

STUDY GUIDE

Updated May 2022

ProLiteracy
New Readers Press®

How to Use the New Readers Press CASAS Study Guide

This study guide shows how to use New Readers Press materials to help your students build the foundational skills needed to be successful on CASAS assessments and beyond. The instructional materials referred to in this guide are correlated to the CASAS 2016 Second Edition Reading Standards and the CASAS Math Standards. The standards assessed on the new Reading GOALS Series and Math GOALS Series are indicated by form.

First, administer the CASAS Reading GOALS and Math GOALS assessments. Then analyze your student's test results using the Student Content Standard Performance report.

The Student Performance by Test & Content Standard report shows the reading or math standards, the number of items per standard, and the percentage of items the student got correct. You can also use the Class Performance by Test & Content Standard report to look at how the whole class did on each standard.

Use this Study Guide to assign your student extra review and practice in the skills she/he is not proficient in, considering any prerequisite skills as well.

First, locate the subject: reading or math. Then choose the standard you wish to focus on. CASAS standards are divided into these categories:

Reading

- RDG1: Foundational Literacy
- RDG2: Language and Vocabulary
- RDG3: Reading Comprehension Skills and Strategies
- RDG4: Higher Order Reading Skills and Strategies
- RDG5: Higher Order Reading Skills and Strategies—Literary Texts Only

Math

- M1: Number Sense
- M2: Algebra
- M3: Geometry
- M4: Measurement
- M5: Statistics, Data Analysis, Probability

Find the skill your student needs to review and practice. Then select the New Readers Press materials you would like to use, and assign the specified pages.

Student _____

Instructor/Class _____

READING					
Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 1 Foundational Literacy					
RDG 1.1		Demonstrate understanding of the organization and basic features of print (e.g., reading from left to right, top to bottom, knowing that letters make words, and words make sentences), including reading simple handwriting.			
RDG 1.2		Identify similarities and differences in visual images (e.g., letters, numbers, symbols, shapes).			
RDG 1.3		Identify letters of the English alphabet—upper and lower case. <i>Grammar Wise1</i> (NRP 2430): pp. 8–10 <i>Journey to Success Intro Student Book</i> (NRP 7098): p. 5			
RDG 1.4		Interpret common symbols (e.g., restroom signs, traffic signs, #,>,†). <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): p. 43 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): p. 47			
RDG 1.5		Read numbers commonly encountered in daily life (e.g., clock times, dates, phone numbers, street addresses, and money amounts). <i>Patterns in Spelling Book 2</i> (NRP 102): p. 11 <i>Patterns in Spelling Book 4</i> (NRP 106): p. 11 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 11–12			
RDG 1.6		Demonstrate phonemic (sound units that form words) and phonological awareness, an understanding of spoken words and syllables (e.g., rhyming words, short/long vowels, blending phonemes to make new words). <i>Challenger 1 Student Book</i> (NRP 2568): pp. 5–10, 57–71, 83–90, 95–102, 105, 119–123 <i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 49–56, 60–61, 64–66 <i>Journey to Success Intro Student Book</i> (NRP 7098): pp. 6, 8, 10, 12–16, 18, 22–23, 34, 36, 52, 56, 58, 60, 62, 64, 67–68, 70–72, 74, 78, 81 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 11–12, 19–20, 26–28, 36–38, 44–47, 52–54, 62–64, 70–72, 78–79, 104–106 <i>Patterns in Spelling Book 1</i> (NRP 100): throughout <i>Patterns in Spelling Book 2</i> (NRP 102): throughout <i>Patterns in Spelling Book 3</i> (NRP 104): throughout <i>Patterns in Spelling Book 4</i> (NRP 106): throughout			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 1.7		<p>Demonstrate understanding of and apply phonics and word analysis skills in decoding words.</p> <p><i>Challenger 1 Student Book</i> (NRP 2568): pp. 5–28, 30–32, 34–45, 51–55, 57–71, 78–81, 99–105, 111, 119–123</p> <p><i>Challenger 2 Student Book</i> (NRP 2569): pp. 5–6, 10–19, 21–23, 25–29, 33–34, 36, 38–39, 41–43, 45–46, 48–49, 51–54, 56–61, 64, 66, 69, 71–74, 79–80, 82–83, 86–88, 92–93, 100, 102, 106–107, 110, 113, 117, 119, 121–123, 129</p> <p><i>Challenger 3 Student Book</i> (NRP 2570): pp. 5–6, 8–16, 18–20, 23–27, 29–31, 34–36, 39–41, 44–49, 52–55, 57–58, 60, 63–65, 68–73, 76–78, 81–83, 86–87, 89, 92–97, 100–102, 105–107, 110, 113, 116–119, 122–123, 125–136</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): pp. 7–8, 12–13, 16, 23, 26, 28, 35–36, 39, 52, 61, 65–66, 70, 72, 77, 81–82, 85, 91, 97–98, 103–104, 109, 114, 120, 125</p> <p><i>Challenger 5 Student Book</i> (NRP 2572): pp. 6, 11, 16, 22, 29–30, 33, 38–39, 42, 44–45, 49–52, 55–57, 59, 69, 71, 76–78, 83–84, 89, 92, 102–104, 109–110, 114, 116, 120–121, 125, 136, 143, 153, 156, 161</p> <p><i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 49–57, 59–61, 63, 67, 73–92, 95–114, 118–120, 124–127, 130–131, 134, 136–137</p> <p><i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 47–72</p> <p><i>Grammar Wise 1</i> (NRP 2430): pp. 11–13</p> <p><i>Grammar Wise 2</i> (NRP 2431): pp. 8–10</p> <p><i>Journey to Success Intro Student Book</i> (NRP 7098): pp. 6, 8, 10, 12, 14–16, 18, 22, 25–26, 29, 31, 34, 40, 43, 45, 47, 49–52, 56, 58, 60, 62, 64, 68, 71, 73, 75, 77, 79, 81</p> <p><i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 10–12, 27–28, 37–38, 45–46, 53, 63, 71–72, 88–90, 96–97</p> <p><i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 10–12, 15, 18–20, 26–28, 36–37, 44–45, 47, 52–55, 62–63, 70–71, 79–81, 88–89, 97, 105</p> <p><i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 24, 34, 46, 57, 66, 78, 88, 98, 110, 115, 120, 130, 137</p> <p><i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 14, 24, 34, 46, 56, 66, 78, 88, 98, 110, 120, 130</p> <p><i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 14, 24, 34, 46, 56, 66, 78, 88, 98, 110, 120, 130</p> <p><i>Patterns in Spelling Book 1</i> (NRP 100): throughout</p> <p><i>Patterns in Spelling Book 2</i> (NRP 102): throughout</p> <p><i>Patterns in Spelling Book 3</i> (NRP 104): throughout</p> <p><i>Patterns in Spelling Book 4</i> (NRP 106): throughout</p> <p><i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): p. 12</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 1.8		<p>Read common high-frequency words by sight (e.g., <i>the, is, of, to, you</i>).</p> <p><i>Challenger 1 Student Book</i> (NRP 2568): 46–50 <i>Challenger 2 Student Book</i> (NRP 2569): pp. 72–73, 83, 100, 106, 110, 117, 123 <i>Challenger 3 Student Book</i> (NRP 2570): pp. 5–6, 8–16, 18–20, 23–27, 29–31, 34–36, 39–41, 44–49, 52–55, 57–58, 60, 63–65, 68–73, 76–78, 81–83, 86–87, 89, 92–97, 100–102, 105–107, 110, 113, 116–119, 122–123, 125–136 <i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 58, 84, 86, 88–92, 95–114 <i>Grammar Wise 1</i> (NRP 2430): pp. 153–158 <i>Grammar Wise 2</i> (NRP 2431): 147–157 <i>Journey to Success Intro Student Book</i> (NRP 7098): pp. 7, 9, 11, 13, 15, 17, 23, 27, 35, 45, 51, 61, 63, 84–92 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 13, 21, 55, 81, 88–89, 91, 96–97 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 18–20, 29, 39, 73, 79–80, 89, 99, 105 <i>Patterns in Spelling Book 1</i> (NRP 100): pp. 125–127 <i>Patterns in Spelling Book 2</i> (NRP 102): p. 127 <i>Patterns in Spelling Book 3</i> (NRP 104): pp. 125–127 <i>Patterns in Spelling Book 4</i> (NRP 106): pp. 142–143 <i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): pp. 14, 21–22</p>			
RDG 1.9		<p>Read with sufficient accuracy and fluency to support comprehension.</p> <p><i>Journey to Success Intro Student Book</i> (NRP 7098): pp. 71, 73, 75, 77, 79, 82 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 13–14, 18, 21, 26, 29, 39, 48, 54, 56–57, 60, 64, 72–74, 82, 86, 90, 99–100, 106 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 14, 22, 30, 34, 48, 56, 60, 66, 73–74, 80, 82, 86, 91–92, 98, 100, 106–107 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 14–15, 19, 25, 29, 35, 41, 47, 51, 57, 61, 67, 73, 79, 83, 89, 93, 99, 105, 111, 115, 121, 125, 131 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 9, 15, 19, 25, 29, 35, 41, 47, 51, 57, 61, 67, 79, 83, 89, 93, 99 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 9, 15, 19, 25, 29, 31, 33, 35, 41, 47, 51, 57, 61, 73, 79, 83, 89, 93, 99, 105, 115, 121, 136 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 9, 15, 19, 25, 29, 35, 41, 47, 51, 57, 61, 67, 73, 79, 83, 89, 93, 99, 105, 111 <i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): pp. 16, 20, 26, 31 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 22, 26–28, 34–35</p>			

