
YWCA EARLY

CHILDHOOD EDUCATOR

TRAINING CALENDAR

July 2018

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1 2 3 4

YWCA Closed

5 6 7

8 9 10 11 12 13 14

 Child Dev. Health &

Safety Basics

- - - - - - - - - - - - - - -

Elementos Básicos

de Desarrollo In-

fantil, Salud, y

Seguridad

 Understanding

Children’s Behavior:

The Circle of
Security ™

Approach

15 16 17 18 19 20 21

 Designing an

Environment for

Active Learning

 - - - - - - - - - - - - - - -

Supporting Infant

Mental Health

 Child Dev. Health

& Safety Basics

- - - - - - - - - - - - -

Elementos Bási-

cos de Desarrollo

Infantil, Salud, y

Seguridad

22 23 24 25 26 27 28

 Child Dev. Health &

Safety Basics

- - - - - - - - - - - - - - -

Elementos Básicos

de Desarrollo In-

fantil, Salud, y

Seguridad

Basics of Culturally

& Linguistically

Appropriate Practice

Creating a

Foundation for a

Healthy Life Style

 CPR/AED/FIRST

AID

29 30 31

 What is CCAP?
- - - - - - - - - - - - - - -

¿Ques es CCAP?

July 2018

July 2018 Professional Development Opportunities

7/10 Child Development, Health & Safety Basics

Presenter: Whitney Bieber, YWCA Quality Specialist & ITN Trainer

This training will provide participants an overview of child
development, health, and safety issues for children birth through
early school-age. Emphasis will be on understanding patterns of
development, developmental domains, and the role of nutrition in
development. In addition, health and safety issues will address
supporting the growth of healthy children - from the basics such as
handwashing to more in-depth practices surrounding healthy
procedures and disease prevention. Participants will learn more
about emergency planning/preparedness and first aid as well as
identify tips for maintaining safe indoor/outdoor environments.

** Training Meets CCAP Requirements**

Targeted Audience: All Early Childhood & Youth Professionals

Level of Learning: Introductory

6:00pm—10:00pm

In Service Hours: 4

YWCA Patterson &

McDaniel Family Center

2055 W. Army Trail Rd.

Suite 140

Addison, 60101

Registration Fee: Free

To Register:

Click Here

7/10 Elementos Básicos de Desarrollo Infantil, Salud, y Seguridad

Presentadora: Ana Sanchez, ITN Trainer

Esta capacitación proporcionará a los participantes una visión

general del desarrollo infantil, salud, y cuestiones de seguridad

para los niños desde el nacimiento hasta la edad escolar

temprana. El énfasis será en la comprensión de las pautas de

desarrollo, áreas de desarrollo, y el papel que juega la nutrición en

el desarrollo. Además, las cuestiones de salud y seguridad

abarcarán el apoyo al crecimiento sano de los niños – desde lo

fundamental como el lavado de manos hasta prácticas más

profundas que involucran procedimientos saludables y la

prevención de enfermedades. Los participantes aprenderán más

sobre la planificación/preparación de emergencias y los primeros

auxilios además de identificar sugerencias para mantener un

ambiente seguro de interior y/o al aire libre.

Entrenamiento satisface los requisitos de CCAP

Quién se puede registrar: Todos los Profesionales de Educación
Temprana que hablen Español

Nivel de Aprendizaje: Introductorio

6:00pm—10:00pm

Horas en Servicio: 4

YWCA Patterson &

McDaniel Family Center

2055 W. Army Trail Rd.

Suite 140

Addison, 60101

Costo de registración:

Gratis

Para Registrarse:

Oprime AquÍ

7/12 Understanding Childrens’ Behavior: The Circle of

 Security ™ Approach

Presenter: Susan Mrazek, Early Childhood Mental Health Consultant

Many children struggle with disrupted early relationships and
challenges. These experiences have negative effects on a child’s
physiology, emotions, impulse control, self-image, ability to think,
learn and concentrate. Children with these histories often have
behavior issues, trouble using their caregivers for help, difficulty
learning from mistakes, and problems in regulating their own
emotions and behavior. The Circle of Security™ intervention is
designed to offer caregivers direction and clarity in understanding
trauma and relationship repair. With this understanding, caregivers
can better interpret children’s needs and provide a supportive base
for children to feel safe to explore and learn.

