

A SURE BET

LAS VEGAS
NEVADA

MAY 3-6
2012

INTERNATIONAL NANNY ASSOCIATION
WWW.NANNY.ORG

27TH ANNUAL CONFERENCE

**TUSCANY SUITES
AND CASINO**

DEAR INA CONFERENCE ATTENDEE,

It is with great excitement that we welcome you to the 27TH ANNUAL INA CONFERENCE and to wonderful Las Vegas, Nevada. It's hard to believe that a year has passed since we gathered together at INA's 26th Annual Conference in Tampa Bay, Florida.

Each year, we look forward to coming together because we know that our time at conference is well spent. We return to conference year after year, even during times when the economy is tough, because we trust that we will come away with new skills, new insight, new ideas and new relationships. We believe that this year will be no exception and we trust that your experience will exceed your expectations.

If you are new to INA and are attending conference for the first time, we extend a very special welcome to you. Take time to get to know those who are gathered here with you. You will find that the relationships made here are lasting.

If you are an old friend and longtime member of the INA family, we sincerely welcome you back. Whether it is your first conference or your 27th, we know that you will leave energized, excited and ready to apply what you have learned to enhance your skills, business and services.

Becky Kavanagh and Susan Tokayer

Co-Presidents, International Nanny Association

INA 2011-2012 BOARD OF DIRECTORS

OFFICERS

Becky Kavanagh

Co-President
(612) 669-0448
BeckyKavanagh41@aol.com

Susan Tokayer

Co-President
(914) 674-8535
Susan@Familyhelpers.com

Sharon Graff-Radell

1st Vice President
Internet Committee Chair
(305) 259-6750
sharon@tlcforkids.com

Alan Friedman

2nd Vice President
Ethics Committee Chair
Policies, Procedures and Bylaws
(212) 246-5437
nyc@achoicenanny.com

Sandra Costantino

Treasurer
Conference Site Selection
(856) 795-5833
sandyc108@aol.com

Cortney Gibson

Secretary
Nanny Mentor Program Committee Chair
NCS Chair
(317) 432-3106
CortneyMGibson@gmail.com

DIRECTORS

Marcia Hall

2011 INA NANNY OF THE YEAR
Membership Committee
(414) 241-7322
INANOTY2011@hotmail.com

Erin Krex

Publications Committee Chair Agency
Workshop Coordinator
(847) 733-2700 x410
erin@firstclasscare.com

Rachel Lawrence

Research Committee Chair
Exam Development Committee Chair
(910) 431-1867
wilmingtonnanny@yahoo.com

Sheilagh Roth

Education Committee Chair
(440) 247-0600
sroth@nanny-governess.com

Greta Schraer

Membership Committee Chair
(513) 377-0478
gretaschraer@mac.com

Alice Shaffer

Social Networking Committee Chair
(301) 530-2373
inanannyalice@gmail.com

Carolyn Stulberg

Governmental Affairs Committee Chair
(440) 247-8193
carolyn.stulberg@alexandria-school.com

EXECUTIVE DIRECTOR

Michelle LaRowe

2004 INA NANNY OF THE YEAR
(888) 878.1477
admin@nanny.org

The International Nanny Association

GENERAL CONFERENCE INFORMATION

CONFERENCE ROOMS: All conference lettered rooms are in the Florentine room group of the Tuscany Suites and Casino.

THE INA ANNUAL CONFERENCE REGISTRATION DESK is located in Florentine D and will be open for the duration of conference. Please feel free to ask questions, purchase publications, leave messages and obtain all other conference assistance at the registration desk.

CONFERENCE ORIENTATION: An introduction to the 2012 INA Annual Conference, geared towards first-time conference attendees, will be held on Thursday at 6 PM in Florentine E.

NAME BADGE REQUIRED: Please wear your name badge at all times. Only registered attendees wearing their name badges will be admitted into conference sessions and dining areas.

FIRST-TIME ATTENDEE: First-time Annual Conference attendees will have a special ribbon to identify them as first-time attendees.

EXHIBITORS: Exhibits will be open for the duration of conference in Florentine D.

RAFFLE: The raffle drawing will be held on Saturday evening during the closing reception. Additional items may be raffled off during conference. You must be present to win. Tickets can be purchased at the registration desk throughout conference or through raffle coordinator Alice Shaffer. Cash, check and credit cards are accepted.

CONFERENCE EVALUATIONS: INA workshop evaluations can be completed and handed to the workshop moderator or left at the INA registration desk. Conference evaluations (located in your registration folder) must be turned in at the close of conference at the registration desk for attendees to receive their certificate of attendance.

ENDORSEMENTS: INA does not assume responsibility for any statement, fact or opinion presented at conference, nor does the acceptance of advertisements and exhibits imply endorsement by INA. INA does not endorse any product or service made available by exhibitors or contributors at conference.

RECORDING: It is up to each individual speaker or workshop presenter whether or not to allow recording (voice or video) during their session. Recording of caucuses is not allowed.

PLEASE NOTE: Smoking is prohibited during conference sessions and in or around the exhibit and registration areas. Please remember to turn off or silence your cell phones and pagers during conference sessions.

● ● ● ● **2012 ANNUAL CONFERENCE SCHEDULE** ● ● ● ●

Conference attendees are welcome to attend any workshop sessions they would like, with the exception of the individual and business member caucuses. The workshops are separated into nanny, newborn care and agency tracks so attendees can easily identify which audience the workshop is geared toward.

SYMBOLS:
(N) Nanny
(NCS) Newborn Care Specialist
(A) Agency
 * Indicates Special Thursday Session
 + Indicates Additional Registration Fee
 » Room Name

● **THURSDAY, MAY 3, 2012**

Registration opens at 11 AM.
 Agenda is subject to change.

7:30 AM - 8:00 AM Board Breakfast »PISA

8:00 AM - 1:30 PM Board Meeting »PISA

1:30 PM - 2:15 PM Board Lunch »MARILYN'S CAFE

2:30 PM - 5:30 PM Mobilizing Nannies in Your Community and Beyond* **(N)** »F

Are you part of a local nanny support group? Are you considering starting one? Are you an agency owner looking to draw high caliber nannies to your agency? Then this workshop is for you! Providing educational opportunities and social events is the key to developing a thriving nanny community. Join Sue Downey and discover simple, effective and low-cost ways you can build quality relationships with the nannies in your community and beyond.

