

Professional Development

Child Care Resources of Rockland, Inc.

SIX MONTH TRAINING CALENDAR

January-June 2017

SEMINARS AT A GLANCE! (Listed by OCFS Training)

1. Child Development

- Unrestricted Babies and the Equipment They Don't Need: Freedom of Movement for Infants
- When Children Are Angry
- The Pyramid Preschool Module 2

2. Nutrition and Health

- Hydration for Young Children: Much More Than Water
- Health and Safety Training
- Medication Administration Training

3. Program Development

- Process vs. Product: Creativity in the Early Childhood Environment
- Unrestricted Babies and the Equipment They Don't Need: Freedom of Movement for Infants
- The Pyramid Preschool Module 2
- Including Woodworking Activities: It CAN Be Done
- Medication Administration Training

4. Safety and Security

- The Pyramid Preschool Module 2
- Including Woodworking Activities: It CAN Be Done
- A Closer Look at Child Neglect
- When Children Are Angry
- Health and Safety Training
- Medication Administration Training
- CPR and First Aid

5. Business

- The Pyramid Preschool Module 2
- The ABC's of NYS OCFS Regulations
- It Doesn't Have To Be A Dream: Finding/Refining Your Program's Mission and Vision
- Health and Safety Training
- Does Your Program Measure Up? Looking for Quality in Early Childhood

6. Child Abuse and Maltreatment Identification and Prevention

- A Closer Look at Child Neglect
- Health and Safety Training

7. Statutes and Regulations Pertaining to Child Care

- Health and Safety Training
- Medication Administration Training

8. Statutes and Regulations Pertaining to Child Abuse

- A Closer Look at Child Neglect
- Health and Safety Training

9. Shaken Baby Syndrome

- A Closer Look at Child Neglect

Por favor,
consulte la página
10 para seminarios
en español.

Register Online:

www.childcarerockland.org

Child Care Resources
of Rockland, Inc.

235 N. Main Street, Suite 11
Spring Valley, NY 10977
845-425-0009

info@rocklandchildcare.org
www.childcarerockland.org

Additional Seminar Topics

Beyond the Basics	9
Child and Adult Care Food Program	8
Child Care Center Directors' Network	7
Family/Group Family Child Care Network	7
Health and Safety Training	8
Individualized Training Record	13
Medication Administration Training (MAT), American Red Cross CPR and First Aid	6
Parent / Grandparent Seminars	9
School Age Care Directors' Network	7
Seminar Registration Form	10
Training Policies	11

**ALL SEMINARS
START PROMPTLY**

**No one will be
admitted once the
seminar has begun,
so please plan
accordingly.**

Thank you!

IMPORTANT!

All seminars are held
at 235 N. Main St.,
Spring Valley, NY

Register by mail:
235 N. Main St., Suite 11,
Spring Valley, NY 10977,
in person, by phone:
845.425.0009 or **online** at
childcarerockland.org.

**Payment MUST
accompany registration.**

Our Location

From the NYS Thruway Exit 14 (Spring Valley; Route 59)

Stay to the right and turn right onto Rt. 59 West. Go through several stop lights then make a right at the top of the hill onto Rt. 45.

Stay on Rt. 45 through the village of Spring Valley. Pass the intersection of Maple and Rt. 45; the Salvation Army will be on the left. In one mile, turn left at the light onto Sneden Place West. The entrance to Stone Hedge Plaza is on the left, directly across from a shopping center. Enter through the double doors in the center of the building and proceed to Suite 11.

South on Palisades Interstate Parkway (Route 45) Exit 12

Bear right onto Rte. 45 for approximately 4 miles. This will take you through several stop-lights and past Hillcrest Shopping Center on the right. Turn right onto Sneden Place West. Follow directions above.

North on Palisades Interstate Parkway (Route 45) Exit 12

Make a left onto Conklin Rd. and at the traffic light onto Rte. 45. Follow directions above.