Targeted Audience: All Early Childhood & Youth Professionals
Level of Learning: Introductory

6:30pm—8:30pm

In Service Hours: 2

St. Augustine College

Room: 212

841 N Lake St.

Aurora, 60506

Registration Fee: $25

To Register:

Click Here

http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhr3cr0d438b217
http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhr5fzg549f813e
http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhr5gdo7d62f82f

July 2018 Professional Development Opportunities

7/19 Designing an Environment for Active Learning

Presenter: Whitney Bieber, YWCA Quality Specialist & ITN Trainer

A well-designed and well-organized learning environment that is
inviting to children, full of interesting materials, with a variety of
opportunities for play, supports children’s growth throughout all
developmental domains. This training will provide Early Childhood
Educators with practical suggestions to enhance their classroom to
encourage exploration, creativity and positive interactions.
Participants will explore different types of interest centers and
materials to support active learning in each area. Organization
techniques for labeling materials and creating defined areas using
will be shared. This session will also include discussion of
classroom management during transition and clean up times.

Targeted Audience: All Early Childhood & Youth Professionals
Level of Learning: Introductory

6:30pm—8:30pm

In Service Hours: 2

West Chicago

KinderCare

2044 Franciscan Way

West Chicago, 60185

Registration Fee: $25

To Register:

Click Here

7/19 Supporting Infant Mental Health: Interventions

 Strategies and Organizational Support

Presenter: Casey Craft-Cortes, YWCA Infant Toddler Specialist & ITN Trainer

Understanding infant mental health and supporting children in our
early childhood environments can be challenging. This workshop is
for those who are convinced that infant mental health is important
but may not be able to incorporate principles of infant mental
health in your daily practice. We will focus on discussing infant
mental health and how we can move forward in our collective
efforts to support educators in promoting optimal development for
our infants and young children.

Targeted Audience: All Early Childhood & Youth Professionals
Level of Learning: Intermediate

6:30pm—9:00pm

In Service Hours: 2.5

Grace United
 Methodist Church

Room: 232
300 E. Gartner Rd.
Naperville, 60540

Registration Fee: $25

To Register:

Click Here

7/21 Child Development, Health & Safety Basics

Presenter: Don Gill, YWCA Health & Safety Specialist & ITN Trainer

This training will provide participants an overview of child
development, health, and safety issues for children birth through
early school-age. Emphasis will be on understanding patterns of
development, developmental domains, and the role of nutrition in
development. In addition, health and safety issues will address
supporting the growth of healthy children - from the basics such as
handwashing to more in-depth practices surrounding healthy
procedures and disease prevention. Participants will learn more
about emergency planning/preparedness and first aid as well as
identify tips for maintaining safe indoor/outdoor environments.

** Training Meets CCAP Requirements**

Targeted Audience: All Early Childhood & Youth Professionals

Level of Learning: Introductory

8:00am—12:00pm

In Service Hours: 4

YWCA Patterson &
McDaniel Family Center
2055 W. Army Trail Rd.

Suite 140
Addison, 60101

Registration Fee: Free

To Register:

Click Here

http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhr6hrtba15e855
http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhr7zof5766f848
http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhr9dlxaad7e6c1

July 2018 Professional Development Opportunities

7/21 Elementos Básicos de Desarrollo Infantil, Salud, y Seguridad

Presentadora: Ana Sanchez, ITN Trainer

Esta capacitación proporcionará a los participantes una visión
general del desarrollo infantil, salud, y cuestiones de seguridad
para los niños desde el nacimiento hasta la edad escolar
temprana. El énfasis será en la comprensión de las pautas de
desarrollo, áreas de desarrollo, y el papel que juega la nutrición en
el desarrollo. Además, las cuestiones de salud y seguridad
abarcarán el apoyo al crecimiento sano de los niños – desde lo
fundamental como el lavado de manos hasta prácticas más
profundas que involucran procedimientos saludables y la
prevención de enfermedades. Los participantes aprenderán más
sobre la planificación/preparación de emergencias y los primeros
auxilios además de identificar sugerencias para mantener un
ambiente seguro de interior y/o al aire libre.

Entrenamiento satisface los requisitos de CCAP

Quién se puede registrar: Todos los Profesionales de
Educación Temprana que hablen Español
Nivel de Aprendizaje: Introductorio

8:00am—12:00pm

Horas en Servicio: 4

YWCA Patterson &
McDaniel Family Center
2055 W. Army Trail Rd.

Suite 140
Addison, 60101

Costo de registración:

Gratis

Para Registrarse:

Oprime AquÍ

7/24 Child Development, Health & Safety Basics

Presenter: Casey Craft-Cortes, YWCA Infant Toddler Specialist & ITN Trainer

This training will provide participants an overview of child
development, health, and safety issues for children birth through
early school-age. Emphasis will be on understanding patterns of
development, developmental domains, and the role of nutrition in
development. In addition, health and safety issues will address
supporting the growth of healthy children - from the basics such as
handwashing to more in-depth practices surrounding healthy
procedures and disease prevention. Participants will learn more
about emergency planning/preparedness and first aid as well as
identify tips for maintaining safe indoor/outdoor environments.

