[image: image1.wmf]
Training of Trainers Workshop

[image: image2.wmf]The Center for Effective Parenting is offering a half-day workshop to train trainers in two modules designed to meet the critical needs of parental involvement in the academic growth of children. These latest modules in the Strengthening the Partnership series are designed to present to parents and are less than one hour in length, fitting nicely into a parent meeting or parent support group. Training and training materials will be provided and include a presenter script, master copies for overheads, participant handouts, and an evaluation form.

· Increasing Your Child’s Motivation to Learn (Module 9)

This workshop focuses on motivation as it relates to learning and school. It is designed to increase parental awareness on the factors that affect motivation, and will explore specific strategies parents can use to increase and maintain their children’s motivation.

· Increasing Your Child’s School Organization Skills (Module 10)

This workshop focuses on school organization, and its role in academic success. The purpose of this module is to provide parents with some ideas on how they can help their children organize school work.

Information will also be provided on how to obtain the previous 8 modules: Homework: How to Motivate Your Child; Strengthening Your Child’s Home Study Skills; Supporting Your Child’s Learning at Home; How to Communicate More Effectively with Your Child; How to Communicate More Effectively with Your Child’s School; Effective Parent-Teacher Communication; Preventing Youth Violence: What Parents Can Do; Parents Make a Difference! Helping Your Child Do Well in School

Where:
Little Rock (Arkansas Children’s Hospital)

Monday, March 8, 2004 (12:30 PM to 3:00 PM)

Springdale (Jones Center for Families)

Wednesday, March 10, 2004 (12:30 PM to 3:00 PM)

Presenter:
Mark Edwards, Ph.D.

Co-Director of Center for Effective Parenting

UAMS/Arkansas Children’s Hospital

Cost:
$10 per participant

Registration Deadline is Monday, March 1, 2004.

Advance registration is required! Space is available on a first come, first serve basis. There will be no on-site registration. To register, complete the attached registration form and mail or fax to:

Center for Effective Parenting

Attn: Pam Kahler

800 Marshall Street, Slot 512-4

Little Rock, AR 72202

(phone: 501 364-6911, fax: 501 364-1588

	
	

� EMBED Word.Picture.8 ���

_968684806.doc
[image: image1.png]Q &
O ’
e pate®

