

Caring and Sharing

A publication of the Child Care Resource & Referral Agency East Central University — Ada, Oklahoma

Winter 2019 Edition

ECU South Central Child Care Resource & Referral Staff

Georgiana Sullivan, Child Care

Consultant

geolsul@ecok.edu

Lindsay Christian, Infant Toddler

Specialist

Ichristian@ecok.edu

Pamla Armstrong, Asst. Director

parmstrong@ecok.edu

East Central University Ada, OK 74820

Fentem Hall, First Floor (located on the northeast corner of campus on 10th Street)

580-559-5768 1-800-862-5593

www.ecok.edu/ccrra/

Be sure to like us on Facebook and follow finduson us at ECU Child

Care Resource and Referral.

Tis the Season to be KIND....

As the holiday season approaches and the year comes to an end, we often stop to reflect on how we have positively touched and been touched by those around us. Even the youngest child understands what it means to be treated with kindness. As caregivers. we play an important role in teaching our little ones about empathy and compassion for others.

According to the Making Caring Common Project of the Harvard Graduate School of Education (2018), children are naturally caring, however, the seeds of kindness planted in their young lives must be cultivated as they grow in order for them to mature into happy, successful members of society. As caregivers, we have the ability and responsibility to give them tools to do just that.

Teaching by example is one of the most important and easiest methods we can use. Children watch those they respect and work hard to emulate their actions. Katherine Lee, of verywell family (June 18, 2019) stresses using the age-old adages we learned as children to teach kindness. Do Unto Others..., If You Cannot Say Something Nice..., say Please and Thank You..., and Kindness is Contagious are just a few examples.

In the Word of Mom Blogger article of July 16, 2015, Tabitha Studer believes that happiness can be boiled down to two simple ingredients: gratitude and kindness. Encouraging children to practice manners and friendliness and to be mindful of others, teaches a behavior which achieves positive results. Even the simple acts of smiling or using a pleasant voice changes those with which we come in contact for the better.

Providing children an opportunity to practice allows them to learn positive reinforcement of helping others. From small tasks such as complimenting others or helping pick up toys, to interacting with others outside of their daily circle, each play a role in promoting kindness. Our positive feedback reinforces respectful behavior.

There are many well-known books which teach even the smallest child about kindness and what it means to others, as well as themselves. Board books, such as Planting Seeds of Kindness and Planting Seeds of Kindness (Love you Always), both by Rose Bunting or Be Kind by Pat Zietlow Miller speak to the very young child, while other books speak to the toddler and preschool aged children. The Berenstain Bears series, including, Patience, Please, Kindness

Counts and Berenstein Bears and the Golden Rule and the Train Your Dragon series which contains books, such as, Train Your Dragon To Be Kind are fun examples of how to treat others. The popular role-model known by several generations, Mister Rodgers, is the epitome of kindness. In the book You Are My Friend-The Story of Mister Rogers and His Neighborhood, we all learn how important kindness is to all of us.

Teaching our children kindness at an early age will help assure that this young generation will help build a happy and successful future for all of us. The CCRR staff wishes you the best in 2020 and stands ready to help you in anyway we can.

Contacts and Resources

Center for Early Childhood Professional Development (CECPD)

1-888-446-7608 www.cecpd.org

Oklahoma Professional Development Registry

www.okregistry.org

Warmline - 1-888-574-5437

Free telephone consultation for child care providers — covers behavioral and health related topics. http://warmline.health.ok.gov/

Scholars for Excellence in Child Care

Statewide — Brittany Pagel

1-866-343-3881 or 405-225-9395 www.okhighered.org/scholars

Pathway to CDA — Gina McPherson

1-866-343-3881

www.okhighered.org/scholars

Child Care Services County Offices

Carter Co. (580) 490-3659 Garvin Co. (405) 238-6461

Johnston Co. (580) 622-2186 Love Co. (580) 490-3659 Marshall Co. (580) 622-2186 McClain Co. (405) 238-6461

Murray Co. (580) 622-2186 Pontotoc Co. (580) 310-7071 Locating Quality Child Care

1-800-438-0008

Office of Background Investigations

1-800-347-2276

OK DHS Child Care Services

1-844-834-8314

Reaching for the Stars

Misti Denton-Serving counties East of I-35 1-800-225-9868 Misti.Denton@okdhs.org

Tiffany McPherson-Serving counties West of I-35

1-800-884-1582 Tiffany.Mcpherson@okdhs.org

Pottawatomie Co. (405) 912-2068 Okfuskee Co. (918) 752-2078 Seminole Co. (405) 214-4147

RESOURCE ROOM/LENDING LIBRARY

The cold weather is upon us and our bulletin boards prove it. Qt's flow fectet, We'te a flow that Class and the Weather Gutside is frightful have both been popular requests lately. In less than two months, Valentines Day will also be here. for in the flix lets you personalize your bulletin board with all the kids names. Our newest kit, Reach for the flax in 2020, is also now available and can be personalized. If you are interested in receiving any of these or other kits that we have available, let us know and we will prepare them for you. (If you order fore is in the flix or Reach for the flaxs in 2020 please let us know the number of hearts or hands you need for your class.) Do you have a theme in mind that we don't have? Tell us and we will do our best to create the kit. Remember these are all FREE!!!!

