


Edwin Rhodes  
Elementary  
School  
Technology Night

# ST MATH

ST Math is program consisting of both math and music purchased by Pep Club.

Students do non verbal math games designed to teach them the principles and concepts needed to become truly gifted in math.

Students can play games in computer lab, in class or at home. RHO72RLEWTK

Students have unique passwords that allow them to check in.

There is an access code needed for students when they check in. This is provided on the handout, and it can be found on many of the teachers' websites.

<http://web.stmath.com/entrance/microtc.html>

At Rhodes, this program is available to 2<sup>nd</sup> – 4<sup>th</sup> graders.

[http://www.mindresearch.net/media/pdf/reps/PS\\_Rhodes\\_0311.pdf](http://www.mindresearch.net/media/pdf/reps/PS_Rhodes_0311.pdf)


# Accelerated Reader

Accelerated Reader is a computer program only accessible at school purchased by Pep Club.

Students begin AR by taking a test that determines a reading level.

Students then read books on their own. When they are done with a book, they take a quiz.

Quizzes range from 5 – 20 questions based on the length of the book.

Points are awarded based on the length of a book. The longer the book the more points awarded.

Parents have access to student records via AR Home Connect.

<https://hosted198.renlearn.com/1703250/HomeConnect/>


# Accelerated Reader Continued

Because about 85% of schools in the United States use AR, virtually every book is available via AR.

You can check AR test availability and book levels with AR Bookfinder.

<http://www.arbookfind.com/default.aspx>

This program is available to 2-6<sup>th</sup> graders here at Rhodes.

Students go to

<https://hosted198.renlearn.com/1703250/default.aspx> to access quizzes.

Students at Rhodes receive bookmark tassels for making each point level. These are based on grade level.


## IXL

- Students have individual accounts purchased by the district.
- Their computer log in and user name are their log in and user name.
- If you go to IXL. You need to put
- @chino
- Website:  
<https://www.ixl.com/signin/chino>
- Has quizzes for all math and language standards
- Great for review
- You can get email updates on your child's progress


## Pearson Realize

- Kinder through 5<sup>th</sup> grade has access to the math book. They have access to videos, quizzes and games.
- This is a district program that uses their regular district password.
- The link is: [Pearson Easybridge](#)
- Make sure you are going to the Chino version of the page


## World Book Encyclopedia

- Students have access World Book through our district.
- This is a great resource for facts, images and videos
- It is geared towards students.

It filters out non-edited or authored sites

- The link is: [Worldbook](#)


## Big Ideas Math

- Math Program for 6<sup>th</sup> grade
- Students were given a log in by their teacher
- The site has access to the book, review


## Aeries Portal

- Gives you access to your child's information
- You can check standardized tests
- If your child's teacher uses Aeries Gradebook, you have access to grades
- [Link to Aeries Port](#)
- A note went home the week of conferences with the information

The logo for Aeries SIS. The word "Aeries" is written in a large, blue, sans-serif font. A small registered trademark symbol (®) is positioned to the upper right of the "ies" part of "Aeries". To the right of "Aeries" is the word "SIS" in a large, red, sans-serif font.

## All the Right Type

- Typing Program purchased by the district
- Traditional district username and password. Unless your last name only has 2 letters.
- [Link to All the Right Type](#)


## **Microsoft 365**

- Student Accounts
- Access to One Drive
- Classroom Notebook

# Khan Academy

Khan Academy Videos were originally intended to help Khan's niece and nephew with math.

The Bill Gates Foundation has adopted the Khan Academy and is fully funding their efforts.

Students can watch videos that teach lessons in math, science and language arts.

Students who create a log in, can take quizzes that monitor their progress. These quizzes will look for areas of strength and weakness in a student.

Students can link their account with their teachers, if their teacher has an account.


**KHAN**  
ACADEMY