

**IS YOUR CHILD
HAVING TROUBLE READING?**

Help is Here!

Reading Scholarship Accounts

In 2018, Florida became the first state to offer an education savings account program for students enrolled in public schools. The Reading Scholarship, administered by Step Up For Students, was created to help public school students in third through fifth grade who struggle with reading. The program offers parents access to education savings accounts, worth \$500 each, to pay for tuition and fees related to part-time tutoring, summer and after-school literacy programs, instructional materials and curriculum related to reading or literacy.

Who Is Eligible?

- Third- through fifth-grade public school students who scored a 1 or 2 on the third or fourth grade English Language Arts section of the Florida Standards Assessment in the prior year.
- Students who are classified as English Language Learners, and who are enrolled in a program or receiving services that are specifically designed to meet the instructional needs of English Language Learner students, will receive priority.

What Is It?

- The scholarships are worth \$500 each and can be used for reimbursement for the following:
 - » Tuition and fees for part-time tutoring provided by a person who holds a valid Florida educator's certificate, a baccalaureate or graduate degree in the subject area (Reading, Elementary Education, or English Education), an adjunct teaching certificate, or has demonstrated mastery of the subject area knowledge.
 - » Fees for summer education programs designed to improve reading or literacy skills.
 - » Fees for after-school education programs designed to improve reading or literacy skills.
 - » Instructional materials and curriculum related to reading or literacy.
- Program funds are limited and are available on a first-come, first-served basis.

How Do I Apply?

Visit StepUpForStudents.org for the latest information.

Reading Scholarship Questions?

✉ reading@sufs.org

☎ Scholarship Hotline 877-735-7837

f StepUp4Students

➔ sufs.org

🐦 @StepUp4Students

As of September 2018 for the 2018-19 school year.

¿SU HIJO TIENE DIFICULTADES PARA LEER?

¡Tenemos Ayuda!

Reading Scholarship Accounts

En el 2018, la Florida se convirtió en el primer estado en ofrecer un programa de ahorro para la educación de niños en escuelas públicas. La Beca Reading, administrada por Step Up For Students, se creó para ayudar a los estudiantes de 3° a 5° grado en las escuelas públicas que tienen dificultades para leer. El programa ofrece a los padres acceso a \$500 en una cuenta de ahorro educativa para pagar matrículas y cuotas relacionadas con tutorías de medio tiempo, programas de lectoescritura durante el verano y después de clases, materiales instructivos y planes de estudio relacionados con la lectura o lectoescritura.

¿Quién es elegible?

- Los estudiantes de 3° a 5° grado en escuelas públicas que obtuvieron una puntuación de 1 o 2 en la evaluación estatal en la sección de artes del lenguaje inglés en 3° o 4° grado en el año anterior.
- Los estudiantes que están clasificados como aprendices del idioma inglés (English Language Learners o ELL), y que están inscritos en un programa o que reciben servicios que están específicamente diseñados para satisfacer las necesidades educativas de estudiantes que aprenden inglés, tendrán prioridad.

¿Qué es?

- Las becas son de \$500 cada una y se pueden utilizar para rembolsar lo siguiente:
 - » Matrícula y cuotas de tutoría de medio tiempo proporcionada por una persona con una certificación válida de educador en la Florida, un título de licenciatura o posgrado en la materia (lectura, educación primaria o educación inglés), un certificado de instructor adjunto, o que demuestre maestría en la materia.
 - » Cuotas de programas educativos en el verano diseñados para mejorar las habilidades de lectura o lectoescritura.
 - » Cuotas de programas educativos después de clases diseñados para mejorar las habilidades de lectura o lectoescritura.
 - » Materiales instructivos y planes de estudio relacionados con la lectura o lectoescritura.
- Los fondos del programa son limitados y están disponibles por orden de llegada.

¿Como solicitar la beca?

Visite StepUpForStudents.org para la información más reciente.

¿Preguntas sobre la Beca Reading?

✉ reading@sufs.org ☎ Número Directo: 877-735-7837

f StepUp4Students

sufs.org

🐦 @StepUp4Students

A partir de septiembre 2018 para el año escolar 2018-19.