NCS 101: Newborn Care Basics and How to Apply Them on the Job*+ (NCS) »E

Join two leaders in the newborn care industry for an informative, extended session on newborn care and getting started in the NCS business. Carolyn Stulberg and Cortney Gibson will cover the basics of newborn care and how you can use

The No-Work, No-Worry Solution To Paydays, Tax Time & All Points In Between

More than 200 agencies leverage us as an extension of their team — adding value, convenience and legal protection to their placement process. Here are a few of the free resources we offer to partnering agencies:

- ☑ **Employee Paycheck Calculator** estimates tax costs for employees (includes “Gross Up” functionality)
- ☑ **Employer Budgeting Calculator** estimates tax costs and tax breaks for families
- ☑ **Overtime Calculator** enables counselors to help families break a salary into regular and overtime rates of pay
- ☑ **A Library of Educational Literature** including our state-specific Tax Law 101s and our popular booklet *The Household Employer’s Financial, Legal & HR Guide*
- ☑ **Counselor Trainings** help counselors understand the “red flag” topics and effectively steer clients away from expensive tax and legal mistakes
- ☑ **Counselor’s Corner & The Legal Review** newsletters with important reminders, updates and insights from real-world situations
- ☑ **Free, personalized phone consultations** to walk your clients through everything they need to know

For more information about our revenue sharing partnership program, just give us a call. We’re here to help.

© 2012 Breedlove & Associates, LLC

888-BREEDLOVE (888-273-3356) • www.myBreedlove.com

this information on the job with your clients. This three-hour workshop is specifically designed for attendees who are considering a career in newborn care or who have only been working with newborns for a short time. This session will prepare new caregivers for the more in-depth topics that will be discussed on Friday and Saturday. Carolyn and Cortney will cover breastfeeding basics, baby care, jaundice, safe sleep, duties of an NCS, working with new parents and so much more. If you've ever thought about becoming a newborn care professional, this extended session will be just the foundation you need to build your knowledge and experience for a thriving career.

Ready, Get Set, Go!* **(A)** »G

This three-hour workshop is specifically geared to new agencies or those who are planning on starting a nanny referral agency. Wendy Sachs and Sharon Graff Radell, two veteran agency owners (over 50 years of combined experience!), will share the nuts and bolts of starting a business in the in-home child care industry. Additionally featured will be Bob King, Esq., to speak on important legal considerations; Stephanie Breedlove to speak on payroll taxes; Anne Johnson to speak on database software; and Kathy Webb to speak on starting an online agency.

2:30 PM INA Nanny Credential Exam+ »PISA
Preregistration required

6:00 PM - 6:20 PM Conference Orientation for First-time Attendees »E

6:30 PM - 8:00 PM Welcome Reception »D
Sponsored by Nannies & Housekeepers, USA

● **FRIDAY, MAY 4, 2012**

7:45 AM - 8:45 AM INA Service Award Pin Breakfast »D
Sponsored by eNannySource.com

8:45 AM - 9:45 AM It Takes a Village: A Lively Discussion of How All Players of the In-Home Child Care Industry Connect »A
Join industry leaders Sue Downey, Brandi Hylton, Steve Lampert, Mary O'Connor and Wendy Sachs for a panel discussion about how we all work together and intersect, intermix, mingle and merge. We'll talk about where we came from and where we are going, with more time spent on where we are going! The conversation will include trends in

the industry from all perspectives and how we all can work together to support each other by managing expectations and dispelling myths that may exist about working cohesively in one industry.

9:50 AM - 10:50 AM

Love and Logic: Show Kids You Can Handle Them Without Breaking a Sweat! **(N)** »G

Don't let kids wear you out! The little scientists just love watching your reaction to every little thing they do. "I wonder what will happen if I throw my food on the floor" or "What will happen if I don't do what you say?" Love and Logic is an approach to raising kids that teaches how to provide loving support while at the same time expecting kids to be respectful and responsible. The techniques in the program can be tailored for use with children of all ages. During this workshop with Luz Garza you will learn:

- **Principles of Love and Logic:** Importance of Self-Concept, Shared Control, Shared Thinking and Consequences and Empathy
- **Four Steps to Responsibility:** A wash-rinse-repeat-like cycle that is easy to understand
- **Enforceable Statements:** How to phrase requests so kids will do what is expected of them
- **Several techniques for your bag of tricks to diffuse any situation:** Learn to diffuse power struggles, manipulation attempts, disobedience, sibling rivalry and more!

The Baby Business: Ethics, Contracts and Securing Clients **(NCS)** »F

You're really good at taking care of babies and teaching parents. You can feed triplets at the same time, swaddle with one hand tied behind your back and change diapers with your eyes closed. So what's keeping you from growing your business? Join Cortney Gibson for a session focused on the elements of the baby business that caregivers tend to avoid but are vital to the success of a thriving newborn care business. Securing clients and closing contracts are just as crucial as being knowledgeable in the most current baby care practices. Cortney will cover the important components of a good contract, how to secure prospective clients, and how to manage the most common ethical questions we face in the baby business.

Social Media Branding: Creating Platforms, Influence and Profits With Social Media **(A)** »E

Most business owners know that social media is an important marketing tool, but few know how to connect the various

platforms together to create an engaging and well-branded online presence. Join Dawn Raquel Jensen as she walks you through the top social networks, their application, and how to build a bigger, better and more credible and connected presence online. Learn:

- How you can effectively use social media to grow your business and not be distracted and overwhelmed by information overload.
- The three big myths that prevent most people (perhaps you) from using social media effectively.
- The five best actions to take on social media for authentic and profitable marketing.

11:00 AM - 11:30 AM

Networking Break »D

Sponsored by GTM Payroll Services, Inc.

11:35 AM - 12:50 PM

Families in Crisis: What Is the Role of a Nanny in the Family During Difficult Times? (N) »G

Families go through difficult times. Financial issues, infidelity, separation, divorce, drug and alcohol addictions and spousal abuse are among the most difficult issues they face. Being the nanny in a family with these issues is a challenge. Whether the family is working through their issues, ignoring them or denying them altogether, your role is to support the children. Join Marcia Hall and learn how to best support the children, care for yourself and determine if and when it's time for you to move on.

Games, Rhythms and Signs: Quality Time Activities That Can Your Child Smarter! (N) »F

Stuck inside on a rainy day with the children? Or planning a car trip with your little ones? Or maybe you're looking for unique outdoor activities? Kathy Gruhn, a certified speech-language pathologist and child development expert, believes quality time activities aren't just fun – they can boost the brain activity of your children. Learn about toys, rhyming activities, sign language, car games and more that can increase the developmental skills of children from birth through 7 years.

