

NEW
&
IMPROVED

TRAINING TRACKS

Summer, 2019 Hawaii
Child Care Training Catalog

HAWAII'S RESOURCE FOR CHILD CARE TRAINING CLASSES, UPDATES AND MORE • SUMMER 2019

STAY CONNECTED!

Visit www.patchhawaii.org for the latest on childcare resources, training, and events in your area!

We hope you enjoy reading our newsletter. Should you have questions or concerns, please email us at patch@patch-hi.org. To sign up for a training please see page 24 for your island's PATCH office contact number.

CONTENTS

◆ NEWS & EVENTS.....	1
◆ RESOURCES.....	3
◆ SCHOLARSHIPS NEWS	4
◆ ONLINE TRAINING NEWS.....	5
◆ TRAINING GUIDELINES.....	8
◆ OAHU TRAINING SCHEDULE.....	9
◆ MAUI TRAINING SCHEDULE.....	15
◆ KAUAI TRAINING SCHEDULE.....	17
◆ HAWAII TRAINING SCHEDULE....	20
◆ PATCH OFFICES STATEWIDE....	24

Early Literacy

From www.zerotothree.org/BrainWonders

What We Know About Early Language and Literacy Development

Early language and literacy (reading and writing) development begins in the first three years of life and is closely linked to a child's earliest experiences with books and stories. The interactions that young children have with literacy materials such as books, paper, and crayons, and with the adults in their lives, are the building blocks for language, reading and writing development. This relatively new understanding of early literacy development complements the current research supporting the critical role of early experiences in shaping brain development. Language, reading, and writing skills develop at the same time and are intimately linked. Recent research supports an interactive and experiential process of learning spoken and written language skills that begins in early infancy.

We now know children gain significant knowledge of language, reading, and writing long before they enter school. Children learn to talk, read, and write through social literacy experiences such as adults or older children interacting with them using books and literacy materials, including magazines, markers, and paper. Simply put, early literacy research states that:

- Language, reading, and writing skills develop at the same time and are intimately linked.
- Early literacy development is a continuous developmental process that begins in the first years of life.
- Early literacy skills develop in real life settings through positive interactions with literacy materials and other people.

Continued on pg. 2

Early Literacy

Continued from pg. 1

Early Literacy Does Not Mean Early Reading

Our current understanding of early language and literacy development has provided new ways of helping children learn to talk, read, and write. But it does not advocate "the teaching of reading" to younger and younger children. Formal instruction which pushes infants and toddlers to achieve adult models of literacy (i.e., the actual reading and writing of words) is not developmentally appropriate. Early literacy theory emphasizes a more natural unfolding of skills through the enjoyment of books, the importance of positive interactions between young children and adults, and the critical role of literacy-rich experiences. Formal instruction requiring young children who are not developmentally ready to read is counterproductive and potentially damaging to the children, who may begin to associate reading and books with failure.

What Infants and Toddlers Can Do – Early Literacy Behaviors

Early literacy recognizes that language, reading, and writing evolve from a number of earlier skills. Judith Shickedanz first described categories of early literacy behaviors in her book, *Much More Than The ABCs*. Her categories, listed in the box below, can be used to understand the book behaviors of very young children. They help us to see the meaning of these book behaviors and see the progression children make along the path to literacy. Early literacy skills are essential to literacy development and should be the focus of early language and literacy programs. By focusing on the importance of the first years of life, we give new meaning to the interactions young children have with books and stories. Looking at early literacy development as a dynamic developmental process, we can see the connection and meaning between an infant mouthing a book, the book handling behavior of a two year old, and the page turning of a five year old. We can see that the first three years of exploring and playing with books, singing nursery rhymes, listening to stories, recognizing words, and scribbling are truly the building blocks for language and literacy development.

Early Literacy Behaviors

- **Book Handling Behaviors:** Behaviors related to a child's physical manipulation or handling of books, such as page turning and chewing.
- **Looking and Recognizing:** Behaviors related to how children pay attention to and interact with pictures in books, such as gazing at pictures or laughing at a favorite picture. Behaviors that show the recognition of and a beginning understanding of pictures in books, such as pointing to pictures of familiar objects.
- **Picture and Story Comprehension:** Behaviors that show a child's understanding of pictures and events in a book, such as imitating an action seen in a picture or talking about the events in a story.
- **Story-Reading Behaviors:** Behaviors that include children's verbal interactions with books and their increasing understanding of print in books, such as babbling in imitation of reading or running fingers along printed words.

Schickedanz, (1999). Much more than the ABCs: The early stages of reading and writing. Washington, DC: NAEYC

Check the training calendar for our Building Emotional Literacy and Extending Books classes and sign up today!

CHILD CARE RESOURCES

FOR CHILD CARE

Child Care Aware: A variety of online resources for families including information on how to choose quality child care, child development, activity tips and ideas, military support and more! Visit www.childcareaware.org

Child Care Land - free resources, activity ideas, blank forms, patterns, themes and much more! Visit www.childcareland.com

Docs for Tots - online tool for doctors and child care professionals to collaborate and support efforts to care for young children. Visit www.docsfortots.org

Head Start and Early Head Start Programs - available FREE on Kauai, Maui (Lanai and Molokai), Oahu and the Big Island; both center based and home based options are available. Visit <http://hawaii.gov/dhs/self-sufficiency/childcare/headstart/>

Healthy Habits for Healthy Kids - A Nutrition and Activity Guide for Parents: an interactive resource with activities, recipes, mealtime tips, guides and much more! Visit www.wellpoint.com/healthy_parenting/index.html

United States Consumer Product Safety Commission - Online resource for safety education, regulations, laws, and product recall information: Visit: <http://www.cpsc.gov/en/recalls/>

OTHER TRAINING AND EDUCATION

FIRST AID AND CPR CLASSES:

- **AMERICAN RED CROSS:**
377-6646 hawaiiiredcross.org
- **AMERICAN HEART ASSOCIATION:**
Oahu 538 7021 Kauai 245-7311
Big Is. 961-2825 Maui 244-7185
www.americanheart.org
- **AMERICAN SAFETY & HEALTH INSTITUTE:**
1-800-246-5101*
www.ashinstitute.org
- **MEDIC FIRST AID:**
1-800-800-7099*
www.medicfirstaid.com

* These Mainland agencies will advise of independent trainers you may contact to schedule locally based training.

