

# INA

The International Nanny Association

2011 INA Annual Conference  
*celebrating 26 years of excellence*


Grand Hyatt Tampa Bay  
TAMPA, FLORIDA  
*May 12-15, 2011*

# 2010-2011 Board of Directors

## OFFICERS

Wendy Sachs  
*Co-President*

Susan Tokayer  
*Co-President*

Sharon Graff-Radell  
*1st Vice President*  
*Internet Committee Chair*

Alan Friedman  
*2nd Vice President*  
*Ethics Committee Chair*  
*Policies, Procedures & Bylaws*

Sandra Costantino  
*Treasurer*  
*Conference Site Selection*

Becky Kavanagh  
*Secretary*  
*Nanny Mentor Program*  
*Committee Chair*

## DIRECTORS

Alice Shaffer  
*Social Networking*  
*Committee Chair*

Carmen Brown  
*Webinar Committee Chair*

Carolyn Stulberg  
*Governmental Affairs*  
*Committee Chair*

Cortney Gibson  
*Newborn Care Specialist*  
*Committee Chair*

Erin Krex  
*Publications Committee Chair*  
*Agency Workshop Coordinator*

Greta Schraer  
*Membership Committee Chair*  
*2010 INA Nanny of the Year™*

Monta Fleming  
*Internet Committee Chair*

Rachel Lawrence  
*Research Committee Chair*  
*Exam Development Committee Chair*

Sheilagh Roth  
*Education Committee Chair*

Susan Veale  
*Fundraising*

# INA

The International Nanny Association

Dear INA Conference Attendee,

It is with great excitement that we welcome you to the 26th Annual INA Conference and to beautiful Tampa Bay. It's hard to believe that a year has passed since we gathered together to celebrate INA's 25th anniversary.

Each year, we look forward to coming together because we know that our time at conference is well spent. We come back year after year, even during times when the economy is tough, because we trust that we will come away with enhanced skills, fresh insight, great ideas and new relationships. We know that this year will be no different 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 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 and that even among you now are some of your future good friends. 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 26th, we know that you will leave energized, excited and ready to apply what you have learned to elevate your business.

Wendy Sachs and Susan Tokayer  
Co-Presidents  
International Nanny Association

# GENERAL CONFERENCE

## Information

The INA Annual Conference registration desk will be located in White Ibis 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 2011 INA Annual Conference, geared towards first time conference attendees, will be held on Thursday at 6 PM at the Audubon Promenade.

**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.

**Exhibitors:** Exhibits will be open for the duration of conference in White Ibis.

**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.

**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.

# International Nanny Association

PO Box 1299 | Hyannis, MA 02601

Toll Free: 888.878.1477 | Fax: 508.638.6462 | Web: [www.nanny.org](http://www.nanny.org)

## *2011 INA Annual Conference Schedule*

The exhibit area will be open for the duration of conference in White Ibis.

Symbols: While everyone is welcome to attend any workshop the following symbols will help you to identify which audience the workshop is geared towards. Please note: caucuses are the exceptions.

(A) Agency: Indicates workshops that are of special interest to business owners and their staff.

(N) Nanny: Indicates workshops that are related to the professional and personal development of nannies. Child care related workshops may be of interest to educators, trainers or parents.

(NCS) Newborn Care Specialist: Indicates workshops that are related to newborn care and to the professional development of newborn care specialists.

### *Thursday, May 12, 2011*

8:00 AM - 1:30 PM

Board of Directors Meeting

10:30 AM - 5:00 PM

CPR/First Aid Instruction

Audubon D

Learn the knowledge and skills necessary to give care in an emergency, help sustain life and minimize the consequences of injury or sudden illness until medical help arrives. Learn how to administer CPR and First Aid for adults, children (ages 1-12), and infants (ages 0-1). You'll learn how to handle emergency situations, take basic precautions to prevent disease transmission, care for injuries or sudden illness until advanced medical help arrives, help someone in breathing and cardiac emergencies, administer chest compressions and use an Automated External Defibrillator (AED). This class also teaches you to care for life-threatening bleeding, sudden illness, shock and injury.

\* Preregistration is required.

# *We're here to help.*

We realize that guiding families and nannies through tax and labor law details is not easy. We invite you to use us and abuse us.

Our partnership program is designed to make all the financial and legal aspects of household employment completely free of headaches, paperwork and risk — for families, nannies and agencies. We provide the following resources to our agency partners free of charge:

- ☑ **Employee Paycheck Calculator** (online tool includes “Gross Up” capability)
- ☑ **Employer Budgeting Calculator** (online tool 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** (includes our state-specific Tax Law 101s, our new 4-color brochure, and our HTML Emails for families and candidates)
- ☑ **Counselor Trainings** (we cover the basics and the “red flag” topics so that counselors know how to effectively handle this topic)
- ☑ **Counselor’s Corner & The Legal Review** newsletters with important reminders, updates and insights from “real-world” cases
- ☑ **Free, personalized consultations** from our team of helpful experts

More than 200 agencies leverage us as an extension of their team to maximize protection and value while minimizing work and complexity. For more information about our partnership program, just give us a call. We’d love to help.


© 2011 Breedlove & Associates, LLC

888-BREEDLOVE (888-273-3356) • [www.breedlove-online.com](http://www.breedlove-online.com)

- |  |  |
|--|--|
| 1:30 PM - 2:15 PM<br>Roseate Spoonbill | Board of Directors Lunch |
| 2:30 PM - 5:30 PM<br>Roseate Spoonbill | INA Nanny Credential Exam<br>Preregistration is required.  |
| 2:30 PM - 5:00 PM<br>Audubon E | Presenting Yourself as a Full-Charge Professional<br>In this workshop, Marta Perrone will train nannies on how to develop themselves and present themselves as professionals. From every aspect beginning with resume building and necessary qualifications, to interviewing and dealing with issues on the job, attendees will learn how to become more adept and effective full-charge nannies and household managers. |
| 6:00 PM - 6:20 PM<br>Audubon Promenade | Conference Orientation |
| 6:30 PM - 8:30 PM<br>Audubon Promenade | Welcome Reception<br><i>Sponsored by Nannies &amp; Housekeepers USA</i>  |

