

SESSIONS

KEYNOTE PRESENTER

Tom Hobson, AKA "Teacher Tom" is a preschool teacher, writer, artist and author. Tom is well-known for his Teacher Tom blog where he posts educator insights, creative lessons and more daily for the past eight years.

(This session is appropriate for all participants.)

FEATURED SPEAKER

Dorina Sackman - B.E.L.I.E.V.E.!® Be the Educators who Lead to Inspire and Empower Via Excellence!™ This is the basis of this unique presentation meant to empower, inspire, motivate and elevate teachers! Experience fun and interactive real talks; a waking up of the soul, if you will, for all educators. Find your passion and purpose through understanding your "Why". With fascinating research and relatable teaching moments, see how, together, we can take back this amazing profession and bring passion and productivity parallel for student and educator effectiveness! You will laugh, cry, get mad, be empowered and feel amazing...ready to LEAD students colleagues and your own heart to success. That is, if you truly B.E.L.I.E.V.E.!!®

(This session is appropriate for all participants.)

FEATURED PRESENTERS

Catch Kids- A healthy approach to early learning!

*Brianna Liles and Heather Wyman
Marion County Children's Alliance*

Learn how the CATCH Early Childhood curriculum can enhance your physical activity and nutritional program in your classroom. CATCH uses fun, dynamics and multidimensional interaction to teach healthier options and choices and encourages lifelong physical activity in children. (This session is appropriate for all participants.)

Brianna Liles

What to do with Open-Ended Discussions?

Barbara Kyle-Director-Together for Children

Open-ended questions are a powerful strategy for developing language in children. This session will focus on why to use them, what open-ended questions are and how you can get children to respond beyond yes, no, or "I don't know."

(This session is appropriate for all participants.)

-an equal opportunity college-

3001 SW College Road
Ocala, FL 34474-4415

Teacher Education Courses

Whether you are interested in honing your skills in a certificate program, or working your way to a bachelor degree in teaching, we can help you achieve your dream.

We offer college credit certificate programs in Child Care Management, and Early Intervention. Our Associate in Science in Early Childhood Education and our Associate in Arts in Early Childhood education directly articulate into our Bachelor of Science in Early Childhood Education.

CF offers noncredit courses for individuals who serve or would like to serve the child care industry.

For information about these noncredit courses, contact Bebe Rahaman at 352-854-2322, ext. 1405, or email rahamanb@cf.edu.

College of Central Florida | CF Teacher Education
In partnership with the Early Learning Coalition of Marion County
29TH ANNUAL EARLY CHILDHOOD CONFERENCE

TEACHERS ARE EVERYDAY

SATURDAY, MARCH 25, 2017

7:15 a.m. – 4 p.m.

College of Central Florida | Ewers Century Center
3001 S.W. College Road, Ocala, Florida 34474

OPENING KEYNOTE PRESENTER:
Tom Hobson A.K.A. "Teacher Tom"

FEATURED SPEAKER: Dorina Sackman
FEATURED PRESENTERS: Brianna Liles, Heather Wyman
and Barbara Kyle

THIS YEAR'S CONTEST: DECORATE YOUR CAPE!

Participants will be provided with an attendance certificate after the last session. Lunch, a water break and afternoon snack is included with your registration! Breakfast is available for a nominal fee.

CONFERENCE CO-SPONSORS

CF Teacher Education • Kinderoo Children's Academy
Marion County Public Library • Angels in Arms
Discount School Supply • Queen of Peace Children's House

Conference Docents are the CF Early Childhood Education Students.

Dr. James Henningsen
CF President

Dr. Mark Paugh
Vice President of Academic Affairs

Dr. Jennifer Fryns
Dean, Arts and Education

CONTINUING EDUCATION APPROVALS

- Child care personnel can receive eight hours of in-service credit.
- Marion County School Board personnel can receive up to six Master In-service Points.
- Citrus County School Board personnel can earn up to 10 Master In-service Points, with completion of support activities required by the CCSB.

