

Wayne County Professional
Development Conference
Wayne Community College
Saturday, February 27, 2016
7:45 am—3:00 pm
Cost: \$30.00

Keynote Presenter: Tanya Dennis

Tanya Dennis is a true “dipped and fried” NC early childhood educator of 30 years! She has worked in noted agencies including NC Public School Systems, North Carolina Community College, Smart Start, UNC-CH Frank Porter Graham Child Development and Head Start. Her never ending passion, energy and “down-home” approach towards professional, families and community leaders reminding us **to keep our eye on the prize, OUR children!** her enthusiasm about serving young minds is just as contagious when adults acquire knowledge and skills! Tanya is the co-founder of the Purple Door Mission provides training, technical assistance and quality assurance to child cares family homes, federal and state preschool programs and community partners. Tanya has conducted workshops on a national, state and local level for professionals and families.

Tanya has successfully taken 6 programs through NAEYC Accreditation. She is quietly working on three more by July 2016. She is a 2015 national Bammy Award Winner and a proud product of our NC community college and university system.

On an awesome day she is reading books, sharing a snack, investigating concepts and engaging in meaningful and mind-filled conversations with “wee friends” and BIG people.

Partnership for Children of Wayne County
800 N. William Street
Goldsboro, NC 27530
Phone: 919-735-3371 ext. 227

Wayne County Professional Development Conference

Saturday, February 27, 2016, Wayne Community College

8:00 am – 3:00 pm

Timetable at a Glance

Please arrive 15 minutes before 8:00 am

Keynote	Break	Session 1	Lunch	Session 2	Break	Session 3
8:00 – 9:30 am	9:30 - 9:45 am	9:45 - 11:15 am	11:15 - 11:45 am	11:45 am - 1:15 pm	1:15 - 1:30 pm	1:30 - 3:00 pm
Auditorium	Atrium	Assigned Classrooms	Cafeteria	Assigned Classrooms	Atrium	Assigned Classrooms
1.5 Credit Hours	Vendors Available	1.5 Credit Hours	Vendors Available	1.5 Credit Hours	Vendors Available	1.5 Credit Hours

Workshop List & Description

<p>Keynote</p> <p>8:00 am - 9:30 am</p>	<p style="text-align: center;">Keynote: Mission POSSIBLE: Celebrating the S.T.A.R in You!</p> <p>Here is the one time you can let the world revolve around you!! You are the S.T.A.R in a high quality learning environment for young children. Together let's rethink, rejuvenate, and rise to your greatest S.T.A.R. When the little friend yells, "Teacher, teacher are you there?" Your passion, purpose, and presence will radiate S.T.A.R possible. Your twinkle, twinkle matters!!</p> <p style="text-align: center;">Keynote Speaker: Tanya Dennis, Early Childhood Educator</p>
--	--

Choose Only One Workshop from Session 1 Below:

<p style="text-align: center;">#1</p> <p>Session 1</p> <p>9:45 am - 11:15 am</p>	<p style="text-align: center;">Read to Me</p> <p>Reading to our children is one of the most important activities we can do with them during the course of the day. This training will address the benefits of reading and the consequences of not reading. In addition this training will provide helpful hints on how to make story time fun and exciting.</p> <p style="text-align: center;">Presenter: Anita Rouse, Early Childhood Instructor & Teacher, WAGES Head Start/Early Head Start</p> <p style="text-align: center;">Audience: Infant/Toddler/Preschool</p>
--	---

<p style="text-align: center;">#2</p> <p>Session 1</p> <p>9:45 am - 11:15 am</p>	<p style="text-align: center;">Reflection: So Much More Than an Afterthought</p> <p>For years, reflection has been viewed as something that should be done once a unit is over. This session will review the importance of ongoing reflection; with the children and as a professional educator. Participants will learn how ongoing reflection can assist with planning, ongoing assessment, and overall professional growth as an educator.</p> <p style="text-align: center;">Presenter: Cassandra Dunn, NC Pre-K Teacher, Small World Child Care Inc.</p> <p style="text-align: center;">Audience: Preschool</p>
--	---

