 (
Devereux

Center
 for Resilient Children: Early Childhood Initiative
Quarterly Newsletter for Spring 2012
This edition and past newsletters on the “Free Resources” section of our website
www.devereuxearlychildhood.org

)[image:][image:][image:][image:][image:][image:]

Letter from the Director

In May, we celebrate Mother’s Day. It is a wonderful opportunity to appreciate the important nurturing roles of all mothers. In this newsletter edition, we pay tribute to two of our Founding Mothers in the field of education whose philosophy and practices continue to guide the work we do with children today.

Helena Devereux, founder of the Devereux Foundation, was born 127 years ago. At the age of 20, she graduated from the Philadelphia Normal School and began to teach in the Philadelphia School District, developing many revolutionary ideas about working with children who were not successful in traditional classrooms. As more and more of her ideas became public, parents sought her assistance to find help for their children who had been somewhat ignored by traditional educators. At age 26 - one hundred years ago - Miss Devereux responded by working with their children in her parents’ home on the New Jersey shore.

Several years later, Miss Devereux left her teaching position with the Philadelphia School District to focus entirely on a twenty-four hour residential and educational program for her students. With instincts that led her to positive, strength-based approaches even way back then, Miss Devereux helped her students to develop the skills and confidence they needed to lead full and productive lives. She began a series of programs that would evolve into one of the largest, most well-respected human services organizations in the country: The Devereux Foundation.

How proud Helena Devereux would be to know that 100 years later the Devereux Foundation is leading the way to promote the social and emotional healthof all children across the country. Helena certainly demonstrated real resilience as she led the Devereux Foundation for 45 years, through two World Wars and the Great Depression.

Also during this era Maria Montessori was demonstrating the same type of determination as she began her career, eventually becoming one of the world’s greatest influences on early childhood education.
In 1906 Montessori was invited to oversee the care and education of a group of children of working parents in a new apartment building for low-income families in the

San Lorenzodistrict in Rome. Montessori was interested in applying her work and methods to mentally “normal” children, and she accepted, enrolling 50 or 60 children between ages 2-7.
In this first classroom, Montessori observed behaviors in these young children that formed the foundation of her educational method. She noted episodes of deep attention and concentration, multiple repetitions of activity, and a sensitivity to order in the environment. Given free choice of activity, the children showed interest in practical activities and Montessori's materials. Over time, she saw spontaneous self-discipline emerge. Even then, self-control was noted as an important attribute for a child’s development.
Helena Devereux and Maria Montessori were both pioneers for the work we are doing today. These Founding Mothers serve as an inspiration to all of us who have the opportunity to influence the daily lives of children. This newsletter edition features two Montessori and DECA co-experiences—both with happy endings!

Happy Spring, and Happy Mother’s Day to all!
Linda K. Likins, National Director
Devereux Early Childhood Initiative (DECI)
llikins@devereux.org

In this issue…
Page 1: Letter from the DECI Director
Page 2: What’s New at DCRC?
Page 3: Your Journey Together, LPM News
Page 4: Montessori Programs using DECA
Page 5: Montessori Programs, Build YOUR Bounce
Page 6: Research Corner, Useful Resources
Page 7: Useful Resources (cont.), 2012 National Professional Development Opportunities
Page 8: Spotlight on “Book Club” new PD session
Page 9: Pre-service/In-service Options, Just For Fun
[bookmark: what]
Newsletter submissions are always welcome! Contact newsletter editor, Karen Cairone, at Kcairone@devereux.org to share ideas, articles, questions, and resources.
We send you thank you goodies!

What’s New at the Devereux Center for Resilient Children (DCRC)?

We’re Blogging and Tweeting –Join in the Fun!

