2020-2021 FREE TO PARENTS AND CAREGIVERS PARENT AND WEBINARS

Mark your calendar to attend our Parent Trainings!

Please note: Children ages 0-17 are not allowed to attend parent trainings at ESC-20.

Steps to Register for an ESC-20 Parent Training or Webinar

Creating a New Account:

- 1. Go to www.esc20.net.
- 2. Scroll down to click on Connect 20.

Fig 1. Image clip of QuickLinks new users registration page

- 3. Click the link that says New Users—click here to create an account.
- 4. Enter Information.

Fig 2. Image clip of QuickLinks new users account page

- 5. Click the **Save Record** button to create an account.
- 6. Once the record has been created you will be logged in and taken back to the home page.

NOTE: Save your username (email address) and password used to create this account. This information is how you will register for future sessions.

To Register with an Existing Account:

- 1. Go to www.esc20.net.
- 2. Scroll down to click on Connect 20.
- 3. Click on Sign In.
- 4. Type in session ID# in search by box.
- 5. Follow steps to register.

Location:

All parent trainings are free and are held at: Frederick E. Maples, Jr. Conference Center Conference Center, Building 6 1314 Hines Ave., San Antonio, TX 78208

Interpreter provided by request.

Call 210-370-5699 to request an interpreter at least 48 hours in advance.

For more information, Contact:

Claudia Vargas, Claudia. Vargas@esc20.net, 210-370-5286

2020-2021 PARENT TRAINING SESSIONS SCHEDULE

Thursday, September 17, 2020 9:00 a.m.--12:00 p.m.

Parenting in the Digital World

Our children's access to technology can both empower and endanger them. Come to this training to learn what to look out for as parents in your child's digital interactions. What is reasonable in usage? How do you find out about apps, games and websites? Should children and teens have social media accounts? How should you handle cyberbullying? You will leave this training with practical advice and tools to assist you in your role as a 21st Century parent!

Session ID# 67217 Webinar ID# 70963

Thursday, September 24, 2020 9:00 a.m.--12:00 p.m.

Special Education Child Find and Evaluation

Child Find is a legal requirement that schools find all children who have disabilities and who may be entitled to special education services. Children are determined to be eligible through the special education evaluation process. Join us to identify the process of special education referral and evaluation, what you can expect as the parent of a child suspected of having a disability needing special education services and the potenial next steps for the future.

Webinar ID# 67219

Tuesday, September 29, 2020 9:00 a.m.--12:00 p.m.

Military Readiness: Not your grandpa's military

The military has changed drastically over the last 20 years. From minimum ASVAB scores to diploma requirements, the military can be competitive and selective. Military no longer just means combat. You can find every career in the military that is in the civilian world. Find out how the military can give you the advantage in nearly every career pathway from careers in technology to graphic designs to healthcare. Learn what it really means to be military ready and make the best of the many benefits serving has to offer.

Session ID# 70960 Webinar ID# 71164 Wednesday, September 30, 2020 9:00 a.m.--12:00 p.m.

The Basics of the Individual Education Process

In this session you will become familiar with the process of the Individual Education Plan (IEP) which begins with data collection and creating a description of a student's present levels of academic acheivement and functional performance (PLAAFP). The PLAAFP then helps guide goal recommendations which are monitored for progress throughout the IEP year.

Session ID# 67233 Webinar ID# 70967

Thursday, October 1, 2020 9:00 a.m.--12:00 p.m.

Dyslexia: What is it and how can I help my child?

In this training you will learn what dyslexia is and how to support your child if he/ she has dyslexia. We will explore the common risk factors for dyslexia as well as common misperceptions or myths about dyslexia. Participants will learn strategies to help support their student if he/she is at-risk for or identified with dyslexia. While some of the strategies will target foundational literacy skills, this is appropriate for parents with students of all ages.

