

What new role does Parents have in the 21st century Education?

Fee: Rs.6000/-
9th & 16th December, 2017
Saturdays
2.00 pm to 5.00 pm
@ IBA City Campus

TARGET AUDIENCE:

Parents whose children are studying in primary & secondary classes

OVERVIEW:

Parental facilitation has always been an important element in the development of children. Schools have been trying to engage parents in students' learning so the gap between school and home to be minimized. However, keeping the demands of 21st Century education and learning in mind, it is essential to enable **'Parents as Active Partners in learning'** whereby they facilitate students in meeting the demands of 21st century lifelong learning skills.

This two days practical activity based workshop aims at embarking upon revisiting the role of parents as partners in today's context of educational system.

Benefits to Participants

- * Identify ways how parents influence their children as partners of learning according to the needs of 21st century
- * Plan practical strategies to highlight 'School Home Partnership Programs'

CONTENTS:

- * Demands of 21st century learning skills and Education
- * Parents roles in establishing active learning environment for children
- * Develop strategies for 'School Home Partnership Programs'

Skills Development Program

Adding Skills to Experience

TRAINER PROFILE

Rozina Jumani is an Educational & Development Consultant, working as Director Strategic Planning & Capacity Building at WiseAdvise 24/7. She has been associated with education, training, and development for past many years. She is an alumna of IOE- UCL UK, University of Oregon, AKU-IED, and University of Karachi. She is a Lead Facilitator of British Council's Active Citizen Project also.

With national and international degrees and honors, she has been serving both educational and the corporate world in many aspects. As an Educator, she has trained more than 9000 practitioners and professionals from various disciplines countrywide and abroad.

R.J. conducted the session brilliantly, she is a fantastic, humble instructor. — Anum Iqbal

It was a pleasure to attend Rozina Jumani's workshop. I learnt a lot. Jazak Allah khair! —Farah Shamim (H. H. Girls' School)

For Registration

Ph.: 021-38104700-01 Ext: 1541

Fax: 021-38103008

Email: BESDP@iba.edu.pk

Website: <http://sdp.iba.edu.pk>

Facebook: <https://www.facebook.com/IbaBusinessenglish>

For Queries & Information

Sumera Muhammad

Manager, Skill Development Program
Center for Executive Education
smuhammad@iba.edu.pk | Ext: 1801

Mirza Irshad Ali Baig

Executive, Center for Executive Education
mibaig@iba.edu.pk | Ext: 1811

*Parents as Active Partners in
children learning and
development*

Registration form and Fee Voucher are available at our website:

<http://sdp.iba.edu.pk>

Fee is to be deposited in cash / pay order in any branch of FAYSAL BANK Ltd., A/C No. 110-2162113-006. No fee will be accepted in cash/ cheque at our office.

<http://sdp.iba.edu.pk>