*Friday, May 13, 2011*

- | | |
|----------------------------------|---|
| 8:00 AM - 8:15 AM<br>Audubon B/C | Welcome Address |
| 8:20 AM - 9:20 AM<br>Audubon B/C | INA Service Award Pin Breakfast<br><i>Sponsored by HomeWork Solutions, Inc.</i> |
| 9:30 AM - 10:45 AM<br>Audubon E  | (A) How to Create Effective<br>Internet Videos - Part 1<br>Internet video is one of the best venues to engage potential clients. Video allows businesses to communicate a message on multiple levels via visual imagery, the spoken word, music and visual text. More importantly, videos allow potential clients to gain a level of comfort with you and your services before even stepping foot into your business. Being noticed by search engines is one of the many benefits of using Internet videos. But being noticed by search engines isn't the only reason to use Internet videos. Businesses no longer need to hire a professional film crew to produce effective videos for use on the Internet. Join Jeff Brooks and learn how to develop a video campaign including: what tools are available, how to create & edit your video, where to post your videos online, and how to optimize them for best visibility on the Web. |

- 9:30 AM - 10:45 AM  
Sandhill Crane South
- (N) Healing Children's Emotional Hurt  
When a person is hurt, physically or emotionally, they have a need to find a release for their pain. This is no different with children. Children naturally and spontaneously heal emotional hurts by releasing them through a variety of ways until their "adults" interfere with that release. As their caregivers it is our job to help them. In this workshop, Marcia Hall will teach attendees how to help children develop healthy and appropriate ways to let go of their hurt.
- 9:30 AM - 10:45 AM  
Audubon D
- (NCS) Greenproofing Your Client's Nursery: Safe, Non-toxic, and Sustainable  
Eco-friendly nurseries are the wave of the future. Join Mary Oscategui and learn how to protect your client's baby's health and that of the planet. Just as babyproofing is designed to prevent children from injuring themselves or doing damage around the home, greenproofing is designed to protect pregnant women, babies, and children from unsafe exposure to potentially toxic substances in their home, on their body, and in their environment. Learn what a green nursery entails, how to set one up, types of products to use, resources for brands, and how to keep it clean.
- 10:45 AM - 11:10 AM  
White Ibis
- Networking Break  
*Sponsored by Regarding Nannies*
- 11:15 AM - 12:30 PM  
Sandhill Crane South
- (A) Building a Luxury Brand  
Turn your business into a luxury brand by breaking the everyday rules of marketing to reach high profile clients. Join Katie Vaughn and learn the tricks of the trade used by luxury brands such as Louis Vuitton, BMW, Apple, AmEx, and Chanel to develop your brand, market your service and build your customer base. Discover the definition of luxury and why true luxury has no competition. Learn what it takes to turn your agency into a luxury brand by leveraging aesthetics, perceived and actual value, pricing strategies and customer relations. Build your business, create meaningful relationships with your clients and create lasting value.
- 11:15 AM - 12:30 PM  
Audubon E
- (A) How to Create Effective Internet Videos - Part 2  
Join Jeff Brooks for part 2 of How to Create Effective Internet Videos.
- 11:15 AM - 2:30 PM  
Audubon D
- (N) Bully Busters  
It's a subject in the news almost every day—bullying. Last spring it happened in our backyard. In May 2009, four teenage boys from a Hillsborough County middle school were arrested and charged with sexual battery after

assaulting a fellow student. The student told authorities he endured months of bullying at the hands of his attackers that escalated into the assault. The incident resulted in an outpouring from across the community and led the Hillsborough County Board of Commissioners to create Bully Busters, a comprehensive, community-wide, anti-bullying program. The County's Criminal Justice Office, the Department of Children's Services, Extension Services, the Hillsborough County Sheriff's Office and Crime Stoppers of Tampa Bay partnered to organize Bully Busters. The campaign is a three-pronged approach consisting of public awareness, community education and community support. Join Carol Michels for an informative workshop on bullying and cyber-bullying. Learn how to recognize bullying, what to do about it, and how to know if the child in your care may be a bully.

11:15 AM - 12:30 PM  
Audubon F

(NCS) Milk Available at Two Convenient Locations: Breast-feeding Mechanics & Supporting Nursing Moms

Breast-feeding is making a comeback and you've probably found that more and more clients want to nurse their new babies. Join Carolyn Stulberg, BSN, CCE, for a fact-packed workshop that will cover the mechanics of breast-feeding, as well as how to support nursing mothers. Learn how to encourage without demoralizing, how to recognize blocked ducts, mastitis, poor latch, low production, and possible allergies in the nursing newborn. With a powerful visual presentation and informed presenter, newborn care professionals will leave this session with a renewed confidence in breast-feeding facts and ways they can support nursing mothers.

12:30 PM - 1:50 PM  
Audubon B/C

Nanny of the Year Award Luncheon  
*Sponsored by GTM Payroll Services, Inc.*

2:00 PM - 3:30 PM  
Audubon E

(N) Seasoned Nannies:  
Salted, Peppered and Marinated  
Seasoned Nannies Karen Yatsko, Kellie Geres and Glenda Propst discuss how to navigate the difficult, embarrassing and frustrating moments of the nanny profession.

2:00 PM - 3:30 PM  
Sandhill Crane South

(NCS) Vernix, and Lanugo and Bruising! Oh, My!  
Join Carolyn Stulberg, BSN, CCE, for an in-depth head to toe description of newborn appearance. This informative session includes a discussion of pathologic and physiologic jaundice, APGAR scores and what they mean, standard care at birth, normal and abnormal conditions, and much more. All newborn care professionals should have a


detailed, working knowledge of these topics, so join us and learn how to support your clients and advocate for the babies in your care.

2:00 PM - 3:30 PM  
Audubon B/C

### Agency Roundtables

3:30 PM - 4:30 PM  
Audubon E

### (A) How to Do an SEO Analysis of Your Website

Make your website search engine friendly! Join Melissa Fach and find out how to tell if your website is set up to be search engine optimized. In this workshop Melissa will discuss on-site optimization and off-site SEO issues that affect your website in positive and negative ways. Come learn the basics of on-site SEO and avoid wasting advertising dollars on Web and SEO companies that really don't know what they are doing. When attendees are done with this workshop, they will know what to do to make their site search engine friendly.

