

Early Childhood Professional Learning and Illinois STAR NET

PROFESSIONAL LEARNING

— AT-A-GLANCE —

July through December 2019

Illinois
State Board
of Education

Early Childhood
Professional Learning

 THE CENTER: Resources for Teaching and Learning

General Information

All workshops/webinars require registration that will be accepted on a first come, first served basis through the hosting agency. The host agency is noted above each event title: please contact the agency directly for questions regarding registration or confirmation.

For additional information on a specific training, including a possible prerequisite, or required application activity/assignment in order to receive credit, visit the hosting agency's website.

Full and active participation for the entire session is necessary in order to receive an Evidence of Completion Form.

MARK YOUR CALENDAR!

UPCOMING PROFESSIONAL DEVELOPMENT CONFERENCES/INSTITUTES

October 2-4, 2019

Sharing A Vision Conference
Embassy Suites Hotel & Conference Center
East Peoria

December 3-6, 2019

**43rd Annual Statewide Conference
for Teachers Serving Linguistically
and Culturally Diverse Students**
Hilton Chicago/Oak Brook Hills Resort
& Conference Center, Oak Brook

February 10-12, 2020

Every Student Succeeds Act (ESSA) Conference
Sheraton Grand Hotel, Chicago

**Visit www.starnet.org
to find your local STAR NET.**

AGENCY CONTACT INFORMATION

Early Childhood Professional Learning

The Center: Resources for Teaching and Learning
2626 S Clearbrook Dr, Arlington Heights, IL 60005
(224) 366-8525 - <http://www.EClearningIL.org>

STAR NET Regions I & III

Center for Best Practices in Early Childhood
Western Illinois University
Horrabin Hall 32, Macomb, IL 61455
(800) 227-7537 or (309) 298-1634 - <https://www.starnet.org/home>

STAR NET Region II

The Center: Resources for Teaching and Learning
2626 S Clearbrook Dr., Arlington Heights, IL 60005
(224) 366-8579 - <https://www.starnetregionii.org>

STAR NET Region IV

St Clair County Regional Office of Education
1000 S Illinois St, Belleville, IL 62220
(618) 825-3966 - <http://www.starnetiv.org>

STAR NET Region V

CPS - ODLSS Garfield Park Office
2651 W Washington Blvd - 2nd Floor, Chicago, Illinois 60612
(773) 553-5596 - <https://starnetchicago.org>

STAR NET Region VI

SWCCCASE
6020 W 151st St, Oak Forest, IL 60452
(708) 342-5370 - <https://www.swcccase.org/starnet>

**Check out the many resources available on the
Illinois Early Learning Project website at: <https://illinoisearlylearning.org>**

The Illinois Early Learning Project website is a source of evidence-based, reliable information on early care and education for families, caregivers, and teachers of young children in Illinois. The website offers printable Tip Sheets, answers to Frequently Asked Questions, the Illinois Early Learning and Development Standards (IELDS) Tools for Teachers; and much more.

ADMINISTRATION & LEADERSHIP

SN V

Push Past It! An Administrator's Guide for Dealing with Intense Challenging Behaviors in Young Children and Supporting the Adults That Care for Them

2-Hour Webinar

7/18/19 – 12:00 PM - 2:00 PM

Angela Searcy

ECPL

AA #1481 Administering High Quality ISBE Preschool for All Block Grant Programs

3-Hour Online Academy

10/29/19 – 9:00 AM - 12:00 PM

Kim Nelson, Kathy Villano
In collaboration with Illinois Principals Association

ECPL

AA #1883 Introduction to the Early Childhood Environment Rating Scale – 3rd Edition

3-Hour Online Academy

11/22/19 – 9:00 AM - 12:00 PM

Megan Horwath, Kathy Villano
In collaboration with Illinois Principals Association

ECPL

AA #1691 Early Childhood Inclusion: Supporting Children's Special Needs in High Quality Early Learning Environments

3-Hour Online Academy

12/5/19 – 9:00 AM - 12:00 PM

Ann Kremer, Antoinette Taylor
In collaboration with Illinois Principals Association

ASSESSMENT

SN I & III

Engaging Families in Developmental Screening

1.5-Hour Webinar

7/17/19 – 1:00 PM - 2:30 PM

Cecilia Mintz, Emily Reilly,
Mary Smith

SN V

An Introduction to the Ages and Stages-3 and Ages and Stages Social-Emotional-2 Questionnaires (ASQ)

1-Day Workshop

7/26/19 - 8:30 AM - 3:30 PM

Tiffany Posey
CPS Garfield Park Office, Chicago
In collaboration with ECPL

SN I & III

Use of Child Portfolios in Authentic Assessment

1-Day Workshop

8/1/19 – 8:30 AM - 3:30 PM

Sherial McKinney, Emily Reilly
Avanti's Dome, Pekin
*In collaboration with ECPL,
Tazewell Mason Counties Special
Education Association*

SN IV

Introduction to the Early Learning Scale Preschool Assessment System

2-Day Workshop

9/10/19 – 9:00 AM - 3:00 PM

9/11/19 – 9:00 AM - 3:00 PM

Becky Groennert
St Clair County Regional Office of
Education, Belleville
In collaboration with ECPL

SN VI

Teaching Strategies GOLD: Introduction for Teachers

2-Day Workshop

9/16/19 - 8:30 AM - 3:30 PM

9/17/19 - 8:30 AM - 3:30 PM

Becky Handler, Rhonda O'Connor
Southwest Cooperative,
Oak Forest
In collaboration with ECPL

SN I & III

Introduction to the Early Learning Scale Preschool Assessment System

2-Day Workshop

9/19/19 – 9:00 AM - 3:00 PM

9/20/19 – 9:00 AM - 3:00 PM

Sherial McKinney, Roseann Slaght
Valeska Hinton Early Childhood
Education Center, Peoria
*In collaboration with ECPL, Valeska
Hinton Early Childhood Center*