CHILD DEVELOPMENT ASSOCIATE CDA CREDENTIAL 1-800-424-4310 or contact HAEYC at 942-4708

HAWAII ASSOCIATION FOR THE EDUCATION OF YOUNG CHILDREN (HAEYC) 942-4708 hawaiiikeiki.org

HAWAII BAPTIST EARLY EDUCATION ASSOCIATION (HBEEA) 946-9581, 947-6679

THE INSTITUTE FOR FAMILY ENRICHMENT (TIFFE) 596-8433

CHAMINADE UNIVERSITY
Education Department 739-4652

PROFESSIONAL & CAREER EDUCATION PROGRAM (PACE)
Oahu: 845-9496 Hilo: 974-7421

UNIVERSITY OF HAWAII
West Oahu: 454-4700
College of Education,
Manoa: 946-7915

MAUI COLLEGE
Human Services Program
984-3208

KAUAI COMMUNITY COLLEGE
Early Childhood Education
Program 245-8373

HAWAII COMMUNITY COLLEGE
Early Childhood Education Program
974-7421

HONOLULU COMMUNITY COLLEGE
Early Childhood Education Program
845-9466

ALOHA UNITED WAY Call 211 - In the same way calling 911 links you to Emergency services, 211 connects you to 4,000 government and community services. Available Monday-Friday, 6am - 9pm, it's fast, free & confidential. Call now to GET or GIVE HELP.

Mahalo to the State of Hawaii Department of Human Services, Benefit, Employment and Support Services Division

PATCH, is a local 501c(3) resource and referral agency created in 1976. Our vision is to support and improve the quality and availability of care for young people of Hawaii. PATCH strives to provide families with information and resources needed when looking for quality care for their children; support the professional development of care givers through training; and provide data and services to the community to maximize the quality of the care giving experience and to increase the number and quality of care givers. PATCH has not investigated the resources listed and makes no warranties, express or implied, regarding the nature and quality of goods or services rendered by said resource providers.

E.C.E. SCHOLARSHIPS

PATCH supports the professional development of those in the field of early childhood education and care. Our Early Childhood Education (E.C.E.) Scholarships reimburse tuition monies to students who have passed eligible courses. Funding is limited and issued on a first come, first served basis.

What does the ECE Scholarship cover?

- Eligible college coursework tuition from in-state institutions.
- PACE classes now converted to college credits.
- CDA direct assessment or renewal fees.

What is the criteria for coursework?

- Early childhood or child development focused.
- College courses completed June 2019-May 2020.
- PACE classes converted to college credits. Spring 2019 transcripts.
- CDA Credential dated June 2019-May 2020.

What is the maximum I can receive?

\$750 per round. Applicants may qualify for more than one round. Other financial aid is taken into account. Reimbursements distributed after close of round.

Deadlines:

Applications must be postmarked on or before the deadline of the round.

- ❓ Round 1: August 31
- ❓ Round 2: January 15
- ❓ Round 3: May 31*

*Send in Round 3 transcript no later than June 30, 2020

**Contact your local PATCH office or visit
patchhawaii.org to download an application.**

PATCH
Supporting Hawaii's Child Care Needs

Mahalo to the State of Hawaii Dept. of Human Services, Hawaii Island United Way & Maui United Way for funding PATCH Scholarships

PATCH ONLINE TRAINING

Do You Need to Meet Annual Training Requirements?

Join us ONLINE Tuesday evenings July-August

Registration starts July 15.

Only 50 seats available,
first come first served!

*Call your local
PATCH office
for more info!*

7/30/2019	6:30-8:00 PM	Effective Stress Management Practices
8/6/2019	6:30-8:00 PM	Introduction to Seizures
8/13/2019	6:30-8:00 PM	Traumatic Brain Injuries
8/20/2019	6:30-8:00 PM	Conflict Management
8/27/2019	6:30-8:00 PM	Effective Time Management

Visit www.collabornation.net/login/patchhawaii to see all our courses and Register for each online live webinar event today!

TRAINING NEWS

child care health & safety

All PATCH classes will meet at least one hour of the Hawaii Department of Human Services 15 Health and Safety topic areas to meet the 16-hour or 8-hour annual professional development requirement.

State of Hawaii Department of Human Services Health and Safety training topic areas follow:

- Physical Care of the Young Child (PCYC)
- Care of the Sick Child (CSC)
- Child Nutrition (CN)
- Child Growth and Development (CGD)
- Children with Special Needs (CSN)
- Learning Activities and Play (LAP)
- Family Engagement (FE)
- Managing Challenging Behaviors (MCB)
- Community Resources (CR)
- Prevention of Child Maltreatment and Abuse (PCMA)
- First Aid and Child Cardio-Pulmonary Resuscitation (FIRST AID/CPR)
- Health and Safety (HS)
- Child Care Business or Program Management (CCB/PM)
- Physical Environment (PE)
- Safe Sleep (SS) (If permitted to care for children less than one year of age)

Please check your island PATCH training calendar for classes near you, or contact the training department on your island to host trainings at your facility.

ABOUT THIS TRAINING CALENDAR

How to Read the PATCH Training Calendar

PATCH's Training Calendar is designed for easy reading. Each class has indicators related to Hawaii's **Attitudes, Skills and Knowledge (ASK)** Core Areas and **Subject Areas (SA)** for the Child Development Associate (CDA) credential.

