

AZTEC'S CORRELATION
To
THE BRIDGE PROGRAM
Pre-High School Curriculum
Aligned to TABE Level D and
Career & College Readiness Standards

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D
and Career and College Readiness Standards

READING	
General Reading Skills <ul style="list-style-type: none">Reading for FactsInferences in ReadingUnderstanding Actions and ResultsSimilarities and DifferencesUnderstanding Character TraitsDrawing Conclusions in Reading	Specific Reading Skills <ul style="list-style-type: none">Reading LiteratureReading NonfictionReading Historical Documents Gathering Information <ul style="list-style-type: none">Reading Graphical InformationUnderstanding GraphsInterpreting Consumer MaterialsUsing Reference Resources
WRITING	
Language Mechanics <ul style="list-style-type: none">Nouns and VerbsPronounsAdjectives, Adverbs, and Other Parts of SpeechCapitalization and PunctuationCommon Writing Issues Writing Skills <ul style="list-style-type: none">Writing Logical ArgumentsCreating an OutlineWriting an EssayOrganizationStyle and StructureLanguage SelectionClutterWriting a Letter	Editing Skills <ul style="list-style-type: none">Scanning TechniquesProofreading for Details Spelling and Vocabulary <ul style="list-style-type: none">Using Context Clues to Define WordsAdding Suffixes and PluralsIE-EI WordsProblem WordsWords to Know: Language ArtsWords to Know: Social StudiesWords to Know: ScienceWords to Know: Math
BONUS LESSON <ul style="list-style-type: none">Making the Transition to Career and College Readiness	

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D
and Career and College Readiness Standards

MATHEMATICS	Solving Linear Equations and Inequalities
Whole Numbers for the Bridge Series	Understanding Algebra
Multiplication Vocabulary	Algebra Concepts
Dividing with no Remainder	Solving One-Step Equations
Dividing with a Remainder	Solving Two-Step Equations
Divisibility Tests	Solving Multi-Step Equations
Decimals	Working with Inequalities
Rounding	Problem Solving in Algebra
Adding and Subtracting Decimals	Ratios, Proportions, and Percentages
Multiplying Decimals	Ratios
Dividing Decimals	Equivalent Ratios
Problem Solving Using Decimals	Understanding Unit Rates and Scaling
Fractions	Percentages
Reducing Fractions to Lowest Terms	Functions and Graphs
Identifying the Form of a Number	Patterns
Changing Forms	Basics of Functions
Operations with Fractions	Coordinate Geometry
Adding and Subtracting Fractions	Graphing Lines
Multiplying and Dividing Fractions	Solving Systems of Equations by Substitution
Problem Solving Using Fractions	Solving Systems of Equations by Elimination
Common Measurements	Exponents and Radicals
Understanding Common Measurements	Exponents
Doing Math with Common Measurements	Roots and Radicals
Metric Measurements	Rational and Irrational Numbers
Understanding Metrics	Solving Basic Radical Equations
Converting within the Metric System	Foundations of Geometry
Appropriate Metric Units	Geometry Basics
Doing Math with Metrics	Angles
Changing Measurement Forms	Triangles
Problem Solving Using Metrics	Quadrilaterals
Averages, Graphs, and Charts	Polygons
Averages	Symmetry
Locating Information	Transformations
Gathering Information	Circles and 3D Objects
Interpreting Data	Circles
Summarizing Information	Volume
The Cost of Living	Spatial Relationships
Understanding and Comparing Unit Prices	Problem Solving with 2D and 3D Objects
Understanding Discounts	Geometry for the Bridge Series
Introduction to Math Problem Solving	Pairs of Angles
Positive and Negative Numbers	Properties of Parallel Lines
Ordering of Decimals, Fractions, and Signed Numbers	Pythagorean Theorem Basics
Adding and Subtracting Negative Numbers	Finding the Distance between Two Points
Multiplying and Dividing with Negative Numbers	Transformations on a Coordinate Plane
Order of Operations	Statistics for the Bridge Series
Using Positive and Negative Integers	Introduction to Statistics
Problem Solving with Positive and Negative Numbers	Sampling
	Measures of Central Tendency
	Basic Probability