SN II

Teaching Strategies GOLD: Introduction for Teachers

2-Day Workshop

9/19/19 – 8:30 AM - 3:30 PM

9/20/19 – 8:30 AM - 3:30 PM

Nancy Kind, Katie Suchy
The Center, Arlington Heights
In collaboration with ECPL

SN V

Teaching Strategies GOLD: Introduction for Teachers

2-Day Workshop

9/24/19 – 8:30 AM - 3:30 PM

9/25/19 – 8:30 AM - 3:30 PM

Bridget Meis, Cecilia Mintz
CPS Garfield Park Office, Chicago
In collaboration with ECPL

SN VI

Use of Child Portfolios in Authentic Assessment

1-Day Workshop

10/8/19 - 8:30 AM - 3:30 PM

Nancy Kuglin
Southwest Cooperative,
Oak Forest
In collaboration with ECPL

ASSESSMENT

SN IV

Introduction to Teaching Strategies GOLD

1-Day Workshop

10/9/19 – 8:30 AM - 3:30 PM

Stephanie Herling
Effingham Event Center, Effingham
In collaboration with ECPL

SN V

Observation and Documentation: The Heart of Authentic Assessment

1/2-Day Workshop

10/18/19 - 9:00 AM - 12:00 PM

Monique Hovinga
CPS Garfield Park Office, Chicago

SN VI

Be Prepared: Lesson Planning for the Early Childhood Classroom

1.5-Hour Webinar

10/21/19 - 3:30 PM - 5:00 PM

Rhonda O'Connor

SN I & III

An Introduction to the Ages and Stages-3 and Ages and Stages Social-Emotional-2 Questionnaires (ASQ)

1-Day Workshop

10/25/19 – 8:30 AM - 3:30 PM

Cecilia Mintz, Emily Reilly
Scott Early Learning Center at Children's Home and Aid, Bloomington
In collaboration with ECPL, Scott Early Learning Center at Children's Home and Aid

SN V

Play Facilitation in Transdisciplinary Play-Based Assessment-2

1-Day Workshop

11/6/19 – 9:00 AM - 3:00 PM

Toni Linder
CPS Garfield Park Office, Chicago

SN VI

Transdisciplinary Play-Based Assessment

2-Day Workshop

11/7/19 - 8:30 AM - 2:30 PM

11/8/19 - 8:30 AM - 2:30 PM

Toni Linder
UCP Seguin of Greater Chicago, Tinley Park

SN IV

Use of Child Portfolios in Authentic Assessment

1-Day Workshop

12/5/19 – 8:30 AM - 3:30 PM

Stephanie Herling
Kingdom Seed Ministries,
Mt Vernon
In collaboration with ECPL

CURRICULUM

SN VI

**Think Outside the Box:
Deconstructing the Creative
Curriculum Box Study**

1/2-Day Workshop

7/9/19 - 9:00 am - 12:00 pm

Becky Handler, Rhonda O'Connor
UCP Seguin of Greater Chicago,
Tinley Park

SN I & III

Let's Get Back to Nature

1-Day Workshop

7/17/19 – 9:00 AM - 2:30 PM

Bridget Meis, Connie Shugart
WIU Horn Field Campus Lodge,
Macomb

SN I & III

**Summer Camp for Early
Educators: Early Childhood
Revolution: Real Heroes Don't
Wear Capes - They Teach**

2-Day Workshop

7/24/19 – 9:00 AM - 4:00 PM

7/25/19 – 9:00 AM - 2:30 PM

Bridget Meis, Cecilia Mintz,
Anna Owen, Jennifer Rosinia,
Connie Shugart
Villa Maria Catholic Life Conference
and Retreat Center, Springfield

SN I & III

**Inclusion: Setting up
the Environment**

1.5-Hour Webinar

8/7/19 – 1:00 PM - 2:30 PM

Emily Reilly, Emily Ropars
*In collaboration with
Early CHOICES*

SN II

**Introduction to the Early
Childhood Environment Rating
Scale-3rd Edition (ECERS-3)**

1-Day Workshop

8/7/19 – 8:30 AM - 3:00 PM

Kathy Slattery
The Center, Arlington Heights
In collaboration with ECPL

SN I & III

**The Creative Curriculum for
Preschool: Implementation
for Teachers**

2-Day Workshop

8/8/19 – 8:30 AM - 3:30 PM

8/9/19 – 8:30 AM - 3:30 PM

Bridget Meis, Cecilia Mintz
Springfield Early Learning Center,
Springfield
*In collaboration with ECPL,
Springfield Early Learning Center*

SN V

**The Creative Curriculum for
Preschool: Implementation
for Teachers**

2-Day Workshop

8/13/19 – 8:30 AM - 3:30 PM

8/14/19 – 8:30 AM - 3:30 PM

Bridget Meis, Cecilia Mintz
CPS Garfield Park Office, Chicago
In collaboration with ECPL

SN IV

**The Creative Curriculum for
Preschool: Implementation
for Teachers**

2-Day Workshop

8/14/19 - 8:30 AM - 3:30 PM

8/15/19 - 8:30 AM - 3:30 PM

Stephanie Herling, Becky Groennert
St Clair Regional Office of
Education, Belleville
In collaboration with ECPL

SN I & III

**The Creative Curriculum for
Preschool: Implementation
for Teachers**

2-Day Workshop

8/16/19 – 8:30 AM - 3:30 PM

8/19/19 – 8:30 AM - 3:30 PM

Bridget Meis, Cecilia Mintz
McLean County Unit 5
Administration Office, Normal
In collaboration with ECPL

CURRICULUM

SN V

Keep it Flowing Effective Transitions in Preschool Classrooms

1-Day Workshop

8/16/19 – 9:00 AM - 3:00 PM

Marilyn Peterson
CPS Garfield Park Office, Chicago

SN VI

The Creative Curriculum for Preschool: Implementation for Teachers

2-Day Workshop

8/26/19 - 8:30 AM - 3:30 PM

8/27/19 - 8:30 AM - 3:30 PM

Becky Handler, Rhonda O'Connor
Southwest Cooperative,
Oak Forest
In collaboration with ECPL

