proggressing through detailed analysis of the major components of the criminal justice system: Law enforcement, the administration of justice, and corrections.

This edition also includes:

- New and updated data throughout the entire book and new feature crime stores in every chapter.
- Continuing coverage of criminal justice's role in the fight against terrorism.
- · Discussions of current events
- Connect®, featuring autogradable and interactive assessment material tied to learning outcomes as well as the $LearnSmart^{m}$ adaptive learning system.

ADVANCE PLACEMENT

Understanding Psychology

Modular, Student-Centered, and AP-aligned

The first AP adaptation of Understanding Psychology, a best-selling college text now in its 14th edition, introduces students to the exciting field of Psychology as a vibrant science that is both theoretical andrelevant. The modular organization, careful attention to diversity, and illustrative connections to applied fields and topics help student approach the content, engage with concepts, and harness a deep understanding of the role of psychology in their daily lives. Fully aligned to the Advanced Placement® curriculum framework, Understanding Psychology interweaves AP Topics, Learning Targets, and Skills throughout to ensure students are well supported in their course and prepared for success on the AP exam. *Exclusive Features for AP Success*

- AP Learning Targets in each module are tied to key AP content to keep students intently focused on critical AP skills and knowledge.
- Applying Psychology in the 21st Century infuses the rigor and practice of AP specific skills in the context of understanding real world theory and research findings.
- Neuroscience and Your Life emphasizes the AP focus of understanding the biological bases of behavior.
- Diversity is both integrated and highlighted to reveal how psychology informs, and is informed by, race, ethnicity, gender and culture.
- AP Summary, Key Terms, and Test Practice. Every module ends with an AP Summary, a list of key terms, and an AP Test Practice section, providing the opportunity to make connections and prepare for the Exam all year long.

Powerful Digital Resources

An interactive eBook and assignable, adaptive SmartBook® with practice and assessments that support the core text.

- Module-level interactivities, videos with assessments, and case studies.
- AP-style test practice that reflects the actual Exam and real-time progress reports to help students monitor their own progress.
- Teaching support including AP chapter and key concept overviews, teaching strategies, AP suggested assignments, benchmarks, and pacing guides.

The Science of Psychology

The Best Choice for your Integrated AP Psychology Course!

The modern, yet approachable narrative in **The Science of Psychology** provides students with a scientific approach to psychology, placing function before dysfunction. Special inserts such as Touring the Brain and Nervous System feature detailed, color transparencies to help students understand these biological functions. This new AP edition also includes many features designed specifically to help AP students succeed in the course and on the exam. Other features available through McGraw Hill Connect® enhance the experience, including:

- AP Teacher Manual Provides teaching guidance, suggested activities, practice questions, pacing guides, and more.
- AP Chapter Banks AP-style multiple choice and free response questions for student practice.
- Anatomy and Physiology REVEALED for Psychology -Interactive tool focusing on the exploration of biological structures related to psychology.
- AP Edition eBook and a SmartBook[™] adaptive reading experience.

Economics

The Classic Text is Still the Best!

Economics remains the top selling book for AP Macroeconomics and AP Microeconomics courses. The authors' 40 years of teaching success is reflected in the clear treatment of economics concepts, balanced coverage, and patient explanations. Streamlined to focus on AP content with easy visual clues to separate microeconomic and macroeconomic coverage, this new AP Edition is fully aligned to the new course Framework. A new test prep module includes exam tips, unit reviews, practice exams, and interactive annotated exemplar essays.

Streamlined AP Focus

- Robust, fully aligned AP resources including AP part and chapter introductions, APstyle test practice, AP quick review sections and complete practice exams focus thelearning on AP curriculum all year long.
- Graphing practice, and additional graphing exercises and support provide multiple application opportunities.
- AP Edition eBook and a SmartBook® adaptive reading experience delivers anywhere, anytime learning.
- Refreshed illustrations and enhanced learning aids provide students with more accessible ways to approach instruction.
- AP Teacher Manual, available in print and online, includes a Pacing Guide, AP course and Exam information, suggested activities, AP focused instructional strategies, and a sample syllabus.

Enhanced Instruction, Personalize Support

Chapter level digital resources enhanced core content and provide meaningful application opportunities to support concept mastery.

Economics

The Best Elements for a One Semester Cource

Essentials of Economics provides a fresh alternative to the survey course that is both substantive and appropriate for the introductory economics student . The fourth edition provides the best elements of McConnell Economics 21st edition with unique content designed to help students understand the material in one semester

View ISBN List on page 85

Essentials of Economics

Colander, Eleventh Edition © 2020

Cutting Edge and Modern

Colander's focus on modern economics centers on critical thinking. The approach is based on traditional models, but subjects students to deeper analysis, focusing on the real world as opposed to abstract models. Through Colander's trademark colloquial approach, Economics helps students grasp core economic principles that they can apply in their daily lives, while presenting a range of differing schools of thought to expose students to the diversity of economic thought.

Bentley, Sixth Edition © 2020

Traditions & Encounters: A Global Perspective on the Past

Stellar Authorship, Unmatched AP Support, and Redesign Ready!

Traditions & Encounters, © 2020 Update has been updated and fully aligned to the new AP World History course and Exam for the 2019 – 2020 school year. Integrated AP features in both the text and the digital resources support teachers and students as they transition into the new course Framework. Retaining the text's thematic perspective, the instruction has been reorganized to reflect the new time span and revised themes, skills, and processes and foster connections that illustrate both continuities and changes across time periods. Students are led to analyze historical sources and evidence as they interpret, draw inferences, and evaluate a variety of documents and understand the context and connections among events. Using historical reasoning, students gain an understanding of how to develop an argument based on relevant evidence.

Fully Updated Course Resources

- AP-style test practice includes multiple choice, short answer,and long essay questions at the end of each chapter.
- AP Test Banks match the question type, style, scope, and rigorof the AP Exam.
- The AP Teacher Manual supports a seamless transition toteaching the revised themes and skills within the new time span. A prelude chapter provides detailed instruction on how to integrate pre-1200 content into the curriculum based on the Themes from the new AP World History: Modern Framework.
- A Primary Source Library, organized by historical time period includes a variety of primary sources and historical arguments. A set of focused documents and images provide an opportunity to analyze and interpret a topic in depth.

Powerful Digital Resources, AP-aligned Instruction

Online study tools engage students and personalize the learning for AP success. The dynamic digital resources include:

- An updated eBook and SmartBook® with instruction and assessments that reflect the new time span and themes.
- Targeted recommendations that focus students on concepts and content that require additional study.
- Coverage and activities that focus on pre-1200 time periods to prepare students for the later start date of the new World History curriculum.

Newly Added!

HIGH SCHOOL EQUIVALENCY TEST; GED, HISET® / TASC

LEARNSMART®

An high school equivalency test prep program for students with a 9-12 grade level equivalent.

Rooted in the Common Core and College and Career Readiness Standards, Common Core Achieve is built on the core content instruction needed for all 2014 high school equivalency exams, and includes test preparation specific to each exam.

Adaptive test preparation that pinpoints what individual students know, and don't know, and then provides a variety of learning resources to help students learn those concepts outside of the classroom. Available for all three high school equivalency exams—2014 GED® Test, TASC™ test, HiSET® exam—and all four tested content areas.

COMMON CORE ACHIEVE provides

- The most comprehensive solution for the most affordable price
- Flexible learning solutions—print and digital
- LearnSmart Achieve—digital adaptive test prep with test formats matching exams and personalized learning plans
- Engaging, robust professional development for instructors.

Common Core Achieve Online Plus LearnSmart® Achieve HiSET Adaptive Test Prep, 1-year subscription for social studies, reading & writing, mathematics, and science. Seats are recyclable. Set includes:

- Common Core Achieve, 1-year subscription
- LearnSmart Achieve HiSET Adaptive Test Prep: Reading and Writing, 1-Year Subscription
- LearnSmart Achieve HiSET Adaptive Test Prep: Mathematics, 1-Year Subscription
- LearnSmart Achieve HiSET Adaptive Test Prep: Science, 1-Year Subscription
- LearnSmart Achieve HiSET Adaptive Test Prep: Social Studies, 1-Year Subscription

Common Core Achieve Online Plus LearnSmart® Achieve TASC Adaptive Test Prep, 1-year subscription for social studies, reading & writing, mathematics, and science. Seats are recyclable. Set includes:

- Common Core Achieve, 1-year subscription
- LearnSmart Achieve TASC Adaptive Test Prep: Reading and Writing, 1-Year Subscription
- LearnSmart Achieve TASC Adaptive Test Prep: Mathematics, 1-Year Subscription
- LearnSmart Achieve TASC Adaptive Test Prep: Science, 1-Year Subscription
- LearnSmart Achieve TASC Adaptive Test Prep: Social Studies, 1-Year Subscription

Where Vision Meets Curriculum, Craft Content to Match Your Vision

Get the exact curriculum you've been envisioning with McGraw Hill Custom Solutions. Our simple process delivers print, digital, and blended solutions that are tailored to meet your unique needs. It's like a concierge service for your curriculum. Because one size, doesn't fit all.