PATCH Training **Series include:**

- **Basic Series (10 classes)**
- **Challenging Behaviors Basic Series (7 classes)**
- **Quality Care Series (10 classes)**
- **Puppet Series (5 classes)**
- **Supporting Play Series (5 classes)**
- * **WestEd Basic Infant/Toddler Series (10 classes)**
- *++ **WestEd Advanced Infant/Toddler (10 classes)**
- **Introduction to Preschool Series (7 classes)**
- * **Infant/Toddler Series 3 (10 classes)**
- **I'm Moving, I'm Learning (5 classes)**
- * **Infant/Toddler Social Emotional (10 classes)**
- **Special Needs Series (7 classes)**
- **Child Care Administration (5 classes)**
- * **meets DHS I/T licensing requirements.**

++ **offered online as self-paced webinars.**

For more details visit patchhawaii.org

8 Subject Areas

Utilized for the Child Development Associate (CDA). These indicators are important when looking for specific types of classes to fulfill initial CDA requirements :

- SA 1 - Planning a safe, healthy learning environment
- SA 2 - Steps to advance children's physical and intellectual development
- SA 3 - Positive ways to support children's social and emotional development
- SA 4 - Strategies to establish productive relationships with families
- SA 5 - Strategies to manage an effective program operation
- SA 6 - Maintaining a commitment to your profession
- SA 7 - Observing and recording children's behavior
- SA 8 - Principles of child growth and child development

10 ASK Core Areas

As utilized by the DHS Hawaii Early Childhood Registry:

- ⇒ Growth & Development (GD)
- ⇒ Professionalism (PRO)
- ⇒ Diversity (DIV)
- ⇒ Observation & Assessment (OA)
- ⇒ Health, Safety & Nutrition (HSN)
- ⇒ Relationships and Guidance (RG)
- ⇒ Learning Environments (ENV)
- ⇒ Planning Learning Experiences (PLE)
- ⇒ Working With Families (WF)
- ⇒ Program Management (MAN)

Please check your island PATCH training calendar for classes near you, or contact the training department on your island to host trainings at your facility.

**Short On Time
This Quarter?
NEED
TRAINING?
GO ONLINE**

**[WWW.COLLABORATION.NET/LOGIN/
PATCHHAWAII](http://WWW.COLLABORATION.NET/LOGIN/PATCHHAWAII)**

**YOU MAY VIEW THE FULL PATCH
TRAINING CATALOG AND SERIES
DESCRIPTIONS ONLINE AT
PATCHHAWAII.ORG/TRAIN-WITH-PATCH.
TO RECEIVE A COPY VIA MAIL, PLEASE CONTACT
YOUR LOCAL PATCH OFFICE LISTED ON P24.**

PATCH TRAINING GUIDELINES

Reminders About PATCH Training Attendance

Thank you for your diligence as a child care professional and your dedication to your on-going training and development.

When attending PATCH training classes there are a few guidelines to remember:

Sign Up for Classes Ahead of Time: Remember to sign up for PATCH classes in advance by calling your local PATCH office. To register for a class you must pay a \$5.00 refundable deposit to PATCH at least three calendar days before the class. Your \$5.00 deposit will be returned upon attendance or can be applied to a future class.

Remember to sign in: You will not receive a certificate for a training class if your name does not appear on the sign-in sheet. Please check all your information on the sign-in sheet. Print clearly when correcting errors in your name, address, or telephone number.

Be on time: If you arrive more than 15 minutes late, you will not be allowed to sign in. If you are unable to stay for the full duration of the training, you will not receive a training certificate. In both of these circumstances, your attendance will not be posted in the database for that class. Likewise, if a trainer is more than 15 minutes late—you may assume that the class has been cancelled due to unforeseen circumstances. We will call you to reschedule the class.

Turn off your cell phone: As a courtesy to the other participants, please turn off the volume of your cell phone or pager.

Adults only please: We love children too, but as a courtesy to other participants, we ask you to make alternative arrangements for child care.

Bring your Record of Training: Please bring your Record of Training (available via the PATCH office) to each class and remember to get the PATCH instructor's signature after each class. When you have completed an entire series, please return the original Record of Training to the PATCH office and we will mail you a Certificate of Completion for the series.

Keep good records: Whether you take a PATCH class or any other training, you should keep track of the trainings you attend for future reference. If you need verification of your PATCH classes, there is a \$2.00 fee for a computer printout list of classes taken at PATCH. If you have

misplaced your Record of Training sheet, there is a \$3.00 fee for a replacement. Duplicate certificates are available for \$1.00 each. Please keep in mind that PATCH often deletes information more than 5 years old to make room for the following year.

PATCH strives to coordinate its Training Program (and other programs) to fit the needs of Hawaii's child care professionals. If you have comments or suggestions, please contact your local PATCH office or email us at Patch@PatchHawaii.org.

PATCH Classes for PARENTS!
Many of our classes are great for parents.
Look for the Parent Symbol in the
Training Calendar and Sign Up Today!

O'AHU ISLAND TRAINING CALENDAR

Calvary Child Care Center: 1215 Ala Aolani Street Honolulu, HI 96819

Tuesday 7/2/2019 6:00 PM-9:00 PM	INTRODUCTION TO EARLY CHILDHOOD EDUCATION AND CARE (106) SERIES: Intro. To Preschool ASK: GD-1.5; PRO-1.5, SA: SA8-1.5; SA6-1.5
Tuesday 7/9/2019 6:00 PM-8:00 PM	THE PREPARED PRESCHOOL ENVIRONMENT (702) SERIES: Intro. To Preschool ASK: ENV-2, SA: SA1-2
Tuesday 7/16/2019 6:00 PM-8:00 PM	HEALTH AND SAFETY IN PRESCHOOL SETTINGS (512) SERIES: Intro. To Preschool ASK: HSN-2, SA: SA1-2
Tuesday 7/23/2019 6:00 PM-8:00 PM	CLASSROOM MANAGEMENT AND SUPERVISION (231) SERIES: Intro. To Preschool ASK: RG-2, SA: SA3-2
Tuesday 7/30/2019 6:00 PM-8:00 PM	CONVERSATIONS WITH PRESCHOOLERS (107) SERIES: Intro. To Preschool ASK: GD-2, SA: SA8-2
Tuesday 8/6/2019 6:00 PM-8:00 PM	COMMUNICATION WITH CO-WORKERS AND FAMILIES (006) SERIES: Intro. To Preschool ASK: PRO-1; WF-1, SA: SA6-1; SA4-1
Tuesday 8/13/2019 6:00 PM-8:00 PM	OBSERVATIONS AND ASSESSMENTS IN PRESCHOOL SETTINGS (805) SERIES: Intro. To Preschool ASK: OA-2, SA: SA7-2
Tuesday 8/20/2019 6:00 PM-8:00 PM	NURTURING RESPONSIBLE BEHAVIOR (216) SERIES: Other ASK: RG-2, SA: SA3-2

O'AHU ISLAND TRAINING CALENDAR

KCAA-Mother Rice Preschool (Mo'ili'ili): 2707 S. King Street Honolulu, HI 96826

Tuesday

7/16/2019

6:00 PM-9:00 PM

THE IMPORTANCE OF PLAY (227)

SERIES: Play ASK: RG -1.5; PLE-1.5, SA: SA3-1.5; SA2-1.5

CHILD CARE PROFESSIONALS:

Want to learn methods you can utilize to help 3-5 year old children develop socially and cognitively through play? Sign up for our Supporting Play Series this Summer.

