


Hyde Park Middle School's
High School Transition Night

Was brought to you by

Title I - Kelly Heilman

Hyde Park Administration - Anna Belknap, Adam Taylor,


Christine Notareschi

Hyde Park Counseling Team - Stacy Shavinsky-Haynes, LaRon McGee,

Michelle Romjue

April 2, 2019

Thank you for coming!


Hyde Park Middle School and the
Academy of Science and Math

High School Transition Family Night

Tuesday, April 2, 2019

5:00 PM - 7:00 PM

Hyde Park Middle School
900 Hinson St
Las Vegas, NV 89107


SCHEDULE OF EVENTS

FROM THE CHART, CHOOSE THE PRESENTATIONS YOU WOULD LIKE TO ATTEND. YOU MAY ATTEND THEM IN ANY ORDER YOU CHOOSE. YOU MAY ALSO CHOOSE TO VISIT A HIGH SCHOOL ROOM AND TAKE IN THE PERFORMANCES IN THE COURTYARD IN BETWEEN EACH SESSION.

ROTATION 1	5:05 - 5:30
ROTATION 2	5:35 - 6:00
ROTATION 3	6:05 - 6:30
ROTATION 4	6:35 - 7:00

You will get a stamp for every presentation you attend. Stop by the table on your way to fill out an evaluation for the evening and earn two more stamps. If you earn 5 or more stamps for the evening, your family will be entered in a drawing to win gift cards from local businesses. The stamp value of each session is listed in the program.


ROTATION OPTIONS

<p><u>Extracurricular Life/Building your Resume</u> Extracurricular activities are important to your high school experience. This presentation will review different types of activities and how they affect your college application.</p>	<p>1 Stamp</p> <p>Bonnie Karch Room 204</p>
<p><u>Creating a Scholarship Binder</u> Paying for college is always a big hurdle, but it doesn't have to be if you start thinking about scholarships right away. This presentation will explain how to keep a scholarship binder that will assist you with keeping all your information in one, easy place.</p>	<p>1 Stamp</p> <p>Karen Waggoner Room 200</p>
<p><u>ACT Information and How to Prepare</u> The ACT is a standardized test that pursuant to AB288 is given to all CCSD high school students as a graduation requirement. This session will provide information on the test and on how to better prepare for it.</p>	<p>1 Stamp</p> <p>Kimm Baughn Room 208</p>
<p><u>Transition for Students with IEPs</u> An open session for parents of students with IEPs and 504s who may have questions about the transition to high school, resources available, and options available.</p>	<p>1 Stamp</p> <p>Nancy Kane, Pam Murray Room 202</p>
<p><u>Big Future by College Board</u> College Board has created this program to help you start creating your roadmap to college. This site offers useful information, tips, and tons of advice on the college planning process.</p>	<p>1 Stamp</p> <p>Natalie Fragiadakis Room 206</p>
<p><u>Student Perspective</u> A former Hyde Park student will present his take on how to handle the pressures of high school.</p>	<p>1 Stamp</p> <p>Eshaan Vakil, former Hyde Park student (Janet Weinstein) Room 305</p>
<p><u>Transitions in Education: Preparing for High School</u> The transition to high school can be overwhelming. This workshop will provide you with information and resources to support your child's academic progress. Learn about the various options within the District and the multiple course options that are available to CCSD students.</p>	<p>CCSD FACES Library This presentation in one hour in length from 5:15 - 6:15.</p>
<p><u>High School Rooms</u> Stop by and visit your high school to ask questions, learn about the school, meet students, etc.</p>	<p>A-Tech Room 308 Bonanza HS Room 307 Clark HS Room 306 Northwest Career and Tech Room 303 Western HS Room 309</p>

