


EverFi - Financial Literacy™ - Building Financial Foundations

EverFi - Financial Literacy™ builds the foundation for students' future financial well being. Covering everything from common account types to the basics of investing, each module provides bite-sized, instructional animations to make each topic approachable and relatable to students.

In *EverFi*, students are immersed in real-life financial scenarios and documentation. Complicated processes – like buying a car or filling out the FAFSA form – are broken down for the student in an easy-to-understand way.

Recommended Grade Level: 9-12

Total Modules: 9 (40-50 minutes each)

Total Time: 6-8 hours

Subject Fit: Economics, Business, CTE

Standards Alignment: Jump\$tart Standards, U.S. State Financial Literacy Standards


Key Highlights

As a teacher, you receive:

- Real-time student score reports on your teacher dashboard
- Supplemental, offline lesson plans
- Detailed standards alignment guide with your state-specific standards
- Answer Keys for all assessments
- Engaging discussion guides

Your students will receive:

- Engaging animations providing explicit direct instruction on new topics
- Guided practice activities that reinforce financial knowledge and skills
- Engaging, performance-based games
- Immersive, interactive learning experience


Evaluate Which Car Loan Fits In Your Budget

EverFi Financial Literacy™ Course Flow

Course Start

Pre-Survey
(10 mins)

Module Components

Prediction/
Pre-Assessment
(2 mins)

Learning Activities
& Animations
(30-40 mins)

Conclusion/
Post-Assessment
(2 mins)

Course End

Post-Survey
(10 mins)

EverFi Course Elements

Pedagogy based on the **Universal Design for Learning (UDL)** and **Teach for Understanding (TFU)** frameworks:


Engaging multi-media content for all types of learners


Pre, post, and formative assessments for evidence-based learning


Certificate-based skill development

Select Course Modules

Filling Out the FAFSA Form - Students learn first-hand how easy filling out the FAFSA form can be. In this activity, students go through the form step-by-step, answering questions on how to fill out certain sections, where to apply online, and where to go for help if they get stuck.

Understanding Your Paystub - You just got your first paycheck, but wait...that number can't be right. In this activity, students practice how to read the components of their paystub, including the effect of taxes and deductions on net pay.

Can You Afford To Buy A Car? - That brand new sports car may be calling your name, but there are a lot of things to consider before buying your first car. Students pick a car to buy, and see whether it will push their budget to the limit.


Exploring The Components Of A Paystub

EverFi Courses Are Available at No Cost Thanks to the Generous Support of Our Sponsors

Course Module Topic Areas:

- Saving
- Banking
- Payment Types
- Credit Scores
- Higher Education
- Renting vs. Owning
- Insurance & Taxes
- Consumer Protection
- Investing

EverFi is the leading technology platform that teaches, assesses, and certifies students in critical life skills. Our courses have touched the lives of over ten million students.

EVERFI

3299 K Street NW, 4th floor
Washington DC, 20007

P 202 625 0011
INFO@EVERFI.COM