<p>#3</p> <p>Session 1</p> <p>9:45 am</p> <p>-</p> <p>11:15 am</p>	<p align="center">To See or Not To See? That is the Question</p> <p>Behavior management through visual representations. Participants will review concrete visual strategies for promoting social/emotional development. Examples will be shared with participants including charts, visuals, photographs, etc. Participants will leave with ideas and strategies to help plan for effective behavior management.</p> <p align="center">Presenter: Dawn Wilson, Director, Bright Beginnings Christian Center 2 Audience: All</p>
<p>#4</p> <p>Session 1</p> <p>9:45 am</p> <p>-</p> <p>11:15 am</p>	<p align="center">Tips for Integrating Diversity and Multiculturalism into the Classroom</p> <p>Early childhood providers are called upon to do many difficult tasks. One of the most difficult of these is providing our children with diverse, multicultural experiences. Since diversity and multicultural education must occur all the time in early childhood programs, we need to look at ways that we can make our curriculum and instruction as multicultural and diverse as possible. Participants will be exposed to ways to ensure this happens on a daily basis.</p> <p align="center">Presenter: Debbie Johnson, NC Pre-K Mentor & ECU (EESLPD) Audience: All</p>
<p>#5</p> <p>Session 1</p> <p>9:45 am</p> <p>-</p> <p>11:15 am</p>	<p align="center">School Age Transition Activities at Your Fingertips</p> <p>Transitions are activities in and of themselves. Like other school age activities, transitions have a beginning, middle, and end. Discover hoe to help children successfully change from one activity to another.</p> <p align="center">Presenter: Delaine Tucker, Program Specialist, Partnership for Children Audience: School Age</p>
<p>#6</p> <p>Session 1</p> <p>9:45 am</p> <p>-</p> <p>11:15 am</p>	<p align="center">Manipulatives Makeover: DIY Edition</p> <p>Tired of the some old games and activities in your classroom? Wish you could provide materials for parents to use with students at home? No budget for either? Join me for a fast-paced, idea packed workshop that will give you new ideas that you can take back to your classroom immediately! Learn how to better manage transitions and wait time, make small group activities tailored to your children's needs, and create your own manipulatives for literacy, math, and fine motor! As an added bonus, you'll be able to help parents reinforce skills at home with these inexpensive, easy to make activities!</p> <p align="center">Presenter: Jaymi Mitchell, NC Pre-K Teacher Assistant, Greene County Audience: Preschool</p>
<p>#7</p> <p>Session 1</p> <p>9:45 am</p> <p>-</p> <p>11:15 am</p>	<p align="center">Growing the School Family</p> <p>Teachers use a variety of classroom management strategies. Deciding which strategy or combination of strategies to use with young children can be difficult. To help children be successful in the classroom, teachers must foster an environment that makes children feel safe. With an optimal sense of safety, children are encouraged to explore, problem solve, and cooperate. This "school family" environment will foster growth in all developmental domains. I will share helpful strategies and activities to carry out the school family model in your own classroom. I will also show you a variety helpful classroom management approaches that will support problem solving, connection and helpfulness.</p> <p align="center">Presenter: Mina Steed, NC Pre-K Teacher, Eastern Wayne Elementary Audience: Preschool/School Age</p>
<p>#8</p>	<p align="center">Now I'm 3...SO What Are You Going To Do With Me?</p>

<p>Session 1</p> <p>9:45 am - 11:15 am</p>	<p>Inclusive environments are designed to provide an educational setting in which all children can be as involved and independent as possible. How do you plan for an inclusive environment? This workshop will give you ideas and suggestions on how to plan and implement daily activities so all children feel included.</p> <p>Presenter: Monica Tobe, Wayne County Preschool Teacher, School Street Elementary Allison Hubbard, Wayne County Preschool Teacher, School Street Elementary</p> <p>Audience: Preschool</p>
---	--

<p>#9</p> <p>Session 1</p> <p>9:45 am - 11:15 am</p>	<p>Storytelling from a Child's Point of View</p> <p>Getting down on the children's level for storytelling is the first step toward improving listening skills and enhancing language development. Attendees will have fun as facilitator navigates revisiting storytelling techniques as an effective literacy tool. Experience creating participation stories and chants with guidelines that produce a successful presentation by children.</p> <p>Presenter: Priscilla Best, Heart to Heart Storyteller, Retired Educator</p> <p>Audience: Preschool/School Age</p>
--	---