Child Care Resources of Rockland, Inc.
235 North Main Street, Suite 11
Spring Valley, New York 10977

Office Hours: Mon – Fri 8:30am–5:00pm
Phone (845) 425-0009

Professional Development Seminars

SEMINAR FEE: \$15 CCRR MEMBERS / \$70 NON MEMBERS • SEMINARS NOT ELIGIBLE FOR EIP FUNDING

Monday, February 13, 6:30-8:30 pm

Process vs. Product: Creativity in the Early Childhood Environment

This workshop will engage participants in a discussion of the philosophy of creative art. We will share *ideas* for the program environment that allow children to experiment with materials and ideas. Finally we will debate the pros and cons of process versus product as we discuss the how and why of creative art.

Trainer: Elaine Trotta

OCFS: 3

CDA: C, G

Target Audience: All

Level: All

CBK: d

Monday, March 20, 6:30-8:30—Unrestricted Babies and the Equipment They Don't Need: Freedom of Movement for Infants

Providing non-mobile infants with environments that allow them to be in positions they can get in and out of on their own is an important piece in helping them to reach developmental milestones. Allowing for freedom of movement allows them to feel confident with themselves while gaining interest in the world around them. Attend this workshop to learn more about how to become Freedom of Movement certified!

Trainer: Jennifer Sorby / Infant Toddler Regional Trainer

OCFS: 1.3

CDA: C, D

Target Audience: IT

Level: I

CBK: a, d

Tuesday, March 28, 6:30-8:30 pm

Hydration for Young Children: Much More Than Water

Our bodies cannot function properly without water, which is roughly about 60% of our body weight. Young children are especially susceptible to dehydration due to their body size and rate of metabolism. This workshop will explore the critical role hydration plays in both the mental and physical development of young children. Explore and taste a variety of child friendly recipes that provide hydration!

Trainer: Bonnie Parsekian

OCFS: 2

CDA: B

Target Audience: All

Level: I, II, III

CBK: e

Monday, April 17 6:30-8:30 pm

Including Woodworking Activities: It CAN Be Done

Children love woodworking, but adults are always worried that they will get hurt! Discover how you can involve children in woodworking in safe and developmentally appropriate ways. Participants will have the opportunity to work through their concerns as they have hands on experiences with tools and wood!

Trainer: David Del Campo

OCFS: 3, 4

CDA: A, C, G

Target Audience: FG, D, PS, SA, and LE

Level: All | CBK: d,e

Monday, April 24, 6:30-8:30 pm—When Children Are Angry

All children get angry and express it in different ways. Adults need to help them find appropriate ways to handle their anger while accepting their feelings. This workshop will explore reasons why children get angry and what adults can do to help them learn constructive ways to manage their feelings.

Trainer: Ellen Mitchell

CFS: 1, 4

CDA: B,C,K

Target Audience: IT, FG

Level: All

CBK: a, b, e

Tuesday, May 2, 6:30-8:30 pm—The ABC's of NYS OCFS Regulations

We will review the child care regulations in a format that is fun and engaging! Let's look at how the regulations protect not only the children, but the programs and providers, through large and small group conversations and fun activities!

Trainer: Elaine Trotta

OCFS: 5 | CDA: L

Target Audience: All

Level: All | CBK: g

CONTINUED ON NEXT PAGE

All seminars start promptly. No one will be admitted once a seminar has begun, so please plan accordingly.

Professional Development Seminars continued. **SEMINAR FEE: \$15 CCRR MEMBERS / \$70 NON MEMBERS | DUE WHEN REGISTERING**

.....

Tuesday, June 6, 6:30-8:30 pm

Does Your Program Measure Up? Looking for Quality in Early Childhood

How do you define what quality is? This workshop will examine some of the characteristics of a quality program and how you can see if your program measures up!

Trainer: David Del Campo

OCFS: 5 | CDA: L

Target Audience: All

Level: I, II | CBK: G

Monday, June 19, 6:30-8:30 pm—A Closer Look at Child Neglect

Neglect occurs when a child's physical, emotional, educational, and medical needs are not met. It just might be the most common form of child abuse children experience. Learn how to recognize and respond to signs of neglect through discussions, case studies and other activities. A review of your role as a mandated reporter and of Shaken Baby Syndrome will be included.

Trainer: Debbie Silver

OCFS: 4, 6, 8, 9

CDA: A

Target Audience: All

Level: All

CBK: g

.....

The Pyramid Preschool Module 2:

Building Relationships and Creating Supportive Environments

WHAT ALL OF NYS IS TALKING ABOUT!

