

CCMR PREP FOR SCHOOLS

TSIA2

START EARLY. MASTER WHAT MATTERS. FINISH STRONG.

Index

01.	What We Offer: Product Overview	4
02.	Professional Development: A Teacher’s Guide to Prep for the TSIA2	5
03.	Curriculum for the TSIA2	6
04.	Practice Testing & Online Courses for the TSIA2	10
05.	Bell Ringers for the TSIA2	12
06.	Boot Camp for the TSIA2	14
07.	Implementation and Support	16
08.	Why MasteryPrep?	17
09.	Contact Information	19

“This was a first-time experience in test preparation for our students. The facilitators did a wonderful job in easing some of the anxiety for our students. Many of the students commented that the training was very helpful for them as they took the TSIA2. That boost of confidence was exactly what they needed.”

Principal

Mexia High School, TX

MasteryPrep for the TSIA2

Overview of Products

MasteryPrep for the TSIA2 is a program tailored to what your students need and specifically designed to help ALL students gain the necessary skills and knowledge to succeed come test day. With HB 3 now in effect, helping more students meet the necessary TSI benchmarks is crucial to attaining a higher Outcomes Bonus for your school and to meeting school accountability standards.

Masteryprep for the TSIA2 at a Glance:

- Fully blended programming. Virtual and on-site. Live and asynchronous.
- Low- to high-intensity supports, ranging from bell ringers and practice tests to workshops and full-semester curricula.
- Affordable. Our full program is less than \$20 per high school student for most districts.

What's Included:

PROFESSIONAL DEVELOPMENT

Our Professional Development can be delivered in person or online. After the course, educators will develop expertise in improving college readiness outcomes.

ADAPTIVE PRACTICE TESTING

Our adaptive practice testing offers students a convenient and stress-free way to prepare for the TSIA2. Full-length adaptive practice tests designed to match the format and rigor of the real TSIA2. Both students and teachers will be able to immediately review comprehensive reports to pinpoint where there are areas of improvement across topics.

CURRICULUM

(Available Online and in Print)

The first and only mastery-based curriculum fits any schedule with zero teacher prep time. Our research-based and evidence-proven curriculum includes ready-to-use materials and lessons that align TSIA2 standards with state standards.

- **Printed Curriculum:** Provides a comprehensive review of every assessed TSIA2 standard with focused print materials, including lesson plans, scripts, and student workbooks.
- **Online Curriculum:** Extensive library of micro-videos, lessons, & practice questions, and detailed performance analytics for administrators and teachers.

BOOT CAMP

A Boot Camp for the TSIA2 is the perfect final push students need to succeed on the TSIA2. A MasteryPrep-trained expert instructor will provide the skills and strategies students need to boost their scores. All Boot Camps can be held virtually or in person.

PROFESSIONAL DEVELOPMENT: A Teacher's Guide to Prep for the TSIA2

Our professional development course empowers teachers to increase students' TSIA2 scores.

Delivery Timeline:

June–August, January, professional development days throughout the year

Decoding for the TSIA2 at a Glance:

- Handouts for each attendee
- Half-day or full-day session available
- Subject-specific agendas for Math and ELAR
- Engaging, expert on-site or virtual facilitator

The Benefits of Professional Development for the TSIA2:

- Builds educator buy-in on your TSIA2 improvement plans.
- Provides teachers with practical tips and strategies they can apply right away.
- Engages participants with a fun format makes this not just another PD
- Sparks a shift toward a college-going culture on our campus.
- Addresses basic motivation problems.

“Great energy! I was able to learn a great deal in a short amount of time, and what I learned can be taken back to my students immediately.”

Rebecca Archer

English Teacher, Arlington Independent School District, TX

Curriculum for the TSIA2

The first and only mastery-based TSIA2 prep curricula.