SN II

Introduction to the Early Childhood Environment Rating Scale-3rd Edition (ECERS-3)

1-Day Workshop

9/12/19 – 8:30 AM - 3:00 PM

Kathy Slattery
The Center, Arlington Heights
In collaboration with ECPL

SN IV

The Creative Curriculum for Preschool: Implementation for Teachers

2-Day Workshop

9/18/19 – 8:30 AM - 3:30 PM

9/19/19 – 8:30 AM - 3:30 PM

Becky Groennert, Stephanie Herling
Effingham Event Center, Effingham
In collaboration with ECPL

SN VI

Introduction to the Early Childhood Environment Rating Scale - 3rd Edition (ECERS-3)

1-Day Workshop

9/23/19 - 8:30 AM - 2:30 PM

Nancy Kuglin
Southwest Cooperative,
Oak Forest
In collaboration with ECPL

SN IV

Introduction to the Early Childhood Environment Rating Scale-3rd Edition (ECERS-3)

1-Day Workshop

9/25/19 – 9:00 AM - 3:00 PM

Becky Groennert, Stephanie Herling
John A Logan College, Carterville
In collaboration with ECPL

ECPL

Nature Brain

1-Day Workshop

9/27/19 - 9:00 AM - 3:00 PM

Marilyn Brink, Jennifer Rosinia
Brookfield Zoo, Brookfield

SN II

The Creative Curriculum for Preschool: Implementation for Teachers

2-Day Workshop

10/9/19 – 8:30 AM - 3:30 PM

10/10/19 – 8:30 AM - 3:30 PM

Jac McBride, Katie Suchy
The Center, Arlington Heights
In collaboration with ECPL

SN IV

Transitions, Routines and Play Oh My

1-Day Workshop

10/17/19 – 9:00 AM - 3:00 PM

Becky Groennert, Stephanie Herling
Jon Davis Wrestling Center,
Edwardsville

CURRICULUM

SN IV

Deeper Dive Into the Dramatic Play Area

1.5-Hour Webinar

10/22/19 – 3:30 PM - 5:00 PM

Becky Groennert

SN IV

Deeper Dive Into the Dramatic Play Area

1.5-Hour Webinar

10/22/19 – 11:30 AM - 1:00 PM

Becky Groennert

SN VI

Differentiated Instruction

2.5-Hour Workshop

11/5/19 - 12:30 PM - 3:00 PM

Becky Handler, Rhonda O'Connor
Professional Development Alliance, Joliet

ECPL

**Bring Active Play Indoors:
Facilitating Gross Motor
Development In the Classroom**

1.5-Hour Webinar

11/12/19 – 4:00 PM - 5:30 PM

Emily Paine

SN IV

**Deeper Dive Into the
Outdoor Area**

1.5-Hour Webinar

11/13/19 – 11:30 AM - 1:00 PM

Stephanie Herling

SN IV

**Deeper Dive Into the
Outdoor Area**

1.5-Hour Webinar

11/13/19 – 3:30 PM - 5:00 PM

Stephanie Herling

CURRICULUM

SN IV

**Introduction to the Early
Childhood Environment Rating
Scale-3rd Edition (ECERS-3)**

1-Day Workshop

12/3/19 – 9:00 AM - 3:00 PM

Becky Groennert, Stephanie Herling
St Clair County Regional Office of
Education, Belleville
In collaboration with ECPL

SN VI

**Exceptional Classroom
Environments =
Extraordinary Results**

1.5-Hour Webinar

12/3/19 - 3:30 PM - 5:00 PM

Nancy Kuglin

SN VI

Conscious Discipline

1.5-Hour Webinar

12/10/19 - 3:30 PM - 5:00 PM

Sheila Bauer

SN IV

**Deeper Dive Into the
Library Area**

1.5-Hour Webinar

12/11/19 – 11:30 AM - 1:00 PM

Becky Groennert

SN IV

**Deeper Dive Into the
Library Area**

1.5-Hour Webinar

12/11/19 – 3:30 PM - 5:00 PM

Becky Groennert

DIVERSE LEARNERS

SN II

The Role of Exercise in Regulating Behavior

1/2-Day Workshop

7/12/19 – 9:00 AM - 12:00 PM

Linda Merry, Celine Rosati Skertich
The Center, Arlington Heights

SN II

Integrating Speech and Language Therapy into Early Childhood Classrooms: Strategies for Successful Implementation

1-Day Workshop

7/16/19 – 9:00 AM - 3:00 PM

Doreen Comings, Anna Robins
The Center, Arlington Heights

SN II

Yoga and the Young Child

1/2-Day Workshop

7/17/19 – 9:00 AM - 12:00 PM

Tammy Notter
Early Childhood Education Center,
Wood Dale
*In collaboration with ECPL,
Wood Dale SD 7*

SN II

The Impact of Adverse Childhood Experiences (ACEs) & Trauma

1/2-Day Workshop

8/2/19 – 9:00 AM - 12:00 PM

Jenni Watgen
The Center, Arlington Heights

SN II

Integrating Speech and Language Therapy into Early Childhood Classrooms: Strategies for Successful Implementation

1-Day Workshop

9/5/19 – 9:00 AM - 3:00 PM

Doreen Comings, Catherine Koch
The Center, Arlington Heights

ECPL

Understand How Young Children Learn Multiple Languages

1.5-Hour Webinar

9/17/19 – 4:00 PM - 5:30 PM

Tammy King

SN I & III

Building Bridges: The Transition Process from Early Intervention to Early Childhood

