

Parent Workshops 2017-2018

Please join us for these special events.

BULLY PREVENTION

This is a special workshop for bullying prevention month. We we learn more about what bullying is and isn't, how to prevent bullying, and more about cyber safety.

10/30

ATTENTION PLEASE

Join us school psychologist, Julia Houston, and school counselor, Laura Filtness, as we learn tips and tricks for helping your student stay focused in class. This is a special workshop for ADHD awareness month.

10/16

WHO CAN HELP ME?

Join school psychologist, Julia Houston, and school counselor, Laura Filtness, as we learn all about the different Student Support Services offered at A L Lotts.

11/6

SCHOOL SUCCESS

Join Mrs. Donohoe, school social worker, and Ms. Filtness for a workshop on how you can help your student achieve at school by encourage good attendance habits.

1/22

YOU'VE GOT THIS

This workshop will focus on boosting students self esteem, encouraging a positive growth mindset, and helping reduce stress.

2/12

SUPPORTING STUDENTS WITH AUTISM

Julia Houston will teach us tips and tricks for students on the spectrum be successful at home and school. This is a special workshop for Autism awareness month.

4/9