READING					
Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 2 Language and Vocabulary					
RDG 2.1		<p>Interpret the conventions of standard English including punctuation (e.g., periods, appropriate placement of commas, quotation marks) and capitalization (e.g., at the beginning of a sentence, proper nouns).</p> <p><i>Challenger 1 Student Book</i> (NRP 2568): p.18 <i>Challenger 1 Writing Book</i> (NRP 2900): pp. 5, 7, 9, 13, 17, 20, 22, 29, 33, 37, 41, 44 <i>Challenger 2 Student Book</i> (NRP 2569): pp. 6–7, 9, 11–14, 16–17, 21–23, 26–29, 31–32, 36, 39, 42, 45–49, 51–52, 56–57, 59, 61, 66–67, 71–74, 82–83, 86–88, 90–91, 93, 100, 102, 105–106, 109–110, 115–118, 121–124 <i>Challenger 8 Writing Book</i> (NRP 2907): pp. 9, 11, 13, 15, 17, 19, 21, 23, 25–37, 39, 41, 43, 45–47 <i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 49, 52, 56, 73–92, 128 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): 55, 148, 150, 152–153 <i>Grammar Wise 1</i> (NRP 2430): pp. 14–17 <i>Grammar Wise 2</i> (NRP 2431): pp. 11–15 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 59, 77, 103, 113, 115–116 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 69, 95, 111, 119 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 138, 141 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 136, 138, 142 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 137, 139, 142 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 162, 164–166 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 163–166 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 4, Lessons 4, 5, 7, 9 <i>Patterns in Spelling Book 3</i> (NRP 104): pp. 18, 25, 36, 43, 76, 119 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 92–98, 102–103, 108–111 <i>Pre-HSE: Grammar, Spelling & Writing</i> (NRP 2641): pp. 16–17, 20–21 <i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): pp. 4–6, 8–9 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 4–7 <i>Scoreboost for CASAS Level C Reading 1</i> (NRP 7317): pp. 12–15 <i>Scoreboost for CASAS Level D Reading 1</i> (NRP 7319): pp. 8–11 <i>WorkWise: Writing at Work</i> (NRP 2194): Lesson 1</p>			
RDG 2.2	901 902 903	<p>Read and interpret high-frequency words, phrases, and abbreviations in everyday contexts (e.g., signs, ads, labels, forms).</p> <p><i>Challenger 2 Student Book</i> (NRP 2569): pp. 6–7, 9, 11–14, 16–17, 21–23, 26–29, 31–32, 36, 42, 45–48, 51–52, 56–57, 59, 61, 66–67, 71–74, 82–83, 86–88, 90–91, 93, 100, 105–106, 109–110, 115–118, 121–124 <i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 73–92 <i>Grammar Wise 1</i> (NRP 2430): Unit D, pp. 18–22 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 13, 16–17, 21, 29, 55, 72–73, 81, 91, 99 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 94, 120 <i>Patterns in Spelling Book 1</i> (NRP 100): pp. 84, 88, 94 <i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): pp. 14, 17–20, 31 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 4, 11–12, 15, 21, 35, 43 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 16–19</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 2.3	903 904 905 906 907 908	<p>Interpret accurately a range of general academic (e.g., indicate, procedure, evidence), technical (e.g., phlebotomist), and domain-specific words and phrases (e.g., endangered species, peace treaty) in context, including collocations (e.g., count on, happen to).</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): pp. 7, 16, 21, 22, 35, 44–45, 55, 76, 102, 107, 113</p> <p><i>Challenger 6 Student Book</i> (NRP 2573): pp. 19, 31, 37–40, 43, 51, 56–57, 64–65, 76–77, 85, 89–90, 95, 100–101, 104, 109–110, 116–117, 126–127, 132, 146–147, 155, 162–163, 165–166, 172–173, 180, 182, 186–188</p> <p><i>Challenger 7 Student Book</i> (NRP 2574): pp. 181–182</p> <p><i>Challenger 8 Student Book</i> (NRP 2575): pp. 34, 70, 80, 83–84, 115, 124, 199</p> <p><i>Challenger Teacher's Manual 1–4</i> (NRP 2576): pp. 118, 120–122, 125–126, 128, 131–132, 137–138</p> <p><i>Challenger Teacher's Manual 5–8</i> (NRP 2577): pp. 77, 79–92, 94–96, 98, 125, 137, 141–142, 146–147, 156</p> <p><i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 15, 31, 41, 75, 94, 120</p> <p><i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 8, 18, 28, 40, 50, 60, 63, 72, 82, 92, 104, 105, 108, 114, 117, 120, 124</p> <p><i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 8–9, 18–19, 28–29, 40–41, 50–51, 60–61, 72–73, 82–83, 92–93, 104–105, 111, 114–115, 121, 124–125, 131</p> <p><i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 8–9, 18–19, 28–29, 33, 35, 40–41, 50–51, 60–61, 67, 72–73, 82–83, 89, 92–93, 104–105, 114–115, 124–125</p> <p><i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 8, 18, 28, 40, 50, 60, 72, 82, 92, 104, 114, 124</p> <p><i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 8–9, 20–21, 32–34, 37, 46–47, 58–59, 70–72, 75, 84–85, 96–97, 108–109, 112, 115, 122–123, 134–135, 146–147</p> <p><i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 8–9, 20–21, 32–33, 46–47, 58–60, 63, 70–71, 74, 77, 84–85, 96–97, 108–109, 122–123, 134–135, 146–149, 151</p> <p><i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 3, Lessons 4, 5, 7</p> <p><i>Patterns in Spelling Book 4</i> (NRP 106): pp. 142–143</p> <p><i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 65–66, 68–69, 73–75</p> <p><i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): pp. 18–19</p> <p><i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): pp. 12–13, 15–16, 18–19, 25–29, 33, 35, 39–41, 44–45</p> <p><i>Pre-HSE: Grammar, Spelling & Writing</i> (NRP 2641): pp. 44–45</p> <p><i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 14, 21, 34–35</p> <p><i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 22–26</p> <p><i>Scoreboost for CASAS Level C Reading 1</i> (NRP 7317): pp. 32–36</p> <p><i>Scoreboost for CASAS Level D Reading 1</i> (NRP 7319): pp. 15–18, 26–29</p> <p><i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 24–26</p> <p><i>WorkWise: Writing at Work</i> (NRP 2194): Lessons 6, 7, 9, 10</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 2.4		<p>Interpret words that signal text organization (e.g., first... then... next, it's important that...), simple relationships (e.g., because, and), spatial and temporal relationships (e.g., before/ after, The former statement...), contrast, addition and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).</p> <p><i>Grammar Wise 1</i> (NRP 2430): pp. 58–61, 106–112 <i>Grammar Wise 2</i> (NRP 2431): pp. 27–37, 83–94 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 31, 41, 49, 67, 83, 101 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 31, 49, 67, 75, 83, 117 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 8, 18, 28, 40, 50, 60, 63, 72, 82, 92, 104,105, 108, 114, 117, 120, 124 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 8–9, 18–19, 28–29, 40–41, 50–51, 60–61, 72–73, 82–83, 92–93, 104–105, 111, 114–115, 121, 124–125, 131 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 8–9, 18–19, 28–29, 33, 35, 40–41, 50–51, 60–61, 67, 72–73, 82–83, 89, 92–93, 104–105, 114–115, 124–125 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 8, 18, 28, 40, 50, 60, 72, 82, 92, 104, 114, 124 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 24, 27, 36, 39 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 24, 27, 88, 91 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 5, Lesson 3; Unit 6, Lesson 3 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 121–122, 132–134 <i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): pp. 7–8, 12, 14–15, 21–26, 31 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 14–15 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 27–31 <i>Scoreboost for CASAS Level C Reading 1</i> (NRP 7317): pp. 22–25 <i>Scoreboost for CASAS Level D Reading 1</i> (NRP 7319): pp. 32–34 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): p. 48</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 2.5		<p>Interpret roots, prefixes, and suffixes that are common (e.g., looks/looked/looking, unhappy, worker) or less common (e.g., conceive/conception/conceivable, impossible, employee) to determine the meaning of words.</p> <p><i>Challenger 1 Student Book</i> (NRP 2568): pp. 5–8, 9–12, 13–16, 17–21, 22–25, 34–40, 57–65, 66–71, 111, 119–123 <i>Challenger 2 Student Book</i> (NRP 2569): pp. 72, 73, 83, 100, 106, 110, 117, 123 <i>Challenger 3 Student Book</i> (NRP 2570): pp. 8, 12–13, 18, 23, 29, 34, 39, 44, 52, 57, 63, 68, 77, 81, 89, 102, 106, 107 <i>Challenger 5 Student Book</i> (NRP 2572): pp. 44, 51, 56–57, 89, 109, 114, 120 <i>Challenger 6 Student Book</i> (NRP 2573): pp. 19, 31, 39, 43, 51, 65, 76–77, 85, 110, 117, 126, 132, 150, 155, 165, 182 <i>Challenger 7 Student Book</i> (NRP 2574): pp. 204, 208 <i>Challenger 8 Student Book</i> (NRP 2575): pp. 22, 29, 92–93, 107, 120 <i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 49, 50, 51, 52, 53, 56, 60, 61, 67, 84, 86, 88–92, 95–107, 111–113, 122, 125 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 77, 79–82, 84–86, 89–92, 94–96, 98, 127, 134, 136, 143, 148, 150 <i>Grammar Wise 1</i> (NRP 2430): pp. 113–118 <i>Grammar Wise 2</i> (NRP 2431): pp. 51–56, 63–68 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 39, 65, 107 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 21, 47 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 10, 14, 24, 46, 66, 78, 88, 98, 110 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 14, 24, 34, 46, 56, 66, 78, 88, 98, 110, 120, 130 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 14, 24, 34, 46, 56, 66, 78, 88, 98, 110, 120, 130 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 14, 24, 34, 46, 56, 66, 78, 88, 98, 110, 120, 130 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 16, 28, 116, 130, 142, 154 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 40, 54, 66, 104, 154 <i>Patterns in Spelling Book 1</i> (NRP 100): pp. 10, 14, 19, 21–23, 26–27, 30, 34–35, 38–39, 41, 46, 49, 57, 64, 66–69, 71–72, 75, 79–80, 83, 94, 102, 105, 113, 118, 122–123 <i>Patterns in Spelling Book 2</i> (NRP 102): pp. 6, 10, 14, 29, 59, 61, 63–64, 69, 74, 82, 84, 89–90, 99–100, 111, 120 <i>Patterns in Spelling Book 3</i> (NRP 104): pp. 31–32, 35, 39, 42–43, 48–49, 52, 54, 59, 61, 64, 72, 81, 83, 87, 94–95, 97, 117–119 <i>Patterns in Spelling Book 4</i> (NRP 106): pp. 10, 23, 28, 49, 86, 94, 120, 124 <i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): pp. 12, 15, 23–24 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 19–24 <i>Scoreboost for CASAS Level C Reading 1</i> (NRP 7317): pp. 32–33, 35 <i>Scoreboost for CASAS Level D Reading 1</i> (NRP 7319): pp. 14, 16–17</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 2.6		<p>Interpret meaning from word forms (e.g., plurals, possessives, comparative forms, tenses).</p> <p><i>Challenger 1 Student Book</i> (NRP 2568): pp. 5–129 <i>Challenger 1 Writing Book</i> (NRP 2900): pp. 4–45 <i>Challenger 3 Student Book</i> (NRP 2570): pp. 42, 55, 61, 74, 76–77, 98, 114 <i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 49–69, 102, 104, 105, 107, 111, 114 <i>Grammar Wise1</i> (NRP 2430): pp. 23–27, 33–37, 119–126, 146–152, 159–164 <i>Grammar Wise 2</i> (NRP 2431): pp. 108–133, 160–167 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 69, 95, 103, 114, 117–118, 120 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 17, 113, 116, 118 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 34, 66, 104, 107, 110, 114, 136–137, 139–140 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 56, 73, 137 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 160–161 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 160–161 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 4, Lessons 4, 8 <i>Patterns in Spelling Book 1</i> (NRP 100): pp. 43, 50, 58 <i>Patterns in Spelling Book 2</i> (NRP 102): pp. 64, 77, 112 <i>Patterns in Spelling Book 3</i> (NRP 104): pp. 7, 14, 25, 39, 79 <i>Patterns in Spelling Book 4</i> (NRP 106): p. 61 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 80–83, 104–107 <i>Pre-HSE: Grammar, Spelling & Writing</i> (NRP 2641): pp. 14–15, 20–21, 24–25 <i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): p.12–13, 15, 23–26 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 23–26 <i>Scoreboost for CASAS Level C Reading 1</i> (NRP 7317): pp. 16–19 <i>WorkWise: Writing at Work</i> (NRP 2194): Lessons 3, 4</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 2.7	904 905 908	<p>Interpret nuances, connotative meaning of words, and figurative language (e.g., analogies, idioms, similes and metaphors) as used in the text.</p> <p><i>Challenger 3 Student Book</i> (NRP 2570): pp. 9, 13, 18, 24, 64 <i>Challenger 4 Student Book</i> (NRP 2571): pp. 13, 31, 59, 60, 72 <i>Challenger 5 Student Book</i> (NRP 2572): pp. 15, 19, 21, 29, 42–43, 60, 91–93, 102, 113, 121, 134, 146, 154, 159, 160 <i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 95, 97, 105 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 47, 57, 64, 66, 72 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 9, 19, 29, 41, 47, 51, 56, 61, 73, 79, 83, 89, 93, 111, 117, 125 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 14, 25, 67, 111, 115, 131 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 19, 41, 79, 83, 104, 107, 109, 131 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 9, 17, 21, 29, 33, 41, 47, 55, 59, 67, 71, 79, 85, 92–93, 97, 105, 109, 117, 123, 131, 135, 143, 147, 150, 153, 155 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 9, 17, 21, 29, 33, 41, 47, 55, 59, 67, 71, 79, 85, 93, 97, 105, 109, 117, 123, 131, 135, 143, 147, 155 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 1, Lesson 5; Unit 2, Lessons 2, 3, 4; Unit 3, Lessons 4, 5 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 25–26, 37–38, 40–42, 44, 65–66, 68–69 <i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 28–32 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): p. 21 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 32–35 <i>Scoreboost for CASAS Level C Reading 1</i> (NRP 7317): pp. 40–43 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 53–55, 57</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 2.8	903 904 906 907 908	<p>Interpret unknown and multiple-meaning words as used in the text, choosing from level-appropriate strategies (e.g., context clues).</p> <p><i>Challenger 1 Student Book</i> (NRP 2568): pp. 5–25, 29, 32–40, 43, 48–49, 55, 57–71, 74–75, 77, 81–82, 85–88, 95–97, 101–103, 105, 108–111, 115–116, 119–123, 126–128</p> <p><i>Challenger 1 Writing Book</i> (NRP 2900): pp. 4, 6, 8, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 35, 36, 38, 40, 42, 44</p> <p><i>Challenger 2 Student Book</i> (NRP 2569): pp. 6–7, 9, 11–14, 16–17, 21–23, 26–29, 31–32, 36, 42, 45–48, 51–52, 56–57, 59, 61, 66–67, 71–74, 82–83, 86–88, 90–91, 93, 100, 105–106, 109–110, 115–118, 121–124</p> <p><i>Challenger 3 Student Book</i> (NRP 2570): pp. 9, 13, 18, 23–24, 29, 34, 39, 44, 46, 52, 57–58, 63, 68–69, 76–77, 81, 86–87, 92–93, 100, 105, 118–121</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): pp. 7, 16, 21–22, 29–30, 35–36, 40–41, 44–46, 48, 51–52, 55, 57–59, 61, 65–67, 70–71, 76–77, 80–81, 88–90, 97–99, 102–103, 107, 109, 111–115, 120–121, 123–126</p> <p><i>Challenger 6 Student Book</i> (NRP 2573): pp. 19, 31, 37–40, 43, 51, 56–57, 64–65, 76–77, 85, 89–90, 95, 100–101, 104, 109–110, 116–117, 126–127, 132, 146–147, 155, 162–163, 165–166, 172–173, 180, 182, 186–188</p> <p><i>Challenger 7 Student Book</i> (NRP 2574): pp. 12, 20, 27, 34, 38–39, 51, 57, 67–68, 75, 80–81, 82, 90–91, 97, 104–105, 115, 118–119, 132–133, 151–152, 162, 165–166, 176, 181–182, 184–185, 192–193, 195–196, 208</p> <p><i>Challenger 8 Student Book</i> (NRP 2575): pp. 34, 36, 46, 50–51, 61–63, 70–71, 80–84, 105–106, 115, 124, 135, 145, 155, 156, 166–167, 176–177, 199</p> <p><i>Challenger Teacher's Manual 1–4</i> (NRP 2576): pp. 49–53, 56, 58, 60–62, 67, 73–92, 95–97, 99–102, 105–107, 109, 112, 114, 118–122, 125–128, 130–134, 137–140</p> <p><i>Challenger Teacher's Manual 5–8</i> (NRP 2577): pp. 77, 79–92, 94–96, 98, 106, 108–111, 113–118, 124–126, 137, 141–142, 146–147, 156</p> <p><i>Journey to Success Intro Student Book</i> (NRP 7098): pp. 19, 37, 53, 59, 61, 63, 65, 66, 80</p> <p><i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 29, 39, 47, 72–73, 81, 99, 106</p> <p><i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 13, 21, 29, 38–39, 46–47, 55, 64–65, 73, 81, 91, 98, 106–107</p> <p><i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 14–15, 19, 25, 29, 35, 41, 47, 51, 57, 61, 67, 73, 79, 83, 89, 93, 99, 105, 111, 115, 121, 125, 131</p> <p><i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 9, 15, 19, 25, 29, 35, 41, 47, 51, 57, 61, 67, 73, 79, 83, 89, 93, 99, 105, 111</p> <p><i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 9, 21, 33, 40, 47, 54, 59, 66, 71, 78, 85, 92, 97, 104, 109</p> <p><i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 9, 16, 21, 28, 33, 47, 71, 78, 85, 92, 97, 116, 130, 131, 142, 147</p> <p><i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 3, Lessons 4, 5, 7</p> <p><i>Patterns in Spelling Book 1</i> (NRP 100): pp. 46–47, 84</p> <p><i>Patterns in Spelling Book 2</i> (NRP 102): pp. 18, 21, 25, 32, 46–47, 50–51, 57, 68, 73, 103, 108, 111, 122</p> <p><i>Patterns in Spelling Book 3</i> (NRP 104): pp. 19, 23, 27, 40, 52, 75, 89, 92, 96, 106, 108, 114, 120</p> <p><i>Patterns in Spelling Book 4</i> (NRP 106): pp. 15, 17, 22, 31, 37, 40, 44, 49, 56, 60, 63, 72, 78, 96, 105, 107, 115, 127, 135</p> <p><i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 65–66, 68–69, 73–75</p> <p><i>Pre-HSE: Grammar, Spelling & Writing</i> (NRP 2641): pp. 44–45</p> <p><i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): pp. 27–30</p> <p><i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 14, 34–35</p> <p><i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 26, 36–40</p> <p><i>Scoreboost for CASAS Level C Reading 1</i> (NRP 7317): pp. 37–39</p> <p><i>Scoreboost for CASAS Level D Reading 1</i> (NRP 7319): pp. 15–17</p>			

