[image: image1.png]Child Abuse
COUNCIL

Keeping our children safe

400 16th Street, Rock Island, IL 61201
309-786-1466 ext. 121
www.childabuseqc.org
Experience Title: Sexual Abuse Prevention Curriculum Facilitator
Experience Status: Unpaid Service Experience
Experience Summary: This is an opportunity to gain hands on classroom experience with children ages 3-5 in early learning classrooms in the Quad Cities. Students will be trained in the “Talking About Touching” Sexual Abuse Prevention curriculum and will be responsible for implementing the outlined curriculum in local preschool classrooms (classroom location varies in Davenport, Rock Island, Moline and East Moline locations). Successful applicants will be motivated self-starters as position requires a high level of autonomy.
Work Site: Varies based on assigned classroom in community.
Supervisor/Contact: Angie Kendall, Community Education Program Manager
Specific Duties:
· Talking About Touching (TAT) is a curriculum developed by Committee for Children for use in Preschool and Kindergarten classrooms. The curriculum is taught in the classroom through once a week lessons lasting 15-20 minutes for approximately 15-20 weeks. Currently, over 2,000 children in over 100 preschool classrooms across the Quad Cities are signed up to receive the curriculum. Student will be expected to:
· Attend training for curriculum facilitation-scheduled to take place in December 2013
· Attend parent information meetings-scheduled per site prior to curriculum launch in classrooms
· Facilitate Talking About Touching lessons in assigned classrooms (based on availability)

· Facilitation includes:
· Pre and post testing (interview style testing)
· Providing letters for parent information
· Collecting data (including attendance) and turning it in to manager on a regular basis

· Completing a weekly “after action” report to update manager on weekly sessions

· Facilitating the actual TAT curriculum (with additional activities as outlined in training and/or created by the student)

· Note: Students will never be left alone in a classroom, classroom teachers must always be present with the student and children.
Qualifications:

· Undergraduate or graduate level student from an accredited college/university in a related major (preferred: Early Childhood Education, Elementary Education, Child Development, Family Services)
· General knowledge of Quad Cities community

· General knowledge of not-for-profit organizations
· Experience working with young children (specifically children ages 3-5) in a classroom setting
· Professional written and verbal communication skills

· Must be able to pass a federal background check

· Must have reliable means of transportation to and from a site location in Davenport, Moline, East Moline or Rock Island based on assigned site.
· Bi-lingual a plus

Hours, Days and Times:
4-15 hours per week based on student’s availability and amount of desired workload. Parent meetings are held in the evening, attendance is encouraged when possible.
This position is flexible based on successful applicant’s schedule. The opportunities will be adjusted to meet the goals of the student, student may apply to facilitate in classroom(s) 1 to 5 days a week based on their needs. Students will be assigned to a location based on their availability. Some locations have several classrooms in them and it is ideal to have the same student teaching in all of those classrooms at that location and therefore the applicant may be needed for more than one day a week or for a longer period of time (not more than 3 hours at each site).

 It is important that the classroom has a sole provider of this material throughout the year. Therefore, successful applicants must be able to commit to teaching at least one day a week for 20 weeks (approximately Mid January 2014-May 2014). Time spent teaching will vary based on location but student should be able to commit to at a minimum of one day a week (the same day for the duration) for approximately 1-4 hours. For example: Student will be able to commit every Monday morning from 9:00am-11:30 am from January through May. Accommodations may be made for such things as spring break if necessary and possible; accommodations are made based on classroom availability and curriculum schedule as well.
Rev 7/13

O:CE/Intern

