

Parent Guide

How to Use Ipractice Effectively

A guide to help you understand:

- Istation Instructional Design
- Home Connection: Ipractice
- Istation Parent Portal Resources
- Tips for Parents

Welcome to the Red Cape Nation

From digital lessons and interactive books to engaging songs and games, Ipractice offers an exciting world of virtual lessons for reading, math, and Spanish. Home access to each program is based on the subscription(s) purchased by your school, district, or state. Students use the same login credentials from school to access Ipractice at home.

For information on how to set up Istation's Ipractice at home, go to the [Istation Home Handbook](#).

In addition to Ipractice, parents can access Parent Portal resources to support learning at home. These resources provide simple and practical lessons that you can use with your child. This guide also includes tips and sample schedules to help you and your child be successful at home.

For additional tips and ideas on how to teach different skills, visit our webpage for simple and practical tutorials. You can also view some sample webinars provided by our customer success team at the links below:

[Using Read-Alouds for Vocabulary Development](#)

[Part 1 – Interactive Writing](#)

[Parent Portal Spanish TDL – Vocales](#)

[Clapping Clara – Segmenting Syllables](#)

[Parent Portal Math TDL – Measurement](#)

Parent Guide Index

Tips for Parents _____ **Pg 3**

Sample Schedules _____ **Pg 3**

Istation Instructional Design _____ **Pg 4**

Ipractice Reading _____ **Pg 5**

Ipractice en Español _____ **Pg 14**

Ipractice Math _____ **Pg 19**

Tips for Parents

The following are proven practices that can benefit your family and tips to help you get started:

1. Create ground rules with your child.
2. Set up a schedule to create a daily routine.
3. Allow breaks between scheduled learning times.
4. Keep a balanced set of rules for using devices and technology (limit screen time):
 - Pause for people: When someone wants to talk to us, we stop, look up from our screens, and talk to each other.
 - Inside or outside activity: I do physical activity every day.
 - Device-free meals: I eat without having a phone or tablet with me.
5. Reward progress and hard work.

School Day Schedule Sample*

Morning	<ul style="list-style-type: none">• Parent read-aloud and book discussion (15-20 mins)• Snack and/or independent reading (15-20 mins)• Language arts: Istation Reading, Ipractice (English or Spanish), or school assignments (20-30 mins)• Creative time: arts and crafts or other creative pursuits (15-30 mins)• Math: Istation Math, Ipractice Math, or school assignments (20-30 mins)• Free time to relax (15-30 mins)• Write in a journal: What did you learn this morning? (5-10 mins)
Lunch (20-30 minutes)	
Afternoon	<ul style="list-style-type: none">• Nap or relax (15-20 mins)• Science or social studies: Istation Science, Ipractice Reading (English or Spanish), or school assignments (20-30 mins)• Write in a journal: What did you learn this afternoon? (5-10 mins)

View more sample schedules and tips on creating a daily routine [HERE](#).

[Back to Parent Guide Index](#)

Powered by scientific evidence and comprehensive research, Istation's blended learning approach provides individualized, need-based learning paths for students in pre-K through middle school. Examples of some of the critical skills covered within each product are listed below.

Istation Reading

Early Reading <i>(Pre-K – 3rd)</i>		<ul style="list-style-type: none"> • Alphabetic Principle/Phonics • Oral Language and Vocabulary Development • Fluency • Comprehension • Book and Print Awareness
Advanced Reading <i>(3rd – 5th)</i>		<ul style="list-style-type: none"> • Author's Purpose • Character Traits • Compare and Contrast • Drawing Conclusions • Fluency
Middle School Reading <i>(6th – 8th)</i>		<ul style="list-style-type: none"> • Understanding Sequencing • Plot Structure • Understanding Symbolism • Making Inferences • Understanding the Plot Diagram
Reading with Science <i>(3rd – 5th)</i>		<ul style="list-style-type: none"> • History of Science • Scientific Method • Different Types of Landforms • Weather • Solar System

Istation Español

Lectoclub <i>(Pre-K – 3rd)</i>		<ul style="list-style-type: none"> • Book and Print Awareness • Phonological/Phonemic Awareness • Alphabetic Principle/Phonics • Oral Language and Vocabulary Development • Comprehension
El mundo de los géneros <i>(4th – 5th)</i>		<ul style="list-style-type: none"> • Vocabulary Teach • Genres Exploration • Fluency Practice Lesson • Figurative Language • Fiction and Nonfiction Text Comparison

Istation Math

Early Math (Pre-K – 1st)

- Identifying Numbers
- Number Sequence
- Counting
- Part to Whole
- Identifying and Naming Shapes

Math (2nd – 5th)

- Place Value
- Fractions
- Multidigit Numbers
- Word Problems
- Operations

Ipractice Reading

Please use the chart below to navigate the games, activities, and lessons available with Ipractice Reading. This chart also includes a list of Parent Portal lessons and resources designed to help you support learning at home.

[Back to Parent Guide Index](#)

Istation Reading – Ipractice 2020

Sounds

Parent Portal Resources

Cycle 0

- Blending Separate Spoken Sounds into Words
- Listening for Beginning Sounds

Cycle 2

- Identifying Letters and Short Vowel Sounds for /a/ and /i/
- Listening for the Middle Sound

Activity	Grades	Time*
Rhyming Ralph	Pre-K – 2	5-15 mins
Magical Miss Mousely	Pre-K – 2	5-15 mins
Clapping Clara	Pre-K – 2	5 mins
Tab	Pre-K – 5	5-15 mins

Letters and Words

Parent Portal Resources

Cycle 1

- Identifying the Initial Short Vowel Sound /a/
- Reading Sentences with High-Frequency Words

Cycles 1-5

- Word Bank Cards

Cycle 2

- Identifying Letters and Short Vowel Sounds for /a/ and /i/
- Listening for the Middle Sound
- Phonogram Cards

Cycle 3

- Reading oa Words
- Reading Words with Beginning Blends sl, sn, sp, st

Cycles 3-5

- Phonogram Cards

Activity	Grades	Time*
R-Controlled Vowels	Pre-K – 2	5-15 mins
Digraphs	Pre-K – 2	5-15 mins
Letter Room	Pre-K – 2	5 mins
Detective Dan	Pre-K – 5	5 mins
Oddballs	Pre-K – 2	5-15 mins
Sound Room	Pre-K – 2	5 mins
Long Vowels	Pre-K – 2	5 mins
Onset Rime	Pre-K – 2	5-15 mins

Cycles 3-5 (cont.)