<p>#10</p> <p>Session 1</p> <p>9:45 am - 11:15 am</p>	<p>The Quirky Kid: Autism Defined</p> <p>Participants will discuss the symptomology of a child on the Autism Spectrum and identify the differences between Autism and Quirky. Participants will be given strategies and suggestions for working with children who have been diagnosed as being "on the spectrum"</p> <p>Presenter: Wanda Becton, Health/Disabilities Service Manager, WAGES Head Start/Early Head Start</p> <p>Audience: All</p>
---	---

LUNCH 11:15 – 11:45 AM

Choose Only One Workshop from Session 2 Below:

<p>#1</p> <p>Session 2</p> <p>11:45 am - 1:15 pm</p>	<p align="center">What's in Your Teaching Toolkit?</p> <p>Everyone needs practical strategies and materials to help with challenging behavior in young children (especially those that research has shown to be highly effective). This training walks participants through <i>The Teaching Tools for Young Children with Challenging Behavior</i> resource (known as TTYC). This tool is packed with strategies based on Positive Behavior Support and the Pyramid Model that are collected in one resource and easily accessible through a free website. Participants will see tools for prevention of challenging behavior as well as tips, forms, guides and practical resources that promote problem solving skills, friendship development and social skill instruction, all of which are critical to the core development of school readiness.</p> <p align="center">Presenter: Ann Carter, Behavior Specialist, Region 13. Audience: Preschool</p>
--	---

<p>#2</p> <p>Session 2</p> <p>11:45 am - 1:15 pm</p>	<p align="center">Building Classroom Community: Promoting Pro-Social Behavior in the Preschool Classroom</p> <p>Participants will learn to create a classroom community by teaching emotional literacy, problem solving skills and building trusting relationships with and among their students.</p> <p align="center">Presenter: Carla Stafford, NC Pre-K Regional Lead Mentor/Evaluator ECU (EESLPD) Audience: Preschool</p>
--	--

<p>#3</p> <p>Session 2</p> <p>11:45 am - 1:15 pm</p>	<p align="center">Four-Lenses Discovery Workshop</p> <p>What do you know about the colors orange, blue, green, and gold? Everyone has a temperament color which defines their unique individual styles and the way they approach life. This training will help you learn to look with understanding into the hearts of others. It will give you a better understanding of why children and adults are the way that they are. This training has opened the lines of communication between children, parents, and teachers as well as strengthened marriages. If used properly, the principles you will discover in this workshop will empower you to improve aspects of every personal relationship in your life.</p> <p align="center">Presenter: Cristy Barnes, Community Readiness Consultant, Seymour Johnson AFB Audience: All</p>
--	---

<p>#4</p> <p>Session 2</p> <p>11:45 am - 1:15 pm</p>	<p align="center">There's No Place Like Home...Creating Warm Inviting FCCH</p> <p>Participants will discover the many ways their home can provide a comfortable place children can learn. This workshop will provide participants with tips and suggestions for designing environments, selecting and organizing materials and more. Participants will evaluate their settings and practices and determine if their setting is a place children feel at home.</p> <p align="center">Presenter: Donna Briggs, Program Specialist, Partnership for Children Audience: Family Child Care Homes</p>
--	--

<p>#5</p>	<p align="center">Rain, Rain, Don't Go Away</p>
------------------	--

<p>Session 2</p> <p>11:45 am - 1:15 pm</p>	<p>Who says rainy days aren't fun? Bring the playground into your classroom with these fun, easy, DIY activities that will have your children hoping for rain EVERY day! Learn how to create indoor gross motor wonderland that will engage your students without destroying your classroom OR your budget! Even when the weather doesn't allow outside play, you can provide a fun and safe learning environment that develops most of the necessary gross motor skills your students need.</p> <p style="text-align: center;">Presenter: Jaymi Mitchell, NC Pre-K Teacher Assistant, Greene County Audience: Preschool</p>
---	--