1-Day Workshop

9/20/19 – 9:00 AM - 3:00 PM

Maria Matticks, Cindy Moore,
Roseann Slaght, Mary Smith
Scott Early Learning Center at
Children's Home and Aid, Bloomington
*In collaboration with Early Intervention
Training Program at the University of
Illinois, Four Rivers Special Education
District, Scott Early Learning Center at
Children's Home and Aid*

SN II

Including Children with Autism and Other Development Disabilities in the Preschool Classroom: Strategies that Work

1-Day Workshop

9/24/19 – 9:00 AM - 3:00 PM

Ron Roybal
Aramark, Downers Grove
In collaboration with LADSE

SN IV

What to Do When You Don't Know What to Do: First Steps to Teaching Students with Disabilities

1-Day Workshop

9/24/19 – 9:00 AM - 3:00 PM

Denise Henry, Pam Reising Rechner
DoubleTree by Hilton, Mt Vernon
*In collaboration with
Early CHOICES*

DIVERSE LEARNERS

SN I & III

High Quality Inclusion of Young Dual Language Learners in Preschool Classrooms

1-Day Workshop

9/26/19 - 9:00 AM - 3:00 PM

Pat Chamberlain, Pam Reising Rechner
Four Rivers Special Education District, Jacksonville
In collaboration with Early CHOICES, Four Rivers Special Education District

SN V

Building Bridges: The Transition Process from Early Intervention to Early Childhood

1-Day Workshop

10/16/19 - 9:00 AM - 3:00 PM

Expert Panel
CPS Garfield Park Office, Chicago

SN I & III

Embedding Structured Teaching in the Inclusive Early Childhood Classroom

1-Day Workshop

10/18/19 - 9:00 AM - 3:00 PM

Erin Barton
TBD,
In collaboration with Early CHOICES

SN II & SN V

Never Too Young: Diversity, Equity, and Inclusion Work with Young Children

1-Day Workshop

10/21/19 - 9:00 AM - 3:00 PM

Monique Marshall
Courtyard Chicago O'Hare, Des Plaines

SN IV

Visual Supports & Strategies

1-Day Workshop

10/24/19 - 9:00 AM - 3:00 PM

Sheri Kraus
Lincoln Land Community College, Litchfield

SN VI

Building Bridges: The Transition Process from Early Intervention to Early Childhood

1-Day Workshop

10/25/19 - 8:30 AM - 2:30 PM

Sheila Bauer, Marlene Christ, Keena Sims, Karen Withgott
Southwest Cooperative, Oak Forest

SN V

Enhancing Lessons with Sign Language—without Being Fluent

1/2-Day Workshop

11/1/19 - 1:00 PM - 4:00 PM

Rachel Giannini
CPS Garfield Park Office, Chicago

SN IV

Building Bridges: The Transition Process from Early Intervention to Early Childhood

1-Day Workshop

11/6/19 - 9:00 AM - 3:00 PM

Becky Groennert, Sheri Kraus, Maria Matticks
John A Logan College, Carterville

SN II

Getting Started with Core Vocabulary

1-Day Workshop

11/8/19 - 9:00 AM - 3:00 PM

Deirdre Dobbels
Garden Terrace Banquets, Elk Grove Village
In collaboration with Barrington Early Learning Center

DIVERSE LEARNERS

SN IV

**Early Childhood Outcomes:
Assessment, Ratings and the IEP**

1-Day Workshop

11/14/19 – 9:00 AM - 3:00 PM

Becky Groennert, Kathy Nehrt
Southeastern Illinois College (SIC),
Harrisburg

ECPL

**Supporting Young ELs' Social
Emotional Development in
Culturally Appropriate Ways**

1.5-Hour Webinar

11/14/19 – 4:00 PM - 5:30 PM

Tammy King

SN VI

**Don't We Already Do Inclusion?
Creating Schools for All**

1.5-Hour Webinar

11/18/19 - 3:30 PM - 5:00 PM

Paula Kluth

SN II

**Building Bridges: The
Transition Process from Early
Intervention to Early Childhood**

1-Day Workshop

11/19/19 – 9:00 AM - 3:00 PM

Gina Musielski, Pam Shaw,
Keena Sims
The Center, Arlington Heights
*In collaboration with Illinois EI
Training Project*

SN IV

The Inclusive Classroom Profile

1.5-Hour Webinar

12/4/19 – 3:00 PM - 4:30 PM

Ann Kremer, Emily Ropars
*In collaboration with Early
CHOICES*

SN IV

**Embedding Structured
Teaching in the Inclusive Early
Childhood Classroom**

1-Day Workshop

12/6/19 – 9:00 AM - 3:00 PM

Erin Barton
St Clair County Regional Office of
Education, Belleville

SN V

**Promising Practices for Working
with Dual Language Learners**

1.5-Hour Webinar

12/9/19 - 4:30 PM - 6:30 PM

Pat Chamberlain

FAMILY & COMMUNITY ENGAGEMENT

SN V

**Parent Workshop: Spanish
Where Will I Be When I'm 3?**

2-Hour Workshop

7/9/19 - 3:00 PM - 5:00 PM

Andreina Ruvalcaba,
Madeline Chaparro,
Aracely Chavez, Maria Castillo

SN V

**Parent Workshop: English
Where Will I Be When I'm 3?**

2-Hour Workshop

7/11/19 - 2:30 PM - 4:00 PM

Gina DalPra, Kadi Doumbia,
Roberta Hansen, Tiffany Posey
Logan Square Branch Library,
Chicago