Tuesday

7/23/2019

6:00 PM-9:00 PM

OBSERVING CHILDREN AT PLAY (804)

SERIES: Play ASK: OA-3, SA: SA7-3

Tuesday

7/30/2019

6:00 PM-9:00 PM

THE CHILD WHO DOESN'T ENGAGE IN PLAY (228)

SERIES: Play ASK: RG-3, SA: SA3-3

Tuesday

8/6/2019

6:00 PM-9:00 PM

THE CHILD WHO DOESN'T ENGAGE WITH OTHERS (229)

SERIES: Play ASK: RG-3, SA: SA3-3

Tuesday

8/13/2019

6:00 PM-9:00 PM

THE CHILD WHO IS EXCLUDED (230)

SERIES: Play ASK: RG-3, SA: SA3-3

Visit www.patchhawaii.org/train-with-patch to learn about PATCH Online Training. Get qualified, on your own time, 24/7!

O'AHU ISLAND TRAINING CALENDAR

The Cole Academy-Mililani: 94-359 Makohilani Street Mililani, HI 96789

Monday
7/22/2019
6:00 PM-9:00 PM

INTRODUCTION TO SOCIAL EMOTIONAL WELLNESS (237)

SERIES: I/T Social Emotional ASK: RG-3, SA: SA3-3

Monday
7/29/2019
6:00 PM-9:00 PM

TEMPERAMENT AND SECURE RELATIONSHIPS (114)

SERIES: I/T Social Emotional ASK: GD-1.5; RG-1.5, SA: SA8-1.5; SA3-1.5

Monday
8/5/2019
6:00 PM-9:00 PM

DEVELOPMENT OF SOCIAL EMOTIONAL WELLNESS (115)

SERIES: I/T Social Emotional ASK: GD-3, SA: SA8-3

Monday
8/12/2019
6:00 PM-9:00 PM

OBSERVATION AND RESPONSIVE ROUTINES (807)

SERIES: I/T Social Emotional SK: OA-1.5; ENV-1.5, SA: SA7-1.5; SA1-1.5

Monday
8/19/2019
6:00 PM-9:00 PM

BUILDING EMOTIONAL LITERACY (428)

SERIES: I/T Social Emotional ASK: PLE-3, SA: SA2-3

Monday
8/26/2019
6:00 PM-9:00 PM

WORKING IN PARTNERSHIPS WITH FAMILIES (621)

SERIES: I/T Social Emotional ASK: WF-3, SA: SA4-3

Monday
9/9/2019
6:00 PM-9:00 PM

INDIVIDUALIZED INTERVENTION WITH INFANTS/TODDLERS (238)

SERIES: I/T Social Emotional ASK: RG-3, SA: SA3-3

Monday
9/16/2019
6:00 PM-9:00 PM

WHEN BEHAVIOR GOES OFF TRACK (239)

SERIES: I/T Social Emotional ASK: RG-3, SA: SA3-3

Monday
9/23/2019
6:00 PM-9:00 PM

EFFECTS OF CHALLENGING BEHAVIORS (240)

SERIES: I/T Social Emotional ASK: RG-1.5; WF-1.5, SA: SA3-1.5; SA4-1.5

Monday
9/30/2019
6:00 PM-9:00 PM

DEVELOPING A SUPPORT PLAN FOR INFANTS/TODDLERS (241)

SERIES: I/T Social Emotional ASK: RG-3, SA: SA3-3

O'AHU ISLAND TRAINING CALENDAR

Kama'aina Kids-Mililani Tech Park: 345 Kahelu Avenue Mililani, HI 96789

Monday

8/5/2019

6:00 PM-9:00 PM

THE IMPORTANCE OF PLAY (227)

SERIES: Play ASK: RG -1.5; PLE-1.5, SA: SA3-1.5; SA2-1.5

Monday

8/12/2019

6:00 PM-9:00 PM

OBSERVING CHILDREN AT PLAY (804)

SERIES: Play ASK: OA-3, SA: SA7-3

Monday

8/19/2019

6:00 PM-9:00 PM

THE CHILD WHO DOESN'T ENGAGE IN PLAY (228)

SERIES: Play ASK: RG-3, SA: SA3-3

Monday

8/26/2019

6:00 PM-9:00 PM

THE CHILD WHO DOESN'T ENGAGE WITH OTHERS (229)

SERIES: Play ASK: RG-3, SA: SA3-3

Monday

9/9/2019

6:00 PM-9:00 PM

THE CHILD WHO IS EXCLUDED (230)

SERIES: Play ASK: RG-3, SA: SA3-3

Oahu PATCH Training Room: 560 North Nimitz Highway Ste. 218 Honolulu, HI 96817

Wednesday

7/10/2019

6:00 PM-9:00 PM

THE BUSINESS OF FCC, PART III: PROMOTING IT (320)

SERIES: Basic Series ASK: MAN-1.5; WF-1.5, SA: SA5-1.5; SA4-1.5

Wednesday

7/17/2019

6:00 PM-9:00 PM

ADDRESSING HAWAII'S HEALTH STANDARDS (513)

SERIES: Basic Series ASK: HSN-3, SA: SA1-3

Wednesday

7/24/2019

6:00 PM-9:00 PM

ADDRESSING HAWAII'S ENVIRONMENTAL STANDARDS (514)

SERIES: Basic Series ASK: HSN-3, SA: SA1-3

Want to work from home?
(Sign up for the Basic Series today!)