FEES

- Early Bird Registration: \$40
- Registration and payment must be received no later than Feb. 9, 2017.
- Includes lunch, water break and snack.

- Conference certificate will be provided on the day of the conference.
- The early bird registration fee will not be extended beyond Feb. 10.
- Registrations/payments received Feb. 10-25: \$60
- Registrations/payments received after Feb. 26 and on-site will be \$60
- Includes lunch, water break and snack.
- Certificate will be mailed after the conference.
- Student Registration: \$30 by Feb. 9 \$60 after Feb. 9.

SPECIAL NOTES

- Participants are invited to compete in the "Design Your Cape" contest.
- We're pleased to accommodate special needs; please notify the registration desk.
- There are No Refunds.

For More information, contact Bebe Rahaman at 352-854-2322, ext. 1405 or rahamanb@cf.edu.

CONFERENCE AGENDA

Keynote Sessions will be presented twice with NO overflow rooms. You must present your ticket, for entry to the keynote sessions A or B.

7:15 a.m. Doors Open - Welcome!

7:15-8:30 a.m. Registration

8-8:30 a.m. Contest Judging-Klein

CF Rosemary & Thyme Catering will offer breakfast items for purchase.

Visit the vendors and the Photo Booth and post your picture on social media with #ECEHeroes2017

Sessions – NEW THIS YEAR

8:30-9:30 a.m. **Session I**

9:45-10:45 a.m. **Session II**

11-noon Lunch A - Keynote B

12:15-1:15 p.m. Lunch B - Keynote A

Lunch is included with your registration. Redeem the lunch ticket, in your folder, at the cashier.

1:30-2:30 p.m.

Session III

2:30-2:45 p.m.

Water break and snack. Redeem the snack ticket, located in your folder, at the snack stations.

2:45-4 p.m.

Session IV

Featured Speaker, Klein Conference Center. Awards and Costume Contest Winners.

Conference Committee

CF Teacher Education • CF Learning Lab School • ELC of Marion County
Kinderoo Children's Academy • Marion County Public Library
Angels in Arms • Queen of Peace Children's House
MCFCCHA • Marion County Public Schools • Citrus County Public Schools

College of Central Florida does not discriminate against any person on the basis of race, color, ethnicity, religion, gender, pregnancy, age, marital status, national origin, genetic information or disability status in its programs, activities and employment. For inquiries regarding nondiscrimination policies contact Equity Officer, Ocala Campus, Ewers Century Center, Room 201C, 3001 S.W. College Road, 352-854-2322, ext. 1437, or smithc@cf.edu

**College Of Central Florida
29th Annual Early Childhood Conference**

Registration Form

- Early Bird Registration: **\$40 Registration must be received no later than Feb. 9.**
- Registrations/payments received after Feb. 9 and on-site: \$60
- Student Registration: \$30 - Payment is due by Feb. 10 or regular registration fees apply.

Please print neatly or type the following information

Name: _____

Date of birth (needed for registration purposes): _____

Preferred mailing address: _____

Preferred City, State Zip: _____

Phone with area code: _____

Email: _____

Attending as a (please check one and provide additional information):

Teacher ____

age/grade taught: _____

Place of employment: _____

Administrator ____

our Administrative Position: _____

Place of employment: _____

PAYMENT METHOD: Payment is due at time of enrollment.
IMPORTANT: The conference adheres to a strict 'no refund' policy.
No refunds can be issued once payment is received.

To register online visit:

<https://quickadmit.cf.edu/modules/shop/index.html>

FOR GROUP REGISTRATION

Complete and mail this form, with your check or money order, to:

College of Central Florida - ECE Conference Registration

Building 20, Room 201

3001 SW College Road, Ocala, Florida 34474

For general conference information or help with registration,
Contact Bebe Rahaman at
rahamanb@cf.edu or 352-854-2322, ext. 1405