Session ID# 67234 Webinar ID# 71005

Thursday, October 1, 2020 1:00 p.m. to 3:00 p.m

College 101: A Road to College Readiness 8th-12th grade

National research has indicated parent involvement as a strong predictor of student success. Empowering parents to action through knowledge will further enable parents to have a positive impact on their child's future. College awareness discussions can help families overcome the fear of the unknown. This session gives an overview of basic college information such as what are the different types of college degrees and different types of higher education institutions. How can a family afford to pay for college and what does it take to get a college scholarship? These questions and others will be addressed and discussed at this session with a College STUDENT Panel!

Session ID# 70785 Webinar ID# 71011 Tuesday, October 6 , 2020 9:00 a.m.--3:00 p.m.

Parenting the Love & Logic Way

Love and Logic is an approach to raising children that provides loving support from parents while at the same time expecting children to be respectful and responsible. Love allows children to grow through their mistakes. Logic allows them to live with the consequences of their choices. Love and Logic is easy to use, raises responsible children, and changes lives. By attending this training, you will learn to use humor, hope, and empathy to build up your adult-child relationship, provide real limits in a loving way, and learn how to teach consequences and healthy decision-making.

Session ID# 67235

Wednesday, October 7, 2020 9:00 a.m.--12:00 p.m.

Supporting Early Readers

During this session, we will discuss the strategies parents can use to support their children's early literacy development at home. Best practices will be shared as well as ways to foster a love of reading and writing. Participants will collaborate around common struggles and will be equipped with activities for encouraging their young learners.

Session ID# 67236

Tuesday, October 13, 2020 9:00 a.m.--11:00 a.m.

Charting the Course, 8th, 9th and 10th grade

Charting the Course is a Texas Workforce Commission (TWC) and ESC-20 collaborative activity. The aim is to engage students with disabilities and their families in education and planning events to support the student's successful transition to post-secondary education and/or employment after high school.

Session ID# 67237 Webinar ID# 71013

Wednesday, October 14, 2020 9:00 a.m.--11:00 a.m.

NetSmartz Internet Safety for Parents/ Caretakers

Learn the latest statistics, online resources, and expert tips to educate, engage, and empower children to be safer online and offline. Contains age appropriate tips, thought-provoking discussions, as well as candid, practical advice.

Session ID# 67238 Webinar ID# 71012 Tuesday, October 20, 2020 9:00 a.m.--12:00 p.m.

Bully Prevention: Tips for Parents

This training will help parents learn the characteristics of someone being bullied and how to recognize signs of children who bully. We will discuss Senate Bill 179 (David's Law) and provide resources on how to assess if an incident is a true "bullying" incident or a peer conflict. Parents will leave with tips on how to empower their children to solve their own problems and learn ways to respond to bullying situations, using research-based interventions and techniques. This training will provide parents examples of activities and conversations they can have with their children to understand the importance of empathy, to help create a more positive culture and stop bullying.

Session ID# 67239 Webinar ID# 71070

Wednesday, October 21, 2020 9:00 a.m.--12:00 p.m.

Understanding Your Child's Present Levels and IEP goals

In this session, participants will review the required components in their child's special education Present Levels of Academic Achievement and Functional Performance (PLAAFP) statements and Individualized Education Program (IEP) Goals and discuss techniques for working with school personnel to develop appropriate programming for your child.

Session ID# 67240 Webinar ID# 71071

Tuesday, October 27, 2020 9:00 a.m.--12:00 p.m.

Empowering yourself in the G/T Identification Process and Services

Referring your child for Gifted and Talented services can sometimes be overwhelming! What are your rights? What is it that a District is wanting to know about your child and what exactly are G/T services through the lends of TEA? Join us for a session where we will demystify the process of identification for your child and talk about what opportunities exist in G/T services and how to advocate for your child.

Session ID# 67241 Webinar ID: 71181 Wednesday, November 4, 2020 9:00 a.m.--11:00 a.m.

Let's Talk Intitiative

Join Project Work Management Analyst, Yvonne Morgan, for this session on the Let's Talk Intitiative which focuses on strengthening Social Emotional Development. Project Work works on promoting health and well-being for youth in San Antonio through education, collaboration and empowerment.

