
1 Center Closed
 FACES Meeting

2 8:00a.m.-9:00a.m. *ESL*
English as Second Language

9:15a.m.-10:15a.m. *Start with
a Book* -For families and their 3-5
year olds

11:30a.m.-2:00p.m.*English as a
Second Language –CSN *For adult
family members of CCSD students

3 8:30a.m.-10:00a.m.*Family
Storyteller*—For families and their
children 1-3 years old

11:30a.m.-2:00p.m.*English as a
Second Language –CSN *For adult
family members of CCSD students

4 8:00a.m.-9:30a.m. *ESL*
English as Second Language-
conversation & games

9:30a.m.-10:15a.m. Rosetta
Stone Practice

11:30a.m.-2:00p.m.*English as a
Second Language –CSN*For adult
family members of CCSD students

5 8:00a.m.-10:00a.m.
*Creating a Healthy Parent-Child
Relationship* -NEW CLASS

12:00– 1:00p.m.Keyboarding
Skills Practice

1:00p.m.-2:00p.m. Rosetta Stone
Support

8 8:00-9:00a.m. *Dots!Dots!
Dots!Recognizing Small Quan-
tities without Counting* For
families with students PK-1

9:15-10:15a.m.
Conversational Spanish

11:30a.m.-12:30p.m. Happy
Fall Painting-Families and their 3-5
year olds

1:00p.m.-2.:00p.m.Creating a
Gmail Account

9 8:00a.m.-9:00a.m. *ESL*
English as Second Language

9:15a.m.-10:15a.m. *Start with
a Book* –For families and their 3-5
year olds

11:30a.m.-2:00p.m.*English as a
Second Language –CSN *For adult
family members of CCSD students

10 8:30a.m.-10:00a.m.*Family
Storyteller*—For families and their
children 1-3 years old

11:30a.m.-2:00p.m.*English as a
Second Language –CSN *For adult
family members of CCSD students

11 8:00a.m.-9:00a.m. *ESL*
English as Second Language

9:15a.m.-10:15a.m. *Start with
a Book* –For families and their 3-5
year olds

11:30a.m.-2:00p.m.*English as a
Second Language –CSN For adult
family members of CCSD students

12 8:00a.m.-10:00a.m.
*Creating a Healthy Parent-Child
Relationship* -NEW CLASS

11:30a.m.-1:30p.m. Family “Day
of the Dead” Projects - Families and
their 3-5 year olds

15 8:00-9:00a.m. Rosetta
Stone Practice and Support

9:15– 10:15a.m.
Conversational Spanish

11:30a.m.-12:30p.m. Fall,
Leaves & Paper– Families and
their 2-5 year olds

1:00p.m.-2:00p.m. Art Fall
Designs for Parents

16 8:00a.m.-9:00a.m. *ESL*
English as Second Language

11:30a.m.-2:00p.m.*English as a
Second Language –CSN *For adult
family members of CCSD students

17 8:30a.m.-10:00a.m.*Family
Storyteller*—For families and their
children 1-3 years old

11:30a.m.-2:00p.m.*English as a
Second Language –CSN *For adult
family members of CCSD students

18 8:00a.m.-9:00a.m.
*Attendance Matters*Families
with children PK-12

9:15a.m.-10:15a.m. *Start with
a Book* –For families and their 3-5
year olds

11:30a.m.-2:00p.m.*English as a
Second Language –CSN*For adult
family members of CCSD students

19 8:00a.m.-10:00a.m.
*Creating a Healthy Parent-Child
Relationship* -NEW CLASS

11:30a.m.-1:30p.m. Family “Day
of the Dead” Projects - Families and
their 3-5 year olds

22 8:00-9:00a.m. *How to
Make the Most of Parent
Conferences* -Families with
students in grades PK-5

9:15-10:15a.m.
Conversational Spanish

11:30a.m.-2:00p.m.Scissors
Skills Projects- “Papel Picado”
& Movie “Coco” For families with
children 3-5 year olds

23 8:00a.m.-9:00a.m. *ESL*
English as Second Language

9:15a.m.-10:15a.m. *Start with
a Book* –For families and their 3-5
year olds

11:30a.m.-2:00p.m.*English as a
Second Language –CSN *For adult
family members of CCSD students

24 8:30a.m.-10:00a.m.*Fun to
Play*- For families and their children
2-5 years old

11:30a.m.-2:00p.m.*English as a
Second Language –CSN *For adult
family members of CCSD students