Continue the journey! As requested by Preschool Module 1 participants AND open to those who did not attend Module 1. The Pyramid Preschool Module 2: An important role for the early childhood teacher is to facilitate children's social and emotional development such that children have the skills and foundation they need to be successful in school.

The Pyramid Preschool Module 2

Three Part Series: Tuesday, May 9; Tuesday, May 16; Tuesday, May 23

Special Fee for All Three: \$30 members / \$100 non members (MUST attend all 3 sessions to receive a certificate.)

Please note special time: 6:30—8:30 pm | Trainer: Fia Hill Murray

OCFS: 1, 3, 4, 5 | CDA: C, I | Target Audience: FG, PS, D | Level: All | CBK: a, d | Not eligible for EIP funding.

This foundation includes the ability to solve problems, communicate emotions appropriately and effectively, and build friendships. This module focuses on effective strategies for teaching these skills to children.

Module Topics:

- Identifying teachable moments
- Facilitating the development of friendship skills
 - Teaching problem solving
- Teaching children to recognize and express emotions
 - Teaching anger management

.....

All seminars start promptly. No one will be admitted once a seminar has begun, so please plan accordingly.

FREE Orientations

Do You Want to Open a Family Child Care Program in Your Home?

Tuesday, February 14, 2017
10:00 am-12:00 pm

Tuesday, May 9, 2017
10:00 am-12:00 pm

Join us for an Orientation and Information Session and hear what you need to know and do in order to open up a child care program in your home.

Cost: Free Certificates are not provided.

Are You Thinking About Starting an After School Program?

Elaine Trotta (CCRR) will help you get off to a good start by looking at an initial application, timelines, inspection agencies, policies, and more. Once you complete the orientation, we will request an application for you!

Cost: Free Certificates are not provided.

Learn More. Call Elaine today!

845-425-0009, x421 or elainet@rocklandchildcare.org

CHILDREN'S CHAMPIONS AWARDS CELEBRATION

April 19, 2017

Awards: 5:45 pm

Dinner/Dancing: 7:00 pm

We'd love to see you! Please save the date.

CHILDREN'S LEGISLATIVE FORUM

FRIDAY, FEBRUARY 3, 2017

Breakfast: 7:30 am | Forum: 8:00-10:00

**Join us in a discussion about
the needs and services for
Children and Youth
in Rockland County**

Sponsored by the Rockland Children's Advocacy Network

**Rockland Community College
Technology Center, Ellipse Room
145 College Rd. Suffern, NY**

RSVP: 845.425.0009 | info@rocklandchildcare.org

Child Care Resources of Rockland, in partnership with Child Care Aware of America is pleased to offer the Child Care Aware of America Training Academy. Courses are designed to help early childhood professionals complete OCFS training requirements.

Go to www.childcarerockland.org to find approved SUNY courses and to register!
If you have any questions, please call Debbie Silver at CCRR, 845-425-0009, x459.

DISTANCE LEARNING IS AVAILABLE

24 Hours a Day, 365 Days a Year!

Medication Administration Training and American Red Cross Trainings

Medication Administration Training (MAT)

OCFS: 2, 3, 4, 7 **CDA:** A, B **Target Audience:** All
Level: All **CBK:** e, f, g **Trainer:** Kristin Saunders

This eight hour training course is required by OCFS for child care providers to administer medications to children in their programs. Learn the proper medication practices as well as proper documentation and storage practices. Participants are eligible for a rebate from SUNY Albany Professional Development Program. Please see below for the three options of completing this course as well as the cost and rebate amounts.

Contact SUNY for Rebate Information: 866-295-9616

MAT Classroom Course

The entire eight hour course is taught in the classroom and divided into two days. Participants will be tested on the three MAT demonstration competencies: Liquid Measure, Randomized Skills, and the administration of the epinephrine auto-injectors (EpiPen and Auvi-Q). A written test is given the last day of the class.

