

Parent and Family Guide

TABLE OF CONTENTS

Note: Each section is hyperlinked to its corresponding page.
Select the section you wish to view by clicking on the pink copy below.

- 1 Getting Started
- 2 Navigating Your Personal Collection
- 3 Read, Rate, and Review
- 4 Student Assessment
- 5 Student Profile

1.888.728.1266 • www.myON.com

Parent and Family Guide

GETTING STARTED

STEP
1

www.myON.com
Login

Login and password provides ability to personalize program, monitor progress and measure growth.

STEP
2

Interest Inventory

Indicates student interests based on 16 categories. The interest inventory interface changes based on grade level.

STEP
3

Placement Test

Provides accurate Lexile® measure of student's reading ability. The placement test is up to 35 questions or 25 minute maximum, whichever is first.

Parent and Family Guide

NAVIGATING YOUR PERSONAL COLLECTION

The screenshot shows the myON library interface for Capstone School, Bloomington, MN, with Morgan Newton as a student. The interface includes search options (Visual search, Text search, Advanced search), filters (Fiction & Non-Fiction, Fiction Only, Non-Fiction Only, Graphic Novels Only), and a grid of book categories: Genres, Science, Language Arts, Social Studies, Math Fun, Animals, Hobbies & How To, Sports & Vehicles, Scary & Gross, and About Me. A bottom navigation bar shows Top Rated Books, Books I've Read, Recently Read Books, Most Read Books, and New Books.

A RECOMMENDED

Books based on student's interests and ability

B ALL BOOKS

Access to the **complete** myON collection

C TEACHER'S LIST

Books assigned by the teacher

D MY LIST

Personal collection of student's favorite books

Parent and Family Guide

READ, RATE, AND REVIEW

The Declaration of Independence Continued
 We, therefore, the Representatives of the united States of America, in General Congress, Assembled, appealing to the Supreme Judge of the world for the rectitude of our intentions, do, in the Name, and by the Authority of the good People of these Colonies, solemnly publish and declare, That these United Colonies are, and of Right ought to be Free and Independent States; that they are **Absolved** from all **Allegiance** to the British Crown, and that all political connection between them and the state of Great Britain, is and ought to be totally dissolved;

What?
 As **representatives** of the American people, we declare these colonies to be free states. The King is no longer our ruler. We break all ties with Great Britain.

Every colony sent a delegate to the Second Continental Congress. These delegates tried to vote as the people in their colonies would have voted.

members of the Second Continental Congress

absolve — to release
 allegiance — duty and loyalty

18 19

Exit Contents Dictionary Full screen Mute Highlighting On/Off
 Publisher information % read Play/Pause

myON Capstone School
 Bloomington, MN Morgan Newton
 Student, Larry's Class

Rate this book

Did you like this book?

The Declaration of Independence in Translation: What it Really Means

Rate this book!
 Click on the stars.

★★★★★

The more you liked it, the more stars you should give it.

Write a review
 History is my favorite subject.

Save your review

Students rate the book on a 5-star scale and share their thoughts about the book with a 140-character review.

Parent and Family Guide

STUDENT ASSESSMENT

Book Quiz 1 of 5

Read the text below

Which happens first?

Choose the answer to the question.

- apples are picked
- apples are bagged
- apples are cleaned
- apples are sold

 Next

© Copyright 2010
[privacy policy](#) | [terms of use](#)

 capstone
digital

BOOK QUIZ

Quiz student's knowledge on the book. After a book is completed, students are prompted to take a quiz. The quiz is five questions and randomized from a pool of questions. This is optional based on the teacher's preferences and can be turned on or off.

myON™ READER Walker Elementary School (demo)
Bloomington, MN **Morgan Newton**
Lynn's Class

Lexile Benchmark Test

Choose the best words that would fill in the blanks.

Please complete our benchmark test so that we can recommend books for you. Thank you!

Because winters on the tundra are so long and cold, tundra plants have only a short time to grow. Many plants on the alpine tundra grow in a thick cushion close to the ground. This cushion traps the sun's heat. Inside the cushion, the may be more than 65 Fahrenheit (18 Celsius) warmer than out-side. Insects like these warm places.

For several months, the plants of the arctic tundra get sunlight all the time. They spring up quickly and send roots into the soil. But the roots cannot grow deeply because they hit the permafrost. Shrub willow grows only one to two inches high in the tundra and Arctic Ocean.

Most tundra plants are short heaths, grasses, mosses, and lichens. Sedges are flowering plants that look like grass. Heaths are woody shrubs. Mosses are small plants that need wet soil to grow.

A lichen is actually two plants living together. In a lichen, a plant called a(n) makes food for another plant called a fungus.

BENCHMARK TEST

Students are challenged to increase your (their) Lexile® score. After approximately five books or three hours of reading are completed, the benchmark test will update the Lexile® level. Based on the results, the recommended book tab will change.

Parent and Family Guide

STUDENT PROFILE

myON Capstone School, Bloomington, MN Morgan Newton Student

Back to myON Library

Morgan Newton's myON Activity

Reader since : 09/27/2010 Your Lexile measure : 520L

Books Opened	Books Read	Time Reading	Last Session
2081	1195	2,714:21:09 Hr:Min:Sec	04/02/2013 10:20:41 AM

Report generated on: 04/02/2013 11:26:01 AM

Your Profile

- Reading growth chart
- Reading activity
- Reading interests
- Change your avatar

myON Capstone School, Bloomington, MN Morgan Newton Student

Back to dashboard Print This Page

Your Lexile growth chart

See what your Lexile score will be in the future based on your reading activity so far.

Report Settings

Select date range

From: 2013-03-24 To: 2013-04-30

Submit

Results

Projected reading ability for Morgan Newton spanning the period between 3/24/2013 and 4/30/2013

Legend: Morgan Newton Value (blue), Morgan Newton Best Projection (green), Morgan Newton Low Projection (red), Morgan Newton Average Projection (yellow)

The graph shows a current Lexile score of 530 on 3-31-13. The future projection shows a range between approximately 525 and 550 by 4-28-13.

Quiz Your Rating

4 ★★★★★

Student's dashboard includes how many books opened, read, and time spent reading. Students can change their avatar, update their interest inventory, and monitor their reading growth.

Students track reading progress and forecast their growth.