Interested in running your own
licensed child care home business?

Call PATCH for more information!

O'AHU ISLAND TRAINING CALENDAR

Oahu PATCH Training Room: 560 North Nimitz Highway Ste. 218 Honolulu, HI 96817

Thursday 7/11/2019 6:00 PM-9:00 PM	FLOWING THROUGH THE DAY: CLASSROOM TRANSITIONS (704) SERIES: Quality Care Series ASK: ENV-3, SA: SA1-3	
Thursday 7/18/2019 6:00 PM-9:00 PM	DOES MY CHILD JUST PLAY ALL DAY?: TALKING TO FAMILIES ABOUT CURRICULUM (618) SERIES: Quality Care Series ASK: WF-3, SA: SA4-3	
Thursday 7/25/2019 6:00 PM-8:00 PM	POSITIVE DISCIPLINE I (203) SERIES: Other ASK: RG-2, SA: SA3-2	
Thursday 8/1/2019 6:00 PM-8:00 PM	POSITIVE DISCIPLINE II (204) SERIES: Other ASK: RG-2, SA: SA3-2	
Thursday 8/8/2019 6:00 PM-9:00 PM	POSITIVE DISCIPLINE III (205) SERIES: Other ASK: RG-3, SA: SA3-3	
Thursday 8/15/2019 6:00 PM-9:00 PM	CREATING SUPPORTIVE ENVIRONMENTS I (701) SERIES: Chall. Behaviors Basic ASK: ENV-3, SA: SA1-3	
Thursday 8/22/2019 6:00 PM-9:00 PM	INTERVIEW PROCESS (803) SERIES: Chall. Behaviors Advanced ASK: OA-3, SA: SA7-3	
Thursday 8/29/2019 6:00 PM-8:00 PM	DIVERSITY AND INCLUSIVE CHILD CARE SETTINGS (910) SERIES: Childcare Admin ASK: DIV-2; SA: SA4-2	
Thursday 9/5/2019 6:00 PM-8:00 PM	FAMILIES, CHILD CARE CENTERS AND COMMUNITY PARTNERSHIPS (626) SERIES: Childcare Admin ASK: WF-2; SA: SA4-2	
Thursday 9/12/2019 6:00 PM-8:00 PM	BRINGING HOME TO SCHOOL (311) SERIES: Other ASK: MAN, SA: SA5-2	
Thursday 9/19/2019 6:00 PM-9:00 PM	POSITIVE CONFERENCES (608) SERIES: Other ASK: WF-2; MAN-1, SA: SA4-2; SA5-1	

O'AHU ISLAND TRAINING CALENDAR

Oahu PATCH Training Room: 560 North Nimitz Highway Ste. 218 Honolulu, HI 96817

Do you need to take SAFE SLEEP classes?

Join us for a FREE 1.5 hour training on setting safe sleep environments and respond to emergencies. Safe Sleep training class meets
ASK: HSN-1.5 & SA1-1.5 core and subject areas of CDA credentials.

Saturday
7/20/2019
9:30 AM-11:00 AM
SAFE SLEEP IN CHILDCARE (518)
SERIES: Other ASK: HSN-1.5, SA: SA1-1.5

Saturday
8/17/2019
9:30 AM-11:00 AM
SAFE SLEEP IN CHILDCARE (518)
SERIES: Other ASK: HSN-1.5, SA: SA1-1.5

Saturday
9/21/2019
9:30 AM-11:00 AM
SAFE SLEEP IN CHILDCARE (518)
SERIES: Other ASK: HSN-1.5, SA: SA1-1.5

Saturday
7/13/2019
9:00 AM-12:00 PM
EXTENDING BOOKS I (407)
SERIES: Other ASK: PLE-3, SA: SA2-3

Saturday
7/27/2019
9:00 AM-12:00 PM
CHILD ABUSE AND NEGLECT (517)
SERIES: Other ASK: HSN-3, SA: SA1-3

Saturday
8/10/2019
9:30 AM-11:00 AM
EFFECTIVE STRESS MANAGEMENT PRACTICES (011)
SERIES: Other ASK: PRO-1.5, SA: SA6-1.5

Saturday
8/24/2019
9:00 AM-12:00 PM
FOSTERING RESILIENCY (507)
SERIES: Other ASK: HSN-3, SA: SA1-3

