

Community Parent Forum

Empowering Your Kids To Feel Safe

Thursday April 4, 2013

6:30pm - 8:30pm

Western Connecticut
State University
(Midtown Campus)
Midtown Student Center
Theater
181 White Street
Danbury, CT

The forum is open to all
parents and concerned
adults

A Q&A session will follow
the panelist discussion.

Light refreshments will be
served

A panel of experts will discuss and share tools and resources available to parents, enabling them to not only ensure their children feel safe and protected but to encourage youth to show respect for themselves and others.

Mary Rose Dymond – School Principal

Mary is the principal of Huckleberry Hill Elementary School in Brookfield, CT

Marcy Kane, PhD., Child Psychologist

Marcy is currently the Vice President of Child Services at Wellmore Behavioral Health where she has overseen various children's programs since 2006.

Tim Marshall, LCSW (Licensed Clinical Social Worker)

Tim currently serves as the Director of Community Mental Health at the Connecticut Department of Children and Families. He has worked for DCF for over 20 years and was a first responder in the Newtown Tragedy.

Rick Brodsky – School Psychologist

Rick is the school psychologist for the Hendrick Hudson Schools in New York and also maintains a private practice in Westchester County, NY and in Danbury, CT.

Lisa Tregoning - Discussion Moderator

Lisa is the Program Manager for Safe Schools and Communities at The Governor's Prevention Partnership.

For more information contact Lisa Tregoning at 860-523-8042 x14 or
Lisa.tregoning@preventionworksct.org

Sponsored By:

keeping kids safe, successful and drug free today
for a stronger workforce tomorrow

Making our planet more productive