

Dear Families,

With access to myON, your students have more than 7,000 digital books in their hands every day and at any moment. myON is a digital library complete with all of the titles from Capstone as well as many exciting third-party publishers. Students and parents can access myON in school, at home or anywhere across the community with WiFi on a web-based device.

Research shows that when students have the opportunity to choose books at their level and within their interests, they will be more engaged in reading. Families should read together whenever they have the opportunity.

The digital books on myON's platform have optional scaffolds, including audio, text highlighting and an embedded dictionary, to support students at every level. myON has books from every genre to engage even the most reluctant readers: fiction, biographies, scientific texts, graphic novels and more. All of the books create a magnificent learning experience for students.

To read on myON:

1. Go to www.myON.com
2. School Name: Broadmoor Elementary
3. Username: Student ID Number
4. Password: Student ID Number

Estimadas Familias,

Con acceso a myON, sus estudiantes tienen más de 7.000 libros en sus manos—cada día en cualquier momento. myON es una librería digital con todos los libros académicos de Capstone. Los estudiantes y sus padres pueden acceder a myON en la escuela, en la casa o cualquier lugar en la comunidad con WiFi.

Investigaciones demuestran que cuando los estudiantes tienen la oportunidad de escoger libros a su nivel y dentro de su interés, estarán más interesados en leer. Las familias deben leer juntas cuando tienen la oportunidad.

Los libros en myON tienen algunos soportes opcionales—como un diccionario y audio—para apoyar a los estudiantes. myON tiene los libros de todos los géneros: ficción, biografías, manuales científicos, y más. Todos los libros crean una experiencia magnífica para aprender.

Para leer en myON:

1. Ir a www.myON.com
2. Nombre de la escuela: Broadmoor Elementary
3. Nombre de usuario: Número de Identificación del Estudiante
4. La contraseña: Número de Identificación del Estudiante