Saturday
9/7/2019
9:30 AM-11:30 AM
NURTURING RESPONSIBLE BEHAVIOR (216)
SERIES: Other ASK: RG-2, SA: SA3-2

MAUI ISLAND TRAINING CALENDAR

Maui PATCH Office: 1063 Lower Main Street C-217 Wailuku, HI 96793

Monday **THE BUSINESS OF FCC, PART I: THE BASICS (318)**

7/1/2019

5:30 PM-8:30 PM SERIES: Basic Series ASK: MAN-3, SA: SA5-3

Tuesday **SPECIAL NEEDS (902)**

7/23/2019

5:30 PM-8:30 PM SERIES: WestEd Advanced ASK: DIV-3, SA: SA4-3

Monday **THE BUSINESS OF FCC, PART II: BUILDING IT (319)**

7/29/2019

5:30 PM-8:30 PM SERIES: Basic Series ASK: MAN-3, SA: SA5-3

Wednesday **DEVELOPMENT AND LEARNING IN THE MULTICULTURAL SETTING (903)**

7/31/2019

5:30 PM-8:30 PM SERIES: WestEd Advanced ASK: DIV-3, SA: SA4-3

Monday **THE BUSINESS OF FCC, PART III: PROMOTING IT (320)**

8/5/2019

5:30 PM-8:30 PM SERIES: Basic Series ASK: MAN-1.5, WF-1.5, SA: SA5-1.5, SA4-1.5

Wednesday **DOES MY CHILD JUST PLAY ALL DAY?: TALKING TO FAMILIES ABOUT CURRICULUM (618)**

8/14/2019

5:30 PM-8:30 PM SERIES: Quality Care Series ASK: WF-3, SA: SA4-3

Thursday **ADDRESSING HAWAII'S HEALTH STANDARDS (513)**

8/15/2019

5:30 PM-8:30 PM SERIES: Basic Series ASK: HSN-3, SA: SA1-3

Monday **ADDRESSING HAWAII'S ENVIRONMENTAL STANDARDS (514)**

8/19/2019

5:30 PM-8:30 PM SERIES: Basic Series ASK: HSN-3, SA: SA1-3

Wednesday **FAMILY PARTNERSHIPS AND INCLUSION (624)**

8/21/2019

5:30 PM-8:30 PM SERIES: Special Needs ASK: WF-1.5, SA: SA4-1.5

Wednesday **SPECIAL NEEDS: COMMUNITY RESOURCES AND REFERRAL PROCESS (625)**

8/21/2019

7:15 PM-8:45 PM SERIES: Special Needs ASK: WF-1.5, SA: SA4-1.5

MAUI ISLAND TRAINING CALENDAR

Maui PATCH Office: 1063 Lower Main Street C-217 Wailuku, HI 96793

Thursday 8/22/2019 5:30 PM-7:00 PM	WORKING IN AN INCLUSIVE ENVIRONMENT (808) SERIES: Special Needs ASK: OA-1.5, SA: SA7-1.5
Thursday 8/22/2019 7:15 PM-8:45 PM	CREATING A CULTURALLY INCLUSIVE ENVIRONMENT (708) SERIES: Special Needs ASK: ENV-1.5, SA: SA1-1.5
Monday 8/26/2019 5:30 PM-8:30 PM	FAMILY CHILD CARE ENVIRONMENT (705) SERIES: Basic Series ASK: ENV-3, SA: SA1-3
Thursday 8/29/2019 5:30 PM-8:30 PM	PROGRAM PROVISIONS: CHILD DEVELOPMENT (113) SERIES: Basic Series ASK: GD-1.5; PLE-1.5, SA: SA2-1.5; SA8-1.5
Monday 9/2/2019 5:30 PM-8:30 PM	PROVIDING QUALITY CARE (008) SERIES: Basic Series ASK: PRO-1.5; RG-1.5, SA: SA6-1.5; SA3-1.5
Wednesday 9/4/2019 5:30 PM-8:30 PM	DEVELOPMENTAL MILESTONES (313) SERIES: Other ASK: MAN-3, SA: SA5-3
Tuesday 9/10/2019 5:30 PM-7:30 PM	BEYOND THE NORM (307) SERIES: Other ASK: MAN-2, SA: SA5-2
Wednesday 9/18/2019 5:30 PM-7:30 PM	THE MAGIC OF PUPPETS (404) SERIES: Puppet Series ASK: PLE-2, SA: SA2-2
Thursday 9/26/2019 5:30 PM-8:30 PM	OBSERVATION AND RESPONSIVE ROUTINES (807) SERIES: I/T Social Emotional ASK: OA-1.5; ENV-1.5, SA: SA7-1.5; SA1-1.5
Tanya's Family Child Care: 670 Waka Place Wailuku, HI 96793	
Monday 7/8/2019 5:30 PM-7:30 PM	POSITIVE DISCIPLINE I (203) SERIES: Other ASK: RG-2, SA: SA3-2

KAUA'I ISLAND TRAINING CALENDAR

Kauai PATCH Office: 4485 Pahee Street Suite 124 Lihue, HI 96766

Do you need to take SAFE SLEEP classes?

Join us for a FREE 1.5 hour training on setting safe sleep environments and respond to emergencies. Safe Sleep training class meets ASK: HSN-1.5 & SA1-1.5 core and subject areas of CDA credentials.

Monday

SAFE SLEEP IN CHILDCARE (518)

7/22/2019

6:00 PM-7:30 PM

SERIES: Other

ASK: HSN-1.5, SA: SA1-1.5

Monday

SAFE SLEEP IN CHILDCARE (518)

8/19/2019

6:00 PM-7:30 PM

SERIES: Other

ASK: HSN-1.5, SA: SA1-1.5

Monday

SAFE SLEEP IN CHILDCARE (518)

9/23/2019

6:00 PM-7:30 PM

SERIES: Other

ASK: HSN-1.5, SA: SA1-1.5

Tuesday

EFFECTIVE STRESS MANAGEMENT PRACTICES (011)

9/3/2019

6:00 PM-7:30 PM

SERIES: Other

ASK: PRO-1.5, SA: SA6-1.5

Tuesday

BASIC FOOD ALLERGIES (519)

9/10/2019

6:00 PM-8:00 PM

SERIES: Other

ASK: HSN-2, SA: SA1-2

Tuesday

FOSTERING RESILIENCY (507)

9/17/2019

6:00 PM-9:00 PM

SERIES: Other

ASK: HSN-3, SA: SA1-3

KAUA'I ISLAND TRAINING CALENDAR

Kauai PATCH Office: 4485 Pahee Street Suite 124 Lihue, HI 96766

Wednesday 6/5/2019 6:00 PM-9:00 PM	INTRODUCTION TO FAMILY CHILD CARE (007) SERIES: Basic Series <i>ASK: PRO-3, SA: SA6-3</i>
Wednesday 6/12/2019 6:00 PM-9:00 PM	THE BUSINESS OF FCC, PART I: THE BASICS (318) SERIES: Basic Series <i>ASK: MAN-3, SA: SA5-3</i>
Wednesday 6/19/2019 6:00 PM-9:00 PM	THE BUSINESS OF FCC, PART II: BUILDING IT (319) SERIES: Basic Series <i>ASK: MAN-3, SA: SA5-3</i>
Wednesday 6/26/2019 6:00 PM-9:00 PM	THE BUSINESS OF FCC, PART III: PROMOTING IT (320) SERIES: Basic Series <i>ASK: MAN-1.5; WF-1.5, SA: SA5-1.5; SA4-1.5</i>
Wednesday 7/3/2019 6:00 PM-9:00 PM	RELATIONSHIPS WITH FAMILIES IN YOUR FCC (619) SERIES: Basic Series <i>ASK: WF-3, SA: SA4-3</i>
Wednesday 7/10/2019 6:00 PM-9:00 PM	ADDRESSING HAWAII'S HEALTH STANDARDS (513) SERIES: Basic Series <i>ASK: HSN-3, SA: SA1-3</i>
Wednesday 7/17/2019 6:00 PM-9:00 PM	ADDRESSING HAWAII'S ENVIRONMENTAL STANDARDS (514) SERIES: Basic Series <i>ASK: HSN-3, SA: SA1-3</i>
Wednesday 7/24/2019 6:00 PM-9:00 PM	FAMILY CHILD CARE ENVIRONMENT (705) SERIES: Basic Series <i>ASK: ENV-3, SA: SA1-3</i>
Wednesday 7/31/2019 6:00 PM-9:00 PM	PROGRAM PROVISIONS: CHILD DEVELOPMENT (113) SERIES: Basic Series <i>ASK: GD-1.5; PLE-1.5, SA: SA8-1.5; SA2-1.5</i>
Wednesday 8/7/2019 6:00 PM-9:00 PM	PROVIDING QUALITY CARE (008) SERIES: Basic Series <i>ASK: PRO-1.5; RG-1.5, SA: SA6-1.5; SA3-1.5</i>

