
Connections in Early
Learning

June
2016

The monthly newsletter of the ACS/CUNY
Informal Family Child Care Project!

Hot Times - Summer in the City

A Message from the Informal Family Child Care Project Team
Thank you for caring and educating young children in New York City. The New York Early Childhood

Professional Development Institute through its ACS/CUNY Informal Family Child Care Project (IFCC) is here to
help you succeed! Through training, information and resources IFCC helps family child care providers develop

the knowledge, skills and tools that support the important work you do with children every day.

ACS/CUNY
Informal Family
Child Care Project

Set aside time every day for fun
Whether it’s running through the sprinklers or a picnic in the
park – do at least one activity a day to connect with children.
What matters most is how it feels to children to spend time
together and with a caring adult.
Plan ahead
Routines are important for all children, even in the summer.
Think about your days ahead of time and what you would like
to do. Then, make a plan for the day, including any outings,
meals, naps and other essential daily activities, and any
supplies you’ll need.
Ask the children
The best way to know what children will enjoy is to ask them!
Where would they like to go? What would they like to see,
learn about or do? Follow their lead and look for or create
opportunities for them to explore their interests and
curiosities.
Regulate screen time
When children are bored or it’s very hot outside they may
spend in front of screens or on electronic devices. It’s
tempting and easy to allow children unlimited access to
screen and media time, however, the more you limit screen
time and time on electronic devices, the better children get
at finding things to do. Provide as many alternatives as you
can to screen time – including books, puzzles, arts & crafts
supplies, pretend play materials and blocks. Also, consider
establishing a schedule for screen time – when, what and for
how long can they watch or use devices (TV, computers,
handheld games, phones)?
Don’t forget the books
Books and reading open the imagination and make time
disappear. Reading is also directly connected with school
achievement. Read to and with children often and
encourage them to read independently. Plan a weekly visit
to your local library to check out books around children’s
interests.

Oh! The Places You’ll Go…
Check out these venues for more activities and fun with
children
Parks & outdoor spaces
Libraries
City pools
Cultural venues (museums, music, theaters, outdoor
performances)

Pack a Bag

Be prepared for outings by having a summer-go-bag packed
and ready to go. Your summer-go-bag might include:

• Water and healthy snacks
• Sunscreen and hats
• A first-aid kit
• Emergency telephone numbers
• Dry clothes and towels
• An umbrella
• A Metrocard
• A subway and bus map

Have a safe, happy summer!

Call the IFCC Information Line at (718) 254-7354

School’s out and the long days of summer are upon us. Children love the hot summer months because they provide
opportunities to explore, spend time outdoors and play. Here are some things to keep in mind when you're planning your
summer, as well as some easy ideas that will keep children entertained throughout the summer.

http://www.screenfree.org/
http://www.commercialfreechildhood.org/screendilemma
http://www.commercialfreechildhood.org/
http://www.aappublications.org/content/36/10/54

IFCC Staff

Angelica Velazquez, Project
Coordinator/Coordinadora del
Proyecto

Geomara Flores, Project Associate/
Asociada del Proyecto

Andrea Maldonado- Training
Coordinator and Curriculum Developer

Margaret Ayala , Special Needs Proj-
ect Manager/ Gerente del Proyecto de
Necesidades Especiales

Parks and Playgrounds

Bronx Zoo
2300 Southern Blvd
Bronx, NY 10460
 (718) 220-5100
2 or 5 train to East Tremont Ave/West
Farms Square
Free admission on Wednesdays!