- Word Masters Cards

Cycle 4

- Reading ea and ee words

Cycle 5

- Spelling CVCe Words with a and o

Cycle 8

- Reading Words with Digraph th

Cycle 9

- Reading Two-Syllable Words with the VCCV Pattern

Vocabulary

Parent Portal Resources

Cycle 4

- Reading Sentences with High-Frequency Words

Cycle 8

- Reading Compound Words

Cycle 9

- Reading and Sorting Words with oy and oi

Cycle 11

- Reading Words with Prefixes
- Reading Words with Suffixes

Activity	Grades	Time*
Inflected Endings	Pre-K – 2	5-15 mins
Inflected Endings: Nouns/Verbs	Pre-K – 2	5-15 mins
Prefixes	Pre-K – 2	5-15 mins
Using Context Clues	Pre-K – 5	5-15 mins
Inflected Endings: Double Consonant	Pre-K – 2	5-15 mins
Compound Words	Pre-K – 2	5-15 mins
Suffixes	Pre-K – 2	5-15 mins

Read to Understand

Parent Portal Resources

Cycle 3

- Writing Extension: Dots and Spots
- Writing Extension: The Toads Are Lost

Cycle 4

- Reading Sentences with High-Frequency Words
- Writing Extension: Fred Has Ten Hens
- Writing Extension: My Dog Has Fleas

Cycle 5

- Reading with Expression
- Writing Extension: Fun at Home
- Writing Extension: Late for the Game

Cycle 11

- Reading Words with Prefixes
- Reading Words with Suffixes

Cycle 12

- Writing Extension: Earth: The Changing Surface
- Writing Extension: Mission Incredible
- Writing Extension: The Moon
- Writing Extension: Fields of Change: Spring and Summer

Activity	Grades	Time*
Nonfiction Genres	3 – 5	5-15 mins
Sequencing	Pre-K – 2	5 mins
Characters	Pre-K – 2	5-15 mins
Text Structures	Pre-K – 5	5-15 mins
Passages	3 – 5	5-15 mins
Story Elements	Pre-K – 2	5-15 mins
Main Ideas and Details	Pre-K – 5	5-15 mins
Summarizing	Pre-K – 5	5-15 mins
Inferencing	Pre-K – 5	5-15 mins
Compare/Contrast	Pre-K – 5	5-15 mins
Cause/Effect	Pre-K – 5	5-15 mins

Cycle 12 (cont.)

- Writing Extension: Earth: Day, Night, and Seasons

Cycles 12-14

- Summarizing
- Identifying the Main Idea
- Making Inferences
- Identifying Causes and Effects

Read to Understand

Parent Portal Resources

Activity	Grades	Time*
A-Z	Pre-K – 2	5 mins

Cycle 0

- Blending Separate Spoken Sounds into Words
- Listening for Beginning Sounds

Cycle 1

- Identifying the Initial Short Vowel Sound /a/
- Reading Sentences with High-Frequency Words

Cycles 1-5

- Word Bank Cards

Cycle 2

- Identifying Letters and Short Vowel Sounds for /a/ and /i/
- Listening for the Middle Sound
- Phonogram Cards

Cycle 3

- Reading oa Words
- Reading Words with Beginning Blends sl, sn, sp, st

Cycles 3-5

- Phonogram Cards
- Word Masters Cards

Cycle 4

- Reading ea and ee Words
- Reading Sentences with High-Frequency Words

Cycle 5

- Spelling CVCe Words with a and o

Games

Parent Portal Resources

Cycle 0

- Blending Separate Spoken Sounds into Words
- Listening for Beginning Sounds

Cycle 1

- Identifying the Initial Short Vowel Sound /a/
- Reading Sentences with High-Frequency Words

Cycles 1-5

- Word Bank Cards

Cycle 2

- Identifying Letters and Short Vowel Sounds for /a/ and /i/
- Listening for the Middle Sound

Cycles 2-5

- Phonogram Cards

Cycle 3

- Reading oa words
- Reading Words with Beginning Blends sl, sn, sp, st

Cycles 3-5

- Word Masters Cards

Cycle 4

- Reading ea and ee words

Activity	Grades	Time*
Intro to Computers	Pre-K – 2	5 mins
Speed Wormer	Pre-K – 2	>15 mins
Virus Game	Pre-K – 2	>15 mins
Hullaballoon	Pre-K – 2	5-15 mins
Gimme the Ball	Pre-K – 2	>15 mins
Free Fall	Pre-K – 2	>15 mins
Word Action	Pre-K – 2	5-15 mins
Space Synonyms	Pre-K – 2	5-15 mins
Contraction Action	Pre-K – 2	5-15 mins
Word Masters	Pre-K – 2	>15 mins
What's That Word	Pre-K – 2	>15 mins
Pick That Letter	Pre-K – 2	5 mins
Simon Says	Pre-K – 2	5 mins
Homophones Match	3 – 5	5-15 mins
Multisyllabic Game	Pre-K – 5	5-15 mins

Cycle 4 (cont.)

