

Reading Endorsement Decision Tree

WHO needs to be Reading Endorsed or to be Reading Certified?

- Any teacher who will be providing Tier 3 interventions in Reading grades K-12
- Any teacher who will be teaching reading to third grade retained students
- Any teacher who will be teaching third grade summer reading recovery (Important Note: Teachers must also be considered highly effective for third grade reading recovery.)

What courses do I need to add reading endorsement to my certificate?

State Approved Educator Preparation Programs

American College of Education	Lynn University
Ave Maria University	Miami Dade College
Baptist College	National Louis University
Barry University	Northwest Florida State College
Bethune-Cookman University	Nova Southeastern University
Broward College	Palm Beach Atlantic University
Chipola College	Polk State College
Clearwater Christian College	Rollins College
College of Central Florida	Saint Leo University
Daytona State College	South Florida State College
Edward Waters College	Southeastern University
Flagler College	Southern Technical College
Florida A&M University	St. Johns River State College
Florida Atlantic University	St. Petersburg College
Florida College	Stetson University
Florida Gulf Coast University	Trinity International University
Florida Institute of Technology	University of Central Florida
Florida International University	University of Florida
Florida Memorial University	University of Miami
Florida Southern College	University of North Florida
Florida SouthWestern State College	University of South Florida
Florida State College at Jacksonville	University of South Florida – Sarasota Manatee
Florida State University	University of South Florida St. Petersburg
Indian River State College	University of Tampa
Johnson University – Florida	University of West Florida
Jacksonville University	Warner University
Keiser University	

Approved list found at the Florida Department of Education website:

<http://www.fldoe.org/teaching/preparation/initial-teacher-preparation-programs/approved-teacher-edu-programs.shtml>