Session ID# 67250 Webinar ID# 71077

Wednesday, November 4, 2020 1:00 p.m. to 2:00 p.m

College 101: A Road to College Readiness 8th-12th grade

National research has indicated parent involvement as a strong predictor of student success. Empowering parents to action through knowledge will further enable parents to have a positive impact on their child's future. College awareness discussions can help families overcome the fear of the unknown. This session gives an overview of basic college information such as what are the different types of college degrees and different types of higher education institutions. How can a family afford to pay for college and what does it take to get a college scholarship? These questions and others will be addressed and discussed at this session with a College Student Panel!

Session ID# 70786 Webinar ID# 71078

Thursday, November 5, 2020 9:00 a.m.--12:00 p.m.

"Write On!": Supporting Young Children as Writers (Preschool)

Join us as we actively explore the many forms of early writing (Preschool) and learn strategies to support and encourage your young child to write. We will have FUN while targeting developmental writing, common writing practices, and strengthening young finger muscles. Time for developing an action plan for creating writing opportunities in the home will be provided along with materials you can use tonight! Write On!

Session ID# 67251

Tuesday, November 10, 2020 9:00 a.m.--12:00 p.m.

The Truth about the Trades: How to create a great career and pay for college

How would you like your child to learn a skill that will help them make 2-3 times the minimum wage shortly out of high school and create a way to have college completely paid for? Many parents think they have to choose between having their child learn a trade or go to college. The truth is the trades can lead to a direct path to college ensuring your child has the work experience to secure a job after. Learn how the trades have changed over the years focusing on growth and development of their top talent and creating multiple career pathways that lead to high-wage jobs for those on the path to college and those who are not.

Session ID# 70958 Webinar ID# 71166

Wednesday, November 18, 2020 9:00 a.m.--12:00 p.m.

Understanding the Significance of History in High School & Helping Your Child Succeed

Join us for this opportunity to learn the significance of History in your child's life, especially in high school and how that will help your child succeed. What opportunities for learning are available to your child, what resources do they have access to, and what plans do you need to make to help him/her reach their goals. You will receive resources and materials to support you as a parent.

Session ID# 67254 Webinar ID# 71083

Tuesday, December 1, 2020 9:00 a.m.--11:00 a.m.

Neurology 101: Why do I feel this way?

For mental health, we need more real social interaction not less; unfortunately we have ended up with social distancing, which is exacerbating the anxiety that many kids already have. This presentation will cover a lot about the brain and how it works as best we know. It will encompass and explain how COVID 19 is impacting people. Join our guest speaker, author, and counselor, Jim Denning as he delivers information on this very important topic.

Session ID# 67258 Webinar ID# 71084 Wednesday, December 2, 2020 9:00 a.m.--12:00 p.m.

Autism 101

Join us as we share an overview of specific instructional and visual strategies that directly impact the academic and behavioral success of children with an autism diagnosis. With a clearer understanding of the characteristics of autism, parents will explore new possibilities to support their child's communication, behavior and social needs. Participants will explore materials for implementation within the home environment.

Session ID# 67259 Webinar ID# 71085

Tuesday, December 8, 2020 9:00 a.m.--3:00 p.m.

Ser Padres con Amor y Logica

El amor y la lógica es un enfoque para criar a los hijos que brinda un apoyo amoroso de los padres, al mismo tiempo que espera que los niños sean respetuosos y responsables. El amor permite que los niños crezcan a través de sus errores. La lógica les permite vivir con las consecuencias de sus decisiones. Amor y Lógica es fácil de usar, cría hijos responsables y cambia vidas. Al asistir a esta capacitación, aprenderá a utilizar el humor, la esperanza y la empatía para desarrollar su relación adulto-niño, proporcionar límites reales de manera amorosa y aprender a enseñar las consecuencias y la toma de decisiones saludables.

Session ID# 67260

Wednesday, December 9, 2020 9:00 a.m.--11:00 a.m.