Whether your children are meeting their developmental milestones or are developmentally delayed, this presentation will equip you with specific toys and practical activities that you can take home to your children to increase their motor, social, emotional, language and cognitive skills. Kathy's tips and tools will encourage your children to expand their vocabularies, read sooner and more – all while having fun! Kathy's expertise in quality time activities has helped

countless parents reinforce developmental skills and was recently featured in BabyTalk Magazine.

The Darker Side of Motherhood: Postpartum Mood and Anxiety Disorders **(NCS)** »E

Join Shoshana Bennett, Ph.D. (“Dr. Shosh”) and gain a working knowledge of the six mood and anxiety disorders (PMADs) which occur following delivery (Postpartum Depression, Postpartum Obsessive-Compulsive Disorder, Postpartum Post Traumatic Stress Disorder, Postpartum Panic Disorder, Postpartum Psychosis, Postpartum Bipolar Disorder). Topics will also include: how to assess the women’s needs; how and when to provide appropriate information and intervention (if needed); practical tips for in-home professionals such as what to say and not say when a woman is suffering; specific information regarding what to watch and listen for while working in the home; particular needs of the mom who has a mood or anxiety disorder.

How to Create a Social Media Strategy **(A)** »A

Social media without a plan is like throwing stuff up on a wall to see if it sticks. Join Dawn Raquel Jensen and learn ways to gather information about what’s important to your fans, friends, and followers. Curate and create sticky content that will inform, educate and empower your prospects and customers to make better buying decisions.

Create a social media strategy overview with templates and tools provided in session. This presentation will show you how to form a customized, manageable plan for your business, based on the resources you have in place.

1:00 PM - 2:50 PM

INA Nanny of the Year Award Luncheon »c
Sponsored by HomeWork Solutions, Inc.

3:00 PM - 4:20 PM

The Business Side of Nannying **(N)** »G

Working in a private home, with adorable children and employers who often seem more like colleagues, friends, or even family members blurs the line between employee and employer. For this reason, nannies are often hesitant to approach the business side of the relationship – establishing professional boundaries, work conditions and compensation. Kathy Webb will address best practices in compensation, the written work agreement and will highlight the employment rights that nannies have under federal law. She’ll also address proper workplace documentation of hours worked, payroll and lead a discussion of various workplace issues that nannies face.

Sores, Cracks, Bleeding, and Painful Breasts! What Is a Newborn Care Specialist to Do? **(NCS)** »F

There are common problems that arise with many nursing mothers. Join Carolyn Stulberg and understand the causes of common issues with breastfeeding. This workshop will address problems and solutions with issues such as mastitis, engorgement, lack of supply and inability to pump. This is NOT a session for anyone who doesn't have a working knowledge of milk production and/or the basic anatomy of the breast.

How to Expand and "Fine Tune" Your Temporary Services to Increase Revenues and Service a Larger Market Segment! **(A)** »E

As on-line agencies and social networking continue to affect the "demand" on the nanny placement industry, the need for temporary services continues to grow. Is it time take the leap into temporary services? And what is the potential market you might be missing? Agency consultants Sharon Graff-Radell and Lexy Capp will present their tried and true methods of building busy temp divisions through effective marketing, quality control, business tools, loyalty, and communication. Sharon Graff Radell's agency, TLC in St. Louis, was one of the nation's first agencies to provide temporary nanny services starting in 1985 and continues to grow each and every year. Lexy Capp's agency, Nannies & Housekeepers USA, has been serving the finest hotels and families in Las Vegas since 2000 and continues to experience tremendous growth and success with a focus on temps. Learn the secrets and nuances of growing your business with a top-notch temp service.

4:30 PM - 5:30 PM

Gentle Transitions **(N)** »G

While you can find books about being a nanny, putting together a nanny portfolio, interviewing a nanny, constructing a work agreement and more, there is no book that instructs a nanny on how to heal her broken heart when she either outgrows her job or her job outgrows her. Join Glenda Propst and learn how to process the grief that comes along with leaving a family, how to prepare to say goodbye and how to ready your heart for what's next on your nanny horizon.

There's a Study About That **(NCS)** »F

Join Rachel Lawrence and learn how the media plays a role in the popular perception of studies and the implications of media coverage. Discover how to interpret a study and decide if it is significant and useful in the real world and in yours and gain takeaway tips for discussing studies with your employer, employee and/or clients.

888-432-7972

www.GTM.com

One Call For ALL

**Nanny Taxes & Payroll
Workers' Compensation Insurance
Health Insurance
Household HR[®]**

Why You Can Feel Confident When Recommending GTM

- ✓ Experienced, Trusted & Certified Professionals
- ✓ Tax, Labor & Wage Law Regulatory Compliance
- ✓ Online Account Access For Families & Nannies
- ✓ 99.9% Customer Satisfaction Rating
- ✓ SAS-70 Type II Certified

better advice, better service, better value...for an easier life![™]

Nanny Training: Planning Events Nannies Will Attend at a Price You Can Afford **(A)** »E

Hosting nanny training events is the key to success for forward thinking agencies. Nanny training events set your agency apart from online sites and local competitors. They are also a win-win proposition for you, your nannies and your families! Join Sue Downey and discover how to plan nanny training events on a shoe-string budget. Learn why training events are important, how to successfully plan them and how to keep costs low. Discover practical solutions to your most challenging questions and how to plan training events that will set your agency apart!

● SATURDAY, MAY 5, 2012

8:00 AM - 9:00 AM

INA Board of Directors Installation Breakfast »PISA
Sponsored by The Association of Premier Nanny Agencies (APNA)

9:15 AM - 10:15 AM

Staying Connected to Our Middle School Child When They Need Us Most **(N)** »F

Join Cindy Horgan and learn to understand the adolescent as they transition into the teen years. Participants will learn how effective communication skills shift from those we used with a younger child and learn strategies to help support healthy brain development and problem-solving skills in our middle school individual.

Press Pause for Extended Play: How Fast Forwarding Early Childhood Education Is Indeed Leaving American Children Behind **(N)** »G

During her recent travels to Japan, Myrna Alphonse had the unique opportunity to observe how differently the Japanese approach early learning and how well-prepared the students were for life. In the United States, by adolescence many of our students are burnt out with little intrinsic motivation to succeed. Consider rewinding your philosophy of care by reexamining what is really important in developmental milestones and learning why physically focused early childhood development is the key to stimulating lasting emotional, social and intellectual health.

Preemie and Newborn Car Seat Safety **(NCS)** »E

Join Tonya Sakowicz and learn the very special needs of preemies and small newborns in car seat safety. Many are far too small for a traditional car seat bought at Babies R Us. Discover where to find specialized seats quickly, what

things to look for in a seat and how to meet the specialized needs of premature and small newborns during car transport.