** Training Meets CCAP Requirements**

Targeted Audience: All Early Childhood & Youth Professionals

Level of Learning: Introductory

6:00pm—10:00pm

In Service Hours: 4

YWCA Patterson &
McDaniel Family Center
2055 W. Army Trail Rd.

Suite 140
Addison, 60101

Registration Fee: Free

To Register:

Click Here

7/24 Elementos Básicos de Desarrollo Infantil, Salud, y Seguridad

Presentadora: Ana Sanchez, ITN Trainer

Esta capacitación proporcionará a los participantes una visión
general del desarrollo infantil, salud, y cuestiones de seguridad
para los niños desde el nacimiento hasta la edad escolar
temprana. El énfasis será en la comprensión de las pautas de
desarrollo, áreas de desarrollo, y el papel que juega la nutrición en
el desarrollo. Además, las cuestiones de salud y seguridad
abarcarán el apoyo al crecimiento sano de los niños – desde lo
fundamental como el lavado de manos hasta prácticas más
profundas que involucran procedimientos saludables y la
prevención de enfermedades. Los participantes aprenderán más
sobre la planificación/preparación de emergencias y los primeros
auxilios además de identificar sugerencias para mantener un
ambiente seguro de interior y/o al aire libre.

Entrenamiento satisface los requisitos de CCAP

Quién se puede registrar: Todos los Profesionales de
Educación Temprana que hablen Español
Nivel de Aprendizaje: Introductorio

8:00am—12:00pm

Horas en Servicio: 4

YWCA Patterson &
McDaniel Family Center
2055 W. Army Trail Rd.

Suite 140
Addison, 60101

Costo de registración:

Gratis

Para Registrarse:

Oprime AquÍ

http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhr9w345d2cfaf0
http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhr9w8sae9c309c
http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhrahpjf91337b5

July 2018 Professional Development Opportunities

7/25 Basics of Culturally & Linguistically Appropriate Practice

Presenter: Whitney Bieber, YWCA Quality Specialist & ITN Trainer

In this training, participants will learn about the complexities of
culture and how culture impacts interactions with families and other
professionals. Through discussion and group activities, participants
will explore their own cultural competence and awareness.

Targeted Audience: All Early Childhood & Youth Professionals
Level of Learning: Introductory

6:30pm—9:30pm

In Service Hours: 3

YWCA Patterson &
McDaniel Family Center
2055 W. Army Trail Rd.

Suite 140
Addison, 6010

Registration Fee: Free

To Register:

Click Here

7/26 Creating a Foundation for a Healthy Lifestyle

Presenter: Joshua Cazar, YWCA Parent Educator

As an Educator you can do one simple thing to give your children
an advantage for life - teach them the importance of staying healthy
and fit! This training is part of the Underwriter’s Laboratories Safety
Smart series. Guided by the instructional and entertaining video and
supplemental learning activities, topics will focus on techniques to
encourage healthy and smart practices that our children should
adopt in their daily lives. Topics will include: illness prevention,
dietary choices, exercise, teeth brushing and rest.

Targeted Audience: All Early Childhood & Youth Professionals
Level of Learning: Introductory

6:30pm—8:30pm

In Service Hours: 2

St. Augustine College

Room: 212

841 N Lake St.

Aurora, 60506

Registration Fee: $25

To Register:

Click Here

7/28 CPR/AED/FIRST AID

Presenter: Vickie Onesti, President CPR Training for LIFE, Inc

This course is designed to prepare participants to provide first aid,
CPR, and use an automated external defibrillator (AED) in a safe,
timely, and effective manner. It offers the basics of recognizing and
administering first aid for the most common life-threatening
emergencies. All participants will receive:

 2-year American heart association certification card

 emergency First Aid 2017 digital booklet

 CPR/first aid pocket reminder cards

 Rescue breath shield

** Meets New CCAP Training Requirements**

Who Should Register: All Early Childhood Educators

Level of Learning: Introductory

8:00am—12:00pm

In Service Hours: 4

Hilton Garden Inn
Addison

551 N. Swift Rd.
Addison, 60101

Registration Fee: $65

To Register:

Click Here

http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhranni502b39ff
http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhred3ab6f54002
http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhrgar50714e3f9

July 2018 Professional Development Opportunities

7/31 What is CCAP?

Presenter: Jennifer Ramirez, YWCA Eligibility Specialist

Join this informative session to become more familiar with the

Illinois Child Care Assistance Program's (CCAP) policy and

procedures, including the application process, provider

qualifications, payment process and parent co-payments. The

CCAP is funded by the Illinois Department of Human Services.