Charting the Course, 12th grade

Charting the Course is a Texas Workforce Commission (TWC) and ESC-20 collaborative activity. The aim is to engage students with disabilities and their families in education and planning events to support the student's successful transition to post-secondary education and/or employment after high school.

Session ID# 67371 Webinar ID# 71086 Wednesday, January 13, 2021 9:00 a.m.--12:00 p.m.

Applied Behavior Analysis (ABA) 101

Challenging behaviors may often disrupt the learning environment for students with Autism Spectrum Disorder. When typical behavior programs do not work and the behavior continues, what do you do? This training addresses how to assess the challenging behaviors to better identify the core issue. You will then learn the strategies and tools that can support a positive learning environment.

Session ID# 67265 Webinar ID# 71091

Thursday, January 14, 2021 9:00 a.m.--12:00 p.m.

Understanding the Texas English Language Proficiency Assessment System (TELPAS) for English learners

In this training, parents will learn about the 4 critical components that make up the TELPAS English learner state exam. The session will focus on strategies and resources in supporting your child in the 4 language domains of listening, speaking, reading, and writing. Parents will be provided tips and resources on how to help their child become proficient using expressive and receptive language skills.

Session ID# 67269 Webinar ID# 71092

Wednesday, January 20, 2021 9:00 a.m.--12:00 p.m.

The Basics of Special Education

Participants will learn basic information about special education including the history of special education laws, types of disabilities, the Admission Review and Dismissal process, and types of classroom supports. Parents will be provided with a an overview of the essential components of the Special Education Process in schools.

Session ID# 67270 Webinar ID# 71093 Thursday, January 21, 2021 9:00 a.m.--12:00 p.m.

Nonviolent Crisis Intervention (NCI) for Parents & Caregivers

This course is designed to provide parents with an overview of some of the concepts and strategies taught in the Nonviolent Crisis Intervention® training program. Participants will learn about how behavior escalates and how to respond appropriately during moments of distress. This training will provide parents with insights into behavior patterns of their children and an action plan with immediate strategies. Please note that this training will not include physical restraint strategies.

Session ID# 67272

Wednesday, January 27, 2021 9:00 a.m.--12:00 p.m.

In Depth with STAAR Accommodations

Come go in-depth with the accommodations that are approved for use on the STAAR test for ALL students. Parents will learn the difference between an accessibility feature and a designated support and who is responsible ensuring that these are documented and implemented. Participants will work through some of these testing accommodations and show examples of them in action.

Session ID# 67273 Webinar ID# 71101

Thursday, January 28, 2021 9:00 a.m.--12:00 p.m.

Understanding Your Child's Full and Individual Evaluation (FIE)

The Full and Individual Evaluation (FIE) paints a picture of your child's current strengths and needs as they relate to all aspects of their education. The FIE drives your child's Individual Education Plan (IEP). In this training, we will explore the types of information presented in the FIE and what the information means for your child's education and related educational planning of special education services.

Session ID# 67268

Tuesday, February 2, 2021 9:00 a.m.--3:00 p.m.

Love & Logic Early Childhood: Parenting Made Fun

Would you like to put an end to temper tantrums, whining, potty training and mealtime battles... and have a great time doing it? Discover how parenting toddlers can be a joy with Love and Logic's easy to implement techniques. **This training is specifically geared toward families with children ages birth through age six.

Wednesday, February 3, 2021 9:00 a.m.--11:00 a.m

Vaping and Other Dangerous Teen Trends

The presenter will inform parents about the dangers associated with vaping, drug abuse, alcohol, as well as the increased risk of sexual exploitation from online gaming and apps.

Session ID# 67373 Webinar ID# 71069

Wednesday, February 3, 2021 1:00 p.m. to 2:00 p.m

College 101: A Road to College Readiness K-8th grade

National research has indicated parent involvement as a strong predictor of student success. Empowering parents to action through knowledge will further enable parents to have a positive impact on their child's future. What can you do to help promote a college going culture for your children in elementary and middle school that will encourage them to reach higher? What do other families do to encourage this? Discuss this topic to learn some practical ideas and share your own ideas with a college student panel!