Dates: Monday, February 27 and Tuesday, February 28 OR Monday, April 3 and Tuesday, April 4. OR Monday, June 26 and Tuesday, June 27

NEW TIME!: 4:30-9:00 pm

Fee: \$190 members/\$240 non-members **Rebate:** \$100

Competency Testing: 3rd Time Renewal

If you renewed your MAT certification twice consecutively online, you will need to have your skills assessed by a MAT trainer to complete your third renewal. You will take the online renewal first and then meet with the MAT trainer to be tested on the three MAT Demonstration Competencies: Liquid Measure, Randomized Skills, and the administration of the epinephrine auto-injectors (EpiPen and Auvi-Q). A one hour certificate is provided.

Date: Monday, March 13 | **Time:** 5:00-9:00 pm

Fee: \$90 members/\$130 non-members **Rebate:** \$70

MAT Independent Study

A review of class materials online and a meeting with a trainer to review and practice prior to testing session, which includes the MAT Demonstration Competencies and a written exam.

You must review the materials. Failure to review may result in rescheduling and additional fees.

Dates: Monday, May 15

Time: 5:00-9:00 pm

Fee: \$125 members/\$175 non-members **Rebate:** \$70

American Red Cross Trainings

NYS OCFS regulations for all modalities require that every program have a person certified in CPR and First Aid on-site at all times. Certification is valid for 2 years.

As per ARC policy, we are unable to admit anyone into the class once it has begun, Please be on time! Limited to 10 participants. Eligible for EIP funding.

Please Note: Community CPR and the Community CPR review are offered together AND completed in one session. AED training is included.

CPR and First Aid Dates/Times

Trainers: Teresa Ortega, Maria Rivas, Edna Saravia, Kristin Saunders

Community CPR—6:30-9:30 pm

Monday, February 6 Tuesday, March 14

Thursday, April 27 Tuesday, June 20

Spanish CPR—6:30-9:30 pm

Tuesday, January 24 Thursday, April 6

First Aid —6:30-9:30 pm

Monday, January 30 Tuesday, March 7

Thursday, April 20 Tuesday, June 13

Spanish First Aid —6:30-9:30 pm

Tuesday, January 31 Tuesday, April 11

First Aid or CPR Fee: \$60 members/\$90 non-member

OCFS: 4 **CDA:** A **Target Audience:** All **Level:** All

CBK: e, f, g

Networks and Trainings

Center Directors', Family/Group Family Providers', and School Age Care Directors' Networks

Meet with your peers to network and receive training on topics you decide!
Gain support from others who do the same work you do and have similar concerns!
Participants will receive a training certificate.

If you are interested in sharing your program with other providers, please contact Debbie Silver:
845-425-0009, x459 | debbies@rocklandchildcare.org

THE CENTER DIRECTORS' NETWORK/TRAINING

It Doesn't Have To Be A Dream: *Finding/Refining Your Program's Mission and Vision*

Thursday, March 2, 1:00 pm - 3:00 pm, \$15 members/\$70 non members

It has been said that your program's vision comes from your heart and reflects your deepest values about children, families, work, achievement, community and society. Your program's mission comes from your head and describes the purpose of your organization. Learn strategies to develop/refine both your mission and your vision and how to get input from staff and families.

OCFS: 5 | CDA: L, M | Target Audience: D | Level: II, III | CBK: f, g | Trainer: Debbie Silver

FAMILY/GROUP FAMILY PROVIDERS' NETWORK/TRAINING

Family/Group Family Child Care Providers

DATES, TOPICS, and LOCATION TBA, 7:00-9:00 pm \$15 members/\$70 non members

Meet with other family and group family child care providers to discuss issues in your program. Is it discipline? Curriculum? Activities? Families? See that you are not alone as you strategize with other providers on how to deal with common concerns.

SCHOOL AGE CARE DIRECTORS' NETWORK/TRAINING

School Age Care Directors

DATES, TOPICS, and LOCATION TBA, 10:00 am-12:00 pm—\$15 members/\$70 non members

Meet with other school age care directors and site supervisors to discuss issues in your program. Is it discipline? Curriculum? Activities? Families? See that you are not alone as you strategize with other school age directors on how to deal with common concerns.

Register by mail: 235 N. Main St., Suite 11, Spring Valley, NY 10977, in person, by phone: 845.425.0009 or online at childcarerockland.org. Please remember, payment MUST accompany registration.

