

The Quarterly Newsletter of the Florida Family Child Care Home Association

Volume 25: Issue 3

July 2016

"Education is the most powerful weapon which you can use to change the world." ~Nelson Mandela~

THE GRAPEVINE

President Message: Thank You, Gracias, Merci!

Thanks to everyone who attended the 24th Annual FFCCHA Conference, "Enhancing Our Minds...in 2016" at the Sheraton Sand Key Resort in Clearwater Beach, Florida. I appreciate everyone who took the time and effort to be there to celebrate the profession of family child care with us, including NAFCC Board members.

I especially want to thank the Conference Coordinator, Tammy Tener, and her awesome Conference Team, for their hard work and dedication volunteering their time working on the conference. Thanks to our Mind Sponsors, exhibitors, hostess/volunteers, provider sponsors, special guests, presenters, keynote speakers who also contributed to the success of our conference. Thanks for your participation and sharing your ideas and expertise with FFCCHA. We met new members, laughed, networked and shared the love. And most of all we enhanced our minds! I encourage each of you to continue to grow and to implement the new knowledge that you received from the conference workshops. Please mark your calendars and join us again next summer to celebrate our 25th anniversary conference in Kissimmee, Florida (see 2017 Save The Date flyer on page 10).

Remember the mission and goals of FFCCHA, as we continue on our voyage of growing new members and leaders for our association. Share your love and enthusiasm with all Family Child Care Providers. I encourage you to bring a new member to attend our state quarterly meeting in Ocala in August. Everyone is welcome.

Remember, "Everyone does better when we know better, so let us do better!"

Gwen Wilson

President/Presidenta de FFCCHA

Mensaje de presidencia: Thank You, Gracias, Merci!

Doy gracias a todos por haber asistido a nuestra 24ava conferencia "Engrandeciendo nuestras mentes 2016" en el resort de la playa en Sheraton Sand Key de Clearwater en Florida. Agradesco a cada uno que se tomó el tiempo y el esfuerzo para estar allí celebrando con nosotros la profesión de cuidado de niños infantil incluyendo a los miembros de NAFCC.

Agradesco especialmente a nuestra coordinadora de conferencia Tammy Tener y a su gran equipo de trabajo por su dedicación, esfuerzo y duro trabajo en servir como voluntarios. Gracias a nuestros patrocinadores, exhibidores, anfitriones, voluntarios, invitados especiales, presentadores y oradores, quienes también contribuyeron al éxito de nuestra conferencia. Gracias por participar, compartir ideas y experiencias con FFCCHA. Conocimos nuevos miembros, nos reímos y compartimos con amor pero lo más importante es que engrandecemos nuestra mente. Les exhortó a cada uno de ustedes que continúen creciendo e implementando el nuevo conocimiento que adquirieron de los talleres en esta conferencia, por favor marquen sus calendarios y vengan otra vez a disfrutar y celebrar este próximo verano el aniversario de la conferencia 25ava en Kissimmee, Florida (véase las fechas en la página 10)

Recuerden la misión y metas de FFCCHA, así continuamos el viaje del crecimiento de nuevos miembros y líderes de nuestra asociación, comparta el amor y entusiasmo con todas/o proveedores de cuidado infantil. Los exhortó a que inviten a nuevos miembros a asistir a nuestra reunión trimestral estatal en Ocala en el mes de Agosto. Todos están cordialmente bienvenidos!

Recuerde que "todos hacemos mejor cuando conocemos mejor, entonces vamos a hacer mejor"

THE GRAPEVINE
Published Quarterly: January, April, July, and October
Submit Ads/Articles/Questions to Newsletter Editor ~Eva Anderson~
Email: myladyava@gmail.com

In this Issue...

- 2 – Newly Accredited & Re-Accredited Providers in Florida!
- 3 –Apply for Credential Scholarships
- 4 – Talk of Town, TEACH scholarships
- 5 – Thank you to Conference Sponsors of Providers
- 6 – August 19-21 Weekend Schedule
- 7 & 8 –August Full Board Meeting Hotel/Training forms
- 9 – Apex Fingerprinting, Area Rep News/Mentor News
- 10 – Save the Date (STD) FFCCHA 25th Annual Conference new location (Kissimmee, FL)
- 11 & 12 – Board List/Apply for Open Positions
- 13 – Latino News
- 14 – FFCCHA 2016 Award Honorees
- 15-Thanks to our 2016 Conference Team
- Back Page FFCCHA EC Photos

By Law News

Jennifer Skriloff, By-Law Chair

Please continue to keep your chapter handbook up to date with new information and in good condition. This handbook is to be transferred to any new chapter representative that takes over your position when you leave your current chapter representative position.

Please email Jennifer Skriloff IN ADVANCE of the quarterly meetings that you require a new handbook so that it can be ready and provided to you when you attend the next available quarterly meeting.

jenniferskriloff@gmail.com

April Meeting News

There were two Area Representatives appointed: Tammie Leonard for Area Rep 16 (Brevard County) & Sheree Alexander for Area Rep 30 (Broward County). The appointments made on the Executive Board: Amanda Wallace was reappointed for membership officer, Tasheba Berry for Public Relations, Carole Caffentzis for Chapter Coordinator & Norma Collins for Secretary. The TD Bank account was voted to be closed. Barbara Gardner is certified as MENTOR 1. Executive Director and Conference Coordinator contracts were approved by the board for 3 years.

General Meeting News

FFCCHA's Annual General Meeting was held on June 26th in sunny Clearwater Beach! Gretchen Murphy was appointed to Treasurer. The new CEO of NAFCC, Bill Hudson was introduced. Save the Date for 2017 Conference in Kissimmee Florida at the Embassy Suites Orlando, June 21st -25th!

Congratulations to:

La Shawn Anderson of Palm Beach County for receiving a T&L Foundation for Child Care Information 2016 CACFP mini-grant for her Physical Activity and Parent Education project.

