

The Art of Positive Parenting

Monday January 26th

7:00—8:00 pm

Are you tired of engaging in **Power Struggles** with your preschooler? Are you looking for **effective parenting techniques** to help with **bedtime routines** and **morning hassles**? Are you wondering how to motivate your child to **listen the first time**? This workshop will create an opportunity for parents to learn strategies and tools that will encourage **cooperation in your home**. Come join certified discipline educators Cindy Kruse and Lauren Bryant and learn the importance of parenting in a way that **motivates children intrinsically**, builds self esteem and **teaches self control and responsibility**. Parents will walk away with specific strategies they can apply to everyday parenting challenges.

Location: Brandywine Wallace Elementary School

For More Information: www.creatingjoyfulhomes.com

To RSVP: contact Stacey Fisher at sfisher@dasd.org

Presenters:

Lauren Bryant

Parent, Teacher,
B.S. Psychology/Special
Education
Masters in Education

Cindy Kruse

Parent, Educational Consultant,
National Presenter for
Responsive Classroom,
B.S. and Master's in Education

This mother/daughter team are both Certified Positive Discipline Educators with a combined 25 years experience teaching children in Pre-K - 5th grades, including Special Education and Gifted Support.