We’d love to link up with you on Twitter or chat via our Blog posts. You can find us on Twitter under @BuildURBounce; blogging on Gryphon House’s website http://blog.gryphonhouse.com/; and Karen Cairone also contributes early childhood parenting inspired articles to the Daily Bloom blog at http://dailybloom.net/

In the News! Allentown, PA – the DESSA is making news…

DCRC continues to work in collaboration with the Allentown, PA, School District to implement and evaluate a social and emotional learning curriculum. The findings to date are very positive, with the Devereux Student Strengths Assessment (DESSA) being used as an important outcome measure. The initiative recently made headlines, with the PA Secretary of Education visiting one of the participating schools.
https://hellotierney.sharefile.com/d/sfbcfb186f084ae5b

Also in the News! New York – the DECA Preschool Program and DECA Infant Toddler Programs are making news!
To assist parents in raising resilient, well-adjusted offspring, the Child Care Council, which has Family Resource Centers in Plattsburgh, Malone and Tupper Lake, offers social- and emotional-development screenings for children ranging from 1 month old to 5 years old.
Though the council has been offering development screenings for the past two years, it recently began using the Devereux Early Childhood Assessment tool, which, Lynch explained, has been beneficial to parents and their children. https://hellotierney.sharefile.com/d/sfbcfb186f084ae5b
Montessori Executive Director and DECA Certified Trainer Joins Stop Child Abuse and Neglect (SCAN) Project as Clinical Administrator!

Join us in congratulating Bobbi Golani in her new position with SCAN in Fort Wayne, Indiana. As a DECA Certified Trainer, she was a natural choice to fill this position working on a five-year project to expand resiliency programs for children and families in this network. She feels her work with the Devereux Center for Resilient Children helped prepare her to take on this exciting challenge with the Joan Sherman Program for Resilient Children. We wish you the best Bobbi!

Devereux’s Early Childhood Team at NAEYC PDI Conference in Indianapolis, IN

DCRC will present one session, which will be videotaped and made available via the Live Learning Forum! Karen Cairone will be participating in a panel discussion, alongside Gayle Cunningham, Ed Greene, Mary Louise Hemmeter, Marilou Hyson, and Barbara Kaiser, Leadership Perspectives on Guiding Young Children’s Behavior, June 12th, 10:30-12

Please email deca@devereux.org if you are interested in meeting up with the Devereux team while at the conference.

FLIP-IT Transforming Challenging Behaviors: A NAPPA Award Winner

DCRC is proud to announce that FLIP IT, one of our newest publications, has won a National Parenting Publications Award. With the new book, FLIP IT®, teachers and parents can help children learn about their feelings and gain self-control by using the mnemonic: Feelings, Limits, Inquiries, Prompts. The FLIP IT® book is easy to read and includes opportunities to reflect, practice and get inspired by real life stories shared by author Rachel Sperry. To learn more about the FLIP IT strategy, visit www.moreflipit.org. To participate in a free FLIP IT webinar, visit the DECI homepage at www.devereuxearlychildhood.org

[image: NAPPASilver_with_yr]

Web-based Version of Devereux Early Childhood Assessment Clinical Form (DECA-C) Now available

The e-DECA2.0 web-based platform now includes access to the DECA-C. Nationally standardized for children ages 2-5, the DECA-C assessed both resilience as well as behavioral concerns. For more information about the web-based version of the DECA-C, please email deca@devereux.org

Your Journey Together (YJT): DCRC’s Foster Care Initiative
Submitted by: Christina DeNard, Anna Grindstaff, and Chrissy Triplett
Ctriplett@CatawbaCountyNC.gov

Catawba County Social Services is using the “Your Journey Together” curriculum along with DECA Assessments in the Success Coach Program. This program is part of the Child Wellbeing Project; a long-term research project funded by The Duke Endowment to provide an array of voluntary services to children ages 0-15 and their families when they leave foster care for a permanent placement (reunification, adoption or guardianship).

The Success Coach program’s purpose is to empower families to be successful despite the challenges they have faced. Increasing a family’s resiliency is a good way to do that. The DECA and DESSA assessments illuminate strengths and needs in areas that are often overlooked during the child welfare process. With the help of the YJT curriculum, Building Your Bounce journal, and other DCRC resources, our families have found creative and practical ways to incorporate resilience-building activities into their daily routines. The tools are family-friendly and present challenging concepts in a way that families can understand.

From the journaling activity in the YJT Child module, one adoptive grandmother decided to create a scrapbook for her granddaughter detailing her life as a toddler. She intends to give the book to her granddaughter when she is a mother herself so that she can have her childhood memories.