3:30 PM - 4:30 PM  
Audubon F

### (N) Communicating with Your Teenager

Join Diana Converse and discuss typical concerns care givers have during the teenage years. Learn to make changes in how you talk to the child in your care and how to improve communication with adolescents.

3:30 PM - 4:30 PM  
Sandhill Crane South

### (N) Welcome to the Imagine Nation!

Join Becky Kavanagh and discover techniques to encourage dramatic play every day, skill building and concept development in the land of Imagine Nation. This interactive session will explore opportunities to bring fun and excitement to early childhood education. The Imagine Nation is the world children use to practice skills and develop new understanding. Travel through this world and gain new insights.

3:30 PM - 4:30 PM  
Audubon D

### (NCS) What's a Postpartum Doula? Are You Ready to Expand Your Career?

Are you curious to know more about post partum doulas and what exactly they do for families? Are you unsure of the differences between doulas, night nurses and newborn care consultants? Are you looking for the next step in building a successful business that includes your extensive nanny experience and expertise? If so, look no further! Join Emily Schaffer and learn the definition, duties, role, responsibilities of a certified postpartum doula. You'll leave this workshop feeling inspired and motivated!


888-432-7972

[www.GTM.com](http://www.GTM.com)

## One Call For ALL

Nanny Taxes & Payroll  
Workers' Compensation Insurance  
Health Insurance  
Household HR<sup>®</sup>

## 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!*<sup>™</sup>

*Saturday, May 14, 2011*

- 7:45 AM - 8:45 AM      Breakfast  
Audubon B/C
- 9:00 AM - 10:15 AM      (A) Facebook 101: Business/Fan Page Basics 101  
Sandhill Crane South      Join Dawn Jensen and learn how to customize and market your Facebook pages.  
In Facebook 101 you will learn:
- How to set up a fan/business page.
  - How to post and update your status.
  - What content your clients, families and prospects are looking for.
  - How to increase your fan page influence.
  - Best practices and policy for fan pages.
- \* Those attending this workshop must bring their own laptop, as the workshop is interactive and participants will actually be working on their own individual sites.
- 9:00 AM - 10:15 AM      (A) How to Build A Successful On-Call Division  
Audubon E                      Serving Homes and Hotels  
Join Lexy Capp and discover the keys to serving families at home and in hotels when it comes to in-room nanny service and on-call babysitting. From insurance and risk management requests to orientation and communication, learn the basics for successfully navigating this niche market.
- 9:00 AM - 10:15 AM      (N) Anatomy of a Work Agreement  
Audubon F                      Whether you are looking to create a work agreement or improve your current one, join Kellie Geres to learn what you should have in your work agreement, how to approach your employers about one or how to communicate that you'd like to make changes to the one you have. Questions and answers, sample agreements and resources will be provided.
- 9:00 AM - 10:15 AM      (NCS) Sweet Dreams! - The Baby Sleeps Tonight  
Audubon D                      Join Shari Mezrah and discuss the challenges new parents face and help them find solutions using her method, The Baby Sleeps Tonight Plan. The Baby Sleeps Tonight offers a concise, pocket-sized guide packed with simple, effective solutions that rely on a proven model of sleeping success. Sleep schedule specialist Shari Mezrah outlines quick and specific instructions to teach anyone, no matter how sleep deprived, how to create order and happiness in their household by getting baby to sleep through the night by nine weeks. The secret to the plan is the practical and progressive schedule that the author

developed and has been teaching for over 10 years, and the easy to understand schedules, checklists, and helpful tips aimed at every stage of development for the first year and beyond. Planning for predictable happiness using The Baby Sleeps Tonight system helps new parents regain control over their lives, guiding them through the thorny problem of sleep schedules all the way from prebirth through the toddler years and ensuring that baby—and the whole family—sleeps tonight.

10:15 AM - 10:40 AM Networking Break

10:45 AM - 12:00 PM (A) Facebook 201: Business/Fan Page Marketing  
Sandhill Crane South Join Dawn Jensen and learn how to customize and market your Facebook pages.

In this Facebook 201 you will learn:

- What fan/business pages can do for your business.
- How to create localized interest using Facebook fan pages.
- About applications and plugins for Facebook pages.
- About the top three social networks for Facebook page integration.
- How to set up your welcome page.
- How to customize your fan page.

\* Those attending this workshop must bring their own laptop, as the workshop is interactive and participants will actually be working on their own individual sites.

10:45 AM - 12:00 PM (N) Decoding Children's Behavior  
Audubon F

Children do not always have the language to tell us with words what they need or what is hurting them. They communicate those needs by "acting out." As their caregivers, we need to learn how to decode the behaviors they exhibit so that these behaviors are less frequent. Join Marcia Hall and learn to decode behavior by understanding children's emotional and physical needs.

10:45 AM - 12:00 PM (NCS) (N) Baby's First Massage®  
Audubon E

Join Eileen T. Newsome, LMT and learn how to give the baby in your care her first massage.

In this workshop, you will learn to:

- Understand early infant communication.
- Show awareness of touch as a powerful communication.
- Describe how massage nurtures newborns.
- Show increased awareness of current research that supports infant massage.
- Appreciate how this positive proactive parenting skill benefits new families.

- 10:45 AM - 12:00 PM  
Audubon D
- (NCS) Choosing the Right Clients and How to Ask for What You Want  
Being a newborn care specialist comes with a unique set of challenges in the nanny world. You are in a client's home, in their most intimate days following the birth of a child, often dealing with a mom who does not understand her hormones and a husband who no longer understands his wife. This is the time to really know who you are, what you stand for as an NCS, and how that applies to selecting your clients and making sure your contract covers the unexpected. Join Tonya Sakowicz and learn about the differences between a night nanny, a doula and an NCS. She will also discuss how to know who YOU really are so that you can present yourself accurately to your clients. This will also help you know how to better select (or pass on!) a client. Come prepared to take a really good look at yourself and to discover that not knowing what you really stand for could be sabotaging your relationships with your clients and your references!
- 12:00 PM - 1:30 PM  
Armani
- Board of Directors Installation Luncheon  
*Sponsored by Breedlove & Associates*
- 1:30 PM - 2:45 PM  
Audubon E
- (A) Top Five Most Commonly Asked Agency Questions; Answers to Your Questions  
Top Five Most Commonly Asked Agency Questions; Answers to Your Questions About the Law, Your Agency, Nannies, and Your Clients. Join Bob King, Esq., and examine 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 welcomed. This workshop is promised to be a lively and interactive session.
- 1:30 PM - 2:45 PM  
Sandhill Crane South
- (N) Handling Different Interviewer Styles  
The job interview is a critical piece to working with your next family. At its best, interviews should be an ongoing investigation into your abilities to do the job and how well you fit with the family. At its worst—it is awkward, stressful and even painful, especially when meeting with a family who are ill-prepared, unpolished, disorganized or overly aggressive. In this focused workshop by Donna Shannon, attendees will explore eight different interviewer styles and survival tactics to make a good impression with all of them.