READING					
Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 2.9	904	<p>Interpret sentence structure and grammar that is simple (e.g., statements, questions, negatives, adjectives modifying nouns, pronoun references) or complex (e.g., relative clauses, perfect tenses).</p> <p><i>Challenger 3 Student Book</i> (NRP 2570): pp. 12, 23 <i>Challenger 3 Writing Book</i> (NRP 2902): pp. 5, 9, 13, 17, 21, 25, 29, 33, 35, 39, 43–44 <i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 96, 98, 102–104, 108–109, 111, 113–114 <i>Grammar Wise 2</i> (NRP 2431): pp. 11–15, 21–26, 45–50, 51–56, 63–68 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 16, 25, 35, 47, 56–57, 67, 78–79, 89, 98–99, 110–111, 117, 121, 130–131, 135–137, 140, 142 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 159, 161, 163 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 159, 162 <i>Patterns in Spelling Book 3</i> (NRP 104): pp. 18, 25, 36 <i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): pp. 7–8 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 8–10 <i>Scoreboost for CASAS Level C Reading 1</i> (NRP 7317): pp. 4–11 <i>Scoreboost for CASAS Level D Reading 1</i> (NRP 7319): pp. 4–7</p>			
RDG 2.10		<p>Recognize and interpret how language is used in various contexts including speech reductions (e.g., gonna vs. going to), contractions, punctuation, register and dialects, precise choice of language.</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): pp. 7–9, 12–13, 18, 21–22, 27–31, 35–36, 40–41, 44–46, 49, 51–52, 55, 57–61, 65–66, 70–72, 76–77, 80–81, 88–90, 97–99, 102–104, 107–109, 113–115, 120–121, 123–126 <i>Challenger 5 Writing Book</i> (NRP 2904): pp. 5, 7, 9, 11, 13, 15, 17, 26, 29–30, 32, 36, 44 <i>Challenger 6 Writing Book</i> (NRP 2905): pp. 10–12, 14–16, 18, 20–22, 47 <i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 118–119, 121–122, 124–125, 127–128, 130–131, 133, 136–140 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 48–51, 53, 56–58, 62–66, 69–70, 79–80, 84–86 <i>Grammar Wise 1</i> (NRP 2430): pp. 28–32, 52–57, 140–145 <i>Grammar Wise 2</i> (NRP 2431): pp. 57–62, 102–107 <i>Journey to Success 1 Student Book</i> (NRP 7100): p. 119 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 112–113 <i>Journey to Success 4 Student Book</i> (NRP 7106): p. 41 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 107, 135, 141 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 139, 142 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 160 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 160 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 5, Lessons 1, 2, 3; Unit 6, Lesson 4 <i>Patterns in Spelling Book 1</i> (NRP 100): pp. 84, 88, 94 <i>Patterns in Spelling Book 3</i> (NRP 104): p. 40 <i>Patterns in Spelling Book 4</i> (NRP 106): pp. 18, 26 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 115–122, 136–139 <i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): pp. 18–20, 31 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 13–15 <i>Scoreboost for CASAS Level C Reading 1</i> (NRP 7317): pp. 26–31 <i>Scoreboost for CASAS Level D Reading 1</i> (NRP 7319): pp. 35–37 <i>WorkWise: Writing at Work</i> (NRP 2194): Lessons 1, 5, 6</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 2.11		<p>Determine or clarify meaning by consulting general and specialized reference materials (e.g., glossary, picture dictionary, learner dictionary, standard dictionary).</p> <p><i>Challenger 6 Student Book</i> (NRP 2573): pp. 19, 31, 37–39, 40, 43, 51, 56–57, 64–65, 76–77, 85, 89–90, 95, 100–101, 104, 109–110, 116–117, 126–127, 132, 146–147, 155, 162–163, 165–166, 172–173, 180, 182, 186–188</p> <p><i>Challenger 7 Student Book</i> (NRP 2574): pp. 18, 35, 142, 195</p> <p><i>Challenger 8 Student Book</i> (NRP 2575): pp. 13, 22, 36, 46, 50–51, 61–63, 71, 81–82, 105–106, 132–133, 135, 144–145, 155–156, 166–167, 176–177</p> <p><i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 110, 112, 122, 133, 140</p> <p><i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 47, 49, 51, 53, 55–58, 60–67, 69–72, 77, 79–87, 89–92, 94–96, 98, 103–104, 107, 120–121, 126, 132, 134, 141–142, 146, 151, 157</p> <p><i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 121–123</p> <p><i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 121–123</p> <p><i>Journey to Success 3 Student Book</i> (NRP 7104): p. 9</p> <p><i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 24, 34, 46, 56, 78, 93, 120</p> <p><i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 46, 56, 61, 73, 78, 88, 98, 110, 120, 130</p> <p><i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 19, 29, 51, 61, 73, 83, 93, 105</p> <p><i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 8, 20, 32, 46, 58, 70, 84, 96, 108, 122, 134, 146</p> <p><i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 8, 20, 32, 46, 58, 70, 84, 96, 108, 122, 134, 146</p> <p><i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Flashcards</p> <p><i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Flashcards</p> <p><i>NRP Online Learning Pre-HSE Social Studies Course</i> (NRP 7165): Flashcards</p> <p><i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 158–160</p> <p><i>Pre-HSE Core Skills in Social Studies</i> (NRP 2880): pp. 155–160</p> <p><i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp. 157–160</p> <p><i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): pp. 27–30</p> <p><i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): p. 35</p> <p><i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 36–40</p> <p><i>Scoreboost for CASAS Level C Reading 1</i> (NRP 7317): pp. 33–34, 36</p> <p><i>Scoreboost for CASAS Level D Reading 1</i> (NRP 7319): pp. 30–31</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 3 Reading Comprehension Skills and Strategies Literal Comprehension (DOK 1) Informational and Literary Text					
RDG 3.1		<p>Interpret texts that are simple (e.g., short narratives, emails, basic consumer materials) or complex (e.g., textbook excerpts, academic articles, voting guides, employee handbooks, historical records).</p> <p><i>Challenger 6 Student Book</i> (NRP 2573): throughout <i>Challenger 7 Student Book</i> (NRP 2574): throughout <i>Challenger 8 Student Book</i> (NRP 2575): throughout <i>Journey to Success Intro Student Book</i> (NRP 7098): pp. 41–44, 46–50, 53, 72 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 14, 22, 30, 34, 40, 52, 56, 60, 66, 74–75, 82–83, 108–109 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 14, 22, 30, 34, 40, 48, 56, 60, 66, 74, 82, 86 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 10, 12, 20, 22, 30, 32, 38, 42, 44, 52, 54, 56, 62, 64, 70, 74, 76, 84, 86, 94, 96, 102 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 10, 12, 20, 22, 30, 32, 38, 42, 44, 52, 54, 62, 64, 70, 74, 76, 84, 86, 94, 96, 102 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 10, 12, 20, 22, 30, 32, 38, 42, 44, 52, 54, 62, 64, 70, 74, 76, 84, 86, 94, 96, 102 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 10, 12, 20, 22, 30, 32, 38, 42, 44, 52, 54, 62, 64, 70, 74, 76, 84, 86, 94, 96, 102 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 10–11, 13–14, 22–23, 25–26, 34–35, 37–38, 48–49, 51–52, 60–61, 63–64, 72–73, 75–76, 86–87, 89–90, 98–99, 101–102, 110–111, 113–114 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 10–11, 13–14, 22–23, 25–26, 34–35, 37–38, 48–49, 51–52, 60–61, 63–64, 72–73, 75–76, 86–87, 89–90, 98–99, 101–102, 110–111, 113–114 <i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): throughout <i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): pp. 12–29, 33, 35–36, 39–41, 44–49 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 7–9, 12, 17, 21, 26, 28, 35, 40 <i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): pp. 5–8</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 3.2		<p>Interpret written instructions that are simple (e.g., follow a recipe) or complex (e.g., operating instructions, procedures in a scientific experiment).</p> <p><i>Challenger 6 Student Book</i> (NRP 2573): throughout <i>Challenger 7 Student Book</i> (NRP 2574): throughout <i>Challenger 8 Student Book</i> (NRP 2575): throughout <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 30–31, 48–49 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 10, 12, 20, 22, 30, 32, 38, 42, 44, 52, 54, 56, 62, 64, 70, 74, 76, 84, 86, 94, 96, 102 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 10, 12, 20, 22, 30, 32, 38, 42, 44, 52, 54, 62, 64, 70, 74, 76, 84, 86, 94, 96, 102 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 10, 12, 20, 22, 30, 32, 38, 42, 44, 52, 54, 62, 64, 70, 74, 76, 84, 86, 94, 96, 102 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 10, 12, 20, 22, 30, 32, 38, 42, 44, 52, 54, 62, 64, 70, 74, 76, 84, 86, 94, 96, 102 <i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Unit 1, Lesson 1 <i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp. 13–14 <i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): throughout <i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): p. 16 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 10, 14, 22, 27, 45 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 47–48 <i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): p. 14</p>			
RDG 3.3		<p>Interpret information in forms that are simple (e.g., appointment sign-in sheets, class registration) or complex (e.g., rental agreements, insurance forms, payroll statements).</p> <p><i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 40–41 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 10, 12–13, 30, 32, 42, 44, 52, 54, 62, 64, 76, 84, 86, 94 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 22, 30, 32, 42, 44, 52, 54, 62, 64, 74, 76, 84, 86, 94, 96 <i>Patterns in Spelling Book 1</i> (NRP 100): pp. 84, 88–89, 92–93, 96, 124 <i>Patterns in Spelling Book 2</i> (NRP 102): pp. 30–31 <i>Patterns in Spelling Book 4</i> (NRP 106): pp. 57, 74, 85, 89, 91 <i>Scoreboost for CASAS Level A Reading 1</i> (NRP 7313): pp. 9, 16, 18–20, 31 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 7–9, 17, 19, 21, 30, 40–41 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): p. 49</p>			
RDG 3.4		<p>Interpret information in charts, tables, graphs and maps that are simple (e.g., bus schedules, demographic pie charts) or complex (e.g., income tax charts).</p> <p><i>Challenger Teacher's Manual 1–4</i> (NRP 2576): pp. 43, 162 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 10, 12–13, 30, 32, 42, 44, 52, 54, 62, 64, 76, 84, 86, 94 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 22, 30, 32, 42, 44, 52, 54, 62, 64, 74, 76, 84, 86, 94, 96 <i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Unit 1, Lesson 3 <i>Patterns in Spelling Book 1</i> (NRP 100): pp. 84, 88–89, 92–93, 96, 124 <i>Patterns in Spelling Book 2</i> (NRP 102): pp. 30–31 <i>Patterns in Spelling Book 4</i> (NRP 106): pp. 57, 74, 85, 89, 91 <i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp. 19–20 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 11, 14–15, 19, 29–32 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 48–53</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 3.5		<p>Interpret information in measurement scales and diagrams that are simple (e.g., gas gauges, thermometers, measuring cups) or complex (e.g., Richter scale, electrical circuit diagrams).</p> <p><i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 22–23, 30–31, 82–83 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 10, 12–13, 30, 32, 42, 44, 52, 54, 62, 64, 76, 84, 86, 94 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 22, 30, 32, 42, 44, 52, 54, 62, 64, 74, 76, 84, 86, 94, 96 <i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Unit 1, Lesson 4 <i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp.21–22 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): p. 31</p>			
RDG 3.6		<p>Interpret information in a variety of formats including ones that are simple (e.g., signs, price tags, ads, product labels) or complex (e.g., prescription drug dosages and warnings). This does not include forms, charts, tables, graphs, maps, measurement scales and diagrams; these are covered in 3.1 –3.5.]</p> <p><i>Journey to Success Intro Student Book</i> (NRP 7098): pp. 7, 9, 11, 13, 15, 17, 23, 25, 27, 29, 31, 33, 35, 41, 47, 49,51, 53, 70, 74, 76, 78, 80 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 82, 92 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 10, 12–13, 30, 32, 42, 44, 52, 54, 62, 64, 76, 84, 86, 94 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 22, 30, 32, 42, 44, 52, 54, 62, 64, 74, 76, 84, 86, 94, 96 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 53, 55, 70 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 4–9, 11–12, 16–18, 20–21, 28, 41–45 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 45–47</p>			
RDG 3.7		<p>Glean important information about a text by previewing it (e.g., looking at key elements, such as the title, headings, visuals, captions, author’s name, and source). Relate the text to one’s own personal experience, as appropriate.</p> <p><i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 16, 70, 110, 113, 116 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 22, 25, 98, 101 <i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Unit 1, Lesson 3 <i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp. 17–18 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 5, 12, 33–35, 41, 43 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 53–57 <i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): p. 11</p>			
RDG 3.8		<p>Use the information learned by previewing a text or by reading parts of a text to predict information about the text (e.g., What is the text about? What will happen next in the text?).</p> <p><i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 16, 20–22, 34 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 55–57</p>			
RDG 3.9		<p>Identify the general meaning, subject matter, organization, or other content in a text by skimming.</p> <p><i>Journey to Success 3 Student Book</i> (NRP 7104): p. 84 <i>Journey to Success 8 Student Book</i> (NRP 7436): p. 34 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 55–57</p>			

READING					
Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 3.10		<p>Locate and interpret specific information by scanning text features (e.g., boldface print, icons, headings, sidebars), items in an alphabetical, numeric, or other ordered listing (e.g., table of contents, department store directory, electronic menus) or using digital search tools (e.g., key words, hyperlinks).</p> <p><i>Challenger 2 Student Book</i> (NRP 2569): pp. 33, 63, 94–95, 130–136 <i>Challenger 3 Student Book</i> (NRP 2570): pp. 25, 47–48, 71–72, 94–96, 125–136 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 31, 40, 48–49, 108–109, 121–123 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 14–15, 40, 48 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 10, 12, 20, 30, 32, 64, 76, 94 <i>Journey to Success 8 Student Book</i> (NRP 7436): p. 37 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 14–15, 20, 27–28, 33–35 <i>Scoreboost for CASAS Level B Reading 1</i> (NRP 7315): pp. 54–57 <i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): pp. 10–11, 55–58 <i>WorkWise: Reading at Work</i> (NRP 2193): Lesson 2</p>			
RDG 3.11	901 902 903 904 905 906 907 908	<p>Identify the main idea of a simple text or the central ideas or themes of a complex text.</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): pp. 26, 447 <i>Challenger 5 Student Book</i> (NRP 2572): pp. 8–9, 13, 18–19, 24–25, 35–36, 41–42, 47–48, 54–55, 74–75, 80–81, 87–88, 100–101, 107–108, 112, 118–119, 134, 140–141, 146, 153 <i>Challenger 6 Writing Book</i> (NRP 2905): pp. 5, 7, 9, 13, 19 <i>Challenger 7 Student Book</i> (NRP 2574): 181–182 <i>Challenger 7 Writing Book</i> (NRP 2906): p.39 <i>Challenger 8 Student Book</i> (NRP 2575): pp. 10–12, 19, 26, 34–35, 59–60, 68–70, 79–80, 89–90, 99, 115–116, 124–125, 132–134, 165, 182, 191–192, 194, 199–200 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 47–53, 55–58, 60–67, 69–72, 76, 77, 78, 80, 97, 125, 132, 134, 136–137, 140–144, 146–148, 152, 154–156 <i>Journey to Success Intro Student Book</i> (NRP 7098): pp. 19, 23, 27, 29, 51, 53, 57, 59, 63, 65, 71, 73, 75, 77, 79, 82 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 14–15, 22–23, 34, 75–76, 86, 92–93 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 23, 30, 34, 41, 49, 60, 92–93 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 11, 13, 21, 23, 43, 45, 46, 53, 55, 70 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 11, 13, 14, 21, 23, 43, 45–46, 63, 65, 68, 70 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 43, 45, 63, 75, 77 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 31, 33, 38, 43, 45, 48, 75, 77 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 50, 53 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 50, 53 <i>NRP Online Learning Pre-HSE Reading/ Language Arts Course</i> (NRP 7165): Unit 1, Lesson 6; Unit 2, Lessons 2, 4, 5; Unit 3, Lessons 2, 6 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp.28, 37–38, 44, 46, 59–60, 71 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 4–9, 17, 19 <i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): pp. 4–5, 7–19, 23, 25–26, 28–32 <i>WorkWise: Reading at Work</i> (NRP 2193): Lesson 2</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 3.12	901 902 903 904 905 906 907 908	<p>Identify the key details and cite evidence from a text.</p> <p><i>Challenger 2 Student Book</i> (NRP 2569): pp. 6, 11, 16, 20, 26, 35, 40,44, 50, 55, 65, 70, 76, 81, 85, 97, 103, 108, 114, 120</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): pp. 6, 11, 15–16, 20–21, 25–26, 34, 38–39, 43–44, 48–49, 54, 64–65, 69–70, 74–75, 79–80, 84–85, 95–96, 101–102, 111–112</p> <p><i>Challenger 5 Student Book</i> (NRP 2572): pp. 8–9, 13, 18–19, 24–25, 35–36, 41–42, 47–48, 54–55, 74–75, 80–81, 87–88, 100–101, 107–108, 112, 118–119, 134, 140–141, 146, 153</p> <p><i>Challenger 6 Student Book</i> (NRP 2573): pp. 10, 17–18, 23–24, 36–37, 49, 55, 62–63, 73–74, 99, 107–108, 122–123, 130–131, 143–144, 154, 170–171, 178–179</p> <p><i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 49–68, 73–92, 118–122, 124–128, 130–140</p> <p><i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 47–53, 55–58, 60–67, 69–72, 75, 77–78, 80, 82–85, 88–89, 91–92, 94–95, 97–98</p> <p><i>Journey to Success Intro Student Book</i> (NRP 7098): pp. 19, 23, 27, 29, 33, 35, 49, 51,53, 57, 59, 63, 65, 71, 73, 75, 77, 79, 82</p> <p><i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 15, 23, 34, 57, 75, 108–109, 112</p> <p><i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 15, 67, 86, 93</p> <p><i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 11, 13–14, 21, 23–24, 31, 33–34, 38, 43, 45–46, 53, 55–56, 63, 65–66, 70, 75,77–78, 85, 87–88, 95, 97</p> <p><i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 11, 13–14, 20–21, 23, 30–31, 33–34, 38, 43, 45–46, 53, 55, 63, 65–66, 70, 75, 85, 87–88, 95, 97–98, 102</p> <p><i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 11, 13, 21, 23, 31, 33, 45–46, 53, 63, 65, 75, 77, 85, 87, 95, 97, 102</p> <p><i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 4–17, 20, 43–45</p> <p><i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): pp. 10–14, 19–27, 33–37</p> <p><i>WorkWise: Reading at Work</i> (NRP 2193): Lessons 1, 2, 11</p>			
RDG 3.13		<p>Identify, describe or explain the connection and/or relationship between individuals, events or information in a text.</p> <p><i>Challenger 2 Student Book</i> (NRP 2569): pp. 6, 11, 16, 20, 26, 35, 40, 44, 50, 55, 65, 70, 76, 81, 85, 97, 103, 108, 114, 120</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): pp. 6, 11, 15–16, 20–21, 25–26, 34, 38–39, 43–44, 48–49, 54, 64–65, 69–70, 74–75, 79–80, 84–85, 95–96, 101–102, 111–112</p> <p><i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp.73–92, 118–122, 124–128, 130–134, 136–140</p> <p><i>Grammar Wise 1</i> (NRP 2430): pp. 43–47</p> <p><i>Grammar Wise 2</i> (NRP 2431): pp. 33–37, 154–157</p> <p><i>Journey to Success Intro Student Book</i> (NRP 7098): pp. 19, 20, 27, 29, 35, 38</p> <p><i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 31, 41, 49, 60, 67, 83, 86, 92–93, 100–101</p> <p><i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 30–31, 49, 66–67, 75, 83</p> <p><i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 13, 33, 38, 65, 95, 97</p> <p><i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 17, 31, 33, 48–49, 53, 55, 65, 75, 77, 85, 87, 102</p> <p><i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 30–31, 32–33, 45, 55, 66, 75, 77, 85, 87</p> <p><i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 31, 33, 45, 63, 65, 70, 85, 87</p> <p><i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): p. 13</p> <p><i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): pp. 14, 18, 20–24, 26</p>			