What Our Customers are Saying

One of my greatest needs and desires has been fulfilled by the creation of a custom-bound Louisiana Fine Arts textbook. Not only does it cover the areas of fine arts textbook. Not only does it cover the areas of fine arts – it includes the connection of the arts to our everyday lives, and extends to architecture, photography, film and television, and video art. This comprehensive book is currently being used in classrooms across our Caddo district and around Louisiana.

Henry E. Price, Supervisor of Art, Caddo Parish Public Schools, Shreveport, LA

Custom Solutions:

Expert Service to Meet Your Needs

Let Us Build a Solution That Works For You

A customized solution from McGraw Hill Education ensures you deliver a program containing trusted, research-based content. Partner with our Custom Solutions experts to create student and teacher editions, intervention programs, or supplemental products — delivered as print, digital or both.

Work With Your Representative

With the help of our skilled custom product development team, Custom Solutions lets you build classroom texts, digital solutions, and integrated program alternatives. Get flexible, economical, and dynamic solutions to specifically work for your district school or classroom.

Custom Services

No two customizations are alike, but typical

customizations may involve:

- Adding/Removing content.
- Resequencing content.
- Blending programs.
- Adding standards or regional content.

Contact your education consultant to learn more.

Ready When You Are

Whether you're implementing a new program—or you've been using a program for a few years — McGraw Hill Online Professional Learning supports you with a comprehensive library of relevant, self-paced professional learning resources — all available around the clock.

Short on time? Most embedded videos are less than 5 minutes, so you can learn a quick strategy while you're planning a lesson.

Program Implementation Support

For first time implementation

Implementation support provides everything you need to know to get up to speed on day one.

- Quick Start eLearning Courses provide program basics to help you get started quickly.
- Deep-Dive eLearning Courses provide all you need to learn to fully implement your new program with fidelity.

For back-to-school implementation

Quick-Start online courses deliver weekly video-based instruction to support your back-to-school implementation of McGraw Hill Education programs. They provide:

- · Sessions led by program experts
- Exposure to the tools and components teachers use during the first few weeks of program implementation
- A timely, well-organized way to get information

QuickStart online courses are part of your program's Professional Learning Environment. You can access them through ConnectED.

Digital Platform Support

Digital support helps you feel confident planning, teaching, and assessing with the digital tools in your program.

- Digital Walkthrough Videos provide an orientation to the resources available in your digital program.
- Teacher Help provides step-by-step instructions for your digital tools.

Ongoing Pedagogy Support

Pedagogy and content support resources allow you to choose what you want to learn when you want to learn it.

- Instructional Coaching Videos are embedded at the point of use to provide nextpractice strategies.
- Interviews with Experts provide the "why" behind best practices.
- Classroom Videos show and model the teaching of strategies and lessons.
- eLearning Courses offer flexibility for self-paced, small-group, or workshop learning with online and facilitator-led options.

Program Mastery at Your Command

Each online portal leverages your investment in McGraw Hill Education programs by

- · Ensuing your programs are implemented withy fidelity
- · Saving money and time on offsite training
- Reducing substitute teaching expenses
- · Sustaining professional learning throughout the year
- Interactive modules and media-rich instructional resources promote comprehensive program knowledge.
- Discussion boards make it easy for teachers to collaborate and share within communities and across districts.
- Progress monitoring allows you to track program specific prot development.
- Certificates of completion provide a pathway to gaining CEU

DEVELOP YOUR OWN

CURRICULUM WITH CREATE®

At McGraw-Hill, we want to empower educators and help increase student retention. What better way than by giving you the ability to create personalized course materials?

McGraw Hill Create® is a self-service website that allows you to create custom course materials by drawing upon McGraw Hill's comprehensive, cross-disciplinary content. Your print book or eBook is ready in three easy steps:

- 1. Find your content quickly and easily.
- 2. Arrange the content in a way that makes the most sense for your course.
- 3. Personalize your book and choose the best format for your students.

In just minutes, you'll receive your complimentary PDF review sample!

Begin creating now at create.mheducation.com

Start by registering for a $Create^{\circledast}$ account. If you already have a McGraw Hill account with one of our other products such as Connect or ConnectEd, you will not need to register on $Create^{\circledast}$. Simply sign in and enter your username and password to begin using Create $^{\circledast}$.

DEVELOP YOUR OWN CURRICULUM WITH CREATE®

1. Choose Your Content

Use the powerful search functionality within Create® to access McGraw-Hill textbooks and content found in the **Create® Collections**, such as workbooks, science labs, and primary sources. Search by keyword or find products by course. Choose the content you want—you can easily combine content from multiple sources.

2. Arrange Your Content

After you've selected your content, Create® allows you to simply rearrange chapters and even add section dividers to map your book to your course outline. **The Upload Content** feature enables you to seamlessly integrate your own content, such as a syllabus, teaching notes, or correlation into the book.

3. Personalize Your Book

Finalize your book by selecting a cover, adding your course information, and choosing the best format for your students—color print, black-and-white print, or eBook.

Review and Approve

With every book you build, *Create*® provides you with a complimentary PDF Review Sample in minutes! After you receive your review copy and approve it for use, it is ready to be ordered. Both the print book and ebook formats can be ordered through your Sales Representative. Your Sales Representative will advise you on the pricing based on the content selected and the order quantity.

Visit McGraw-Hill Create® today and begin building your book, your way. Finally, a way to quickly and easily create the course materials you've always wanted!

Begin creating now by chatting with your consultant:

mheducation.com.sg/support-contact/contact-rep

80

For product price list, please request with the regional office.