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D
and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
General Reading Skills		
Reading for Facts	R.CCR.8 Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.	TABE ELA-D-1.5.1 Fact/Opinion
Inferences in Reading	R.CCR.6 Assess how point of view or purpose shapes the content and style of a text.	TABE ELA-D-1.5 Evaluate/Extend Meaning
Understanding Actions and Results		TABE ELA-D-1.4.4 Cause/Effect
Similarities and Differences		TABE ELA-D-3.1.2 Synonym TABE ELA-D-1.4.5 Compare/Contrast
Understanding Character Traits	R.CCR.3 Analyze how and why individuals, events, and ideas develop and interact over the course of a text.	TABE ELA-D-1.4.1 Character Aspects
Drawing Conclusions in Reading	R.CCR.1 Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.	TABE ELA-D-1.4.6 Conclusion TABE ELA-D-1.4.7 Supporting Evidence TABE ELA-D-1.5.6 Author Purpose
Specific Reading Skills		
Reading Literature	R.CCR.10 Read and comprehend complex literary and informational texts independently and proficiently.	
Reading Nonfiction	R.CCR.10 Read and comprehend complex literary and informational texts independently and proficiently.	
Reading Historical Documents	R.CCR.10 Read and comprehend complex literary and informational texts independently and proficiently.	

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D
and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
Reading		
Gathering Information		
Reading Graphical Information	<p>W.CCR.7 Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.</p> <p>SL.CCR.2 Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.</p> <p>SL.CCR.5 Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.</p>	<p>TABE ELA-D-1.1.5 Reference Sources</p> <p>TABE ELA-D-1.1.6 Graphs</p>
Understanding Graphs	<p>SL.CCR.5 Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.</p> <p>W.CCR.7 Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.</p>	<p>TABE ELA-D-1.1.6 Graphs</p>
Interpreting Consumer Materials	<p>W.CCR.7 Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.</p> <p>R.CCR.6 Assess how point of view or purpose shapes the content and style of a text.</p>	<p>TABE ELA-D-1.1.8 Consumer Materials</p>
Using Reference Resources		<p>TABE ELA-D-1.1.4 Index</p> <p>TABE ELA-D-1.1.5 Reference Sources</p> <p>TABE ELA-D-1.1.3 Dictionary usage</p>

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D
and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
Writing		
Language Mechanics		
Nouns and Verbs	L.CCR.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	TABE ELA-D-2.1.3a,b,c,d,e Tense TABE ELA-D-2.1.4 Subject/Verb Agreement TABE ELA-D-2.2.1 Sentence Recognition
Pronouns	L.CCR.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	TABE ELA-D-2.1.1a,b,c,d,e,f Pronoun TABE ELA-D-2.1.2 Antecedent Agreement TABE ELA-D.4.2.1 Writing Conventions
Adjectives, Adverbs, and other Parts of Speech	L.CCR.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	TABE ELA-D-2.1.6 Adjective TABE ELA-D-2.1.7 Adverb TABE ELA-D-2.1.8 Choose Between Adjective/Adverb
Capitalization and Punctuation	L.CCR.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	TABE ELA-D.2.4 Capitalization TABE ELA-D.2.5 Punctuation
	L.CCR.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.	TABE ELA-D.2.6.1 Quotation Marks TABE ELA-D.4.1 Sentences, Phrases, Clauses TABE ELA-D.4.2 Writing Conventions
Common Writing Issues	L.CCR.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	TABE ELA-D-2.1.9 Use Negatives TABE ELA-D-2.2.1 Sentence Recognition TABE ELA-D.2.2.2a Sentence Combining TABE ELA-D-2.2.3a,b,c Sentence Clarity

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D
and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
Writing Skills		
Writing Logical Arguments	<p>W.CCR.1 Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.</p> <p>W.CCR.2 Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.</p>	<p>TABE ELA-D-1.4.2 Main Idea</p>
Creating an Outline	<p>W.CCR.1 Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.</p> <p>W.CCR.2 Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.</p> <p>W.CCR.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.</p>	<p>TABE ELA-D-1.4.2 Main Idea</p>
Writing an Essay	<p>W.CCR.1 Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.</p> <p>W.CCR.2 Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.</p> <p>W.CCR.3 Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details and well-structured event sequences.</p> <p>W.CCR.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.</p>	<p>TABE ELA-2.3.5 Connective/Transitional Devices</p>