Session ID# 70787 Webinar ID# 71102

Tuesday, February 9, 2021 9:00 a.m.--12:00 p.m

Hot Careers: Understanding Cybersecurity and how to help your child succeed in the industry

Cybersecurity is one of the hottest careers in the country. From securing phones to protecting children from online predators and protecting the nation form cyber attacks cybersecurity is an industry with endless opportunity and growth. But what is cyber security, What jobs careers are available and how do you prepare your child to compete and stand out? We will discuss the basics of career readiness and hear from industry experts about what careers look like in the industry now and in the future. Learn how you can help prepare your child for long-term success in cyber security and connect them to initiatives around the region, state, and nation that will open doors.

Session ID# 67374 Webinar ID# 71103

Session ID# 67372

Tuesday, February 9, 2021 1:00 p.m.--3:00 p.m

Human Trafficking: What Parents Need to Know

In this training, parents will learn the process a trafficker uses to find, groom, and exploit victims. Red flags, vulnerabilities, and at-risk populations will be discussed to help you spot signs early on. You will learn who can be a trafficker and who can be a victim as well as the difficulties a victim faces in returning to life as a survivor. The training will include local statistics on trafficking as well as Texas based resources in order to empower you in the fight against human trafficking. Trafficking has become largely an online process, this training will take the recent global move to online platforms due to COVID-19 into consideration in order to address current concerns and tactics.

Session ID# 70776 Webinar ID# 71089

Tuesday, February 16, 2021 9:00 a.m.--3:00 p.m.

7 Habits of Successful Families

What does it mean to be a successful family? It's no secret that families today are in trouble. Do you want or need to learn more on how to make your family a successful one? Then this is the training for you! Stephen Covey's 7 Habits of Successful Families training offers a much-needed framework for applying universal, self-evident principles that enable family members to communicate their challenges and overcome them successfully together.

Session ID# 67378

Wednesday, February 17, 2021 9:00 a.m.-- 11:30 a.m.

Section 504: What is it and how does it help my child?

Research has shown that establishing strong communication and relationships with parents can have positive and tangible effects on a student's success in school. This informational session will provide parents with tips and tools to be knowledgeable and aware of their rights regarding Section 504 to foster positive relationships with your child's teacher. In this session, you will be provided with a basic overview of Section 504 and how a 504 plan can help support your child.

Session ID# 67377 Webinar ID# 71104 Tuesday, February 23, 2021 9:00 a.m.-- 11:00 a.m.

STEM-HOME Connections

In this training session, you will learn how to engage in the world of STEM with your child! We will empower you to make family time fun by learning skills that will ENABLE our future to problem solve and become critical thinkers, using typical household items and gaining what STEM looks like in their schools.

Session ID# 67379 Webinar ID# 71105

Tuesday, February 23, 2021 12:00 p.m.--2:00 p.m.

Charting the Course, 8th, 9th and 10th grade

Charting the Course is a Texas Workforce Commission (TWC) and ESC-20 collaborative activity. The aim is to engage students with disabilities and their families in education and planning events to support the student's successful transition to post-secondary education and/or employment after high school.

Session ID# 71228 Webinar ID# 71229

Wednesday, February 24, 2021 9:00 a.m.-- 12:00 p.m.

We are Family!

Join us in learning how reading and social studies create a powerful learning environment for your child, laying the groundwork for success. We'll be using our senses, imagination, creativity, curiosity and knowledge in building critical thinking in our 21st Century world!

Session ID# 67380 Webinar ID# 71106

Thursday, March 4, 2021 9:00 a.m.--12:00 p.m.

Nonviolent Crisis Intervention (NCI) for Parents & Caregivers

This course is designed to provide parents with an overview of some of the concepts and strategies taught in the Nonviolent Crisis Intervention® training program. Participants will learn about how behavior escalates and how to respond appropriately during moments of distress. This training will provide parents with insights into behavior patterns of their children and an action plan with immediate strategies. Please note that this training will not include physical restraint strategies.