Delivery Timeline:

Throughout the school year

Curriculum for the TSIA2 at a Glance:

- 2 student workbooks (Math and ELAR)
- 2 teacher manuals (one for each student workbook)
- Over 90 hours of content
- Over 300 practice items
- Comprehensive teacher guides, answer explanations, student materials, slide decks, and teacher training
- Learning targets
- Warm-ups
- Wrap-ups
- Direct customer support
- Virtual or in-person
- TSIA2 and TEKS standards alignment

 E-books available

The Benefits of Our Curriculum for the TSIA2:

- Helps students at all score ranges. Scaffolded course modules leave no student behind.
- Requires zero prep time—teachers can focus on teaching instead of having to dig up content.
- Provides a uniquely engaging, effective, and differentiated lesson for every tested TSIA2 content standard.
- Makes college readiness straightforward and scalable.

Implementation Models:

- One semester course
- Weekly core class or non-core class integration
- Intervention, advisory, or homeroom
- Special pullout course or after-school session
- Full virtual classroom experience for blended learning environments

Our curriculum provides a comprehensive review of every assessed standard on the TSIA2 and TEKS.

ELAR

- Over 50 hours of instructional content
- Practice questions for every assessed standard
- Effective, easy-to-remember test-taking tips woven into each chapter
- Guided practice recognizing and eliminating common trap answers for reading questions
- Specific details that provide a clear picture of what students should expect on test day
- The only prep program that targets the unconventional sentence structures seen in the Writing section

Math

- Over 40 hours of instructional content
- Practice questions that mirror actual items seen on the TSIA2
- Strategies for conserving mental energy and taking advantage of the unlimited time
- Proven methods for getting “un-stuck” and moving toward an answer
- Scaffolded lessons that build on what students already know and help them master the skills they’ll need to meet the benchmark
- A clear, comprehensive, and rigorous prep program that leads to student success

The Structure of a TSIA2 Lesson

Every section of a TSIA2 lesson is designed to stand on its own. You can use the lessons one after another for a one-semester course, or you can pick and choose resources from lessons and individual sections to suit your students' needs.

1. **COVER MANUAL**

CHAPTER 29

Punctuation

In this chapter, students will determine whether and where commas are needed to set off or separate adjectives and parenthetical elements in sentences.

TSIA2 STANDARD

Essay Revision and Editing
Standard English conventions

The student will edit text as necessary to ensure conformity to the conventions of standard written English grammar, usage, and punctuation.

Sentence Revision, Editing, and Completion
Conventions of punctuation

The student will edit and complete sentences as needed to ensure conformity to the conventions

TEKS ALIGNMENT

E1.9 Composition: listening, speaking, reading, writing, and thinking using multiple texts—writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. The student is expected to:

(D) edit drafts using standard English conventions, including:

(v) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate.

LEARNING TARGETS

1. Identify and punctuate equal adjectives in a sentence.

Cover Page:

Includes a summary of what topic will be discussed in the chapter, along with a preview of what students will see in their workbook.

2. **COVER MANUAL**

Warm-Up

SLIDE 258.1

Give students 5 minutes to complete the warm-up question.

SLIDE 258.2

1. **The correct answer is B.** Choice A is incorrect because the phrase *flicking over fields of coral* describes what the *stingrays have been seen doing* and is the object of the verb, so it should not be separated with a comma. Choice C is incorrect because it does not include a comma after *wings* to correctly separate the parenthetical element from the rest of the sentence. Choice D is incorrect because the adverbial phrase *over fields of coral* should not be separated from the verb *flicking*. Choice B is correct because it correctly separates the parenthetical element *twirling and flapping their wings* from the rest of the sentence using commas.

Warm-Up:

A practice question introduces your students to the topic of the chapter and help you differentiate instruction and monitor growth.

3. TEACHER MANUAL

Chapter 15: Combining Sentences

Groundwork

In this section, students will review two unconcise sentences and examine a solution that eliminates the problem.