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D
and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
Organization	<p>W.CCR.1 Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.</p> <p>W.CCR.2 Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.</p> <p>W.CCR.4 Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.</p>	<p>TABE ELA-D-2.3.1 Topic Sentence</p> <p>TABE ELA-D-2.3.2 Supporting Sentences</p> <p>TABE ELA-D-2.3.3 Sequence</p> <p>TABE ELA-D-2.3.4 Unrelated Sentence</p>
Style and Structure	<p>W.CCR.1 Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.</p> <p>W.CCR.2 Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.</p> <p>W.CCR.3 Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details and well-structured event sequences.</p> <p>W.CCR.4 Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.</p>	<p>TABE ELA-D-1.5.7 Style Techniques</p> <p>TABE ELA-D-2.2.2a Adding Modifier</p> <p>TABE ELA-D-2.2.3a Misplaced Modifier</p>
Language Selection	<p>W.CCR.2 Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.</p>	<p>TABE ELA-D-1.2.3 Appropriate Word</p> <p>TABE ELA-D-2.2.3 Sentence Clarity</p>

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D
and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
Clutter	SL.CCR.4 Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.	
Writing a Letter		TABE ELA-D-2.6.4a,b,c,d,e Letter Parts TABE ELA-D-4.2.6a,b,c Friendly Letter - Letter Parts
Editing Skills		
Scanning Techniques	W.CCR.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.	
Proofreading for Details	W.CCR.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.	

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
Spelling and Vocabulary		
Using Context Clues to Define Words	<p>R.CCR.1 Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.</p> <p>R.CCR.4 Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.</p> <p>L.CCR.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials, as appropriate.</p> <p>L.CCR.6 Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when encountering a word or phrase important to comprehension or expression.</p>	<p>TABE ELA-D-1.2.1 Same Meaning</p> <p>TABE ELA-D-1.2.2 Opposite Meaning</p> <p>TABE ELA-D-3.3.1 Words in Context</p> <p>TABE ELA-D-5.3.2 Similar Word Part</p> <p>TABE ELA-D-5.3.3 Root</p> <p>TABE ELA-D-5.3.4 Suffix</p>
Adding Suffixes and Plurals	<p>L.CCR.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.</p>	<p>TABE ELA-D-5.3.4 Suffix</p>
IE-EI Words	<p>L.CCR.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.</p>	

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D and Career and College Readiness Standards

Problem Words		TABE ELA-D-2.1.5 Easily Confused Words TABE ELA-D-3.1 Words in Context TABE ELA-D-3.2 Multi-meaning Words TABE ELA-D-5.3.1 Homonyms
Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
Words to Know: Language Arts	L.CCR.6 Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when encountering a word or phrase important to comprehension or expression.	
Words to Know: Social Studies	L.CCR.6 Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when encountering a word or phrase important to comprehension or expression.	
Words to Know: Science	L.CCR.6 Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when encountering a word or phrase important to comprehension or expression.	
Words to Know: Math	L.CCR.6 Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when encountering a word or phrase important to comprehension or expression.	

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D
and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
Mathematics		
Whole Numbers		
Multiplication Vocabulary		TABE.MA.D.7H Factors, Multiples, Divisibility
Dividing with no Remainder		TABE.MA.D.2A Divide Whole Numbers No Remainder Basic Facts TABE.MA.D.2B Divide Whole Numbers No Remainder: By 1 Digit TABE.MA.D.2C Divide Whole Numbers No Remainder: By 2+ Digits
Dividing with a Remainder		TABE.MA.D.2D Divide Whole Numbers Remainder: By 1 Digit TABE.MA.D.2E Divide Whole Numbers Remainder: By 2+ Digits
Divisibility Tests		TABE MA.D.7H Factors, Multiples, Divisibility
Common Measurements		
Understanding Common Measurements		TABE.MA.D.10A Appropriate Tool TABE.MA.D.10C Time
Doing Math with Common Measurements	CCR.6.RP.1 Understand ratio concepts and use ratio reasoning to solve problems.	TABE MA.D.10B Appropriate Unit TABE MA.D.10G Convert Measurement Units
Doing Math with Common Measurements	CCR.6.RP.1 Understand ratio concepts and use ratio reasoning to solve problems.	TABE.MA.D.8A Computation in Context Whole Numbers TABE.MA.D.10G Convert Measurement Units TABE.MA.D.15A Problem Solving
Decimals		
Rounding		TABE.MA.D.7C Place Value TABE.MA.D.9A Estimation TABE.MA.D.9B Rounding
Adding and Subtracting Decimals		TABE MA.D.3A Decimals Addition TABE MA.D.3B