1:30 PM - 2:45 PM  
Audubon F

(NCS) On the Road Again: How to Take Your Business Nationwide and Survive

As one of the busiest nationwide newborn care specialists in the country, Cortney has traveling and working away from home down to an exact science. Join Cortney as she shares her secrets on successfully taking your business nationwide. During her informative workshop, attendees will learn how to go from local to nationwide, how to negotiate accommodations and travel, how to pack for a travel job, what it's like to live in your clients' home, how to survive the rigors of working away from home, how to stay happy, healthy, and more. She will also give you real-life examples of sticky situations she has encountered while traveling the country. Finally, Cortney will take your questions and offer advice for specific situations.

2:45 PM - 3:45 PM  
Audubon E

(A) Get Your Financial House in Order: The Financial Side of the Placement Business

Learn from a tax lawyer and husband of a nanny placement agency owner about record keeping and planning strategies from a tax perspective. Important factors and reasons for keeping personal and business finances separate including the liabilities created by blurring the lines will be discussed. Also included, will be insight into forecasting, budgeting, financial reports, cash flow and financial planning regarding succession and estate planning.

2:45 PM - 3:45 PM  
Sandhill Crane South

(N) The Nanny View

Do you have questions? We have answers. Join seasoned nannies and Nanny of the Year award recipients Kellie Geres, Becky Kavanagh, Christy Ochs and Glenda Propst as they answer your toughest questions. Drop your anonymous questions (you know, the ones you are too embarrassed or afraid to ask!) in the container marked—"The View" at the conference registration table. These seasoned nannies will tackle the topics YOU want to hear about most. Moderated by Greta Schraer.

2:45 PM - 3:45 PM  
Audubon D

(NCS) NCS Panel – Ask the Experts

Cortney Gibson, Tonya Sakowicz, Emily Shaffer and Lisa Stipe, four 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, these four ladies have the experience and knowledge to share their varied opinions with you. Attendees are encouraged to submit questions to the administration table in advance.

3:50 PM - 4:50 PM Audubon E	Agency Caucus
3:50 PM - 4:50 PM Audubon F	Nanny Caucus
5:00 PM - 6:30 PM Oystercatchers Deck	Closing Reception & Raffle

NANNY PAYROLL & TAX SERVICES


**4NANNYTAXES.COM**  
*Help for Busy Families*

- Safe, secure compliance services, including full payroll.
- Robust secure online interface.
- Nationwide service since 1993.

**4NannyTaxes.com**  
**1.800.NaniTax**

HomeWork Solutions, Inc.


**4nannies.com**

Your child depends on **YOU** for their safety.

**Verify BEFORE You Hire!**

Trusted, FCRA compliant pre-employment background screening.

**4Nannies.com**  
The Web's **FIRST** and **MOST TRUSTED** Online Nanny Resource

# AGENCY ROUNDTABLES

## *Topics & Facilitators*

### **Training for Continued Success**

*Facilitator Marta Perrone, founder of Domestic Connections and author of the 2009 Mom's Choice Award winner "Help! How to Find, Hire, Train and Maintain Household Help"*

Discuss the importance of ongoing training for applicants both new and old as a means to encouraging career development.

### **The Growth Tipping Point - How to Advance Your Agency through Sales, Service & Technology**

*Facilitator Guy Maddalone, founder and CEO of GTM Payroll Services, Inc and author of "How to Hire a Nanny"*

Discuss how to advance your agency through sales, service and technology by turning placement teams into sales people, reinvigorating client service and retention activities and efficiently managing and streamlining your business.

### **The Growth Tipping Point - How to Advance Your Agency through Sales, Service & Technology**

*Facilitator Guy Maddalone, founder and CEO of GTM Payroll Services, Inc and author of "How to Hire a Nanny"*

Discuss how to advance your agency through sales, service and technology by turning placement teams into sales people, reinvigorating client service and retention activities and efficiently managing and streamlining your business.

### **Tips and Tricks for Maintaining Client Relationships and Winning Former Clients Back**

*Facilitator Erin Krex, president of First Class Care, APNA 2010 Agency of the Year*

Discuss what works and what doesn't when it comes to creating client relationships and making lasting impressions that leave them coming back for more.

### **Internet Trends of 2011**

*Facilitator Monta Flemming, president and founder of GoNannies.com*

Discover upcoming Internet trends and how agencies can benefit from using them.

### **Agency Success Stories!**

*Facilitator Sharon Graff Radell, president of TLC for Kids Inc,*

*Findthebestnanny.com, and TLC Consulting Services*

Reveal and share the extra steps agencies have taken to meet the challenges they have faced in 2011. Explore what today's clients expect, and how agencies have changed to accommodate their needs. Items to discuss include services, marketing, customer service, recruiting and quality control.

### **Facing Ethical Dilemmas**

*Facilitator Judi Merlin, founder of A Friend of the Family*

Is it okay to charge different clients, different fees, depending on your feelings towards them? What do you do when you've begun working with a client that you've discovered you can't really help? Discuss how to prevent ethical issues and how to deal with them once they arise.


Founded 1984

# English Nanny & Governess School


A member of the **American Council of Nanny Schools**, recognized by the Ohio State Board of Career Colleges and Schools, awarding the **CPN** (Certified Professional Nanny) and **CPG** (Certified Professional Governess) status to graduates of English Nanny & Governess School.