Title View products of progress of the product of progress of product	For product price list, please request	with the regional offi
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 grant Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 grant Student Center, 1-year subscription Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Journal Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Digital Student Bundle, 1 year subscription Print Products Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Journal Print Products Inquiry Journal Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Inpuliry Journal Print Rodicts Inquiry Print & Digital Student Bundle, 1 year subscription Inpuliry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscriptio	Title	ISBN
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 grant Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 grant Student Center, 1-year subscription Online Student Center, 1-year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion Online Teacher Center, 1-year subscription Print Products Teacher Materials Teacher Materials Teacher Magazine Class Set (25) with Teaching Guide OUR PLACE IN THE WORLD, GRADE1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Journal Print Products Inquiry Journal Print Research Companion Print Products Inquiry Journal Print Research Materials Teacher Sedition Online Teacher Center, 1-year subscription Print Products Inquiry Print & Digital Student Bundle, 1 year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year su	IMPACT SOCIAL STUDIES	View product info on page 8
Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Online Student Center, 1-year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion Online Teacher Center, 1-year subscription OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Online Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription Online Teacher Seldtion Online Teacher Center, 1-year subscription Online Teacher Center, 1-yea	LEARNING AND WORKING TOGETHER, GRADI	E K
year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion Online Teacher Materials Teacher Materials Teacher Materials Teacher Seldition Our PLACE IN THE WORLD, GRADE 1 Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Online Teacher Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Online Student Center, 1-year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal 9780076915644 Research Companion MPACT Explorer Magazine Teacher Materials Teacher Materials Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription Print & Digital Student Bundle, 1 year subscription Online Teacher Center, 1-year subscription Online Teacher Magazine Teaching Guide Explorer Magazine Class Set (25) with Teacher Materials Teacher Materials Teacher Materials Teacher Materials Teacher Materials Teacher Center, 1-year subscription Online Teacher Center, 1-year	Print & Digital Bundles	
year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion Print Products Inquiry Journal Research Companion Print Products Inquiry Journal Research Companion Print Products Inquiry Journal Research Materials Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription Print Products Inguiry Journal Research Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Print Products Print Products Print Products Print Products Print Print Print Print Print Print Print Print Print Products Print Prin		9780076975921
Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion Online Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription Online Teacher Magazine Teaching Guide OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Online Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription Online Teacher Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Online Student Center, 1-year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion MPACT Explorer Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-yea		9780076978953
subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion MPACT Explorer Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription Print Products IMPACT Explorer Magazine Teacher's Edition Online Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription ONLINE A Digital Student Bundle, 1 Year subscription Print & Digital Student Bundle, 1 Year subscription Online Student Center, 1-year subscription Online Teacher Center, 1-year subscription Inquiry Print & Digital Student Bundle, 1 Year subscription Print Products Inquiry Print & Digital Student Bundle, 1 Year Subscription Online Student Center, 1-year subscription Print Products Inquiry Dournal Print & Print Products Print Products Inquiry Dournal Print Print Print Magazine Teaching Guide Print Magazine Class Set (25) with Print Print Print Print Magazine Teaching Guide Print Magazine Class Set (25) with Print Prin		9780076996643
Print Products Inquiry Journal Research Companion Pracher Magazine Pracher Materials Teacher Materials Teacher Seltition Online Teacher Center, 1-year subscription Print & Digital Bundles Subscription Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Print & Digital Student Bundle, 1 year subscription Online Teacher Center, 1-year subscription Print & Digital Student Bundle, 1 year subscription Print & Digital Student Bundle, 1 year subscription Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Journal Research Companion Inquiry Journal Print Products Inquiry Journal Print Products Inquiry Journal Print & Digital Student Bundle, 1 year subscription Online Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription Print Products Print & Digital Student Bundle, 1 year subscription Online Teacher Center, 1-year subscription Print & Digital Student Bundle, 1 year subscription Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal		9780076978724
Inquiry Journal Research Companion Research Companion Research Companion Research Companion Research Companion Research Companion Reacher Materials Teacher Seltiton Reacher Seltiton Reacher Center, 1-year subscription Research Companion Reacher Magazine Teaching Guide Research Cambra Set (25) with Reaching Guide Research Complete Print & Digital Student Bundle, 1 Research Signary Student Bundle, 1 Research Complete Print & Digital Student Bundle, 1 Research Signary Student Research Subscription Research Companion Research Research Center, 1-year subscription Research Re	Online Student Center, 1-year subscription	9780076915057
Research Companion 9780076928712 IMPACT Explorer Magazine 9780076914968 Teacher Materials Teacher's Edition 9780076915347 IMPACT Explorer Magazine Teaching Guide 9780076915347 IMPACT Explorer Magazine Teaching Guide 9780076978830 Online Teacher Center, 1-year subscription 9780076978830 OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion 9780076915644 Research Companion 9780076915668 Teacher Materials Teacher Sedition Online Teacher Center, 1-year subscription 9780076915669 Online Teacher Chere, 1-year subscription 9780076915699 Online Teacher Canter, 1-year subscription 9780076915699 Online Teacher Cales Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal	Print Products	
Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription Explorer Magazine Class Set (25) with Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Journal Print Products Inquiry Journal 9780076915644 Research Companion 9780076915668 Teacher Materials Teacher Materials Teacher Leptorer Magazine Teacher Center, 1-year subscription 9780076914937 IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer Student Center, 1-year subscription Print Products Inquiry Journal	Inquiry Journal	9780076914869
Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription P780076915347 IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion P780076915644 Research Companion P780076915668 Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription P780076915699 P780076978847 EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription P780076978762 Online Student Center, 1-year subscription P780076915644 Print Products Inquiry Journal	Research Companion	9780076928712
Teacher's Edition 9780076914999 Online Teacher Center, 1-year subscription 9780076915347 IMPACT Explorer Magazine Teaching Guide 9780076978830 Explorer Magazine Class Set (25) with 780076978830 OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 9780076978938 Foundational Print & Digital Student Bundle, 1 9780076978977 pear subscription Inquiry Print & Digital Student Bundle, 1 9780076978755 Online Student Center, 1-year subscription Print Products Inquiry Journal 9780076915644 Research Companion 9780076915668 Teacher Materials Teacher Sedition 9780076915668 Teacher Magazine Class Set (25) with 9780076978847 IMPACT Explorer Magazine Teaching Guide 9780076913033 Explorer Magazine Class Set (25) with 9780076978847 Teaching Guide 9780076978945 EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 9780076978944 Print Products 9780076978945 Foundational Print & Digital Student Bundle, 1 9780076978984 Explorer Who WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 9780076978984 Explorer with Inquiry Print & Digital Student Bundle, 1 9780076978984 Explorer With Inquiry Print & Digital Student Bundle, 1 9780076978984 Inquiry Print & Digital Student Bundle, 1 9780076978984 Explorer with Inquiry Print & Digital Student Bundle, 1 9780076978984 Inquiry Print & Digital Student Bundle, 1 9780076978984 Digital Student Center, 1-year subscription 9780076913589 Print Products Inquiry Journal 9780076915644	IMPACT Explorer Magazine	9780076914968
Online Teacher Center, 1-year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion 9780076915644 Research Companion 9780076915668 Teacher Materials Teacher Materials Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription 9780076915699 Online Teacher Center, 1-year subscription 9780076914937 IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with 9780076978847 Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Journal Print Products Inquiry Journal Print Products Inquiry Journal	<u>Teacher Materials</u>	
IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription 9780076915699 Online Teacher Center, 1-year subscription 9780076914937 IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription 9780076978762 Print Products Inquiry Journal 9780076915644	Teacher's Edition	9780076914999
Explorer Magazine Class Set (25) with Teaching Guide OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion Inquiry Journal Research Explorer Magazine Teacher Materials Teacher Materials Teacher Materials Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription 9780076915699 Online Teacher Center, 1-year subscription 9780076914937 IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal	Online Teacher Center, 1-year subscription	9780076915347
Teaching Guide OUR PLACE IN THE WORLD, GRADE 1 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher Materials Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription MPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal	IMPACT Explorer Magazine Teaching Guide	9780076931002
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Print Products Inquiry Journal Pracher Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription Print Products IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal		9780076978830
Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher Materials Teacher Materials Teacher Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal 9780076915644	OUR PLACE IN THE WORLD, GRADE 1	
year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher's Edition Online Teacher Center, 1-year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Journal 9780076915644	Print & Digital Bundles	
year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher's Edition Online Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Print Products Inquiry Journal 9780076915644	_	9780076975938
Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion ImpACT Explorer Magazine Teacher's Edition Online Teacher Center, 1-year subscription Online Teacher Center, 1-year subscription Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal 9780076915644		9780076978977
subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription Online Teacher Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Sudent Center, 1-year subscription Online Student Center, 1-year subscription Print Sudent Center, 1-year subscription Print Products Inquiry Journal 9780076915644		9780076996674
Print Products Inquiry Journal 9780076915644 Research Companion 9780076928729 IMPACT Explorer Magazine 9780076915668 Teacher Materials Teacher's Edition 9780076915699 Online Teacher Center, 1-year subscription 9780076914937 IMPACT Explorer Magazine Teaching Guide 9780076931033 Explorer Magazine Class Set (25) with 9780076978847 Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 9780076978984 Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Print Products Inquiry Journal 9780076915644		9780076978755
Inquiry Journal 9780076915644 Research Companion 9780076928729 IMPACT Explorer Magazine 9780076915668 Teacher Materials Teacher's Edition 9780076915699 Online Teacher Center, 1-year subscription 9780076914937 IMPACT Explorer Magazine Teaching Guide 9780076931033 Explorer Magazine Class Set (25) with 780076978847 Teaching Guide 9780076978847 EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 9780076975945 year subscription 9780076978984 Explorer with Inquiry Print & Digital Student Bundle, 1 9780076978984 Inquiry Print & Digital Student Bundle, 1 9780076978762 Online Student Center, 1-year subscription 9780076913589 Print Products Inquiry Journal 9780076915644	Online Student Center, 1-year subscription	9780076914715
Research Companion 9780076928729 IMPACT Explorer Magazine 9780076915668 Teacher Materials Teacher's Edition 9780076915699 Online Teacher Center, 1-year subscription 9780076914937 IMPACT Explorer Magazine Teaching Guide 9780076931033 Explorer Magazine Class Set (25) with 780076978847 EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 9780076975945 year subscription 9780076978984 Explorer with Inquiry Print & Digital Student Bundle, 1 9780076978984 Inquiry Print & Digital Student Bundle, 1 9780076978984 Print Products Inquiry Journal 9780076915644	Print Products	
IMPACT Explorer Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription MPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Possible Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal	Inquiry Journal	9780076915644
Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Print Products Inquiry Journal	Research Companion	9780076928729
Teacher's Edition 9780076915699 Online Teacher Center, 1-year subscription 9780076914937 IMPACT Explorer Magazine Teaching Guide 9780076931033 Explorer Magazine Class Set (25) with 780076978847 Teaching Guide 9780076978847 EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 9780076975945 year subscription 9780076978984 Explorer with Inquiry Print & Digital Student Bundle, 1 9780076978984 Inquiry Print & Digital Student Bundle, 1 9780076978762 Online Student Center, 1-year subscription 9780076913589 Print Products Inquiry Journal 9780076915644	IMPACT Explorer Magazine	9780076915668
Online Teacher Center, 1-year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Online Student Center, 1-year subscription Print Products Inquiry Journal 9780076915644	<u>Teacher Materials</u>	
IMPACT Explorer Magazine Teaching Guide 9780076931033 Explorer Magazine Class Set (25) with 7280076978847 EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 9780076975945 Foundational Print & Digital Student Bundle, 1 9780076978984 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 97800769769681 Inquiry Print & Digital Student Bundle, 1 9780076978762 Online Student Center, 1-year subscription Print Products Inquiry Journal 9780076915644	Teacher's Edition	9780076915699
Explorer Magazine Class Set (25) with Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student 9780076978762 Online Student Center, 1-year subscription Print Products Inquiry Journal	Online Teacher Center, 1-year subscription	9780076914937
Teaching Guide EXPLORING WHO WE ARE, GRADE 2 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal 9780076978847	IMPACT Explorer Magazine Teaching Guide	9780076931033
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal 9780076915644		9780076978847
Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal	EXPLORING WHO WE ARE, GRADE 2	
year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal	Print & Digital Bundles	
year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal 9780076978984 978007699681 978007699681 9780076978762 9780076913589		9780076975945
Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal 978007699681 978007699681 978007699681 9780076978762 9780076913589	_	9780076978984
subscription 9780076978762 Online Student Center, 1-year subscription 9780076913589 Print Products Inquiry Journal 9780076915644		9780076996681
Print Products Inquiry Journal 9780076915644		9780076978762
Inquiry Journal 9780076915644	Online Student Center, 1-year subscription	9780076913589
	Print Products	
Research Companion 9780076928729	Inquiry Journal	9780076915644
	Research Companion	9780076928729

