AUCC UMPQUA COMMUNITY COLLEGE COMMUNITY EDUCATION

Early Childhood Care and Education Conference

October 21 & 22, 2011 Umpqua Community College

 Up to 8 continuing education hours for Child Care providers and early Childhood educators
 RICHARD COHEN, MA

 13 breakout sessions (beginning and intermediate levels) related to early Childhood education

 Education and networking for parent educators, elementary school staff, parents, grandparents and community members

Exhibitor/Vendor Tables → Door Prizes

Friday, October 21
5:30 - 8:00 PM
FREE ~ Public Invited
Appetizers & Speaker
UCC Whipple Center Stage

Saturday, October 22 7:45 AM - 4:00 PM

Speaker & Breakouts
UCC Campus Center

\$49 through 10/7/11**
\$55 after 10/7/11

15% discount for groups registering 3 or more.
** Deadline for John & Betty Gray Scholarships

Fee includes: Friday evening speaker and all day Saturday. Continental breakfast & lunch provided Saturday.

Contributing Organizations:

- The Spirit of Play
- Zen and the Art of Early Childhood Education
 - Bunch of Monkeys
- Room to Grow: Early Childhood Environments
- Becoming Reflective, Intentional Practitioners

For more information or to register go to www.regonline.com/ECcare2011 or call 541-440-4601

Early Childhood Care and Education Conference Program*

October 21 and 22, 2011

Friday, October 21, 5:30 - 8:00 pm ~ UCC Whipple Center Stage -

Reception and Keynote: Richard Cohen, "Spirit of Play" (2 CEUs)

Saturday, October 22, 7:45 am ~ Campus Center - Registration, exhibits, breakfast 8:30 am ~ Campus Center - Keynote Speaker:

Richard Cohen, "Zen and the Art of Early Childhood Education"

Workshop Schedule for Saturday, October 22:

Track	Session One 10:15-11:45	Lunch	Session Two 12:30-2:00	Session Three 2:15-3:45
Special Needs	Autism 201 Do you know the early signs of autism? This workshop will emphasize teaching and simple behavior strategies. Send your questions to Patsy.Roberts@douglasesd.k12.or.us and she will address them in class! Patsy Roberts Douglas ESD		Teaching Children with Visual Communication Gain tips on using visual cues in the teaching process to improve behavior and self-esteem, as well as social and cognitive skills in children. Barb Tenneson Heather Sewell Douglas ESD	Supporting Children with Mental Illness for Parents and Educators You can understand the impact of mental illness on children and their ability to function successfully in the home, schools and the community. Steph Neyhart UCC, Roseburg School District
Behavioral Management	Bunch of Monkeys Expand your skills with supportive strategies for guiding positive behaviors and dealing with negative behaviors. Richard Cohen Keynote Speaker		Safety 1st & De-escalation Gain a common language and understanding of PBIS principals to effectively engage children, prevent escalation of dangerous behavior and to de-escalate situations that might occur. Equip yourself with the knowledge and skills of developmentally appropriate 1st response strategies, interventions and techniques to effectively use with children exhibiting behavioral difficulties. Michael Mahoney Douglas ESD	Safety 1st & De-escalation - Part 2 Michael Mahoney Douglas ESD
Families and Communication	Communication with Families Improve your communication skills when working with families in crisis. This class includes discussion on the change process and meeting families where they are. Kim Floyd UCAN Head Start		Effective Communication and Problem Solving Join this fun, hands on workshop and improve your listening and speaking skills and gain positive problem solving techniques. Positive communication can improve relationships both at home and work settings. Krista Grensky, Parent Educator Family Dev. Center & DCECPC	Understanding Family Function Learn how various models of human development and parenting practices influence the choices we make as adults. Pauline Martel Adapt, UCC, U of O
Best Practices in ECE	Creativity With Children Come play with us! Add to your toolbox with creative activities and ideas with an emphasis on process, not product. Mary Gallagher Sherry Cowens UCAN Head Start		Room to Grow - Early Childhood Environments Discover how the classroom environment affects children's behavior. This guided imagery exercise is a thought and emotion-provoking favorite! Richard Cohen Keynote Speaker	Developmental Screenings: "Opening the Door to Understanding" Understand the tools used to screen for developmental and behavioral issues can be the first step to giving children the best chance for success. Kristi Anderson UCAN Headstart
Professionalism	From Babysitter to Business Owner Take your childcare business from ordinary to exceptional! Infuse every part of your business with professionalism to get the results you are looking for. Terri Hansen Family Connections Lane and Douglas Counties		From Babysitter to Business Owner - Part 2 Terri Hansen Family Connections Lane and Douglas Counties	Practitioners This interactive workshop will explore the ideas of mindfulness and metacognition as we consider why we react and interact with children and families the way we do. Make intentional, professional decisions each day. Richard Cohen Keynote Speaker

Richard Cohen, M.A. has proudly been an early childhood professional for twenty-five years. For the past thirteen years, Richard has traveled the world as a motivational speaker/instructor, facilitating innovative, thought-provoking, interactive adult learning experiences for communities of early childhood teachers, administrators, caregivers and parents.