- Reading Sentences with High-Frequency Words

Cycle 5

- Spelling CVCe Words with a and o

Books

Parent Portal Resources

Cycle 1

- Pam and Cam
- The Maps

Cycle 2

- Pip and His Lips
- Tim and Sam
- Sam Tips the Lamp

Cycle 3

- The Toast in the Road
- Stan the Man
- Dots and Spots
- The Toads Are Lost

Activity	Grades	Time*
Fiction: Beginner	Pre-K – 2	5 mins
Fiction: Medium	Pre-K – 5	5 mins
Fiction: Advanced	Pre-K – 5	5 mins
Nonfiction	Pre-K – 5	5-15 mins

Cycle 4

- Meg and the Hens
- The Green Team
- Fred Has Ten Hens
- My Dog Has Fleas

Cycle 5

- Homes for Sale
- The Blue Blimp
- Late for the Game
- Fun at Home

Books (continued)

Cycle 6

- *Time to Ride My Mule*
- *Just in Time*
- *Where is Jane?*
- *The Dunes*

Cycle 7

- *Mark and Kate*
- *The Big Game*
- *Boats*
- *Homes*

Cycle 8

- *The Mailman*
- *Wait to Paint*
- *King Zung and the Lark*

Cycle 9

- *A Trip to the Dentist*
- *Roy and Troy Like Trains*
- *The Best Trip*
- *The Wise Crow*
- *Mitch's Big Fish Tales*

Cycle 10

- *Humphrey the Humpback Whale*
- *George Washington Carver*
- *The Three Little Bugs*
- *The Hero*
- *How Mountains Form*

Cycle 11

- *Who Is Following Us?*

Cycle 12

- *Our Solar System*
- *Mission Incredible*
- *Earth: Day, Night, and Seasons*
- *Fossil Hunters: The Black Hills Dig*
- *A View from Above*
- *Fields of Change*
- *The Moon*
- *Earth: Rocks and Soil*
- *Earth: The Changing Surface*

Songs

Parent Portal Resources

Cycle 0

- Blending Separate Spoken Sounds into Words
- Listening for Beginning Sounds

Cycle 1

- Identifying the Initial Short Vowel Sound /a/
- Reading Sentences with High-Frequency Words

Cycles 1-5

- Word Bank Cards

Cycle 2

- Identifying Letters and Short Vowel Sounds for /a/ and /i/
- Listening for the Middle Sound

Cycles 2-5

- Phonogram Cards

Cycle 3

- Reading oa Words
- Reading Words with Beginning Blends sl, sn, sp, st

Activity	Grades	Time*
Rhyming Ralph Theme	Pre-K – 2	5 mins
Magical Miss Mousely	Pre-K – 2	5 mins
Digraphs	Pre-K – 2	5 mins
Rhyme O Rama	Pre-K – 2	5 mins
Bossy R	Pre-K – 2	5 mins
High-Frequency Words	Pre-K – 2	5 mins
Short Vowels	Pre-K – 2	5 mins
Sounds Concert	Pre-K – 2	5 mins
Alphabet Song	Pre-K – 2	5 mins
Long Vowels	Pre-K – 2	5 mins

Cycles 3-5

- Word Masters Cards

Cycle 4

- Reading ea and ee Words
- Reading with High-Frequency Words

Cycle 5

- Spelling CVCe Words with a and o

Istation Middle School Reading: Timeless Tales – Ipractice 2020

Reading Comprehension

Parent Portal Resources

Timeless Tales

TT1

- Storytelling Across Cultures Lesson – Sequence and Summary – Teach
- Sequential Summary Organizer
- Parent Portal – Summarize and Paraphrase
- Unit 1 Priority – Summarize and Paraphrase Lesson Extras
- Parent Portal – Making Inferences

TT1-TT2

- Units 1 and 2
- Priority – Making Inferences Lesson Extras

TT2

- Iceberg Organizer
- Parent Portal – Plot Elements
- Plot Elements Organizer
- Parent Portal – Symbolism
- Unit 2 Priority –Symbolism Lesson Extras

TT3

- Unit 3 Priority – Protagonist/Antagonist Lesson Extras
- Parent Portal – Hero's Journey
- Unit 3 Priority – Hero's Journey Lesson Extras
- Parent Portal – Cause and Effect
- Parent Portal – Compare/Contrast

TT4

- Unit 4 Priority – Text Structures Lesson Extras
- Parent Portal – Chronological/Procedural
- Parent Portal –Problem/Solution
- Parent Portal – Description

Activity	Grades	Time*
Understanding Sequencing	6 – 8	5 mins
Sequencing with Mulan	6 – 8	5-15 mins
<i>Mulan and the Organizer</i>	6 – 8	5 mins
<i>Didja Ninja and the Kitty</i>	6 – 8	5 mins
Sequencing with Wall of Water	6 – 8	5-15 mins
Making Inferences	6 – 8	5 mins
<i>Didja Ninja and the Missing Jewel</i>	6 – 8	5 mins
Making Inferences with the Iceberg Organizer	6 – 8	5 mins
Making Inferences Practice	6 – 8	5 mins
<i>Who Stole the Mona Lisa? Part 1</i>	6 – 8	>15 mins
<i>Who Stole the Mona Lisa? Part 2</i>	6 – 8	5-15 mins
Making Inferences with Unexpected Treasure	6 – 8	5-15 mins
Understanding the Plot Diagram	6 – 8	5-15 mins
<i>Didja Ninja and the Pirates</i>	6 – 8	5 mins
Plot Structure: <i>The Warning</i>	6 – 8	5-15 mins
Plot Structure: <i>Bear!</i>	6 – 8	5-15 mins
Understanding Symbolism	6 – 8	5-15 mins
<i>Didja Ninja and the Dragon</i>	6 – 8	5 mins
Symbolism: <i>Giant Killer</i>	6 – 8	5-15 mins
Symbolism: <i>Rising Swan</i>	6 – 8	>15 mins
Understanding Heroes and Villains	6 – 8	5 mins
<i>Didja Ninja and the Sphinx</i>	6 – 8	5-15 mins
<i>Apollo and Python</i>	6 – 8	5-15 mins
<i>The Battle of Summer and Winter</i>	6 – 8	>15 mins
Understanding the Hero's Journey	6 – 8	5 mins
<i>Didja Ninja and the Hero's Journey in Space</i>	6 – 8	5-15 mins