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
		Decimals Subtraction
Multiplying Decimals		TABE.MA.D.3C Decimals Multiplication
Dividing Decimals		TABE.MA.D.3D Decimals Division
Problem Solving Using Decimals		TABE.MA.D.8B Computation in Context Decimals
Metric Measurements		
Understanding Metrics		TABE.MA.D.10A Appropriate Tool
Converting within the Metric System		TABE.MA.D.10G Convert Measurement Units
Appropriate Metric Units		TABE.MA.D.10B Appropriate Unit
Doing Math with Metrics		TABE MA.D.10B Appropriate Unit TABE MAD.D.10G Convert Measurement Units
Changing Measurement Forms		TABE MA.D.10G Convert Measurement Units
Problem Solving Using Metrics		TABE.MA.D.10G Convert Measurement Units TABE.MA.D.15A Problem Solving
Fractions		
Identifying the Form of a Number		TABE MA.D.7F Equivalent Forms
Changing Forms		TABE MA.D.7F Equivalent Forms
Problem Solving by Changing Forms		TABE.MA.D.8C Computation in Context Fractions
Operations with Fractions		
Multiplying and Dividing Fractions		TABE.MA.D.4C Fractions Multiplication TABE.MA.D.4D Fractions Division
Adding and Subtracting Fractions		TABE MA.D.4A Fractions Addition TABE MA.D.4B Fractions Subtraction
Problem Solving Using Fractions		TABE. MA.D.7A Operations Sense TABE.MA.D.8C Computation in Context Fractions
Averages, Graphs, and Charts		
Averages	CCR.6.SP.2 Summarize and describe distributions.	TABE MA.D.13B Statistics

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
Locating Information		TABE.MA.D.12 A Bar, Line, Circle Graph TABE.MA.D.12B Table, Chart, Diagram
Gathering Information		TABE MA.D.12 A Bar, Line, Circle Graph TABE MA.D.12B Table, Chart, Diagram TABE MA.D.12D Appropriate Data Display
Interpreting Data	CCR.6.SP.2 Summarize and describe distributions. CCR.7.SP.1 Use random sampling to draw inferences about a population.	TABE.MA.D.12C Conclusions from Data
Summarizing Information	CCR.6.SP.2 Summarize and describe distributions.	TABE.MA.D.12C Conclusions from Data
The Cost of Living		
Understanding and Comparing Unit Prices	CCR.7.EE.2 Solve real-life and mathematical problems using numerical and algebraic expressions and equations.	TABE.MA.D.10F Rate TABE.MA.D.15A Solve Problem
Understanding Discounts	CCR.7.RP.1 Analyze proportional relationships and use them to solve real-world and mathematical problems.	TABE.MA.D.8C Computation in Context Fractions TABE.MA.D.8D Computation in Context Percents
Introduction to Math Problem Solving	CCR.7.EE.2 Solve real-life and mathematical problems using numerical and algebraic expressions and equations.	TABE.MA.D.9C Reasonableness of Answer TABE.MA.D.15B Identify Missing/Extra Information TABE.MA.D.15C Model Problem Situation, Solution TABE.MA.D.15D Evaluate Solution
Positive and Negative Numbers		
Ordering of Decimals, Fractions, and Signed Numbers	CCR.6.NS.3 Apply and extend previous understandings of numbers to the system of rational numbers.	TABE.MA.D.7B Compare, Order
Adding and Subtracting Negative Numbers	CCR.6.NS.3 Apply and extend previous understandings of numbers to the system of rational numbers. CCR.7.NS.1 Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.	TABE.MA.D.5A Integers Addition TABE.MA.D.5B Integers Subtraction TABE.MA.D.7G Number Line