<p>#6</p> <p>Session 2</p> <p>11:45 am - 1:15 pm</p>	<p style="text-align: center;">Literacy Learning: How to Create an Environment that Promotes Learning</p> <p>Young children are like sponges. Every day is an opportunity to learn skills that will help them become readers. Early childhood educators play a critical role in promoting literacy. This hands on interactive workshop will teach you how to create an environment that sets up literacy learning and extends activities into all areas of the classroom.</p> <p style="text-align: center;">Presenter: Kim Reid, Teacher, WAGES Audience: Preschool</p>
--	---

<p>#7</p> <p>Session 2</p> <p>11:45 am - 1:15 pm</p>	<p style="text-align: center;">The Power of Professionalism</p> <p>This session will explore how these core values, ideals, and principles can support and encourage professionalism through informed decision making, effective problem-solving, and commitment to ethical conduct. Increase your intention and be inspired to be your best!</p> <p style="text-align: center;">Presenter: Lorie Barnes, Executive Director of NCaeyc Audience: All</p>
--	---

<p>#8</p> <p>Session 2</p> <p>11:45 am - 1:15 pm</p>	<p style="text-align: center;">Using Visual Strategies to Support Learning</p> <p>Just as adults use calendars, grocery lists, and "to do" lists to enhance memory, children also benefit from visual reminders. Visuals assist children in knowing exactly what is expected of them. Participants will explore visual tools and supports to facilitate communication which in turn will improve children's participation and behavior.</p> <p style="text-align: center;">Presenter: Phyllis Edgerton, Wayne County Preschool Resource Teacher Audience: All</p>
--	--

<p>#9</p> <p>Session 2</p> <p>11:45 am - 1:15 pm</p>	<p style="text-align: center;">How Many Drops of Water Can Fit on a Penny? Fun with Science</p> <p>What does Goo have to do with science? Why do worms live underground? What is a chemical reaction? How many drop of water can fit on a penny? Come join us as we explore all the science possibilities around us. This is a hands-on workshop for school age children that you don't want to miss.</p> <p style="text-align: center;">Presenter: Polly Allegra, 4-H, Assistant After-School Director Summer Young, 4-H, Program Assistant Audience: School Age</p>
--	---

<p>#10</p> <p>Session 2</p> <p>11:45 am - 1:15 pm</p>	<p align="center">Teacher There is a Pink Elephant on the Playground! Defining our Social Emotional Selves in the Essence of Young Children’s Play!</p> <p>This mighty session is designed to awaken the “truth” in why we serve young children and families! Lead from the perspective of a young child recognize how your social-emotional wellness shapes brains, hearts, and souls! FREE your pink elephant and shift your position and perspective on the playground!! AFFIRM GUARENTEE!</p> <p align="center">Presenter: Tanya Dennis, Early Childhood Educator Audience: All</p>
---	--

Choose One Workshop from Session 3 below:

<p>#1</p> <p>Session 3</p> <p>1:30 pm - 3:00 pm</p>	<p align="center">Touch Communication – The Power of Massage</p> <p>Daily infant massage is a great way to bond with baby. What’s more, researchers are finding that massage may promote better sleeping, relieve colic, and perhaps even enhance an infant’s immune system, motor skills, and intellectual development. Come learn some tips and techniques to use with babies.</p> <p align="center">Presenter: Angie Frady, Parent Educator, Partnership for Children Audience: Infant</p>
---	--

<p># 2</p> <p>Session 3</p> <p>1:30 pm - 3:00 pm</p>	<p align="center">Lesson Planning: Road Maps to Your Children’s Interests</p> <p>As early childhood educators, we are all familiar with the usual classroom themes. Come to this session to learn how to plan activities with your children based on their interests. Participants will learn tips, strategies, and recommendations that will increase “planning with a purpose.”</p> <p align="center">Presenter: Beverly Simpson, NC Pre-K Teacher, Small World Child Care Inc. Audience: Preschool</p>
--	--

<p>#3</p> <p>Session 3</p> <p>1:30 pm - 3:00 pm</p>	<p align="center">ITS SIDS</p> <p>Mandatory training (within the first 4 months of employment) for all providers (including floaters and subs) licensed to work with infants 0-12 months. Certificate must be renewed every 3 years.</p> <p align="center">Presenter: Brenna Wolfe, RN, Wayne County Health Dept. Audience: Infant</p>
---	---

