	[image: image1.jpg]Department of
Education

Carmen Farina
Chancellor

	 THE NEW YORK CITY DEPARTMENT OF EDUCATION

	
	 Danielle Giunta, Community Superintendent district 26

	
	 61-15 Oceania Street, Bayside, New York 11364

 Telephone #: 718-631-6943 FAX#: 718-631-6996

	
	

[image: image1.jpg]District 26 is Proud to Present
[image: image2.png]

District 26 Parent Empowerment Conference

Saturday, November 7, 2015
9:30 AM to 1:00 PM
At Queens High School of Teaching (QHST)

74-20 Commonwealth Blvd.

(The Frank Padavan Campus off Union Turnpike and Commonwealth Blvd)
District 26 families are invited to join our 1st Parent Empowerment Conference. Families will have the opportunity to attend workshops being facilitated by our own school staff, APs, Principals and community leaders. These workshops will cover a broad range of topics from math skills to caring for the elderly.

· Translations will be available.

· Childcare for school age children will be provided for families who register prior to the event.

· Free Raffles and Give-Aways for every participant. Raffle drawing will be held at the November 2015, CDEC monthly meeting held at MS 74.

· Student artwork will be displayed.

To register online please follow this link:

http://tinyurl.com/D26ParentConference
You will be prompted to choose workshops you are interested in attending and sign up for translations and/or childcare. If you are unable to register online, fill out the information on the back of this flyer and return to your school’s parent coordinator. For more information contact your Parent Coordinator at your school or call D.26 Family Leadership Coordinator, Lori Butera lbutera@schools.nyc.gov, or 718.631.6841.
We look forward to meeting and working with you.

District 26 Conference Planning Committee
D26 PARENT EMPOWERMENT CONFERENCE

PAPER REGISTRATION FORM
PLEASE RETURN TO YOUR CHILD’S SCHOOL BY FRIDAY, OCTOBER 30TH

TEACHERS, PLEASE FORWARD TO YOUR PARENT COORDINATOR. THANK YOU.
PRINT CHILD’S NAME:
SCHOOL:

GRADE:

PARENT’S NAME:

 EMAIL:

I WILL ATTEND THE D26 CONFERENCE AND NEED THE FOLLOWING ASSISTANCE: TRANSLATION
 CHILDCARE

PLEASE PROVIDE THE AGE OF THE CHILD/REN:

Workshop Offerings – Participants can attend 2 workshops. Please check off two topics.

 (10:30 to 11:30 a.m. and 11:30 to 12:30 p.m.)
	
	Grade Level
	Topics
	Presenter

	
	All
	Raising A Beautiful Girl - A self-esteem program for women and girls
	Kate Tuffy, MSEd., BCBA, Hance Family Foundation

	
	All
	Conflict vs Bullying: Strategies for De-escalating Conflict
	Kim Mascoe, Dean/Inst Coach PS/IS 178

	
	All
	Connecting Social Studies to your 21st Century Child
	Kathy Sciortino, Principal, PS 115

	
	All
	"Children are Unique, We Teach that Way.....Insights into Special Education
	Melissa Haidary Principal, PS 186

	
	All
	Communication Styles
	Michelle Rowe, Parent Coordinator, PS 186

	
	All
	Elder Care - Helping Your Senior Parent
	Matthew Kleiger, Elder Law Attorney & Lisa Albinowski

	
	All
	Fun Family Teachable Moments at NYC Cultural Institutions
	Myrna Perez-Fung, Parent Coordinator. P.S. 188

	
	All
	Positive Impact: Teaching Self Control
	Graziella Simonetti, DOE Social Worker

	
	All
	Stress is a Mess - Rise Above with Love
	Robin St. Clair DC 37

	
	All
	Success Beyond Academics - Building Resiliency in our Children
	Beth Levy, Social Worker DOE

	
	All
	Technology in the 21st Century
	Rolando Franco - Parent, IBM Executive IT Architect

	
	All
	Using Clay to Help with Frustrations
	Kitty Azhar, Teacher

	
	All
	Ways to Effectively Advocate for your ELL (English Language Learner) Children as they go through NYC public school
	Hannah Jung, Bilingual Social Worker, PS 26/PS 173

	
	All
	Keeping Our Children on the Straight and Narrow Path
	Megan Rha, Parent, Former Prosecutor

	
	Early Elem
	Early Emerging Literacy
	Steven Gilroy, Teacher Development Specialist

	
	Early Elem
	FUNdations - Phonics for Pre-K through 2nd grade
	Jeanmarie Goldberg, Teacher, PS 94

	
	Early Elem
	Math Fit - Moving to Math
	Eve Sci, Assistant Principal, PS 186

	
	Elementary
	How to Support your Child's Academic and Social Needs at Home - For children of all needs.
	Kristina Cicio & Ms. Nancy Torres, Teachers, PS 18

	
	Elementary
	Science For All - "It's Elementary"
	Lydia Pierides, Science Teacher, PS 41

	
	Elementary
	Thinking Maps, A Language for Learning. How Thinking Maps are used in the thought process
	Ms. Karen Muntzenberger, Teacher, PS 221

	
	Fathers
	Game On! - The Educational Value of Youth Sports
	Kevin Burke, Parent Coordinator, PS 115

	
	MS
	Disorganized? Scattered? Overwhelmed? - Aim High In Middle School. Skills for your child to succeed.
	Christine Spagnolo PC, MS 74 & Debbie Hochrad, PC, MS 172

	
	MS
	Navigating the HS Admissions Process: Strategies for Developing a Strong HS Application
	Cristina Peters, School Counselor, PS/IS 178

	
	Upper Elem & MS
	Thinking More Deeply about Math
	Elizabeth Fisher, Math Coach

I AM A PARENT....GIVE ME STRENGTH

STRONG FAMILIES

STRONG CONNECTIONS

