Miami-Dade County Public Schools
Division of Career & Technical Education

 Family and Consumer Sciences
Early Childhood Education Learning Centers
Policies and Procedures Manual
[image: image5.jpg]

Contents
1. General Information
· Philosophy

· Goals

· Activities

· Facility

· Definition

· Articulation Agreement(s)

· Course Evaluation Form
· Career Cluster Plan

· Contacts/Directory
2. On- Site Program

· Verification Form
· Application Packet

· Application

· Insurance

· Physical exam

· Immunization record

· Discipline Policy

· Registration & Calendar card

· Media Information

· H1N1 Information

· Accidents and Incidents

· Fire and Emergency Preparedness Drills

· Field Trips
· Budget Planning

· Fee Payment

· Reservation

· Registration

· Daily Routine

3. Off – Site Program
· Affiliating Agreement

· Transportation letter

4. Florida Department of Children & Families (DCF)

· Training and Credentialing Requirements

· Forms and Applications

5. Florida Department of Education (DOE)

· Curriculum Frameworks

· Career Clusters

6. Early Childhood Professional Credential Guidelines (ECPC)
7. Child Development Associate (CDA)

8. Industry Certification Guidelines

9. Forms

· Request to open/close CTE program /academy

· Equipment inventory

· Fee Verification

· Budget Planning

· Reservation

· Registration

· Fee Waiver/Reduction

· Media Release

· Parent Sign –In

· Accident/Injury Report

General Information

Early Childhood Education Articulation

9 College Credits at Miami Dade College

The Early Childhood Education TECH Prep articulation agreement with Miami-Dade County Public Schools dates back to 2001. Per instructions from the Early Childhood Education Department Chairperson and the Director of the School of Education there has been an approved change for the MDC courses that students who complete the program and present a certificate, (now called the FCCPC- Florida Child Care Professional Certificate- or high school ECPC) will earn credits for:

 MDC Courses
EEC 1000 Introduction to Early Childhood Education (3 credits)

EEC 2202 Program Development in Early Childhood Education (3 credits)

EDG 2943 Educational Service Field Work (3 credits)

To receive the above college credits the ECE student must:

1. Complete all 4 levels of Early Childhood Education at the high school level.

2. Complete the Florida Child Care Professional Certificate (ECPC) / including CPR certification.

3. Pass all Department of Children and Families certification exams (45 hours).

4. Receive a High School Diploma – not a special diploma.

5. Fill out an application to be admitted as a college credit seeking student at Miami-Dade College with a major in Associate Degree Program in Science in Early Childhood Education.

6. Take the College Placement Test (CPT).

Student will be awarded nine credits (takes approximately 6 weeks) when he/she chooses the major of Associate Degree Program in Science in Early Childhood Education (proper paperwork has to be filled – contact Sue Giorgi)

Contact Information:

Miami Dade College (Kendall)

Sue Giorgi

305-237-0742

dgiorgi@mdc.edu

Lucia Obregon

305-237-2452

lobregon@mdc.edu

Miami Dade College (North)

Rosario Roman, District Director for School & College Relations

305-237-3529

rroman@mdc.edu
District Articulation with Secondary and Post-Secondary Schools Facilitators:

Mr. Simon Chirikjian- Robert Morgan Educational Center

Mr. Randall Darling-Lindsey Hopkins Educational Center

Mrs. Gayla Williams-Miami Lakes Educational Center

Below is the contact information for our CTE Transition Specialists.

Mrs. Gayla Williams

CTE Transition Specialist

Miami Lakes Educational Center

(305) 557-1100 ext. 2447
GWilliams2@dadeschools.net

Mr. Randall K. Darling

CTE Transition Specialist

Lindsey Hopkins Technical Center

305-324-6070, Ext. 7015

rdarling@dadeschools.net
Mr. Simon Chirikjian

CTE Transition Specialist

Robert Morgan Educational Center

305-253-9920 Ext. 2324

schirikjian@dadeschools.net
Our office contact is:

Jan Spivak, M.S.

Career Pathways Consortium Liaison

Division of Career and Technical Education

Miami-Dade County Public Schools

(p) 305-693-3035

(f) 305-696-9346

JSpivak@dadeschoools.net
Effective Date: March 17, 2004 Section IV

Page 16-1 Chapter 16 – Production Shops and

Service Activities

I. GENERAL DESCRIPTION

Similar to programs conducted at Adult/Vocational centers, senior high schools often

incorporate hands-on activities in a shop/laboratory setting, to enable students to acquire

skills related to the program area. Activities conducted should be similar to those found

in business and private industry wherein patrons provide projects for students to make or

request services to be provided, and pay material and shop fees. Vocational type shops

wherein a tangible item is produced are referred to as “Production Shops”; whereas

service oriented activities, such as child care services and cosmetology, are referred to

as Service Activities.

Acceptance of production/service work in a school/vocational shop must be justified as

an educational benefit to the student. Each instructor should use good judgment in the

acceptance of production work to ensure that work accepted has instructional value and

will be completed in a relatively short period of time. The school administration has the

authority to refuse any production/service job. Production work that is considered major

in nature shall not be authorized.

II. GENERAL POLICY

A. Senior high schools that have been authorized to conduct production/service

type activities as part of their curriculum, similar in nature to those offered by

Adult/Vocational Centers, must use designated program and function

classifications, accordingly.

1. Program structures, as needed, must be activated through the Internal

Fund Accounting Department.