ECPL

**Establishing & Using
a Successful Parent
Advisory Council**

1.5-Hour Webinar

8/27/19 - 4:00 PM - 5:30 PM

Kathy Villano

ECPL

**Taking a Systematic Approach
to Family Engagement**

2-Hour Webinar

9/23/19 - 4:00 PM - 6:00 pm

Sarah Ogeto

SN II

**An Overview of Sensory
Processing for Families**

2-Hour Workshop

9/23/19 - 6:30 PM - 8:30 PM

Kim Bryze
John Schroder EC Center, Lombard
*In collaboration with
Lombard SD 44*

SN V

**Parent Workshop:
Proactive Parenting Approach
for Positive Results**

1.5-Hour Workshop

9/24/19 - 9:00 AM - 10:30 AM

Marilyn Peterson
Melody CPC, Chicago

FAMILY & COMMUNITY ENGAGEMENT

ECPL

Keep Them Coming: The Road from Enrollment to Attendance

1.5-Hour Webinar

10/10/19 – 4:00 PM - 5:30 PM

Antoinette Taylor

SN I & III

Mom's Boot Camp: Mindfulness, Relaxation, and Resilience Training for Mothers of Young Children with Disabilities

1-Day Workshop

10/19/19 – 10:00 AM - 3:00 PM

Karen Dodson, Emily Reilly
Blue Ridge Farm, Chillicothe

ECPL

Supporting Our Youngest Learners Experiencing Homelessness

1.5-Hour Webinar

10/23/19 – 4:00 PM - 5:30 PM

Vicki Hodges, Jenny Metcalf

SN II

Strategies for Positive Behavior: Building Social Emotional Skills

2-Hour Workshop

10/24/19 - 6:30 PM - 8:30 PM

Gina Musielski
Jerri Hoffman Childhood Family Center, Children's Home and Aid
In collaboration with Jerri Hoffman Childhood Family Center, Children's Home and Aid

ECPL

Collaborating with Families in Effective Ways

2-Hour Webinar

10/28/19 - 4:00 PM - 6:00 PM

Sarah Ogeto

SN V

Parent Workshop: Why Will No One Play with Me? Teaching Coachable Social Skills

2-Hour Workshop

12/12/19 - 5:30 PM - 7:30 PM

CPS Garfield Park Office, Chicago

LANGUAGE ARTS/LITERACY

ECPL

**The Storytizing Approach:
Developing Critical
Literature Thinkers**

1.5-Hour Webinar

10/7/19 – 4:00 PM - 5:30 PM

Allen Rosales

SN II

**Writing Development in
Preschool: Embedding Print
Across the School Day**

1-Day Workshop

11/4/19 – 9:00 AM - 3:00 PM

Linda Housewright
Joseph E Hill Education Center,
Evanston
*In collaboration with Evanston/
Skokie SD 65*

SN I & III

**Book Study: Big Questions
for Young Minds: Extending
Children's Thinking**

Three 1.5-Hour Webinars

11/12/19 – 4:00 PM - 5:30 PM

12/3/19 – 4:00 PM - 5:30 PM

1/7/20 – 4:00 PM - 5:30 PM

Sherial McKinney, Anna Owen,
Roseann Slaght

SN II

**A Match Made in Preschool:
Linking Math and Literacy**

1.5-Hour Webinar

12/4/19 – 4:00 PM - 5:30 PM

Sherial McKinney

SN IV

**Book Study: Big Questions
for Young Minds: Extending
Children's Thinking**

Three 1.5-Hour Webinars

12/2/19 - 4:00 PM - 5:30 PM

12/9/19 - 4:00 PM - 5:30 PM

12/16/19 - 4:00 PM - 5:30 PM

Stephanie Herling

PROFESSIONAL KNOWLEDGE

SN VI

**How Can I Support
My Classroom Teacher
with Documentation?
(Para Professionals)**

1.5-Hour Webinar

9/24/19 - 3:30 PM - 5:00 PM

Becky Handler

SN I & III

Administrator Boot Camp

1-Day Workshop

9/26/19 – 9:00 AM - 3:00 PM

Kristy Doan, Ann Kremer,
Kimberly Nelson
YWCA of Rockford, Rockford
*In collaboration with YWCA Child
Care Resource and Referral, Early
CHOICES*

SN I & III

**Using the Inclusive Classroom
Profile for Self Reflection**

1-Day Workshop

12/5/19 – 9:00 AM - 3:00 PM

Emily Reilly, Emily Ropars
Ogle County Educational
Cooperative, Byron
*In collaboration with Early
CHOICES, Ogle County
Educational Cooperative*

SOCIAL/EMOTIONAL DEVELOPMENT

PYRAMID MODEL TRAINING OPPORTUNITIES

The Pyramid Model has been embedded in programs throughout the world as a comprehensive, multi-tiered, team-based approach to understanding children's behavior, which includes prevention, promotion, and intervention practices.

1) 4-Day Training Series:

The Pyramid Model: Strengthening Young Children's Social and Emotional Skills is a four-day workshop series based on the Pyramid Model for Supporting Social Emotional Confidence. To fully understand and embed the Pyramid Model within your program, participants are encouraged to attend all four workshops in this series as a team from your programs. The 4-day Pyramid Model workshops are in collaboration with ECPL.

Day 1: Building Relationships and Creating Supportive Environments

Days 2 & 3: Social Emotional Teaching Strategies and Teaching Strategies for Challenging Behavior and Problem-Solving

Day 4: Individualized Intervention: Determining the Meaning of Behavior and Developmentally Appropriate Responses

2) Online ePyramid Modules

As a PFA and/or PFAE program funded by the Illinois State Board of Education, there are a limited number of licenses available through Early Childhood Professional Learning (ECPL) for the Preschool ePyramid module program, and the Culturally Responsive Practices to Reduce Implicit Bias, Disproportionality, Suspension & Expulsion Module.

The ePyramid trainings gives you access to on-demand, high quality, interactive professional development which focuses on all 3 tiers of the Pyramid Model.

For more information, please contact Suzy Finn, Early Childhood Professional Learning, sfinn@cntrmail.org, or call; 224-366-8524.

3) Additional Supports Provided by STAR NET

SN I & III

Pyramid Model Community of Practice: Deepening Understanding of the Tiers of Social-Emotional Support through Dialogue, Reflection, and Analysis

4-Part Webinars Series

This highly interactive intermediate level Community of Practice is for early childhood professionals who have attended the four-day Pyramid Model training and are looking for opportunities to reflect on Pyramid Model implementation.

