

FES PRESS

SEPTEMBER 2018

VOLUME 1
ISSUE 9

September Think Tank Winner

Congrats to our winners:
Jace and Marcie!

Each time students work with a tutor, they fill out a slip describing what they worked on during their session. At the end of the month, one slip is drawn. The chosen student and tutor each receive a Wawa gift card. This past summer, our winner, Jace, worked on improving his reading and math skills!


Book of the Month:

Making Friends: A Social Skills Program for Inclusive Settings

By: Ruth Herron Ross and Beth Roberts-Pacchione

This book has hundreds of activities that help children learn how to behave appropriately and make friends. Included are tools for teaching emotion regulation, team playing, and body safety to all children, making this resource ideal for use in inclusive settings.


September Blog Post


Concerned about your child's apparent difficulty in making good friends? Curious about the link between social skills practice and creating good friendships? Then take a look at our newest blog post: Won't You Be My Neighbor? Bridging the gap to promote friendships

Click the link below:

<https://fickededucation.com/2018/08/03/starting-the-new-school-year-off-right/>

Study Skills Course

Upcoming Course Dates:

Monday, September 17th @ 6 pm

or

Monday, September 20th @ 6 pm


In our Summer Study Skills Course this past August, these awesome students worked to strengthen executive function strategies and practice study habits in preparation for a new school year!

For more info:

<https://fickededucation.com/executive-function-study-skills/>

Upcoming Special Events:

-Gaming day with ASCEND!

- When: September 22nd from 9:30 - 11:30 AM
- Where: 17 Turner Lane, West Chester PA
- RVSP: email fickededucation@gmail.com

Check out this month's Free Resource: Tips for Siblings - Friendships: Building a Good Life


Courtesy of
www.PealCenter.org

You can grab one in our office!

Social Skills Groups forming this October!

Our social skills groups are for all school-aged children and young adults.

- Social Skills for everyday life
- "Parent talk" with strategies for home
- Resources provided for home and school
- Tailored to suit child's needs
- Self-regulation, coping strategies, teamwork, and friend-making.

For more information: <https://fickededucation.com/social-skills-groups/> or call: 610-457-2199


Cris Fick, M.Ed.

Owner, Educational Advocate, Consultant
fickededucation@gmail.com