2. Senior high schools conducting production/service type activities must

adhere to the policies and procedures as stipulated in this chapter, as

well as any additional applicable provisions stipulated in the Manual of

Adult/Vocational Centers.

Effective Date: March 17, 2004 Section IV

Page 16-2 Chapter 16 – Production Shops and

Service Activities

B. For Production/Service type activities conducted by senior high schools and/or

Adult Vocational Centers, the following policies apply:

1. The nature of the production/service work performed in a

school/vocational shop must be justified as an educational benefit to the

student.

2. The school administration has the authority to refuse any

production/service job. Production work that is considered major in

nature shall not be authorized.

3. Production/Service work performed shall be restricted to the following

criteria:

a. Clientele served must be:

1) Students currently enrolled in the vocational program.

2) School Board employees.

3) Selected public customers in areas of cosmetology and

referred dental clinic clients.

4) Non-profit organizations whose requests for work are

approved by the instructor and the principal. They must

submit a request in writing to the school administrator for

approval prior to accepting the work. If approved, attach a

copy of the letter to the office copy of the appropriate work

order and receipt form. Requests of an unusual nature

should be referred to the Superintendent of Vocational,

Adult, Career, and Community Education.

b. At the discretion of the principal, a school may operate more than

one vocational/service shop as long as programs are conducted

primarily for instructional purposes.

c. The type of work to be accepted shall meet the following criteria:

Effective Date: March 17, 2004 Section IV

Page 16-3 Chapter 16 – Production Shops and

Service Activities

1) Projects of educational value related to the instructional

program.

2) Equipment for which parts can be readily obtained.

3) Equipment and/or parts must not be under warranty or

other restrictions.

4) Work on any item, part, or equipment that is subject to

jurisdiction or control of any governmental agency shall be

undertaken only by an instructor who is appropriately

rated, licensed, or otherwise authorized, and can supervise

the work performed by students.

4. The revenue generated from Production Shops/Service Activities shall be

used as follows:

a. To replace parts and supplies used in production for the shop or

laboratory that performed the production work;

b. To purchase needed materials, supplies, or tools, for the class to

be used by the students as part of instruction;

c. To purchase snacks and small food items for participants, when

schools are operating instructional child care classes; and

d. To support activities for students enrolled in these programs (i.e.,

attending workshops, seminars to enhance the skills students are

learning in the classroom). Costs for faculty attending workshops

may not be paid from Production/Service activity revenue.

C. Instructors, students, or other Board employees shall not solicit or accept any

gratuity or remuneration of any kind or amount for production shop/service

activity work performed.

Effective Date: March 17, 2004 Section IV

Page 16-4 Chapter 16 – Production Shops and

Service Activities

III. GENERAL PROCEDURES

A. For all production shops/service programs offered by the school as part of the

curriculum, the instructor must review all work requests and determine whether

the work can be properly performed in shop, and whether it conforms to the

course of instruction and policy limitations.

B. Authorization for work requested by a non-profit organization, and/or of an

unusual nature, must be obtained from the principal.

C. The form requesting and describing the service to be performed must be

completed by the instructor, employee, or student under supervision of the

instructor. Production jobs, including instructor and student jobs, must be

identified by the work order number while in the shop.

D. The instructor must sign and date the work order authorizing the work to be

performed. The Instructor will assign work to a student or group of students. The

assignment should be noted on the shop copy of the work order and receipt form

and maintained in the appropriate student folder.

E. Production shop transactions are to be recorded on one of the following official

Work Order and Receipt forms:

1. FM-0484 - - VOCATIONAL PROGRAMS EXCEPT COSMETOLOGY

2. FM-0483 - - COSMETOLOGY/BARBERING

F. Customer Disclaimer Statement - the customer is required to sign the work order

disclaimer statement prior to receiving service.

G. Schools operating a child care instructional program must comply with the

policies and procedures applicable for community school child care programs as

set forth in the Community School Procedures manual issued by the Bureau of

Community Services.

Effective Date: March 17, 2004 Section IV

Page 16-5 Chapter 16 – Production Shops and

Service Activities

1. Registration cards, attendance rosters, and other required documentation

must be maintained in accordance with community school guidelines.

Copies must be retained for audit purposes.

2. Official Teacher’s Receipts (FM-0976) and other official receipts/forms, as

needed, must be obtained from the treasurer and used to document

collections received for services rendered.

H. Pricing Work Order and Receipt (FM-0483, 0484) Forms - Instructor or designee

will enter and verify all quantities, unit prices, extensions and additions.

1. If written estimated costs exceed $50.00, a deposit for at least 50% of the

estimated amount must be collected by the school prior to performing

work.

2. Receipt number and amount paid must be noted on the Work Order and

Receipt (FM-0483, 0484) form.

I. Parts and supplies shall be furnished by the school with possible exceptions as

follows:

1. Customers at aviation school may supply their materials. If they do so, an

invoice detailing the materials must be furnished to the school.

2. Students or customers in upholstery, photography, or print may supply

their materials if they submit a copy of the invoice covering such materials

to the school.

3. Students may furnish new or used parts for their jobs if they submit a

copy of the invoice for materials. Invoices for materials supplied by

customers or students must be attached to the school copy of the

appropriate work order and receipt form.

Effective Date: March 17, 2004 Section IV

Page 16-6 Chapter 16 – Production Shops and

Service Activities

4. When parts cannot be ordered by the school, the principal or his/her

designee may allow the customer to furnish the parts.

a. The Invoice for such parts must be attached to the production

work order and receipt form.

b. A 10% shop fee will be charged for all materials furnished by the

customer, except for students working on their individual projects.

