

HALF HOLLOW HILLS CENTRAL SCHOOL DISTRICT

Parent Training Workshop Schedule 2013-14

As part of our district's ongoing initiative to provide quality services for children with special needs, we are offering a series of parent trainings. The workshops will be held at the Fran Greenspan Administration Building and their scheduled dates are as follows:

Workshop	Date/Time
Cybersafety and ASD Presenter: Lisa Davi	November 7, 2013 10:00 am
Handling the Holidays Presenter: Lisa McDermott	November 21, 2013 11:00 am
College & Career Expo for Students with Disabilities Transitioning from HS to College Presenter: Elaine Bova	December 4, 2013 7:00 pm

***** Sign up is strongly encouraged to attend workshops so that you can be called in the event of cancellation or time change.**

**Workshops are given by the Half Hollow Hills District-wide Behavior Consultants.*

**Trainings are held at the Fran Greenspan Administration Building.*

HALF HOLLOW HILLS CENTRAL SCHOOL DISTRICT

Parent Training Workshop Schedule 2013-14
--

Cybersafety and ASD

Presenter: Lisa davi
November 7, 2013 10:00 am

Participants will look at digital technology to identify its purposes and help students to discriminate between private and personal information. Participants will examine factors to create an individualized set of technology related rules for their children. Online and video resources will be shared to allow participants to learn more about cybersafety as well as positive uses for digital technology.

Handling the Holidays

Presenter: Lisa McDermott
November 21, 2013 11:00 am

Participants will identify stressors children and teens with ASD experience at the holidays. They will be able to generate strategies for supporting their child's sensory needs, and will discuss using visual formats for information sharing at the holidays. Finally, participants will plan elements of usual family routines that can be extended through the holidays.

Transitioning Students with Disabilities From High School to College & Beyond

**A Resource Expo & Panel Presentation
For Parents & Students**

Central Office
Fran Greenspan Administrative Building
525 Half Hollow Road
Dix Hills, NY 11746

Wednesday, December 4th, 2013

***Meet Disability Services Representatives from
Local Colleges/Schools & Agencies from 7:00 – 8:30 PM***

Suffolk Community College
Hofstra University
CCB Educational Services
SUNY Farmingdale
JCCA – Compass Program
TRI – Vocational Training

New Frontiers in Learning
Wilson TECH Adult Programs
Nassau Community College
Sage Colleges
ACCES
Dowling College

Panel Presentation

8:00 PM will cover:

Post-Secondary Options

No IEP in College

IDEA vs. ADA 504

Financial Aid

College Readiness

To RSVP Please E-Mail Elaine Bova @ ebova@hhh.k12.ny.us

**HALF HOLLOW HILLS
CENTRAL SCHOOL DISTRICT**

In order to secure your attendance at our Parent Training Workshops held in the Fran Greenspan Administration Building **please fill out this form and return to:**

Half Hollow Hills Central School District

525 Half Hollow Road

Dix Hills, NY 11746

Attn: Pupil Personnel – Parent Workshops

Σ Σ Σ Σ Σ Σ Σ Σ Σ Σ Σ Σ Σ Σ Σ

Name _____

Date _____

Child's School _____

Phone number in the event of cancellation _____

☐ I am not interested in attending the parent training workshops.

☐ I am interested in attending the following workshops:

___ 11/7/2013 Cybersafety and ASD

___ 11/21/2013 Handling the Holidays

___ 12/4/2013 College and Career Expo for Students with Disabilities Transitioning
from High School to College

****** Sign up is strongly encouraged to attend workshops so that you can be called in the event of cancellation.***

525 Half Hollow Road, Dix Hills, NY

631-592-3047

Fax: 631-592-3904