

Harvesting Exceptional Writing!

**December 20, 2018
7:00 P.M. – 8:30 P.M.**

Title I Parent Training Academy Meeting

**Boulevard Heights Elementary
7201 Johnson Street
Hollywood, FL 33024**

Take I-95 to Sheridan Street West. Travel past State Road 7 and the Turnpike to N. 72nd Avenue. Make a left, heading south, onto N. 72nd Avenue and travel to Johnson Street. You will see the school on the right at the intersection of N. 72nd Avenue and Johnson Street. Make a right onto Johnson Street to access the front of the school, located on the right.

FREE ... FREE ... FREE ...

(Child Care 4 to 10 yrs. old, Valuable Information, Refreshments, Door Prizes, Parenting Tips, etc.)
If you have any questions contact your school's Title I Liaison or Annie Mosley at: 754-321-1410

**Refreshments will be served from
6:15 P.M. to 6:45 P.M.**

**The Mobile Unit will be available
from 6:00 P.M. to 6:45 P.M.**

*(Translations offered in
Haitian - Creole and Spanish)*

The School Board of Broward County, Florida, prohibits any policy or procedure that results in discrimination on the basis of age, color, disability, gender, national origin, marital status, race, religion or sexual orientation. Individuals who wish to file a discrimination and/or harassment complaint may call the Executive Director, Benefits & EEO Compliance at 754-321-2150 or Teletype Machine TTY 754-321-2158. Individuals with disabilities requesting accommodations under the Americans with Disabilities Act (ADA) may call Equal Educational Opportunities (EEO) at 754-321-2150 or Teletype Machine TTY 754-321-2158.

Established 1915
BROWARD
County Public Schools

The School Board of Broward County, Florida
Title I, Migrant & Special Programs

¡Cosechemos una escritura excepcional!

(Harvesting Exceptional Writing!)

Jueves, 20 de diciembre de 2018

7:00 P.M. – 8:30 P.M.

Lugar: Boulevard Heights Elementary

7201 Johnson Street

Hollywood, FL 33024

Direcciones: Tomar la I-95 y salir en Sheridan Street West. Pasar la State Road 7 y la Turnpike hasta llegar a la N. 72nd Avenue. Hacer una izquierda en dirección sur, hacia Johnson Street. La escuela se encuentra a la derecha, en la intersección de la N. 72nd Avenue y Johnson Street. Hacer una derecha en Johnson Street para tener acceso a la entrada principal de la escuela ubicada al lado derecho.

Se ofrecerá refrigerios de 6:00 pm a 6:45 pm.

La unidad móvil estará a su disposición desde las 6:00 pm hasta las 6:45 pm.

Habrán intérpretes de criollo haitiano, español y portugués.

Harvesting Exceptional Writing! /Pwodi ekriti bon kalite!

Jedi, 20 Desanm, 2018

7:00 P.M. – 8:30 P.M.

Ki kote: Nan lekòl Boulevard Heights Elementary

7201 Johnson Street

Hollywood, FL 33024

Direksyon: Pran I-95 rive Sheridan Street West. Kontinye ale nan direksyon lwes pase State Road 7 ak Turnpike kontinye jouk ou rive nan N. 72nd Avenue. Vire agoch, antre nan N. Johnson epi kontinye sou Johnson Street. Ou va wè lekòl-la sou men dwat ou nan entèseksyon N. 72nd Avenue ak Johnson Street. Vire adwat nan Johnson Street pou antre devan lekòl-la, ki sitiye adwat.

N ap sèvi rafrechisman depi 6:00 pm rive 6:45 pm.

Bibliyotèk mobil va disponnib depi 6:00 pm rive 6:45 pm.

Ap gen moun pou tradwi nan lang Kreyòl ayisyen, Espayòl ak Pòtège

Colhendo Uma Escrita Excepcional!

(Harvesting Exceptional Writing!)

Quinta-feira, 20 de dezembro de 2018

19h às 20:30h

Local: Boulevard Heights Elementary

7201 Johnson Street

Hollywood, FL 33024

Instruções de como chegar: Pegue a I-95 até a Sheridan Street West. Passe pela State Road 7 e a Turnpike em direção à N. 72nd Avenue. Vire à esquerda em direção ao sul e siga até a Johnson Street. A escola se encontra à direita no cruzamento da N. 72nd Avenue e Johnson Street. Vire à direita na Johnson Street para acessar a frente da escola, localizada à direita.

Serão servidos refrescos das 18h às 18:45h.

A Unidade Móvel estará disponível das 18h às 18:45h.

Serviços de interpretação disponíveis em crioulo haitiano, espanhol e português