[bookmark: _GoBack]Child Development-CDA Tracking Worksheet

Hours of Training Completed (Refer to CDA pg. 11, Table 2)
Required training hours to complete the CDA within the Child Development Pathway: 120 Total training hours needed with at least 10 hours in each subject area and a C or better in each of the four pathway classes (Child Development, ECE 1A, ECE 1B and ECEII).
	Competency Area
	Title of Training
	# of Minutes
	Total # of Hours

	Safe, Healthy Environment
	
	
	

	
	Infant and toddler safe clothing choices
	 30
	

	
	Coping with challenging situations
	 30
	

	
	Child abuse and prevention
	 90
	

	
	Immunizations, first aid and childhood emergencies
	 60
	

	
	Silver pup’s lab tour and observation
	 20
	

	
	 Total minutes and hours
	 230
	3 hrs. 50 min

	Physical & Intellectual
	
	
	

	
	Birth defects, genetics, heredity
	 180
	

	
	Prenatal Development
	280
	

	
	Neonate terms and medical procedures
	 60
	

	
	Infant overview and review
	 115
	

	
	Infant motor skills
	 40
	

	
	Infant physical development and needs
	280
	

	
	Infant Cognitive development and needs
	115
	

	
	Infant language and literacy
	 60
	

	
	Infant safety and equipment
	 45
	

	
	Toddler physical development
	125
	

	
	Toddler cognitive development
	125
	

	
	Preschooler physical development
	 75
	

	
	Preschooler cognitive development
	 75
	

	
	DAP learning activities
	100
	

	
	Literacy, books and illustrated stories
	250
	

	
	 Total minutes and hours
	 1925
	32 hrs. 5 min.

	Social & Emotional
	
	
	

	
	Value and influence of studying children
	45
	

	
	Rights of children
	40
	

	
	Role of bonding and nurturing children
	 150
	

	
	Developing and strengthening self-esteem in children
	 150
	

	
	Infant emotional and social development
	 110
	

	
	Toddler emotional and social development
	 110
	

	
	Preschool emotional and social development
	 110
	

	
	Positive guidance, consequences and behavioral needs
	 230
	

	
	 Total minutes and hours
	 945
	15 hrs. 45 min

	Families
	Parenting types, roles, and responsibilities
	 20
	

	
	Parenting guidelines
	115
	

	
	Reasons to learn about children, growth and impact development
	 60
	

	
	Personal preparedness for parenthood and parenting skills
	 60
	

	
	Rights of children
	 30
	

	
	Factors to consider before becoming a parent
	 70
	

	
	How to teach sexuality to children/reproduction
	120
	

	
	 Total minutes and hours
	 475
	7 hrs. 55 min

	Program Management
	
	
	

	
	Information on choosing a daycare provider
	10
	

	
	 Total minutes and hours
	10
	10 min

	Professionalism
	
	
	

	
	Observation information
	30
	

	
	Career information/CTE Pathways
	15
	

	
	Confidentiality
	 15
	

	
	 Total minutes and hours
	 60
	1 hr.