Members of FFCCHA who serve on Early Learning Coalitions:

Shurrea Daniels – ELC of Pinellas
Karan Heister – ELC of Flagler/Volusia County
Gwen Wilson – ELC of Marion County
Naomi Helligar – ELC of Osceola

Other Boards/Councils

Francine Williams – Pinellas County License Board
Mary Morris – Palm Beach County Health Department Child Care Advisory Council
Tammy Tener – Seminole State College Early Childhood Advisory Committee
Tasheba Berry – Broward County Professional Development Committee
Kathy Jones - Hillsborough County Board of County Commissioners Family Child Care Home Advisory Board
Arleen Lambert - Miami Dade College Early Childhood Education Advisory Committee

Newly Accredited & Re-Accredited Providers in Florida!

Area 21~LaTonya Shemeka Campbell
 ~ Neomi R Thompson
 ~ Annette C Eberhart
 Area 29~Mary L Morris
 ~Amanda Eugenie Wallace
 Area 31~Ollie D. Anderson
 ~Arleen Louise Lambert
 ~ Ruby Maldonado
 ~Sister Elsie Cruz
 ~Terrie LaVonne Osman
 ~Cheary Delcilia Heath

for being an FFCCHA Accredited Provider!

FFCCHA Calendar of Events

July

- 6-9 NAFCC Conference, San Diego, CA
 20-22 One Goal Summer Conference, Tampa
 29 **Deadline** for August Full Board Meeting
 Reports: Executive Committee & Chairs
 send to: gwenlo50@hotmail.com Area
 Reps send to: weluvkids@comcast.net,
 Chapter Reps send to:
caffe072@yahoo.com

August

- 4 DCF Provider Mtg, 10am RSVP
 386-481-9264, Daytona Beach
 10 **Deadline** for Hotel reservations for
 August Meeting
 17 Newsletter **Deadline** for October issue
 19 **Executive Committee Mtg** 7:30pm,
 Best Western Hotel, Ocala
 20 **FFCCHA Area Rep, Chapter Rep, Latino
 Council, Full Board Meeting,
 Conference 2017 Team Mtg,**
 Rasmussen College, Ocala
 21 **FFCCHA Training, 9am,** Rasmussen
 College, Ocala

September

- 10 FFCCHA Executive Committee Leader
 Development
 21-25 FLA EYC Conference, Orlando

October

- 22 ELC of Pasco/Hernando Conference

November

- 2-5 NAEYC Conference, Los Angeles, CA
 TBA FFCCHA FB meeting/training
 17 Newsletter **Deadline** for January issue

January 2017

- 5 **Deadline for applications for Full Board
 Positions:** Executive Committee
 (President, Vice President, Fundraising,
 Latino Liaison, Area Rep Coordinator,
 Legislative Liaison) Area Reps (all Odd
 numbers) Terms begin on July 1, 2017
 17 **Deadline for conference workshop
 proposals**

February 2017

- TBA FFCCHA Leadership Summit & FB Mtg.
 17 Newsletter **Deadline** for April issue

June 2017

- 21-25 FFCCHA state conference,
 Kissimmee

July 2017

- 19-22 NAFCC Institute, Mobile, Alabama

Credential Scholarship News

Requirements: Must be a Florida regulated family child care provider and a FFCCHA chapter provider member for one year without a lapse in membership. **Note:** 300/person/year is the maximum awarded in time period July 1, 2016– June 30, 2017. Therefore, you must commit to pay the balance on credentials that exceed \$300.

Credentials that you can apply for:

Master Provider – New	Cuatro Pasos	NAFCC New Accreditation: Self Study
Master Provider Renew	Second Helping	NAFCC New Accreditation: Application
Certified M.E.N.T.O.R. 1	Sec. Help. T-T-T	NAFCC Accreditation Renewal
Certified M.E.N.T.O.R. 2	SH Renew T-T-T	NAFCC Re-Accredit Application
National CDA Renewal	NAFCC Observer	NAFCC Observer Refresher

FFCCHA Scholarship applications are on the website: www.familychildcare.org Click on “For Providers” Look under the first bullet “Scholarship.” Find and click on the word “credential” and print it out. All the requirements are listed on the application. However, if you are applying for your CDA renewal, you must send and pay for your renewal packet and then contact Scholarship Chair for specific instructions before you proceed. Go to www.CDACouncil.org for renewal information. **Mail your completed FFCCHA application to: Victoria Morgan, Credential Scholarship Chair, 2809 8th St. Ct. W., Bradenton, FL 34205 Questions? Email:** Mslilivick@aol.com or Call 941-745-2401.

Congratulations to the following providers who have recently been awarded scholarships April - June: \$300.00 for NAFCC Re-accreditation: **Mary Morris, Barbara Gardner, LaRonya McGlothlin, and Dorothy Duck**, \$50.00 for Cuatro Pasos: **Mayra Marquez**, \$300.00 for NAFCC Self Study: **Aleta Ford**, \$300.00 for NAFCC New Application: **Andrea Grace and Erika Montoya**, \$150.00 for NAFCC Annual Update: **Laureana Melendez**, \$50.00 for Pathfinders Master Provider: **Victoria Morgan and Mayra Marquez**, \$50.00 for Second Helping TTT: **Victoria Morgan and Mayra Marquez**.

Summer Membership News

Membership Officer – Amanda Wallace
 Email: amandawallace42@bellsouth.net

Congratulation to our Spring Member Drive Winner!!

The Monthly Membership Drive :

HCC OF Hillsborough County (March)

Palm Beach County (April)

Heart to Heart Child Care (May)

Parent Member:

(Amanda Wallace)

The winners for the current Membership Drive will be announced during at the next Full Board Meeting in in Ocala. Remember, acknowledgements are given to the Chapter that submits the most new, renewals, or advocates members monthly. Providers that submit the most new parent members are also acknowledge each month. Please renew your membership before it expires, to avoid a lapse in your membership. Your expiration date is located on the back of the FFCCHA’s newsletter, *The Grapevine*, just above your name on the address label. All FFCCHA Members can join NAFCC at a \$5 discounted rate through your local Chapter.