READING					
Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 3.14	903 904 905 906 907 908	Identify the author's point or purpose including what the author wants to answer, explain, or describe. <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 23, 34, 41, 57 <i>Journey to Success 3 Student Book</i> (NRP 7104): p. 26 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 3, Lesson 5 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 68–70 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 8, 13, 20–22, 39–42 <i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): pp. 49–54, 66–71			
RDG 3.15		Identify reasons or evidence an author gives to support points in a text and describe how those reasons or evidence support specific points. <i>Challenger 2 Student Book</i> (NRP 2569): pp. 6, 11, 16, 20, 26, 35, 40, 44, 50, 55, 65, 70, 76, 81, 85, 97, 103, 108, 114, 120 <i>Challenger Teacher's Manual 1–4</i> (NRP 2576): pp.73–92 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp. 56–57, 66–67, 74–76, 82–83 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 31, 57 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 31, 33, 38, 65, 75, 77, 95, 97 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 21, 43, 66 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 23, 38, 53, 55 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 43–45 <i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): pp. 38–43, 72–77			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 4 Higher Order Reading Skills and Strategies (DOK 2+) Informational and Literary Text					
RDG 4.1		<p>Determine a theme or central idea of a text and explain how it is supported and conveyed through particular details. Analyze in detail the development of the theme or central idea over the course of the text, including how it is shaped and refined by specific details.</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): pp. 26, 44 <i>Challenger 5 Student Book</i> (NRP 2572): pp. 8–9, 13, 18–19, 24–25, 35–36, 41–42, 47–48, 54–55, 74–75, 80–81, 87–88, 100–101, 107–108, 112, 118–119, 134, 140–141, 146, 153 <i>Challenger 6 Writing Book</i> (NRP 2905): pp. 5, 7, 9, 13, 19 <i>Challenger 7 Student Book</i> (NRP 2574): pp. 181–182 <i>Challenger 7 Writing Book</i> (NRP 2906): p. 39 <i>Challenger 8 Student Book</i> (NRP 2575): pp. 10–12, 19, 26, 34–35, 59–60, 68–70, 79–80, 89–90, 99, 115–116, 124–125, 132–134, 165, 182, 191–192, 194, 199–200 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 47–53, 55–58, 60–67, 69–72, 76, 77, 78, 80, 97, 125, 132, 134, 136–137, 140–144, 146–148, 152, 154–156 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 11, 13, 14, 21, 23, 43, 45–46, 63, 65, 68, 70 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 43, 45, 63, 75, 77 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 31, 33, 38, 43, 45, 48, 75, 77 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 36, 39, 50, 53 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 24–27, 50, 53, 78 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 3, Lesson 2 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 59–61 <i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): pp. 14–15 <i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): pp. 12–13, 16, 18, 20–25, 28, 47 <i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 20–23 <i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 9–17 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 9, 13, 17–23, 25–29, 43–44, 46–52, 55 <i>WorkWise: Reading at Work</i> (NRP 2193): Lesson 8</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 4.2		<p>Summarize central ideas, concepts, and processes in a text.</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): pp. 26, 44 <i>Challenger 5 Student Book</i> (NRP 2572): pp. 8–9, 13, 18–19, 24–25, 35–36, 41–42, 47–48, 54–55, 74–75, 80–81, 87–88, 100–101, 107–108, 112, 118–119, 134, 140–141, 146, 153 <i>Challenger 6 Writing Book</i> (NRP 2905): pp. 5, 7, 9, 13, 19 <i>Challenger 7 Student Book</i> (NRP 2574): pp. 181–182 <i>Challenger 7 Writing Book</i> (NRP 2906): p. 39 <i>Challenger 8 Student Book</i> (NRP 2575): : pp. 10–12, 19, 26, 34–35, 59–60, 68–70, 79–80, 89–90, 99, 115–116, 124–125, 132–134, 165, 182, 191–192, 194, 199–200 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): 47–53, 55–58, 60–67, 69–72, 76, 77, 78, 80, 97, 125, 132, 134, 136–137, 140–144, 146–148, 152, 154–156 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 11, 13, 21, 23, 43, 45, 46, 53, 55, 70 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 11, 13, 14, 21, 23, 43, 45–46, 63, 65, 68, 70 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 112, 115 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 36, 39, 74, 77 <i>NRP Online Learning Pre-HSE Reading/ Language Arts Course</i> (NRP 7165): Unit 3, Lesson 6 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 71–72 <i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): 48–49 <i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 17–19 <i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): pp. 4–8, 15–16, 18–19 <i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 9–15, 17–23, 25–27 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): p. <i>WorkWise: Reading at Work</i> (NRP 2193): Lesson 8</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 4.3	905 906 907 908	<p>Determine what texts say explicitly by comparing details from multiple sources or parts of a text.</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): pp. 6, 11, 15–16, 20–21, 25–26, 34, 38–39, 43–44, 48–49, 54, 64–65, 69–70, 74–75, 79–80, 84–85, 95–96, 101–102, 111–112</p> <p><i>Challenger 5 Student Book</i> (NRP 2572): pp. 8–9, 13, 18–19, 24–25, 35–36, 41–42, 47–48, 54–55, 74–75, 80–81, 87–88, 100–101, 107–108, 112, 118–119, 134, 140–141, 146, 153</p> <p><i>Challenger 6 Student Book</i> (NRP 2573): pp. 10, 17–18, 23–24, 36–37, 49, 55, 62–63, 73–74, 99, 107–108, 122–123, 130–131, 143–144, 154, 170–171, 178–179</p> <p><i>Challenger 7 Student Book</i> (NRP 2574): pp. 181–182</p> <p><i>Challenger 7 Writing Book</i> (NRP 2906): p. 39</p> <p><i>Challenger 8 Student Book</i> (NRP 2575): pp. 10–12, 19, 26, 34–35, 59–60, 68–70, 79–80, 89–90, 99, 115–116, 124–125, 129–134, 165, 182, 191–192, 194, 199–200</p> <p><i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. 118–122, 124–128, 130–140</p> <p><i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 47–53, 55–58, 60–67, 69–72, 75, 77–78, 80, 82–85, 88–89, 91–92, 94–95, 97–98, 125, 132, 134, 136–137, 140–144, 146–148, 152, 154–156</p> <p><i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 11, 13–14, 20–21, 23, 30–31, 33–34, 38, 43, 45–46, 53, 55, 63, 65–66, 70, 75, 85, 87–88, 95, 97–98, 102</p> <p><i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 11, 13, 21, 23, 31, 33, 45–46, 53, 63, 65, 75, 77, 85, 87, 95, 97, 102</p> <p><i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 11, 13, 21, 23, 38, 95, 97, 102</p> <p><i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 12–15, 39, 60–65, 88–92</p> <p><i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 12–15, 60–65, 112–115</p> <p><i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 1, Lessons 1, 3, 5; Unit 2, Lessons 2, 3, 4, 7; Unit 3, Lessons 2, 4</p> <p><i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Unit 1, Lesson 5</p> <p><i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 13, 18–19, 25–26, 37–38, 40–42, 44, 50–51, 59–60, 65–66</p> <p><i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp. 21–22</p> <p><i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 14–15, 26–27</p> <p><i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): pp. 12–13</p> <p><i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): pp. 19–25, 28–30, 40, 46</p> <p><i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): p. 4–8, 18–22</p> <p><i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 7–8, 30–31, 33–34, 45, 49, 63, 65–72</p> <p><i>WorkWise: Reading at Work</i> (NRP 2193): Lessons 1, 2, 9, 11</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 4.4	903 904 905 906 907 908	<p>Determine what a text says implicitly (e.g., make inferences, draw conclusions) and cite textual evidence.</p> <p><i>Challenger 2 Student Book</i> (NRP 2569): pp. 6, 11, 16, 20, 26, 35, 40,44, 50, 55, 65, 70, 76, 81, 85, 97, 103, 108, 114, 120</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): pp. 6, 11, 15–16, 20–21, 25–26, 34, 38–39, 43–44, 48–49, 54, 64–65, 69–70, 74–75, 79–80, 84–85, 95–96, 101–102, 111–112</p> <p><i>Challenger 5 Student Book</i> (NRP 2572): pp. 8–9, 13, 18–19, 24–25, 35–36, 41–42, 47–48, 54–55, 74–75, 80–81, 87–88, 100–101, 107–108, 112, 118–119, 134, 140–141, 146, 153</p> <p><i>Challenger 6 Student Book</i> (NRP 2573): pp. 10, 17–18, 23–24, 36–37, 49, 55, 62–63, 73–74, 99, 107–108, 122–123, 130–131, 143–144, 154, 170–171, 178–179</p> <p><i>Challenger 7 Student Book</i> (NRP 2574): pp. 181–182</p> <p><i>Challenger 7 Writing Book</i> (NRP 2906): p. 39</p> <p><i>Challenger 8 Student Book</i> (NRP 2575): 10–12, 19, 26, 34–35, 59–60, 68–70, 79–80, 89–90, 99, 115–116, 124–125, 132–134, 165, 182, 191–192, 194, 199–200</p> <p><i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): pp. pp. 73–92, 118–122, 124–128, 130–140</p> <p><i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp 47–53, 55–58, 60–67, 69–72, 75, 77–78, 80, 82–85, 88–89, 91–92, 94–95, 97–98, 125, 132, 134, 136–137, 140–144, 146–148, 152, 154–156</p> <p><i>Journey to Success 1 Student Book</i> (NRP 7100): p. 57</p> <p><i>Journey to Success 2 Student Book</i> (NRP 7102): pp.15, 67, 86, 108–109</p> <p><i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 62, 85–87, 116</p> <p><i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 11, 13–14, 20–21, 23, 30–31, 33–34, 38, 43, 45–46, 53, 55, 63, 65–66, 70, 75, 85, 87–88, 95, 97–98, 102</p> <p><i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 11, 13, 21, 23, 31, 33, 45–46, 53, 63, 65, 75, 77, 85, 87, 95, 97, 102</p> <p><i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 11, 13, 21, 23, 38, 95, 97, 102</p> <p><i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 74–77, 125–126, 128–129</p> <p><i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 100–103, 138–141</p> <p><i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 1, Lessons 1, 3, 5; Unit 2, Lessons 2, 3, 4, 7; Unit 3, Lessons 2, 4</p> <p><i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Unit 1, Lesson 2</p> <p><i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp.13, 18–19, 25–26, 37–38, 40–42, 44, 50–51, 59–60, 65–66</p> <p><i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp. 15–16</p> <p><i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 14–15</p> <p><i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): pp. 14–17</p> <p><i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): pp. 22–25, 28–29</p> <p><i>Scoreboost for CASAS Level A Reading 2</i> (NRP 7314): pp. 20–22</p> <p><i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 18–22</p> <p><i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 4–9, 12, 14, 28–34, 51, 53–57, 68–72</p> <p><i>WorkWise: Reading at Work</i> (NRP 2193): Lessons 1, 2, 11</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 4.5		<p>Analyze how and why individuals, events, and ideas develop and interact over the course of a text, including time, cause/ effect, sequence (e.g., following multi-step directions).</p> <p><i>Challenger 8 Student Book</i> (NRP 2575): pp. 10–12, 19, 26, 34–35, 59–60, 68–70, 79–80, 89–90, 99, 115–116, 124–125, 132–134, 165, 182, 191–192, 194, 199–200</p> <p><i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 132, 134, 136–137, 140–144, 146–148, 152, 154–156</p> <p><i>Journey to Success Intro Student Book</i> (NRP 7098): pp. 41, 43, 49, 53–54, 65, 75, 77, 79, 82</p> <p><i>Journey to Success 1 Student Book</i> (NRP 7100): p. 93</p> <p><i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 31, 33, 45, 63, 65, 70, 85, 87</p> <p><i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 10, 16, 24, 27, 36, 39, 136, 138–139, 141</p> <p><i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 22, 24–25, 27, 136, 139</p> <p><i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 3, Lessons 2, 3; Unit 6, Lesson 1</p> <p><i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Unit 1, Lesson 4</p> <p><i>NRP Online Learning Pre-HSE Social Studies Course</i> (NRP 7165): Unit 1, Lessons 7, 8</p> <p><i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 59–60, 62–63, 127–128</p> <p><i>Pre-HSE Core Skills in Social Studies</i> (NRP 2880): pp. 31–36</p> <p><i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp. 19–20</p> <p><i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): pp. 20–21</p> <p><i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): pp. 14–15, 26–27, 42–43, 46</p> <p><i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 24–27</p> <p><i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): p 31–34</p> <p><i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): p.</p> <p><i>WorkWise: Reading at Work</i> (NRP 2193): Lesson 10</p>			
RDG 4.6	903 905 906	<p>Use text features (e.g., boldface print, symbols) to locate key details and interpret how these features influence meaning.</p> <p><i>Challenger 2 Student Book</i> (NRP 2569): pp. 33, 63, 94–95, 130–131, 132–136</p> <p><i>Journey to Success 1 Student Book</i> (NRP 7100): pp.108–109, 121–123</p> <p><i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 14–15, 40, 48</p> <p><i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 10–11, 89–90, 99, 110–111, 114</p> <p><i>Journey to Success 8 Student Book</i> (NRP 7436): pp 11, 14, 49, 51–52, 72–73, 76</p> <p><i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 3, Lesson 3</p> <p><i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 62–64</p> <p><i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): p. 30</p> <p><i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): pp. 55–58</p> <p><i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 18–19, 21–22</p> <p><i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 7, 24, 27, 31, 43–47, 52</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 4.7	903 904 905 906 907 908	Describe and analyze the overall structure and organization of a text (e.g., chronology, cause and effect, comparison and contrast, problem and solution). <i>Challenger 4 Student Book</i> (NRP 2571): p. 113 <i>Challenger 4 Writing Book</i> (NRP 2903): pp. 5, 13, 17, 29, 33, 37, 41 <i>Challenger 8 Student Book</i> (NRP 2575): pp. 11, 80, 115 <i>Grammar Wise 1</i> (NRP 2430): pp. 153–158 <i>Grammar Wise 2</i> (NRP 2431): pp. 27–32, 33–37, 51–56 <i>Journey to Success 1 Student Book</i> (NRP 7100): pp.31, 41, 49, 67, 83, 101 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 31, 49, 67, 75, 83, 101 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 31–33, 63–64, 75–77, 95–97, 127–129 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 31, 33, 75, 77, 85, 87, 95, 97 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 31, 33, 55, 70, 75, 77, 85, 87, 95, 97 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 10–11, 16, 100, 103, 110, 113, 116 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 11, 14, 22, 25, 88, 91, 98, 101 <i>NRP Online Learning Pre-HSE Reading/ Language Arts Course</i> (NRP 7165): Unit 3, Lesson 3 <i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Unit 1, Lesson 1 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 85, 87 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 62–63 <i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp. 13–14 <i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 20–21 <i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): pp. 22–25 <i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): pp. 16–19, 26–27 <i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): pp. 59–65 <i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 31–34 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 28–29, 32–35, 43–52			

READING					
Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 4.8	903 904 905 906 907 908	Analyze how the author's point of view, purpose, opinion, register, tone, and voice, including political or cultural perspective, shape the content and style of a text for its intended audience. <i>Challenger 7 Student Book</i> (NRP 2574): pp. 181–182 <i>Challenger Teacher's Manual 5–8</i> (NRP 2577): p. 125 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 23, 34, 41, 57 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp.34, 46, 52–53, 54–55, 70, 78, 88, 98 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 53, 55–56 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 62, 65 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 62, 65 <i>NRP Online Learning Pre-HSE Reading/ Language Arts Course</i> (NRP 7165): Unit 3, Lesson 5 <i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Unit 1, Lesson 5 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 68–69 <i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp. 21–22 <i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 18–23, 28–32 <i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): pp. 28–33 <i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): pp. 20–21, 26–27 <i>Scoreboost for CASAS Level B Reading 2</i> (NRP 7316): pp. 72–77 <i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 35–44 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 7, 14, 26, 29–31, 45–47, 53–57, 63, 68–72 <i>WorkWise: Reading at Work</i> (NRP 2193): Lessons 6, 7			
RDG 4.9	907 908	Explain, delineate, analyze, and evaluate the truthfulness, validity, credibility, relevance, and sufficiency of arguments, specific claims and supporting evidence in expository, academic or non-fiction text, including differentiating fact from opinion (e.g., advertising claims, news articles, case studies). <i>Challenger 7 Student Book</i> (NRP 2574): pp. 181–182 <i>Challenger 7 Writing Book</i> (NRP 2906): p. 39 <i>Challenger 8 Student Book</i> (NRP 2575): pp. 35, 60, 70, 116, 200 <i>Challenger Teacher's Manual 5–8</i> (NRP 2577): pp. 148, 155 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 95, 97, 102 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 12, 15, 74, 77–78, 88, 91–92 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 12, 15, 100, 103, 112, 115 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 3, Lessons 2, 5 <i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Unit 1, Lesson 9 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 60, 68–69 <i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp. 15–16 <i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 32–37 <i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): pp. 26–29 <i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): pp. 46–49 <i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 53–57, 59–62, 65–72 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 32–35, 53–57, 68–72			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 4.10		<p>Integrate and analyze how two or more texts address similar or conflicting themes or topics in order to build knowledge, compare or contrast the approaches the author(s) takes, or identify where the texts agree or disagree on matters of fact or interpretation.</p> <hr/> <p><i>Challenger 8 Student Book</i> (NRP 2575): pp. 129–134 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): p. 148 <i>Journey to Success 2 Student Book</i> (NRP 7102): pp. 109–110 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 24, 46, 56, 77, 88, 98 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 24, 55–56, 78 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 14, 24, 52–53, 54–55, 56, 66, 70 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 14, 24, 34, 46, 5253, 54–55, 56, 66, 70, 78, 88, 98 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 39, 60–63, 65 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 60–65 <i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): pp. 12–13 <i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 26–27 <i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 45–49 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 10–11, 56–57 <i>WorkWise: Reading at Work</i> (NRP 2193): Lesson 9</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 4.11		<p>Integrate, evaluate, and translate content presented in diverse media or formats (e.g., charts, graphs, photographs, videos, research data, equations) expressed visually, quantitatively, or in words.</p> <p><i>Challenger 6 Student Book</i> (NRP 2573): pp. 12–13, 58–59, 68–69, 78–79, 92–93, 102–103, 111, 124–125, 156–157, 169 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 75, 83–85, 87–89, 91, 97 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 12, 30, 32, 42, 44, 52, 54, 62, 64, 66, 74–77, 84–87, 94, 96 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 10–11, 13, 22–23, 25–26, 34–35, 37–38, 49, 51–52, 60–61, 63–64, 72–73, 75–76, 86–87, 89–90, 99, 101–102, 110–111, 114 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 11, 13–14, 23, 25–26, 34–35, 37–38, 49, 51–52, 60–61, 63–64, 72–73, 76, 87, 89–90, 98–99, 101–102, 110–111, 113–114 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 3, Lessons 3, 4, 7 <i>NRP Online Learning Pre-HSE Science Course</i> (NRP 7165): Unit 1, Lessons 3, 4, 5 <i>NRP Online Learning Pre-HSE Social Studies Course</i> (NRP 7165): Unit 1, Lessons 1, 2, 3 <i>Patterns in Spelling Book 1</i> (NRP 100): pp. 84, 88–89, 92–93, 96, 124 <i>Patterns in Spelling Book 2</i> (NRP 102): pp. 30–31 <i>Patterns in Spelling Book 4</i> (NRP 106): 57, 74, 85, 89, 91 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 63, 65–66, 73–74 <i>Pre-HSE Core Skills in Social Studies</i> (NRP 2880): pp. 13–14, 16–18, 20–21 <i>Pre-HSE Core Skills in Science</i> (NRP 2879): pp. 17–19, 21 <i>Pre-HSE: Social Studies for Critical Thinking & Graphics</i> (NRP 2643): pp. 34–49 <i>Pre-HSE Scientific Reasoning, Practices & Data Analysis</i> (NRP 2646): pp. 14–39, 41, 43, 45, 47, 49 <i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 26–27 <i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): p 54–58 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 14, 27, 31, 33–34, 46–47, 51, 54, 62–67, 70–72 <i>WorkWise: Reading at Work</i> (NRP 2193): Lessons 3, 4, 5, 6, 7</p>			