5. Parts and supplies furnished by the school will be charged to the

customer at unit retail price, except as follows:

a. Items for jobs of students currently enrolled in shop courses are to

be invoiced at school cost.

b. Jobs may be invoiced at cost when so authorized by the school

principal or his/her designee.

J. Production Shop Fees - Shop fees for production jobs will be related to the

project cost using the following guidelines;

1. Before tax under $50.00 minimum fee: $5.00

2. Over $50.00: 10% shop fee on all parts, materials, and supplies whether

furnished by school or customer. Exceptions as follows:

a. Standard bid flat fee or standardized supply list specifically

authorized by Superintendent, Office of Vocational, Adult, Career,

and Community Education

b. No shop fee for students working on individual projects

Effective Date: March 17, 2004 Section IV

Page 16-7 Chapter 16 – Production Shops and

Service Activities

K. Sales Tax - Parts billed to customers are subject to sales tax, as well as any

shop fees on the same work order receipt.

1. Tax must be shown on the work order receipt and included in charges,

when applicable. Tax is not charged on the shop fee alone unless

supplies, parts, and materials are used in the production operation (i.e.,

oil, fuses, etc.).

2. Services such as cosmetology, laundry, and dry cleaning are considered

professional services; and, therefore, are not subject to sales tax.

3. Tailoring, altering, repairing, or remodeling clothing services are subject

to sales tax.

4. The school treasurer shall transfer sales tax collected to the Trust

Program (5004) Sales Tax (0440) function and prepare the required

Sales Tax Return for remittance to the State of Florida Department of

Revenue. Any discounts allowed shall be transferred to General

Miscellaneous function.

L. Sublet Repairs - If it becomes necessary for a private company to do a portion of

the production job, the customer will be notified and charged 100% of the

estimated cost of the sublet repair prior to authorization of sublet work.

1. The Company’s charges shall be incorporated in the work order and

receipt forms. Cross-reference the invoice number, work order, and

receipt number.

2. A 10% shop fee will be charged for all sublet work.

M. “No Charge” Invoices - In some cases where no school materials are used, the

instructor may waive the minimum shop fee by authorizing “no charge” on the

Effective Date: March 17, 2004 Section IV

Page 16-8 Chapter 16 – Production Shops and

Service Activities

respective work order and receipt forms. The instructor shall clearly state the

reason for a “no charge” on the face of the work order and receipt forms.

IV. GENERAL ACCOUNTING PROCEDURES FOR PRODUCTION SHOP/SERVICE

ACTIVITIES

A. The Work Order and Receipt (FM-0483, 0484) forms will be obtained by the

school treasurer from Stores and Distribution following normal procedures.

1. The secretary/treasurer in the school or adult center is responsible for

control of all forms.

2. The secretary/treasurer in the school or adult center will be responsible

for maintaining a log of forms issued to teachers by name and number

series, and the numerical sequence file of all completed forms.

B. The secretary/treasurer in the school or adult center is responsible for recording

collections for work performed in the production shops.

C. When authorized work is complete and payment due, first and second copies of

the work order and receipt forms will be submitted to the school employee

(usually school secretary/treasurer) designated to collect production monies.

The third copy will remain in the shop. The item repaired shall not be released to

the customer until the customer presents a paid receipt to the appropriate school

person in charge.

D. When the customer makes payment, the secretary/treasurer must:

1. Verify the mathematical accuracy of the work order and receipt forms.

2. Stamp both copies of the work order and receipt forms “PAID,” and record

the date and receipt number on both copies.

Effective Date: March 17, 2004 Section IV

Page 16-9 Chapter 16 – Production Shops and

Service Activities

3. Give the original (white) copy of the Work Order and Receipt form to the

customer.

4. Prepare a Recap of Collections (FM-1004) form (in duplicate) listing the

Work Order number, parts/labor charges, and sales tax.

5. Enter the receipt into the appropriate Production Shop function in the

MSAF system. Sign and attach one (1) copy of the computer-generated

Internal Fund receipt to the Recap of Collections (FM-1004) form, and

forward the packet to shop instructor.

E. Collection at shop by the instructor or student cashier:

1. Cash collections should not be handled by the shop instructor or student

cashier, except in unusual cases where the function is an integral part of

the training program, or where the physical location makes office payments

impractical (i.e., cosmetology, salon, or food services). Collection

procedures are as follows:

a. Prepare a Recap of Collections (FM-1004) form.

b. Attach the second copy of all Work Order and Receipt (FM-0483,

0484) forms to the original Recap of Collections (FM-1004) form.

c. List all Work Order and Receipt (FM-0483, 0484) forms by number

on the Recap of Collections (FM-1004) form and indicate the total

amount.

d. The total should equal the cash being deposited. If not, indicate

the amount over or short.

e. Turn in the Recap of Collections (FM-1004) form and monies to

the secretary/treasurer, who will provide an MSAF computergenerated

receipt for the collections.

f. All collections must be deposited with the designated school

employee, usually the treasurer, no later than end of school day.

Effective Date: March 17, 2004 Section IV

Page 16-10 Chapter 16 – Production Shops and

Service Activities

2. The shop copy of the Recap of Collections (FM-1004) form and the

computer-generated MSAF receipt will be filed in the shop with the third

copy of Work Order form.

3. The second copy of “No Charge” and all three copies of “voided” Work

Order and Receipt (FM-0483, 0484) forms must also be routed to the

secretary/treasurer for complete accounting of numerical series issued to

teachers.