Membership breakdown as of 3/31/2016

Chapters: 24
 Chapter Providers: 550
 Co-Providers: 34
 Individual Members: 85
 Advocates: 46
 Lifetime & Honorary Members: 8
 Parent Members: 37
 Agencies: 3
Total: 787

Thank you for your patience and assistance

T
A
L
K

Of the Town

Victoria Morgan
*All about FFCCHA, Inc.,
 Family Child Care Providers*

TALK OF THE TOWN

Area 23 (Manatee County)

Victoria Morgan – is the owner and operator of Victoria Morgan Family Child Care Home. She currently resides in Manatee County in the city of Bradenton, FL. She has been in Family Child Care for 13 years. Her licensed home operates from 6 a.m. to 1 a.m. Monday thru Friday. She has been married to her soul mate and husband Jay for 31 years. She is the mother of three children, two sons 34 and 31, and one daughter, 27 and 13 grandchildren plus waiting on a new arrival to the family in July. Victoria has always loved working with kids, when she was young she would watch all the neighbors kids **free of charge** just because she loved having kids around.

Her love of and for children is still evident today, hence the career path she has chosen.

She never thought that having her own family child care home could bring such joy or that this was her calling or her destiny to care, love, and educate children. Since the starting of her child care business she has attended her local State College of Florida and graduated with an AAS Degree in Early Childhood Education. She continues to strive for excellence by attending various trainings, webinars, and FFCCHA Annual Conferences and more.

Currently, Victoria serves on the FFCCHA Full Board as a Chapter Rep for Home Child Care Providers Association of Manatee County of which she is the President. She also serves the FFCCHA Credential Scholarship Chair. Her program has been NAFCC Accredited for two years. She has achieved her Master Provider status along with Second Helping Train-the-Trainer Certification and is a Beyond Cribs and Rattles Trainer.

Please submit a "Talk of the Town" article about someone special from Areas 24-31. Submissions must be submitted by August 17th to the Newsletter Editor: myladyava@gmail.com Thank you!

FACT: Our CLASSROOM EXPERIENCE replicates the REAL WORLD.

At Rasmussen College, our students receive hands-on learning and gain advanced and relevant career skills to help them achieve the career success they want.

To learn all the facts about how we make higher education a successful investment for our students, visit rasmussen.edu/LearnTheFacts.

5 LOCATIONS IN FLORIDA » rasmussen.edu

**RASMUSSEN
 COLLEGE**

Are you a family child care provider? Are you considering going back to school? If so, have we got a deal for you!

If you live in Florida and work at least 20 hours per week with children from birth through prekindergarten, you can apply for a scholarship to help you advance your education. In addition, you must:

- hold a high school diploma (from an accredited high school) or a GED
- work at least 520 hours per year

You can earn a staff credential or renewal, an Associate Degree, and now you can even earn a Bachelor Degree. The TEACH scholarship will pay 80% of your tuition, 80% of books, provide a \$75.00 stipend per semester, and will pay \$8.00/hour release time, three hours per week, to offset the cost of a substitute.

For more details, contact the TEACH Early Childhood Scholarship Program at:

Toll free: (877) 358-3224 | (877) FL TEACH | www.teach-fl.com

Chapter News

Submitted by Nancy Nairns, FFCCHA Chapter Coordinator

CONGRATULATIONS CHAPTER REP of the YEAR

CAROLE CAFFENTZIS

of Natures Coast Family Child Care Home Association

This year I have seen such an amazing growth in leadership within all the Chapter Representatives. Everyone has stepped up to help not just FFCCHA but each other grow within their association and as individual leaders. During our last quarterly meeting we were sharing many ideas on why joining a local association helps the provider as well as multiple fundraising ideas and other creative ways your associations are growing. This was so exciting to hear and watch. Congratulations to all of you!

These last two years have been wonderful. I have come to know so many of you and have enjoyed watching many of you take leadership roles both within your local association as well as with FFCCHA. Continue sharing good ideas with each other and watch how strong you will all become.

REMINDER for Chapters from Area 18-22 to please bring your door prizes valued at \$25.00 to the next quarterly meeting in Ocala.

"The Challenge of leadership is to be strong, but not rude. Be kind, but not weak. Be bold, but not a bully. Be thoughtful, but not lazy. Be humble, but not timid. Be proud, but not arrogant. Have humor, but without folly. The Treasury of Quotes by Jim Rohn"

Message from new Chapter Coordinator

Carole Caffentzis

Hi there everyone! I will be the new Chapter Representative Coordinator and I am so excited to step in with this awesome group of ladies. The new year will bring new ideas and much sharing on each chapters' progress on their individual journeys. I have been the Chapter Rep for Natures Coast FFCCHA the past 2 years and was able to learn about the functioning of the meetings in Ocala and the responsibilities of being the Chapter Rep. I live in New Port Richey, where I operate my modest FCCH, plan to participate in the Office of Early Learning funding pilot program, and I am preparing to pursue the 5 STAR program as well. It is my belief that training is important to our professionalism and I will encourage each chapter to plan and implement their training strategies in order to enhance the well being of their local providers in child care.

This transition is exciting, so please come to our next board meeting in Ocala so we can get together and brainstorm ideas that will help all of us become better and stronger.

Thank you to Conference Sponsors of Providers

(may include partial or full scholarships for any or all of the following: registrations, pre-conference, hotel, travel expenses and memberships)

ELC of the Big Bend Region
ELC of Broward County
ELC of Duval
ELC of Flagler & Volusia
ELC of Florida's Gateway
ELC of Hillsborough County
ELC of Miami-Dade/Monroe
ELC of Manatee County

ELC of Orange County
ELC of Osceola County
ELC of Pasco Hernando
ELC of Palm Beach County
ELC of Pinellas County
ELC of Sarasota County
ELC of Seminole
ELC of Southwest Florida
ELC of St. Lucie County

Children's Forum
Community Coordinated Care for Children, Inc.
Eckerd Kids EHS
Ghazvini Consulting Services
Episcopal Children's Services
Lutheran Services Florida
Tampa Metropolitan Area YMCA

Florida Family Child Care Home Association

Quarterly Full Board Meeting & Training

August 19-21, 2016 Weekend Agenda

Ocala, Florida

Friday, August 19, 2016

Best Western Hotel, Pool Room

7:30 – 10:00 p.m. Executive Committee Meeting

Saturday, August 20, 2016

Rasmussen College

9:00 – 10:30 a.m.