READING					
Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 5 Higher Order Reading Skills and Strategies Literary Text Only					
RDG 5.1		<p>Identify story elements including theme, setting, plot, character, conflict, and resolution in literary texts.</p> <p><i>Challenger 4 Student Book</i> (NRP 2571): p. 118 <i>Challenger 5 Student Book</i> (NRP 2572): pp. 8–9, 13, 18–19, 24–25, 35–36, 41–42, 47–48, 54–55, 74–75, 80–81, 87–88, 100–101, 107–108, 112, 118–119, 134, 140–141, 146, 153 <i>Challenger 6 Writing Book</i> (NRP 2905): p. 46 <i>Challenger 7 Student Book</i> (NRP 2574): pp. 10–11, 17–18, 24–25, 32–33, 41, 48–49, 56–57, 64–66, 73, 83, 88–89, 95–96, 102–103, 111–112, 124–125, 131–132, 141, 148–149, 158–159, 167, 172–175, 192, 202, 205 <i>Challenger 8 Student Book</i> (NRP 2575): pp. 42–44, 94, 141–142, 150–151, 174–175, 201–202 <i>Challenger Teacher’s Manual 1–4</i> (NRP 2576): p. 140 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): 47–53, 55–58, 60–67, 69–72, 102–124, 126–127 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 107, 109, 110, 122, 126, 127 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 127, 129, 134 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 109–110, 117, 119, 120, 127, 129 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 127, 129, 134 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 125–126, 128–129 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 126–129, 132–133 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 1, Lesson 6; Unit 2, Lessons 2, 4, 5; Unit 3, Lessons 2, 6 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 28, 37–38, 44, 46, 59–60, 71 <i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 38, 42–45, 48–49 <i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 9, 11–12, 26–30 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 4, 9, 15–18</p>			
RDG 5.2		<p>Determine characters’ traits by what the characters convey about themselves in narration, dialogue, monologue, and soliloquy.</p> <p><i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 110, 117, 119, 127 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 107, 109, 110, 117, 119, 122–123, 129 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 138, 141 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 132–133 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 1, Lesson 5; Unit 2, Lesson 7 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 18–20, 50–52 <i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 16–17, 24–25, 42–45 <i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 26–30 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 8–9, 16–18</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 5.3		<p>Analyze interactions between main and supporting characters in a literary text (e.g., internal and external conflicts, motivations) and explain the development of specific characters, ideas, and events.</p> <p><i>Challenger 5 Student Book</i> (NRP 2572): pp. 8–9, 13, 18–19, 24–25, 35–36, 41–42, 47–48, 54–55, 74–75, 80–81, 87–88, 100–101, 107–108, 112, 118–119, 134, 140–141, 146, 153</p> <p><i>Challenger 6 Student Book</i> (NRP 2573): pp. 29–30, 114–115, 119, 161–162</p> <p><i>Challenger 7 Student Book</i> (NRP 2574): pp. 10–11, 17–18, 24–25, 32–33, 41, 48–49, 56–57, 64–66, 73, 83, 88–89, 95–96, 102–103, 111–112, 124–125, 131–132, 141, 148–149, 158–159, 167, 172–175, 192, 202, 205</p> <p><i>Challenger 8 Student Book</i> (NRP 2575): pp. 42–44, 94, 141–142, 150–151, 174–175, 201–202</p> <p><i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 47–53, 55–58, 60–67, 69–72, 79, 86, 90, 96, 102–124, 126–127</p> <p><i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 117, 119, 120, 127, 129, 130, 132, 134</p> <p><i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 107, 109, 110</p> <p><i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 138–141</p> <p><i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 126, 129</p> <p><i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 1, Lesson 4</p> <p><i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 21–24</p> <p><i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 38–39, 42–45</p> <p><i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 28–30</p> <p><i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 16–18</p>			
RDG 5.4		<p>Trace an author’s development of time and sequence, including the use of complex devices (e.g., foreshadowing, flashbacks); analyze the effectiveness of the structure used by the author.</p> <p><i>Challenger 7 Student Book</i> (NRP 2574): pp. 41, 83, 124–125, 167, 205</p> <p><i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 108, 113, 123, 126, 127</p> <p><i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 150, 153</p> <p><i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 150, 153</p> <p><i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 1, Lesson 4</p> <p><i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 21–22</p> <p><i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 26–27</p> <p><i>Scoreboost for CASAS Level C Reading 2</i> (NRP 7318): pp. 27–30</p>			

READING

Standard	Test Form	Description / Materials	Assigned	Completed	Score
RDG 5.5		<p>Interpret and analyze the significance of literary devices (e.g., figurative language, imagery, allegory, symbolism), and the cumulative impact of specific word choices on meaning and tone.</p> <p><i>Challenger 5 Student Book</i> (NRP 2572): pp. 19, 42, 134 <i>Challenger 6 Student Book</i> (NRP 2573): pp. 82, 114, 115 <i>Challenger 8 Student Book</i> (NRP 2575): pp. 42–43, 94, 141–142, 150, 201–202 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 47, 57, 64, 66, 150, 153, 156 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 104,105, 108, 114, 117, 120, 124 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 104–105, 111, 114115, 121, 124–125, 131 <i>Journey to Success 5 Student Book</i> (NRP 7108): pp. 104–105, 107, 109, 111, 114–115, 124–125, 131 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 104–105, 111, 114115, 117, 119, 121, 124125, 131 <i>Journey to Success 7 Student Book</i> (NRP 7434): pp. 149–154 <i>Journey to Success 8 Student Book</i> (NRP 7436): pp. 149–152 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 1, Lesson 5; Unit 2, Lessons 2, 3, 4 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 25–26, 37–38, 40–42, 44 <i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 28–29, 31–32, 46–47 <i>Scoreboost for CASAS Level C Reading 1</i> (NRP 7317): pp. 40–43</p>			
RDG 5.6		<p>Analyze how different genres, cultures, and perspectives inform content, style, and theme in works of literature.</p> <p><i>Challenger 5 Student Book</i> (NRP 2572): pp. 8–9, 18–19, 81, 87–88 <i>Challenger 7 Student Book</i> (NRP 2574): pp. 41, 83, 124–125, 167, 205 <i>Challenger 8 Student Book</i> (NRP 2575): pp. 42–44, 94, 141–142, 150–151, 174–175, 201–202 <i>Challenger Teacher’s Manual 5–8</i> (NRP 2577): pp. 51, 57, 108, 113, 123, 126, 127, 138, 149, 150, 153, 156 <i>Journey to Success 3 Student Book</i> (NRP 7104): pp. 120, 122, 132–133 <i>Journey to Success 4 Student Book</i> (NRP 7106): pp. 130, 132–133 <i>Journey to Success 5 Student Book</i> (NRP 7108): p. 110 <i>Journey to Success 6 Student Book</i> (NRP 7110): pp. 127, 129, 132, 134 <i>NRP Online Learning Pre-HSE Reading/Language Arts Course</i> (NRP 7165): Unit 1, Lesson 1; Unit 2, Lesson 1; Unit 3, Lesson 1 <i>Pre-HSE Core Skills in Reading & Writing</i> (NRP 2882): pp. 12, 33, 55–56 <i>Pre-HSE: Comprehension & Critical Thinking</i> (NRP 2640): pp. 18–19, 40–41 <i>Scoreboost for CASAS Level D Reading 2</i> (NRP 7320): pp. 16–18</p>			

Student _____

Instructor/Class _____

MATHEMATICS					
Standard		Description / Materials	Assigned	Completed	Score
M1 NUMBER SENSE					
M1.1.1		Associate numbers with quantities <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 4–6 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 4–6			
M1.1.2		Count with whole numbers <i>Breakthrough to Math Level 1: Adding Whole Numbers</i> (NRP 2968): p. 7 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 4–8			
M1.1.3		Count by 2s, 5s, and 10s up to 100 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 4–7			
M1.1.4	913 914	Recognize odd and even numbers <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 7, 9–10, 20 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): p. 4			
M1.1.5	914	Understand the decimal place value system: read, write, order and compare whole and decimal numbers (e.g., $0.13 > 0.013$ because $13/100 > 13/1000$) <i>Breakthrough to Math Level 1: Understanding Numbers</i> (NRP 2967): pp. 20–46 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 5–8 <i>Breakthrough to Math Level 2: Decimal Fractions</i> (NRP 2979): pp. 7–11, 43–45 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): pp. 25, 35 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 15–18 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 28–31 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 4–10 <i>WorkWise: Math at Work</i> (NRP 2195): Lessons 1, 7			
M1.1.6		Round off numbers to the nearest 10, 100, 1000 and/or to the nearest whole number, tenth, hundredth or thousandth according to the demands of the context <i>Breakthrough to Math Level 2: Decimal Fractions</i> (NRP 2979): pp. 43–45 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 35 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 19–22 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 7–10 <i>WorkWise: Math at Work</i> (NRP 2195): Lessons 5, 7			
M1.1.7		Using place value, compose and decompose numbers with up to 5 digits and/or with three decimal places (e.g., $54.8 = 5 \times 10 + 4 \times 1 + 8 \times 0.1$) <i>Breakthrough to Math Level 1: Understanding Numbers</i> (NRP 2967): pp. 20–46 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 5–9 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lessons 1, 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 13–18 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 4–8, 11–12, 15–17, 28–31 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 4–10			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M1.1.8	913 914	<p>Interpret and use a fraction in context (e.g., as a portion of a whole area or set)</p> <p><i>Breakthrough to Math Level 2: Understanding & Comparing Fractions</i> (NRP 2976): pp. 7–14</p> <p><i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 3</p> <p><i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 42–44</p> <p><i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 36, 38–39</p>			
M1.1.9		<p>Find equivalent fractions and simplify fractions to lowest terms</p> <p><i>Breakthrough to Math Level 2: Understanding & Comparing Fractions</i> (NRP 2976): pp. 18, 29–36, 41–44</p> <p><i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): pp. 4, 7–8, 10</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): p. 72</p> <p><i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 6</p> <p><i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 31, 34</p> <p><i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 45–48</p> <p><i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 36–39</p>			
M1.1.10		<p>Use common fractions to estimate the relationship between two quantities (e.g., $31/179$ is close to $1/6$)</p> <p><i>Breakthrough to Math Level 2: Understanding & Comparing Fractions</i> (NRP 2976): pp. 29–31, 41–44</p> <p><i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): pp. 7, 10</p> <p><i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 6</p> <p><i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 32, 34</p> <p><i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 45–48</p> <p><i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): p. 37</p>			
M1.1.11		<p>Convert between mixed numbers and improper fractions</p> <p><i>Breakthrough to Math Level 2: Multiplying & Dividing Fractions</i> (NRP 2978): pp. 8, 10</p> <p><i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 20</p> <p><i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 7</p> <p><i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 36, 39</p> <p><i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 40–43</p> <p><i>WorkWise: Math at Work</i> (NRP 2195): Lesson 6</p>			
M1.1.12		<p>Use common fractions and their decimal equivalents interchangeably</p> <p><i>Breakthrough to Math Level 2: Decimal Fractions</i> (NRP 2979): pp. 46–48</p> <p><i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 36</p> <p><i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 6</p> <p><i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 33–34</p> <p><i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 57–58</p>			
M1.1.13		<p>Read, write, order and compare positive and negative real numbers (integers, decimals, and fractions)</p> <p><i>Breakthrough to Math Level 1: Understanding Numbers</i> (NRP 2967): pp. 20–42</p> <p><i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 5–9</p> <p><i>Breakthrough to Math Level 2: Understanding & Comparing Fractions</i> (NRP 2976): pp. 18, 29–36, 41–44</p> <p><i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): pp. 4, 7–8, 10</p> <p><i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 5–10</p> <p><i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 4–11</p>			
M1.1.14		<p>Interpret and use scientific notation</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 52–53</p> <p><i>Pre-HSE Numbers, Decimals, Fractions, Percents & Measurement</i> (NRP 2644): pp. 22–23</p> <p><i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 33–34</p>			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M1.2.1	913	Mentally add and subtract positive whole numbers less than 20 <i>Breakthrough to Math Level 1: Adding Whole Numbers</i> (NRP 2968): pp. 7–10 <i>Breakthrough to Math Level 1: Subtracting Whole Numbers</i> (NRP 2969): pp. 20–13 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 10–15, 28–32 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 7–10			
M1.2.2		Add and subtract positive multi-digit numbers, including decimal numbers <i>Breakthrough to Math Level 1: Subtracting Whole Numbers</i> (NRP 2969) pp. 7–50 <i>Breakthrough to Math Level 1: Word Problems with Whole Numbers</i> (NRP 2972): pp. 7–52 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 10–26, 28–44 <i>Breakthrough to Math Level 2: Decimal Fractions</i> (NRP 2979): pp. 13–42 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): pp. 27–34 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 23–26 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 7–18, 32–35 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 11–16 <i>WorkWise: Math at Work</i> (NRP 2195): Lessons 3, 7			
M1.2.3	913 914	Recognize when a problem situation requires addition or subtraction with multi-digit positive integers and decimal numbers, carry out the computation, and interpret the answer in context <i>Breakthrough to Math Level 1: Word Problems with Whole Numbers</i> (NRP 2972): pp. 5–12 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 63–64 <i>Breakthrough to Math Level 2: Decimal Fractions</i> (NRP 2979): pp. 13–42 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): pp. 27–34 <i>Breakthrough to Math Level 3: Solving Equations</i> (NRP 2978): pp. 24–26 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): p. 17 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 23–26 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 10–18, 33–35 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 11–16 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 4–7 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 7			
M1.2.4		Use the inverse relationship between addition and subtraction to write problem statements and to check computation (e.g., add back to check subtraction) <i>Breakthrough to Math Level 1: Word Problems with Whole Numbers</i> (NRP 2972): pp. 5–12 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 63–64 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 8–9, 11–13, 15–17, 32–34 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 11–16 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 18–21			
M1.2.5		Use the commutative property of addition to restate problems (e.g., $34.2 + 6 = 6 + 34.2$) and recognize the proper order to write subtraction problems and enter them into a calculator <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): p. 7 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 4–5 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 14–21 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 4–7			