How Families Hire 2.0 (A) »A

Following up on the 2008 study which sought to understand families' perceptions and usage of online agencies, How Families Hire 2.0 takes a new snapshot of the marketplace now that the online agency segment is more mature. Join Stephanie Breedlove and Tom Breedlove and find out what families think now, what they want from an agency and how to take advantage of it in your market.

10:20 AM - 10:50 AM

Networking Break »D

Sponsored by GTM Payroll Services, Inc.

11:00 AM - 12:15 PM

What Our Boys Need (N) »F

Join Cindy Horgan and discover the unique needs of boys as they grow and develop. Learn to promote skills that support their healthy emotional development and how to recognize the impact media, culture and technology have on boys and the messages they take from these influences. Become aware of current trends and statistics that affect boys and learn to support our boys as they make sense of the process of growing up.

Expanding Your Role in the Household (N) »G

As nannies in busy homes, we often find ourselves taking on duties not typical for nannies. These duties may include running errands, grocery shopping or even paying household bills. As the children grow older and their need for a full-time caregiver diminishes due to school and scheduling, families often feel the need to cut their nanny's hours and/or pay or terminate employment all together. Join Kellie Geres and Karen Yatsko and learn how to keep your job off the chopping block and how to turn these added duties and employer requests into job security by successfully taking on the role of household manager or personal assistant.

The Parent Factor (NCS) »E

You gotta know when to grow, know when to hold 'em, know when to walk away and know when to run!!! When rolling the dice with pregnant families, sometimes what you think the outcome will be vs. postpartum reality is a gamble! Ask any NCS, doula or night nanny what their greatest challenge has been in working with newborns' families and the answer will always relate back to one thing: "The Parent Factor." I cannot possibly count how many times I have heard "if the parents could just understand X and step back so I can do

my job, all would be fine!” Throughout 19 years, working over 72,000 hours with families and networking with fellow care providers, Christy Bunting-Hill, CANCS, CAISC, PD knows we have all been there! Do you know how to create a collaborative, communicative care approach while leading? Do you know how to protect your convictions and yourself, while remaining objective when you and the parents aren’t seeing eye to eye? Creating an intentionally collaborative approach to care, through relationship building, is both an art and a science. Learn these conflict management techniques through a fun, interactive class with someone who has been in the trenches as much as you! Let’s learn from one another how to roll the dice of chance and win!

Legal Update for 2012 & Answers to Your Questions About the Law, Your Agency, Nannies and Your Clients **(A)** »[A](#)

Join Bob King, Esq., for an update about new laws and regulations affecting agencies in 2012, including the new health care reform law. The presentation also will answer some of the most commonly asked legal questions agencies face from nannies and clients. Audience members are encouraged to submit questions in advance and from the floor. This interactive presentation will be an “Open Mic Night With Your Lawyer.”

“All questions on any legal topic are welcome, and I can promise that it will be a lively and interactive session.”

12:30 PM - 1:50 PM

INA Annual Meeting and Luncheon »[C](#)
Sponsored by Breedlove & Associates

2:00 PM - 3:20 PM

Sibling Rivalry **(N)** »[G](#)

Join Deborah McNelis and gain a better understanding of what is going on in your child’s mind. Through this understanding, you will gain insights into your child’s needs and the feelings that go along with being a brother or sister. With knowledge about the brain you can implement techniques to diminish sibling rivalry.

Recognizing and Dealing With Food Allergies in Newborns **(NCS)** »[F](#)

Join Tonya Sakowicz and learn about the development and presentation of food allergies in newborns, both breast and bottle fed. Discover the “big eight” common food allergies, less common food allergies, the various signs of food allergies, including how they present and when, and how to handle them, including what topics to discuss or suggest that a parent discusses with the doctor.

The Next Revolution Will Occur in Your Pocket (A) »E

Look at your mobile phone. Or your iPad. Or your laptop. Notice the two things they all have in common? They all have a camera, and they all make you an international broadcaster. Now: Put that mobile phone in the pocket of a customer who just had a great experience with your brand, and that mobile phone becomes a PR megaphone, spreading the gospel of your business far and wide, and turning a regular customer into an evangelist for your brand. But: Put that mobile phone into the hands of a customer scorned, and it becomes a nightmare from which you can't wake up. The examples are limitless, and all around us. Companies not responding, companies not caring, businesses shutting down due to one poor review, capsulized and beamed out to the world. In this exciting new presentation, Peter Shankman, customer service and marketing consultant to companies ranging from Saudi Aramco to NASA to Disney, will teach you, using real world examples, that the next revolution won't occur through PR, or marketing, or advertising, or even social media, but through customer service.

Join Peter as he features such examples as:

- A Steakhouse's customer service reaction to one single Tweet led to over \$1.5 million dollars in earned media, and a 125% increase in sales.
- An airline didn't listen to a customer in distress, but their competitor did, gave them a free ride home, and earned tens of thousands of dollars in new revenue.
- How a free product giveaway online during Hurricane Irene turned into hundreds of thousands of dollars of sales and product awareness for multiple small businesses across the country.

And much, much more!

3:30 PM - 4:30 PM

The Nanny View (N) »A

Do you have a question? They have an answer. With a combined total of more than 93 years of professional nanny experience, past Nanny of the Year award recipients Kellie Geres (1997), Marcia Hall (2011), Becky Kavanagh (2006) and Glenda Propst (1991) will give you the answers to your most difficult nanny related questions. Greta Schraer (2010) will moderate this lively panel sure to address everything from the most bizarre to the most embarrassing situations and everything inbetween.

Ask the Experts (NCS) »E

Three of the nation's leading newborn care professionals answer your questions in an interactive session where no

topic is off-limits. Whether you have a specific question about newborn care or how to handle a difficult client, Cortney Gibson, Christy Hill and Tonya Sakowicz have the experience and knowledge to share their varied opinions with you.

Managing and Supporting Difficult Clients Through the Hiring Process **(A)** »G

Be prepared to manage your next difficult client! How you handle sensitive clients can make or break a placement as well as affect the future of your relationship. This workshop will provide you with the tools you need to counsel difficult clients through hiring, firing and other life transitions. This workshop with Dr. Lindsay Heller, Psy.D. will:

- Identify common difficult client scenarios
- Provide you with the tools you need to support your client
- Provide an opportunity for an interactive group discussion on creative, appropriate and respectful solutions to these unique situations.

Bring examples of your most challenging client-nanny scenarios!