**Area Rep, Chapter Rep, Latino Council Meetings
and First Time Attendees Orientation**

10:30 - 11:00 a.m.

Executive Committee Meeting

11:15 a.m. – Noon

Lunch (*on your own*) OR pre-purchased lunch

12:00 – 4:45 p.m.

**FFCCHA Full Board Meeting and Conference 2017 Team
Meeting immediately following the FB Meeting**

Visitors are welcome to Chapter Rep, Area Rep, Latino, Full Board & Conference Team Meetings

8:00 p.m. Meet & Greet – everyone is invited!

Best Western Hotel, Pool Room

Hosted by SFHCCA and BCFCCA Chapters

Come and enjoy “Caribbean Hour”

Sunday, August 21, 2016

Rasmussen College

9:00 a.m. – 1:00 p.m. Training \$30 registration (\$25 scholarships available!)

All About NAFCC Accreditation presented by Lois Kendrick OR

Making the Chapter Work for You! presented by Tasheba Berry and Cynthia Chipp

2 Locations

Best Western Hotel, I-75, Exit 350 West
3701 SW 38th Ave. Ocala, FL 34474
352-237-4848

Rasmussen College Exit 350 West
4755 S.W. 46 Ct., Ocala, FL 34474
Near West Marion Community Hospital

Directions to Rasmussen College

Allow 5 minutes for driving time from Best Western Hotel

1. From I-75, exit 350, SR 200 (same exit as hotel) and go **West** for 1 mile
2. The college is on the right side of the road
3. Turn right, then make the first right into the college parking lot
4. Upon entering building, look for signs for directions on room location

**FFCCHA Professional Development
Quarterly Training
Sunday, August 21, 2016
9:00 a.m. – 1:00 p.m.**

Rasmussen College, 4755 SW 46th Ct., Ocala, FL 34474 (1 mile west of Exit 350 and I-75)

Registration Fee: \$30.00 (\$25.00 scholarships available)

Registration forms & payment must be received by August 10, 2016. NO REFUNDS.

Mail to: FFCCHA c/o Arleen Lambert, 19811 NW 7th Ave, Miami, FL 33169

Make check or money order payable to: FFCCHA, Inc.

Please submit this completed form with payment (pay only \$5 if you are a FL Registered OR Licensed family child care provider OR co-provider FFCCHA member & complete 30 words below).

Note: Returned checks will be assessed \$47 in additional fees.

Any questions, please contact: FFCCHA (305) 793-4011 or stimaz71@yahoo.com

Deadline: Must be received by August 10, 2016

Please Print:

Name: _____

Name of FCC home as listed on License/Registration _____

Address: _____

City: _____ Zip: _____ County: _____

Phone #: _____ Cell #: _____

E-mail Address: _____ @ _____

Chapter that you are a member of _____

YOU MUST BE PRESENT THE ENTIRE TRAINING SESSION IN ORDER TO RECEIVE A CERTIFICATE.

Training starts promptly at 9:00 a.m.! Choose one of the following trainings:

 All About NAFCC Accreditation by Lois Kendrick, NAFCC Accredited Provider
Thinking about getting accredited? Want to know more? Then, this class is for you! Learn all about the accreditation process: Self- study applications, Accreditation applications, Observer visit and Annual updates.

 Making the Chapter Work for You! by Tasheba Berry-McLaren & Cynthia Chipp
This training will teach chapter leaders and members strategies to plan effective fundraisers, recruit new chapter members, market to local business, create an agenda and plan activities for chapters.

 Please check if applying for a training scholarship. Explain on the lines below (30 words minimum) why you want to take this training and how you plan on using it in your family child care home business. **Please write neatly on lines below only.**

If you need an accommodation because of a disability in order to participate in the child care training process: contact FFCCHA at least two weeks prior to the first training date at (305) 793-4011 between 8:00 a.m. - 5:00 p.m Monday through Friday.

Deadline – August 10, 2016 - NO REFUNDS after this date. Training fees are non-transferable.

Returned checks will be assessed a \$47 fee in addition to the amount of the check.

Confirmation will be emailed to you by 8/15/16.

August 19-21, 2016

FFCCHA Quarterly Meeting Hotel Application

Best Western Hotel

3701 S W 38th Ave. Ocala, FL 34474 (off 1-75, exit 350, go west)

Hotel reservations are for one or two (2) nights (Friday evening, August. 19 & Saturday evening, Aug. 20) while you are attending the FFCCHA Full Board meeting and/or training at Rasmussen College (exit 350, go west).

Limited number of hotel rooms available. Make your reservation early. First come, first served.

To qualify for room reservations recipients must:

1. Be a FFCCHA member.
2. Attend the State Full Board Meeting on August 20, 2016.
3. Complete form(s) and send so they are received no later than August 10, 2016.
4. Include full payment with this form or the application will not be accepted. **Payments will be available online via Credit Card (cc) payments. Those making payments by cash/check/MO will be given discounted prices.**

Optional Networking Lunch \$10.00 – select one: ☐ Ham Sandwich ☐ Roast Beef Sandwich ☐ Turkey Sandwich

For sandwiches **ONLY** choose one side: ☐ pasta salad ☐ mandarin pineapple dream ☐ tropical fruit ☐ chips

☐ Chef Salad ☐ Roasted Turkey Caesar Salad

Hotel **reservations** must be **made by FFCCHA!** Room reservations will **NOT** be made without the proper form(s) and the money submitted. If also attending Sunday, **training scholarship applications must be sent in with this hotel form.**

If you select option 1 or 3 below, please list your roommate preference. If you do not designate a roommate, one **will be assigned, if available.** All considerations will be taken in order to meet your request.