4. The Item(s) repaired shall not be released to the customer until customer

presents a paid receipt to the appropriate school person in charge
On-Site Program

Early Childhood Education Verification

An Early Childhood Education Verification from must be completed and submitted in the beginning of the school year to the Office of Family and Consumer Sciences by all Miami-Dade County Public Schools Early Childhood Education instructors who have on-site centers. If changes occur during the school year please submit an update verification form.
 Fee Payment
Fees for services rendered are due on the first day of the school week or when paying monthly, fees are due on the first of the month. Fees should be collected by the school’s treasurer. When fees are paid a School Board receipt must be issued to the payee. Additionally, payment records must be maintained on the Miami- Dade Parent fee And Record Payment form (FM3170) and filed for audit purposes.
Marketing Information
A pamphlet, letter, or brochure should be distributed to all interested persons inquiring information on the Early Childhood Education center. This information should include requirement for enrollment, payment information, days and hours of operation, special services and other specific pertinent information.

General Information

General information should be distributed to all interested persons inquiring information on your Early Childhood Education Center. This information should include the centers requirements for enrollment, payment fees, days and hours of operation, and any special services. Your information letter should be included in the Center’s Records file. A sample is located in the Appendix.
Reservation

Children for the current school year should be recruited during the preceding school term. An application must be completed by interested parents or guardians. A registration fee should accompany reservation form to hold the child’s place in program.
Application/Registration Procedures
All children enrolled in an Early Childhood Education Learning Center must be officially registered by parent or guardian at the school where they will be participating. Registration includes completing the following documents:

· Application

· Child Care Center Discipline Statement

· Miami- Dade County Public Schools Insurance form

· Physical Exam

· Immunization Record Form with expiration date

· Enrollment Supplement Form

· Registration and Calendar Card/Form

· Media release Form

· H1N1 Brochure

 Media Release

Any center photographing or videotaping children for the use of yearbooks, end of year video, etc., must have signed a Media Release Parental Consent form on file for each child.

Attendance

Daily attendance should be kept on an attendance roster, the Pre-K Registration Card and online. A sample Attendance Roster is located in the APPENDIX. Refer to the back of the Attendance Roster sheet for instructions. Attendance Rosters should be kept on file for a minimum of one year for auditing purposes.

Insurance

Upon registration, each parent or guardian will be required to purchase Miami-Dade County Public Schools school insurance, issued by the board.

Arrival and Dismissal Procedures

For safety reasons, no child will be accepted into the Early Childhood Education Program unless parent or guardian sign-in their child each morning and note time of arrival. Parent or guardian must also sign child out at pick-up time. No child will be released to an unauthorized individual.

Discipline
All official School Board policies relating to discipline and corporal punishment will be followed. Discipline procedures will be developed by each center. These procedures will be provided to the parents upon registration and are to be signed by the parent.

Accidents and Incidents
Accidents and Incidents should be reported to a parent or guardian in writing. Copies of Accident and Incident reports should be stored for easy referral.
Sick or Injured Child.

Should a child be injured or become ill during the school day, when necessary, a parent will be notified immediately and advised to pick up their child. Listed emergency contacts on the Pre-K Registration Card and application will be notified and asked to pick up the child if the parent is unable to be contacted. The family physician will be contacted in extreme emergency situations.

Fire Drills and Emergency Preparedness Drill

All School Board policies relating to fire and drills will be followed. Fire drills are performed on a monthly basis. Evacuation procedures should be discussed and practiced before school wide fire drills. Evacuation procedures need to be posted in the center.

Field Trip

All appropriate School Board Field Trip forms must be submitted. Refer to your school field trip procedures. All field trip forms must be submitted for the proper approval.

Parents should be informed in writing as to the attraction visited or event, field trip procedures, cost of field trip, and sign a parental consent form.

Center’s Record File
The following forms should be on file in the Center’s Record File for a minimum of one school term prior to the end of the current term, in the event your program is audited:

Early Childhood Education Verification

Budget Planning

Fee Verification

Application for Fee Reduction/Fee Waiver

General Information Letter

Pre-Schoolers Schedule

7:00 AM – 7:55 AM

Arrival and Free Play

8:00 AM – 8:30 AM

Music/ Movement

8:35 AM – 9:00 AM
Breakfast, clean up, toileting & hand washing

9:00AM – 9:30AM
 Group Activity

9:35AM – 10:00AM
Reading/Story Time

10:05 AM – 10:30AM
Out side Play

10:35 AM –11:55AM
Structured Activity

11:00 AM – 11:30 AM
Lunch, clean up, toileting

11:35 AM – 1:45 PM
Nap

1:50 AM – 2:00 PM
Wake Up, bathroom and hand washing

2:05 PM – 2:15 PM
Snack

2:20 PM – 2:30 PM
Structured Activity

2:35PM – 3:00 PM
Free Play & preparation to go home

Off- Site Program

 Affiliating Agreement

All Early Childhood Education Programs using a child care facility other than one on site in your school must be complete and submit to the Office of Family and Consumer Sciences an Affiliating Agreement contract per each facility used.

Florida Department
Of
Children & Families
(DCF)

Training Requirements for Child Care Personnel
http://ccrain.fl-dcf.org/documents/7/51.pdf#page=1
CHILD CARE FACILITYFACT SHEET
http://ccrain.fl-dcf.org/documents/7/32.pdf#page=1
www.myflorida.com/childcare

Definition of Child Care Facility

Any child care center or child care arrangement that provides child care for more than five children, unrelated to the operator and that receives a payment, fee,or grant for any of the children receiving care, wherever operated, and whether or not operated for profit.

