

GoToWel	oinar Dashboard	I
	File View Help	
	Audio	
	O Telephone	
	Mic & Speakers <u>Settings</u>	
	≜MUTED 4 000000000	
	*	
	E Questions	
	The handouts are available at www.pattan.net.	
		-
	[Enter a question for staff]	<u>^</u>
		T
		Send
	Demo Webinar Webinar ID: 131-442-674	
	GoTo Webinar	
	~	

Tech Support

- Reconnect to the Webinar
- Join by Phone
- Reboot
- Local Tech Assistance
- Send Question to Presenter


The Pennsylvania Community on Transition is a group of various stakeholders from across Pennsylvania who work collaboratively to ensure appropriate transition outcomes for Pennsylvania youth and young adults.

4

PaTTAN's Mission

The mission of the Pennsylvania Training and Technical Assistance Network (PaTTAN) is to support the efforts and initiatives of the Bureau of Special Education, and to build the capacity of local educational agencies to serve students who receive special education services.


Our goal for each child is to ensure Individualized Education Program (IEP) teams begin with the general education setting with the use of Supplementary Aids and Services before considering a more restrictive environment.


DISTRICT OFFICE CONTACTS		
Altoona District Office	Pittsburgh District Office	
1130 12th Ave.	301 5th Ave.	
Suite 200	Suite 330	
Altoona, PA 16601	Pittsburgh, PA 15222	
814-940-6224 or 1-877-792-8198	412-565-5300 or 1-877-504-8354	
Harrisburg District Office	Scranton District Office	
1301 Labor & Industry Building	201 B State Office Building	
651 Boas St.	100 Lackawanna Ave.	
Harrisburg, PA 17121	Scranton, PA 18503	
717-787-4671 or 1-800-932-0665	570-963-4577 or 1-877-214-3962	
Philadelphia District Office 110 North 8th St. Suite 203 Philadelphia, PA 19107 215-560-1858 or 1-877-817-9497		

2015-16 – COP Webinar Series

• March 23, 2016 – (9:00 am – 11:00 am)	Making the Connections with Local Transition Coordinating Councils
• April 13, 2016 – (9:00 am – 11:00 am)	Integrated Youth Development and Youth Leadership
• April 27, 2016 – (9:00 am – 11:00 am)	Assistive Technology for Youth with Complex Needs

