
Rock Solid Foundations: Promoting the Social Emotional Competence of Young Children
Responsive Environments and Routines
2 hour content
ITM1: Infant/toddler Module 1
 ITM2: Infant/toddler Module 2

PSM1: Preschool Module 1
PSM2: Preschool Module 2
	Topic
	Slides
	Time
	Videos
	Handouts
	Materials
	Activities

	Welcome, Introduction and CYTTAP
	1-3
	10 minutes
	Military Extension Partnership Video
	
	
	Introduce project and training

	CSEFEL Framework & Foundations of Social-Emotional Development
(ITM1)
	4-8
	15 minutes
	
	IT1.2
	
	Discussion on Handout IT 1.2

	Schedules, Routines, and Transitions
(ITM2 & PSM1)
	9-33
	40 minutes
	IT 2.2
PS 1.2

PS 1.3
	IT 2.5
	Video, handout and examples of routines
	Handout IT 2.5 and discussion

Reflection activity

Partner discussion on Videos PS 1.2 and 1.3

	Break 15 min

	Designing Supportive Environments
(ITM2 & PSM1)
	34-63
	40 minutes
	PS1.4

PS 1.5
	PS1.7
	Flip Chart
	Responsive environment discussion with flip chart

Group discussion on circle area/time

	Pulling it All Together
	64-70
	10 minutes
	
	Action Plan Form
	Internet connectivity

Action Plan Form
	Action Plan Activity

View resource websites (slide 70)

	Evaluation and Housekeeping
	71-72
	5 minutes
	
	
	
	Evaluation procedures and distribute appropriate materials and forms

	Total Time of Content Instruction 2 hours + 15 minute break= 2.15