(Section 402.302(2), Florida Statutes)

Child Care Personnel Requirements

Operator/Director Requirements:

√Good moral character based upon a Level 2 screening standards, as provided in Chapter 435.04, F.S..

√Must be at least 21 years of age.

√Must complete the Department’s 40-clock-hour introductory child care training as evidenced by passage of a competency exam.
√Must complete 10-hour annual in-service training.

√Must complete 0.5 continuing education unit or 5 clock hours of approved training in early literacy and language development birth to 5 years of age.

√Must complete specialized training in serving children with disabilities within 5 years after employment.

√Must have a director credential prior to issuance of license.

Employee Requirements:

√Good moral character based upon a Level 2 screening standards, as provided in Chapter 435.04, F.S..

√Must be at least 16 years of age to be left unsupervised.

√Must complete the Department’s 40-clock-hour Introductory child care training as evidenced by passage of a competency exam.

√Must complete 10-hour annual in-service training.

√Must complete 0.5 continuing education unit or 5 clock hours of approved training in early literacy and language development birth to 5 years of age.

√At least one staff member with a valid certificate of course completion in first aid training and infant/child

CPR must be present at all times both onsite and on field trips.

Licensing Authority

Every child care facility in the state, unless statutorily exempt, shall have a license which shall be renewed annually. (Section 402.308(1), Florida Statutes) Revised 10/2007
Information provided by:

Child Care Program Office

1317 Winewood Blvd., Bldg. 6, Floor 3

Tallahassee, FL 32399-0700

(850) 488-4900

(Please contact your local child care licensing office for assistance.)

Note: Statutory authority to regulate child care facilities may be located in s. 402.305, Florida Statutes and Chapter 65C-22, Florida Administrative Code.

Capacity Requirements

√Indoor Square Footage—35 sq. ft. per child (20 sq. ft. if child care facility was licensed by October 1, 1992 and has continued to be licensed).

√Outdoor Square Footage—45 sq. ft. per child outdoor play area (Outdoor play area shall be calculated for a minimum of 1/2 the licensed capacity, excluding children under one year of age).

√Adequate number of toilet and wash basins available for the number of children in care.

Staff-To-Child Ratios

1:4 Infant

1:6 One year old

1:11 Two year old

1:15 Three year old

1:20 Four year old

1:25 Five and older

Additional Requirements

Additional requirements for child care facilities include, but are not limited to, the following:

√Child Discipline

√Plan of Scheduled Activities

√Urban Child Care Facilities

√Transition Periods

√Evening and Weekend Child Care

√Enforcement

√Minimum Staff Credentials

√Physical Environments

√Sanitation and Safety

√Nutritional Practices

√Admissions and Record Keeping

√Transportation Safety

√Access
	

	https://training01-dcf.myflorida.com/dcf/cct/reg/courseselector

	 CHILD CARE TRAINING
	

[image: image1.png]

 HYPERLINK "https://training01-dcf.myflorida.com/dcf/cct/inf0001.html" Training Requirements

Child Care Training

Select Registration Type

	
	

	Top of Form

Bottom of Form

	

	Do you wish to enroll in an online course or an instructor-led course?

Click here for instructions on how to register for courses

Click Here for Course Descriptions
[image: image2.jpg]Online Courses

 [image: image3.jpg]Instructor-Led Courses

OR
Select a county and click on 'Print' for a PDF schedule of instructor-led courses for that county!
[image: image4.wmf]

Alachua

Bottom of Form

	
	 CHILD CARE TRAINING

Florida Department of Education (DOE)

http://www.fldoe.org/workforce/dwdframe/edu_cluster_frame11.asp
The following table illustrates the Secondary program structure for Early Childhood Education,

This program has been revised and is currently in a 3-year teach out. 8503211 is inactive beginning this year, only students currently enrolled will continue in this program sequence. New students will begin the second sequence below.
	OCP
	Course Number
	Course Title
	Length
	SOC Code
	Level

	A & B
	8503211
	Early Childhood Education 1
	1 credit
	399011
	2

	C
	8503212

8503213
	Early Childhood Education 2

Early Childhood Education 3
	1 credit

1 credit
	252011

252011
	2

2

	D
	8503214
	Early Childhood Education 4
	1 credit
	252011
	3

The following table illustrates the Secondary program structure for NEW Early Childhood Education.

Any new student enrolling in this program will be enrolled in the NEW program sequence below.
	OCP
	Course Number
	Course Title
	Length
	SOC Code
	Level

	A
	8405110
	Early Childhood Education NEW 1
	1 credit
	399011
	2

	B
	8405120
	Early Childhood Education NEW 2
	1 credit
	399011
	2

	C
	8405130
	Early Childhood Education NEW 3
	1 credit
	252011
	2

	D
	8405140
	Early Childhood Education NEW 4
	1 credit
	252011
	3

For 5th year student:

Course Title:
Family and Consumer Sciences Directed Study
Course Number:
8500410
Course Credit:
1
Early Childhood Professional Credential Guidelines
 (ECPC)

Information for Early Childhood Education Instructors

· Please read all information that pertains to ECE on the DOE website (http://www.fldoe.org/workforce/dwdframe/edu_cluster_frame11.asp). At that site you will find the current ECE curriculum frameworks as well as the following documents:

· Program Guidelines for ECPC

· Student Guidelines for ECPC

· Practical Experience Summary Documentation

· Application for ECPC

· ECPC Professional Resource File Guidelines

· ECPC Record of Issuance Form

· ECPC Sample Observation Form

· CCAC Record of Issuance Form (for Apprenticeship programs)

· Check the website often - changes are made when necessary, even during the school year.