e.	
IMPACT Explorer Magazine	9780076913527
Teacher Materials	
Teacher's Edition	9780076915699
Online Teacher Center, 1-year subscription	9780076914937
IMPACT Explorer Magazine Teaching Guide	9780076931033
Explorer Magazine Class Set (25) with Teaching Guide	9780076978847
OUR COMMUNITIES, GRADE 3	
Print & Digital Bundles	
Complete Print & Digital Student Bundle, 1 year subscription	9780076975952
Foundational Print & Digital Student Bundle, 1 year subscription	9780076979011
Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription	9780076996698
Inquiry Print & Digital Student Bundle, 1 year subscription	9780076978779
Online Student Center, 1-year subscription	9780076913831
Print Products	
Inquiry Journal	9780076913763
Research Companion	9780076977338
IMPACT Explorer Magazine	9780076913787
Teacher Materials	
Teacher's Edition	9780076913817
Online Teacher Center, 1-year subscription	9780076913886
IMPACT Explorer Magazine Teaching Guide	9780076979066
Explorer Magazine Class Set (25) with Teaching Guide	9780076978885
OUR COMMUNITIES, GRADE 3	
Print & Digital Bundles	
	9780076975969
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription	9780076975969 9780076979028
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1	
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student	9780076979028
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year	9780076979028 9780076996728
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription	9780076979028 9780076996728 9780076978793
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription	9780076979028 9780076996728 9780076978793
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products	9780076979028 9780076996728 9780076978793 9780076914678
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal	9780076979028 9780076996728 9780076978793 9780076914678
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion	9780076979028 9780076996728 9780076978793 9780076914678 9780076914418 9780076956067
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine	9780076979028 9780076996728 9780076978793 9780076914678 9780076914418 9780076956067
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials	9780076979028 9780076996728 9780076978793 9780076914678 9780076914418 9780076956067 9780076914531
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher's Edition	9780076979028 9780076996728 9780076978793 9780076914678 9780076914418 9780076956067 9780076914531
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription	9780076979028 9780076996728 9780076978793 9780076914678 9780076914418 9780076914531 9780076914586 9780076914920
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide REGIONS OF THE UNITED STATES, GRADE 4	9780076979028 9780076996728 9780076978793 9780076914678 9780076914418 9780076956067 9780076914531 9780076914586 9780076914920 9780076956074
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide REGIONS OF THE UNITED STATES, GRADE 4 Print & Digital Bundles	9780076979028 9780076996728 9780076978793 9780076914678 9780076914418 9780076956067 9780076914531 9780076914586 9780076914920 9780076956074
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide REGIONS OF THE UNITED STATES, GRADE 4 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription	9780076979028 9780076996728 9780076978793 9780076914678 9780076914418 9780076956067 9780076914531 9780076914586 9780076914920 9780076956074
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide REGIONS OF THE UNITED STATES, GRADE 4 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription	9780076979028 9780076996728 9780076978793 9780076914678 9780076914418 9780076956067 9780076914531 9780076914586 9780076914920 9780076956074 9780076978892
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide REGIONS OF THE UNITED STATES, GRADE 4 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription	9780076979028 9780076996728 9780076978793 9780076914678 9780076914418 9780076956067 9780076914531 9780076914586 9780076914920 9780076956074 9780076975969
Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription Inquiry Print & Digital Student Bundle, 1 year subscription Online Student Center, 1-year subscription Print Products Inquiry Journal Research Companion IMPACT Explorer Magazine Teacher Materials Teacher's Edition Online Teacher Center, 1-year subscription IMPACT Explorer Magazine Teaching Guide Explorer Magazine Class Set (25) with Teaching Guide REGIONS OF THE UNITED STATES, GRADE 4 Print & Digital Bundles Complete Print & Digital Student Bundle, 1 year subscription Foundational Print & Digital Student Bundle, 1 year subscription Explorer with Inquiry Print & Digital Student	9780076979028 9780076996728 9780076978793 9780076914678 9780076914418 9780076956067 9780076914531 9780076914586 9780076914920 9780076976976978892

<u>back to TOC page</u>

Title	ISBN
Print Products	
Inquiry Journal	9780076914418
Research Companion	9780076956067
IMPACT Explorer Magazine	9780076914531
Teacher Materials	
Teacher's Edition	9780076914586
Online Teacher Center, 1-year subscription	9780076914920
IMPACT Explorer Magazine Teaching Guide	9780076956074
Explorer Magazine Class Set (25) with Teaching Guide	9780076978892
U.S. HISTORY: MAKING A NEW NATION, GRAD	E 5
Print & Digital Bundles	
Complete Print & Digital Student Bundle, 1 year subscription	9780076975976
Foundational Print & Digital Student Bundle, 1 year subscription	9780076978526
Explorer with Inquiry Print & Digital Student Bundle, 1 year subscription	9780076996735
Inquiry Print & Digital Student Bundle, 1 year	9780076978809
Subscription Online Student Center 1 year subscription	0780076014257
Online Student Center, 1-year subscription	9780076914357
Print Products Inquiry Journal	9780076914098
Research Companion	9780076914098
·	9780076914180
IMPACT Explorer Magazine Teacher Materials	3780070314180
Teacher's Edition	9780076914241
Online Teacher Center, 1-year subscription	9780076914241
IMPACT Explorer Magazine Teaching Guide	9780076931057
Explorer Magazine Class Set (25) with Teaching Guide	9780076978908
DICSOVERING OUR PAST: A HISTORY OF TH	HE UNITED STATES View product info on page 16
Full Survey	
STUDENT MATERIALS	
Student Edition	9780076680504
Print Inquiry Journal single copy	9780076927470
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription	9780076778874
Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription	9780076680498
Student Suite with LearnSmart [™] and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart [™]), 1-year subscription	9780076946129
Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription	9780076946167
Research Companion	9780076928729
TEACHER MATERIALS	
Teacher Edition	9780076680528
Teacher Suite with LearnSmart™ (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart™), 1-year subscription	9780076778911
Teacher Lesson Center with LearnSmart™, 1-year subscription	9780076680511
READING	
Reading Essentials and Study Guide Student Workbook	9780076766529

Answer Key	9780076766536
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076766543
Early Years © 2018	
STUDENT MATERIALS	
Student Edition	9780076766550
Print Inquiry Journal single copy	9780076927500
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription	9780076778959
Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription	9780076766574
Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription	9780076946297
Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription	9780076945580
Research Companion	9780076928729
TEACHER MATERIALS	
Teacher Edition	9780076766567
Teacher Suite with LearnSmart™ (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart™), 1-year subscription	9780076779000
Teacher Lesson Center with LearnSmart™, 1-year subscription	9780076766581
READING	
Reading Essentials and Study Guide Student Workbook	9780076766529
Answer Key	9780076766536
	9780076766536
Answer Key	9780076766536 9780076766543
Answer Key ASSESSMENT	
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes	
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018	
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS	9780076766543
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS Student Edition	9780076766543 9780078974762
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal),	9780076766543 9780078974762 9780076927517
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart™	9780076766543 9780078974762 9780076927517 9780078983849
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning	9780076766543 9780078974762 9780076927517 9780078983849 9780078978487
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™)	9780076766543 9780078974762 9780076927517 9780078983849 9780078978487 9780076945900
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription	9780076766543 9780078974762 9780076927517 9780078983849 9780078978487 9780076945900
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™, 1-year subscription Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription Research Companion	9780076766543 9780078974762 9780076927517 9780078983849 9780078978487 9780076945900
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription Research Companion TEACHER MATERIALS	9780076766543 9780078974762 9780076927517 9780078983849 9780076945900 9780076945955 9780076928729
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription Research Companion TEACHER MATERIALS Teacher Edition Teacher Suite with LearnSmart™ (includes Print Teacher Edition and Teacher Lesson Center	9780076766543 9780078974762 9780076927517 9780078983849 9780076945900 9780076945955 9780076928729 9780078978470
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription Research Companion TEACHER MATERIALS Teacher Edition Teacher Suite with LearnSmart™ (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart™), 1-year subscription Teacher Lesson Center with LearnSmart™,	9780076766543 9780078974762 9780076927517 9780078983849 9780076945900 9780076945955 9780076928729 9780076858804
Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes Modern Times © 2018 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription Research Companion TEACHER MATERIALS Teacher Edition Teacher Edition and Teacher Lesson Center with LearnSmart™), 1-year subscription Teacher Lesson Center with LearnSmart™, 1-year subscription	9780076766543 9780078974762 9780076927517 9780078983849 9780076945900 9780076945955 9780076928729 9780076858804