 ** Training Meets CCAP Requirements**

Targeted Audience: All Early Childhood & Youth Professionals
Level of Learning: Introductory

6:30pm—8:30pm

In Service Hours: 2

YWCA Patterson &
McDaniel Family Center
2055 W. Army Trail Rd.

Suite 140
Addison, 60101

Registration Fee:

FREE

To Register:

Click Here

7/31 ¿Que es CCAP?

Presentador: Eugenio Levia, YWCA Eligibility Specialist

Unase a esta sesion informativo para que se familiarice con la

politica y procedimientos del Programa de Asistencia De Cuidado

de Ninos de Illinois (CCAP), incluyendo el proceso de solicitud,

calificaciones del proveedor, proceso de pago y los co-pagos de

los padres. El CCAP es financiado por el Departamento de

Servicios Humanos de Illinois.

Entrenamiento satisface los requisitos de CCAP

Quién se puede registrar: Todos los Profesionales de Educación
Temprana que hablen Español

Nivel de Aprendizaje: Introductorio

6:30pm—8:30pm

Horas en Servicio: 2

YWCA Patterson &
McDaniel Family Center
2055 W. Army Trail Rd.

Suite 140
Addison, 60101

Costo de registración:

Gratis

Para Registrarse:

Oprime AquÍ

AS A REMINDER…...
To keep your CCAP payment, you must complete these

steps by September 30, 2018.

 Become a Gateways Registry Member

 Complete required trainings

1. Child Development, Health, and Safety Basics Training (or one of the 5 training options
listed on the website at www.ilgateways.com)

2. Child Abuse and Neglect/Mandated Reporter Training

3. CPR/First Aid Certifications

4. What is CCAP? (for directors and primary caregivers only)

 Self-report Mandated Reporter and CPR/First Aid to the Registry

 Print your IDHS Required Trainings Completion Report from the Registry Dash-
board

 Make a file for yourself with your Completion Report, and copies of your training

http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhrgavw4fca8d15
http://events.constantcontact.com/register/event?llr=ns9kyekab&oeidk=a07efhrhe3sfc5eabe6

YWCA Child Care Resource and Referral
Forma de Registro

 Por favor, escriba claro – use una forma por persona. Haga copias adicionales cuando lo necesite.

En orden de finalizar su registración, debemos recibir la forma de registro completa con el pago, si aplica.

Nombre: __________________________________ Gateways Registry ID: ___________________ T eléfono de Casa: ______________________

Dirección de e-mail: __

Su posición: Amigos y parientes (cuida niños de familia o amigos sin licencia) Proveedor potencial Consultor independiente
 Dueño de hogar familiar de cuidado de niños Asistente de hogar familiar de cuidado de niños
 Director/a de guardería Asistente de director/a Maestro/a de guardería Asistente de maestro/a

 Padre/madre Otros (por favor, especifique) _________________________

Nombre de trabajo: __

Dirección: __

Ciudad/Código postal/Estado: ___

Teléfono: _________________________ Fax: _______________________

 Condado de Dupage Condado de Kane Otro (por favor, especifique)______________

¿Cuánto tiempo tiene usted cuidando niños?

 Menos de 6 meses 6-12 meses 1-3 años Más de 3 años

Edades de los niños que usted personalmente cuida:
Proveedor de hogar familiar de cuidado de niños – marque todas las edades que apliquen.
Empleados de guardería – marque solo la edad primaria que usted provee cuidado

 Infantes Pequeñines (15 meses – 23 meses) 2 años Pre-Escolar Edad Escolar

Liste todo entrenamiento que le gustaría registrarse incluyendo fecha, título del entrenamiento y cuota.
Por favor, liste la cantidad total que debe pagar por todos los entrenamientos en el cuadro resaltado.

 Fecha del

Entrenamiento
Título del Entrenamiento

Cuota

1. $

2. $

3. $

4. $

5. $

6. $

7. $

8. $

9. $

10. $

CANTIDAD TOTAL: $

 Miembros del Club Myrtle $5.00 de descuento (Cantidad total x .$5.00) $

TOTAL AJUSTADO: $

Por favor, haga todo cheque pagable a la YWCA Metropolitan Chicago

 Enter Myrtle’s Club Discount Code

La guardería o el hogar está……

 Exento de Licencia
 Con Licencia del DCFS
 No aplicable

Enviar forma completa a:
YWCA Metropolitan Chicago
2055 W. Army Trail Rd. Suite 140
Addison, IL 60101

Attn: Training Registration

¿Actualmente, tiene niños que reciben ayuda financiera
del Programa de Asistencia (CCAP)?

 Sí
 No

	Training Calendar Cover - July
	July 2018 Calendar
	Training Registration Form - English
	Training Registration Form - Spanish