.

· If you award any other type of certificate to students please ensure that they understand that the actual ECPC certificate is the only certificate that DCF and employers will recognize. (For example a certificate from ----- County Schools stating that a student completed the ECE program is NOT the ECPC).

· When a student is awarded the ECPC, they qualify for the DCF Staff Credential (required in licensed centers and asked for by employers).

· As stated in the website documents, in order for students to receive their Staff Credential, ECE instructors must list the names/information for students who have been awarded the ECPC on the ECPC Record of Issuance form. That form should be sent to the district office. The data is put into the FLDOE database.

· FLDOE reviews submissions of eligible students then DCF’s credentialing unit will be notified that student names are awaiting the Staff Credential designation – they will then note the Staff Credential designation on the student’s DCF transcript.
· Students will be able to print out confirmation of their Staff Credential by accessing their online DCF transcript (this procedure has not changed). Students should allow two weeks for Staff Credentials to be processed by DCF’s credentialing unit

.
· In order to maintain the “DCF approved” status of the ECE program it is essential that proper procedures be followed.

Child Development Associate
(CDA)

Division of Career and Technical Education

Early Childhood Education

Industry Certification-Child Development Associate (CDA)

1. How to Earn a CDA: (Industry Certification)

Consider the following before making the commitment to pursue a CDA:

CDA eligibility requirements for high school students:
Candidates seeking to apply for CDA assessment in a Preschool (center-based) setting must meet the following requirements:
· Must be in Course Title: Early Childhood Education 4, Course Number: 8503214
· Must pass the all competency exams (DOE/DCF mandate training and district’s prerequisite test) no later than February 15, 2012
· 480 hours of direct work with children 5 years of age or younger
· Have a valid First Aid/Pediatric CPR certificate
· Completed CDA Assessment Observation
· Completed Parent Opinion Questionnaires
· Completed Professional Resource file.
Preschool (center-based)

A center-based preschool setting is a state-approved child development center where a Candidate can be observed working with a group of at least eight children, all of whom are aged 3 through 5 years old. In addition, a center-based program must have: (1) at least 10 children enrolled in the program (not necessarily in the Candidate's group), and (2) at least two caregivers working with the children on a regular basis.
2. Prepare for the Credentialing Process
Before submitting your CDA application, you need to complete the following prerequisites:

Within last five years
I. Formal training
You must complete 120 hours of formal early childhood education training, covering the growth and development of children aged 3 to 5 years, with no fewer than 10 training hours in each of the following subject areas:

- Planning a safe and healthy learning environment.
- Advancing children's physical and intellectual development.
- Supporting children's social and emotional development.
- Building productive relationships with families.
- Managing an effective program operation.
- Maintaining a commitment to professionalism.
- Observing and recording children's behavior.
- Understanding principles of child development and learning.

While formal education hours can be for credit or noncredit, they must be earned through an agency or organization with expertise in early childhood teacher preparation. The agency or organization must verify your education in the form of an official transcript, certificate, or letter. You need to submit these documents with your application.

II. 480 hours of professional experience - this experience needs to be in a group setting with children aged 3–5 years.
Within last six months
 III. Formal Observation
Following the guidelines of the Preschool Competency Standards book, you need to identify one early childhood professional as your CDA Advisor who will conduct your formal classroom observation. Your CDA Advisor needs to meet all eligibility requirements and observe you working as a lead teacher with a group of at least eight children aged 3 to 5 years. Your CDA Advisor will record your performance in all 13 Functional Areas over the course of one or more consecutive visits, using the Observation Instrument included in the Application Packet. Learn more about the CDA Advisor.

 IV. The Professional Resource File
You are required to put together a collection of reference materials related to your work. Please follow the detailed instructions in your Application Packet to prepare your Professional Resource File.

 V. Parent Opinion Questionnaires
You are required to distribute and collect Parent Opinion Questionnaires. These questionnaires offer parents an opportunity to give their opinion on your work with their children. The Application Packet includes these questionnaires with instructions for their distribution and collection.
 Keep the documentation from III, IV, and V above and present it to the Council Representative when he or she meets with you to gather the final evidence of your skills and knowledge.
3. Apply for Direct Assessment
If you completed all prerequisites, you are ready to fill out and submit your CDA Direct Assessment Application.

Payment

The non-refundable Direct Assessment Application fee of $325 must be submitted with your application to CDA council office. District office will secure the funds for CAPE academy schools towards Direct Assessment application fee. Learn about CDA Scholarships in your state.
Requirements
The CDA Direct Assessment Application will ask you to

- Confirm that you meet eligibility requirements.
- Confirm that you completed all prerequisites.
- Obtain your Program Director's signature.
- Obtain Advisor Statement to verify the observations were conducted according to Council's standards.
- Sign a statement of ethical conduct.
- Include official documents verifying your training.
- Include district required official documents.
Please hand deliver (do not send by school mail or US mail) a completed application packet with the (1) all sections carefully filled, (2) training verification, (3) district required documents and (3) original signatures to:

Rani Khanuja

Miami Northwestern SHS Rm. # 2-115

1100 NW 71 Street
Miami, FL 33150
Application Deadline
The CTE District office will collect all application by February 10, 2012 (no exceptions)

 The Council accepts Direct Assessment Applications on a rolling basis. Your Verification Visit will occur within 90 days from the date the Council receives your complete and correct application.
Industry Certification Guidelines

Following is the required (by district) pre-requisite/assessment for Child Development Associate (CDA) Industry certificate in Early Childhood Education:

 Students must pass the Department of Children and Families (DCF) exams (40-clock-hour Introductory Child Care Training and 5-clock-hour Early Literacy and Language Development prior to submit the intent to pursue form for CDA Industry Certificate.