Building a Better Business: Integrating Professional Development and Training Into Your Agency for Your Clients...Both Your Nannies and the Families You Serve **(A)** »F

Join Samantha Blank, M.S., MFT and Kathy Zotnowski, M.S., MFT and learn why adding professional development and training to your agency service offerings can build you a better business. Costs and benefits will be explored as well as what types of training and professional development can be implemented. Discover how to add this vital new component to your agency to maximize your time and profits.

4:40 PM - 5:40 PM

Individual Member Caucus »E

Business Member Caucus »G

6:00 PM - 7:30 PM

Closing Reception »A
Sponsored by CareMatchPro.com

● **SUNDAY, MAY 6, 2012**

9:00 AM - 12:00 PM

Board Meeting »PISA

● ● ● ● ● **2012 NANNY OF THE YEAR NOMINEES** ● ● ● ● ●

DEBRA PUGH
ELMHURST, IL

Debra Pugh has come a long way from her first childcare job at age 9, where she worked as a mother's helper and was paid 50 cents per hour to play with the neighbor's children while their mother did chores. A professional nanny for the past 24 years, Debra Pugh has cared for 10 children in five families over the course of her career. Debra is an INA Credentialed Nanny and has been a member of INA since 2011. Debra keeps current on childcare and industry topics by attending conferences and workshops and by utilizing her local library. One of Debra's most challenging positions was working for a family that was in the midst of a divorce. The mom was a double amputee

that suffered from severe diabetes. Debra was responsible for providing a stable and loving environment for the child while maintaining the household.

Debra currently cares for 3-year-old and 3-month-old girls and plans to become a certified newborn care specialist. Debra was nominated by Joy Lichterman of Chicago Nannies, Inc.

NIKKI GRIBBLE
BETHESDA, MD

A graduate of the English Nanny & Governess School and certified professional nanny, Nikki Gribble has five years of professional nanny experience. Nikki is an INA Credentialed Nanny and has been a member of INA since 2006. Nikki keeps current on childcare and industry topics by attending INA's Annual Conferences, Nannypalooza! conferences, and by holding membership in ADCAN, the Association of DC Area Nannies. Nikki also holds basic water rescue certification through the American Red Cross. Nikki has carved out a niche for herself, as she specializes in caring for multiples. Nikki feels honored and privileged to be part of

molding and raising the next generation into responsible, caring people. Nikki was nominated by Scott and Iva Mills, her current employers and parents of twins. Nikki currently works as a traveling nanny.

NANNY PAYROLL & TAX SERVICES

4NANNYTAXES.COM

Help for Busy Families

NANNY AGENCIES

EARN \$150/CLIENT IN COMMISSIONS

with our Agency
Partnership Program

**\$250
Value**

including FREE tax
account set-up for
YOUR CLIENT

Earn commissions
at no cost or obligation
to you or your clients

Refer with confidence
to nationally recognized
“nanny tax” experts

**Complimentary
account set-up**
for each client, valuing \$100

Call us at
800.626.4829
for details and registration

Member, INA since 1993

● ● ● ● **SCHOLARSHIP & ENDOWMENT WINNERS** ● ● ● ●

CONGRATULATIONS
ENDOWMENT & SCHOLARSHIP AWARD RECIPIENTS

● **INA MEMBERSHIP CONFERENCE ENDOWMENT** ●

PRESENTED IN HONOR OF COLLEEN GRUBE

Beth Lehmann

Caregiver Category

Amy Randolph

Caregiver Category

Mary O'Connor

Nannies From The Heartland
Business Category

Kelly Kougias

Choose The Right Nanny
Business Category

● **LORI BAKER MEMORIAL SCHOLARSHIP** ●

PRESENTED BY COLLEAGUES, FRIENDS AND FAMILY OF LORI BAKER

Lisa McCormick

Julie Martinson

Stacie Gebeke

The recipients of Donna Robinson's MAD Money
were not available at the time of print.

VOLUNTEERS

SPECIAL THANKS

TO OUR 2012 INA ANNUAL CONFERENCE VOLUNTEERS

We express our sincere thanks and appreciation to the many individuals whose contributions and dedication made this year's conference possible.

Conference Planning Committee

Sandy Costantino
Cortney Gibson
Kellie Geres
Marcia Hall
Erin Krex
Michelle LaRowe
Glenda Propst
Susan Tokayer

Conference Volunteers

Clelie Bourne
Lexy Capp
Kellie Geres
Cortney Gibson
Angela Jackson
Becky Kavanagh
Glenda Propst
Wendy Sachs
Alice Shaffer

Conference Photographer

MaryAnn X. Meddish

Board of Directors Nominating Committee

Kellie Geres
Glenda Propst
Karen Yatsko

Raffle

Brandi Hylton
Angela Jackson
Alice Shaffer

Welcome Bag Sponsor

Gibson Newborn Services and
The Philadelphia Nanny Network

INA Service Award Pins

Glenda Propst
Kellie Geres

Nanny of the Year Selection Committee

Katherine Leary Robinson
Marcia Hall
Michelle Dumas

Please accept our apologies if we have forgotten anyone.
Your contributions to making this conference a success are appreciated.

● ● ● ● ● **INA SERVICE AWARD PIN RECIPIENTS** ● ● ● ● ●

5 year **Monica Dinsmore**
 5 year **Erin Krex**
 ● ● ● ● ●
 10 year **Anne Johnson**
 ● ● ● ● ●
 20 year **Louise Dunham**

● **HARRIETTE GRANT SERVICE AWARD PIN RECIPIENTS** ●

5 year Amanda Stephens	15 year Marcia Hall
5 year Janna Jones	15 year Lauren Gaudet
5 year Nikki Gribble	● ● ● ● ●
5 year Robin Ninteman	20 year Myrna Alphonse
● ● ● ● ●	20 year Michelle McNabb
10 year Maryann Kamiatian	● ● ● ● ●
10 year Sarah Fekete Klink	25 year Beth Lehmann
10 year Cecilia Moran Sovinsky	25 year Juliette Worley
10 year Brandi Hylton	25 year Carol Snelson
	● ● ● ● ●
	30 year Sherri Lopez

☆ Dedicated Support ☆ Easy - to - Use
 ☆ Accurate ☆ Increased Efficiency
 ☆ Expedited Placements ☆ Secure
 ☆ Intuitive ☆ Scalable

Call (888) 432-7972 to schedule a demonstration TODAY!

CONFERENCE SPONSORS

Breedlove & Associates

Angel Sponsor | INA Annual Meeting and Luncheon - Saturday

3711 S. MoPac Expwy.
Bld. 1, Suite 250
Austin, TX 78746
(888) 273-3356
tom.breedlove@mybreedlove.com
www.mybreedlove.com
No-Work, No-Worry Payroll & Tax Service

HomeWork Solutions, Inc.