Title	ISBN
Answer Key	9780078978586
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780078978593
DISCOVERING OUR PAST: A HISTORY OF TH	
Full Sunroy € 2049	View product info on page 21
Full Survey © 2018 STUDENT MATERIALS	
Student Edition	9780076683888
Print Inquiry Journal (single copy)	9780076927524
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription	9780076779345
Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription	9780076683901
Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription	9780076946693
Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription	9780076946396
Research Companion	9780076928729
TEACHER MATERIALS	
Teacher Edition	9780076683918
Teacher Suite with LearnSmart™ (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart™), 1-year subscription	9780076778850
Teacher Lesson Center with LearnSmart™, 1-year subscription	9780076683895
READING	
Reading Essentials and Study Guide Student Workbook	9780076767335
Answer Key	9780076767359
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076767366
Early Ages © 2018 STUDENT MATERIALS	
Student Edition	9780076767380
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription	9780076778904
Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription	9780076767410
Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription	9780076946518
TEACHER MATERIALS	
Teacher Edition	9780076683918
Teacher Suite with LearnSmart™ (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart™), 1-year subscription	9780076778942
Teacher Lesson Center with LearnSmart™, 1-year subscription READING	9780076767434
Reading Essentials and Study Guide Student Workbook	9780076767533
Answer Key	9780076767540
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076767557

DICCOVEDING WORLD CEROPRALIV	View and the trial
DICSOVERING WORLD GEOGRPAHY	View product info on page 26
Full Survey © 2018	
STUDENT MATERIALS Student Edition	0700076606074
	9780076686971
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart®), 1-year subscription	9780076779284
Student Learning Center with LearnSmart®, 1-year subscription	9780076686933
TEACHER MATERIALS	
Teacher Edition	9780076686988
Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription	9780076779321
Teacher Lesson Center with LearnSmart®, 1-year subscription	9780076686957
READING	
Reading Essentials and Study Guide Student Workbook	9780076766741
Answer Key	9780076766758
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076766772
Reading Essentials and Study Guide Student Workbook	9780076767335
Answer Key	9780076767359
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076767366
Eastern Hemisphere © 2014	
STUDENT MATERIALS	
Student Edition	9780076636099
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart®), 1-year subscription	9780076686841
Student Suite (includes Print Student Edition and Student Learning Center), 1-year subscription	9780076635788
Student Learning Center with LearnSmart®, 1-year subscription	9780076686872
Student Learning Center, 1-year subscription	9780076636136
COMPLETE CLASSROOM SETS	
Print and Digital (set of 30), 1-year subscription	9780021355617
Print (set of 30)	9780021357734
Digital (set of 30), 1-year subscription	9780021355624
TEACHER MATERIALS	
Teacher Edition	9780076636105
Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription	9780076686803
Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription	9780076636013
Teacher Lesson Center with LearnSmart®, 1-year subscription	9780076686544
Teacher Lesson Center, 1-year subscription	9780076636150
READING	
Reading Essentials and Study Guide Student Workbook	9780076636112
Answer Key	9780076636129
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076649365