MATHEMATICS

Standard	Description / Materials	Assigned	Completed	Score
M1.2.6	<p>Add and subtract fractions and mixed numbers, including those with unlike denominators</p> <p><i>Breakthrough to Math Level 2: Adding & Subtracting Fractions</i> (NRP 2977): pp. 7–18, 27–29 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): pp. 11–13, 15 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 7 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 35–39 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 41–47 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 6</p>			
M1.2.7	<p>Recognize when a problem situation requires adding and/or subtracting with fractions and mixed numbers, carry out the computation, and interpret the answer in context</p> <p><i>Breakthrough to Math Level 2: Adding & Subtracting Fractions</i> (NRP 2977): pp. 17–18, 23–24 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 13 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 7 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 35–39 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 41–47 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 6</p>			
M1.2.8	<p>Use estimation strategies to determine reasonable answers to addition and subtraction problems involving integers, decimal numbers and fractions</p> <p><i>Breakthrough to Math Level 2: Decimal Fractions</i> (NRP 2979): pp. 43–44 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 35 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 20–22 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 44–47 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 4–7 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 7</p>			
M1.2.9	<p>Express the result of adding and subtracting to the level of precision indicated by the problem (e.g., as in measurements)</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 118–119, 156–165 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 120–137 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 4–7</p>			
M1.3.1	<p>Mentally double all integers to 20 and halve even integers to 20</p> <p><i>Breakthrough to Math Level 1: Multiplying Whole Numbers</i> (NRP 2970): pp. 9–12 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 43–46 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 17–19</p>			
M1.3.2	<p>Know multiplication facts for integers through 12 and recognize their perfect squares</p> <p><i>Breakthrough to Math Level 1: Multiplying Whole Numbers</i> (NRP 2970): pp. 9–12 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 43–46 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 20–21, 24 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 17–19</p>			
M1.3.3	<p>Mentally multiply and divide numbers by 10, 100, 1000</p> <p><i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): p. 19 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 17–19</p>			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M1.3.4		Identify integers that are multiples of 2, 3, 4, 5, or 10 <i>Breakthrough to Math Level 3: Exponents, Roots & Polynomials</i> (NRP 2989): pp. 7–8 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): p. 30 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 27–30 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 19–22 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 20–22			
M1.3.5		Find factors of whole numbers to 100 (e.g., 36 is divisible by 1, 2, 3, 4, 6, 9, 12 and 18; 37 is prime) <i>Breakthrough to Math Level 3: Exponents, Roots & Polynomials</i> (NRP 2989): pp. 7–8 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): p. 30 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 27–30 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 19, 21, 23 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 20–22 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 38–39			
M1.3.6	913 917 918	Recognize when a problem situation requires multiplying and/or dividing with multi-digit positive integers and decimal numbers, carry out the computation, and interpret the answer in context <i>Breakthrough to Math Level 1: Multiplying Whole Numbers</i> (NRP 2970): pp. 13–32 <i>Breakthrough to Math Level 1: Dividing Whole Numbers</i> (NRP 2971): pp. 42–49 <i>Breakthrough to Math Level 1: Word Problems with Whole Numbers</i> (NRP 2972): pp. 13–34 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 47–52, 61, 65–71 <i>Breakthrough to Math Level 2: Decimal Fractions</i> (NRP 2979): pp. 13–42 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): pp. 27–34 <i>Breakthrough to Math Level 3: Solving Equations</i> (NRP 2978): pp. 24–26 <i>Breakthrough to Math Level 3: Word Problems in Algebra</i> (NRP 2988): pp. 10–14, 24–31 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): pp. 17, 25–26, 28–29 <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 46, 52, 54, 90 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 4; Unit 3, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 24–26, 55–57 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 36–41 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 23–29 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 8–11 <i>WorkWise: Math at Work</i> (NRP 2195): Lessons 3, 4, 7			
M1.3.7		Use the inverse relationship of multiplication and division to write problem statements and to check a calculation (e.g., multiply back to check division) <i>Breakthrough to Math Level 3: Solving Equations</i> (NRP 2978): pp. 19–23 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): p. 16 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 23–24, 26–29 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 8–11			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M1.3.8		Express the result of multiplying and dividing to the level of precision indicated by the problem <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 118–119, 156–165 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 120–137 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 22, 25 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 26–29 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 8–11			
M1.3.9		Use the context to determine whether the answer to a division problem should be rounded off or if the remainder should be expressed as a fraction (e.g., currency contexts usually do not use fractions) <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 118–119, 156–165 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 120–137 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 26–29 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): p. 11			
M1.3.10		Use fractional notation to indicate division (e.g., $6 \div 11 = 6/11$; $12 \div 4 = 12 \times \frac{1}{4}$) <i>Breakthrough to Math Level 2: Understanding & Comparing Fractions</i> (NRP 2976): pp. 23–25 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 5 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lessons 6, 7 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 32, 34, 39 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 48–50			
M1.3.11		Find fractional parts of whole numbers and/or decimal numbers (e.g., $\frac{1}{4}$ of the \$8.3 million budget) <i>Breakthrough to Math Level 2: Multiplying & Dividing Fractions</i> (NRP 2978): pp. 7–12, 16–18 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 20 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 7 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 36–37, 39 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 48–50 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 6			
M1.3.12	913 914	Recognize when a problem situation requires multiplying and/or dividing with fractions and mixed numbers, carry out the computation, and interpret the answer in context <i>Breakthrough to Math Level 2: Understanding & Comparing Fractions</i> (NRP 2976): pp. 23–25 <i>Breakthrough to Math Level 2: Multiplying & Dividing Fractions</i> (NRP 2978): pp. 7–12, 16–18, 22–25, 28 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): pp. 5, 20, 23–28 <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): p. 90 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lessons 6, 7 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 32, 34, 36–37, 39 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 48–56 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 6			
M1.3.13	913	Use estimation strategies to determine reasonable answers to multiplication and division problems involving integers, decimal numbers and fractions (e.g., rounding to nearest multiple, benchmark fractions) <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): pp. 36–37, 39 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 23–24, 26–29, 48–56			

MATHEMATICS

Standard	Description / Materials	Assigned	Completed	Score
M1.3.14	<p>Use the commutative property of multiplication to restate problems (e.g., $20 \times 0.25 = \frac{1}{4} \times 20$) and recognize the proper order to write a division problem and to enter it into a calculator</p> <p><i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 4–7 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 16–20</p>			
M1.3.15	<p>Use the distributive property of multiplication over addition (e.g., $4(136) = 4(100 + 30 + 6)$)</p> <p><i>Breakthrough to Math Level 2: Understanding & Comparing Fractions</i> (NRP 2976): pp. 37–40 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 9 <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 78, 90 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): p. 24 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 27–30 <i>Scoreboost for CASAS Level A Math 1</i> (NRP 7301): p. 36 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 21, 24 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 16–20 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 22–25 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 6</p>			
M1.3.16	<p>Use exponential notation to indicate repeated multiplication, as in squaring and cubing</p> <p><i>Breakthrough to Math Level 2: Decimal Fractions</i> (NRP 2979): pp. 9–11, 27–29, 41–42 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): pp. 30–31, 34 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 32–33, 48–51 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 61–63 <i>Pre-HSE Numbers, Decimals, Fractions, Percents & Measurement</i> (NRP 2644): pp. 20–21 <i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 16–17 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 30–33 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 35–37 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 12–13</p>			
M1.3.17	<p>Read, write and interpret the radical sign ($\sqrt{\quad}$) for square roots and ($\sqrt[3]{\quad}$) for cube roots</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 32–33, 48–55 <i>Pre-HSE Numbers, Decimals, Fractions, Percents & Measurement</i> (NRP 2644): pp. 20–21 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 30–33 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 35–37</p>			
M1.4.1	<p>Recognize comparisons between quantities in situations that can be expressed as a ratio (e.g., he makes 3 out of 5 free throws) and those that can't (e.g., their final score of 11 was 4 more than the opponent's score)</p> <p><i>Breakthrough to Math Level 3: Word Problems in Algebra</i> (NRP 2988): pp. 20–23 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): p. 27 <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): p. 108 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 2, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 44, 46–47 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 42–48</p>			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M1.4.2	913 917	<p>Write and solve proportions for situations where two ratios are equal (e.g., currency conversion)</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 58–59, 104, 106, 108–113, 118–119, 122–141, 146–161 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 58–59, 86–87, 90–91, 94–97, 108–109, 112–117, 122–141, 146–161 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 26–27, 44–45, 48–49, 58–59, 98–99, 108–109, 112–113, 122–141, 146–161 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 2, Lessons 1, 3; Unit 6, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 44–46, 48–50, 119–121 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 42–48 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 14–17, 21</p>			
M1.4.3	918	<p>Find the percent equivalents to fractions and decimals</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 126, 128, 130 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 4–7 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 49–52 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 20, 23</p>			
M1.4.4	914	<p>Know the percent equivalent to common benchmark fractions (e.g., $\frac{1}{2}$, $\frac{1}{4}$, $\frac{3}{4}$, $\frac{1}{10}$, $\frac{1}{5}$) and use them interchangeably for solving problems</p> <p><i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 2, Lesson 1; Unit 6, Lessons 2, 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 44–46, 117–121 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 4–7 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 49–52</p>			
M1.4.5		<p>Mentally find 10% and 1% of an integer or decimal number</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 58–59, 104, 106, 108–113, 118–119, 122–141, 146–161 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 62–63, 67, 86–87, 90–91, 146–147 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 22–23, 26–27, 42–45, 106–109 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 2, Lesson 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 48–50 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 8–10 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 53–56</p>			
M1.4.6		<p>Estimate percentages of numbers by using benchmark percents (10%, 25%, 50%) or combinations of them (e.g., $31\% \text{ of } 89 \approx 3(10\% \text{ of } 90) = 27$)</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 58–59, 104, 106, 108–113, 118–119, 122–141, 146–161 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 62–63, 67, 86–87, 90–91, 146–147 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 22–23, 26–27, 42–45, 106–109 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 8–10 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 53–56</p>			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M1.4.7	914 917 918	<p>Calculate a missing value from a percent relationship—the percentage, the percent, or the base—using paper and pencil or a calculator</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 108–113, 118–119 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 86–87, 90–91, 94–97, 114–117, 150–151, 154–155 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 26–27, 44–45, 98–99 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 2, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 44–46 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 11–13 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 57–63 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 15, 17–19, 21–23</p>			
M1.4.8	914	<p>Understand and solve problems using percents greater than 100% and less than 1%</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 114, 130–133, 136–139, 160 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 48–49 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 2, Lessons 1, 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 44–46, 48–49 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 11–13 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 60–63 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 20–23</p>			
M1.4.9		<p>Calculate percent of change (increase or decrease) in a variety of situations, including those involving money</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 130–133, 136–139 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 48–49 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 2, Lesson 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 48–49 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 60–63 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 14–19, 21–27</p>			
M1.5.1		<p>Determine when and how to split up a problem into simpler parts</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 48–49, 58–59, 118–119, 130–141, 156–165 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 120–137 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 20–27, 50–51 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 24–27</p>			
M1.5.2		<p>Apply strategies and results from simpler problems to more complex problems</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 48–49, 58–59, 118–119, 130–141, 156–165 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 120–137 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 20–27, 50–51 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 24–27</p>			
M1.5.3		Use a calculator when appropriate			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M2 ALGEBRA					
M2.1.1	914	<p>Recognize the identity, commutative, associative, and distributive properties for addition and multiplication as they apply in arithmetic procedures</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 64, 66, 68 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lessons 1, 2, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 60–66, 76–78 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 4–7 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 16–20 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 14–29 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 24–27</p>			
M2.1.2		<p>Use tables and algebraic expressions to generalize recurring numeric patterns (e.g., find the rule) and in contextual situations (e.g., seating at different-sized banquet tables)</p> <p><i>Breakthrough to Math Level 1: Adding Whole Numbers</i> (NRP 2968): pp. 4–11 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): p. 10 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 108–109 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 21–24, 27–28 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 4–6</p>			
M2.1.3	917 918	<p>Find the nth term in the sequence in a functional relationship and predict how changes in one quantity will affect another</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 86, 88, 90, 96, 146 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 72–75 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 21–24 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 7–10</p>			
M2.1.4		<p>Apply the correct order of operations</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 64, 66, 68 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lessons 1, 2, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 60–66, 76–78 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 11–13</p>			
M2.2.1	913	<p>Use notational conventions such as parentheses and the various ways of representing multiplication</p> <p><i>Breakthrough to Math Level 3: Signed Numbers</i> (NRP 2986): pp. 22–23, 33–34 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): pp. 6, 9 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 61, 63 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 8–10 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 14–19</p>			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M2.2.2		<p>Interpret symbols $<$, $>$, \neq and use them to express number relationships</p> <p><i>Breakthrough to Math Level 1: Understanding Numbers</i> (NRP 2967): pp. 20–46 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 5–8 <i>Breakthrough to Math Level 3: Solving Equations</i> (NRP 2978): pp. 14–15, 27–29 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): pp. 15, 18 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 24, 34, 46, 96 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lessons 1, 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 13–14, 16–18 <i>Scoreboost for CASAS Level B Math 1</i> (NRP 7303): pp. 7–10 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 8–11 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 23–28 <i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 10–15</p>			
M2.2.3	913 914 918	<p>Recognize and interpret the different meanings and uses of variables (e.g., $2x + 1 = 7$; $y = 2x + 1$; $A = l \times w$; $a + -a = 0$)</p> <p><i>Breakthrough to Math Level 3: Solving Equations</i> (NRP 2978): pp. 7–9 <i>Breakthrough to Math Level 3: Word Problems in Algebra</i> (NRP 2988): pp. 10–14 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): pp. 13, 25–26 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 34, 42, 44, 46, 58, 64–73, 80–91, 94 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lessons 1, 2, 3, 4, 5; Unit 5, Lessons 4, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 63–66, 68–70, 72–74, 76–78, 99–101, 103–105 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 8–12 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 25–28 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 17–19 <i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 4–9</p>			
M2.2.4		<p>Evaluate expressions that include unknowns by substituting specific values for variables</p> <p><i>Breakthrough to Math Level 3: Solving Equations</i> (NRP 2978): pp. 12–18 <i>Breakthrough to Math Level 3: Word Problems in Algebra</i> (NRP 2988): pp. 7–14 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): pp. 14–15, 23–26 <i>Breakthrough to Math Level 4: Circles & Volume</i> (NRP 2997): pp. 26–30 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p. 28 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 34, 42, 44, 46, 58, 80, 94 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 61–63 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 26–28</p>			
M2.2.5		<p>Use the distributive property and combine like terms to simplify an expression ($5x + 3y - 2x = 3x + 3y$) and to factor ($3x + 3y = 3(x + y)$)</p> <p><i>Breakthrough to Math Level 3: Solving Equations</i> (NRP 2978): pp. 14–15, 27–29 <i>Breakthrough to Math Level 3: Exponents, Roots & Polynomials</i> (NRP 2989): pp. 9–11 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): pp. 15, 18, 31 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 24, 34, 46, 96 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 61–63 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 14–16 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 37–38, 42–46</p>			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M2.2.6		Apply the commutative and associative properties of addition and multiplication to rewrite expressions <i>Breakthrough to Math Level 3: Solving Equations</i> (NRP 2978): pp. 14–15, 27–29 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): pp. 15, 18 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 24, 34, 46, 64, 66, 68, 96 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lessons 1, 2, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 60–66, 76–78 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 8–10 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 16–20 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 14–17 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 17–19 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 34–36			
M2.2.7		Add, subtract, multiply, and divide polynomial expressions <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 64, 66, 68 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 114–119 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lessons 1, 2, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 60–66, 76–78 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 37–41, 47–49			
M2.2.8	917	Solve simple one-step equations with unknowns (e.g., $n - 7 = 9$; $3x = 24$) <i>Breakthrough to Math Level 3: Solving Equations</i> (NRP 2978): pp. 19–23 <i>Breakthrough to Math Level 3: Word Problems in Algebra</i> (NRP 2988): pp. 10–14 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): pp. 16, 25–26 <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 26–29, 32–33, 48–49, 58–59, 62–63, 94–95, 110–111, 118–119, 130–133, 138–139 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 42, 58, 60, 62, 64, 66, 68, 72, 74–75, 80–97, 136–137 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 7; unit 2, Lessons 1, 2; Unit 3, Lesson 1; Unit 4, Lessons 1, 2, 3, 5; Unit 5, Lessons 4, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 35–38, 45–46, 48–49, 54–56, 60–71, 76–79, 101, 104–105 <i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 18–22 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 11–14 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 29–32 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 29–31 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 50–52			
M2.2.9		Use inverse operations and properties of equality to justify steps used in simplifying and solving more complex linear equations <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 32–33, 54–55, 64, 66, 68 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lessons 1, 2, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 60–66, 76–78 <i>Pre-HSE Numbers, Decimals, Fractions, Percents & Measurement</i> (NRP 2644): pp. 20–21 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 29–35 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 34–36 <i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 4–9, 16–21			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M2.2.10	917 918	<p>Solve problems involving life-skill-related and technical formulas (e.g., units \times price = cost; $d = r \times t$; $V = l \times R$)</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 26–29, 32–33, 48–49, 58–59, 62–63, 94–95, 110–111, 118–119, 130–133, 138–139</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 60–69, 74–75, 80–97, 136–137</p> <p><i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 7; Unit 2, Lessons 1, 2; Unit 3, Lesson 1; Unit 4, Lessons 4, 5; Unit 5, Lessons 4, 5; Unit 6, Lesson 3</p> <p><i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 35–38, 44–50, 54–56, 72–78, 101, 104–105, 119–121</p> <p><i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 32–35</p> <p><i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 14–19</p> <p><i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): p. 9</p>			
M2.2.11		<p>Use substitution to check the solution of an equation</p> <p><i>Breakthrough to Math Level 3: Solving Equations</i> (NRP 2978): pp. 19–23</p> <p><i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): p. 16</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 60, 62, 72</p> <p><i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lessons 2, 3</p> <p><i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 64–71</p> <p><i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 11–14</p> <p><i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 29–32</p> <p><i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 26–35, 66–71</p> <p><i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 34–36</p> <p><i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 4–9</p>			
M2.2.12		<p>Solve inequalities</p> <p><i>Breakthrough to Math Level 3: Solving Equations</i> (NRP 2978): pp. 19–23</p> <p><i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): p. 16</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 26–29, 32–33, 48–49, 58–59, 62–63, 94–95, 110–111, 118–119, 130–133, 138–139</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 60–75, 80–97, 136–137</p> <p><i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 7; Unit 2, Lessons 1, 2; Unit 3, Lesson 1; Unit 4, Lessons 1, 2, 3, 4, 5; Unit 5, Lessons 4, 5</p> <p><i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 35–38, 45–46, 48–49, 54–56, 63–74, 76–79, 99–101, 103–105</p> <p><i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 26–28, 36–39</p> <p><i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 34–36</p> <p><i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 10–15</p>			
M2.2.13		<p>Solve systems of linear equations</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 60–73</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 76–83</p> <p><i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 32–33</p> <p><i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 40–45, 66–71</p> <p><i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 22–27</p>			
M2.2.14	918	<p>Apply the Pythagorean theorem</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 112–113, 160–163</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 100–101</p> <p><i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 23–26</p>			
M2.2.15		<p>Solve quadratic equations</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 138–149</p> <p><i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 32–35</p>			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M2.3.1	913 914 917 918	Interpret and write expressions and equations for simple contextual math situations <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 42–43, 58–59, 64–73, 80–93 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 82–83, 88–89, 108–109, 120–123, 126–133, 148–149 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lessons 1, 2, 3, 4, 5; Unit 5, Lessons 4, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 63–66, 68–70, 72–74, 76–78, 99–101, 103–105 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 9–10 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 25–28 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 17–19, 32–35 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 30–33			
M2.3.2		Place positive and negative numbers on a number line, and relate them to direction and change <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 24, 54, 84–85 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 16–19, 24–29, 32–33, 54–55, 144–147 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lessons 1, 6; Unit 4, Lessons 2, 4; Unit 5, Lesson 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 12–14, 32–33, 65–66, 72–73, 89–91 <i>Pre-HSE Numbers, Decimals, Fractions, Percents & Measurement</i> (NRP 2644): pp. 8–11 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 4–11			
M2.3.3		Add, subtract, multiply and divide positive and negative numbers <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 70–71, 84–85, 88–93, 96–97 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 16–19, 24–31, 34–35 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lessons 4, 5, 6, 7; Unit 2, Lessons 1, 2; Unit 3, Lesson 1; Unit 4, Lessons 1, 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 23–25, 27–30, 32–33, 35–38, 44–45, 48–49, 54–56, 60–66 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 14–29			
M2.3.4		Use absolute value in contextual situations emphasizing a number's magnitude <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 18–19, 28–29, 70–71, 92–93 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lessons 1, 6; Unit 4, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 12–14, 32, 72 <i>Scoreboost for CASAS Level C Math 1</i> (NRP 7306): pp. 12–13			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M2.3.5	917 918	<p>Interpret and write expressions and equations representing contextual situations, including those that involve fractions, decimals, percents and negative numbers</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 28, 32, 48, 76, 84, 92, 94, 98 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 26, 30, 46–47, 58–59, 74–75, 80–93 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 82–83, 88–89, 148–149 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lessons 1, 2, 3, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 61, 64–66, 68–70, 76–78 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 25–28 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 17–19, 32–35 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 30–33</p>			
M2.3.6		<p>Generate a table of values from an equation in two variables</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): p. 112 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): p. 46 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 20–21, 48–49 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 4, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 72–75 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 52–53 <i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 16–21</p>			
M2.3.7	913	<p>Demonstrate understanding of the Cartesian coordinate system by locating and plotting points (x, y) and creating a coordinate plane by drawing the axes and establishing a scale</p> <p><i>Breakthrough to Math Level 3: Algebraic Graphs</i> (NRP 2990): pp. 7–18 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): pp. 45–47 <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 48–49, 58–59, 118–119, 130–141 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 120–137, 144–145, 160–161 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 20–27, 50–51 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 89–93 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 39–43 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 48–51</p>			
M2.3.8	917	<p>Determine the slope of a line and relate it to the rate of change in one quantity with respect to the other</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 108–113, 118–119 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 86–87, 90–91, 94–97, 114–117, 150–155 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 8, 20, 22, 24, 26–27, 44–45, 98–99, 106–109 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): p. 125 <i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 24–25, 42 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 52–53, 62–65 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 19–22 <i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 16–21</p>			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M2.3.9	917 918	Use a graph to answer questions about functional relationships between independent and dependent variables <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 44–45, 82–83, 88–89, 108–109 <i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 24–27, 34–35 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 62–65 <i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 39–42			
M2.3.10		Write the equation of a line given two points, or a slope and a single point <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): p. 146 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 26–27 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 58–61 <i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 16–21			
M2.3.11		Plot more than one equation on the same plane and find their intersections <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 40–45			
M2.3.12		Graph a linear function <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 156–159, 162–163 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 100, 102–103, 106–107, 140–141 <i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 22–23, 26–27, 34 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 62–65 <i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 39–42			
M2.3.13		Graph non-linear functions (quadratic, rational, exponential) and compare rates of change <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 156–159, 162–163 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 44–45, 102–103, 106–109 <i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 22–27, 34–35 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 54–57 <i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 43–47			
M2.3.14		Make graphs of direct and indirect proportions from contextual situations with attention to the domain and range of each <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 150–155 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 26–27, 100–101, 104, 106–109, 140–141 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): p. 125 <i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 24–25 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 19–22 <i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 48–51			
M2.3.15	917 918	Interpret algebraic concepts and terminology used at the secondary level to solve computationally and conceptually challenging multi-step problems <i>Scoreboost for CASAS Level D Math 2</i> (NRP 7311): pp. 28–31			
M3 GEOMETRY					
M3.1.1		Identify lines of symmetry in two-dimensional figures			
M3.1.2		Draw two-dimensional shapes with specific dimensions			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M3.1.3		Identify and describe specific types of triangles based on their properties (e.g., right, acute, scalene, isosceles, equilateral) <i>Breakthrough to Math Level 4: Lines & Angles</i> (NRP 2995): p. 7 <i>Breakthrough to Math Level 4: Triangles & Quadrangles</i> (NRP 2996): pp. 8–9, 24–25 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): pp. 3, 11, 14–15 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 4–5, 40			
M3.1.4	918	Recognize and use the property that the interior angles of a triangle have a sum of 180 degrees <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 4–7			
M3.1.5	913	Identify and describe specific types of quadrilaterals based on their properties (e.g., rectangle, square, parallelogram, rhombus) <i>Breakthrough to Math Level 1: Adding Whole Numbers</i> (NRP 2968): pp. 8–9, 24–25 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 11, 14–15 <i>Breakthrough to Math Level 4: Triangles & Quadrangles</i> (NRP 2996): pp. 8–9, 24–25 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): pp. 11, 14–15 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 86–87 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 48–51 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 16, 40 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 10			
M3.1.6		Recognize and use the property that the angles of a quadrilateral have a sum of 360 degrees <i>Breakthrough to Math Level 4: Triangles & Quadrangles</i> (NRP 2996): pp. 24–27 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): pp. 14–15 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 86–87 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 10			
M3.1.7		Identify polygons of various types <i>Breakthrough to Math Level 4: Triangles & Quadrangles</i> (NRP 2996): pp. 8–9, 24–27 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): pp. 11, 14–15, 24–25 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 86–87 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 48–51 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 12, 16, 27 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 10			
M3.1.8	917	Identify elements of a circle: center, radius, diameter, arc, chord, sector <i>Breakthrough to Math Level 2: Understanding & Comparing Fractions</i> (NRP 2976): pp. 7–12 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 3 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): p. 46 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 8–11, 35			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M3.1.9	913 914	Identify various types of common three-dimensional shapes <i>Breakthrough to Math Level 4: Triangles & Quadrangles</i> (NRP 2996): pp. 8–9, 24–25 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): pp. 11, 24–25 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 122–137 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lessons 4, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 99–101, 103–105 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 27–32, 51, 55			
M3.1.10	918	Interpret concepts of similarity, and identify figures that are similar or congruent <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 114–115 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): p. 95 <i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 12–15 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 17–22 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 12–18			
M3.1.11	918	Use concepts and attributes of geometric shapes to find unknown dimensions in figures and applications <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 122–137 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lessons 4, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 99–101, 103–105 <i>Pre-HSE Numbers, Decimals, Fractions, Percents & Measurement</i> (NRP 2644): pp. 36–37, 45 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 36, 52–54, 56–58 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 10			
M3.2.1	914 917	Identify parallel, perpendicular, and intersecting lines <i>Breakthrough to Math Level 4: Lines & Angles</i> (NRP 2995): pp. 7–10 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p. 3 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 102–111, 126–127, 152–153 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 84–87 <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 35–38 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 4–9			
M3.2.2	917 918	Describe characteristics of angles formed by two intersecting lines, including complementary and supplementary angles <i>Breakthrough to Math Level 4: Lines & Angles</i> (NRP 2995): pp. 14–15 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p. 4 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 102–111, 126–127, 152–153 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 94–97 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 4–9			
M3.2.3		Describe characteristics of angles formed by a transversal intersecting parallel lines <i>Breakthrough to Math Level 4: Lines & Angles</i> (NRP 2995): pp. 14–15 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p. 4 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 106–107 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 94–97 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 5, 7–9			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M3.2.4	917 918	Demonstrate understanding of the 360-degree system of measuring angles and rotation <i>Breakthrough to Math Level 4: Lines & Angles</i> (NRP 2995): pp. 14–15 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p. 4 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): p. 94 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 10–13			
M3.2.5		Use benchmark angles of 45, 90 and 180 degrees to estimate the size of angles <i>Breakthrough to Math Level 4: Lines & Angles</i> (NRP 2995): pp. 25–27 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p. 7 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 95–98 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 10–13			
M3.2.6		Identify rotations of 90, 180, 270, and 360 degrees as $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, full <i>Breakthrough to Math Level 4: Lines & Angles</i> (NRP 2995): pp. 14–15 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p. 4 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): p. 94 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 10–13			
M3.2.7		Identify angles as right, acute, and obtuse <i>Breakthrough to Math Level 4: Lines & Angles</i> (NRP 2995): pp. 7–10 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p. 3 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 84–87 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 4–9 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 4–5			
M3.2.8		Measure or draw an angle using a protractor <i>Breakthrough to Math Level 4: Lines & Angles</i> (NRP 2995): pp. 16–17 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p. 5 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 10–12			
M3.2.9		Use reasoning to determine the size of unknown angles in complex drawings <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 106–107 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 94–97 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 17–19			
M3.3.1		Use the four main (N, S, E, W) and secondary (e.g., NW) compass directions for spatial orientation			
M3.3.2		Use a map with a coordinate grid (e.g., locate C5) <i>Breakthrough to Math Level 3: Algebraic Graphs</i> (NRP 2990): pp. 7–12, 16–18 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): pp. 45–47 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 89–90 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 23–25			
M3.3.3		Enlarge or reduce similar figures, keeping them proportional <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 118–119 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 108–111, 114–115, 162–163 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 20–22, 34–37 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 16–18			