[www.nanny-governess.com](http://www.nanny-governess.com)

37 South Franklin Street Chagrin Falls, Ohio 44022 440-247-0600 800-733-1984

#93-12-1188T

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


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

## 2011 INA NANNY OF THE YEAR

# Award Recipient


### *Marcia Hall*

Milwaukee, Wisconsin

Marcia Hall has been working with children and families for the past fifteen years. She is a Certified Professional Nanny, an INA Credentialed Nanny, a 3-time nominee for the International Nanny Association Nanny of the Year award and an ACPI Certified Coach for Families. Marcia is a graduate of the English Nanny and Governess School (1997) and of the Academy of Coaching Parents International (2010) and has served as a certified minister, children's ministry director and foster parent. Marcia also serves as a leader of the Northshore Professional Nanny Alliance.

Marcia resides in Milwaukee, Wisconsin, with her husband Scott and their 2-year-old daughter Nadia, whom they adopted days after birth. Marcia believes that the knowledge she has gained through becoming a parent is invaluable to her career. She now understands on a deeper level the stress and emotions parents face as they make decisions and raise their children.

Marcia considers being a nanny more than a job. She views it as her calling. Every day she wakes up excited to go to work, ready to play, teach, care for and love on her charges. Marcia's past employers describe her as "a partner in caring for our children," "a resource for sound, solid parenting advice" and "an integral to all of our lives."

In her years of nanny experience, Marcia has cared for children aged newborn to teen and has worked with children who have special needs. Marcia feels honored to have seen many of her charges through becoming a big brother or sister and helping instruct families who were struggling with discipline and behavioral issues.

Marcia currently nannies full-time for a family with two children, an 8-year-old boy and a 4-year-old girl. She feels fortunate she's able to have the best of both worlds, bringing her own child to work with her while making a positive difference in the life of her nanny family.

Marcia recently launched her own business, Strong Roots Family Coaching because she believes that all children are born with great potential. It's her desire to continue help children discover their gifts and help their parents find the best ways to nurture, support and encourage them through both her nanny and coaching careers.

## 2011 Nanny Recognitions

### TO THE WONDERFUL ADCAN NANNIES

*Thanks for 25 years of support, dedication and great memories.  
Enjoy conference! Kellie*

### MARCIA

*We are so proud of all you have  
accomplished. You never give less than  
100% of yourself and we love you so much.  
Love, Scott & Dia*

### Helen

*Every day with you is filled with wonderful adventures. Your  
teaching, guidance and loving care make me feel so very special.  
Love, Violet*

### CINCY NANNIES

*A shout out to all the CincyNannies here at conference and  
those still hoping to attend in the future: I am so proud to  
serve children alongside of you. Thanks for being wonderful  
role models, educators, and world-changers. You are appreciated!  
Greta*

### CONGRATULATIONS

*Congratulations to all the deserving recipients of the  
INA Service Award Pin. Your hard work and dedication  
is appreciated and celebrated.*

*Kellie & Glenda*

*INA Service Award Pin Committee Co-chairs*

# CONGRATULATIONS

2011 INA Conference Scholarship Winners

---

*Nicole Barnes*

The Regarding Nannies Conference Scholarship

*Clelie Bourne*

Family Helpers Conference Scholarship

*Brandi Hylton*

Breedlove & Associates Conference Scholarship

*Lisa Willis*

The Philadelphia Nanny Network Conference Scholarship

*\*The winners of The Traveling Nanny Scholarships were not available at the time of print.*


## 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](http://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!**

In a competitive job market, separating yourself from your peers can help land you the position you desire.

For professional nannies, successfully completing the INA Nanny Basic Skills Exam or INA Nanny Credential Exam can give you a professional edge.

### **INA Nanny Basic Skills Exam**

The INA Nanny Basic Skills Exam was developed to assess a nanny's basic child care knowledge. The INA Nanny Basic Skills Exam is a 40-question, timed, multiple choice exam that is available to be taken online. The minimum passing score is 70%.

The exam addresses:

- Health
- Safety
- Nutrition
- Professionalism
- Child Development

### **INA Nanny Credential Exam**

The INA Nanny Credential Exam is a 90-question, multiple choice timed exam that is available to be taken online. The exam is designed to test a nanny's practical knowledge of child care. A proctor must be secured by the exam candidate to administer the exam prior to testing. The minimum passing score is 70%.

The exam addresses:

- Child Development
- Family/Provider Communication
- Child Guidance
- Multicultural/Diversity Awareness
- Learning Environment

- Personal Qualities of a Nanny
- Safety
- Management Skills Health
- Nutrition
- Professionalism

Because the exam is challenging, it is strongly recommended that anyone sitting for the exam has a minimum of 2000 hours of (the equivalent of 1 year, full-time) professional in-home child care experience. Those sitting for the exam must have a current certification in Infant/Child CPR and First Aid and photo identification.

### **Beyond Parenting Basics**

The International Nanny Association has published Beyond Parenting Basics: The International Nanny Association's Guide to In-Home Child Care. This book is an appropriate study guide for those who wish to take the International Nanny Association's Nanny Credential Exam to become an INA Credentialed Nanny.

Agencies contact the Membership Services Office for information on how the Nanny Basic Skills Exam can be used as an agency assessment for all of your nanny candidates.

# 2011 INA ANNUAL CONFERENCE

## Volunteers

### SPECIAL THANKS TO OUR 2011 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**  
**Erin Krex**  
**Michelle LaRowe**  
**Wendy Sachs**  
**Susan Tokayer**

#### Conference Volunteers

**Clelie Bourne**  
**Kellie Geres**  
**Cortney Gibson**  
**Angela Jackson**  
**Glenda Propst**  
**Greta Schraer**  
**Alice Shaffer**