Student Edition 9780076636174 Student Suite with LearnSmart* (includes Print Student Edition and Student Learning Center with LearnSmart*), 1-year subscription Student Learning Center with LearnSmart*), 1-year subscription 978007663532 Student Suite (includes Print Student Edition and Student Learning Center), 1-year subscription Student Learning Center, 1-year subscription 9780076636211 COMPLETE CLASSROOM SETS Print and Digital (set of 30), 1-year subscription 9780021357765 Print (set of 30) Digital (set of 30), 1-year subscription 97800213577840 Digital (set of 30), 1-year subscription 9780021357819 TEACHER MATERIALS Teacher Edition 9780076636181 Teacher Suite with LearnSmart* (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart*), 1-year subscription 9780076636476 Teacher Suite (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart*), 1-year subscription 9780076635856 Teacher Lesson Center, 1-year subscription 9780076636235 READING Reading Essentials and Study Guide Student Workbook 9780076636204 Answer Key 9780076636204 ASSESSMENT Chapter Tests and Lesson Quizzes 9780076636204 ASSESSMENT Chapter Tests and Lesson Quizzes 9780076630535 BUILDING CITIZENSHIP: CIVICS & ECONOMICS 2018 View product info on power 37 STUDENT MATERIALS Student Edition 9780076680535 Print Inquiry Journal (single copy) 9780076680535 Print Inquiry Journal (single copy) 9780076680535 Student Suite with LearnSmart* (includes Print Student Edition, 1-year subscription 9780076680573 Student Learning Center with LearnSmart* and Complete Inquiry Journal, 1-year subscription 9780076680573 Student Learning Center with LearnSmart* and Complete Inquiry Journal, 1-year subscription 9780076680573 Print Inquiry Journal, 1-year subscription 9780076946815 Student Edition and Student Learning Center with LearnSmart* and Complete Inquiry Journal, 1-year subscription 9780076680559 TEACHER MATERIALS Teacher Edition and Study Guide Student With LearnSmart*), 1-year subscription 9780076	Title	ISBN
Student Edition 9780076636174 Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart®), 1-year subscription Student Suite (includes Print Student Edition and Student Learning Center), 1-year subscription Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center, 1-year subscription Student Learning Center, 1-year subscription Student Learning Center, 1-year subscription Print and Digital (set of 30), 1-year subscription Print (set of 30) Digital (set of 30), 1-year subscription Print (set of 30), 1-year subscri	Western Hemisphere © 2014	
Student Edition 9780076636174 Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart®), 1-year subscription Student Suite (includes Print Student Edition and Student Learning Center), 1-year subscription Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center, 1-year subscription Student Learning Center, 1-year subscription Student Learning Center, 1-year subscription Print and Digital (set of 30), 1-year subscription Print (set of 30) Digital (set of 30), 1-year subscription Print (set of 30), 1-year subscri	STUDENT MATERIALS	
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart®), 1-year subscription Student Suite (includes Print Student Edition and Student Learning Center), 1-year subscription Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center, 1-year subscription Print and Digital (set of 30), 1-year subscription Print (set of 30) Digital (set of 30), 1-year subscription Print (set of 30) Print (set of 30), 1-year subscription		0700076626474
Student Edition and Student Learning Center with LearnSmart*), 1-year subscription Student Suite (includes Print Student Edition and Student Learning Center), 1-year subscription Student Learning Center with LearnSmart*, 1-year subscription Student Learning Center, 1-year subscription Student Learning Center, 1-year subscription Student Learning Center, 1-year subscription Print and Digital (set of 30), 1-year subscription Print (set of 30) Digital (set of 30), 1-year subscription Print (set of 30), 1-year subscription Print (set of 30), 1-year subscription Teacher Edition Teacher Edition Teacher Edition Teacher Edition and Teacher Lesson Center with LearnSmart*, 1-year subscription Teacher Suite (includes Print Teacher Edition and Teacher Lesson Center), 1-year subscription Teacher Lesson Center, 1-year subscription Student Edition Print Inquiry Journal (single copy) Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart* (includes Print Student Edition and Student Learning Center with LearnSmart* and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart* and Complete Inquiry Journal, 1-year subscription Student Learning Center with LearnSmart* and Complete Inquiry Journal, 1-year subscription Student Learning Center with LearnSmart* and Complete Inquiry Journal, 1-year subscription Student Edition and Teacher Lesson Center with LearnSmart*, 1-year subscription Teacher Edition Pricacher Edition and Teacher Lesson Center with LearnSmart*, 1-year subscription Tea		9/800/66361/4
Edition and Student Learning Center), 1-year subscription Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center, 1-year subscription COMPLETE CLASSROOM SETS Print and Digital (set of 30), 1-year subscription Print (set of 30) Digital (set of 30), 1-year subscription Print (set of 30) Digital (set of 30), 1-year subscription Teacher Edition Teacher Edition Teacher Edition and Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Edition and Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center, 1-year subscription Teacher Tedition and Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart® and Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart®, 1-year subscription Teacher Edition Teacher Edition and Teacher Lesson Center with Lea	Student Edition and Student Learning Center	9780076686506
1-year subscription Student Learning Center, 1-year subscription Print and Digital (set of 30), 1-year subscription Print and Digital (set of 30), 1-year subscription Print (set of 30) Print (set of 30) Print (set of 30), 1-year subscription Print (set of 30) Print (set of 30), 1-year subscription Print (set of 30) Print (set of 30), 1-year subscription Print (set of 30) Print (set of 30), 1-year subscription Print (set of 30), 1-year subscription Print (set of 30) Print (set of 30), 1-year subscription Print (set of 30) Print (set of 30), 1-year subscription Print (set of 30) Print (set of 30), 1-year subscription Print (set of 30) Print (set of 30), 1-year subscription Print (set of 30) Print (set of 30), 1-year subscription Print (set of 30) Print (set of 30), 1-year subscription Print (such existing the set of 30), 1-year subscription Print (such existing Center with LearnSmart* and Complete Inquiry Journal, 1-year subscription Print (such existing Center with LearnSmart*) Print (such existing Cente	Edition and Student Learning Center), 1-year	9780076635832
Print and Digital (set of 30), 1-year subscription 9780021357765 Print (set of 30) 9780021357840 Digital (set of 30), 1-year subscription 9780021357819 TEACHER MATERIALS Teacher Edition 9780076636181 Teacher Suite with LearnSmart* (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart*), 1-year subscription Teacher Suite (includes Print Teacher Edition and Teacher Lesson Center), 1-year subscription Teacher Lesson Center with LearnSmart*, 1-year subscription Teacher Lesson Center with LearnSmart*, 1-year subscription Teacher Lesson Center, 1-year subscription READING Reading Essentials and Study Guide Student Workbook Answer Key 9780076636204 ASSESSMENT Chapter Tests and Lesson Quizzes 9780076649358 BUILDING CITIZENSHIP: CIVICS & ECONOMICS* 2018 Year product info on page 31 STUDENT MATERIALS Student Edition 9780076680535 Print Inquiry Journal (single copy) 9780076947232 Student Suite with LearnSmart* (includes Print Student Edition and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart* and Complete Inquiry Journal (includes Print Student Learning Center with LearnSmart*), 1-year subscription Student Learning Center with LearnSmart* and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart* and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart* and Complete Inquiry Journal (includes Print		9780076686452
Print and Digital (set of 30), 1-year subscription Print (set of 30) Print (set of 30), 1-year subscription Print (set of 30), 1-year subscription Print (set of 30), 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Suite (includes Print Teacher Edition and Teacher Lesson Center), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center, 1-year subscription Teacher Lesson Center, 1-year subscription Teacher Lesson Center, 1-year subscription Reading Essentials and Study Guide Student Workbook Answer Key Print (See Contain Co	Student Learning Center, 1-year subscription	9780076636211
Print (set of 30) 9780021357840 Digital (set of 30), 1-year subscription 9780021357819 TEACHER MATERIALS Teacher Edition 9780076636181 Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Suite (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center, 1-year subscription Teacher Lesson Center, 1-year subscription Teacher Lesson Center, 1-year subscription READING Reading Essentials and Study Guide Student Workbook Answer Key 9780076636204 ASSESSMENT Chapter Tests and Lesson Quizzes 9780076649358 BUILDING CITIZENSHIP: CIVICS & ECONOMICS 92018 View product info on page 31 STUDENT MATERIALS Student Edition 9780076680535 Print Inquiry Journal (single copy) 9780076680535 Print Inquiry Journal (single copy) 97800766947232 Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® 3780076680573 Student Suite with LearnSmart® and Complete Inquiry Journal (includes Print Student Edition, 1-year subscription) Student Learning Center with LearnSmart® 3780076946761 Student Learning Center with LearnSmart® 3780076946815 Student Learning Center with LearnSmart® 3780076946815 Teacher Edition and Student Learning Center with LearnSmart®, 1-year subscription Teacher Edition and Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Edition and Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Edition and Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 9780076680559 9780076680053	COMPLETE CLASSROOM SETS	
Digital (set of 30), 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Suite (includes Print Teacher Edition and Teacher Lesson Center), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center, 1-year subscription Teacher Lesson Center, 1-year subscription Teacher Lesson Center, 1-year subscription Reading Essentials and Study Guide Student Workbook Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes BUILDING CITIZENSHIP: CIVICS & ECONOMICS © 2018 Ween product info on page 31 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Suite with LearnSmart® and Complete Inquiry Journal (includes Print Student Edition) Print Inquiry Journal, 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart* and Complete Inquiry Journal (includes Print Student Learning Center with LearnSmart*), 1-year subscription Student Learning Center with LearnSmart® and Student Learning Center with LearnSmart*), 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart*), 1-year subscription TEACHER MATERIALS Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart*), 1-year subscription Teacher Edition and Teacher Lesson Center with LearnSmart*), 1-year subscription Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart*), 1-year subscription	Print and Digital (set of 30), 1-year subscription	9780021357765
TEACHER MATERIALS Teacher Edition 9780076636181 Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Suite (includes Print Teacher Edition and Teacher Lesson Center), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center, 1-year subscription Teacher Lesson Center, 1-year subscription Reading Essentials and Study Guide Student Workbook Answer Key 9780076636204 ASSESSMENT Chapter Tests and Lesson Quizzes 9780076636204 ASSESSMENT Chapter Tests and Lesson Quizzes 9780076636204 ASSESSMENT STUDENT MATERIALS Student Edition 9780076680535 Print Inquiry Journal (single copy) 9780076680535 Print Inquiry Journal (single copy) 9780076680535 Print Inquiry Journal (single copy) 9780076680535 Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Suite with LearnSmart® and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal (includes Print Student Learning Center with LearnSmart"), 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart"), 1-year subscription TEACHER MATERIALS Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription	Print (set of 30)	9780021357840
Teacher Edition 9780076636181 Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Suite (includes Print Teacher Edition and Teacher Lesson Center), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center, 1-year subscription Student Edition 9780076636204 ASSESSMENT That Inquiry Journal (single copy) Student Edition 9780076680535 9780076680535 9780076680535 9780076680535 9780076779710 Student LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Suite with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal and Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart® and Complete Inquiry Journal Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Edition and Teache	Digital (set of 30), 1-year subscription	9780021357819
Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Suite (includes Print Teacher Edition and Teacher Lesson Center), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center, 1-year subscription Teacher Lesson Center, 1-year subscription READING Reading Essentials and Study Guide Student Workbook Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes BUILDING CITIZENSHIP: CIVICS & ECONOMICS © 2018 Yiew product info on page 31 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart®, 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Edition Teacher Lesson Center with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Reading Essentials and Study Guide Student Workbook	TEACHER MATERIALS	
Teacher Edition and Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Suite (includes Print Teacher Edition and Teacher Lesson Center), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center, 1-year subscription Teacher Lesson Center, 1-year subscription READING Reading Essentials and Study Guide Student Workbook Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes BUILDING CITIZENSHIP: CIVICS & ECONOMICS © 2018 Ween product info on page 31 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart®, 1-year subscription Student Suite with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal (includes Print Student Edition, Print Inquiry Journal and Student Learning Center with LearnSmart®, 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Edition 9780076680542 Teacher Edition 9780076680559 780076680559 780076680559	Teacher Edition	9780076636181
Edition and Teacher Lesson Center), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center, 1-year subscription Teacher Lesson Center, 1-year subscription Reading Essentials and Study Guide Student Workbook Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes BUILDING CITIZENSHIP: CIVICS & ECONOMICS © 2018 View product info on page 31 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Inquiry Journal of Student Learning Center with LearnSmart®), 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Edition Teacher Edition 9780076680542 Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription READING Reading Essentials and Study Guide Student Workbook	Teacher Edition and Teacher Lesson Center	9780076686476
1-year subscription Teacher Lesson Center, 1-year subscription Reading Essentials and Study Guide Student Workbook Answer Key 9780076636204 ASSESSMENT Chapter Tests and Lesson Quizzes BUILDING CITIZENSHIP: CIVICS & ECONOMICS © 2018 View product info on page 31 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with Learnsmart®, 1-year subscription Student Suite with LearnSmart®, 1-year subscription Student Learning Center with Learnsmart® and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart®), 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart®), 1-year subscription TEACHER MATERIALS Teacher Edition and Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Edition and Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Reading Essentials and Study Guide Student Workbook	Edition and Teacher Lesson Center), 1-year	9780076635856
Reading Essentials and Study Guide Student Workbook Answer Key 9780076636204 ASSESSMENT Chapter Tests and Lesson Quizzes 9780076649358 BUILDING CITIZENSHIP: CIVICS & ECONOMICS © 2018 View product info on page 31 STUDENT MATERIALS Student Edition 9780076680535 Print Inquiry Journal (single copy) 9780076947232 Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart® and Complete Inquiry Journal, includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart®, 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart®), 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Edition and Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription READING Reading Essentials and Study Guide Student Workbook		9780076686520
Reading Essentials and Study Guide Student Workbook Answer Key 9780076636204 ASSESSMENT Chapter Tests and Lesson Quizzes BUILDING CITIZENSHIP: CIVICS & ECONOMICS © 2018 Wiew product info on page 31 STUDENT MATERIALS Student Edition 9780076680535 Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart® and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart®), 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal, and Student Learning Center with LearnSmart®), 1-year subscription Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart®), 1-year subscription TEACHER MATERIALS Teacher Edition 9780076680542 Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription READING Reading Essentials and Study Guide Student Workbook	Teacher Lesson Center, 1-year subscription	9780076636235
Answer Key Answer Key ASSESSMENT Chapter Tests and Lesson Quizzes BUILDING CITIZENSHIP: CIVICS & ECONOMICS 2018 View product info on page 31 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart* (includes Print Student Edition and Student Learning Center with LearnSmart* and Digital Inquiry Journal), 1-year subscription Student Suite with LearnSmart* and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart* and Complete Inquiry Journal, and Student Learning Center with LearnSmart* and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart*), 1-year subscription Student Learning Center with LearnSmart* and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart*), 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Edition 9780076680542 Teacher Suite with LearnSmart* (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart*), 1-year subscription Teacher Lesson Center with LearnSmart*, 1-year subscription Teacher Lesson Center with LearnSmart*, 1-year subscription READING Reading Essentials and Study Guide Student Workbook	READING	
Chapter Tests and Lesson Quizzes BUILDING CITIZENSHIP: CIVICS & ECONOMICS 2018 View product info on page 31 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart* (includes Print Student Edition and Student Learning Center with LearnSmart* and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart* and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart* and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart*), 1-year subscription Student Learning Center with LearnSmart* and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart*), 1-year subscription Student Learning Center with LearnSmart* and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart*), 1-year subscription TEACHER MATERIALS Teacher Edition 7780076680542 Teacher Edition 9780076680542 Teacher Edition 9780076680559 7880076680559 7880076680559 7880076680559		9780076636198
Chapter Tests and Lesson Quizzes BUILDING CITIZENSHIP: CIVICS & ECONOMICS © 2018 View product info on page 31 STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal, and Student Learning Center with LearnSmart™ and Complete Inquiry Journal, and Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription TEACHER MATERIALS Teacher Edition P780076680542 Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Reading Essentials and Study Guide Student Workbook 9780076600083	Answer Key	9780076636204
STUDENT MATERIALS Student Edition Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal fincludes Print Inquiry Journal and Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription TEACHER MATERIALS Teacher Edition Pracher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Pracher Lesson Center with LearnSmart®, 1-year subscription READING Reading Essentials and Study Guide Student Workbook Print Inquiry Journal (includes Print Prin	ASSESSMENT	
Student Edition 9780076680535 Print Inquiry Journal (single copy) 9780076680535 Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart® and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart® and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart® (includes Print Inquiry Journal and Student Learning Center with LearnSmart®), 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Suite with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription	-	
Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™, 1-year subscription Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription READING Reading Essentials and Study Guide Student Workbook	BUILDING CITIZENSHIP: CIVICS & ECONOM	
Print Inquiry Journal (single copy) Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription READING Reading Essentials and Study Guide Student Workbook 9780076694680559	STUDENT MATERIALS	
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Reading Essentials and Study Guide Student Workbook 9780076600083	Student Edition	9780076680535
Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription TEACHER MATERIALS Teacher Edition 9780076680542 Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Reading Essentials and Study Guide Student Workbook	Print Inquiry Journal (single copy)	9780076947232
and Digital Inquiry Journal, 1-year subscription Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™, 1-year subscription Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription TEACHER MATERIALS Teacher Edition 9780076680542 Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Reading Essentials and Study Guide Student Workbook	Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal),	9780076779710
Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription TEACHER MATERIALS Teacher Edition 9780076680542 Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription READING Reading Essentials and Study Guide Student Workbook		9780076680573
Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart**), 1-year subscription TEACHER MATERIALS Teacher Edition Teacher Suite with LearnSmart** (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart*), 1-year subscription Teacher Lesson Center with LearnSmart*, 1-year subscription Teacher Lesson Center with LearnSmart*, 1-year subscription READING Reading Essentials and Study Guide Student Workbook	Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning	9780076946761
Teacher Edition 9780076680542 Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription READING Reading Essentials and Study Guide Student Workbook 9780076680559	Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with	9780076946815
Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription READING Reading Essentials and Study Guide Student Workbook 9780076600083	TEACHER MATERIALS	
Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription Teacher Lesson Center with LearnSmart®, 1-year subscription READING Reading Essentials and Study Guide Student Workbook 9780076600083	Teacher Edition	9780076680542
1-year subscription 9780076680559 READING Reading Essentials and Study Guide Student Workbook 9780076600083	Teacher Edition and Teacher Lesson Center	9780076779758
Reading Essentials and Study Guide Student Workbook 9780076600083		
Workbook 9/800/6600083		9780076680559
Answer Key 9780076600137	1-year subscription	9780076680559
	1-year subscription READING Reading Essentials and Study Guide Student	