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
Multiplying and Dividing with Negative Numbers	CCR.6.NS.3 Apply and extend previous understandings of numbers to the system of rational numbers. CCR.7.NS.1 Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.	TABE.MA.D.5C Integers Multiplication TABE.MA.D.5D Integers Division
Order of Operations		TABE.MA.D.7L Order of Operations
Using Positive and Negative Integers	CCR.6.NS.3 Apply and extend previous understandings of numbers to the system of rational numbers. CCR.7.NS.1 Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.	TABE.MA.D.5A Integers Addition TABE.MA.D.5B Integers Subtraction TABE.MA.D.5C Integers Multiplication TABE.MA.D.5D Integers Division
Problem Solving with Positive and Negative Numbers	CCR.7.EE.2 Solve real-life and mathematical problems using numerical and algebraic expressions and equations.	TABE.MA.D.15A Solve Problem TABE.MA.D.15B Identify Missing/Extra Information TABE.MA.D.15C Model Problem Situation, Solution TABE.MA.D.15D Evaluate Solution
Solving Linear Equations and Inequalities		
Understanding Algebra	CCR.6.EE.1 Apply and extend previous understandings of arithmetic to algebraic expressions.	TABE.MA.D.7A Operations Sense
Algebra Concepts	CCR.6.EE.1 Apply and extend previous understandings of arithmetic to algebraic expressions.	TABE.MA.D.15A Solve Problem TABE.MA.D.15B Identify Missing/Extra Information TABE.MA.D.15C Model Problem Situation, Solution TABE.MA.D.15D Evaluate Solution
Solving One-Step Equations	CCR.6.EE.2 Reason about and solve one-variable equations and inequalities.	TABE.MA.D.14G Linear Equation TABE.MA.D.15A Solve Problem TABE.MA.D.15C Model Problem Situation, Solution
Solving Two-Step Equations	CCR.6.EE.2	TABE.MA.D.7E

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
	Reason about and solve one-variable equations and inequalities.	Operation Properties TABE.MA.D.14G Linear Equation TABE.MA.D.15A Solve Problem TABE.MA.D.15C Model Problem Situation, Solution
Solving Multi-Step Equations	CCR.7.EE.2 Solve real-life and mathematical problems using numerical and algebraic expressions and equations.	TABE.MA.D.14G Linear Equation TABE.MA.D.15A Solve Problem TABE.MA.D.15C Model Problem Situation, Solution
Working with Inequalities	CCR.7.EE.2 Solve real-life and mathematical problems using numerical and algebraic expressions and equations.	TABE.MA.D.14.F Inequality
Problem Solving in Algebra	CCR.7.EE.1 Use properties of operations to generate equivalent expressions. CCR.7.EE.2 Solve real-life and mathematical problems using numerical and algebraic expressions and equations.	TABE.MA.D.14D Variable, Expression, Equation TABE.MA.D.15A Solve Problem TABE.MA.D.15C Model Problem Situation, Solution
Ratios, Proportions, and Percentages		
Ratios	CCR.6.RP.1 Understand ratio concepts and use ratio reasoning to solve problems.	TABE.MA.D.7K Ratio, Proportion
Equivalent Ratios	CCR.6.RP.1 Understand ratio concepts and use ratio reasoning to solve problems.	TABE.MA.D.7K Ratio, Proportion
Understanding Unit Rates and Scaling	CCR.6.RP.1 Understand ratio concepts and use ratio reasoning to solve problems. CCR.7.EE.2 Solve real-life and mathematical problems using numerical and algebraic expressions and equations. CCR.7.G.1 Draw, construct, and describe geometrical figures and describe the relationships between them. CCR.7.RP.1 Analyze proportional relationships and use them to solve real-world and mathematical problems.	TABE.MA.D.10F Rate TABE.MA.D.10G Convert Measurement Units TABE.MA.D.15A Solve Problem
Percentages	CCR.6.RP.1 Understand ratio concepts and use ratio	TABE.MA.D.6 Percents

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
	reasoning to solve problems. CCR.7.EE.2 Solve real-life and mathematical problems using numerical and algebraic expressions and equations. CCR.7.RP.1 Analyze proportional relationships and use them to solve real-world and mathematical problems.	TABE.MA.D.7J Number and Number Operations Percent
Functions and Graphs		
Patterns		TABE.MA.D.14A Missing Element TABE.MA.D.14B Number Pattern TABE.MA. D.14C Geometric Pattern
Basics of Functions	CCR.8.F.1 Define, evaluate, and compare functions.	TABE.MA.D.14E Function
Coordinate Geometry	CCR.6.NS.3 Apply and extend previous understandings of numbers to the system of rational numbers.	TABE MA.D.11J Coordinate Geometry
Graphing Lines	CCR.8.F.1 Define, evaluate, and compare functions.	TABE MA.D.11J Coordinate Geometry
Solving Systems of Linear Equations by Substitution	CCR.8.EE.3 Analyze and solve linear equations and pairs of simultaneous linear equations.	
Solving Systems of Linear Equations by Elimination	CCR.8.EE.3 Analyze and solve linear equations and pairs of simultaneous linear equations.	
Exponents and Radicals		
Exponents	CCR.6.EE.1 Apply and extend previous understandings of arithmetic to algebraic expressions. CCR.8.EE.1 Work with radicals and integer exponents.	
Roots and Radicals	CCR.8.EE.1 Work with radicals and integer exponents. CCR.8.NS.1 Know that there are numbers that are not rational, and approximate them by rational numbers.	
Rational and Irrational Numbers	CCR.8.NS.1 Know that there are numbers that are not rational, and approximate them by	