25 8:00a.m.-9:00a.m. *ESL*
English as Second Language

9:15a.m.-10:15a.m. *Start with
a Book* –For families and their 3-5
year olds

11:30a.m.-2:00p.m.*English as a
Second Language –CSN*For adult
family members of CCSD students

26

NO School–
Nevada Day Observed

29 Center Closed
 FACES Meeting

30 8:00a.m.-9:00a.m. *ESL*
English as Second Language

9:15a.m.-10:15a.m. *Start with
a Book* –For families and their 3-5
year olds

11:30a.m.-2:00p.m.*English as a
Second Language –CSN *For adult
family members of CCSD students

31 8:30a.m.-10:00a.m.*Fun to
Play*- For families and their children
2-5 years old

11:30a.m.-2:00p.m.*English as a
Second Language –CSN *For adult
family members of CCSD students

DO NOT MISS THE NEW CLASSES!!

October 5,12, 19 - “Creating a Healthy Parent-Child Relationship”

October 8—” Dots!Dots!Dots Recognizing Small Quantities without
Counting”

October 18- “Attendance Matters”

** ALL CLASSES ARE FREE **

Family Learning Advocates:

Rocío Rodríguez-Martínez

Rosie Villanueva

Call us:

702-799-7780
Ext. 4801

 October 2018

Family Engagement Center

 A “University of Family Learning” Campus

 @ J.M. Ullom Elementary School

4869 E. Sun Valley Drive Las Vegas, NV 89121

Monday Tuesday Wednesday Thursday Friday

Center Hours: Monday– Friday 7:30 a.m.– 2:15p.m. Closed for Lunch: 10:30 –11:15 a.m.

1
Centro Cerrado

Reunión de FACES

2 8:00a.m.-9:00a.m. *ESL*
Inglés como Segundo Lenguaje

9:15a.m.-10:15a.m. *Empezar
con un Libro* Para familias y sus
niños de 3 a 5 años

11:30a.m.-2:00p.m.*Inglés como
Segundo Lenguaje-CSN*Para
adultos familiares de estudiantes de

3 8:30a.m.-10:00a.m.*Hora
Familiar de Cuentos* Para familias y
sus niños de 1 a 3 años

11:30a.m.-2:00p.m.*Inglés como
Segundo Lenguaje-CSN*Para adul-
tos familiares de estudiantes de CCSD

4 8:00a.m.-9:00a.m. *ESL*
Inglés como Segundo Lenguaje

9:30a.m.-10:15a.m. Práctica de
Rosetta Stone

11:30a.m.-2:00p.m.*Inglés
como Segundo Lenguaje-
CSN*Para adultos familiares de
estudiantes de CCSD

5 8:00a.m.-10:00a.m.
*Creando Relaciones Saludables
con sus Hijos* -CLASE NUEVA

12:00– 1:00p.mPractique sus
habilidades de mecanografía

1:00p.m.-2:00p.m. Apoyo con el
uso de Rosetta Stone

8 8:00-9:00a.m. *Dots!Dots!
Dots! Reconociendo al Instante
pequeñas cantidades sin Con-
tar* Para familias con estudiantes
de PK a 1ro.

9:15-10:15a.m.
Español—Conversación

11:30a.m.-12:30p.m. Pinturas
Alegres de Otoño-Familias y sus
niños de 3-5 años

1:00p.m.-2.:00p.m.Cómo crear
una cuenta de Gmail

9 8:00a.m.-9:00a.m. *ESL* Inglés
como Segundo Lenguaje

9:15a.m.-10:15a.m. *Empezar
con un Libro* Para familias y sus
niños de 3 a 5 años

11:30a.m.-2:00p.m.*Inglés como
Segundo Lenguaje-CSN*Para
adultos familiares de estudiantes de
CCSD

10 8:30a.m.-10:00a.m.*Hora
Familiar de Cuentos* Para familias y
sus niños de 1 a 3 años

11:30a.m.-2:00p.m.*Inglés como
Segundo Lenguaje-CSN*Para adul-
tos familiares de estudiantes de CCSD

11 8:00a.m.-9:00a.m. *ESL*
Inglés como Segundo Lenguaje

9:15a.m.-10:15a.m. *Empezar
con un Libro* Para familias y sus
niños de 3 a 5 años

11:30a.m.-2:00p.m.*Inglés
como Segundo Lenguaje-
CSN*Para adultos familiares de
estudiantes de CCSD

12 8:00a.m.-10:00a.m.
*Creando Relaciones Saludables
con sus Hijos* -CLASE NUEVA

11:30a.m.-1:30p.m. Proyectos
Familiares del “Dia de los Muer-
tos” Para familias y sus niños de 3 a 5
años