SN IV

ePyramid Model and Community of Practice

STAR NET Region IV is offering the option to have individuals join a cohort to receive nine 1-hour distance-coaching sessions to support application and implementation of the ePyramid practices. For more information contact dhenry@sccroe50.org or call (618) 825-3970.

SOCIAL/EMOTIONAL DEVELOPMENT

SN I & III

Understanding the Impact of Toxic Stress

1.5-Hour Webinar

7/9/19 – 10:00 AM - 11:30 AM

Bridget Meis, Cecilia Mintz

SN I & III

A Close Look at Motivation: Going Beyond the Use of Tickets, Tokens, and Charts

2-Hour Webinar

7/30/19 – 9:00 AM - 11:00 AM

Anna Owen, Emily Reilly,
Roseann Slaght

SN IV

ePyramid Model and Community of Practice

Nine 1-Hour Webinars - 11:30 AM - 12:30 PM

8/19/19, 9/9/19, 9/23/19, 10/7/19, 10/21/19, 11/4/19, 11/18/19, 12/2/19, 12/9/19

Denise Henry
In collaboration with ECPL

SN IV

ePyramid Model and Community of Practice

Nine 1-Hour Webinars - 3:30 PM - 4:30 PM

8/19/19, 9/9/19, 9/23/19, 10/7/19, 10/21/19, 11/4/19, 11/18/19, 12/2/19, 12/9/19

Denise Henry
In collaboration with ECPL

SN VI

The Pyramid Model Workshop Day 1: Building Relationships and Creating Supportive Environments

1-Day Workshop

9/12/19 - 8:30 AM - 3:30 PM

Sheila Bauer, Rhonda O'Connor
UCP Seguin of Greater Chicago, Tinley Park
In collaboration with ECPL

SN V

Creating a Caring Classroom Community

1.5-Hour Webinar

9/17/19 – 4:00 PM - 5:30 PM

Monique Hovinga

SN I & III

Pyramid Model Community of Practice: Deepening Understanding of the Tiers of Social-Emotional Support through Dialogue, Reflection, and Analysis

Four-1.5-Hour Webinars

**9/18/19 – 4:00 PM - 5:30 PM
10/23/19 – 4:00 PM - 5:30 PM
11/13/19 – 4:00 PM - 5:30 PM
12/11/19 – 4:00 PM - 5:30 PM**

Emily Reilly, Roseann Slaght
In collaboration with ECPL

SN II

The Pyramid Model Workshop Day 1: Building Relationships and Creating Supportive Environments

1-Day Workshop

9/23/19 – 8:30 AM - 3:30 PM

Nancy Kind
The Center, Arlington Heights
In collaboration with ECPL

SN VI

The Pyramid Model Workshop Days 2 and 3: Social Emotional Teaching Strategies and Teaching Strategies for Challenging Behavior and Problem-Solving

2-Day Workshop

**9/26/19 - 8:30 AM - 3:30 PM
10/10/19 - 8:30 AM - 3:30 PM**

Sheila Bauer, Rhonda O'Connor
UCP Seguin of Greater Chicago, Tinley Park
In collaboration with ECPL

SOCIAL/EMOTIONAL DEVELOPMENT

SN V

**Pyramid Model Workshop
Day 1: Building Relationships
and Creating Supportive
Environments**

1-Day Workshop

9/27/19 - 8:30 AM - 3:00 PM

Monique Hovinga, Tiffany Posey
CPS Garfield Park Office, Chicago
In collaboration with ECPL

SN V

**The Pyramid Model Workshop
Days 2 and 3: Social Emotional
Teaching Strategies and
Teaching Strategies for
Challenging Behavior and
Problem-Solving**

1-Day Workshop

10/10/19 – 9:00 AM - 3:00 PM

10/25/19 – 9:00 AM - 3:00 PM

Monique Hovinga, Tiffany Posey
CPS Garfield Park Office, Chicago
In collaboration with ECPL

SN II

**The Pyramid Model Workshop
Days 2 and 3: Social Emotional
Teaching Strategies and
Teaching Strategies for
Challenging Behavior and
Problem-Solving**

2-Day Workshop

10/16/19 – 8:30 AM - 3:30 PM

10/17/19 – 8:30 AM - 3:30 PM

Nancy Kind
The Center, Arlington Heights
In collaboration with ECPL

ECPL

**Ideas, Strategies, and
Resources for Linking
Literacy and Social Emotional
Development**

1.5-Hour Webinar

10/17/19 – 4:00 PM - 5:30 PM

Tweety Yates

ECPL

**EC Mental Health Consultation
1.5-Hour Webinar**

10/22/19 – 4:00 PM - 5:30 PM

Linda Delimata

SN VI

**The Pyramid Model Workshop
Day 4: Individualized
Intervention; Determining
the Meaning of Behavior
and Developing Appropriate
Responses**

1-Day Workshop

10/24/19 - 8:30 AM - 3:30 PM

Sheila Bauer, Rhonda O'Connor
UCP Seguin of Great Chicago,
Tinley Park
In collaboration with ECPL

ECPL

**Defining Early Childhood
a Multi-tiered System of
Supports Framework**

2-Hour Webinar

10/24/19 – 4:00 PM - 6:00 PM

Antoinette Taylor

ECPL

**Implementing Early Childhood
Multi-tiered System of
Supports Best Practices**

2-Hour Webinar

11/7/19 – 4:00 PM - 6:00 PM

Antoinette Taylor

SN II

**The Pyramid Model Workshop
Day 4: Individualized
Intervention; Determining
the Meaning of Behavior
and Developing Appropriate
Responses**

1-Day Workshop

11/14/19 – 8:30 AM - 3:30 PM

Jac McBride
The Center, Arlington Heights
In collaboration with ECPL

SOCIAL/EMOTIONAL DEVELOPMENT

SN V

Real Talk: The Impact of Diversity, Privilege, Implicit Bias, in Early Childhood Setting