Using the results from her son’s DECA, another mother was able to give her son’s therapist more detailed information regarding areas of need to address. We have also used the DESSA to work with school personnel in creating behavior plans to help children be successful in school settings.

We are excited to continue sharing these tools with our families and collaborating with the DECI to strengthen resilience in the families with whom we work. We continue to learn how to build resiliency in families with ongoing training from Debbie Alleyne with the DECI.

Local Program Mentor (LPM) News

Congratulations to our newest Devereux Recognized LPM: Pat Nobles, Opp, AL

Devereux Recognized LPMs… Let us help you prepare for your local, state, regional, or even a national conference presentation on the DECI resources! Contact: nbruce@devereux.org

Exclusive LPM Resources are available in the LPM section of the DECI website.
www.devereuxearlychildhood.org

New this quarter? “Protective Factor Note Cards”
Opportunities to promote children’s protective factors are all around us. DECA items on note cards make it easier for teachers to reference the behaviors measured on the DECA. Cards also can be used during home visits and scheduled parent/teacher conferences. Log-in now and download your copy! Available in English and Spanish.

Montessori and Resiliency: A Collaborative Conversation
Submitted by: Lauren Ross, LCSW
Kid Connects Early Childhood Mental Health Consultant
Family Star Montessori, Denver, CO
Lross@familystar.net

“Whoever touches the life of the child touches the most sensitive point of a whole which has roots in the most distant past and climbs toward the infinite future.” –Maria Montessori

In my work as a Mental Health Consultant in a Montessori Early Head Start environment, introducing and using the Infant/Toddler DECA tool provided some interesting opportunities and challenges. The teachers and I have had many conversations over the first few months of my work, aligning our language to marry the philosophies of the mental health world in this passionately-Montessori center. Every day I have gained a deepening knowledge and respect for the teaching methods in the classroom, and how the Montessori approach to child development can have a beautiful impact in the child’s foundation of social and emotional development as well. Concepts such as the prepared environment, creating structure and predictability, and the attentive observation of each individual child lend themselves to having a classroom with attuned and loving caregivers and enhancing the resiliency of young children.

In preparing to train the teachers at our center to complete the DECA, I thought carefully about the items they would be rating as well as the underlying philosophy behind the DECA. Which parts would resonate with these Montessori-trained professionals? Which parts may be in conflict or not feel like a fit for their approach to working with the children in their care? These thoughts evolved into rich theoretical conversations with the teaching staff and educational director, as we explored ways in which the Montessori teaching methods enhance the protective factors of children. Here are some examples that emerged from these conversations:

1. “The prepared environment” – Montessori-trained teachers take great pride in their beautiful and thoughtfully-arranged classroom environments. Materials are carefully selected that match the child’s developmental level, and they are placed on low shelves where children can choose freely. In completing the classroom Reflective Checklists for “Environment”, we quickly identified how the authentic Montessori classroom creates an ideal space for young children to explore and learn. These environments, in turn, naturally lead to the enhancement of children’s initiative.
1. “Independence” – I’ve observed at all age levels in our Montessori classrooms the value of Independence: giving the child space, opportunity and scaffolded support to do things for him or herself. This very much parallels the concept of Initiative, as highlighted in the DECA, and it shows up in a variety of ways throughout the day in our classrooms. A 7 month old is given space on the movement mat and bright colorful materials to encourage his emerging crawling skills. An 18 month old chooses a small child-sized watering can, taking it to the low sink to fill up and water the plants around the classroom. In addition, the teachers’ extensive training in child development enables them to arrange the classroom with carefully chosen materials that match the ability level of the children in their care. Thus the children are always challenged and engaged in activity; rarely do we see a child wandering aimlessly around a Montessori classroom before being gently guided to “choose some work”.
1. Nurturing adult/child relationships – A young child’s ability to form attachments to caregivers is recognized as an essential protective factor in his or her mental health foundation. The DECA planning tools advocate for best practices to help build positive and nurturing relationships between caregivers and children, and numerous practices to support these relationships happen in our classrooms. The language of observant and responsive caregiving is infused throughout the Montessori literature, such as observing a young child’s interests (even in infancy), attuning to a child’s communication and cries, and responding and interacting with a child in a pleasurable and connecting way. In addition, Montessori classrooms emphasize the concept of “Grace and Courtesy” – building a child’s language and skills for navigating relationships with caregivers and peers. These lessons and activities in a Montessori classroom tie in beautifully with the positive relationship skills emphasized in the DECA assessment.