<p>#4</p> <p>Session 3</p> <p>1:30 pm - 3:00 pm</p>	<p align="center">Literacy that Rocks: Storytelling with Stones!</p> <p>Do you love storytelling time? If so, here is a creative and fun way to engage your children during story-time. This method encourages conversations among children, creative play, using their imagination, and can also be used as a tool for children who have difficulty grasping print concept. These stones can be used during story-time, center-time, and even outdoor play-time. You do not have to be an artist to create these story-telling stones. No experience needed!!!</p> <p align="center">Presenters: Javasia Dixon / Dorothy Holland, NC Pre K Teachers, Bright Beginnings Christian Center Audience: Preschool</p>
---	---

<p>#5</p> <p>Session 3</p> <p>1:30 pm - 3:00 pm</p>	<p style="text-align: center;">There is No “I” in Team</p> <p>A stable team is important in creating positive outcomes for children’s development and the implementation of quality care. Working as a part of a group takes commitment. This session will focus on how educators can develop effective teams and support each other.</p> <p style="text-align: center;">Presenter: Latosha Cauthen / Nellie Birden, Teachers, Happy Days Child Care, Inc. Audience: Infant/Toddler/Preschool</p>
<p>#6</p> <p>Session 3</p> <p>1:30 pm - 3:00 pm</p>	<p style="text-align: center;">Bridging the Gap Between Social & Emotional Development in Young Children</p> <p>The environment teacher’s create, paired with knowledge of child development, can often reduce challenging behaviors in the classroom. Participants will discuss guidance strategies and environmental factors to increase positive interactions and learning. Emphasis will be placed on classroom arrangement, communication techniques, and other strategies to increase self-esteem in young children.</p> <p style="text-align: center;">Presenter: Natalie Southerland Shirley, MS, CFLE, Early Childhood Education Instructor, Pitt Community College Audience: Toddler/Preschool</p>
<p>#7</p> <p>Session 3</p> <p>1:30 pm - 3:00 pm</p>	<p style="text-align: center;">How Many Drops of Water Can Fit on a Penny? Fun with Science</p> <p>What does Goo have to do with science? Why do worms live underground? What is a chemical reaction? How many drop of water can fit on a penny? Come join us as we explore all the science possibilities around us. This is a hands-on workshop for school age children that you don’t want to miss.</p> <p style="text-align: center;">Presenter: Polly Allegra, 4-H, Assistant After School Director Cooperative Extension Summer Young, 4-H, Program Assistant Audience: School Age</p>
<p>#8</p> <p>Session 3</p> <p>1:30 pm - 3:00 pm</p>	<p style="text-align: center;">Begin with Books</p> <p>Participants will explore a variety of children’s books. Participants will choose a book to develop a curriculum theme. They will then brainstorm how to develop a curriculum web and integrate activities based on the book that they selected.</p> <p style="text-align: center;">Presenter: Sherry Granberry, Early Childhood Lead Instructor-Wayne Community College Audience: All</p>
<p>#9</p> <p>Session 3</p> <p>1:30 pm - 3:00 pm</p>	<p style="text-align: center;">Getting Better at Getting Along</p> <p>Are you having difficulty with planning for your children? Why not let the children plan for YOU! Participants in this workshop gain insight into the project-based learning approach for pre-school children. Participants will be introduced to strategies that will help them to observe children, listen for ideas, and help the children become actively involved in the planning for the learning in their classroom!</p> <p style="text-align: center;">Presenter: Wendy Smith, NC Pre-K Teacher, Small World Child Care, Inc. Audience: All</p>

Wayne County Professional Development Conference Saturday, February 27, 2016

PLEASE READ:

**Complete Registration Form on page A.
Add your name and (✓) in box for your workshops on page B.
Return completed registration form to the Partnership Office.
Return your pre-selected workshops form to the Partnership Office.
Include payment of \$30.00 per person.
Must receive all items by February 24, 2016.**

Please be advised NO REFUNDS will be given.