1-Day Workshop

11/20/19 – 9:00 AM - 3:00 PM

Evelyn Green, Emily Ropars
CPS Garfield Park Office, Chicago
In collaboration with Early Choices

SN V

**The Pyramid Model Workshop
Day 4: Individualized Intervention; Determining the Meaning of Behavior and Developing Appropriate Responses**

1-Day Workshop

11/22/19 – 9:00 AM - 3:00 PM

Monique Hovinga, Tiffany Posey
CPS Garfield Park Office, Chicago
In collaboration with ECPL

SN I & III

Inclusion: Membership and Belonging

1.5-Hour Webinar

12/4/19 – 1:00 PM - 2:30 PM

Emily Reilly, Emily Ropars
In collaboration with Early CHOICES

SN V

Problem Solvers and Challenges: Understanding Stress and Conflict Resolution

1.5-Hour Webinar

12/4/19 – 4:30 PM - 6:00 PM

Sara Valaika

SN V

Visual Supports for Social Emotional Learning

1/2 Day Workshop

12/6/19 – 9:00 AM - 12:00 PM

Laura Brown
CPS Garfield Park Office, Chicago
In collaboration with RCADD

SN V

After You've Tried Everything and It Still Doesn't Work, It's Time to Push Past It!

1-Day Workshop

12/11/19 - 9:00 AM - 3:00 PM

Angela Searcy
CPS Garfield Park Office, Chicago

SN V

Why Does No One Play With Me? Creating Infused Social Learning

1-Day Workshop

12/13/19 - 9:00 AM - 3:00 PM

Caroline Maguire
CPS Garfield Park Office, Chicago

SN V

Digging Deeper: Nature Brain Part II

1-Day Workshop

8/2/19 – 9:00 AM - 3:00 PM

Marilyn Brink, Jennifer Rosinia
Brookfield Zoo, Brookfield
*In collaboration with Chicago
Zoological Society*

SN VI

Energize Your Science Center

1.5-Hour Webinar

8/13/19 - 9:00 AM - 10:30 AM

Nancy Kuglin

ECPL

Welcome to STEAM: Integrating Science, Technology, Engineering, the Arts and Mathematics in Early Childhood Education

1.5-Hour Webinar

10/16/19 - 4:00 PM - 5:30 PM

Elizabeth Sherwood

ECPL

Understanding the Mathematics Found in Exploration, Investigation and Play

1.5-Hour Webinar

11/4/19 – 4:00 PM - 5:30 PM

Allen Rosales

SN VI

STEAM in Your Early Childhood Classroom: Integrating Science and Math Learning Goals

2.5-Hour Workshop

11/5/19 - 9:00 AM - 11:30 AM

Becky Handler, Rhonda O'Connor
Professional Development
Alliance, Joliet

SN V

There Is No "R" in STEAM Or is There?

1-Day Workshop

11/13/19 - 9:00 AM - 3:00 PM

Connie Shugart
CPS Garfield Park Office, Chicago

ECPL

Building Mathematical Connections and Relationships that Promote School Readiness

1.5-Hour Webinar

12/2/19 – 4:00 PM - 5:30 PM

Allen Rosales

SN II

Little Engineers that Can: Science Play in the Early Childhood Environment

1-Day Workshop

12/10/19 – 9:00 AM - 3:00 PM

Jac McBride
Garden Terrace Banquets,
Elk Grove Village

2020 PREVIEW

ECPL — Early Math Matters

1/21/20 – 4:00 PM - 5:00 PM, 1-Hour Webinar, Kathleen Sheridan

ECPL — Mission Nutrition: Decoding MyPlate for Families

1/30/20 – 4:00 PM - 5:30 PM, 1.5-Hour Webinar, Christine Cliff

ECPL — AA#1884 Essential Leadership Strategies for Adopting the Pyramid Model with Fidelity

1/31/20 – 9:00 AM - 12:00 PM, 3-Hour Online Academy, Sharon Doubet, Amanda Quesenberry

ECPL — The Power of Shared Reading

2/4/20 – 4:00 PM - 5:30 PM, 1.5-Hour Webinar, Jonathan Fribley

ECPL — Engineering & Physics It's Child's Play

2/5/20 – 4:00 PM - 5:30 PM, 1.5-Hour Webinar, Elizabeth Sherwood

ECPL — Mindfulness In and Out of the Classroom

2/13/20 – 4:00 PM - 6:00 PM, 2-Hour Webinar, Johnna & John Ernst

ECPL — AA #1925 Cultural & Linguistic Diversity in Early Childhood Education

2/14/20 – 9:00 AM - 12:00 PM, 3-Hour Online Academy, Tammy King

ECPL — The Power of Shared Writing

2/18/20 – 4:00 PM - 5:30 PM, 1.5-Hour Webinar, Jonathan Fribley

ECPL — AA #1701 Developing and Using ISBE Compliant Child Portfolios in Preschool Settings

2/25/20 – 9:00 AM - 12:00 PM, 3-Hour Online Academy, Kim Nelson, Kathy Villano

ECPL — AA #1893 The Foundation of MTSS (Multi-Tiered System of Supports) in Early Learning Environments

3/4/20 – 9:00 AM - 12:00 PM, 3-Hour Online Academy, Kim Nelson, Antoinette Taylor

ECPL — The Road to Kindergarten Life Beyond Early Childhood Education and Care Programs

3/4/20 – 4:00 PM - 6:00 PM, 2-Hour Webinar, Antoinette Taylor

SN I & III — Understanding the Impact of Toxic Stress

1/9/20 – 4:30 PM - 6:00 PM, 1.5-Hour Webinar, Bridget Meis, Cecilia Mintz

SN I & III — Book Study: The Body Keeps the Score

1/21/20, 2/18/20, 3/24/20 – 4:30 PM - 6:00 PM, Three 1.5-Hour Webinars, Bridget Meis, Cecilia Mintz