Another common obstacle that can send readers stumbling through a sentence is wordiness. What happens when a sentence is too wordy? It's hard to figure out what it's saying.

EXERCISE B SLIDE 190.1

We like our writing like we like our lectures: short and to the point. No one wants to listen to someone ramble, and adding all kinds of extra fluff to a sentence only gets in the way of what we're trying to say. For example, let's look at the first draft in number 4. Who'd like to read that for us?

"Muckraker" was a term referring to journalists who advocated for reform. "Muckraker" was also a word applied to Upton Sinclair, who was a journalist who investigated the unhygienic practices of meatpacking plants.

Whoa. That's a lot of information crammed in there, and trying to pull out the details is a little like trying to untangle a ball of old Christmas lights. It's definitely not fun and even a little frustrating. What about the first draft makes it not concise? It's repetitive. The sentence says muckraker and journalist more than once.

All the information is spread out across two sentences in such a way that the writer is getting repetitive when they really don't need to be. How can they fix this? They can edit it out of the sentence.

SLIDE 190.3

Editing out extra words is only effective if we don't cut out the important stuff. Imagine trying to cut the tag off of a new shirt and ending up with no sleeves and a hole across the shoulders. We need to pull it back and just cut the stuff we don't want. Did the writer get it right in sentence 6? Yes, it's concise without losing important information.

By focusing on just the important details, the writer was able to communicate everything they wanted to without overcomplicating it with extra wordiness. Concision at its best.

Groundwork:

A scaffolded lesson lets students review the basics of the standard and participate in skill-building activities that improve their grasp on the content.

4. STUDENT WORKBOOK

Chapter 29: Punctuation TSIA2 Mastery: ELAR

Application

THE APPROACH

When you are challenged to correctly punctuate descriptive words and phrases on the test, use the following steps ...

1. Locate equal adjectives or parenthetical elements, if any appear.
2. Eliminate answer choices that contain incorrect comma placement.

10. Which version of the sentence below is punctuated correctly?

Cephalopods, a class of animals that includes octopuses and squids possess three separate hearts that pump oxygen-rich, blue-colored blood throughout their bodies.

- A (as it is now)
- B Cephalopods, a class of animals that includes octopuses and squids, possess three separate hearts that pump oxygen-rich, blue-colored blood throughout their bodies.
- C Cephalopods, a class of animals that includes octopuses and squids possess three separate hearts that pump oxygen-rich blue-colored blood throughout their bodies.
- D Cephalopods a class of animals that includes octopuses and squids possess three separate hearts that pump oxygen-rich, blue-colored blood throughout their bodies.

Application:

Students learn how to identify question types, eliminate incorrect answers using a prescribed set of steps, and double-check their work.

5. TEACHER MANUAL

Chapter 12: Trap Answers

Practice

SLIDE 168.1

Give students 10 minutes to complete the practice set.

SLIDE 168.2

1. The correct answer is D. Choice A is incorrect because it is an example of recycled words, using words like *reasonable* and *fair* to make it seem appealing. Choice B is incorrect because it is an outlier; benefits for local governments are not mentioned in either passage. Choice C is incorrect because it is a distractor. Though it seems possible that the author of Passage 2 would not agree with the author of Passage 1, there is no evidence to support the idea that the author of Passage 2 thinks the opposing author is purposely *distorting and exaggerating* their information. Choice D is correct because the author of Passage 2 explains how the equal tolling of drivers would be more challenging for the *lower earner*, who would have a more difficult time budgeting \$50 each month to account for their driving needs, a fact that is unacknowledged in Passage 1.

SLIDE 168.3

2. The correct answer is C. Choice A is incorrect because it is a distractor. The author does not specifically compare toll roads to non-toll roads. Choice B is incorrect because it contains recycled words, such as *small*, *equal fee* and *budget*. Choice D is incorrect because it is an outlier. The passage does not discuss the happiness of drivers in correlation to shorter

Practice:

Three TSIA2-aligned test items provide isolated practice and an opportunity to hone newly acquired skills.