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
	rational numbers.	
Solving Basic Radical Equations	CCR.8.EE.1 Work with radicals and integer exponents.	
Foundations of Geometry		
Geometry Basics		TABE.MA.D.10H Angle Measure TABE.MA.D.11H Angles TABE.MA.D.11L Point, Ray, Line, Plane
Angles		TABE.MA.D.10H Angle Measure TABE.MA.D.11G Triangles TABE.MA.D.11H Angles
Triangles	CCR.7.G.2 Solve real-life and mathematical problems involving angle measure, area, surface area, and volume.	TABE.MA. D.10D Perimeter TABE.MA.D.10E Area TABE.MA.D.11G Triangles
Quadrilaterals	CCR.7.G.2 Solve real-life and mathematical problems involving angle measure, area, surface area, and volume.	TABE.MA. D.10D Perimeter TABE.MA.D.10E Area TABE.MA.D.11C Plane Figure
Polygons		TABE.MA.D.11C Plane Figure
Symmetry		TABE.MA.D.11A Symmetry
Transformations	CCR.8.G.1 Understand congruence and similarity using physical models, transparencies, or geometry software.	TABE.MA.D.11B Congruence, Similarity TABE.MA.D.11M Transformations
Circles and 3D Objects		
Circles	CCR.7.G.2 Solve real-life and mathematical problems involving angle measure, area, surface area, and volume.	TABE.MA.D.10D Perimeter TABE.MA.D.10E Area TABE.MA.D.11K Parts of a Circle
Volume	CCR.7.G.2 Solve real-life and mathematical problems involving angle measure, area, surface area, and volume.	TABE.MA.D.11D Solid Figure
Spatial Relationships		TABE.MA.D.11E

Aztec's Bridge Series

A Pre High School Curriculum Aligned to TABE Level D and Career and College Readiness Standards

Lesson	College and Career Readiness Standard (CCR)	TABE Level D Standard
		Visualization, Spatial Reasoning
Problem Solving with 2D and 3D Objects	CCR.7.G.2 Solve real-life and mathematical problems involving angle measure, area, surface area, and volume. CCR.8.G.3 Solve real-world and mathematical problems involving volume of cylinders, cones, and spheres	TABE.MA.D.10D Perimeter TABE.MA.D.10E Area TABE.MA.D.11D Solid Figure TABE.MA.D.15A Solve Problem TABE.MA.D.15C Model Problem Situation, Solution
Geometry		
Pairs of Angles	CCR.7.G.2 Solve real-life and mathematical problems involving angle measure, area, surface area, and volume.	TABE.MA.D.11H Angles
Properties of Parallel Lines	CCR.7.G.2 Solve real-life and mathematical problems involving angle measure, area, surface area, and volume.	TABE.MA.D.11F Parallel, Perpendicular TABE.MA.D.11H Angles
Pythagorean Theorem Basics	CCR.8.G.2 Understand and apply the Pythagorean Theorem.	
Finding the Distance Between Two Points	CCR.8.G.2 Understand and apply the Pythagorean Theorem.	
Transformations on a Coordinate Plane	CCR.8.G.1 Understand congruence and similarity using physical models, transparencies, or geometry software.	
Basics of Statistics		
Introduction to Statistics	CCR.6.SP.2 Summarize and describe distributions.	TABE.D.13B Statistics
Sampling	CCR.7.SP.1 Use random sampling to draw inferences about a population.	TABE.MA.D.13.C Sampling
Measures of Central Tendency	CCR.6.SP.2 Summarize and describe distributions.	TABE.MA.D.13B Statistics
Basic Probability	CCR.7.SP.3 Investigate chance processes and develop, use, and evaluate probability models.	TABE.MA.D.13A Probability