KAUA'I ISLAND TRAINING CALENDAR

Kauai PATCH Office: 4485 Pahee Street Suite 124 Lihue, HI 96766

Thursday **EARLY CHILDHOOD CURRICULUM 101 (421)**

7/11/2019

6:00 PM-9:00 PM

SERIES: Quality Care Series ASK: PLE-3, SA: SA2-3

Thursday **INTENTIONAL TEACHING (422)**

7/18/2019

6:00 PM-9:00 PM

SERIES: Quality Care Series ASK: PLE-3, SA: SA2-3

Thursday **OBSERVATION-BASED PLANNING FOR YOUNG CHILDREN (423)**

7/25/2019

6:00 PM-9:00 PM

SERIES: Quality Care Series ASK: PLE-1.5; OA-1.5, SA: SA2-1.5; SA7-1.5

Thursday **SCIENCE DISCOVERIES IN THE PRESCHOOL ENVIRONMENT (424)**

8/1/2019

6:00 PM-9:00 PM

SERIES: Quality Care Series ASK: PLE-3, SA: SA2-3

Thursday **MORE THAN COUNTING: MATH IN THE PRESCHOOL (425)**

8/8/2019

6:00 PM-9:00 PM

SERIES: Quality Care Series ASK: PLE-3, SA: SA2-3

Thursday **TALKING WITH CHILDREN (236)**

8/15/2019

6:00 PM-9:00 PM

SERIES: Quality Care Series ASK: RG-2; PLE-1, SA: SA3-2; SA2-1

Thursday **CURRICULUM 201: INTEGRATED CURRICULUM USING SCIENCE AND SOCIAL STUDIES (426)**

8/22/2019

6:00 PM-9:00 PM

SERIES: Quality Care Series ASK: PLE-3, SA: SA2-3

Thursday **FLOWING THROUGH THE DAY: CLASSROOM TRANSITIONS (704)**

8/29/2019

6:00 PM-9:00 PM

SERIES: Quality Care Series ASK: ENV-3, SA: SA1-3

Thursday **DOES MY CHILD JUST PLAY ALL DAY? TALKING TO FAMILIES ABOUT CURRICULUM (618)**

9/5/2019

6:00 PM-9:00 PM

SERIES: Quality Care Series ASK: WF-3, SA: SA4-3

Thursday **DOCUMENTING QUALITY CURRICULUM IN A QUALITY PROGRAM (317)**

9/12/2019

6:00 PM-9:00 PM

SERIES: Quality Care Series ASK: MAN-3, SA: SA5-3

HAWAII ISLAND TRAINING CALENDAR

East Hawaii PATCH Training Room: 26 Waianuenue Avenue Hilo, HI 96720

EAST HAWAII

Thursday PROMOTING POSITIVE ATTACHMENT (623)

7/18/2019

6:00 PM-8:00 PM SERIES: Other ASK: WF-2, SA: SA4-2

Thursday ADJUSTING TO THE NEW SETTING (603)

8/22/2019

6:00 PM-8:00 PM SERIES: Other ASK: WF-2, SA: SA4-2

Thursday SUPPORTING THE INDIVIDUAL NEEDS OF INFANTS AND TODDLERS (232)

8/29/2019

6:00 PM-9:00 PM SERIES: Infant/Toddler Series 3 ASK: RG-3, SA: SA3-3

Thursday FAMILY PARTNERSHIPS AND INCLUSION (624)

9/19/2019

6:00 PM-7:30 PM SERIES: Special Needs ASK: WF-1.5; SA: SA4-1.5

WEST HAWAII

Family Support Hawaii Early HS; FDC: 81-6493 Mamalahoa Hwy. Kealahou, HI 96750

Monday WORKING WITH CHALLENGING BEHAVIORS (224)

7/29/2019

9:30 AM-12:30 PM SERIES: Chall. Behaviors Advanced ASK: RG-3, SA: SA3-3

Tuesday HEALTH, SAFETY AND NUTRITION (506)

7/30/2019

9:30 AM-12:30 PM SERIES: WestEd Basic ASK: HSN-3, SA: SA1-3

Tuesday INTENTIONAL TEACHING (422)

7/30/2019

1:00 PM-4:00 PM SERIES: Quality Care Series ASK: PLE-3, SA: SA2-3

Wednesday THE PREPARED INFANT AND TODDLER ENVIRONMENT (703)

7/31/2019

9:30 AM-12:30 PM SERIES: Infant/Toddler Series 3 ASK: ENV-3, SA: SA1-3

HAWAI'I ISLAND TRAINING CALENDAR

Ohana Keiki Daycare Center - Salvation Army: 75-2233 Kalani Street Kailua-Kona, HI 96740

WEST HAWAII

Monday
7/8/2019
5:30 PM-7:30 PM

OBSERVATIONS AND ASSESSMENTS IN PRESCHOOL SETTINGS (805)

SERIES: Intro. To Preschool ASK: OA-2, SA: SA7-2

Monday
7/15/2019
5:30 PM-8:30 PM

PROVIDING QUALITY CARE (008)