Health and Safety Training Child and Adult Care Food Program (CACFP)

Health and Safety Training to Become a Family/Group Family Child Care Provider

This pre-service series of classes is required for Family Child Care registration and Group Family Child Care licensing. The topics covered include health, safety, food safety, supervision, statutes and regulations pertaining to child care, child abuse and maltreatment, statutes and regulations pertaining to child abuse, special infant issues (Sudden Infant Death Syndrome and Shaken Baby Syndrome) and infection control.

Family Child Care providers and Group Family Child Care Providers who need training in these areas may also attend individual classes or the entire series for a special fee. Contact CCRR for rates.

Schedule (Dates/times subject to change.)

Trainers: James Callahan, David Del Campo, Fia Hill Murray, Maria Rivas, Edna Saravia

Health and Safety

January 25, 26, 31, AND February 2, 7, 9
March 21, 22, 28, 29, AND April 4, 5
May 9, 10, 16, 17, 23, 24
June 28, 29, AND July 5, 6, 12, 13

Spanish: June 5, 6, 12, 13, 19, 20

Time: 6:00pm – 9:30pm

Cost: \$270 | \$35 due upon registration
(\$35 registration fee is non-refundable)

OCFS: 2, 4, 5, 6, 7, 8, 9

CDA: A, B, L | **Target:** FG | **Level:** All | **CBK:** e, f, g

CACFP Recruitment

Wednesdays: March 1, and May 3
6:30-9:30 pm

Family Child Care / Group Family Child Care Providers who wish to participate in the Child and Adult Care Food Program (CACFP) are welcome to join our CACFP Coordinator, Teresa Ortega, for a three hour information session. The CACFP is a government reimbursement program funding meals and snacks that are given to children in child care.

PLEASE NOTE: Training Certificates are not given to participants.

Target Group: FG | **Levels:** All

Fee: There is no charge to potential CACFP Family/ Group Family Child Care Providers and their key staff.

Questions About CACFP?

If you are a child care provider and you have questions about joining CACFP, please contact
Teresa Ortega: 5-425-0009, x633 or
teresaort@rocklandchildcare.org

All seminars start promptly. No one will be admitted once a seminar has begun, so please plan accordingly.

Beyond the Basics

Let Us Come to You!

THE INDIVIDUAL TRAINING PROGRAM (ITP)

The Individual Training Program (ITP) is a solution to your training needs. We are aware that it is difficult to get out to trainings and to bring the knowledge back and implement new ideas in your program. In this innovative program, a Quality Enhancement Specialist will come to your program (Family/Group Family Child Care, Center Based, or School Age Care), conduct an assessment of your program, and schedule individual technical assistance based upon your needs. The Educational Incentive Program (EIP) scholarship may cover costs.

ON SITE TRAINING: We offer day or evening trainings at your program to meet the needs of your staff that address all nine component areas, including CPR and First Aid.

LEARN MORE!

For more information about On Site Training or The Individual Training Program, please contact Debbie Silver: 845-425-0009 x459 or debbies@rocklandchildcare.org.

Free SUNY Videoconference Trainings

The New York State Office of Children and Family Services funds videoconference trainings, produced by the SUNY Early Childhood Education and Training Program.

We facilitate these free, live broadcasts at our office, evenings: 6:45-9:15pm. For dates, topics, and to register for a videoconference, please call 1-518-443-5940 or visit www.ecetp.pdp.albany.edu.

Free Parent/Grandparent Seminar

WHEN CHILDREN WON'T TRY NEW FOODS OR EAT THEIR VEGETABLES!

with Debbie Silver, CCRR Director of Professional Development and Quality Enhancement Services

Tuesday, March 21, 2017 • 7:00-8:30 pm

Is your child a fussy eater? Are you concerned about his or her nutrition?

Join us for this workshop to discuss strategies that will help your child eat a balanced meal and learn how to avoid those power struggles!

There is no fee to attend, but registration is required: info@rocklandchildcare.org | 845.425.0009

Funded by the Office for People with Developmental Disabilities • Certificates not provided.