Angel Sponsor | Nanny of the Year Luncheon - Friday

2 Pidgeon Hill Dr., Suite 550
Sterling, VA 20165
(800) NANITAX
kathy@4nannytaxes.com
www.4nannytaxes.com

HomeWork Solutions, providing trusted nanny payroll and nanny tax compliance services to families nationwide since 1993. Ask about our Agency Partner Program!

GTM Payroll Services, Inc.

Patron Sponsor | Networking Breaks - Friday and Saturday

7 Halfmoon Executive Park Dr.
Clifton Park, NY 12065
(888) 432-7972
info@GTM.com
www.GTM.com

An industry leader with over 250 years of combined payroll expertise - GTM Payroll Services delivers unparalleled payroll, tax, HR and insurance services for households and agencies nationwide.

Nannies & Housekeepers USA

Patron Sponsor | INA Welcome Reception - Thursday

3585 E. Flamingo Rd., Suite 204
Las Vegas, NV 89121
(702) 451-0021
lexy@lasvegasnannies.com
www.lasvegasnannies.com

Las Vegas Premier Nanny and Household Staffing Agency. Voted Best of Las Vegas Babysitting and Domestic Help Company, Winner of Parent's Choice Award and 2011 APNA Agency of the Year.

eNannySource.com

INA Service Award Pin Breakfast - Friday

6701 Highway Blvd., Suite 210
Katy, TX 77494
(888) 744-9914
ken@enannysource.com
www.enannysource.com

eNannySource.com is your professional partner in helping nannies find the right jobs and families find the right nannies.

The Association of Premiere Nanny Agencies (APNA)

INA Board of Directors Installation Breakfast - Saturday

apna@spsnannies.com
www.theapna.org

APNA is a self-regulating organization that establishes standards in the nanny and household staffing industry. APNA member agencies have their contracts, applications and business practices scrutinized by peers to ensure that only the best agencies bear the APNA seal.

CareMatchPro.com

Patron Sponsor | INA Closing Reception - Saturday

6520 Platt Ave., Suite 334
West Hills, CA 91307
(818) 645-6586
steveklampert@gmail.com
www.CareMatchPro.com

Introducing CareMatchPro, a revolutionary new way to manage your nanny candidates and clients. It's effective, affordable and built from the ground up by a nanny industry expert.

PFC Information Services, Inc.

Lynn Peterson | Conference Folders

6114 LaSalle Ave. #638
Oakland, CA 94611
(510) 653-5061
Lpeterson@pfcinformation.com
www.pfcinformation.com

A provider of background checks including criminal checks, civil checks, Social Security Number verification, driving records and educational verification.

● ● ● ● **NOTY AND WELCOME BAG CONTRIBUTORS** ● ● ● ●

INA would like to thank the following individuals and businesses for their generous donations.

● **NANNY OF THE YEAR CONTRIBUTORS** ●

GTM Payroll Services, Inc.
Nannies4hire.com
Becky Kavanagh
Our Loving Arms, LLC
Brain Insights
FirstData.com
Michelle LaRowe
Jumpin' With Cindy
Bibi Omar
Susan Tokayer

● **SWAG BAG CONTRIBUTORS** ●

eNannySource.com
Amber and Brian Vogt, Independent Scentsy Directors
Nannies & Housekeepers USA
GTM Payroll Services, Inc.
Domestic Estate Managers Association
Nanny Transitions
Our Loving Arms, LLC
Nannies4hire.com
Brain Insights
Breedlove & Associates
Placement Solutions
Delinda Pinson / MICHE
PFC Information Services Inc.

Amazing **OPPORTUNITIES** In Las Vegas!

We value our families & we value our applicants.
We are a Proud Supporter of The International
Nanny Association. We are seeking
the BEST because we only
serve the BEST!

**Call Us
Today At
(702)
451-0021**

www.nahusa.com

Nannies & Housekeepers U.S.A. - 3585 East Flamingo Road, Ste 204 - Las Vegas, NV 89121 - (702) 451-0021

Nannies, apply online - or call to hear about amazing opportunities in Las Vegas!

**Do not
try this
at home.**

**Nationwide
nanny
background
checks**

- Criminal history
- Driving records
- Credit
- Social Security

*Before you hire a nanny,
get ALL the facts...*

PFC
Information Services

Screening nannies since 1987

510-653-5061

CONFERENCE SPEAKERS

Myrna Alphonse, MA/NCC

Alphonse & Associates, Inc.

32 Bryant Street NE
Washington, D.C. 20002
(202) 299-9248
malphonse1@aol.com

Shoshana Bennett, Ph.D.

Dr. Shosh

P.O. Box 128
Bodega Bay, CA 94923
(707) 875-9961
DrShosh@DrShosh.com
www.DrShosh.com

Samantha Blank, M.S., MFT

Social Coaching Club, Inc.

5000 N. Parkway Calabasas, Suite 103
Calabasas, CA 91302
(818) 379-3340
Samantha@socialcoachingclub.com
www.socialcoachingclub.com

Stephanie Breedlove

Breedlove & Associates

3711 S. MoPac Expwy.
Bld. 1, Suite 250
Austin, TX 78746
(888) 273-3356
tom.breedlove@mybreedlove.com
www.mybreedlove.com

Tom Breedlove

Breedlove & Associates

3711 S. MoPac Expwy.
Bld. 1, Suite 250
Austin, T 78746
(888) 273-3356
tom.breedlove@mybreedlove.com
www.mybreedlove.com

Christy Bunting-Hill, CANCS, CAISC, PD

Belly and Beans Associates

9452 Waterview Rd.
Dallas, TX 75218
(972) 416-0171
christy@bellyandbeans.com
www.bellyandbeans.com

Lexy Capp

Nannies & Housekeepers, USA

3585 E. Flamingo Rd., Suite 204
Las Vegas, NV 89121
(702) 451-0021
lexy@lasvegasnannies.com
www.lasvegasnannies.com

Sue Downey

Nannypalooza

Suedowney@nannypalooza.com
www.nannypalooza.com

Luz (Lucy) Garza, M.S. Psych.