The teachers and I have also had conversations around certain areas of the DECA that don’t marry perfectly with the Montessori approach. In particular, Montessorians have very specific approaches in the use of praise and adult feedback, believing that children inherently feel a sense of accomplishment when achieving new tasks. According to Maria Montessori: “The child, in fact, once he feels sure of himself, will no longer seek the approval of authority after every step.” As we’ve unpacked this theory to understand it better, we’ve teased apart the differences between “effective/descriptive praise” and “evaluative praise”, as described in this article:

Evaluative praise leads to a dependency on approval. Words like “Great! Good Job! Wonderful!” make and keep children dependent on adult evaluation. They look to us to evaluate and decide between good and bad behavior and work, rather than forming their own judgments. Effective/Descriptive praise does not evaluate what a child has done, but rather, describes it in terms so that the child is likely to recognize the truth and credit and praise herself. Learning to use descriptive praise, rather than just compliment or judge, can be difficult, but the payoffs are great. Source… http://montessoritraining.blogspot.com/2007/06/montessori-classroom-descriptive-vs.html

This distinction has helped the teachers feel more comfortable in integrating positive feedback into their everyday practice, and has furthered our efforts in supporting children’s strong sense of initiative and positive relationships. Finally, our collaborative work has allowed us to not only find ways to enhance resiliency in the classroom setting, but also to work with families to build protective factors at home.

Through Montessori practices as well as guidance from the DECA tools, we’ve built on our partnership to support quality caregiving, enhance family functioning, and provide a framework to better understand children’s social/emotional development. In the words of one of our teachers: “The DECA rounds out our work. It’s the piece of the puzzle that helps us better understand the whole child.”

Editors Note: In the upcoming 2013 version of our resources, we use the term “Encouragement” to describe Effective/Descriptive praise.

Montessori and the DECA Preschool Program: So Happy Together!
Submitted by: Bob Welker, Social Emotional Coach and Trainer
Children Inc., Covington, KY
bwelker@childreninc.org

Children learn best within the context of nurturing relationships and prepared environments that provide for the child’s developmental needs. The Montessori teacher does not take on the traditional role of teacher but rather, a guide. This primary role includes the principles of observation, preparation of the environment and activities/experiences that support children’s learning in all domains (cognitive, social, emotional, physical, and spiritual) and collaborating with families.

From birth through 6 years old, children learn in a way very different from adults. They absorb information and/or experiences from the environment (sensory/motor), and go through sensitive or critical periods. Children are best served when the environment is rich in experiences that respond to and support the special sensitivities. An example of this would be the sensitive period for language. Independence (through which interdependence develops), concentration (attention) and order (internal order or organization) are also guiding principles that Montessori teachers use to reflect and assess.

The DECA Program complements Montessori by providing a framework or system for reflecting on and assessing the program elements of Environment, Supportive Interactions, Partnerships with Families, Activities and Experiences, and the Daily Program. These program elements provide strategies for promoting the protective factors of Attachment, Self-Control and Initiative and the indicative behaviors that have been shown to take care of children internally or promote resilience.

In addition, the DECA Program provides teachers and administrators with resources for observing, reflecting on and assessing the frequency of specific behaviors by children associated with the Protective Factors or positive outcomes. Families are also encouraged to complete the DECA assessment whenever possible. The assessment also includes a screener for behaviors that could potentially impede children’s growth and development. Teachers and families can use the results or information to plan for and work together around the developing needs of the child.

In summary, Montessori philosophy and the DECA Program resources are a natural match to help promote the strengths of children, and a social and emotional learning environment that benefits the protective factors of all children!