Seminar Registration Form

Name/Nombre _____

Home Phone/Número de teléfono en la casa _____

E-mail/Correo electrónico _____

Name of Program/Nombre del programa _____

Program Address/Dirección del programa _____

Program Phone/Número de teléfono del programa _____

Program E-mail/Correo electrónico del programa _____

**Phone numbers will be used if a seminar is cancelled or postponed.
Los números de teléfono serán utilizados en caso de que el taller sea cancelado o aplazado.**

Date/Time	Title	Fee
Fecha/Hora _____	Nombre de la clase _____	Pago _____

Date/Time	Title	Fee
Fecha/Hora _____	Nombre de la clase _____	Pago _____

Date/Time	Title	Fee
Fecha/Hora _____	Nombre de la clase _____	Pago _____

**Payment or EIP award must be enclosed with registration! If EIP funds are not available, you will be responsible for the payment.
¡Su pago o beca de EIP debe ser incluida con su matrícula! Si su beca EIP no es aprobada, Ud. Es responsable por el pago total de su matrícula**

- ☐ Mastercard ☐ Visa ☐ Discover ☐ Check Money Order/Cheque/Money Order
☐ Scholarship, EIP, Coupon | Beca, Solicited de pago EIP/Cupon

Name as it appears on credit card/ Nombre tal como aparece en la tarjeta de crédito

Credit Card #/ Tarjeta De Crédito
Visa, Mastercard, or Discover (16 digits/numerous)

Expiration Date/Fecha de Expiración

CVC# (last 3 digits on back of card/
3 últimos números en la parte
posterior de la tarjeta)

Billing Address/Dirección de Cobro de la Tarjeta De Crédito

Signature/Firma

All seminars start promptly. No one will be admitted once a seminar has begun, so please plan accordingly.

Training Policies—New for 2017!

Registration and Payment

Advance registration and pre-payment are required to enroll in a training and receive a certificate at the end of the seminar.

We must receive the EIP award notification prior to the seminar or full payment – cash, check, or credit card. Apply for EIP 3-4 weeks before the seminar. If you pay in advance, a refund will be issued upon receipt of EIP award notification.

Please completely fill out a separate registration form for each person and keep a copy for your records.

Phone registrations will not be accepted without credit card payment. We accept Visa, MasterCard and Discover.

There is a \$30 fee for returned checks.

Certificates for Seminars and ARC Trainings

You are responsible for maintaining all of your training certificates and records. Duplicate certificates will require a \$5 fee (waived for CCRR members).

It is mandatory you arrive on time and remain for the entire seminar to receive credit and a certificate. All seminars start promptly. No admittance once a seminar begins. Plan accordingly as you must be on time.

Regardless of whether a seminar's duration runs longer or shorter than scheduled, your certificate will reflect the advertised number of hours.

SUNY Videos

Participants must arrive at 6:45 pm. No one will be allowed to enter once the video begins (SUNY requirements).

American Red Cross Training

Participants must arrive at least 15 minutes before start time. **American Red Cross policies do not allow us to admit anyone once the training has begun.** Certificates are emailed within three days to those participants who have successfully completed the training. Duplicate certificates will require a \$5 fee (waived for CCRR members).

CDA Renewal

There is a \$10 administration fee for CEU transcripts for CDA renewal (\$10 fee is waived for CCRR members).

Training Records

There is a \$10 fee for a computer generated listing of your training record (waived for CCRR members).

Fees

Seminar fees are \$15 for our members and \$70 for non-members, except where noted.

These rates **do not** apply to: American Red Cross Training, Health and Safety, MAT, Alone at the Top.

Confirmations

Confirmation calls will not be made. Your registration form and your cancelled check will serve as your confirmation. You may call 845-425-0009, x0 to confirm that your registration has been received.

Credits, Refunds and Cancellations

There are **NO** refunds or rescheduling for missed classes. We reserve the right to cancel any seminar. If classes are cancelled due to low enrollment, or inclement weather, participants will be notified by telephone. A full refund will be issued or participant can choose to register for another seminar. Be sure to include a phone number where you can be reached in case of a seminar cancellation.

In case of inclement weather, listen to radio station WHUD (FM 100.7) or go to cancellations.com. The decision to cancel any evening seminar will be made by 2:00pm on the day of the seminar. If you do not receive a call by 2:00pm, you may call 845-425-0009, x0 before 5:00pm to check on that evening's activities.