MATHEMATICS					
Standard		Description / Materials	Assigned	Completed	Score
M3.3.4		Combine, divide, rotate, reconfigure, or transform shapes to alter figures and change their position on a coordinate grid <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 44–47 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 30–33			
M3.3.5		Locate or position items in a two-dimensional coordinate system (e.g., in a diagram of a building) <i>Breakthrough to Math Level 3: Algebraic Graphs</i> (NRP 2990): pp. 13–15 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 91–93 <i>Scoreboost for CASAS Level C Math 2</i> (NRP 7307): pp. 48–51 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 21–26			
M3.3.6	913 914	Recognize or create a three-dimensional object from a two-dimensional representation (e.g., follow a pattern) <i>Scoreboost for CASAS Level B Math 2</i> (NRP 7304): pp. 48–51 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 27–32 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 10			
M3.3.7		Recognize and draw two-dimensional views of three-dimensional objects from different perspectives <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 27–32			
M4 MEASUREMENT					
M4.1.1	914	Identify and use the appropriate units, instruments, and techniques for measurement tasks <i>Breakthrough to Math Level 4: Lines & Angles</i> (NRP 2995): pp. 16–17 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p. 5 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 17–21 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 4–7			
M4.1.2		Read and use linear scales (e.g., a ruler, tape measure, metric rule, thermometer) <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 18–20 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 4, 6–7			
M4.1.3	913	Read the temperature from a thermometer in degrees Fahrenheit or Celsius <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 17, 20, 25 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 4–7			
M4.1.4	913 914	Read and use analog scales (e.g., on clocks, meters, gauges) <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 21–25 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 5–10			
M4.1.5	913	Read and use digital scales (e.g., on digital clocks, odometers) <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 21–25 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 8–10			
M4.1.6		Read and use various indicators of time (e.g., place dates on a time line, interpret numeric representations, compare 12- and 24-hour clocks) <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 21–25 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 8–10			
M4.1.7		Use non-standard measurement methods (e.g., using an object as a measure) <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 26–29			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M4.1.8	913 914 917	Compare the measure of one object to another (e.g., this is about 3 times as long as that; about 6 of these will fit in there) <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 26–27 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 11–14			
M4.1.9		Use specialized measurement tools in contextual situations <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 23, 25			
M4.1.10		Make rough-estimate approximations of measurements <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 19, 26–29			
M4.1.11		Recognize level of accuracy required in a given measurement situation in terms of precision, rounding, etc. <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 118–119, 156–165 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 18, 120–137			
M4.2.1	913 918	Calculate with and convert between customary US units of linear measurement: inches, feet, yards, miles <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 119–122 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 15, 17–18 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 4–7			
M4.2.2	913	Calculate with and convert between metric units of linear measurement: meters, centimeters, millimeters, kilometers <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 119–122 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 15–16, 18 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 4–10			
M4.2.3	914	Estimate equivalents between customary US and metric units of linear measure <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 108, 114, 118 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 8, 20, 22, 24, 26 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 19–22			
M4.2.4		Compare linear measurements, including in decimal notation (e.g., tolerances) <i>Breakthrough to Math Level 2: Decimal Fractions</i> (NRP 2979): pp. 46–48 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 36 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 1, Lesson 6 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 33–34			
M4.2.5	913 914	Calculate with and convert between customary US units of weight: ounces, pounds, tons <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 119–122 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 15, 17–18 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 4–7			
M4.2.6		Calculate with and convert between metric units of weight: grams, kilograms, milligrams <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 119–122 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 15, 18 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 4–10			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M4.2.7		Estimate equivalents between customary US and metric units of weight <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 58–59, 104, 106, 108–109, 112–113, 122–141, 146–161 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 62–63, 67, 86–87, 90–91, 146–147 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 22–23, 26–27, 42–45, 106–109 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 19, 21–22			
M4.2.8	913 914	Calculate with and convert between customary US units of capacity: fluid ounces, cups, pints, quarts, gallons <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 119–122 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 15, 17–18 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 4–7			
M4.2.9		Calculate with and convert between metric units of capacity: liters, milliliters <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 119–122 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 15–16, 18 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 4–10			
M4.2.10		Estimate equivalents between customary US and metric units of capacity <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 58–59, 104, 106, 108–109, 112–113, 122–141, 146–161 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 62–63, 67, 86–87, 90–91, 146–147 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 22–23, 26–27, 42–45, 106–109 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 19–22			
M4.2.11	913 914	Calculate with and compare temperatures, including those below zero <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): p. 6			
M4.2.12	914	Estimate equivalents between Fahrenheit and Celsius temperatures <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 58–59, 104, 106, 108–109, 112–113, 122–141, 146–161 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 62–63, 67, 86–87, 90–91, 146–147 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 22–23, 26–27, 42–45, 106–109			
M4.2.13	914 918	Calculate with and convert between units of time: seconds, minutes, hours, days, months, years <i>Breakthrough to Math Level 1: Word Problems with Whole Numbers</i> (NRP 2972): pp. 5–84 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 63–71 <i>Breakthrough to Math Level 2: Word Problems with Fractions</i> (NRP 2981): pp. 14–26 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 52 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lessons 1, 2, 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 112–122 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 23–25 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): p. 25			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M4.2.14		Use decimal placement and metric prefixes to convert like units (e.g., mm, cm, m; mg, g, kg) <i>Breakthrough to Math Level 1: Word Problems with Whole Numbers</i> (NRP 2972): pp. 5–84 <i>Breakthrough to Math Level 1: Workbook</i> (NRP 2974): pp. 63–71 <i>Breakthrough to Math Level 2: Word Problems with Fractions</i> (NRP 2981): pp. 14–26 <i>Breakthrough to Math Level 2: Workbook</i> (NRP 2984): p. 52 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lessons 1, 2, 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 112–122 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 15–18 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 8–10			
M4.3.1		Demonstrate understanding of the concept of two and three-dimensional measurements, and square and cubic units <i>Breakthrough to Math Level 4: Circles & Volume</i> (NRP 2997): pp. 26–30 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p. 28 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 103–104 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 26, 30–31 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): p. 55 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): p. 51 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 10			
M4.3.2	917	Calculate perimeter of rectangles and other common figures <i>Breakthrough to Math Level 4: Triangles & Quadrangles</i> (NRP 2996): pp. 15–17, 28–33, 39–49 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): pp. 16–17, 19–22 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 100–102 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 26–29 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 40–45			
M4.3.3	918	Calculate circumference of a circle, using a given formula <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 126–127 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 99–101 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 46, 48–49 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 35–39			
M4.3.4	913 917 918	Calculate area of rectangles and other common figures, using a given formula <i>Breakthrough to Math Level 4: Triangles & Quadrangles</i> (NRP 2996): pp. 15–17, 28–33, 39–42, 47–49 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): pp. 16–17, 19–22 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 126–127 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 99–102 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 30–35 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 46–50 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 35–45			
M4.3.5		Estimate area of curved shapes <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 46–50			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M4.3.6	917	<p>Calculate volume and surface area of rectangular and other common shapes, using a given formula</p> <p><i>Breakthrough to Math Level 4: Circles & Volume</i> (NRP 2997): pp. 26–30 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p 28 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 122–137 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 68–69 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lessons 4, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 99–101, 103–105 <i>Pre-HSE Numbers, Decimals, Fractions, Percents & Measurement</i> (NRP 2644): pp. 34–35, 45 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 51–60 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 51–58 <i>WorkWise: Math at Work</i> (NRP 2195): Lesson 10</p>			
M4.3.7	917 918	<p>Calculate area or volume of irregular or composite shapes by dividing the figure into parts</p> <p><i>Breakthrough to Math Level 4: Triangles & Quadrangles</i> (NRP 2996): pp. 43–46 <i>Breakthrough to Math Level 4: Workbook</i> (NRP 2877): p 21 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 122–137 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lessons 4, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 99–106 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 48–50, 61–66 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 44–45</p>			
M4.3.8		<p>Interpret the exponential relationship of linear measure, area and volume (e.g., ft., sq. ft., cu. ft.)</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 122–137 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lessons 4, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 99–101, 103–105</p>			
M4.3.9		<p>Apply measurement in three-dimensional scale modeling</p> <p><i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): p. 29</p>			
M4.4.1	914	<p>Interpret scale drawings (e.g., blueprints, maps)</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 118–119 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 108–111, 114–115, 162–163 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 67–71</p>			
M4.4.2	917 918	<p>Interpret and use proportions in solving problems involving dimensions or scale</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 118–119 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 108–111, 114–115, 162–163 <i>Scoreboost for CASAS Level C Math 3</i> (NRP 7308): pp. 67–71</p>			
M4.4.3		<p>Plan linear spacing in a design (e.g., the arrangement of shelves to fit in a cabinet)</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 118–119 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 108–111, 114–115, 162–163</p>			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M4.4.4		<p>Plan a layout (e.g., how many pieces of a specific shape can fit in a space)</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 118–119 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 108–111, 114–115, 122–137, 162–163 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 5, Lessons 4, 5 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 99–101, 103–105</p>			
M4.5.1		<p>Interpret, calculate, and apply rates involving time, such as velocity (e.g., mi/hr, ft/sec, m/sec), frequency (e.g., calls/hr), consumption (e.g., cal/day, kW/hr), flow (e.g., gal/min), change (e.g., degrees/min, inches/year)</p> <p><i>Breakthrough to Math Level 3: Word Problems in Algebra</i> (NRP 2988): pp. 20–23 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): p 27 <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 108, 160 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 62–63, 150–155 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 26–27, 106–109, 130–131 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 2, Lessons 1,2; Unit 4, Lesson 4; Unit 6, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 44–50, 72–75, 125 <i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 24–25, 42–43 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 11–18</p>			
M4.5.2	917	<p>Interpret, calculate, and apply rates (e.g., cents/min, \$/sq. ft., mi/gal)</p> <p><i>Breakthrough to Math Level 3: Word Problems in Algebra</i> (NRP 2988): pp. 20–23 <i>Breakthrough to Math Level 3: Workbook</i> (NRP 2993): p 27 <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 108, 130–133, 136–139, 160 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 62–63 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 48–49, 130–131 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 2, Lessons 1, 2; Unit 4, Lesson 4; Unit 6, Lesson 3 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 44–49, 72–75, 119–121 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 11–18 <i>Scoreboost for CASAS Level D Math 1</i> (NRP 7310): pp. 14–19</p>			
M4.5.3		<p>Use averaging in calculating rates (e.g., average speed)</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 62–63 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 130–131 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 2, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 44–46</p>			
M4.5.4		<p>Demonstrate understanding and solve problems involving the interrelation of distance, time and speed</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 62–63 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 102–103, 106–109, 130–131 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 2, Lesson 1 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 44–46 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 16–18</p>			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M4.5.5		Estimate time, distance and speed in travel situations <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 48–49, 58–59, 118–119, 130–141 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 120–137 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 20–27, 50–51			
M4.5.6		Estimate equivalents between mph and km/h <i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 108, 160 <i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 42–43			
M5 STATISTICS, DATA ANALYSIS AND PROBABILITY					
M5.1.1	913 914 918	Identify, count, and extract relevant data in lists, tables and charts <i>Math Sense Book 3: Analysis</i> (NRP 2693): p. 20 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 30, 32–33 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 39–44 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 61–71			
M5.1.2		Collect, label, sort, and order numerical information for a particular purpose (e.g., to count and list stock, keep a log, construct a schedule) <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 39–44			
M5.1.3		Use a tally to record numerical information <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 39, 41–44			
M5.1.4		Use or construct a table to record and present numerical information <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 61–71			
M5.1.5		Use or construct a table that provides for calculation of data (e.g., units × price; totals, subtotals) <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 41–44 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 61–64			
M5.1.6	914	Construct a graph or other visual representation of data <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 20–21, 24, 38–39, 42–42 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 1; Unit 7, Lesson 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 113–114, 134–135, 137 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 30–32 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 45–50 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 39–42			
M5.1.7		Present data in different interpretations (e.g., as percentages, difference, change) <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 20–21, 48–49 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 7, Lesson 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 134–136 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 51–55 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 61–71, 76–80			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M5.1.8		<p>Demonstrate how selection and presentation of data can be oriented for audience and purpose and can influence perceptions and conclusions (e.g., changing the scale on the graph can change the perceived message)</p> <p><i>Math Sense Book 1: Focus on Operations</i> (NRP 2691): pp. 48–49, 58–59, 118–119, 130–141 <i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 120–137 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 20–27, 50–51 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 7, Lesson 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 134–136 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 34–37 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): p. 52 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 72–75</p>			
M5.2.1		<p>Extract and compare information from scatterplots and pictographs, as well as bar, circle and line graphs</p> <p><i>Math Sense Book 2: Problem Solving</i> (NRP 2692): pp. 150–155 <i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 20–21, 24–39, 42–43, 106–109 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): p. 125 <i>Pre-HSE Algebraic Thinking, Data Analysis, & Probability</i> (NRP 2645): pp. 24–25 <i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 34–37 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 49–59 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 34–38 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 65–71</p>			
M5.2.2		<p>Compare information from multiple plottings on the same graph</p> <p><i>Scoreboost for CASAS Level A Math 2</i> (NRP 7302): pp. 34–37 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 19–22 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 67, 71</p>			
M5.2.3	917 918	<p>Find summary statistics of a data set, including the mean, median, mode, and range, and determine how changes in the extreme values affect each of them</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 18–32, 38–41, 46–47 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 7, Lessons 1, 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 131–136 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 25–33 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 81–85</p>			
M5.2.4		<p>Demonstrate how the spread of data is a factor in determining whether mean or median should be used as a measure of central tendency</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 38–41 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 7, Lessons 1, 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 131–137 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 25–33 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 81–85</p>			
M5.2.5		<p>Interpret the language of distribution in statistics (e.g., percentiles, quartiles, standard deviation) and use it to describe and communicate data</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 20–21, 42–43 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 25–33</p>			