Hotel Reservations for August 19-21, 2016

Check one option:

Option 1 ____ Two people to a room for two nights. Each person pays **\$ 74.50 (cc)** or **\$71.50** (Cash /Check)

Option 2 ____ Single or Family Room for two nights. One payment of **\$148.00 (cc)** or **\$143.00** (Cash/Check)

Option 3 ____ Two people to a room for ONE night only – check: ____ Fri 8-19-16 or ____ Sat 8-20-16
Each person **pays \$37.75 (cc)** or **\$35.75** (cash /check)

Option 4 ____ Single or Family Room for ONE night only - check: ____ Fri 8-19-16 or ____ Sat 8-20-16
One payment of **\$74.50 (cc)** or **\$71.50** (Cash /Check)

*Add'l charges: 3rd & 4th person in the room, add \$7 each per night. Rollaway beds are \$10 per night

Your Name: _____ **Roommate Name:** _____

Email: _____ **Email:** _____

Please Read The Following Statement ----- Sign & Date!

I, the undersigned, do hereby state: the above information is correct to the best of my understanding. I understand that these rooms are being paid for with FFCCHA, Inc. money. Friends and family members may **NOT** use this room, unless I have chosen option # 2 or # 4. I understand that I will be assigned a roommate, if available. I understand if I do not attend the Full Board meeting, I will be responsible for the **full cost** of my hotel room. I understand my reservations will be voided if I do not abide by the guidelines of this contract.

Signature: _____ **Date:** _____

Please make money order or check payable to: **FFCCHA, Inc.**

Returned checks will be assessed a \$47 fee in addition to the amount of the returned check. **NO REFUNDS.**

Mail to: FFCCHA, 19811 NW 7th Avenue, Miami, FL 33169

Any questions, please contact: FFCCHA (305)793-4011 or stimaz71@yahoo.com

Only completed form(s) with payment will be accepted and deadline will be strictly adhered to!

If you need an accommodation because of a disability in order to participate in the child care training process, contact FFCCHA at least two weeks prior to the first training date at (305) 793-4011 between the hours of 8:00a.m – 5:00p.m. Monday through Friday.

Completed forms will be dated as received, in case we exceed the allotted amount of FFCCHA room block. Your hotel reservation and scholarship confirmation will be e-mailed to you by August 15, 2016. Please print your e-mail address clearly.

Office Only: Rec'd Payment Type Amount \$ Member Date Scholarship: Approved/Denied

With 2 offices in South Florida and mobile services available.

We can take care of all your Fingerprint needs.

MIAMI LAKES

7975 NW 154 Street
Suite 280
Miami Lakes, FL 33016
Phone: 786-542-1820
Fax: 786-534-2831

FLAGLER

8660 W Flagler Street
Suite 206
Miami, FL 33144
Phone: 786-332-2592
Fax: 786-310-7950

www.apexfingerprinting.com

It can happen in only a few minutes

www.MyFLFamilies.com/watersafety

Area Rep News

Submitted by: Bernie Heikkila, Area Rep Coordinator

Area Representatives are diligently working on getting providers to join FFCCHA at the local chapter, as well as, promoting provider attendance at quarterly Full Board meetings in Ocala. **Area Rep challenge for each quarter:** Each Area Rep is encouraged to bring in new members from their local area association and to the quarterly state association meetings.

The two Reps which bring in the most members, will be honored and each will receive a \$25.00 gift card at April 2017 meeting in Ocala. Welcome to Diana Bembery-Rhodes, the new Area 29 Representative for Palm Beach County on becoming the latest edition to the Area Rep Team.

We are currently, looking for new Area Representatives in the following open areas:

2,3,4,5,6,10,11,14,16,18,19,20,21,22,23,24,25, 26, 27, 28 & 31. If you like working as an advocating for children and families in your community, sharing information with your peers and child care partners, this is the job for you!

Please contact Bernie Heikkila (941-371-0344) or email: weluvkids@comcast.net

Mentor News

Abbie Bill, Mentor Program Chair

Congratulation to the following family child care providers who attended the 12 hour mentor training at the June 2016 conference:

Annette Eberhart, Aleta Ford, Ethel Jones, Yorislav Matos, Linda Mitchell, Renie Roach, and Elizabeth Ward. Also attending was **Sylvia Castillo**, a former mentor who wishes to get back into the mentor program.

Eva Anderson and Lois Kendrick attended as Mentor Instructor trainees.

Questions? E-mail flmentorpgm@aol.com or call 561-482-6038

Save the Date!

Enhancing Our Minds... in 2017

FFCCHA

25th Annual Conference | June 21-25, 2017

Embassy Suites Orlando - Lake Buena Vista South, 4955 Kyns Heath Road, Kissimmee, FL 34746

Pre-Conference

FFCCHA Certified M.E.N.T.O.R. Training • Off-site Training
• Early Learning Environments in FCC Homes

Saturday Keynote

How Diet & Dietary Habits Impact Children's Health with Julie L. Wei, MD
Pediatric Otolaryngologist, Professor and Author

Concilio Latino y Talleres en Español
(Latino Council and Spanish Workshops)

Provider Celebration on Saturday Night!

Visit www.familychildcare.org for more conference updates!
Visit orlandolakebuenavistasouth.embassysuites.com
Call 800-551-1841 to reserve your hotel room today!