CDA Eligibility:
IF candidates seeking to apply for CDA assessment in a center-based setting must meet the following eligibility requirements:

 Must be in Course Title: Early Childhood Education 4, Course Number: 8503214
 Have 120 clock hours of formal child care education (including completed Introductory Child Care Training (DCF Exam) & must pass the all competency exams) This training covers the competencies in the 30 hours of DOE/DCF mandated training: State and Local Rules and Regulations; Health, Safety, and Nutrition; Identifying and Reporting Child Abuse and Neglect; Child Growth and Development; and Behavioral Observation and Screening. It also includes the 10 hour preschool Appropriate Practices course and five hours of literacy training.
 480 hours of direct work with children 5 years of age or younger
 Have a valid First Aid/Pediatric CPR certificate
 Completed CDA Assessment Observation
 Completed Parent Opinion Questionnaires
 Completed Professional Resource file.

Any questions do not hesitate to contact Rani Khanuja ph. # 305-693-3022 Fax # 305-696-9346
Forms

 Miami- Dade County Public Schools
 Early Childhood Education Program

 Office of Family & Consumer Sciences

EARLY CHILDHOOD EDUCATION VERIFICATION FORM

Name of Instructor: ​​​​​​​​​​​​​​​​​​​​​​​​​​​ ​​​__
Name of School: __ Location #: __________________
Instruction is given in the following course(s): (check all that apply)

_____Early Childhood Education 1- # enrolled __________
_____Early Childhood Education 2- # enrolled __________
_____Early Childhood Education 3- # enrolled __________
_____Early Childhood Education 4- # enrolled __________
Is your preschool program conducted on campus? : (check one)

______yes ______no

If not conducted on campus, list name of facility used as director(s):

Days of operation/ participation: __

Hours of operation/ participation: ___

Average number of children enrolled: __

If there are any Miami-Dade County Public School Paraprofessionals working in your Early Childhood Education Program, complete the following:

	Name
	Employee #

	
	

	
	

Instructor Personal Information:

Home mailing address: ______________________________________

 __

Home phone #: ____________________________Work phone #: _______________________________

E-mail address: ____________________________ Other means to contact: _______________________

Mail a copy of Early Childhood Verification form to:
Gloria Humes, Educational Specialist or Rani Khanuja
Career & Technical Education Educational Specialist/ FACS
Miami Northwestern Sr. High Career and Technical Education
1100 N.W. 71st Street Rm. 2-115 Miami-Dade County Public Schools
Miami, FL 33150 305-693-3022
305-693-3023 Fax# 305-696-9346 Fax# 305-696-9346
ghumes@dadeschools.net
http://facs.dadeschools.net
The Parent Fee and Payment Record, on the reverse side of the Pre-K Registration card, will be completed when payments are made by the parent or guardian.
It will record the:

Service Period:

Period which indicates dates of Pre-K service
Amount Due: Amount due per child for the service period.

Amount Paid: Amount collected and recorded on the official School Board receipt.

Amount Over or Under: Amount over or under paid for the service period.

Receipt Number: Number of the official School Board receipt.

Date Paid: Date fee was paid and recorded on the official School Board receipt.

Comments:

Dear Faculty and Friends,
Anyone interested in enrolling a child in “_________ Pre-School”, for the 2011-2012school year, please see _______ in room ____, for an application.

Enrollment will be limited to 18 children, so applications will be accepted on a first come basis.

REQUIREMENTS

Ages 3-5 (Licensed centers may also register ages 0-3)*
Child must be verbal and potty trained

Registration Fee:
$100.00 (payable at the time of enrollment)

Monthly Fee:
S265.00 (ages 3-5) $300 (ages 0-3)*
School Term:
____________ 2011_ – _____________ 2012
Additional no school dates will be posted on monthly calendars.

Hours For Faculty Children: ______ A.M. - _____P.M.

Hours for Community Children: _____A.M. – ______ P.M.

Breakfast served: ______ A.M. – _____ A.M.

Children bring their own lunch.(optional)
“__________ Pre-School” provides a nurturing environment for the pre-school children. High school students have an opportunity to experience planning and preparing lessons that meet the social, emotional, physical and intellectual development of the child. Please stop by and visit.

Thank you,

ABC PRE-SCHOOL

REGISTRATION FORM

(PLANILLA DE REGISTRACION)

Name of Child _______________________ Age _____ Birthdate___________________

(Nombre del Nino) (Edad) (Fecha de Nacimiento)

Mailing Address __

(Direccion)

 __

 __

Home Phone ________________________ Work Phone __________________________

(Telephono) (Telephono de Trabajo)

Parent(s) Name ___

(Nombre de los Padres)

Person to contact in case of Emergency _______________________________________

(Persona a quein contactar en caso de una emergencia)

Phone _____________________ Relationship to Child ___________________________

(Telefono) (Relacion con el nino)

Person(s) authorized to pick up child __

(Persona(s) autorizada para llevarse al nino)

Please list brothers and sisters and their ages: ___________________________________

(Nombre de los hermano y hermanas y sus edades:)

_________________________________ ____________________________________

_________________________________ ____________________________________

_________________________________ ____________________________________

_________________________________ ____________________________________

SCHOOL BACKGROUND

INFORMACION ESCOLAR

Has your child been enrolled in a nursery school or preschool? ____ If so, how, long? _____
Ha atendido su hijo algun pre-escolar o jardin de infants?___(Si es asi, cunto tiempo atendio?)
FOOD

ALIMENTOS
Does your child have any food allergies? _____________________________________

(Su hijo tiene alergias a algun tipo de comidas?)