UNITED STATES HISTORY & GEOGRAPHY	View product info on page 24
Full Survey © 2018	View product info on page 34
STUDENT MATERIALS	
Student Edition	9780076681020
Print Inquiry Journal (single copy)	9780076927562
	9/800/692/562
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription	9780076780327
Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription	9780076681051
Student Suite with LearnSmart ¹¹¹ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart ¹¹¹), 1-year subscription	9780076947447
Student Learning Center with LearnSmart [™] and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart [™]), 1-year subscription	9780076947492
TEACHER MATERIALS	
Teacher Edition	9780076681044
Teacher Suite with LearnSmart™ (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart™), 1-year subscription	9780076780358
Teacher Lesson Center with LearnSmart™, 1-year subscription	9780076681075
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076767939
Reading Essentials and Study Guide Student Workbook	9780076767335
Answer Key	9780076767359
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076767366
Modern Times © 2018	
STUDENT MATERIALS	
Student Edition	9780076768646
Print Inquiry Journal (single copy)	9780076927579
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart™ and Digital Inquiry Journal), 1-year subscription	9780076780389
Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription	9780076768684
Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription	9780076947263
COMPLETE CLASSROOM SETS	
Print and Digital (set of 30), 1-year subscription	9780021355617
Print (set of 30)	9780021357734
Digital (set of 30), 1-year subscription	9780021355624
TEACHER MATERIALS	
Teacher Edition	9780076768660
Teacher Suite with LearnSmart [™] (includes Print Teacher Edition and Teacher Lesson Center	9780076780419
with LearnSmart™), 1-year subscription	
with LearnSmart™), 1-year subscription Teacher Lesson Center with LearnSmart™, 1-year subscription	9780076768691
Teacher Lesson Center with LearnSmart™,	9780076768691

Title	ISBN
WORLD HISTORY & GEOGRAPHY	
	View product info on page 39
Full Survey © 2018	
STUDENT MATERIALS	
Student Edition	9780076683864
Print Inquiry Journal (single copy)	9780076927609
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription	9780076780570
Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription	9780076683857
Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription	9780076947836
Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription	9780076947867
TEACHER MATERIALS	
Teacher Edition	9780076683871
Teacher Suite with LearnSmart $^{\text{\tiny{TM}}}$ (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart $^{\text{\tiny{TM}}}$), 1-year subscription	9780076780600
Teacher Lesson Center with LearnSmart™, 1-year subscription	9780076683826
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076768233
Modern Times © 2018	
STUDENT MATERIALS	
Student Edition	9780076768240
Print Inquiry Journal (single copy)	9780076927623
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription	9780076780631
Student Learning Center with LearnSmart™ and Digital Inquiry Journal, 1-year subscription	9780076768271
Student Suite with LearnSmart [™] and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart [™]), 1-year subscription	9780076947966
Student Learning Center with LearnSmart [™] and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart [™]), 1-year subscription	9780076947997
TEACHER MATERIALS	
Teacher Edition	9780076768257
Teacher Suite with LearnSmart™ (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart™), 1-year subscription	9780076780679
Teacher Lesson Center with LearnSmart™, 1-year subscription	9780076768288
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076768882
GEOGRAPHY: THE HUMAN AND PHYSICAL	WORLD © 2018 View product info on page 44
STUDENT MATERIALS	
Student Edition	9780076680467
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart®), 1-year subscription	9780076781270

TEACHER MATERIALS	
Teacher Edition	9780076680481
Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription	9780076781294
Teacher Lesson Center with LearnSmart®, 1-year subscription	9780076680474
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076766826
UNITED STATES GOVERNMENT: OUR DEMO	CRACY © 2018
	View product info on page 49
STUDENT MATERIALS	
Student Edition	9780076681136
Print Inquiry Journal (single copy)	9780076927654
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription	9780076781942
Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription	9780076681129
Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription	9780076948116
Student Learning Center with LearnSmart [™] and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart [™]), 1-year subscription	9780076948130
TEACHER MATERIALS	
Teacher Edition	9780076681082
Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription	9780076781980
Teacher Lesson Center with LearnSmart®, 1-year subscription	9780076681105
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076766826
UNDERSTANDING ECONOMICS © 2018	View product info on page 53
STUDENT MATERIALS	
Student Edition	9780076681402
Print Inquiry Journal (single copy)	9780076927647
Student Suite with LearnSmart® (includes Print Student Edition and Student Learning Center with LearnSmart® and Digital Inquiry Journal), 1-year subscription	9780076782086
Student Learning Center with LearnSmart® and Digital Inquiry Journal, 1-year subscription	9780076680207
Student Suite with LearnSmart™ and Complete Inquiry Journal (includes Print Student Edition, Print Inquiry Journal, and Student Learning Center with LearnSmart™), 1-year subscription	9780076948345
Student Learning Center with LearnSmart™ and Complete Inquiry Journal (includes Print Inquiry Journal and Student Learning Center with LearnSmart™), 1-year subscription	9780076948383
TEACHER MATERIALS	
Teacher Edition	9780076681365
Teacher Suite with LearnSmart® (includes Print Teacher Edition and Teacher Lesson Center with LearnSmart®), 1-year subscription	9780076782116
Teacher Lesson Center with LearnSmart®, 1-year subscription	9780076681396
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076766932
STREET LAW © 2016	View product info on page 56
STUDENT MATERIALS	
Student Edition	9780021429257
	hack to TOC no