6. TEACHER MANUAL

Chapter 29: Punctuation

Wrap-Up

SLIDE 265.1

Give students 5 minutes to complete the wrap-up question.

SLIDE 265.2

2. The correct answer is A. Choices B and D are incorrect because *naval officer* is an adjectival phrase that should not be separated with a comma. Choice C is incorrect because the phrase *son of a naval officer father and Spanish-speaking mother* should not be separated with a comma because it describes Franco as the son of a father and ... mother. Choice A is correct because it correctly offsets the parenthetical element *son of a naval officer father and Spanish-speaking mother* from the sentence using commas.

Wrap-Up:

Another practice question, at the same difficulty level as the warm-up item, helps you evaluate students' progress.

Practice Testing & Online Courses for the TSIA2

Adaptive practice tests and personalized course of study sets a new standard for comprehensive test preparation.

Delivery Timeline:

Available Year-Round: Seamless Integration into Any School Curriculum

Practice for the TSIA2 at a Glance:

Comprehensive Adaptive Testing:

- Leverage our full-length, adaptive practice tests mimicking TSIA2's format and rigor.

Dynamic Learning Modules:

- Experience personalized learning with interactive content and adaptive pathways.

Immediate and Insightful Feedback:

- Utilize detailed reports and metrics to enhance student performance and teaching strategies.

The Benefits of Practice Testing & Online Courses:

- **Enhanced Time Management and Mental Stamina:**
Students learn essential techniques to maximize their efficiency and maintain focus throughout the exam, thanks to adaptive practice tests and interactive learning modules.
- **Deep Understanding of Test Structure and Strategy:**
Students gain insights into the TSIA2 setup, the types of questions asked, and strategic test-taking, including when to deviate from typical directions for optimal performance.
- **Strategic Advantage on Test Day:**
Through adaptive testing and targeted learning activities, students develop powerful strategies that enhance guessing techniques and give them a competitive edge.
- **Practice Aligned with Real Test Standards:**
All practice materials are designed to match the rigor and format of actual TSIA2 questions, providing a realistic preparation experience.
- **Subject-Specific Mastery:**
Interactive lessons and adaptive tests help students overcome common pitfalls in reading and math, from ignoring distractors to mastering essential formulas.
- **Learning Pathways:**
Engaging microvideos simulate a conversation rather than a lecture to keep students tuned as they never go more than 60 seconds without taking action or interacting. Adaptive conversation branches mean that students get their questions answered just like they would if working with a live tutor.

A Scalable Digital Experience

The results from robust practice testing sets up individual learning pathways to address non-negotiable skills students must master to succeed on the TSIA2.

How It Works:

Students begin with an adaptive TSIA2 practice test that adjusts in real-time to their answering patterns, providing challenges tailored to their knowledge level. Following the test, students dive into rich, interactive learning modules. These modules offer a variety of engaging activities, from micro-videos to adaptive branching scenarios, ensuring each student's learning journey is as unique as their educational needs.

Key Features:

- **True-to-Test Simulation:** Extensive practice and interactive lessons mirror the real TSIA2's rigor and format, enabling effective preparation and mastery.
- **Adaptive Testing Technology:** Questions adjust in difficulty based on the student's performance.
- **Engaging Content Delivery:** Short, impactful videos and interactive learning keep engagement high.

Benefits:

- **Boost College Readiness:** Elevate students' performance with tools designed for success in college, careers, and beyond.
- **Save Time:** With automated reports and intuitive dashboards, educators can efficiently identify student weaknesses and focus on targeted teaching.
- **Ensure Equity in Education:** Every student gets access to high-quality resources, ensuring equal opportunities to excel.

“Great energy! I was able to learn a great deal in a short amount of time, and what I learned can be taken back to my students immediately.”