Need something laminated? The cost for this service is \$.50 per foot. Our laminating film is high quality and ensures your items are well protected.

We have over 200 die cut patterns available and plan to order more to add to the inventory soon. We will cut them and mail or hand deliver to you free of charge. Tell us what you need, how many you want, and what colors and we will get them to you.

Don't forget our Lending Library. We have children's books, training DVDs, CDs for children, theme boxes, games and other activity items the kids will love. These can be borrowed free of charge at any time.

Call us at 1 800-862-5593, ext 873 or 580-559-5768 or email parmstrong@ecok.edu to place an order for any of the services above. Need an updated list of offerings from our lending library? Check out our website or we can email the lists to you. Our office hours are 8 am to 5 pm, M-F, however, we are sometimes all involved in off-site travel. Please call ahead to be sure our office is open. If no answer, please leave a message and we will return your call upon our return.

On-Site Assistance Available for Your Family Child Care Home or Child Care Center Classroom

Please call 580-559-5768 or email us for the following services: Georgiana Sullivan geolsul@ecok.edu

On-site Assistance includes:

- Observation and suggestions for new teachers or those needing new ideas or lesson plans.
- Room arrangement, transitions, equipment inventory, nutrition, outdoor learning, physical activity, and behavior and guidance.
- Understanding of basic child development and building relationships with families.
- Information on the Reaching for Stars Quality Improvement program.
- Assisting Directors/Owners with professional development plans and policies, contracts, handbooks, signing up on the Registry (okregistry.org) and registering for membership

Wow, did you see the OK Shared Services newsletter this month?!!!

Shared Services

Highlighted in this edition are PNC Lesson Plans from PNC Grow Up

Great R® grant partners. Seventeen free, printable, theme-based lesson plans in both science and the arts are included in the article. These lesson plans include step-by-step instructions, vocabulary words, recommended books, suggested questions to guide young learners, background information for teachers, and pre-written family letters in English and Spanish to extend learning at home. Topics offered are All About Me, Animal Friends, Community Helpers, Healthy Me and The Outdoor Classroom, just to mention a few.

Lesson plans are just a small part of what Shared Services can do for you. If you as a center, or individual teacher, haven't signed up, do so now. With a newly designed website comes even more offerings that before. Cost savings, medical and insurance benefits, classroom assessment tools, form templates, help with job descriptions and training, communication skill development tools, employee benefits and more are offered as part of the Shared Services membership. OK Shared Services program began in Oklahoma in January, 2019 to give child care providers, in both centers and homes, increased access to a variety of services and opportunities while saving time and money. One free year of membership is granted to all Oklahoma providers. Membership fees for subsequent years are minimal and the service is second to none.

Congratulations to the following providers for increasing their Star rating during the second half of 2019!

Cities in School, Inc. 1 to 1+
Robin Webb 1 to 1+
Jennifer Duncan 1+ to 2
Isabella Martin 1 to 2
Hickory Creek Child Cntr 2 to 3

Remember, Star ratings do make an impact. If you would like assistance in obtaining or increasing your star level, we are here to help. Often it is only a matter of the completion of paperwork. Just give us a call.

FINGERPRINTING NOW AVAILABLE in ADA

Rolling Hills Hospital has now opened a full-time fingerprinting site in Ada. The Office for Background Investigations has recognized Rolling Hills as an approved site. Therefore, the Mobile Livescan Fingerprinting Unit will not be on the January 2020 schedule.

To schedule an appointment at Rolling Hills, the applicant must register on-line at www.identoGo.com. Prepayment is preferred. No cash accepted.

For instructions on how to get an applicant enrolled in the mobile unit, send an email to OBICC@okdhs.org asking for instructions on how to do so.

Cute Salt Dough Ornaments

How adorable is this! Follow us on Facebook at ECU Child Care Resource and Referral for this and more great resources, tools and ideas.

This craft by:

Creative Ideas for Artsy Mommas

Tutorial:

https://funhandprintartblog.com/saltdough-mitten-ornament.html

Do you have staff interested in taking college classes? Check out the Scholars for Excellence in Child Care Program

What Is the Scholars Program?

The Scholars Program awards scholarships to eligible child care professionals to complete coursework in the area of child development or early childhood education, as well as the Child Development Associate (CDA) and Certified Childcare Professional (CCP) Credential Assessment. These scholarships enable child care providers in Oklahoma to improve their skills through education, receive an educational stipend, and continue the availability of quality child care in local communities.

