

Access Better Kid Care's
On Demand Online Professional
Development System to:

- Create a free account
- Read the research-based module content
- Watch videos highlighting best practices
- Complete reflection activities
- Take the assessment
- Print your certificate of completion (*Preview modules for free. \$5 fee for certificate of completion.*)

extension.psu.edu/youth/betterkidcare • 800-452-9108

Supported in part with funds from the Office of Child Development and Early Learning, jointly overseen by the Departments of Human Services and Education.

Penn State is an equal opportunity, affirmative action employer, and is committed to providing employment opportunities to minorities, women, veterans, individuals with disabilities, and other protected groups. Nondiscrimination: <http://guru.psu.edu/policies/AD85.html>

Claudia C. Mincemoyer, Ph.D., Better Kid Care Program Director
2182 Sandy Drive – Suite 204 State College, PA 16803

© 2017 The Pennsylvania State University

Brochure_SEL 03/20/17

PennState Extension

Social & Emotional Learning

Online Professional Development Resources

BETTER • KID • CARE

On Demand Modules

- Cultural Understanding: Building Solid Foundations
- Creating Special Moments with Infants and Toddlers
- Dealing with Anger - The Children's and Yours
- Death, Loss and Grief: Understanding How to Support Children
- Family Child Care: Support Infants and Toddlers
- Family Child Care: Support Preschoolers
- Foundations of Child Development for Child Care Center Teachers
- Foundations of Child Development for Family Child Care Providers
- Giving Your Best: Making Secure Attachments
- Guiding Behavior: Responding to Biting and Teaching Sharing
- Infant-Toddler Care: Emotional and Social Development
- Infant-Toddler Care: Guiding Behavior
- Interactions Matter: Positive Teacher-Child Interaction Strategies
- Move Beyond Time-Out to Responsive Caregiving (1 hr)
- Positive Youth Development: Building a Culture of Belonging
- PYD Foundations: Child and Youth Growth and Development
- PYD Foundations: Cultural Competency and Responsiveness
- PYD Foundations: Interactions with Children and Youth
- PYD Foundations: Youth Engagement
- Preschoolers' Emotional Development: Feelings and Managing Emotions
- Preschool Foundations: Nurture Interactions and Guide Behavior
- Problem Solving with Children
- Resilient Caregivers: 'Bouncing Back' from Stress
- Rock Solid: Building Positive Relationships, Birth-3 Years, Part 1
- Rock Solid: Building Positive Relationships, Birth-3 Years, Part 2
- Rock Solid: Enhancing Emotional Literacy, Birth-Age Three
- Rock Solid: Enhancing Emotional Literacy, Three-Five Years
- See as a Child, Feel as a Child
- Stress: Seeing with Optimism
- Three Core Concepts in Early Brain Development

Spanish available • Eligible for CEUs • Accepted for CDA

Adverse Childhood Experiences (ACEs)

- Adverse Childhood Experiences: Building Resilience
- Understanding Poverty: Strategies for Family Engagement

Research to Practice Tip Pages

- Building brain power: Executive function and young children
- Caring youth relationships
- Creating a peaceful environment for young children
- Creating a sense of place: Considering routine, ritual and belonging
- Emotion Talk: It's important!
- Emotional Wellness: Understanding Its importance
- Helping children with sad times
- Hold my hand: Gentle guiding for the misguided
- I'm so mad! (Helping children deal with anger)
- Interactions matter: What research says and what you can do!
- Relationships: The essential ingredient in caring for children and how you can support it!
- Self-regulation: Searching intentional practices – Approaches
- Self-regulation: Searching intentional practices – Environment
- School readiness begins at birth
- School readiness: How to support children's development
- Talking with preschoolers about emotions
- Temperament – What is it?
- The dance of kindness: Promoting goodwill in your program

Video Vodcasts

(with Discussion Starters & Great Ideas resources)

- Being There for Grieving Children
- BKC – Caregiver Sensitivity
- Cultural Understanding
- Executive Function Skills: Foster with Partner-time Play
- Stress: Seeing with Optimism

Eligible for CEUs • Accepted for CDA • Modules approved in most states