If yes, please list specifically what we should avoid? ___________________________

(Si es asi, por favor anote especificamente lo que no le podamos ofrecer?)

__

We plan to serve all natural snacks. No artificial colors, flavors, or preservatives and limited sugars. Of the natural juices and drinks, which are your child’s favorites?

(Planeamos servirle una merienda natural, sin colores artificiales, sabores, o preservativos, ni azucares limitadas de los jugos naturals y otras bebidas. Cuales son los preferidos de su hijo/hija?)

__________orange juice

___________ milk

 (jugo de naranja)

 (leche)

__________apple juice

___________ lemonade

 (jugo de manzana)

 ((limonada)

__________ 7-Up

__________ mixed fruit punch
___________ other___________________

 (jugo de frutas)

 (otros)

What snack foods are preferred?

Que merienda prefieren?

__________fresh fruit

___________ granola bar

 (frutas frescas)

__________crackers

 ___________ peanut butter

 (galletas salada)

 (mantequilla de mani)

__________cheese

___________ sandwich

 (queso)

__________pizza

___________ other ___________________

__________cookies

 ___________ other ___________________

 (galletas dulces)

(SAMPLE)

RESERVATION FORM

NOTE TO PARENT(S):

Along with this form a ___________ non-refundable fee is required to hold a place for your child in the program. You will be contacted early AUGUST to complete your child’s registration. ____________________Pre-School will begin ____________.

Monthly tuition will be _____________a month, to be paid by the 15th of each month. You are under no obligation if you sign this reservation form but please let us know if you decide to place your child elsewhere.

CHILD’S INFORMATION

NAME OF CHILD ______________________________________ SEX ___________

BIRTHDATE ___________________________

PRESENT AGE _________________________

AGE AS OF SEPTEMBER 1, _____________

LANGUAGES SPOKEN BY THE CHILD __________________________________

IS YOUR CHILD ABLE TO USE THE RESTROOM UNASSISTED BY SOMEONE ELSE ___

PARENTS’ INFORMATION
NAME OF PARENT(S) __

HOME MAILING ADDRESS ___

 __

HOME # ________________ WORK # ________________CELL#________________

I WISH TO RESERVE A PLACE FOR MY CHILD IN THE ___________________

PRE-SCHOOL. I UNDERSTAND THERE IS A ___$100.00___ NON-REFUNDABLE REGISTRATION FEE TO HOLD A PLACE FOR MY CHILD.

_____________________________________ _______________________________

PARENT’S SIGNATURE

 RESERVATION DATE

Miami-Dade County Public Schools

Early Childhood Education Program

Application for Fee Reduction/Fee Waiver
School: ___________________________________ Date: __________________

Name of Student: __

Are you currently employed? Yes ___ No ___

Name Place of Employment: ___

Work Telephone: __

Salary: $ ___

Briefly describe your situation in which you feel a fee reduction/fee waiver should be granted:

 __
I certify that the above mention is true.

Signature of Parent/Guardian

Date:

NOTE: In the event, the fee is not being waived a fee reduction of half the total monthly cost will be granted.

I, ___________________________, have reviewed the above application with the parent. This application for fee waiver is:

Approved ____________________ Disapproved_________________________

Amount Waived/Reduced: $ ______________ Amount Due: $ _____________

Effective date: _____________ From_____________ To __________________

Signature of Early Childhood Education Instructor
Date:

Signature of Principal

Date:
Attention all on-site day care early childhood education teachers!

Please note that if you are not licensed by the Department of Children and Families you cannot accept children under the age of three (3) in your center.

If you accept children under the age of 3 you are out of compliance with Florida Statute 402.301.402.319 and will be subject to closure until which time you complete licensure by the Florida Department of Children and Families.

Name of Early Learning Center

Phone Number

 Date:

RE: Internal Revenue Tax Information

On tax number for Child Care Services is 59-6000572. Our records indicate that you have paid a total of for child care services from August- December, 2005. Your receipts and cancelled checks should be used as proof of payments for those services.

Should you need additional information, please contact me at 305-557-1100-2439.

Thanks,

 Director

 School
Parent Sign –In Log

Date:

	Child’s

Name
	Name Of Person Dropping Off Child
	Time Of Arrival
	Room Number Extension Or Contact Number
	Time Of Pick Up
	Name Of Person Picking Up Child

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Early Childhood Education
Policies and Procedures

Miami-Dade County Public Schools

Division of Career & Technical Education

Family and Consumer Sciences Education
Miami Northwestern Sr. High

1100 NW 71 Street

Miami, Fl 33150

http://facs.dadeschools.net
Dr. Rose L. Martin, Director

305-693-3030

rmartin1@dadeschools.net
Diana Collingwood, Instructional Supervisor

305-693-3020

dcollingwood@dadeschols.net
Gloria Humes, Educational Specialist

305-693-3023

ghumes@dadeschools.net
Rani Khanuja, Educational Specialist

305-6933022

rkhanuja@dadeschools.net
Xiomara Luciano, Educational Specialist

305-693-3036

ldoughty@dadeschools.net

PAGE
39

_1378125597.unknown