Rebecca Archer

English Teacher, Arlington Independent School District, TX

Bell Ringers for the TSIA2

College readiness standards align to many middle school, 9th, and 10th grade state standards. So why do we wait until junior year to prep? With Bell Ringers for the TSIA2, you can provide your students with authentic reinforcement of essential college readiness skills starting as early as 9th grade.

Delivery Timeline:

Throughout the school year

Bell Ringers for the TSIA2 at a Glance:

- Hundreds of authentic practice questions for ELAR and Math
- Unique topics fully aligned to TSIA2 content dimensions
- Sitewide online license for teachers on smartboards or screen share for easy classroom display
- Zero prep work required

The Benefits of Bell Ringers for the TSIA2:

- Daily reinforcement of TSIA2 college readiness standards
- Better scores in just 5 minutes a day
- Easy-to-use platform
- The first and only complete TSIA2 bell ringer program
- Coverage of every TSIA2 standard that appears on the test

Bell Ringers for the TSIA2 provides a TSIA2-aligned item platform that enables teachers to incorporate TSIA2 exercises into their daily curriculum without any prep work.

Exercises are organized by standard and represent a variety of question types. Students gradually master college readiness skill by simply completing the activities. Every exercise includes a detailed, student-friendly explanation, which prevents your warm-up activity from eating into class time.

What's Included:

ELAR

- 21 unique topics fully aligned to TSIA2 standards
- 100+ practice questions
- Content for all levels of high school
- Smartboard and screen-sharing compatibility

Math

- 20 unique topics fully aligned to TSIA2 standards
- 100+ practice questions
- Content for all levels of high school
- Smartboard and screen-sharing compatibility

Boot Camp for the TSIA2

Better TSIA2 scores in one day!

Delivery Timeline:

Up to one month before test date

Boot Camp at a Glance:

- Four-hour workshop
- Engaging, expert in-person or virtual instructor
- Workbook for each student with exercises to complete during the event and additional practice leading up to test day

E-books available

In just one day, students will learn:

- Key content for success
- Essential test-taking techniques
- Tips on how to handle the toughest TSIA2 questions
- Effective guessing strategies

The Benefits of a Boot Camp for the TSIA2:

- Easy to schedule
- Effective last-minute prep, during the school day or on the weekend
- Up-to-date TSIA2 practice questions
- Virtual and in-person programs available

“We provided MasteryPrep’s TSIA2 Boot Camp to 22 juniors and 13 seniors. After the program, every single attendee met the targeted benchmarks. The seniors were all eligible to enroll in the Texas Southern University summer school program and start coursework, but they had to meet TSIA benchmarks. Doing well on the Writing section of the TSIA2 Boot Camp was a game changer for our students. They enjoyed having the books. It made a difference that they could keep the books beyond the Boot Camp and use them to refine their skills leading up to their test date. We’re already planning our next TSIA2 and SAT Boot Camps with MasteryPrep.”

Jose Cavazos

Academic Advisor Upward Bound Programs, Texas Southern University

* Individual results may vary, and testimonials are not claimed to represent typical results.

“Our teacher was great! She really helped us understand what was going on and explained in detail until we understood what the problem was asking from us. She was super friendly too which made it a more comfortable environment to learn in.”

Student

Sharyland High School, TX

“We had nothing but laughter and learning in the classroom. Adrienne has the patience for teaching, is very engaging with students, and communicates very well. I like her a lot. I wish she was a teacher here in Texas because I love her!”

Student

TRIO Upward Bound Abilene Christian University, TX

“Having a Boot Camp before you take a test like the TSI or SAT reboots your brain and has you reflect upon information that you haven’t gone over or don’t remember exactly. This will provide future success and more opportunities.”

Student

Shoemaker High School, TX

“The event offered advice for not only the TSIA2 test, but for other tests I have or will take in life. It was engaging and informative yet easy enough for me to understand. I would most definitely recommend to my peers!”