Reading Comprehension (*cont.*)

Activity	Grades	Time*
Masks: The Hero's Journey	6 – 8	>15 min
Understanding Text Structures	6 – 8	5-15 mins
<i>Didja Ninja and the Battle Stunt</i>	6 – 8	5-15 mins
<i>History of Hollywood</i>	6 – 8	>15 mins
Film Adaptations and Documentaries	6 – 8	>15 mins
Understanding the Author's Purpose	6 – 8	5-15 mins
Author's Purpose with <i>Didja Ninja</i>	6 – 8	5 mins
On Set	6 – 8	>15 mins
<i>Movie Maker</i>	6 – 8	5-15 mins
<i>The Hollywood Kid</i>	6 – 8	>15 mins

Word Analysis

Parent Portal Resources

Timeless Tales TT1

- Unit 1 Priority – Spelling Most Common Words: Suffixes

Activity	Grades	Time*
Vocab Lab	6 – 8	5-15 mins
Word Sort Teach	6 – 8	5 mins
Spelling Lab 1	6 – 8	>15 mins
Spelling Lab 2	6 – 8	5 mins
Spelling Lab 3	6 – 8	5 mins
Spelling Lab 4	6 – 8	5 mins
Word Sort Game	6 – 8	5-15 mins
Syllable Search	6 – 8	5-15 mins

Vocabulary

Parent Portal Resources

Timeless Tales TT2

- Fairy Tales, Legends, and Folklore – Vocabulary Visa – Introduction
- Unit 2 Priority – Text Fluency Lesson Extras

Activity	Grades	Time*
Vocab Match 1	6 – 8	5 mins
Mystery Word Game	6 – 8	5-15 mins
Analogies Teach	6 – 8	5 mins
Analogy Charger Game	6 – 8	5-15 mins
Vocab Match 2	6 – 8	5 mins
Concept Map Teach	6 – 8	5 mins
Vocab Hack Game	6 – 8	>15 mins

Vocabulary

Activity	Grades	Time*
Vocab Match 3	6 – 8	5 mins
Mystery Word Game	6 – 8	5 mins
Vocab Match 4	6 – 8	5 mins
Analogy Charger Revamp	6 – 8	5 mins

Fluency

Parent Portal Resources

Timeless Tales

TT1

- Unit 1 Priority – Text Fluency

Activity	Grades	Time*
Reading Fluency 1	6 – 8	5-15 mins
Reading Fluency 2	6 – 8	5-15 mins
Reading Fluency 3	6 – 8	5-15 mins
Reading Fluency 4	6 – 8	5-15 mins

TT2

- Unit 2 Priority – Text Fluency

World of Wonders

Parent Portal Resources

Timeless Tales Passages

- Aimee Mullins
- Ali Baba and the Forty Thieves
- Altyn: Part 1
- Altyn: Part 2
- Angkor Wat
- Treasure
- Wrong Turn
- Sir George and Slasher
- Mom's Phone and the Intergalactic Cyborg Empire
- Evicted

Activity	Grades	Time*
<i>Aimee Mullins</i>	6 – 8	>15 mins
<i>Ali Baba and the Forty Thieves</i>	6 – 8	>15 mins
<i>Altyn: Part 1</i>	6 – 8	>15 mins
<i>Altyn: Part 2</i>	6 – 8	>15 mins
<i>Angkor Wat</i>	6 – 8	>15 mins
<i>Treasure</i>	6 – 8	>15 mins
<i>Wrong Turn</i>	6 – 8	>15 mins
<i>Sir George and Slasher</i>	6 – 8	>15 mins
<i>Mom's Phone and the intergalactic Cyborg Empire</i>	6 – 8	>15 mins
26 additional stories from which to choose	6 – 8	>15 mins

The Hub

Activity	Grades	Time*
Content on Demand	6 – 8	>15 mins

World of Wonders 2.0

Parent Portal Resources

NexLevel Passages

- *The True Horror Story of Typhoid Mary*
- *The Incredible Panyee FC*
- *13 Things You Didn't Know About the Eiffel Tower*
- *Two Poems*
- *Is the Truth Out There?*
- *The Good, the Bad, and the AI*
- *A Mad Scientist's Guide to Neuroplasticity*
- *Claudette Colvin: A True Revolutionary*

Activity	Grades	Time*
L1	6 – 8	>15 mins
L2	6 – 8	>15 mins
L3	6 – 8	>15 mins
L4	6 – 8	>15 mins
L5	6 – 8	>15 mins
L6	6 – 8	>15 mins
L7	6 – 8	>15 mins

- *Slam Night at the Midnight Lounge*
- *Can the Internet Help End Poverty?*
- *Your Brain on Technology*
- *The Herald of the Forest*

Virtual World

Parent Portal Resources

NexLevel Passage

- *The Real Sherlock Holmes: Dr. Joseph Bell*

Activity	Grades	Time*
Sherlock Holmes	6 – 8	>15 mins
Les Misérables	6 – 8	>15 mins
Alien Base	6 – 8	>15 mins
Rhetoric Nexus	6 – 8	>15 mins
Alien Base 2	6 – 8	>15 mins
Poetry Nexus	6 – 8	>15 mins

Arcade

Activity	Grades	Time*
Abnarwhal	6 – 8	>15 mins
Card Match	6 – 8	>15 mins
Super Sleuth	6 – 8	>15 mins
Laboratory Lockdown	6 – 8	>15 mins
UFWhoa!	6 – 8	>15 mins

Ipractice en Español

Please use the chart below to navigate the games, activities, and lessons available with Ipractice en Español. This chart also includes a list of Parent Portal lessons and resources designed to help you support learning at home.