SERIES: Basic Series ASK: PRO-1.5; RG-1.5, SA: SA6-1.5; SA3-1.5

Monday
7/22/2019
5:30 PM-8:30 PM

MOVING FROM HERE TO THERE (308)

SERIES: Other ASK: MAN-3, SA: SA5-3

Monday
7/29/2019
5:30 PM-8:30 PM

DEVELOPMENTAL MILESTONES (313)

SERIES: Other ASK: MAN-3, SA: SA5-3

Monday
9/9/2019
5:30 PM-8:30 PM

I'M MOVING, I'M LEARNING: PLANNING AND ASSESSMENT (806)

SERIES: I'm Moving/Learning ASK: OA-1.5; ENV-1.5, SA: SA7-1.5; SA1-1.5

Monday
9/16/2019
5:30 PM-8:30 PM

PROGRAM PROVISIONS: CHILD DEVELOPMENT (113)

SERIES: Basic Series ASK: GD-1.5; PLE-1.5, SA: SA8-1.5; SA2-1.5

**LOOKING FOR CLASSES
TO HELP YOU ENGAGE,
COMMUNICATE
AND COOPERATE WITH
CHILDREN AND FAMILIES
IN YOUR PRESCHOOL SETTING?
PATCH IS HERE FOR YOU!**

HAWAII ISLAND TRAINING CALENDAR

Pahala Preschool: 96-1225 Huapala Street Pahala, HI 96777

Tuesday **HEALTH, SAFETY AND NUTRITION (506)**

9/3/2019

5:00 PM-8:00 PM

SERIES: WestEd Basic ASK: HSN-3, SA: SA1-3

Wednesday

WORKING WITH CHILDREN WHO HAVE ADD/ADHD (601)

9/4/2019

5:00 PM-8:00 PM

SERIES: Other ASK: WF-3, SA: SA4-3

Thursday

SAFE SLEEP IN CHILDCARE (518)

9/5/2019

5:00 PM-6:30 PM

SERIES: Other ASK: HSN-1.5, SA: SA1-1.5

Friday

PROVIDING QUALITY CARE (008)

9/6/2019

5:00 PM-8:00 PM

SERIES: Basic Series ASK: PRO-1.5; RG-1.5, SA: SA6-1.5; SA3-1.5

Tuesday

DEVELOPMENT OF SOCIAL EMOTIONAL WELLNESS (115)

9/10/2019

5:00 PM-8:00 PM

SERIES: I/T Social Emotional ASK: GD-3, SA: SA8-3

Wednesday

SOCIAL GUIDANCE (207)

9/11/2019

5:00 PM-8:00 PM

SERIES: WestEd Basic ASK: RG-3, SA: SA3-3

Thursday

FROM SAND TO SNOW (415)

9/12/2019

5:00 PM-8:00 PM

SERIES: Other ASK: PLE-3, SA: SA2-3

Friday

PARACHUTES AND PEACOCKS (402)

9/13/2019

5:00 PM-8:00 PM

SERIES: Other ASK: PLE-2; MAN-1, SA: SA2-2; SA5-1

Wednesday

MORE THAN COUNTING: MATH IN THE PRESCHOOL (425)

9/18/2019

5:00 PM-8:00 PM

SERIES: Quality Care Series ASK: PLE-3, SA: SA2-3

Thursday

THE IMPORTANCE OF PLAY (227)

9/19/2019

5:00 PM-8:00 PM

SERIES: Play ASK: RG -1.5; PLE-1.5, SA: SA3-1.5; SA2-1.5

summertime

is always the best of
what might be...

PATCH programs help Hawaii's
families to balance work and life.

This summer support PATCH through a
donation and help us spread a little sunshine!

PLEASE CUT ON DOTTED LINE AND COMPLETE AND ENCLOSE THE DONATION FORM BELOW WITH YOUR GIFT TO PATCH.

☐ My gift of: ☐ \$25 ☐ \$50 ☐ \$100 ☐ \$_____ is enclosed.

Please make checks payable to "PATCH," and mail to: (other amount)

PATCH 560 N. Nimitz Hwy, Suite 218 Honolulu, HI 96817

☐ Please charge \$_____ to my credit card.

(You may also visit www.patchhawaii.org or call 550-3852 to donate via credit card).

Card Number _____

Expiration Date _____ Security Code _____

☐ My gift is in memory/honor of _____

☐ My employer has a matching gift program.

Donor Name _____

Address _____

Email _____

Phone _____ Donation Remains Anonymous ☐

(check here):

PATCH'S MISSION IS TO SUPPORT AND IMPROVE THE QUALITY AND AVAILABILITY OF CARE FOR THE YOUNG PEOPLE OF HAWAII.

Tell a Friend ABOUT PATCH Today!

Please share our classes
with other parents and
anyone caring for Keiki!

See Page 3 for more resources

PATCH OFFICES STATEWIDE

PATCH—Oahu

560 North Nimitz Highway
Suite 218
Honolulu, HI 96817
Phone: 808-833-6866

E-mail: Patch@Patch-Hi.org

Agency Partner

PATCH—Maui County

Puuone Plaza
1063 Lower Main Street #C-217
Wailuku, HI 96793
Phone: 808-242-9232
Lanai & Molokai: 1-800-498-4145

Website: www.PatchHawaii.org

PATCH—Kauai

4485 Pahe'e Street
Suite 124
Lihue, HI 96766
Phone: 808-246-0622

PATCH—~~West Hawaii~~ is now

at a NEW ADDRESS in Kona:
75-5995 Kuakini Hwy, Suite 512
Kailua-Kona, HI 96740
Phone: 808-322-3500

PATCH—East Hawaii

26 Waianuenue Ave
Hilo, HI 96720
Phone: 808-961-3169

www.facebook.com/PATCHHI

@PATCH_Hawaii

@PATCH_Hawaii

PATCH: SUPPORTING HAWAII'S CHILD CARE NEEDS SINCE 1976

○ SUMMER | 2019

PATCH

Supporting Hawaii's Child Care Needs

560 North Nimitz Highway
Suite 218
Honolulu, HI 96817