Cost is \$35.00 if you register and pay on the day of the Conference

For questions or more information, call Crystal at 919-735-3371 ext. 227 or ext. 231

The Partnership for Children of Wayne County
800 N. William Street
Goldsboro, NC 27530
919-735-3371

Sponsored by:
Partnership for Children of
Wayne County-Child Care
Resource and Referral
Wayne Community College

The Partnership for Children of Wayne County
800 N. William Street
Goldsboro, NC 27530

For questions or more information, please call Crystal at 919-735-3371 ext. 227.

Registration Form

**Wayne County Professional Development Conference,
February 27, 2016**

8:00 am—3:00 pm

Please arrive 15 minutes before Conference begins

**Complete and return this Registration Form (page A)
with your payment of \$30.00.**

Return the Workshop Form with your selected workshops (page B)

You can come by The Partnership Office or you can mail check to:

The Partnership for Children of Wayne County

800 N. William Street, Goldsboro, NC 27530.

Deadline to receive payment: February 24, 2016; 5:00 pm

!!!Please be advised NO REFUNDS will be given!!!

Please fill out all information required below.

Print clearly.

Name (first, last)	
Home Address	
Last 4 numbers of SSN	
Child Care Center/Family Child Care Home	
Business Phone	
Position	
Vegetarian Lunch Preferred (Circle one)	Yes No

This form must be returned to The Partnership

This form may be duplicated

WAYNE COUNTY PROFESSIONAL DEVELOPMENT CONFERENCE, Saturday, February 27, 2016

Name:

Please check (√) One Workshop from Each Session

	Tanya Dennis	Keynote: Mission Possible: Celebrating the S.T.A.R. within YOU!	Everyone Attends
	Presenter	Session 1 9:45 am - 11:15 am	(√) Check Box
1	Anita Rouse	Read to Me	
2	Cassandra Dunn	Reflection: So Much More than an Afterthought	
3	Dawn Wilson	To See or Not to See? That is the question. Behavior Management through visual representation.	
4	Debbie Johnson	Tips for Integrating Diversity and Multiculturalism into the Classroom	
5	Delaine Tucker	School Age Transition Activities at your Fingertips	
6	Jaymi Mitchell	Manipulatives Makeover: DIY Edition	
7	Mina Steed	Growing the School Family	
8	Monica Tobie Allison Hubbard	Now I'm 3....SO what are you going to do with me?	
9	Priscella Best	Storytelling from a Child's Point of View	
10	Wanda Becton	The Quirky Kid: Autism Defined	
	Presenter	Session 2 11:45 am - 1:15 pm	(√) Check Box
1	Ann Carter	What's In Your Teaching Toolkit?	
2	Carla Stafford	Building a Classroom Community-Promoting Pro Social Behavior in the Preschool Classroom	
3	Cristy Barnes	Four-Lenses Discovery Workshop <i>This is a two session workshop. Do NOT Choose a Session 3.</i>	
4	Donna Briggs	There's No Place Like Home...Creating a Warm Inviting FCH <i>This is a two session workshop. Do NOT Choose a Session 3.</i>	
5	Jaymi Mitchell	Rain Rain Don't Go Away	
6	Kim Reid	Literacy Learning: How to extend Literacy Activities	
7	Lorie Barnes	The Power of Professionalism: Applying NAEYC's Code of Ethical Conduct	
8	Phyllis Edgerton	Using Visual Strategies to Support Learning	
9	Polly Allegra Summer Young	How Many Drops of Water Can Fit on a Penny?	
10	Tanya Dennis	Teacher There is a Pink Elephant on the Playground! Defining our Social Emotional Selves in the Essence of Young Children's Play!	
	Presenter	Session 3 1:30 - 3:00 pm	(√) Check Box
1	Angie Frady	Touch Communication-The Power of Massage	
2	Beverly Simpson	Lesson Planning: Road Maps to Your Children's Interest	
3	Brenna Wolfe	ITS SIDS	
4	Javasia Dixon Dorothy Holland	Literacy that Rocks: Storytelling with Stones!	
5	Latosha Cauthen Nellie Birden	There is No "I" in team	
6	Natalie Shirley	Bridging the Gap Between Social & Emotional Development in Young Children	
7	Polly Allegra Summer Young	How Many Drops of Water Can Fit on a Penny?	
8	Sherry Granberry	Begin with Books	
9	Wendy Smith	Getting Better at Getting Along	