Children

The presence of children, including babies, at trainings is very distracting. **DO NOT BRING CHILDREN OF ANY AGE** to the seminars or videos. If your child accompanies you, you will not be allowed to remain. We do not provide child care, nor do we allow any children in the office while seminars are being presented. While we understand that this may be a hardship, please do not place us in a position where we have to deny you access. Call 845-425-0009, x459 to find out about other training opportunities.

You can register by mail: 235 N. Main St., Suite 11, Spring Valley, NY 10977, in person, by phone: 845.425.0009 or online at childcarerockland.org. Please remember, payment MUST accompany registration.

Navigating *Child Care Resources of Rockland's* Professional Development Schedule

OCFS

1. Child Development
2. Nutrition and Health
3. Program Development
4. Safety and Security
5. Business
6. Child Abuse, Maltreatment Identification & Prevention
7. Statutes and Regulations Pertaining to Child Care
8. Statutes and Regulations Pertaining to Child Abuse
9. Shaken Baby Syndrome

CDA Functional Areas

- A. Safe
- B. Healthy
- C. Learning Environment
- D. Physical
- E. Cognitive
- F. Communication
- G. Creative
- H. Self
- I. Social
- J. Guidance
- K. Families
- L. Program Management
- M. Professionalism

Target Audiences

- | | |
|-----|--------------------------------|
| FG | Family/Group Family Providers |
| D | Directors |
| IT | Infant/Toddler staff/providers |
| PS | Preschool staff/providers |
| SA | School Age staff/providers |
| LE | Legally Exempt providers |
| ALL | All audiences |

CBK - Core Body of Knowledge

- a. Child Growth and Development
- b. Family and Community Relationships
- c. Observation and Assessment
- d. Environment and Curriculum
- e. Health, Safety and Nutrition
- f. Professionalism

Competency Levels

Seminars are designed to meet the competency levels of participants at different stages of professional development based on the information provided in the NYS Early Care and Education Core Body of Knowledge Framework.

Level I: Commitment to a career in early care and education; contributes to and assures maintenance of a safe and nurturing environment; learns about children and families through participation in professional development activities; receives ongoing supervision from someone at a high level.

Level II: Consistently exhibits practices grounded in theories of growth, development, and learning; works cooperatively with others, establishes good mentoring relationships, and sometimes provides direct supervision; participates in formal study leading to a degree and/or certificate; refines their knowledge through guided and reflective experience with young children and families.

Level III: Extensive academic preparation and experience in the field; responsible for mentoring at other levels; possesses the ability to provide new resources in the development of theory and innovative practice; demonstrates a mastery of developmentally appropriate practices.

All seminars start promptly. No one will be admitted once a seminar has begun, so please plan accordingly.

Page 13

Child Care Resources of Rockland, Inc.

235 North Main Street, Suite 11
Spring Valley, NY 10977
Phone: 845-425-0009 | 877-425-0009
Fax: 845-425-5312

Office Hours: M-F, 8:30 am-5:00 pm
info@rocklandchildcare.org
Website: www.childcarerockland.org

Non- Profit Org
Presorted Standard
U.S. Postage

PAID
Permit No. 362
Monsey, NY 10952
Return Service Requested

Child Care Aware® of America Member

Child Care Resources of Rockland, Inc. is a contract agency of the County of Rockland, NYS Office of Children and Family Services, NYS Education Department, NYS Department of Health and the United Way of Rockland County. Additional funding for Special Needs Services is provided by Family Support Services and the Office of People with Developmental Disabilities. CCRR is supported by Rockland Community College.

Child Care Resources of Rockland, Inc.

Our mission is to promote, support and enhance the healthy development of all children by:

- Providing resource and referral services for families seeking accessible, affordable, quality early childhood and school age care and education;
- Offering training, support and resources to the early care and education workforce as well as public and private schools;
- Connecting with business leaders and public officials to emphasize the value of quality child care to the economic vitality of Rockland County;
- Advocating for increased investment in quality child care and education;
- Collaborating with strategic partners to enhance our collective abilities to address the needs of the community now and in the future.

***Thank you Harrington Press for co-sponsoring the
publication of this calendar.***

207 Main St., Nyack, NY Info@harringtonpress.net P: 845-353-1832 F: 845-353-1926