Student

South Grand Prairie Early College, TX

Implementation and Support

Committed to Your Success

At MasteryPrep, we are dedicated to your success. Building a college-going culture and elevating test scores in your school is challenging, but with the right partnership, it's entirely achievable. Success requires a synchronized effort from your administration, faculty, and our MasteryPrep team, all united toward a shared goal of student achievement.

To ensure successful outcomes, we focus on four key areas of implementation:

Onboarding:

We collaboratively develop a success plan, secure stakeholder buy-in, and provide comprehensive training to set the foundation for impactful results.

Usage:

Through detailed progress reports and consistent usage tracking, complemented by ongoing coaching, we ensure your team is maximizing the benefits of our solutions.

Responsiveness:

Our commitment means providing rapid and direct support to all users, ensuring every question and challenge is addressed promptly.

Results:

We regularly analyze data and refine our approach, helping you plan and execute program improvements that drive measurable success.

Customer Care

MasteryPrep's Customer Care team offers our customers comprehensive support every step of the way. From immediate assistance through live chat to access to our extensive help center and seamless email ticketing, our team stands ready to ensure your experience with MasteryPrep is unparalleled.

"I have used MasteryPrep with past schools, and those who participated the correct way, excelled in their tests!"

Educator

Lockney ISD, TX

"Absolutely amazing patience and willingness to help. Lou provided screenshots to facilitate the process, followed up with questions, and offered alternate solutions. Thank you for being so readily available."

Linda Agrahari

Laredo ISD, TX

Why MasteryPrep?

MasteryPrep offers an equitable, mastery-based learning system for school districts that improves student achievement on required assessments and impacts accountability ratings.

Our company provides a unique opportunity to implement a sustainable, district-wide support system for high school assessments.

Recommended Timeline

The MasteryPrep Approach

The result of our systematic approach is better data and visibility, stronger educator support, and, all-importantly, better outcomes that ladder up into critical accountability targets.

• Methodology

• Delivery Models

- Incorporated in Core Classes
- Elective
- RTI or Homeroom
- Pullout
- Summer/After School
- High-Dosage Tutoring*

* Delivered by district teachers or MasteryPrep instructors

How We're Different

Equitable

- Large district implementations
- Scalable system of practice
- Fair for every student

Sustainable

- Uninterrupted support and continuous skill-building
- Sequential, mastery-based learning approach
- Connects state standards to what's actually assessed on the required test

Introduction

- Specialized instructional design
- Unrivalled live experiences
- We deeply understand the students who need the most help

Support

- District-level support and service
- School and teacher support
- System guidance to reach unique goals

Mission Oriented

- We only work with school districts
- There is no cost to students
- We provide relatable content that gets results

Our Impact

88.9%

of MasteryPrep STAAR EOC partners improved their scores.

84.5%

of MasteryPrep CCMR partners improved their CCMR Outcomes Bonus Funding.

*Individual results may vary, and testimonials are not claimed to represent typical results. STAAR EOC and CCMR Outcomes Bonus Funding data courtesy TEA. All testimonials are real participants and are not intended to represent or guarantee that anyone will achieve similar results.

Take the next step towards transforming student outcomes.

Ready to see how MasteryPrep can revolutionize college readiness in your district?

Our team is ready to show you how our targeted solutions can significantly boost your accountability outcomes and enhance student achievement.

Don't wait to make a difference. Get in touch now, and let's start a conversation that changes the future of education in your district.

Contact Us:

Phone: 855-922-8773

Email: info@masteryprep.com

7117 Florida Blvd.
Baton Rouge, LA 70806

“MasteryPrep stands out as a refreshingly data-driven force in an ocean of monotony. Other resources offer vague promises, but MasteryPrep delivers on promised results for our educators and students.”

Barry Lofton

*Executive Director of Undergraduate Admissions and Pre-College Programs
University of Central Oklahoma*

masteryprep.com
855-922-8773
info@masteryprep.com