[Back to Parent Guide Index](#)

Ipractice Español – Lectoclub 2020

Songs

Parent Portal Resources

Cycle 1

- Identificar sonidos de vocales: Aa, Ee, Ii, Oo, Uu

Cycle 3

- Identificar el sonido inicial de una palabra con las letras t, r, n, d

Cycle 4

- Reconocer los sonidos de las letras c (sonido fuerte y suave), f y b

Cycle 6

- Reconocer las consonantes ñ, v, ll, y

Cycle 8

- Reconocer las consonantes k, x, w

Activity	Grades	Time*
La canción de Lectoclub	Pre-K – 2	5 mins
La canción del alfabeto	Pre-K – 2	5 mins
La canción de las letras	Pre-K – 2	5 mins

Letters

Parent Portal Resources

Cycle 1

- Identificar sonidos de vocales: Aa, Ee, Ii, Oo, Uu

Cycle 3

- Identificar el sonido inicial de una palabra con las letras t, r, n, d

Cycle 4

- Reconocer los sonidos de las letras c (sonido fuerte y suave), f y b

Cycle 6

- Reconocer las consonantes ñ, v, ll, y

Cycle 8

- Reconocer las consonantes k, x, w

Activity	Grades	Time*
Aprendiendo el alfabeto (A-Z)	Pre-K – 2	5 mins
Salón de letras (A-Z)	Pre-K – 2	5 mins
Trazando letras con Lalo el Lápiz (A – Z)	Pre-K – 2	5-15 mins

Games

Activity	Grades	Time*
Paracaídas	Pre-K – 2	5 mins
Choque de sonidos	Pre-K – 2	5-15 mins
Galaxia de palabras	Pre-K – 2	5-15 mins
Cacería de gérmenes	Pre-K – 2	5 mins
Mercado de sílabas	Pre-K – 2	5-15 mins
Coco loco	Pre-K – 2	5 mins
La palabra secreta	Pre-K – 2	5 mins

Parent Portal Resources

Cycle 1

- Identificar sonidos de vocales: Aa, Ee, Ii, Oo, Uu

Cycle 2

- Combinar sílabas con las letras m, p, l, s
- Concepto de la letra impresa – Las palabras separadas por espacios/Contar palabras

Cycle 3

- Identificar el sonido inicial de una palabra con las letras t, r, n, d

Cycle 4

- Reconocer los sonidos de las letras c (sonido fuerte y suave), f y b
- Concepto de la letra impresa – Leer de izquierda a derecha

Cycle 5

- Combinar sílabas para formar palabras con la j, g (sonido fuerte y suave), ch

Cycle 6

- Combinar sílabas y formar palabras con ñ, v, ll, y
- Reconocer las consonantes ñ, v, ll, y

Cycle 7

- Combinar sílabas para formar palabras con q, z, rr: Lección 7

Cycle 8

- Combinar sílabas para formar palabras con las consonantes k, x, w
- Reconocer las consonantes k, x, w

Lessons

Activity	Grades	Time*
Libros	Pre-K – 3	5-15 mins
Comprensión	1 – 3	5-15 mins
Máquina de cuentos	1 – 3	5-15 mins

Parent Portal Resources

Cycle 1

- Identificar sonidos de vocales: Aa, Ee, Ii, Oo, Uu
- Concepto de la letra impresa – Reconocer las partes del libro

Cycle 2

- Combinar sílabas con las letras m, p, l, s
- Concepto de la letra impresa – Las palabras separadas por espacios/Contar palabras

Cycle 3

- Identificar el sonido inicial de una palabra con las letras t, r, n, d
- Concepto de la letra impresa – Título, autor e ilustrador

Cycle 4

- Reconocer los sonidos de las letras c (sonido fuerte y suave), f y b
- Concepto de la letra impresa – Leer de izquierda a derecha

Cycle 5

- Combinar sílabas para formar palabras con la j, g (sonido fuerte y suave), ch
- Concepto de la letra impresa – Mayúsculas y minúsculas

Cycle 6

- Combinar sílabas y formar palabras con ñ, v, ll, y
- Reconocer las consonantes ñ, v, ll, y

Lessons (continued)

Cycle 7

- Combinar sílabas para formar palabras con q, z, rr: Lección 7
- Concepto básico de la letra impresa – Signos ortográficos (. ¿? !)

Cycle 8

- Combinar sílabas para formar palabras con las consonantes k, x, w
- Reconocer las consonantes k, x, w

Cycle 9

- Reconocer la idea principal y sus detalles

Cycle 9 (cont.)

- Identificar adjetivos

Cycle 10

- Reconocer la idea principal y sus detalles
- Identificar características de los personajes

Cycle 11

- Hacer inferencias
- Revisar la ortografía y gramática

Cycle 12

- Identificar la idea principal y los detalles
- Resumir usando textos de ficción

Books

Activity	Grades	Time*
Libros infantiles	Pre-K – 1	5 mins
Libros decodificables	Pre-K – 2	5 mins
Libros con lecciones	Pre-K – 2	5-15 mins
Leo el Mundo	1 – 3	5-15 mins
Libros avanzados	1 – 3	5-15 mins

Parent Portal Resources

Cycle 1

- Identificar sonidos de vocales: Aa, Ee, Ii, Oo, Uu
- Concepto de la letra impresa – Reconocer las partes del libro

Cycle 2

- Combinar sílabas con las letras m, p, l, s
- Concepto de la letra impresa – Las palabras separadas por espacios/Contar palabras

Cycle 3

- Identificar el sonido inicial de una palabra con las letras t, r, n, d
- Concepto de la letra impresa – Título, autor e ilustrador

Cycle 4

- Reconocer los sonidos de las letras c (sonido fuerte y suave), f y b
- Concepto de la letra impresa – Leer de izquierda a derecha

Cycle 5

- Combinar sílabas para formar palabras con la j, g (sonido fuerte y suave), ch
- Concepto de la letra impresa – Mayúsculas y minúsculas

Cycle 6

- Combinar sílabas y formar palabras con ñ, v, ll, y
- Reconocer las consonantes ñ, v, ll, y

Cycle 7

- Combinar sílabas para formar palabras con q, z, rr: Lección 7
- Concepto básico de la letra impresa – Signos ortográficos (. ¿? !)