Session ID# 67381

Wednesday, March 17, 2021 9:00 a.m. to 12:00 p.m.

High School Graduation Requirements in Texas

This session will cover all the the requirements needed to graduate in Texas: State laws, and rules, including House Bill 5, and TAC Chapter 89.1070, the rules for graduation for students who receive special education services. In this training, we will take an in-depth look at the law and cover the graduation plans Texas currently has in place to graduate from high school.

Session ID# 67382 Webinar ID# 71111

Thursday, March 18, 2021 9:00 a.m. to 11:00 a.m.

NetSmartz Internet Safety for Parents/ Caretakers

Learn the latest statistics, online resources, and expert tips to educate, engage, and empower children to be safer online and offline. Contains age appropriate tips, thought-provoking discussions, as well as candid, practical advice.

Session ID# 67383 Webinar ID# 71112

Wednesday, March 24, 2021 9:00 a.m. to 12:00 p.m.

Trauma Informed Care for Parents

In this training parents will have the opportunity to discuss how they can begin to understand the role of trauma, its effects on their children and their children's learning. We will also discuss effects of how and when adults change their methods of interacting and responding to children that have been impacted by trauma that will build, nurture and foster healthy relationships.

Session ID# 67384 Webinar ID# 71150

Thursday, March 25, 2021 9:00 a.m.--12:00 p.m.

Helping Your 8th Grader Prepare for STAAR!

Eighth grade Social Studies has been one of the toughest STAAR tests to pass for our students. Join us so that we are able to have discussions as to why students struggle and why this is a stressful year. You will recieve resources and some activities to help your child prepare for the test. We will also share strategies and provide you some insight into high school.

Session ID# 67385 Webinar ID# 71151 Wednesday, March 31, 2021 9:00 a.m.-- 11:30 a.m.

Communcation Embedded Life

This session will give families tip and tools to help support communication. WE will discuss various evidence based strategies and learn ways to implement in the home. Please join one of ESC-20's Special Education Specialist, because communication is the key to everything.

Session ID# 67429

Thursday, April 1, 2021 9 a.m. to 12:00 p.m.

Engaging Children in Reading and Science

Through Picture Books Science textbooks can be overwhelming for many children while picture books tend to focus on fewer topics and give more in-depth information of the concepts. Join us in this session to learn how to combine science and reading in a natural way. Experience hands-on science lessons using picture books to help your child read to learn about the science concept being taught. You will leave this session with lots of tools to help you engage your child in science at home and help open your child's mind to discover the wonders of science that surrounds them on a daily basis!

Session ID# 67430

Tuesday, April 6, 2021 9:00 a.m.-- 12:00 p.m.

College, Career, and Military Readiness: What you need to help your child succeed

There is no shortage of advice on how to prepare students for success. It can be overwhelming to figure out the best path for your child. Here from the regional coordinator of College, Career, and Military Readiness about how you can help your child prepare for long-term success. Hear about how industry is defining career readiness while understanding the importance of certifications, trades, and employability skills. Get clarity about what it means to be college ready from academics to adulting skills, and find out why the military is becoming one of the hottest paths to a successful career in nearly every field.

Session ID# 67431 Webinar ID# 71153 Tuesday, April 6, 2021 1:00 p.m.-- 2:00 p.m.

College 101: A Road to College Readiness K-8th grade!

National research has indicated parent involvement as a strong predictor of student success. Empowering parents to action through knowledge will further enable parents to have a positive impact on their child's future. What can you do to help promote a college going culture for your children in elementary and middle school that will encourage them to reach higher? What do other families do to encourage this? Discuss this topic to learn some practical ideas and share your own ideas with a college student panel!

Session ID# 70777 Webinar ID# 71155

Wednesday, April 7, 2021 9:00 a.m. to 12:00 p.m.

Read it to Me! Reading Books with Children

In this session parents will learn about reasons to read and reread books with preschool children. We will also identify ways to make reading books an enjoyable and interactive experience.