FLORIDA FAMILY CHILD CARE HOME ASSOCIATION, INC. – JULY 2016

Executive Committee - Officers	Name	Address	City	Zip	Phone/Fax	Email
President	Gwen Wilson	P.O. Box 102	Sparr	32192	352-351-5370	gwenlo50@hotmail.com
Vice President	Francine Williams	2632 20th Street So.	St Petersburg	33712	727-410-5873	Ladyflexx43@yahoo.com
Secretary	Norma Collins	1587 West 19th St.	Jacksonville	32209	904-535-5541	collinslittletots@gmail.com
Treasurer	Gretchen Murphy	1508 McBerry Street	Tampa	33610	813-238-5414	gretchenm3@verizon.net
Membership	Amanda Wallace	3401 Ave. Villandry	Delray Beach	33445	561-251-3365	amandawallace42@bellsouth.net
Area Rep Coordinator	Bernadette Heikkila	3224 Linden Drive	Sarasota	34232	941-371-0344	weluvkids@comcast.net
Public Relations	Tasheba Berry	5206 Flagler Street	Hollywood	33021	954-464-3134	next2mom@gmail.com
Chapter Coordinator	Carole Caffentzis	5005 Lillilea Lane	New Pt Richey	34613	727-841-6818	caffe072@yahoo.com
Latino Liaison	Mayra Marquez	101 Gardenia Road	Kissimmee	34743	407-350-4239	mmlatinoliason@gmail.com
Professional Development	Arleen Lambert	19811 NW 7 th Ave.	Miami Gardens	33169	305-651-9617	Stimaz71@yahoo.com
Fundraising	Cynthia Chipp	1502 Heather Ave.	Tampa	33612	813-632-3229	cynthchipp@yahoo.com
Legislative Liaison	Open					
Executive Director	NON-BOARD POSITIONS					
Conference & Contracts	Tammy Tener	280 Country Sun Cv	Oviedo	32765	407-234-3473	tenerfcc@gmail.com
Finance Assistant	Sande Harper	3601 63 rd Street N	St Petersburg	33710	727-345-0299	sharper3601@aol.com

Area#	Counties	Area Representatives – Full Board				
1	Escambia	Marcella Copeland	2118 Antillies Drive	Pensacola 32506	850-458-2486	mcella1821@aol.com
2	Santa Rosa	Open				
3	Okaloosa, Walton	Open				
4	Holmes, Jackson, Franklin, Bay, Washington, Calhoun, Gulf	Open				
5	Liberty, Gadsden, Leon, Taylor, Wakulla, Jefferson, Madison	Open				
6	Hamilton, Suwannee, Lafayette, Columbia, Union	Open				
7	Duval	Lucinda Hightower	2732 Henrietta St.	Jacksonville 32209	904-475-0458	sharp_andrew@bellsouth.net
8,9	Nassau, Baker, Clay, Bradford, Putman, St. Johns	Renie Roach	2050 Ryan Road	St. Augustine 32092	904-436-5799	rrrroach@bellsouth.net
10	Alachua	Open				
11	Citrus, Dixie, Levy, Gilchrist, Sumter	Open				
12	Marion	Lula Owens	7216 Greenway Drive	Jacksonville 32244	904-779-9988	lulafrank@bellsouth.net
13	Flagler, Volusia	Open	Temporary contact:	Karan Hiester	386-957-4482	educate71@hotmail.com
14	Lake	Open				
15	Seminole	Josie Peña	3451 Holliday Ave.	Apopka 32703	407-420-7004	abuelasdaycare@cfl.rr.com
16	Brevard	Tammie Leonard	1713 N. Eden Circle	Titusville 32796	321-289-3887	tammieleonard@cfl.rr.com
17	Orange	Barbara Gardner	5815 Viking Road	Orlando 32808	407-294-1224	pompiewood@aol.com
18	Osceola	Open				
19	Pasco, Hernando	Open				
20	Polk	Open				
21	Hillsborough	Open	Temporary contact:	Gretchen Murphy	813-340-0445	gretchenm3@verizon.net
22	Pinellas	Open				
23	Manatee	Open				
24	Sarasota	Open	Temporary contact:	Bernie Heikkila	941-371-0344	weluvkids@comcast.net
25	Hardee, Highlands, DeSoto, Charlotte	Open				
26	Okeechobee, Indian River, Martin	Open				
27	St Lucie	Open				
28	Lee, Hendry, Glades, Collier	Open				
29	Palm Beach	Diana B.-Rhodes	939 35th Street	W. Palm Beach 33407	561-844-3079	agrandmaslove@att.net
30	Broward	Sheree Alexander	3721 SW 32nd Court	West Park 33023	954-894-0062	working4babies247@yahoo.com
31	Miami-Dade, Monroe	Open				

Interested in serving as an Area Representative? Contact Bernie Heikkila at 941-371-0344 or e-mail: weluvkids@comcast.net

FLORIDA FAMILY CHILD CARE HOME ASSOCIATION, INC. – JUNE 2016

Area	Chapter Name	FULL BOARD Chapter Rep.	Phone	E-Mail	Meeting City
1	NW Florida FCC Home Association	Shirley McCants	850-968-4624	sfmccants@panhandle.rr.com	Pensacola
2	Emerald Coast Professional CCA	Daffraaneeze Riley	850-623-5315	rileykarefch@yahoo.com	Rotate cities
7	Family Child Care Assoc. of Jacksonville	Elizabeth Ward	904-765-4633	lookatmegrowinc@yahoo.com	Jacksonville
8,9	Putnam County FCC Provider Association	Karla Carnes	904-781-4495	grammysplace@comcast.net	Rotate cities
12	Marion County FCCH Association	Deserie Dickson	352-789-6836	dezplayland50@yahoo.com	Ocala
15,17,18	Central Florida Association for FCC	Alethia Dittren	407-870-1569	dittren01@netzero.com	Orlando
16	Brevard Sunshine FCH Association	Joyce Burks	321-292-2159	JoyceBurksChildcare@gmail.com	Cocoa
17	Multicultural FCCHA of Orange Co.	Rendy Bethel-Avila	407-354-0840	uniqueorlando@gmail.com	Orlando
19	Natures Coast FCC Home Association	Maxine Danna	352-442-3441	Ms.Maxinesfcch@aol.com	Weeki Wachee
20	Family Child Care Voices of Polk County	Grenitha Wilson	863-299-1868	grenitherwilson@gmail.com	Winter Haven
21	HCCPA of NE Hillsborough County	LaTonya Campbell	813-447-6196	mocha7210@yahoo.com	Temple Terrace
21	Quality FHCC Provider Assoc.	Kathy Jones	813-645-2708	Kjsmunchkins@aol.com	Riverview
22	FLEXx Production Southside CCA	Dorothy Jenkins	727-895-7101	Blueeyes33701@yahoo.com	St. Petersburg
22	Heart to Heart Child Care Assoc	Michelle Pugh	727-896-2244	mrp701@aol.com	Pinellas Park
22	Pinellas Providers Home CC Association	Pam Gebler	727-321-2807	pamgeb@yahoo.com	Pinellas Park
23	HCC Providers Assoc. of Manatee County	Victoria Morgan	941-745-2401	msililvick@aol.com	Bradenton
24	Hand 'N Hand CCA of South County	Angela Small	941-204-2022	Angelasmall3@aol.com	North Port
29	Palm Beach County FCC Assoc.	Mary Morris	561-832-0472	msmlm57@msn.com	Loxahatchee
30	Broward County FCC Association	Theresa Lewis	561-396-6257	teeteelewis@gmail.com	Hallandale Beach
30,31	Asociación Prof de Cuidado Infantil Domiciliario	Alma Diaz	305-467-2560	diazalma@bellsouth.net	Hialeah
31	South Florida Home CC Association	Danish Williams	305-495-5029	danishwilliams@hotmail.com	Miami
31	United Professional CC Prov. of South FL	Sonya Williams	305-910-7382	Sonyawilliams50@yahoo.com	Homestead
31	FCCPA of Miami-Dade County	Cecilia Calderon	305-386-8024	e.calderon62@gmail.com	Kendall