Love and Logic Consultant & Coach

P.O. Box 370966
Las Vegas, NV 89137
(509) 840-5331
loveandlogiclucy@gmail.com

Kellie Geres

(240) 477-2818
KellieI@NA@gmail.com
www.RegardingNannies.com
www.AllThingsNanny.com

Cortney Gibson

Gibson Newborn Services

P.O. BOX 1095
Franklin, IN 46131
Info@GibsonNewbornServices.com
www.GibsonNewbornServices.com

Sharon Graff-Radell

TLC for Kids

7301 Tulane Ave.
St. Louis, MO 63130
(314) 725-5660
info@tlcforkids.com
www.tlcforkids.com

Kathy Gruhn, M.A., CCC-SLP

My Baby Compass

info@mybabycompass.com
www.mybabycompass.com
Twitter: @mybabycompass

CONTINUED →

CONFERENCE SPEAKERS

Marcia Hall

Strong Roots Family Coaching

2523 N. Booth St.
Milwaukee, WI 53212
(414) 241-7322
marcia@strongrootsfamilycoaching.com
www.strongrootsfamilycoaching.com
www.yourparentingquestions.blogspot.com

Dr. Lindsay Heller, Psy.D.

The Nanny Doctor

9171 Wilshire Blvd., Suite 600
Beverly Hills, CA 90210
(310) 384-9300
www.TheNannyDoctor.com
info@TheNannyDoctor.com

Cindy Horgan

Cape Cod Children's Place

P.O. Box 1935
North Eastham, MA 02651
(508) 240-3310
chorgan@capecodchildrensplace.com
www.capecodchildrensplace.com

Brandi Hylton

3730 Meadow Ln.
Kansas City, MO 64137
(816) 835-7032
nannybrandi@gmail.com

Anne Johnson

GTM Patroll Services, Inc.

7 Halfmoon Executive Park Dr.
Clifton Park, NY 12065
(888) 432-7972
info@GTM.com
www.GTM.com

Becky Kavanagh

2006 INA Nanny of the Year

6641 Promontory Drive
Eden Prairie, MN 55346
(612) 669-0448
beckykavanagh41@aol.com

Bob King, Esq.

Legally Nanny®

(714) 336-8864
info@legallynanny.com
www.legallynanny.com

Steve Lampert

CareMatchPro.com

6520 Platt Ave., Suite 334
West Hills, CA 91307
(818) 645-6586
steveklampert@gmail.com
www.CareMatchPro.com

Rachel Lawrence

Placement Director Gibson Newborn Services

Rachel@gibsonnewbornservices.com
www.gibsonnewbornservices.com

Deborah McNelis, M.S.Ed

Early Brain Development Specialist - Brain Insights

4915 S. Radisson Ct.
New Berlin, WI 53151
(414) 975-7045
deb@braininsightsonline.com
www.braininsightsonline.com

Glenda Propst

nannytransitions@aol.com
www.nannytransitions.com

Dawn Raquel Johnson

Virtual Options Coaching & Training

5703 Red Bug Lake Rd, #219
Winter Springs, FL 32708
(407) 588-7246
training@virtualoptions.net
www.virtualoptions.net

Wendy Sachs

The Philadelphia Nanny Network, Inc.

10 East Athens Ave, Suite 214
Ardmore, PA 19003
(610) 645-06550
wsachs@nannyagency.com
www.nannyagency.com

Tonya Sakowitz

Baby Go Green, Inc.

(480) 904-4700
tonya@babygogreeninc.com
www.babygogreeninc.com

CONTINUED →

CONFERENCE SPEAKERS

Greta Schraer

CincyNanny

4315 Elizabeth Drive
Batavia, OH 45103
(513) 377-0478
2010NOTY@gmail.com
www.cincynanny.com

Peter Shankman

peter@shankman.com
www.shankman.com

Carolyn Stulberg, BSN, CCE

Alexandria School for Nannies

28500 Miles Road, Suite P
Solon, OH 44419
(440) 781-1531
Carolyn.Stulberg@Alexandria-School.com
www.Alexandria-School.com

Kathleen Webb

HomeWork Solutions Inc.

2 Pidgeon Hill Dr., #550
Sterling, VA 20165
(703) 404-8151
kathy@4nannytaxes.com
www.4nannytaxes.com

Karen Yatsko

(413) 695-9850
yatsko5@hotmail.com

Kathy Zotnowski, M.S., MFT

Social Coaching Club, Inc.

5000 N. Parkway Calabasas, Suite 103
Calabasas, CA 91302
(818) 379-3340
kathy@socialcoachingclub.com
www.socialcoachingclub.com

carematch **pro**

Introducing CareMatchPro, a revolutionary new way to manage your nanny candidates and clients. It's effective, affordable and built from the ground up by a nanny industry expert.

Managing your agency just got easier.

Sign up for an early launch invitation
at www.carematchpro.com/INA

CONFERENCE EXHIBITORS

Costellophoto

Don Parnall

1235 S 9th St.
Las Vegas, NV 89104
(702) 459-3121
info@costellophoto.com
www.costellophoto.com

Costellophoto has been in Las Vegas for over 20 years and has been voted 'best photographer Las Vegas' three years in a row. Costellophoto will be offering \$35 headshots to conference attendees.

Domestic Estate Managers Association (DEMA)

Matthew Haack | Michael Wright

18530 Mack Ave. #124
Grosse Pointe Farms, MI 48236
(888) 313-3362
mike@domesticmanagers.com
www.domesticmanagers.com

The Domestic Estate Managers Association provides an educational platform for Private Service Professionals interested in creating a better career.

eNannySource.com

Ken Myers

6701 Highway Blvd. Suite 210
Katy, TX 77494
(888) 744-9914
ken@enannysource.com
www.enannysource.com

eNannySource.com is your professional partner in helping nannies find the right jobs and families find the right nannies.

First Data

Homero Lugo

1211 San Dario Ave. #673
Laredo, TX 78040
(956) 337-3161
Homero.Lugo@FirstData.com
www.firstdata.com

First Data looks for every opportunity to help customers get more from every transaction. We develop innovative solutions to make payments simpler, faster safer and more rewarding.

GTM Patroll Services, Inc.

Guy Maddelone, Founder & CEO

7 Halfmoon Executive Park Dr.
Clifton Park, NY 12065
(888) 432-7972
info@GTM.com
www.GTM.com

An industry leader with over 250 years of combined payroll expertise- GTM Payroll Services delivers unparalleled payroll, tax, HR and insurance services for households and agencies nationwide.

HomeWork Solutions, Inc.

Kathy Webb

2 Pidgeon Hill Dr., Suite 550
Sterling, VA 20165
(800) NANITAX
Kathy@4nannytaxes.com
www.4nannytaxes.com

HomeWork Solutions, providing trusted nanny payroll and nanny tax compliance services to families nationwide since 1993. Ask about our Agency Partner Program!

CONTINUED →

CONFERENCE EXHIBITORS

Independent Cookie Lee Jewelry Consultant

Cheryl Coppola

(702) 396-4443
Mootzie00@aol.com
www.cookielee.biz/cherylcoppola
Fashioned jewelry priced from \$14-\$48.