#### Board of Directors Nominating Committee

**Kellie Geres**  
**Glenda Propst**  
**Karen Yatsko**

#### Raffle

**Alice Shaffer**

#### Welcome Bag Sponsor HomeWork Solutions

#### Conference Photographer MaryAnn X. Meddish

#### INA Service Award Pins Glenda Propst Kellie Geres

#### Nanny of the Year Selection Committee

**Michelle Dumas**  
**Becky Kavanagh**  
**Katherine Leary Robinson**  
**Greta Schraer**

#### INA Executive Director Michelle LaRowe

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

NANNY PAYROLL & TAX SERVICES

**4NANNYTAXES.COM**

*Help for Busy Families*

## NANNY AGENCIES

### EARN \$150/CLIENT IN COMMISSIONS

with the NaniTax ESP  
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

**NaniTax ESP Voucher**  
for each client, valuing \$100

Call us at  
**800.626.4829**  
for details and registration

*Member, INA since 1993*

# *A Special Thanks to...*

## *2011 INA Annual Conference*

### Scholarship Sponsors

Breedlove & Associates  
Family Helpers  
Regarding Nannies  
The Philadelphia Nanny Network  
The Traveling Nanny, Donna Robinson

## *2011 INA Annual Conference*

### Raffle Contributors

Alexandria School	Kim Staggs
All Things Nanny	Kristen Kanowski
American Nanny Company	Lew's Jewelry
Anne-Marie Stanley	Loving Arms, Inc.
Babymel	Three Marketiers
Back2Back Therapies	MaryAnn X. Meddish
Blairex Laboratories, Inc.	Michelle LaRowe
Breedlove & Associates	Miracle Blanket Company
Britax	Morningside Nannies
Choose the Right Nanny	Nannies & Housekeepers USA
The Creative Nanny	The Nanny Notebook
The Financial Nanny	Nanny Stella, Inc.
Fresh Baby	NLMobile/Lil' Buddy
Gea Meijering & iCarePress Inc.	Placement Solutions
GTM Payroll Services, Inc.	The Professional Housekeeper
HomeWork Solutions, Inc.	Regarding Nannies
IABPP	ReGreet
International Maternity Institute	Rosie Bear
Jeri O'steen	See Kai Run
Josie Brown	Shaklee
Julie Sternberg	Strong Roots Family Coaching


## *2011 INA Annual Conference*

### Nanny of the Year Award Contributors

ADCAN	Lew's Jewelry
Becky Kavanagh	MaryAnn X. Meddish
Breedlove & Associates	Nannies4Hire
CincyNanny/Greta Schraer	NLMobile/Lil' Buddy
Eucerin	Regarding Nannies
The Financial Nanny	ReGreet
GTM Payroll Services, Inc.	The Nanny Notebook
Josie Brown	The Professional Housekeeper

## *2011 INA Annual Conference*

### Welcome Bag Contributors

About Your Time LLC	Morningside Nannies
APNA	Nannies4Hire
Barbara Geatches	The Nanny Notebook
Blairex Laboratories, Inc.	Nannypalooza
Breedlove & Associates	Nanny Stella, Inc.
Britax	Nanny Transitions
Courtney Huber	National Nanny Recognition Week
GTM Payroll Services, Inc.	Pingo
Julie Sternberg	Regarding Nannies
Kolcraft	Rosie Bear
Kristen Kanowski	Strong Roots Family Coaching
Larabar	Three Marketiers
Lew's Jewelry	

## *2011 INA Annual Conference Charity*

Each year INA selects a local based charity to support through the proceeds raised from our annual 50/50 raffle. This year, INA has selected to give half of all monies raised to Big Brothers Big Sisters of Tampa Bay.

We express our sincere thanks and appreciation to the many individuals whose dedication and contributions made the 26th INA Annual Conference possible.

# 2011 INA ANNUAL CONFERENCE

## Exhibitors

### 12-1 Photography

Reid Stains  
7013 Potomac Circle  
Riverview, FL 33578  
(813) 380-3966  
info@12-1photography.com  
www.12-1photography.com  
Professional headshots with  
Internet ready digital files emailed  
to each client and presented in an  
online gallery for purchase at a  
discounted rate. \$30 per person.

Association of Premier  
Nanny Agencies (APNA)  
Daryl Camarillo  
1050 Chestnut St. #202D  
Menlo Park, CA 94025  
(650) 462-4580  
apna@spnannies.com  
www.theapna.org  
The Association of Premier  
Nanny Agencies promotes the best  
business practices in the nanny  
and household staffing industries.

Back 2 Back Therapies  
Cheryl Back Steinke, L.M.T MA#14449  
PO Box 3552  
Seminole, FL 33775  
(727) 581-(BACK)2225  
lmt@back2backtherapies.com  
www.back2backtherapies.com  
Mobile Massage Therapy and Spa  
Services. Established in 1993.  
Residential, corporate and special  
events. "Better Health is at our  
Fingertips."

### Breedlove & Associates

Tom Breedlove  
3711 South MoPac Expwy Bld 1, Suite 250  
Austin, TX 78746  
(888) 273-3356  
tom@breedlove-online.com  
www.breedlove-online.com  
Comprehensive, full-support payroll &  
tax service for household employers  
since 1992.

### BrookSEO

Jeff Brooks  
5562 Briar Creek Way  
Sarasota, FL 34235  
(941) 363-1356  
Jeff@BrookSEO.com  
www.BrookSEO.com  
BrookSEO is a small website  
development and Internet marketing  
firm that specializes in providing  
Internet marketing services to small  
businesses.

### Coyote Visions

Donna Shannon  
1425 Brentwood St., Suite 11  
Lakewood, CO 80214  
(720) 341-8229  
donna@coyotevisions.com  
www.coyotevisions.com  
Founded in 2004, Coyote Visions  
helps jobseekers with innovative  
tools and education. Private service  
is our specialty.

GTM Payroll Services, Inc.  
Guy Maddalone, 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 & insurance services for  
households and agencies nationwide.

Novus Laurus LLC  
Pradeep Aradhya  
29 Brookside Ave.  
Winchester, MA 01890  
(781) 475-9750  
pradeep.aradhya@novuslaurus.com  
www.nlmobile.com/lilbuddy  
Lil' Buddy - parent/caregiver curated  
anytime anywhere video edutainment for  
toddlers by NLMobile - makers of mobile  
software for education and fun.

HomeWork Solutions, Inc.  
Kathy Webb  
2 Pidgeon Hill Dr. #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!

The Professional Housekeeper  
Marta Perrone  
16656 Ventura Blvd., #205  
Encino, CA 91436  
Marta@MartaPerrone.com  
www.MartaPerrone.com  
Skills and career training materials  
and workshops for housekeepers and  
nannies based on 20 years' experience  
in the household hiring industry and  
founder of Domestic Connections  
Agency.