Cycle 8

- Combinar sílabas para formar palabras con las consonantes k, x, w
- Reconocer las consonantes k, x, w

Cycle 9

- Reconocer la idea principal y sus detalles
- Identificar adjetivos

Cycle 10

- Reconocer la idea principal y sus detalles
- Identificar características de los personajes

Cycle 11

- Hacer inferencias
- Revisar la ortografía y gramática

Cycle 12

- Identificar la idea principal y los detalles
- Resumir usando textos de ficción

Explore

Activity	Grades	Time*
Exploro	1 – 3	5-15 mins

Past

Activity	Grades	Time*
Exploración de géneros	4 – 5	5 mins
Obras teatrales	4 – 5	5 mins
Biografías y Autobiografías	4 – 5	5 mins
Mitos y Leyendas	4 – 5	5 mins
Artículos informativos	4 – 5	5 mins
Castillo de conocimientos	4 – 5	>15 mins
Escudero	4 – 5	>15 mins
Caballero	4 – 5	>15 mins
Escuela	4 – 5	5-15 mins
Escudero	4 – 5	5-15 mins
Caballero	4 – 5	5-15 mins
Biblioteca	4 – 5	5 mins

Parent Portal Resources

- Coming soon in 2020.

Present

Activity	Grades	Time*
Exploración de géneros	4 – 5	5 mins
Poesías	4 – 5	5 mins
Textos Persuasivos	4 – 5	5 mins
Discursos	4 – 5	5 mins
Ficción realista	4 – 5	5 mins
Plaza del conocimiento	4 – 5	>15 mins
Inicio	4 – 5	>15 mins
Meta	4 – 5	>15 mins

Parent Portal Resources

- Coming soon in 2020.

Present (continued)

Parent Portal Resources

- Coming soon in 2020.

Activity	Grades	Time*
Academia	4 – 5	5-15 mins
Inicio	4 – 5	5-15 mins
Meta	4 – 5	5-15 mins
Biblioteca	4 – 5	5 mins

Future

Parent Portal Resources

- Coming soon in 2020.

Activity	Grades	Time*
Telepuerto de géneros	4 – 5	5 mins
Ciencia ficción	4 – 5	5 mins
Textos expositivos	4 – 5	5 mins
Fantasía	4 – 5	5 mins
Texto de instrucción	4 – 5	5 mins
Taller de conocimientos	4 – 5	>15 mins
Máximo	4 – 5	>15 mins
Máximo 2.0	4 – 5	>15 mins
Academia	4 – 5	5-15 mins
Inicio	4 – 5	5-15 mins
Meta	4 – 5	5-15 mins
Biblioteca	4 – 5	5 mins

Ipractice Math

Please use the chart below to navigate the games, activities, and lessons available with Ipractice Math. This chart also includes a list of Parent Portal lessons and resources designed to help you support learning at home.

[Back to Parent Guide Index](#)

Istation Early Math (Pre-K – 1st) – Ipractice 2020

Donnie's Garage (California)

Parent Portal Resources

- Sorting by Attributes

Activity	Time*
Identify Circles	5 mins
Recognize Patterns	5 mins
Replicate Patterns	5-15 mins
Identify Squares	5 mins
Compare Data in Vertical Picture Graphs	5 mins
Identify Magnitude in Picture Graphs	5 mins
Understand Attributes of Objects	5 mins
Sorting by One Attribute	5 mins

Hollywood

Parent Portal Resources

- Recognizing, Ordering, and Counting

Activity	Time*
"EZ With a Rock 'n' Roll Beat" Song	5 mins
Identify Numbers	5 mins
Missing Numbers	5-15 mins
Number Sequence	5-15 mins

Bus/D-Pad (Arizona)

Activity	Time*
Identify Triangles	5-15 mins
Recognize Mixed Shapes	5 mins
Compare Data in Horizontal Picture Graphs	5 mins

Trading Post (New Mexico)

Parent Portal Resources

- Sorting by Attributes

Activity	Time*
Sorting by One or Two Attributes	5-15 mins
Interpret Data in Picture Graphs	5-15 mins

Texas

Parent Portal Resources

- Counting to Answer Mathematical Questions
- Matching Numerals to Quantities

Activity	Time*
"Counting Cattle" Song	5 mins
Counting in a Line	5 mins
Counting Fingers	5-15 mins
More Counting in a Line	5 mins
Barn Door Memory	5 mins
Counting Scattered Groups	5-15 mins
Counting More Scattered Groups	5-15 mins
Counting an Array	5-15 mins

New Orleans

Parent Portal Resources

- Addition Fast Track
- Shake It, Make It, Solve It! (Addition)
- Building Sums with Dice
- Addition Road Racing
- Write, Tally, Draw (Addition)
- Sticky Sums

Activity	Time*
"Part Part Whole" Song	5 mins
Concept Tutorial	5 mins
Addition Stories	5-15 mins
Quantity Pairs	5-15 mins
Number Pairs	5-15 mins
Part Part Whole Within 5, 10, or 20	5 mins
Building and Choosing Groups of 10	5-15 mins

T-Stop (Arkansas)

Parent Portal Resources

- Sorting by Attributes

Activity	Time*
Name Shapes Regardless of Orientation	5-15 mins
Name Shapes Regardless of Size	5 mins
Classify and Count by Attribute	5-15 mins

Nashville

Parent Portal Resources

- Skip Counting Raceway
(Skip Counting by Fives and Tens)
- Skip Counting Raceway
(Skip Counting by Twos)

Activity	Time*
“Hens by Tens” Song	5 mins
Counting Hens Free Play	5 mins
Count the Hen Amount	5 mins
Count Hens to the Target	5-15 mins
Choose the Hen Amount	5-15 mins
“Pies by Fives” Song	5 mins
Counting Pies Free Play	5 mins
Count the Pie Amount	5 mins
Create the Pie Recipe	5-15 mins
Choose the Pie Amount	5-15 mins
“Shoes by Twos” Song	5 mins
Counting Shoes Free Play	5 mins
Count the Shoe Amount	5-15 mins
Count Shoes to the Target	5-15 mins
Create the Shoe Groups	5-15 mins