COMMITTEE CHAIRS (NON-BOARD POSITIONS)

Advisory	Open			Latino Development	Open		
Awards	Renie Roach	904-436-5799	rrrroach@bellsouth.net	Member Development	Lois Kendrick	239-337-7188	mer22deslois@aol.com
Bylaws	Jennifer Skriloff	941-735-8449	jenniferskriloff@gmail.com	M.E.N.T.O.R.	Abbie Bill	561-482-6038	FLMentorpgm@aol.com
CEU	Abbie Bill	561-482-6038	FLMentorpgm@aol.com	Newsletter	Eva Anderson	850-936-0348	myladyava@gmail.com
Chaplain	Carole Caffentzis	727-841-6818	caff072@yahoo.com	Nomination	Karan Hiester	386-957-4482	educate71@hotmail.com
Chapter Dev	Open			Parliamentarian	Open		
Finance	Anne Brooks	727-797-2814	wabrks1@aol.com	Credential Scholarship	Victoria Morgan	941-745-2401	mslilvick@aol.com
Fundraiser	Michelle Pugh	727-896-2244	mrp701@aol.com	Social Media	Karan Hiester	386-957-4482	educate71@hotmail.com
Historian	Open			Translation	Open		
Hospitality	Arleen Lambert	305-793-4011	stimaz71@yahoo.com	Contact a chair if you would like to serve as a member of any of the above committees.			

FFCCHA: 9207 Edgemont Lane, Boca Raton, FL 33434

Phone: 954-581-1192

E-mail: info@familychildcare.org

Current Vacant Full Board Positions: Executive Committee-Legislative Liaison
 Area Representatives for all Open areas: 2,3,4,5,6,10,11,13,14,18,19,20,22,23,25-28,31
 Committee Chairs (non-board): Advisory, Chapter Development, Historian,
 Latino Development, Translation

All applications are available at www.familychildcare.org on the "About Us" page
 or by contacting:

Nomination Chair, Karan Hiester. Applications can be submitted via e-mail, mail, fax or hand delivery.

Questions? e-mail: educate71@hotmail.com or call 386-957-4482.

Submit Area Rep applications to: Bernie Heikkila: weluvkids@comcast.net Questions? call 941-371-0344

Fundraising News

Submitted by Cynthia Chipp

Please keep in mind ALL the Fundraising Events below and PROMOTE them to your parent clients, relatives and friends! All are very EASY to participate in!

Amazon Smile - When you shop at Amazons Smile, Amazon donates 0.5% of the purchase price to Florida Family Child Care Home Association Inc. Bookmark the link <http://smile.amazon.com/ch/65-0392120> and support us every time you shop. Also Share this link with others to help us too!

Mabel's Labels—visit

www.campaigns.mabelslabels.com and select our organization before your shop and we earn a percentage of every purchase. Share this link!

Coin Rally – Keep a container near your entry way to collect loose change from your parent clients and bring coins to quarterly meeting.

Green Table – continue to bring your child care items to Ocala to donate for resale.

Please feel free to contact me with any other suggestion or ideas.

Cynthia Chipp 813-632-3229 or email: cynthchipp@yahoo.com Thanks!

Insurance Coverage for your Family Child Care Business

What can you expect from Florida Day Care Insurance?

- Coverage which suits your Family Child Care business
- Bilingual, secure website. Servicio al cliente disponible en Español.
- No cost to name your landlord as an additional insured
- No exclusions for pets or pools - no additional cost
- Option to start a policy or renew coverage on-line
- Provider Service Center – online
- Carriers A++ rated by A.M. Best
- Credit and debit card payments accepted

Florida Day Care Insurance
Phone: 727.448.0099
www.fdcins.org
info@fdcins.org

Estoy bien agradecida por todo el apoyo que recibimos en el concilio latino. Gracias por haber tenido el detalle de compartir con nosotros ya que nos gozamos, reímos y aprendimos un poquito de todas nuestras culturas. Esperamos verlas el próximo año en Kissimmee ya que nuestra próxima conferencia será en el hotel Embassy de esa ciudad. Exhorten a otros para que nos acompañen para que también ellos puedan aprender un poco más en esta profesión de cuidado infantil.

Espero que todo lo que aprendieron en los talleres lo pongan en práctica y pasen a otros su experiencia. Ya empezamos a trabajar en la conferencia y en talleres para ustedes. Queremos conocer que clase de talleres les gustaria para la proxima conferencia y si decean presentar su conocimiento en algun taller específico o saben de alguien que le gustaria presentar por favor no duden en comunicarse conmigo. Estamos recibiendo sugerencias!