Building Your Bounce: Adult Resilience
Submitted By: Nefertiti K. Bruce, M. Ed.
Early Childhood Specialist/National Trainer
Devereux Center for Resilient Children
nbruce@devereux.org

My work with DCRC has changed my life both personally and professionally. I am not the same person I was when I joined this amazing team eleven years ago. Resilience has taught me do a better job of looking for strengths in every situation. One humid morning in March, I set out to drive to my training location. I attempted to program the training address into my GPS and the system DID NOT recognize the address which I was sure was correct. I tried a few more times to input the address and then decided to try to use the computer in the hotel where I was a guest, only to find that it was out of service. By this time I still have plenty of time to get to my training so I decided to use the address the GPS is able to recognize (it’s not the exact location but my thoughts tell me that I will be close by).

Traffic begins to pick up. I call the training coordinator to let her know I would be delayed and to ask for help with directions, however my call went directly to her voicemail. While the GPS continues to “re-calculate”, I am already tired and weary from my morning challenges, I feel as if I want to cry. Finally, through memory and some sheer luck, I arrive at the correct location. I park my rental car and notice an accident on the highway; emergency vehicles are present and while I gather my things from the trunk, I whisper a thank you for things being as well as they are and realize I have nothing to complain about.

As the training begins, I spot a participant’s apple (seen below) and I smile. “Everything is going to be alright”, I say to myself. I pointed out this “smiley face apple” to my participants that day and shared this message… If you look for the negative, you just may find it. If you look for the positive… you just may find it. Resilience has taught me to look for the strengths. Will you join me?

You never know where you may find “your smile”.

[image: apple]

Research Corner:
Promoting Alternative Thinking Strategies (PATHS) Project and the DCRC
Submitted by Katherine Ross and Jennifer Fleming, Research Assistants with DCRC
Contact: kross@devereux.org or jfleming@devereux.org

Through collaboration with the Allentown School District, the Devereux Center for Resilient Children, and the developer of PATHS (Promoting Alternative Thinking Strategies), Dr. Mark Greenberg of Penn State, all 199 pre-kindergarten, first and second grade teachers in all 15 elementary schools are implementing the PATHS program. At the beginning of this school year, teachers were trained on PATHS, an evidenced-based program that provides teachers with a systematic developmental approach for enhancing social and emotional understanding and academic competence in children.

PATHS emphasizes five domains of social and emotional development, including self-control, emotional understanding, positive self-esteem, relationships, and interpersonal problem-solving skills. Teachers implementing PATHS are supported by two Social and Emotional Learning Coaches who are responsible for visiting teachers during PATHS lessons and providing support and assistance with implementation.

Throughout the school year, data has been collected from teachers, principals, and coaches to monitor the implementation of the program. Over 4,000 children have been impacted through this project thus far! DCRC has provided implementation reports to assist schools in addressing any challenges encountered within the schools.

Satisfaction data from teachers and principals has been overwhelmingly positive. In fact, in a recent survey, 100% of principals agreed or strongly agreed that the students were benefitting from PATHS. In addition, outcome data is currently being collected to evaluate the impact of the program on children’s social and emotional competence, behavior, and academic success. Year 1 outcome data will be available in the summer of 2012.

A celebration occurred on March 23, 2012. Through the generous support from the State of Pennsylvania, which was obtained with the support of Senator Pat Browne and the dedication and hard work of the teachers, staff, and all the partners involved in this collaboration, Cleveland Elementary School hosted a recognition event. Pennsylvania Secretary of Education Ron Tomalis was in attendance and local press were invited to learn about the great work being done in the Allentown schools.

Useful Resources on Social and Emotional Health and Resilience

Early Play Leads to Academic Achievement

This 15-year longitudinal study was recently published in Family Science, showing links between fathers and mothers’ interaction with their children as early as age two, with math and reading achievement in fifth grade! http://www.kaplanco.com/store/trans/productDetailForm.asp?CatID=17%7CEA1000%7C0&PID=41009

The Important Links between Sleep and Behavior
The importance of a good night’s sleep is outlined in this research study done by the Albert Einstein College of Medicine and the University of Michigan, which followed a group of children and logged sleeping patterns and behavior from 6 months to 7 years. http://www.eurekalert.org/pub_releases/2012-03/aeco-kab022812.php
Children’s Book Teaches and Delights