Mission Statement

The Scholars for Excellence in Child Care Program ensures that eligible child care professionals in the state of Oklahoma have an opportunity to attend a technology center or community college to further their education while earning a Child Development Associate (CDA) Credential, Certificate of Mastery, Director's Certificate of Completion, and/or an associate degree in child development or early childhood education.

Stipends Available

Stipends are available through the Scholars for Excellence in Child Care Program, valued from \$800 - \$1200, for eligible scholars. See www/okhighered.org/scholars or contact Brittany Pagel, Scholar Coordinator, for information.

Murray State College—Child Development Courses

Contact: Amy McCain, at 580-387-7411 amccain@mscok.edu or

Brittany Pagel, Scholar Coordinator at 866-343-3881 or 405-225-9395 bpagel@osrhe.edu

Seminole State College — Child Development Courses

Contact: Lauren Anderson, at 405-382-9751 l.anderson@sscok.edu

Contact Brittany Pagel, Scholar Coordinator at 866-343-3881 or 405-225-9395 bpagel@osrhe.edu

JANUARY-MARCH TRAINING OPPORTUNITIES

Most are FREE or have only a small registration fee.

CECPD Professional Development
Innovations Project
(All Formal Training)

Trainer: Juanita Hall Cost: Free

Poverty in America Awareness Month (January)

Homelessness and Young Children: Education and Services (hrs TBA)

Tuesday, January 28, 2020 6 pm to TBA International Boost Self-Esteem Month (February)

Encouraging Peer Interactions in Preschool (hrs TBA)

Tuesday, February 25, 2020 6 pm to TBA National Nutrition Month (March)

Cornerstones of Quality: Safety, Health, and Nutrition (hrs TBA)

Tuesday, March 31, 2020 6 pm to TBA Math Awareness Month (April)

Math in the Preschool World (coming soon) (hrs TBA)

Tuesday, April 28, 2020 6 pm to TBA Mental Health/Early Intervention Month (May)

Creating a Positive Social Emotional Climate in Infant/Toddler Care Settings (hrs TBA)

Tuesday, May 19, 2020 6 pm to TBA National Safety Month (June)

<u>Child Care Emergency Preparedness (hrs TBA)</u>

Tuesday, June 16, 2020 6 pm to TBA

You must pre-register for all training at www.okregistry.org. Please register early to prevent the class from being cancelled for low registration numbers. We have had to cancel several trainings because of lack of participation. Participants will be notified if the class is cancelled for any reason.

ELG Training

Oklahoma Early Learning Guidelines for Infants, Toddlers and Two's (Event ID: 254525)

Saturdays, February 22, and 29, 2020 9 am to 4 pm <u>Must</u> attend both Saturdays to receive credit.

Location: SC Child Care Resource and Referral Agency (located on the East Central University campus, Ada OK)

Trainer: Juanita Hall

Cost: \$20 per person, 14 Hours FORMAL Training

This course counts toward the STARS requirement for Early Learning Guidelines (ELG). See CECPD website for full description.

WE HAVE AN ADDITIONAL ELG TRAINING SCHEDULED on June 20 & 27, 2020. Watch the Registry for details.

Safe Sleep Training

Several Self-Paced Web Based courses are available to meet the Oklahoma Child Care Services-Licensing requirement for safe sleep training. See CECPD website for la full list of options and descriptions. The link to register may be found at www.okregistry.org

Other Formal Training

(See CECPD Registry for details.)

None scheduled at this time. Watch your email, our Facebook page or the CECPD Registry for late additions.

Self-Paced Web Based Training courses may be found at www.okregistry.org

Informal training may be obtained through webinars. www.earlychildhoodwebinars.com

Care Courses has online courses that meet Oklahoma's training requirements. www.carecourses.com

If you are in need of additional training, visit CECPD;s website at https://www.okregistry.org

Oklahoma Right Start Infant/Toddler Project

Do you want to improve quality?

We will help improve your infant toddler care by building strong relationships between the children and their providers at no cost.

Benefits for your program:

- * Receive 30 hours of coaching by infant toddler specialist *
- Build an effective learning environment
- * Receive resources related to family partnership
- * Receive \$500 program stipend upon completion
- Receive \$500 teacher stipend upon completion toddlers

Your program must:

- Provide care for infants and toddlers
- Be OKDHS Licensed at a 1-Star Plus or higher
 (3-Star requires a waiver)
- * Have an active subsidy contract
- * Have staff working at least 30 hours a week with infants and

Call to sign up today! 1-800-862-5593 or 1-580-559-5327 and ask for Lindsay Christian

For more information go to www.oklahomachildcare.org

From the
ECU
Child Care
Resource and
Referral Office we
wish you a Merry
Christmas and a
Happy 2020!