No olviden que la próxima reunión trimestral será el 20 de agosto, los esperamos!

FFCCHA 2016 Award Honorees

Provider Hall of Fame: **Karan Hiester**
Advocate Hall of Fame: **Sande Harper**
Outstanding NAFCC Accredited Home: **Lula Owens**

Outstanding Chapter: **Broward County Family Child Care Association**
Agency Helping Providers Prosper: **Family Resources Inc. Child Care Food Program**
Ultimate Provider Sponsor: **Lutheran Services Florida**
Top Provider Sponsors: **Early Learning Coalition of Orange County**
Early Learning Coalition of Pinellas County
Outstanding Provider Sponsor: **Early Learning Coalition of Palm Beach County**

Appreciation for Support: **House of Rep Chris Latvala**
Treasurer Service Award (2012-2016): **Anne Brooks**
Chapter Coordinator Service Award (2014-16): **Nancy Nairns**
Professional Development Officer Service Award (2012-2016): **Abbie Bill**

Parent Choice 1st Place: **Bernadette Heikkila**
Parent Choice 2nd Place: **Connie Foster**
Parent Choice 3rd Place: **Amanda Wallace**
Parent Choice Honorable Mention: **Adrienne Jitta Donaldson, Yorislay Matos, Lois Kendrick, Lula Owens, and Marcella Espinosa-Copeland**

Area Rep of the Year: **Tasheba Berry-McLaren**
Chapter Rep of the Year: **Carole Caffentzis**
Volunteer of the Year: **Eva Anderson**
Outstanding Teamwork: **Bernadette Heikkila**
Officer of the Year: **Gwen Wilson**
Advocate of the Year: **Tasheba Berry-McLaren**
Heart Award: **Mayra Marquez**
Lifetime Membership: **Tammy Tener**

Plaques sponsored by: FDCI and Assure Child Care

Thank you to our "Mind" Sponsors:
The Ultimate Mind: **FL DCF Office of Child Care Regulations**
Inquisitive Minds: **Florida Day Care Insurance and ACC**
Creative Minds Sponsor: **Kaplan Early Learning Company, Gee Whiz Education, Children's Forum**
Curious Minds: **Minuteman Press, Central Florida FFCCHA Chapter, Mother Goose Time, Learning Genie**

In-Kind Sponsors: **350 Conference Bags: Target**
Refreshments at Celebration Night: **Sheraton Sand Key Resort**
30 Shape Activity Themed Centerpieces for Awards Luncheon:
Kaplan Early Learning Company
50 NAFCC Accredited Provider Gifts & 25 Conference Team Gifts:
Florida Dairy Farmers

Thanks to the 2016 Conference Team for organizing an exceptional conference!

Conference Coordinator, Presenters and Marketing: **Tammy Tener**

Pre-Conference: **Latasha Richardson and Karan Hiester**

Exhibitors, Ads and Resources: **Barbara Lengell**

Saturday Night Celebration with DJ: **Lynn Gibson**

Program Book Layout: **Jennifer Skriloff**

Registrations: **Bill and Nancy Nairns**

Layaway Plan: **Connie Foster**

Donations: **Bernie Heikkila**

Fundraising Tables: **Cynthia Chipp**

Display Boards: **Tasheba Berry**

CEUs: **Abbie Bill**

Latino Assistant: **Mayra Marquez**

Dècor/Theme: **Carole Caffentzis**

Parent Sponsors: **Lula Owens**

Workshops: **Arleen Lambert**

Awards: **Renie Roach**

Budget: **Sande Harper**

Transport: **Gwen Wilson and Lou's Transport**

If you are **interested in joining the 2017 Conference Team**, please contact Tammy Tener at tenerfcc@gmail.com immediately. The first **meeting** will be on **Aug 20, 2016** in Ocala.

Thanks to 50 presenters for 7 pre-conference, 57 workshops and 4 keynote sessions at our 24th Annual conference

Adams, Lisa
Agnew, Jennifer
Anderson, Eva
Anderson, Ollie
Berry-McLaren, Tasheba
Caffentzis, Carole
Copeland, Tom
Daniels, Cindy
Davis, Dinah
DeLaughter, Gay
Diaz, Alma
Dischler, Patricia
Eliason, Susan
Finney Jr, Louis
Folts, Megan
Foster, Connie

Fowler, Donna
Gonzalez-Mora
Grant, Molly
Greenslade, Heidi
Harman, Maryann "Mar."
Harvey-Espinoza, Dawn
Hubbard, Sylvia
Jackson, Cassandra
Krosky, Cynthia
Lambert, Arleen
Mahar, Beth
Marquez, Mayra
Mason, Marie
Matos, Yorislay
McCoy, Cathy
McCuen, Lillian
Miller, Stephanie

Moo, Anna
Norton, Penney
Okezie, Obi & Glory
Patel, Rikita
Peters, Qiana "Kiki"
Pinkney, Kristy
Rivera, Mariel
Roseberry-Howard, Clydie
Savel, Greg
Skaggs, David
Smeltzer, Erin
Soto, Alina
Testaguzza, Sue
Wass de Czege, Samantha
Wheless, Courtne
Wilkerson, Valerie
Yesan, Carmen

NON-PROFIT ORG
U.S. POSTAGE
PAID
PERMIT NO. 4679
JACKSONVILLE, FL

**9207 Edgemont Lane
Boca Raton, FL 33434**

**Apply for Credential Scholarships
Thank you to Conference Sponsors of Providers
Apex Fingerprinting
August 19-21 Weekend Schedule
FFCCHA New Mentors & Certified Instructor Trainers
STD FFCCHA 25th Annual Conference in Kissimmee
New location for 2017**

**Front Row L -R: Carole Caffentzis, Norma Collins, Gwen Wilson, Gretchen Murphy, Mayra Marquez
Back Row L -R: Arleen Lambert, Francine Williams, Bernadette Heikkila, Cynthia Chipp, Amanda Wallace, Tasheba Berry**