If you haven’t read Frederick, by Leo Lionni, it is a fun children’s story linked to resilience, available in both English and Spanish. Worth the read!!!
http://www.eurekalert.org/pub_releases/2012-03/aeco-kab022812.php

Play Promotes Healthy Child Development and Strong Parent-Child Bonds

This article, The Importance of Play in Promoting Healthy Child Development and Maintaining Strong Parent-Child Bonds: Focus on Children in Poverty, summarizes a clinical report in the January issue of Pediatrics.
http://www.eurekalert.org/pub_releases/2012-03/aeco-kab022812.php

[bookmark: LETTER.BLOCK11]Early Childhood Research Quarterly Study uses CLASS and DECA Together

In a study of children in Head Start, within child protective factors were measured with the DECA, and classroom quality was measured with the CLASS. In, A multilevel model of child- and classroom-level psychosocial factors that support language and literacy resilience of children in Head Start, links were examined between classroom quality and child development, language and literacy, and social and emotional growth. http://www.eurekalert.org/pub_releases/2012-03/aeco-kab022812.php

Family Engagement in Early Childhood: A Resource Guide
	

The Harvard Family Research Project created a selective list of resources focused on engaging and supporting families with young children as guidance for the Race to the Top – Early Learning Challenge grantees. This list of resources is useful to ANY organization trying to engage families. Resources for planning, policy development, and professional development are organized into sections by topic, as follows:
0. Culturally And Linguistically Appropriate Standards for Family Engagement
0. Training Early Childhood Educators on Family Engagement
0. Promoting Family Support and Engagement Statewide
0. Sharing Data with Families
0. Creating Programs that Engage Families

http://www.eurekalert.org/pub_releases/2012-03/aeco-kab022812.php

The Intentional Teacher, by Ann S. Epstein

Intentional teachers keep in mind the key goals for children's learning and development in all domains by:
· creating supportive environments
· planning curriculum
· selecting teaching strategies that best promote each child's thinking and skills
The Intentional Teacher considers how and when each type of learning (child-guided, adult-guided, or a combination) is most effective, and what teachers can do to support them.
"This is one of the best early childhood books that I have ever read, and I have read a lot of them.
Sue Bredekamp, Council for Professional Recognition
To order or for more information, visit www.ChildCareExchange.com. For assistance, contact Dawn Rosner, your personal Customer Service Representative, at (800) 221-2864, ext. 1011, or email Dawn@ChildCareExchange.com.
Follow this link to take a short quiz on Raising Resilient Kids
http://www.eurekalert.org/pub_releases/2012-03/aeco-kab022812.php
	
2012 DCRC National Professional Development Opportunities

For all Professional Development Inquiries, please contact: Debi Mahler, dmahler@devereux.org; (610)574-6141

	
[image:]

	Dates
	Training
	Location

	May 7-8
	2-Day FLIP IT Train-the-Trainer Session
SOLD OUT!
	Nashville, TN

	May 23 and May 30
	4-Hour Devereux Student Strengths Assessment (DESSA) Comprehensive System Webinar (Each session is 2 hours. Both sessions required)
http://www.cvent.com/d/7cql8g

	June 21-22
	Ready, Set, Resilience! Promoting the Social and Emotional Health in Preschoolers and the Adults Who Care for Them
http://www.cvent.com/d/tcqmmf
	Westminster, CO
(Suburb of Denver)

	Aug 15 and Aug 22
	4-Hour Devereux Student Strengths Assessment (DESSA) Comprehensive System Webinar (Each session is 2 hours. Both sessions required)
http://www.cvent.com/d/0cqmpl

	Sept 20 and Sept 27
	4-Hour DECA-C (Clinical) Webinar (Each session is 2 hours. Both sessions required)
http://www.cvent.com/d/scqml3

	Sept 27-28
	2-Day FLIP IT Train-the-Trainer Session
http://www.cvent.com/d/vcqmp9
	Tempe, AZ

	Oct 10-12
	2.5-Day Facing the Challenge: Helping Teachers Better Work with Children with Challenging Behaviors Train-the-Trainer Session with Barbara Kaiser
http://www.cvent.com/d/vcqmpl
	Villanova, PA
(Suburb of Phila.)