15 8:00-9:00a.m. Rosetta
Stone Practice and Support

9:15-10:15a.m.
Español—Conversación

11:30a.m.-12:30p.m. Otoño,
Hojas y Papel– Para familias y sus
niños de 2 a 5 años

1:00p.m.-2:00p.m. Diseños
artísticos de otoño para Padres

16 8:00a.m.-9:00a.m. ESL*
Inglés como Segundo Lenguaje

11:30a.m.-2:00p.m.*Inglés como
Segundo Lenguaje-CSN*Para
adultos familiares de estudiantes de
CCSD

17 8:30a.m.-10:00a.m.*Hora
Familiar de Cuentos* Para familias y
sus niños de 1 a 3 años

11:30a.m.-2:00p.m.*Inglés como
Segundo Lenguaje- CSN*Para
adultos familiares de estudiantes de
CCSD

18 8:00a.m.-9:00a.m. *La
Asistencia es Importante*Para
familias y sus hijos de PK-12

9:15a.m.-10:15a.m. *Empezar
con un Libro* Para familias y sus
niños de 3 a 5 años

11:30a.m.-2:00p.m.*Inglés
como Segundo Lenguaje-
CSN*Para adultos familiares de
estudiantes de CCSD

19 8:00a.m.-10:00a.m.
*Creando Relaciones Saludables
con sus Hijos* -CLASE NUEVA

11:30a.m.-1:30p.m. Proyectos
Familiares del “Dia de los Muer-
tos” Para familias y sus niños de 3 a 5
años

22 8:00-9:00a.m. *Cómo
Beneficiarse de las Reuniones
de Padres* -Para Familias con
estudiantes en grados PK a 5to.

9:15-10:15a.m.
Español—Conversación

11:30a.m.-2:00p.m.Proyectos
de Destreza con Tijeras “Papel
Picado” & Película “Coco” Para
familias y sus niños de 3-5 años

23 8:00a.m.-9:00a.m. *ESL*
Inglés como Segundo Lenguaje

9:15a.m.-10:15a.m. *Empezar
con un Libro* Para familias y sus
niños de 3 a 5 años

11:30a.m.-2:00p.m.*Inglés como
Segundo Lenguaje-CSN*Para
adultos familiares de estudiantes de
CCSD

24 8:30a.m.-10:00a.m.*Jugar es
Divertido*- Para familias y sus niños
de 2-5 años

11:30a.m.-2:00p.m.*Inglés como
Segundo Lenguaje- CSN*Para
adultos familiares de estudiantes de
CCSD

25 8:00a.m.-9:00a.m. *ESL*
Inglés como Segundo Lenguaje

9:15a.m.-10:15a.m. *Empezar
con un Libro* Para familias y sus
niños de 3 a 5 años

11:30a.m.-2:00p.m.*Inglés
como Segundo Lenguaje-
CSN*Para adultos familiares de
estudiantes de CCSD

26

Escuela Cerrada
Celebración del Dia de

Nevada

29 Centro Cerrado
Reunión de FACES

30 8:00a.m.-9:00a.m. *ESL*
Inglés como Segundo Lenguaje

9:15a.m.-10:15a.m. *Empezar
con un Libro* Para familias y sus
niños de 3 a 5 años

11:30a.m.-2:00p.m.*Inglés como
Segundo Lenguaje-CSN*Para
adultos familiares de estudiantes de
CCSD

31 8:30a.m.-10:00a.m.*Jugar es
Divertido*- Para familias y sus niños
de 2-5 años

11:30a.m.-2:00p.m.*Inglés como
Segundo Lenguaje- CSN*Para
adultos familiares de estudiantes de
CCSD

NO FALTE A LAS NUEVAS CLASES!!

Octubre 5,12, 19 - “Creando Relaciones Saludables con sus Hijos”

Octubre 8— Dots! Dots! Dots! Reconociendo al instante Pequeñas

Cantidades sin Contar”

Octubre 18- “La Asistencia es Importante*

** TODAS LAS CLASES SON GRATIS **

Mediadoras de Aprendizaje Familiar:

Rocío Rodríguez-Martínez

Rosie Villanueva

Llámenos al:

702-799-7780 ext. 4801 Octubre 2018

Centro de Participación Familiar

 A “University of Family Learning” Campus

 @ J.M. Ullom Elementary School

4869 E. Sun Valley Drive Las Vegas, NV 89121

Lunes Martes Miércoles Jueves Viernes

Horas del Centro: Lunes-Viernes 7:30 a.m.– 2:15p.m. Cerrado por Almuerzo: 10:30 –11:15 a.m.