My Baby Compass

Kathy Gruhn, MA, CCC-SLP

info@mybabycompass.com
www.mybabycompass.com
Complete child development program for children birth to age 7 for caregivers to determine if a child is meeting developmental milestones with corresponding activities to boost development. Highly recommended!

Nannies & Housekeepers, USA

Lexy Capp

3585 E. Flamingo Rd., Suite 204
Las Vegas, NV 89121
(702) 451-0021
lexy@lasvegasnannies.com
www.lasvegasnannies.com
Las Vegas' Premier Nanny and Household Staffing Agency. Voted Best of Las Vegas Babysitting and Domestic Help Company, Winner of Parent's Choice Award and 2011 APNA Agency of the Year.

Nannypalooza!

Sue Downey

Suedowney@nannypalooza.com
www.nannypalooza.com
Nannypalooza is a 2-day extravaganza of everything nanny! We offer informative workshops and networking opportunities in an informal and fun atmosphere. With affordable pricing, this event is a must do for all nannies and nanny related businesses. Stop by and ask about what we have planned for 2012!

Piece Pouch (Mikco, LLC)

Kim Holtman

816 Jacobs Ladder Place
Las Vegas, NV 89138
(702) 534-0436
kim@mikcollc.com
www.piecepouch.com
Protect and store your small items in a reusable Piece Pouch. Great organization for small toys, diaper bags and travel.

Raising Healthy Families

Cindy Horgan

Cape Cod Children's Place
P.O. Box 1935
North Eastham, MA 02651
(508) 240-3310
chorgan@capecodchildrensplace.com
www.capecodchildrensplace.com

Scentsy

Amber and Brian Vogt, Independent Scentsy Directors

P.O. Box 92922
Henderson, NV 89009
(702) 238-3477
Amber@familyallstars.com
www.familyallstars.com
We offer wickless candles, scents on the go, bath & body products, scented stuffed animals and much more. Start your own business for \$99!

Virtual Options Coaching & Training

Dawn Jensen

5703 Red Bug Lake Rd., #219
Winter Springs, FL 32708
(407) 588-7246
training@virtualoptions.net
www.virtualoptions.net
Virtual Options Coaching & Training provides social media training, coaching and strategy to small- and medium-sized businesses who want to create serious visibility and sustained impact online.

2012 ANNUAL CONFERENCE AT A GLANCE

THURSDAY, MAY 3, 2012

7:30 AM - 8:00 AM	Board Breakfast »PISA
8:00 AM - 1:30 PM	Board Meeting »PISA
1:30 PM - 2:15 PM	Board Lunch »MARILYN'S CAFE
2:30 PM - 5:30 PM	Mobilizing Nannies in Your Community and Beyond (N) »F
	NCS 101: Newborn Care Basics and How to Apply Them on the Job (NCS) »E
	Ready, Get Set, Go! (A) »F
	INA Nanny Credential Exam »PISA
6:00 PM - 6:20 PM	Conference Orientation For First-time Attendees »E
6:30 PM - 8:00 PM	Welcome Reception »D

FRIDAY, MAY 4, 2012

7:45 AM - 8:45 AM	INA Service Award Pin Breakfast »D
8:45 AM - 9:45 AM	It Takes a Village: A Lively Discussion of How All Players of the In-Home Child Care Industry Connect »A
9:50 AM - 10:50 AM	Love and Logic: Show Kids You Can Handle Them Without Breaking a Sweat! (N) »G
	The Baby Business: Ethics, Contracts and Securing Clients (NCS) »F
	Social Media Branding: Creating Platforms, Influence and Profits With Social Media (A) »E
11:00 AM - 11:30 AM	Networking Break »D
11:35 AM - 12:50 PM	Families in Crisis- What Is the Role of a Nanny in the Family During Difficult Times? (N) »G
	Games, Rhythms and Signs: Quality Time Activities That Can Make Your Child Smarter! (N) »F
	The Darker Side of Motherhood: Postpartum Mood and Anxiety Disorders (NCS) »E
	How to Create a Social Media Strategy (A) »A
1:00 PM - 2:50 PM	INA Nanny of the Year Award Luncheon »C
3:00 PM - 4:20 PM	The Business Side of Nannying (N) »G
	Sores, Cracks, Bleeding, and Painful Breasts! What Is a Newborn Care Specialist to Do? (NCS) »F
	How to Expand and "Fine Tune" Your Temporary Services to Increase Revenues and Service a Larger Market Segment! (A) »E
4:30 PM - 5:30 PM	Gentle Transitions (N) »G
	There's a Study About That (NCS) »F
	Nanny Training: Planning Events Nannies Will Attend at a Price You Can Afford (A) »E

SATURDAY, MAY 5, 2012

8:00 AM - 9:00 AM	Board Installation Breakfast »PISA
9:15 AM - 10:15 AM	Staying Connected to Our Middle School Child When They Need Us Most (N) »F
	Preemie and Newborn Car Seat Safety (NCS) »E
	How Families Hire 2.0 (A) »A
	Press Pause for Extended Play: How Fast Forwarding Early Childhood Education Is Indeed Leaving American Children Behind (N) »G
10:20 AM - 10:50 AM	Networking Break »D
11:00 AM - 12:15 PM	What Our Boys Need (N) »F
	The Parent Factor (NCS) »E
	Expanding Your Role in the Household (N) »G
	Legal Update for 2012 & Answers to Your Questions About the Law, Your Agency, Nannies and Your Clients (A) »A
12:30 PM - 1:50 PM	Annual Meeting and Luncheon »C
2:00 PM - 3:20 PM	Sibling Rivalry (N) »G
	Recognizing and Dealing With Food Allergies in Newborns (NCS) »F
	The Next Revolution Will Occur in Your Pocket (A) »E
3:30 PM - 4:30 PM	The Nanny View (N) »A
	Ask the Experts (NCS)
	Managing and Supporting Difficult Clients Through the Hiring Process (A) »G
	Building a Better Business: Integrating Professional Development and Training Into Your Agency for Your Clients...Both Your Nannies and the Families You Serve (A) »F
4:40 PM - 5:40 PM	Individual Member Caucus »E
	Business Member Caucus »G
6:00 PM - 7:30 PM	Closing Reception »A

SUNDAY, MAY 6, 2012

9:00 AM - 12:00 PM	Board Meeting »PISA
--------------------	---------------------

SYMBOLS: (NCS) = Newborn Care Specialist
(N) = Nanny (A) = Agency » Room Name