Florida

Activity	Time*
“Pattern of the Count” Song	5 mins
Beginner Puzzle Free Play	5 mins
Advanced Puzzle Free Play	5 mins
Decade Numbers Free Play	5 mins
Beginner Puzzle	5 mins
Advanced Puzzle	5 mins
Beginner Place Value	5-15 mins
Advanced Place Value	5 mins
Decade Numbers	5-15 mins

Fruit Stand (Georgia)

Activity	Time*
Directly Compare Length of Two Objects	5-15 mins
Directly Compare Weight of Two Objects	5-15 mins

Diner (North Carolina)

Parent Portal Resources

- Sorting by Attributes

Activity	Time*
Answer Questions About Categories	5 mins
Identify Coins by Name	5 mins
Identify 3-D Shapes	5 mins
2-D Shape Comparison	5 mins
Identify Coins by Relative Value	5 mins

Tic-Toc Park (Ohio)

Activity	Time*
Determine the Unknown in an Addition Sentence	5-15 mins
Tell Time to Nearest Hour	5-15 mins
Identify Values of Mixed Coins	5-15 mins
Tell Time to Nearest Half Hour	5-15 mins
Compare Amounts of Money	5-15 mins
Tell Time to Nearest Hour and Half Hour	5-15 mins
Represent and Interpret Data	5-15 mins

New York

Activity	Time*
"Numbers in Times Square" Song	5 mins
Number Writing	5 mins

Chicago

Parent Portal Resources

- Subtraction Road Racing
- Subtraction Fast Track

Activity	Time*
"Chicago Pizza Blues" Song	5 mins
Whole Part Part Within 10 or 20	5-15 mins
Subtraction Stories Free Play	5 mins
Subtraction Stories	5-15 mins

Paul Bunyan Park (Maine)

Activity	Time*
Directly Compare Height of Two Objects	5-15 mins
Directly Compare Capacity of Two Objects	5-15 mins

T-Stop 2 (Nebraska)

Activity	Time*
Determine the Unknown in a Subtraction Sentence	5-15 mins
Compare Money with Purchasing	5 mins
Represent 2-D Shapes by Their Attributes	5-15 mins

Heartland Bowl and Games (South Dakota)

Activity	Time*
Fractions	5-15 mins
Quantities Including Zero	5-15 mins
Decomposing Numbers	5-15 mins

"Math Wiz Girl" Song

Parent Portal Resources

- Fishing for Doubles

Activity	Time*
"Math Wiz Girl" Song	5 mins
Adding Doubles	5-15 mins

Istation Math 2-5 – Ipractice 2020

SEM Headquarters (Mr. X)

Parent Portal Resources

- Choose the Operation (Addition and Subtraction)
- Building Sums with Dice

Activity	Time*
Rounding	5-15 mins
Whole Number Place Value	5-15 mins
Decimal Place Value	5-15 mins
Multi-Step Word Problems	5-15 mins
Rounding – Practice	5 mins
Whole Number Place Value – Practice	5-15 mins
Decimal Place Value – Practice	5-15 mins
Multi-Step Word Problems – Practice	5-15 mins
Measurement – Practice	5 mins

SEM Headquarters (Miss Match)

Parent Portal Resources

- Understanding Decimal Numbers
- Two-Digit Comparison: Who Has Less?
- Two-Digit Comparison: Who Has More?
- Three- and Four-Digit Comparison: Who Has Less?
- Three- and Four-Digit Comparison: Who Has More?
- Linear Measurement Scavenger Hunt (Centimeter)
- Linear Measurement Scavenger Hunt (Inch)
- Choose the Operation (Multiplication and Division)
- Multiplication and Division Fact Family Triangles
- Division Fast Track

Activity	Time*
Writing Decimals	5 mins
Comparisons	5-15 mins
Fractions	5 mins
Multiply Fractions Greater than One	5-15 mins
Writing Decimals – Practice	5-15 mins
Comparisons – Practice	5-15 mins
Fractions – Practice	5 mins

SEM Headquarters (Math-A-Magician)

Parent Portal Resources

- Multominoes
- Two-Digit by Two-Digit Multiplication Using Area Models
- Creating a Line Plot

Activity	Time*
Regrouping	5-15 mins
Multiplication	5-15 mins
Volume of Irregular Figures	5-15 mins
Regrouping – Practice	5-15 mins
Multiplication – Practice	5-15 mins
Line Plots – Practice	5-15 mins

SEM Headquarters (Spider Queen)

Parent Portal Resources

- Write, Expand, Sketch
- Multiplication Fast Track
- Multiply Then Add
- Shake It, Make It, Solve It! (Multiplication)
- Sticky Products
- Plotting Points on a Coordinate Plane

Activity	Time*
Multiplication	5 mins
Multiply by Fractions	5 mins
Multiplication – Practice	5-15 mins
Multiply by Fractions – Practice	5-15 mins

SEM Headquarters

(Pie Face)

Parent Portal Resources

- Adding on a Number Line
- Subtracting on a Number Line
- Identifying Halves, Thirds, Fourths
- Writing Expressions from Scenarios
- Creating a Line Plot

Activity	Time*
Number Lines	5-15 mins
Fractions	5-15 mins
Equivalent Fractions	5-15 mins
Unlike Denominators	5-15 mins
Decimal Comparisons	5-15 mins
Line Plots	5-15 mins
Adding and Subtracting Fractions	5-15 mins
Number Lines – Practice	5-15 mins
Fractions – Practice	5-15 mins
Equivalent Fractions – Practice	5-15 mins
Unlike Denominators – Practice	5-15 mins
Decimal Comparisons – Practice	5-15 mins

SEM Headquarters

(Donnie and Agent Addington)