Nannies & Housekeepers  
USA  
Lexy Capp  
3585 East Flamingo Rd. # 204  
Las Vegas, NV 89121  
(702) 451-0021  
lexy@nahusa.com  
www.nahusa.com  
Las Vegas premier domestic agency.  
Voted "Best of Las Vegas" and  
Parent's Choice Award 2008 & 2009.  
Serving families and hotels full time,  
part time, temporary and on-call.

Shaklee  
Kathryn Barner  
Brandon, FL 33510  
(813) 653-0844  
KBarner316@aol.com  
www.shaklee.net/wellnesslifestyles  
Combining the best of science and  
nature to offer natural food products  
and household cleaners. Health, diet  
and environmentally safe cleaners,  
baby products and skin care.

## EXHIBITORS CONTINUED...

Shari Mezrah, The Sleep Mom  
Sleep Schedule Specialist  
BabyTIME, LLC  
5350 West Kennedy Blvd.  
Tampa, FL 33609  
(813) 760-1111  
smezrah@aol.com  
www.thesleepmom.com  
Shari Mezrah, "The Sleep Mom," is  
the author of *The Baby Sleeps Tonight:  
Your Infant Sleeping Through the  
Night by 9 Weeks (Yes, Really!)*.

Three Marketiers  
Lindsay Williams  
1001 Warrenville Ave., Ste 201  
Lisle, IL 60532  
(813) 240-5474  
Lindsay@threemarketiers.com  
www.threemarketiers.com  
Three Marketiers is a full-service  
marketing company. Whether you need  
pens or shirts, brochures, business cards  
or a fully designed website, we will find  
a solution that works for you.

Usborne Books & More  
Jeri O'steen  
805 Hunters Run Blvd.  
Lakeland, FL 33809  
(863) 853-3836  
jobooks4you@tampabay.rr.com  
www.myubam.com/k3610  
"Touching the lives of children and  
families for a lifetime through books."  
Usborne Books is the premiere  
publisher of children's award winning  
educational books.

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  
brings social media training and  
management to small and medium sized  
businesses and we'd love to help you.


*Glenda Propst*

*Alice Shaffer*

*Kellie Geres*

*Greta Schraer*

*Regarding Nannies*  
providing resources for a strong,  
professional nanny foundation

[www.regardingnannies.com](http://www.regardingnannies.com)

# 2011 INA ANNUAL CONFERENCE

## Speakers

Jeff Brooks  
SEO Aware and BrookSEO  
5562 Briar Creek Way  
Sarasota, FL 34235  
(941) 363-1356  
Jeff@BrookSEO.com  
www.BrookSEO.com /  
www.SEOAware.com

Lexy Capp  
Nannies & Housekeepers USA  
3585 East Flamingo Rd. #204  
Las Vegas, NV 89121  
(702) 451-0021  
lexy@nahusa.com  
www.nahusa.com

Diana Converse  
University of Florida Extension  
Hillsborough County  
5339 County Rd. 579  
Seffner, FL 33584  
(813) 744-5519 ext 140  
converse@ufl.edu  
www.parenting4tomorrow.  
blogspot.com

Melissa Fach  
Seo Aware  
5020 Clark Rd. #149  
Sarasota, FL 34238  
(941) 350-3782  
Melissa@seoaware.com  
www.seoaware.com

Kellie Geres  
All Things Nanny /  
Regarding Nannies  
(240) 477-2818  
KellieINA@gmail.com  
www.allthingsnanny.com /  
www.regardingnannies.com

Cortney Gibson  
Gibson Newborn Services  
PO Box 1095  
Franklin, IN 46131  
(317) 432-3106  
info@gibsonnewbornservices.com  
www.gibsonnewbornservices.com

Marcia Hall  
Strong Roots Family Coaching  
2523 North Booth St.  
Milwaukee, WI 53212  
(414) 241-7322  
marcia@strongrootsfamilycoaching.com  
www.strongrootsfamilycoaching.com

Thomas S. Hong, J.D., LL.M.  
Dixon Hughes, PLLC  
707 Virginia St., East  
Suite 1700, Chase Tower  
Charleston, WV 25301  
(304) 343-0168  
thong@dixon-hughes.com  
www.dixon-hughes.com

Dawn Jensen  
Virtual Options Coaching & Training  
5703 Red Bug Lake Rd., #219  
Winter Springs, FL 32708  
(407) 588-7246  
training@virtualoptions.net  
www.virtualoptions.net /  
Fan Page: www.facebook.com/  
virtualoptions

Becky Kavanagh  
Professional Nanny  
2006 INA Nanny of the Year  
(612) 669-0448  
beckykavanagh41@aol.com

Bob King, Esq.  
Legally Nanny®  
(714) 336-8864  
info@legallynanny.com  
www.legallynanny.com

Shari Mezrah  
The Sleep Mom /  
Sleep Schedule Specialist  
BabyTIME, LLC  
5350 West Kennedy Blvd.  
Tampa, FL 33609  
(813) 760-1111  
smezrah@aol.com  
www.thesleepmom.com

Carol Michel & Eddie Santiago  
Hillsborough County Criminal  
Justice Office  
10119 Windhorst Rd.  
Tampa, FL 33601  
(813) 276-2033  
michelc@hillsboroughcounty.org /  
www.hillsboroughcounty.org/  
bullybusters

Eileen T. Newsome, LMT  
Energetic Touch Massage, Inc.  
(732) 233-7487  
EileenNewsome@ETouchMassage.com  
www.ETouchMassage.com

Christy Ochs  
8013 East Hinsdale Pl.  
Centennial, CO 80112  
(303) 437-0064  
cbochs@msn.com

Mary Oscategui,  
CBP [IABPP], CPT  
The International Maternity Institute  
7 Manor Terrace  
Mill Valley, CA 94941  
(415) 937-1062  
mary@iabpp.com  
maternityinstitute.com

Marta Perrone  
16656 Ventura Blvd., #205  
Encino, CA 91436  
marta@martaperrone.com  
www.martaperrone.com

Glenda Propst  
Nanny Transitions /  
Regarding Nannies  
188 St. Benedict  
Pevely, MO 63070  
(314) 602-9805  
glendapropst@gmail.com  
www.nannytransitions.com