2020 PREVIEW

SN I & III — The Wonderful World of Blocks

1/23/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Bridget Meis, Cecilia Mintz
Urbana Early Childhood School, Urbana

SN I & III — Stages of Emergent Writing: Meaningful Ways to Support Preschoolers and Their Families

1/31/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Sherial McKinney, Anna Owen, Emily Reilly
East Moline SD Administration Building, East Moline

SN I & III — Book Study: Coaching with Powerful Interactions A Guide for Partnering with Early Childhood Teachers

2/4/20, 2/25/20, 3/31/20 – 9:00 AM - 10:45 AM, Three 1.75-Hour Webinars, Sherial McKinney, Emily Reilly

SN I & III — Embedding Structure Teaching in the Inclusive Early Childhood Classroom

2/7/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Erin Barton
TBD

SN I & III — Pyramid Model Community of Practice: Deepening Understanding of the Tiers of Social-Emotional Support through Dialogue, Reflection, and Analysis

2/11/20, 3/10/20, 4/7/20, 5/5/20 – 4:00 PM - 5:30 PM, Four 1.5-Hour Webinars, Emily Reilly, Roseann Slaght

SN I & III — Large Group and Small Group: A Closer Look at the Teacher's Role

2/21/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Anna Owen, Emily Reilly
Regional Office of Education #8, Freeport

SN I & III — The Creative Curriculum for Preschool: Implementation for Teachers

3/5/20, 3/6/20 – 8:30 AM - 3:30 PM, 2-Day Workshop, Anna Owen, Emily Reilly
The Moose Lodge, Princeton

SN I & III — Using Powerful Interactions to Support Language

4/16/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Bridget Meis, Emily Reilly
Scott Early Learning Center at children's Home and Aid, Bloomington

SN I & III — A Close Look at Motivation: Going Beyond the Use of Tickets, Tokens, and Charts

4/28/20 – 1:00 PM - 3:00 PM, 2-Hour Webinar, Anna Owen, Emily Reilly, Roseann Slaght

SN I & III — Inclusion: Supporting Friendships

4/29/20 – 1:00 PM - 2:30 PM, 1.5-Hour Webinar, Emily Reilly, Emily Ropars

SN I & III — What Does an Individualized Education Program Look Like?

6/2/20 – 9:00 AM - 10:30 AM, 1.5-Hour Webinar, Sherial McKinney, Cecilia Mintz, Roseann Slaght

2020 PREVIEW

SN I & III — Apps for Young Children and Families

6/4/20 – 9:00 AM - 10:30 AM, 1.5-Hour Webinar, Bridget Meis, Mary Smith

SN IV — Deeper Dive Into the Blocks Area

1/8/20 – 11:30 AM - 1:00 PM, 1.5-Hour Webinar, Stephanie Herling

SN IV — Deeper Dive Into the Blocks Area

1/8/20 – 3:30 PM - 5:00 PM, 1.5-Hour Webinar, Stephanie Herling

SN IV — Sign Language Basics: Talking With Your Hands

1/9/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Sheri Kraus
Lincoln Land Community College, Litchfield

SN IV — Language Development

1/16/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Anni Reinking
St Clair County Regional Office of Education, Belleville

SN IV — The Creative Curriculum for Preschool: Implementation for Teachers

1/22/20, 1/23/20 – 8:30 AM - 3:30 PM, 2-Day Workshop, Becky Groennert, Stephanie Herling
TBD, Carterville

SN IV — An Introduction to the Ages & Stages-3 and Ages & Stages Social-Emotional-2 Questionnaires (ASQ)

1/29/20 – 8:30 AM - 3:30 PM, 2-Day Workshop, Becky Groennert
St Clair County Regional Office of Education, Belleville

SN IV — Social Stories

2/5/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Anni Reinking
Drury Inn & Suites, Mt Vernon

SN IV — Deeper Dive Into the Science Area

2/11/20 – 3:30 PM - 5:00 PM, 1.5-Hour Webinar, Denise Henry

SN IV — Introduction to Teaching Strategies: GOLD

2/13/20 – 8:30 AM - 3:30 PM, 1-Day Workshop, Stephanie Herling
TBD, Carterville

SN IV — It's Mine! Social Problem Solving

2/19/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Becky Groennert
St Clair County Regional Office of Education, Belleville

2020 PREVIEW

SN IV — Not Quite Right

2/26/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Jennifer Rosinia
Lincoln Land Community College, Litchfield

SN IV — Introduction to the Early Childhood Environment Rating Scale-3rd Edition (ECERS-3)

3/11/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Becky Groennert, Stephanie Herling
Effingham Event Center, Effingham

SN IV — Deeper Dive Into the Art Area

3/12/20 – 11:30 AM - 1:00 PM, 1.5-Hour Webinar, Becky Groennert

SN IV — Deeper Dive Into the Art Area

3/12/20 – 3:30 PM - 5:00 PM, 1.5-Hour Webinar, Becky Groennert

SN IV — Using Assessment to Drive Curriculum

3/19/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Stephanie Herling
Jon Davis Wrestling Center, Edwardsville

SN IV - Mom's Retreat

3/20/20 – 3/22/20, 3-Day Overnight Retreat
Pine Manor Estates, Carbondale

SN IV — Deeper Dive Into the Manipulatives Area

4/1/20 – 11:30 AM - 1:00 PM, 1.5-Hour Webinar, Stephanie Herling

SN IV — Deeper Dive Into the Manipulatives Area

4/1/20 – 3:30 PM - 5:00 PM, 1.5-Hour Webinar, Stephanie Herling

SN IV — Building Bridges: The Transition Process from Early Intervention to Early Childhood

4/22/20 – 9:00 AM - 3:00 PM, 1-Day Workshop, Becky Groennert, Sheri Kraus, Maria Matticks
Lincoln Land Community College, Litchfield