Currently, Richard serves as a member of the leadership team at the Council for Professional Recognition in Washington, D.C, supporting tens of thousands of entry-level professionals who are courageously pursuing their Child Development Associate (CDA) credential each year. Richard recently completed his responsibilities as Senior Director of Professional Development at the National Association of Child Care Resource & Referral Agencies (NACCRRA). Prior to that, Richard served as International Vice President, Education of Learning Care Group. There he was responsible for overseeing the developmental and educational needs of thousands of child care centers, tens of thousands of early childhood professionals and hundreds of thousands of children and families all over the globe.

At Learning Care Group, Richard created the Reggio-inspired curriculum, The Empowered Child and the multiple intelligences-based curriculum, LifeSmart. Most notably, he developed his most exciting project to date: the Learning Care System, a comprehensive online lesson-planning

system that allows teachers to use authentic observations and assessments, correlated with their state's quality early learning standards, to provide truly intentional, emergent curriculum based on both children's interests and their unique developmental needs.

Richard received his Masters Degree in Human Development from the world-renowned early childhood institution, Pacific Oaks College. He is an active member of the National Association for the Education of Young Children (NAEYC) and the International Play Association (IPA).

**John & Betty Gray Scholarships Available

The John & Betty Gray Early Childhood Initiative of the Oregon Community Foundation may be able to help you attend this conference.

Who is eligible: Those who 1) work directly with children in a Child Care Division (CCD) licensed child care facility or a child care center legally exempt from licensing. CCD licensed child care includes Registered Family Child Care Homes, Certified Family Child Care Homes, and Certified Child Care Centers **AND** 2) have an Oregon Registry Step.

Registration Deadline for scholarship Attendees: The deadline for participants to register for the Conference and receive a scholarship is **Friday, October 7, 2011**. Those registering after this date, are not eligible for the John and Betty Gray scholarship and will be responsible for the \$55/regular rate to attend.

How to register for the Conference using the scholarship: To register, complete the hard copy registration form or go online. In the payment section, indicate "John and Betty Gray" in the "Check or PO #" section. You are responsible for showing your scholarship voucher when you check in at the conference.

How to apply for scholarship funds and get your voucher: For information on scholarships contact the Oregon Center for Career Development in Childhood Care and Education by 1) calling 503-725-8535 or toll free 1-877-725-8535, 2) emailing occdscholarship@pdx.edu or 3) visiting the web at: www.centerline.pdx.edu (click on the Scholarship link at the top right)

Be sure to apply no later than Friday, October 7, 2011.

REGISTRATION FORM

2011 Early Childhood Care & Education Conference

Need more info? Call (541) 440-4601 or visit www.regonline.com/ECcare2011

(group registration option available) 3 Call us at 440-46 Name	,		•
Last	FIrst	Middle Initial	
Organization/Business			
Address			
AddressStreet	City	State	Zip
Phone Email	Birthdate		:e
		For UCC r	ecord-keeping only
	(postmarked before Oct. 7)\$49 Regular registration (after Oct. 7)\$55 *15% discount for 3 or more in group. TOTAL ENCLOSED\$		
Session One 1st choice 2nd choice Session Two	*15% discou	nt for 3 or more in a	group. \$
1st choice	*15% discou TOTAL ENCL Please make or pay with V	nt for 3 or more in a	group\$ UCC John & Betty Gray Scholarship
1st choice 2nd choice Session Two 1st choice 2nd choice Session Three	*15% discou TOTAL ENCL Please make or pay with V P.O. or Check	nt for 3 or more in a OSED checks payable to lisa or MasterCard (#	group\$ UCC John & Betty Gray Scholarship Yes No
1st choice 2nd choice Session Two 1st choice 2nd choice 2nd choice	*15% discour TOTAL ENCL Please make or pay with V P.O. or Check Visa or Maste	nt for 3 or more in a OSED checks payable to a isa or MasterCard	group\$ UCC John & Betty Gray Scholarship Yes No

Friday evening session in Whipple Center Stage.

Saturday morning please sign in and get your registration packet at UCC's Campus Center.

Directions: Easy access from I-5.

From the South, take exit 129, and turn left at the light (Hwy. 99), then take the next right on College Road.

From the North, take exit 129, go left at stop sign (Del Rio Road), left at the next stop sign (Hwy. 99), then right on College Road. Once your turn on College Road, it's less than a mile to UCC. You can't miss it. Park in student parking.