Tonya Sakowicz  
Nanny Answers  
tonya@nannyanswers.com  
www.babydreamteam.com

Emily Schaffer PCO, CLE, CBP  
Emily Schaffer Postpartum Doula  
Services  
PO Box 2223  
Mill Valley, CA 94942  
(415) 302-6450  
EmilyMSchaffer@gmail.com  
www.EmilySchaffer.com

Donna Shannon  
Coyote Visions Consulting  
1425 Brentwood St., Suite 11  
Lakewood, CO 80214  
(720) 341-8229  
donna@coyotevisions.com  
www.coyotevisions.com

Lisa Baldrige Stipe  
Nanny for Newborns  
(877) 626-6987  
Lisa@nannyfornewborns.com  
www.nannyfornewborns.com

Carolyn Stulberg  
Alexandria School for Nannies  
28500 Miles Rd., Suite P  
Solon, OH 44139  
(440) 781-7531  
carolyn.stulberg@alexandria-  
school.com  
www.alexandria-school.com

Katie Vaughan  
WestSide Nannies  
8685 Wilshire Blvd., Suite 9  
Beverly Hills, CA 90211  
(310) 359-5300  
katie@westsidenannies.com  
WestSideNannies.com

Karen E. Yatsko  
(413) 695-9850  
yatsko5@hotmail.com

---

## Free Shipping!

---

Place your order  
during the conference  
and receive  
free shipping on:

*A Nanny for Your Family*

*Recommended  
Practices for Nannies*

*Recommended  
Practices for Agencies*

*Beyond Parenting Basics*

**Membership Brochures  
and More!!!**

# 2011 INA ANNUAL CONFERENCE *At a Glance*

(N) Nanny | (A) Agency | (NCS) Newborn Care Specialist

## *Thursday, May 12, 2011*

7:30 AM - 8:00 AM Board of Directors Breakfast  
8:00 AM - 1:30 PM Board of Directors Meeting - Roseate Spoonbill  
10:30 AM - 5:00 PM CPR/First Aid Instruction - D  
1:30 PM - 2:15 PM Board of Directors Lunch  
2:30 PM - 5:30 PM INA Nanny Credential Exam - Roseate Spoonbill  
2:30 PM - 5:00 PM Presenting Yourself as a Full-Charge Professional - E  
6:00 PM - 6:20 PM Conference Orientation - Audubon Promenade  
6:30 PM - 8:30 PM Welcome Reception - Audubon Promenade

## *Friday, May 13, 2011*

8:00 AM - 8:15 AM Welcome Address - B/C  
8:20 AM - 9:20 AM INA Service Award Pin Breakfast - B/C  
9:30 AM - 10:45 AM (A) How to Create Effective Internet Videos - Part 1 - E  
9:30 AM - 10:45 AM (N) Healing Children's Emotional Hurt - SS  
9:30 AM - 10:45 AM (NCS) Greenproofing Your Client's Nursery: Safe, Non-toxic, and Sustainable - D  
10:45 AM - 11:10 AM Networking Break - White Ibis  
11:15 AM - 12:30 PM (A) Building a Luxury Brand - SS  
11:15 AM - 12:30 PM (A) How to Create Effective Internet Videos - Part 2 - E  
11:15 AM - 12:30 PM (N) Bully Busters - D  
11:15 AM - 12:30 PM (NCS) Milk Available at Two Convenient Locations:  
Breast-feeding Mechanics & Supporting Nursing Moms - F  
12:30 PM - 1:50 PM Nanny of the Year Award Luncheon - B/C  
2:00 PM - 3:30 PM (N) Seasoned Nannies: Salted, Peppered and Marinated - E  
2:00 PM - 3:30 PM (NCS) Vernix, and Lanugo and Bruising! Oh, My! - SS  
2:00 PM - 3:30 PM Agency Roundtables - B/C  
3:30 PM - 4:30 PM (A) How to Do an SEO Analysis of Your Website - E  
3:30 PM - 4:30 PM (N) Communicating with Your Teenager - F  
3:30 PM - 4:30 PM (N) Welcome to the Imagine Nation! - SS  
3:30 PM - 4:30 PM (NCS) What's a Postpartum Doula? Are You Ready to Expand Your Career?- D

## *Saturday, May 14, 2011*

7:45 AM - 8:45 AM Breakfast - B/C  
9:00 AM - 10:15 AM (A) Facebook 101: Business/Fan Page Basics 101 - SS  
9:00 AM - 10:15 AM (A) How to Build A Successful On-Call Division Serving Homes and Hotels - E  
9:00 AM - 10:15 AM (N) Anatomy of a Work Agreement - F  
9:00 AM - 10:15 AM (NCS) Sweet Dreams! - The Baby Sleeps Tonight - D  
10:15 AM - 10:40 AM Networking Break  
10:45 AM - 12:00 PM (A) Facebook 201: Business/Fan Page Marketing - SS  
10:45 AM - 12:00 PM (N) Decoding Children's Behavior - F  
10:45 AM - 12:00 PM (NCS) (N) Baby's First Massage® - E  
10:45 AM - 12:00 PM (NCS) Choosing the Right Clients and How to Ask for What You Want - D  
12:00 PM - 1:30 PM Board of Directors Installation Luncheon - Armani  
1:30 PM - 2:45 PM (A) Top Five Most Commonly Asked Agency Questions;  
Answers to Your Questions - E  
1:30 PM - 2:45 PM (N) Handling Different Interviewer Styles - SS  
1:30 PM - 2:45 PM (NCS) On the Road Again: How to Take Your Business Nationwide and Survive- F  
2:45 PM - 3:45 PM (A) Get Your Financial House in Order:  
The Financial Side of the Placement Business - E  
2:45 PM - 3:45 PM (N) The Nanny View - SS  
2:45 PM - 3:45 PM (NCS) NCS Panel - Ask the Experts - D  
3:50 PM - 4:50 PM Agency Caucus - E  
3:50 PM - 4:50 PM Nanny Caucus - F  
5:00 PM - 6:30 PM Closing Reception & Raffle - Oystercatchers Deck

## *Sunday, May 15, 2011*

9:00 AM - 12:00 PM Board of Directors Meeting - Kingfisher