back to TOC page

Title	ISBN
Student Suite, 1-year subscription	9780021426171
Online Student Edition, 1-year subscription	9780021429295
TEACHER MATERIALS	
Teacher Edition	9780021429288
Online Teacher Center, 1-year subscription	9780021429325
UNDERSTANDING PSYCHOLOGY © 2014	View product info on page 58
STUDENT MATERIALS	
Student Edition	9780076631940
Student Suite (includes Print Student Edition and Student Learning Center), 1-year subscription	9780076640867
Student Learning Center, 1-year subscription	9780076640768
COMPLETE CLASSROOM SETS	
Print and Digital (set of 30), 1-year subscription	9780076641451
Print (set of 30)	9780076641482
Digital (set of 30), 1-year subscription	9780076641475
TEACHER MATERIALS	
Teacher Edition	9780076640782
Teacher Suite (includes Print Teacher Edition and Teacher Lesson Center), 1-year subscription	9780076640881
Teacher Lesson Center, 1-year subscription	9780076640805
ASSESSMENT	
Chapter Tests and Lesson Quizzes	9780076640850
SOCIOLOGY & YOU © 2014	View product info on page 60
STUDENT MATERIALS	
Student Edition	9780076631933
Student Suite (includes Print Student Edition and Student Learning Center), 1-year subscription	9780076640706
Student Learning Center, 1-year subscription	9780076640645
COMPLETE CLASSROOM SETS	
Print and Digital (set of 30), 1-year subscription	9780076641376
Print (set of 30)	9780076641406
Digital (set of 30), 1-year subscription	9780076641390
TEACHER MATERIALS	
Teacher Edition	9780076640607
Teacher Suite (includes Print Teacher	
Edition and Teacher Lesson Center), 1-year subscription	9780076640720
Teacher Lesson Center, 1-year subscription	9780076640669
ASSESSMENT Charter Texts and Leaves Outliness	0700076640606
Chapter Tests and Lesson Quizzes	9780076640690
AMERICAN HISTORY: CONNECTING WITH T	HE PAST View product info on page 64
Student Edition with Online Student Edition 1-year	9780076831265
THE UNFINISHED NATION: A CONCISE HIST AMERICAN PEOPLE	ORY OF THE View product info on page 64
Online Student Edition subscription 1-year	9780076911110
Online Teacher Edition subscription 1-year	9780076911189
ACHIEVER EXAM PREP GUIDE STANDARD STUDENT BUNDLE	View product info on page 64
Student Edition with Online Student Edition 1-year	9780078976421
PREMIUM STUDENT BUNDLE	
Student Edition with Online Student Edition	9780079049414
and Lab Manual 1-year	3100013043414

0 " 0 1 1 5 " 1	0700070076460
Online Student Edition subscription 1-year	9780078976469
Chapter Tests and Lesson Quizzes	9780076768882
EXPERIENCE HISTORY: INTERPRETING AME	View product info on page 65
Student Edition with Online Student Edition 1-year	9780076957767
FROM SLAVERY TO FREEDOM: A HISTORY C	OF AFRICAN AMERICANS View product info on page 66
Student Edition	9781264213276
A HISTORY OF EUROPE IN THE MODERN W	ORLD
	View product info on page 66
Student Edition	9781260846379
INTRODUCTION TO CRIMINAL JUSTICE	View product info on page 67
STANDARD STUDENT BUNDLE	
Student Edition with Online Student Edition 1-year	9780079048813
Online Student Edition subscription 1-year	9780078997228
UNDERSTANDING PSYCHOLOGY	View product info on page 68
STANDARD STUDENT BUNDLE	
Student Edition with Online Student Edition 1-year	9780079041241
Online Student Edition subscription 1-year	9780076863365
Online Teacher Edition subscription 1-year	9780076863419
Print Teacher Manual	9780076863464
THE SCIENCE OF PSYCHOLOGY	View product info on page 69
STANDARD STUDENT BUNDLE	
Student Edition with Online Student Edition 1-year	9780076832033
Online Student Edition subscription 1-year	9780079033000
Online Teacher Edition subscription 1-year	9780079033086
ECONOMICS MCCONNELL	View product info on page 70
STANDARD STUDENT BUNDLE	
Student Edition with Online Student Edition 1-year	9780079041128
Online Student Edition subscription 1-year	9780076852925
Online Teacher Edition subscription 1-year	9780076819669
Print Teacher Manual	9780076819706
ECONOMICS COLANDER	View product info on page 71
Student Edition	9781260847406
ESSENTIALS OF ECONOMICS	View product info on page 71
Student Edition	9781260489712
TRADITIONS & ENCOUNTERS: A GLOBAL PE THE PAST	RSPECTIVE ON View product info on page 72
STANDARD STUDENT BUNDLE	
Student Edition with Online Student Edition 1-year	9780076982080
Online Student Edition subscription 1-year	9780077011017
Online Teacher Edition subscription 1-year	9780077011055
Print Teacher Manual	9780077011000
HIGH SCHOOL EQUIVALENCY TEST; GED, H	ISET® / TASC View product info on page 73
Common Core Achieve Online Plus HISET Adaptive Test 1 Year Package	9780021432974
Common Core Achieve Online Plus TASC Adaptive Test Prep 1 Year Package	9780021432936
HIGH SCHOOL EQUIVALENCY TEST; GED, HICKORY TEST; GED, HICKORY TEST; GED, HICKORY TEST; GED, HIGH COMMON CORE Achieve Online Plus TASC	ISET® / TASC View product info on page 73 9780021432974

About McGraw Hill

Our vision is to unlock the full potential of each learner.

Our mission is to accelerate learning through intuitive, engaging, efficient and effective experiences – grounded in research.

At McGraw Hill, we're passionate about learning. It's embedded in our DNA. We know that the passion to learn is very personal. Learning something new might enable you to take a new path in life. Or to launch your career, taking you on a whole new trajectory. When you are passionate about learning, the possibilities are endless.

Where the Science of Learning Meets the Art of Teaching

Educators always will be at the heart of the learning experience. We partner with educators around the globe to develop better experiences for learners. We help drive success by harnessing content, technology and data to ignite the spark between teaching and learning. And it's working. Our solutions are proven to improve pass rates, elevate grades and deepen engagement for each individual learner while improving outcomes for all.

We are a learning science company.

Grounded in deep insights into how learning happens, we deliver tools, technologies and services that power performance and achievement. Our adaptive technology actively tailors learning to the individual, continually assessing skill and confidence levels, and providing precise direction to fill knowledge gaps and accelerate mastery. Learners now can enjoy products that adapt to their individual learning styles and unique circumstances, with digital tools and mobile access that help them make the most of study time, whenever and wherever they choose. And our analytics empower both learners and educators to make the most of every interaction. Our products, services and solutions are designed to improve learning outcomes.

Why? Because learning changes everything®.

SINGAPORE

(Also serving, Brunei, Mauritius and Indonesia)

McGraw Hill Education (Asia)

1 International Business Park #01-15A, The Synergy Singapore 609917

T: (65) 6863-1580

Customer Service Hotline: (65) 6868-8188

F: (65) 6862-3354

E: mghasia.sg@mheducation.com

JAPAN

McGraw Hill Education Japan

Shimbashi Tokyu Bldg. 3F, Shimbashi 4-21-3, Minato-ku, Tokyo 105-0004

T: (81-3) 6895-7447 F: (81-3) 6895-7301

E: mhejpn@mheducation.com

PHILIPPINES

(Appointed agent)

Ideacademy Inc.

Unit 1402

Antel 2000 Corporate Center 121 Valero Street Salcedo Village Makati City, Metro Manila

T: (63-2) 621-6513 / 625-8693 / 625-8695 F: (63-2) 621-6513

E: myla_katzav@ideacademyinc.com

CHINA

(Representative Office)

McGraw Hill Int'l Enterprises, Inc

Unit 702-704 Tower A, GTC 36 North Third Ring Road Dongcheng District Beijing 100013, P R China

T: (86-10) 5799-7600 F: (86-10) 5957-5582

E: instructorchina@mheducation.com

KOREA

McGraw Hill Education Korea Limited

8th Fl., SeAH Tower 45 Yanghwa-ro Mapo-gu Seoul 04036

T: (82-2) 325-2351 F: (82-2) 325-2371

E: miekr.mhe@mheducation.com

TAIWAN

McGraw Hill Int'l Enterprises LLC Taiwan Branch

Rm. 1506, 15F-2, No. 168, Sec. 3, Nanjing E. Rd., Zhongshan Dist., Taipei City 10488, Taiwan

Customer Service Toll Free: 00801-136996

E: mietw.mhe@mheducation.com

HONG KONG

McGraw Hill Hong Kong Limited

Unit 1318, Level 13 Tower 2, Grand Century Place, 193 Prince Edward Road West Mong Kok, Kowloon

T: (852) 2730-6640 F: (852) 2730-2085

E: miehk.mhe@mheducation.com

MALAYSIA

McGraw Hill Education (Malaysia) Sdn Bhd

Unit 3-02, Level 3, Menara LGB No. 1, Jalan Wan Kadir, Taman Tun Dr. Ismail, 60000 Kuala Lumpur

T: (603) 2718-1600 F: (603) 2718-1618

E: msia.mhe@mheducation.com

THAILAND

(Also servicing Cambodia, Laos, Myanmar and Vietnam)

McGraw Hill Int'l Enterprises, LLC

20th Floor, Unit 252/101 (C) Tower B Muang Thai-Pathra Complex Building Ratchadaphisek Road, Huaykwang Bangkok 10310

T: (66-2) 615-6555 F: (66-2) 615-6500

E: mieth.mhe@mheducation.com

For product price list, please request with the regional office.

Join us on our Social Media Channels

- f facebook.com/McGrawHillAsia
- @MHEducationAsia
- in /company/mcgrawhilllasia/
- youtube.com/user/SchoolEducationGroup

For more information about McGraw Hill Education, please visit us at: www.mheducation.com.sg/prek-12

To get in touch with our education consultants, please contact us at: learn.mheducation.com/General-Request.html