Parent Portal Resources

- Addition and Subtraction Fact Family Triangles
- Fact Family Dominoes (Addition/Subtraction)
- Fact Family Dominoes
- Plotting Points on a Coordinate Plane
- Choose the Operation (Addition and Subtraction)
- Linear Measurement Scavenger Hunt (Centimeter)
- Linear Measurement Scavenger Hunt (Inch)
- Writing Expressions from Scenarios
- Choose the Operation (Multiplication and Division)
- Multiplication and Division Fact Family Triangles
- Division Fast Track

Activity	Time*
Fact Families	5-15 mins
Tell Time	5-15 mins
Area	5-15 mins
Graphing	5-15 mins
Measuring Angles	5-15 mins
Multi-Step Word Problems	5-15 mins
Perimeter	5-15 mins
Measurement	5-15 mins
Angles	5-15 mins
Interpreting Expressions	5-15 mins
Bar and Picture Graphs	5-15 mins
Parentheses	5-15 mins
Division Strategies	5-15 mins
Measurement Word Problems	5-15 mins
Elapsed Time	5-15 mins

SEM Headquarters (Donnie and Weatherby)

Parent Portal Resources

- Shake It, Make It, Solve It! (Multiplication)
- Sticky Products

Activity	Time*
Properties	5-15 mins

Digital Tools

Activity	Grades	Time*
Whole Number Line Tool	2 – 5	N/A
Decimal Number Line Tool	2 – 5	N/A
Fraction Bars Tool	2 – 5	N/A
Place Value Mat: Up to Thousands	2 – 5	N/A
Place Value Mat: Up to Millions	2 – 5	N/A

Bouillabaisse Island (Mr. X)

Parent Portal Resources

- Choose the Operation
(Addition and Subtraction)
- Building Sums with Dice

Activity	Grades	Time*
Rounding	2 – 5	5 mins
Whole Number Place Value	2 – 5	5-15 mins
Decimal Place Value	4 – 5	5-15 mins
Multi-Step Word Problems	2 – 5	5-15 mins
Measurement	2 – 5	5-15 mins

Miss Match Manor (Miss Match)

Parent Portal Resources

- Understanding Decimal Numbers
- Two-Digit Comparison: Who Has Less?
- Two-Digit Comparison: Who Has More?
- Three- and Four-Digit Comparison: Who Has Less?
- Three- and Four-Digit Comparison: Who Has More?
- Linear Measurement Scavenger Hunt (Centimeter)
- Linear Measurement Scavenger Hunt (Inch)
- Choose the Operation (Multiplication and Division)

Activity	Grades	Time*
Writing Decimals	4 – 5	5-15 mins
Comparisons	2 – 3	5-15 mins
Fractions	3 – 5	5 mins
Measure Angles	4 – 5	5-15 mins
Measurement	2 – 5	5-15 mins
Measurement Word Problems	4 – 5	5-15 mins
Division Strategies	4 – 5	5-15 mins
Multiply Fractions Greater than One	4 – 5	5-15 mins

- Multiplication and Division Fact Family Triangles
- Division Fast Track

Pizza Box Castle

(Pie Face)

Parent Portal Resources

- Adding on a Number Line
- Subtracting on a Number Line
- Identifying Halves, Thirds, Fourths
- Writing Expressions from Scenarios
- Creating a Line Plot

Activity	Grades	Time*
Number Lines	2 – 5	5-15 mins
Fractions	2 – 5	5-15 mins
Equivalent Fractions	3 – 5	5-15 mins
Unlike Denominators	4 – 5	5-15 mins
Decimal Comparisons	4 – 5	5-15 mins
Tell Time	2 – 5	5-15 mins
Interpreting Expressions	4 – 5	5-15 mins
Parentheses	4 – 5	5-15 mins
Elapsed Time	3 – 5	5-15 mins
Line Plots	4 – 5	5-15 mins
Adding and Subtracting Fractions	4 – 5	5-15 mins

Majestic Theater

(Math-A-Magician)

Parent Portal Resources

- Addition and Subtraction Fact Family Triangles
- Fact Family Dominoes (Addition/Subtraction)
- Fact Family Dominoes (Multiplication/Division)
- Multominoes
- Two-Digit by Two-Digit Multiplication Using Area Models
- Creating a Line Plot

Activity	Grades	Time*
Regrouping	4 – 5	5-15 mins
Fact Family	2 – 4	5-15 mins
Multiplication	4 – 5	5-15 mins
Area	4 – 5	5-15 mins
Perimeter	3 – 5	5-15 mins
Angles	4 – 5	5-15 mins
Volume of Irregular Figures	4 – 5	5-15 mins
Line Plots	4 – 5	5-15 mins
Geometry	2 – 5	5-15 mins

Spinneret Spire

(Spider Queen)

Parent Portal Resources

- Write, Expand, Sketch
- Multiplication Fast Track
- Multiply Then Add
- Shake It, Make It, Solve It! (Multiplication)
- Sticky Products
- Plotting Points on a Coordinate Plane

Activity	Grades	Time*
Multiplication	2 – 5	5-15 mins
Multiply by Fractions	4 – 5	5-15 mins
Graphing	4 – 5	5-15 mins
Bar and Picture Graphs	2 – 3	5-15 mins

Arcade Gallery

Parent Portal Resources

- Write, Expand, Sketch
- Multiplication Fast Track
- Multiply Then Add
- Shake It, Make It, Solve It! (Multiplication)
- Sticky Products
- Division Fast Tracks
- Adding on a Number Line
- Subtracting on a Number Line
- Three- and Four-Digit Comparison: Who Has Less?
- Three- and Four-Digit Comparison: Who Has More?
- Two-Digit by Two-Digit Multiplication Using Area Models

Activity	Grades	Time*
Drill Master	2 – 5	5 mins
Block Logic	2 – 5	5 mins
Maze Conquest	2 – 5	5 mins
Sludge Busters	2 – 5	5 mins

Istation

Supporting Educators. Empowering Kids.
Changing Lives.

www.istation.com

To learn more, contact your Istation
representative or customer support at

www.istation.com/Contact