Session ID# 67432 Webinar ID# 71156

Wednesday, April 20, 2021 9:00 a.m.--12:00 p.m.

Dyslexia & Dysgraphia Tips and Strategies for Summer

Come learn about different activities and strategies you can use at home during the summer to help your children identified with dyslexia or dysgraphia.

Session ID# 67434 Webinar ID# 71157

Thursday, April 21, 2021 9:00 a.m - 12:00 p.m.

Comprendiendo el Autismo

Únase a nosotros mientras compartimos una visión general de las estrategias específicas de instrucción y visuales que afectan directamente el éxito académico y de comportamiento de los niños con un diagnóstico de autismo. Con una comprensión más clara de las características del autismo, los padres explorarán nuevas posibilidades para apoyar la comunicación, el comportamiento y las necesidades sociales de sus hijos. Los participantes explorarán materiales para su implementación dentro del entorno doméstico.

Session ID# 67435 Webinar ID# 71158 Tuesday, April 13, 2021 12:00 p.m.--2:00 p.m.

Charting the Course, 8th, 9th and 10th grade Charting the Course is a Texas Workforce Commission (TWC) and ESC-20 collaborative activity. The aim is to engage students with disabilities and their families in education and planning events to support the student's

successful transition to post-secondary education and/ or employment after high school.

Session ID# 71231 Webinar ID# 71232

Tuesday, April 27, 2021 9:00 a.m.--3:00 p.m.

Parenting with Love & Logic for Special Needs

Participants will learn a process for understanding the unique needs and competencies of each child, how to avoid becoming overwhelmed by a child's multiple, severe disabilites, how to maintain healthy "can do" expectations, tips for teaching essential life skills, skills for developing and maintaining a cooperative parent-school team, and strategies for reaching discouraged and resistant learners! This curriculum is designed to be a follow-up/bonus program for those that have already attended a Love and Logic class. It is not required, but recommended that you attend if you already have an understanding of the Love and Logic techniques.

Session ID# 67436

Wednesday, April 28, 2021 9:00 a.m.--12:00 p.m.

Fostering STEM through Early Childhood learning

In this training parents and educators will learn how to build a collaborative learning environment that fosters STEM through the lens of Early Childhood. The focus will be connecting STEM to counting, letter recognition, language & communication, and creative thinking. Join us in fostering the idea that STEM is in everything we do!!!

Session ID# 67437 Webinar ID# 71159 Wednesday, May 5, 2021 9:00 a.m.--2:30 p.m.

AACOG Bus Tour

Come ride with us as we take a tour of several local agencies, facilities, and group homes that support students with special needs after they leave public school. Participants will visit a few of these type of locations in San Antonio. Each location will provide a 20-25 minute tour. The tour will begin at AACOG (8700 Tesoro Dr.) and then we will load the bus. We will spend 20-25 minutes at each location. The bus will make a stop for lunch and lunch will be on your own. The bus will return to AACOG by 2:30 p.m.

Session ID# 67112

Thursday, May 6, 2021 9:00 a.m.- 12:00 p.m.

Summer Recreation & Resources Fair

Join us at the Summer Resources Fair! This event will provide resources from local summer programs and camps for all ages of students, including children and youth with special needs. Learn how to help your child avoid the summer learning slump and understand the importance of staying engaged all summer. Fun and easily accessible resources and activities will be shared! Visit vendors, get information, and discuss any concerns or questions.

Session ID# 67440

Thursday, May 13, 2021 9:00 a.m.--12:00 p.m.

Talking to Preschoolers to Build Communication and Thinking Skills

Parents are eager for their children to succeed in school, and young children are geared to learn lots of new vocabulary words during the preschool years. With a few simple interaction tips, parents can tailor their talk with their children to build vocabulary and critical thinking skills that lay the ground for school success. This workshop will highlight what research says about talking with preschools to ready them for school.

Session ID# 67445 Webinar ID# 71160

