[image: image1.jpg]EARLY DEVELOPMENTAL SUCCESS

‘ IPAHTNEF\S IN LIVING
‘ SPECIAL EDUCATION FOR

PHILADELPHIA AUTISM NETWORK (PAN)
2015-2016
A supportive workshop for ALL families and professionals helping children with Autism

*** free and open to the public***

NO REGISTRATION NEEDED FOR FAMILIES
[image: image2.png]

[image: image3.png]

[image: image4.png]

FALL 2015
September 30th 2015

Autism and Behaviors in the Community including Childcare Settings
Learn what to look for and how to manage your child’s behaviors in the community or daycare setting.
Annemarie Clarke, Ph.D. Corporate Officer

SPIN Behavioral and Developmental Services and
SPIN-NET Philadelphia Autism Center of Excellence

October 21ST 2015
Tantrums and Challenging Behavior at Home, School and in the Community
Is it hard to go out? Do you find yourself feeling out of control? Get help here!
Arlene Wallace, Ed.D.

November 18th 2015

How to Use Sensory and Behavior Strategies to Help Your Child
What’s the difference between Sensory and Behavior and what can you do?
Beth Konde/ OTR/L
December 9th 2015

Toilet Training for Children with Autism and other Disabilities
Toilet train your child over the holidays (even for children who are non-verbal!)

Icylee Basketbill,Parent Mentor and Karen Krivit, LSW
· Childcare is available for all trainings, please register so we know your kids are coming: 215-460-7725!
· All trainings are at Elwyn Seedlings 3300 Henry Ave, Philadelphia PA 19129

· All trainings are Wednesdays from 6-8 p.m.
· For professionals we have ACT 48 Credits : register at www.solutionwhere.com/elwyn
· Call or email Karen Krivit for any questions at krivitk@elwyn.org or 215-460-7725.
· Please check www.solutionwhere.com/elwyn for other free trainings throughout the year.
Directions: Elwyn Seedlings at the “Falls Center” is located at 3300 Henry Avenue, Philadelphia PA 19129. There are a number of buildings on the campus, however only one belongs to Seedlings! Enter the complex at the traffic light, follow the signs for Elwyn Seedlings located beyond the Dialysis building. Parking is free. The Seedlings Center is easily accessible by bus however we suggest you call or go online with SEPTA at 215-580-7800 to find the best route from your home.
[image: image5.jpg]EARLY DEVELOPMENTAL SUCCESS

‘ IPAHTNEF\S IN LIVING
‘ SPECIAL EDUCATION FOR

PHILADELPHIA AUTISM NETWORK (PAN)
A supportive workshop for ALL families and professionals helping children with Autism

*** free and open to the public***

NO REGISTRATION NEEDED FOR FAMILIES
[image: image6.png]

[image: image7.png]

[image: image8.png]

SPRING 2016

(NO TRAININGS JANUARY AND FEBRUARY 2016)
March 30th, 2016
Communication: The Basic Know-Hows for Families
Speech therapy strategies for families with children with Autism

Jessica Bracero, M.S., CCC-SLP, Elwyn SEEDS

April 20th , 2016

Understanding Sensory Integration: What Families Can Do!
Shalyn Eakin, OTR/L, Elwyn SEEDS

May 4th., 2016

Help! My child is a PICKY EATER! What can I do??!!
Do you have concerns about your child’s diet or feeding issues, get help here!

Jenna Szoke, OTR/L, Elwyn SEEDS

June 8th , 2016

Toilet Training for Children with Autism and other Disabilities
Toilet train your child over the summer (even for children who are non-verbal!)

Icylee Basketbill,Parent Mentor and Karen Krivit, LSW
· Childcare is available for all trainings, please register so we know your kids are coming: 215-460-7725!
· All trainings are at Elwyn Seedlings 3300 Henry Ave, Philadelphia PA 19129

· All trainings are Wednesdays from 6-8 p.m.
· For professionals we have ACT 48 Credits : register at www.solutionwhere.com/elwyn
· Call or email Karen Krivit for any questions at krivitk@elwyn.org or 215-460-7725.
· Please check www.solutionwhere.com/elwyn for other free trainings throughout the year.
Directions: Elwyn Seedlings at the “Falls Center” is located at 3300 Henry Avenue, Philadelphia PA 19129. There are a number of buildings on the campus, however only one belongs to Seedlings! Enter the complex at the traffic light, follow the signs for Elwyn Seedlings located beyond the Dialysis building. Parking is free. The Seedlings Center is easily accessible by bus however we suggest you call or go online with SEPTA at 215-580-7800 to find the best route from your home.
