


**CUSTOMIZED SOLUTIONS FOR
YOUR SCHOOL AND COMMUNITY**

**CROWN PLAZA HOTEL
STAMFORD CT
9:30AM - 5:00PM**

SUNDAY MAY 19, 2019

Open to Administrators, Classroom Teachers, and Student Support Staff of students in grades 1-12

Participants will be given The Digital Citizenship **TECH SMART** curriculum including Power Point and classroom materials.

The workshop will be divided into separate tracks for High School and Elementary School.

OPTION 1 \$950
per person

OPTION 2 FREE
when signing up to bring The Digital Citizenship Project to your school

LUNCH INCLUDED

WORKSHOP LED BY:


Eli Shapiro,
Ed.D, LCSW


Temima
Feldman, M.A.

THE DIGITAL CITIZENSHIP PROJECT INVITES YOU TO...

**LEARN TO
TEACH DIGITAL
RESPONSIBILITY
IN THE AGE OF
TECHNOLOGY**

**BECOME A
TECHSMART
CERTIFIED
EDUCATOR**

**FULL DAY WORKSHOP
INCLUDES:**

- Understanding the student digital experience
- The social, psychological, and behavioral impact of technology
- Guiding your students' digital footprint
- Promoting student self-regulation and awareness
- Maximizing parental involvement
- Facilitating student classroom modules
- Empowering yourself to influence your school culture


TORAH EDUCATORS NETWORK

For more information or to register, email info@thedigitalcitizenship.com or visit us at www.thedigitalcitizenship.com