	Oct 23 and Oct 30
	4-Hour Devereux Student Strengths Assessment (DESSA) Comprehensive System Webinar (Each session is 2 hours. Both sessions required)
http://www.cvent.com/d/jcqm9j

	Oct 22-23
	2-Day DECA Birth through Five Implementation Training
http://www.cvent.com/d/rcq1z1
	St. Louis, MO

	Oct 24-26
	3-Day DECA Birth though Five Local Program Mentor Training.
http://www.cvent.com/d/rcq1z1
	St. Louis, MO

Spotlight on Professional Development:
NEW! Ready, Set Resilience! Promoting the Social and Emotional Health of Preschoolers and Those
Who Care for Them

June 21-22, 2012, Westminster, CO
Submitted by: Debi Mahler, Professional Development Coordinator for DECI

Dr. Seuss said, “The more you read, the more things you will know. The more that you learn, the more places you’ll go.” This quote provides a wonderful introduction to our newest professional development experience.

DCRC is pleased to announce our newest professional development experience! Modeled like a book club, join us for this powerful training centered around three great books that will help participants:
· Promote resilience in preschool children
· Partner with families
· Reduce challenging behavior
· Increase adult resilience
· Support more reflective practice

Facilitated by two of the Devereux Center for Resilient Children’s (DCRC) Lead Trainers and Authors, Rachel Sperry, MSW, and Nefertiti Bruce, M. Ed., this unique learning opportunity offers participants a chance to delve into several of DCRC’s most popular resilience resources! A series of four complimentary workshops and an intimate evening with the authors is designed to provide participants with resilience-building strategies for use in a variety of settings. Get ready to read, reflect and respond to inspirational and instructive resilience readings!

The session will explore...

- The making of a Socially Strong and Emotionally Secure Preschooler! Each participant will receive a copy of the Learning Magazine’s Teacher’s Choice award winning resource, Socially Strong, Emotionally Secure: 50 Activities to Promote Resilience in Young Children, by Nefertiti Bruce and Karen Cairone.

- Building Your Bounce: Promoting Adult Resilience Each participant will receive a copy of Building your Bounce: Simple Strategies for a Resilient You, by Mary Mackrain and Nefertiti Bruce.

- FLIP IT®: Transforming Challenging Behaviors Each participant will receive a copy of the NAPPA award winningresource, FLIP IT: Transforming Challenging Behaviors, by Rachel Wagner Sperry.

- Reflective Practice to Synthesize Information and Skills Learned - Incorporate your thoughts and reflections on resilience-focused practices and develop a plan for infusing this critical information into your work with children, families and other professionals.

For more information or to register for this event, visit: http://www.cvent.com/d/tcqmmf Questions? Please contact Debi Mahler, Professional Development Coordinator, at Dmahler@devereux.org.

Pre-service and Professional Development Topics from DCRC

It’s that time of year when programs begin to plan for pre-service training for the fall. DCRC is offering a wide variety of trainings that can excite, inspire, and educate staff in an effort to start the year off right. Some of these training opportunities include:

· DECA/DECA-IT Program Refresher Training – Customized to meet your program’s needs, this 1-day session can offer a review of the DECA/DECA-IT Program Implementation process or focus on a few areas that need more attention.
· DECA/DECA-IT Program Advanced Planning Training – If your program has been trained on the DECA Program and is looking for more support on using assessment results for planning, this 1-day training is for you! This training provide a brief review and then focuses on using assessment results to plan at the classroom/group level as well as for individual children who may need additional supports.
· DECA/DECA-IT for Family Service Workers/Home Visitors – Looking to support home visiting staff with the tools to utilize the DECA Program in their work with families? This 1-day training can provide support for Family Service Workers in understanding how to use aspects of the DECA program in their work.
· DECA/DECA-IT Local Program Mentor Training – This training is for programs looking to provide internal capacity to provide on-going workshops and technical assistance on the DECA/DECA-IT Program. Leave this training with the skills and materials helpful in supporting direct care staff on the use of the DECA/DECA-IT Program.
· DECA-C (Clinical) Training – This training provides a foundation for using the DECA-C, a behavior rating scale that assesses both protective factors and behavioral concerns of young children, ages 2-5. Designed for participants who meet Level B User qualifications. For more information about Level B User qualifications, please contact Debi Mahler at dmahler@devereux.org
· DESSA and DESSA-mini Training – Learn more about screening and assessment to promote resilience in school-aged children. Co-author, Paul LeBuffe, shares the DESSA Comprehensive System for use in schools, after school programs, and a variety of other settings. This training can be delivered via webinar or live in a 1-day format. * For more about the DESSA and DESSA-mini: www.studentstrengths.org
· Socially Strong, Emotionally Secure: Activities to Promote Resilience at School and Home - This 1-day training is for any program, regardless of their familiarity with the DECA Program. Social and emotional activities, for the classroom and home, are shared. This training includes a copy of our newest resource, Socially Strong Emotionally Secure: 50 Activities to Promote Resilience in Young Children, for each participant! Participants will leave this session understanding how everyday activities—when used in meaningful, intentional ways--- are powerful teaching tools!
· FLIP IT Training – This 1-day training can compliment the use of the DECA Program or can be a stand-alone training to support children with challenging behavior. FLIP IT teaches staff about four supportive steps that can be used to help young children learn about their feelings, gain self-control and reduce challenging behavior. When faced with challenging behavior, don’t FLIP OUT, just FLIP IT! On-line learning course on FLIP IT is also available at www.netsmartu.com/FLIPIT
· Facing the Challenge Training – This 1-day training also offers more on the topic of challenging behavior in young children: What is challenging behavior? What is developmentally appropriate behavior? Why do children misbehave? Prevention strategies, behavioral planning, and intervention strategies. Video vignettes and case studies will be used to illustrate key points.
· Building Your Bounce: Promoting Adult Resilience – This training/workshop/keynote is an educational and inspirational start to the school year. Using the Devereux Adult Resilience Survey (DARS) and journal published by DCRC, this workshop is a fun way for caregivers to recognize the importance of their own resilience and how influences the children with whom they work. Get ready to reflect, laugh, and have fun!
· Technical Assistance and Distance Learning DCRC can offer technical assistance and/or distance learning sessions on any of our assessment tools and/or topics related to the social and emotional health of young children.
For all Professional Development Inquiries, and to schedule a training, please contact: Debi Mahler, dmahler@devereux.org; (610)574-6141 or 1-866-TRAIN US
JUST FOR FUN:
The Funny Things Children Say

TEACHER: Why are you late?
STUDENT: Class started before I got here.

TEACHER: Glenn, how do you spell 'crocodile?'
GLENN: K-R-O-K-O-D-I-A-L'
TEACHER: No, that's wrong
GLENN: Maybe it is wrong, but you asked me how I spell it.

TEACHER: Donald, what is the chemical formula for water?
DONALD: H I J K L M N O.
TEACHER: What are you talking about?
DONALD: Yesterday you said it's H to O.

TEACHER: Winnie, name one important thing we have today that we didn't have ten years ago.
WINNIE: Me!

TEACHER: Glen, why do you always get so dirty?
GLEN: Well, I'm a lot closer to the ground than you are.

TEACHER: Millie, give me a sentence starting with ' I. '
MILLIE: I is..
TEACHER: No, Millie..... Always say, 'I am.'
MILLIE: All right... 'I am the ninth letter of the alphabet.'

TEACHER: George Washington not only chopped down his father's cherry tree, but also admitted it. Now, Louie, do you know why his father didn't punish him?
LOUIS: Because George still had the axe in his hand...

TEACHER: Clyde, your composition on 'My Dog' is exactly the same as your brother's.
Did you copy his?
CLYDE: No, sir. It's the same dog.

I hope you are smiling. I certainly am.

Karen Cairone, DCRC National Newsletter Editor. Contact me with comments/questions or contributions: kcairone@devereux.org
© Devereux Center for Resilient Children: Early Childhood Initiative, 2012: Permission granted to copy and distribute. Page 1
image2.jpeg
@Q

@ 2012 O
, NATIONAL)
Parenting
Publications
AWARDS

%, S
APpg pwarDS O

image3.jpeg

image4.png

image1.emf