MATHEMATICS

Standard		Description / Materials	Assigned	Completed	Score
M5.2.6	918	<p>Make simple generalizations about a data set, including recognizing clusters and more/less contrasts and identifying trends</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 20–21, 42–45 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 81–85</p>			
M5.2.7	913 917 918	<p>Compare different samples or groupings (e.g., age, gender) in a data set, or compare individual pieces of data to an overall set or average</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 26–27, 42–43, 47–51 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 4; Unit 7, Lessons 1, 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 123–125, 130–132, 134–136 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 51–55 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 61–64, 76–80</p>			
M5.2.8		<p>Express data relationships in terms of ratios, fractions or percent (e.g., 3 to 1 ratio; 3 out of 4; 75%)</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 64–65 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 61–64, 76–80</p>			
M5.2.9		<p>Make observations, evaluate arguments, and draw conclusions based on statistical reasoning, recognizing the distinction between causation and correlation</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 26–27, 44–45, 48–51 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 4; Unit 7, Lessons 1, 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 130–132, 134–136 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 56–59 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 43–48</p>			
M5.2.10		Identify constraints on extending data to make predictions			
M5.2.11		Use computer programs to assist in compiling and analyzing data			
M5.2.12		<p>Recognize when data sets can be viably compared and when they cannot</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): p. 46 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 4; Unit 7, Lesson 2 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 123–125, 134–136 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 43–48</p>			
M5.2.13		<p>Interpret the concepts and implications of sampling and randomization in surveys</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 42–43, 46–47 <i>NRP Online Learning Pre-HSE Math Course</i> (NRP 7165): Unit 6, Lesson 4 <i>Pre-HSE Core Skills in Mathematics</i> (NRP 2881): pp. 123–125 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 80–85</p>			
M5.3.1	917	<p>Find all the possible outcomes (sample space) by systematically figuring the possible combinations and/or permutations of a number of elements in practical situations</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 58–63, 66–67 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 86–89</p>			

MATHEMATICS

Standard	918	Description / Materials	Assigned	Completed	Score
M5.3.2	918	<p>Determine the probability of certain simple events (e.g., in the results of tossing a coin or rolling a die) and express the likelihood of an occurrence as a ratio fraction or a percent</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 64–71 <i>Scoreboost for CASAS Level B Math 3</i> (NRP 7305): pp. 60–64 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 52–54 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 86–89</p>			
M5.3.3	917	<p>Identify possible outcomes involving compound events and determine the probability of their occurrence by considering whether the events are independent (e.g., rolling one die multiple times) or conditional (choosing 2 aces from a deck of cards)</p> <p><i>Math Sense Book 3: Analysis</i> (NRP 2693): pp. 58–63, 66–67 <i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 60–65 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 86–89</p>			
M5.3.4		<p>Apply the rules of probability to real-world events (e.g., risk of injury when not wearing seat belts), recognizing the importance of assumptions of randomness and independence of attributes when reading media reports</p> <p><i>Scoreboost for CASAS Level C Math 4</i> (NRP 7309): pp. 55–59 <i>Scoreboost for CASAS Level D Math 3</i> (NRP 7312): pp. 86–89</p>			

NEW READERS PRESS MATERIALS REFERENCED

Breakthrough to Math series

Breakthrough to Math Level 1: Understanding Numbers (NRP 2967)
Breakthrough to Math Level 1: Adding Whole Numbers (NRP 2968)
Breakthrough to Math Level 1: Subtracting Whole Numbers
(NRP 2969)
Breakthrough to Math Level 1: Multiplying Whole Numbers
(NRP 2970)
Breakthrough to Math Level 1: Dividing Whole Numbers
(NRP 2980):
Breakthrough to Math Level 1: Word Problems with Whole Numbers
(NRP 2972)
Breakthrough to Math Level 1: Workbook (NRP 2974)
Breakthrough to Math Level 2: Understanding and Comparing Fractions (NRP 2976)
Breakthrough to Math Level 2: Adding and Subtracting Fractions
(NRP 2977)
Breakthrough to Math Level 2: Multiplying and Dividing Fractions
(NRP 2978)
Breakthrough to Math Level 2: Decimal Fractions (NRP 2979)
Breakthrough to Math Level 2: Word Problems with Fractions, Decimals and Percents (NRP 2981)
Breakthrough to Math Level 2: Workbook (NRP 2984)
Breakthrough to Math Level 3: Signed Numbers (NRP 2986)
Breakthrough to Math Level 3: Solving Equations (NRP 2987)
Breakthrough to Math Level 3: Word Problems in Algebra
(NRP 2988)
Breakthrough to Math Level 3: Exponents, Roots, and Polynomials
(NRP 2989)
Breakthrough to Math Level 3: Algebraic Graphs (NRP 2990)
Breakthrough to Math Level 3: Workbook (NRP 2993)
Breakthrough to Math Level 4: Lines and Angles (NRP 2995)
Breakthrough to Math Level 4: Triangles and Quadrangles
(NRP 2996)
Breakthrough to Math Level 4: Circles and Volume (NRP 2997)
Breakthrough to Math Level 4: Workbook (NRP 2877)

Challenger series

Challenger Teacher's Manual 1–4 (NRP 2576)
Challenger Teacher's Manual 5–8 (NRP 2577)
Challenger 1 Student Book (NRP 2568)
Challenger 1 Writing Book (NRP 2900)
Challenger 2 Student Book (NRP 2569)
Challenger 3 Student Book (NRP 2570)
Challenger 3 Writing Book (NRP 2902)
Challenger 4 Student Book (NRP 2571)
Challenger 4 Writing Book (NRP 2903)
Challenger 5 Student Book (NRP 2572)
Challenger 5 Writing Book (NRP 2904)
Challenger 6 Student Book (NRP 2573)
Challenger 6 Writing Book (NRP 2905)
Challenger 7 Student Book (NRP 2574)
Challenger 7 Writing Book (NRP 2906)
Challenger 8 Student Book (NRP 2575)
Challenger 8 Writing Book (NRP 2907)

Grammar Wise series

Grammar Wise 1 (NRP 2430)
Grammar Wise 2 (NRP 2431)

Journey to Success series

Journey to Success Intro Student Book (NRP 7098)
Journey to Success 1 Student Book (NRP 7100)
Journey to Success 2 Student Book (NRP 7102)
Journey to Success 3 Student Book (NRP 7104)
Journey to Success 4 Student Book (NRP 7106)
Journey to Success 5 Student Book (NRP 7108)
Journey to Success 6 Student Book (NRP 7110)
Journey to Success 7 Student Book (NRP 7434)
Journey to Success 8 Student Book (NRP 7436)

Math Sense series

Math Sense 1: Focus on Operations (NRP 2691)
Math Sense 2: Focus on Problem Solving (NRP 2692)
Math Sense 3: Focus on Analysis (NRP 2693)

New Readers Press Online Learning

NRP Online Learning-Pre- HSE (NRP 7165)

Patterns in Spelling series

Patterns in Spelling Book 1 (NRP 100)
Patterns in Spelling Book 2 (NRP 102)
Patterns in Spelling Book 3 (NRP 104)
Patterns in Spelling Book 4 (NRP 106)

Pre-HSE Core Skills series

Pre-HSE Core Skills in Mathematics (NRP 2881)
Pre-HSE Core Skills in Reading & Writing (NRP 2882)
Pre-HSE Core Skills in Science (NRP 2879)
Pre-HSE Core Skills in Social Studies (NRP 2880)

Pre-HSE Skill Workbooks series

Pre-HSE Skill Workbook, Math 1: Whole Numbers, Decimals, Fractions, Percents, and Measurement (NRP 2644)
Pre-HSE Skill Workbook, Math 2: Algebraic Thinking, Data Analysis, and Probability (NRP 2645)
Pre-HSE Skill Workbook: Reading Comprehension and Critical Thinking (NRP 2640)
Pre-HSE Skill Workbook: Science, Scientific Reasoning, Practices, and Data Analysis (NRP 2646)
Pre-HSE Skill Workbook: Social Studies, Critical Thinking and Graphic Literacy (NRP 2643)
Pre-HSE Skill Workbook: Writing 1: Grammar, Spelling, and Writing Basics (NRP 2641)

Scoreboost for CASAS series

Scoreboost for CASAS Level A: Math 1 (NRP 7301)
Scoreboost for CASAS Level A: Math 2 (NRP 7302)
Scoreboost for CASAS Level A: Reading 1 (NRP 7313)
Scoreboost for CASAS Level A: Reading 2 (NRP 7314)
Scoreboost for CASAS Level B: Math 1 (NRP 7303)
Scoreboost for CASAS Level B: Math 2 (NRP 7304)
Scoreboost for CASAS Level B: Reading 1 (NRP 7315)
Scoreboost for CASAS Level B: Reading 2 (NRP 7316)
Scoreboost for CASAS Level C: Math 1 (NRP 7306)
Scoreboost for CASAS Level C: Math 2 (NRP 7307)
Scoreboost for CASAS Level C: Reading 1 (NRP 7317)
Scoreboost for CASAS Level C: Reading 2 (NRP 7318)
Scoreboost for CASAS Level D: Math 1 (NRP 7310)
Scoreboost for CASAS Level D: Math 2 (NRP 7311)
Scoreboost for CASAS Level D: Reading 1 (NRP 7319)
Scoreboost for CASAS Level D: Reading 2 (NRP 7320)

WorkWise series

WorkWise: Math at Work (NRP 2195)
WorkWise: Reading at Work (NRP 2193)
WorkWise: Writing at Work (NRP 2194)