


Istation

READING

Boost Achievement with Powerful Intervention and Instruction

Based on scientific evidence and comprehensive research, Istation is powered by the science of reading and covers the National Reading Panel's "Big Five" foundational essentials.

Powerful Data

Improve comprehension and growth with engaging assessments and lessons that provide actionable and insightful feedback. Istation includes resources and support that measure and instruct the National Reading Panel's "Big Five" foundational essentials, including:

- Phonemic awareness
- Phonics
- Fluency
- Vocabulary
- Comprehension

Proven Results

Build foundations, strengthen mastery, boost achievement, and predict student success while focusing on scientifically driven methods that increase engagement and improve educational outcomes.

Aligned to individual state standards and Common Core State Standards, Istation's assessments, instruction, and teacher-directed lessons also support English-language instruction and special education.


Digital Oral Reading Fluency assessment with speech recognition technology


Computer-adaptive screeners and progress monitoring for early and advanced reading


Made by Teachers for Teachers

Istation's blended learning approach includes nationally normed, research-based formative assessments and adaptive curriculum that cover essential skills based on the science of reading and the National Reading Panel recommendations.

Plus, Istation's Indicators of Progress (ISIP™) Oral Reading Fluency assessment combines over three decades of educational research with more than a decade of technical development and data to provide schools with the latest voice recognition and digital recording technology through a partnership with Boulder Learning, Inc.

Actionable, Insightful Data

Get easy-to-understand feedback that is timely, specific, and constructive to help support instructional decision-making, increase engagement, and improve educational outcomes.

Mixing teaching and technology to differentiate instruction, Istation prescribes explicit and direct lessons, giving students targeted interventions and instruction based on their specific needs and abilities.

What's Included

Teachers and administrators get the actionable and insightful data they need to differentiate instruction with essential tools and computer-based evaluations for small- and whole-group instruction. Schools get unlimited access, comprehensive support, and inclusive resources.

Formative Assessments

- Automatic screeners and progress monitoring
- On-demand assessments
- Precise measurements
- Seamless placement

Adaptive Curriculum

- Purposeful instruction
- Layered scaffolding
- Interactive lessons
- Explicit and direct instruction
- Experiential learning
- Responsive reteaching

Personalized Data Profiles

- Accurate results
- Recommendations for individual and small-group instruction
- Prescriptive support for intervention
- Intervention history

Teacher Resources

- Automatic priority alerts
- Online lesson libraries
- Interactive tools
- Lesson plans, interventions, and grouping mechanisms

School-to-Home Connection

- Interactive lessons
- Ipractice
- Assignments
- Interactive books
- Parent Portal

Professional Development

- Popular course models
- Customized workshops
- Support on-site, online, by phone and by email

Proven Results

- Award-winning
- Research-based
- Aligned to standards


Comprehensive Intervention and Instruction

Students are assessed in less than 30 minutes with an engaging computer-adaptive assessment. Based on those results and frequent skills-based measurements for all critical areas of reading literacy, learners are seamlessly placed into high-interest, interactive online instruction.

As students progress through instructional cycles, they have multiple opportunities to engage with a variety of texts with increasing complexity across genres. Struggling students are routed through reteach lessons, and teachers are given instant reports to monitor student progress. Each Priority Report provides teachers with specific skills-based, small-group lessons for targeted intervention. Additionally, each instructional cycle contains multiple teacher-directed lessons for further instructional differentiation and support.

Giving Teachers More Time to Teach and Students the Instruction They Need When They Need It

Interactive lessons, read-alouds, digital books, real-time reports, and Istation's other all-inclusive tools support all levels of instruction for all student abilities. For developing to established learners, Istation supports intervention, development, and accelerated learning.


Lexile® Measures to Connect Students with Reading Materials

Schools get up-to-date Lexile reading measures for students based on their performance on Istation's Indicators of Progress (ISIP™) assessments. Interactive books and reading passages are correlated to Lexile reading measures. Searching beyond Istation's digital library of reading materials, the Lexile Find a Book feature screens and filters books according to Lexile measure along with genre, reading interest, and more.


Advanced Speech Recognition Technology that Measures Oral Reading Skills

Through a partnership with Boulder Learning Inc., Istation's digital Oral Reading Fluency assessment provides the opportunity for students to demonstrate their reading accuracy through the oral reading of text and the collection of a running record.

The types of errors that can be identified include self-correcting, word meaning, syntax and visual miscues.


Interactive books based on each student's reading abilities


Digital recording programming helps measure oral reading fluency, accuracy, and more


Formative Assessments

Skills Assessed

ISIP Early Reading

Listening Comprehension


Letter Knowledge


Phonemic Awareness


Alphabetic Decoding


Spelling/ Word Analysis


Vocabulary


Reading Comprehension


Text Fluency


Oral Reading Fluency


ISIP Advanced Reading

Vocabulary


Text Fluency


Reading Comprehension


Spelling/ Word Analysis


“ Istation data has helped us close gaps in our students’ learning, especially in the primary grades. It has helped us build a solid foundation in our literacy skills. The students are very aware of their progress as they chart their own growth. ”

Student Support Interventionist, Texas

Innovative Educational Technology

Working together, Istation’s formative assessments, adaptive curriculum, personalized data profiles, and flexible teacher resources help schools:

- Implement multi-tiered systems of support strategies
- Prioritize critical interventions
- Identify students for small-group instruction
- Select from targeted teacher-led lessons
- Compile student strengths and weaknesses
- Document interventions
- Support dual-language and biliteracy programs

Adaptive Curriculum

Cycles of Instruction

Learning to Read

Reading to Learn


Emergent Skills

- Alphabet
- Alphabetic Principle
- Book and Print Awareness
- Letter Formation
- Phonological/Phonemic Awareness
- Vocabulary


Early and Transitional Skills

- Alphabetic Principle/Phonics
- Book and Print Awareness
- Comprehension
- Fluency
- Oral Language and Vocabulary Development
- Vocabulary


Intermediate Skills

- Comprehension
- Reading in the Content Area of Science
- Fluency
- Vocabulary
- Word Analysis
- Writing Skills


Progressing Adolescent Skills

- Comprehension
- English Language Arts
- Fluency
- Vocabulary
- Word Analysis
- Writing Skills


Istation

Supporting Educators. Empowering Kids.
Changing Lives.

www.istation.com

2000 Campbell Center II Suite 2000
8150 North Central Expressway
Dallas, TX 75206
Customer Support:
866.883.7323 option 2

#REDCAPENATION


@IstationEd