Central Park Zoo
830 5th Ave New York, NY 10065
FREE admission for children under three

Queens Zoo
53-51 111th Street
Flushing, NY 11368
FREE admission for children under three

Prospect Park Zoo
450 Flatbush Avenue
Brooklyn, New York 11225

Queens Botanical Garden
43-50 Main Street
Flushing, NY 11355

The New York Botanical Garden
2900 Southern Boulevard
Bronx, NY 10458-5126

Brooklyn Botanic Garden
900 Washington Avenue
Brooklyn, NY 11225

New York Aquarium
602 Surf Avenue
New York, NY 11224
On Fridays after 4 p.m. the cost of
admission is a “voluntary donation”

Imagination Playground
Located at Front St., John St., and South
St. in Lower Manhattan
FREE Admission

Brooklyn Bridge Park Pop- Up Pool at
Pier 2
Brooklyn Bridge Park Pier2
FREE Admission

Gantry Plaza State Park Playground
4-09 47th Rd at the East River, Hunter’s
Point
Long Island City, New York

Playground for All Children
Corona Ave at 111th St, Flushing
Meadows–Corona Park, Queens

Hudson River Park’s Pier 25 Playground
Hudson River Park between Harrison and
North Moore St.

Pier 6 Playground
Brooklyn Bridge Park, Atlantic Ave at
Furman St, Brooklyn Heights

NYC Museums

American Museum of Natural History
200 Central Park West
New York, NY 10024
Pay what you wish

Children’s Museum of Manhattan
212 West 83rd Street between
Amsterdam and Broadway New York, NY
10024

FREE On the first Friday of every month
from 5 – 8pm

Children’s Museum of the Arts
103 Charlton Street, between Hudson &
Greenwich St.
New York, NY 10014

The New York Hall of Science Museum
47-01 111th St
Corona, NY 11368

National Museum of the American
Indian
One Bowling Green
New York, NY 10004
FREE Admission

New-York Historical Society, DiMenna
Children’s History Museum
170 Central Park West between 76 & 77 St.
New York, NY

Brooklyn Children’s Museum
145 Brooklyn Ave
Crown Heights, Brooklyn

Museum of the Moving Image
36-01 35th Ave, Astoria NY 11106

Sony Wonder Technology Lab
550 Madison Avenue
New York, NY 10022
FREE admission

Bronx Museum of the Arts
1040 Grand Concourse at 165th St (718-
681-6000, bronxmuseum.org). Subway:
B, D to 167th St.
Free on: Fri 11am--8pm

Public Libraries

Brooklyn Public Library
(718) 230-2762
http://www.brooklynpubliclibrary.org/

Queens Public Library
(718) 990-0700
http://www.queenslibrary.org/

The New York Public Library
http://www.nypl.org/
Bronx (718) 579-4244
Manhattan (212) 930-0800
Staten Island (718) 442-8560

For additional summer reading
activities and events log on to:
 www.summerreading.org

Free and Low Cost Resources for Families

June 2016

Out and About with Children in the Summer

For information about the ACS/CUNY Informal Family Child Care Project call us at (718) 254-7354 or email us at ifccinfoline@gmail.com

Stay tuned for new trainings in the Fall!

IFCC offers FREE training to informal and licensed child care
providers. If you are interested in participating in one of our

events, please call us at 718-254-7354

Summer in the city is an exciting time! There is always
something to do. All it takes is a little planning and
creativity to make the most of your out-of home time with
children.

Look for free and low cost activities in your local
community or borough, as well as around the city. Traveling
to a new venue, park or activity is half the fun. Take
advantage of children’s curiosity by engaging them in
planning your outings – have them find your destination on
a map and help you plan the best way to get there.

Talk to children as you travel. What do they see? What do
you want to explore or do when you arrive at your
destination? How will they help everyone stay safe while
you’re there?

Outings with children can be overwhelming, especially if
you try to fit too much into one trip. You can make outings
more manageable and more intentional – especially to
larger venues like museums and zoos – by choosing one or
two areas to explore on a given visit. For example, if you
are exploring farm animals with children, plan a visit to the
farm animal area or petting zoo or a local zoo. This allows
for more time to explore, observe and absorb what they
see and do.

Are there specific activities or questions you
might like the children to consider? Maybe a
scavenger hunt, a game of I Spy, or singing Old
McDonald as you visit the animals. How can you
extend the outing experience when you return
home?

Finally – don’t forget supplies. Make sure you
have everything you need, including snacks,
water, changes of clothes, diapers, and other
supplies before you head out.

Off you go!

http://www.providerappreciationday.org/

Conexiones en el
Aprendizaje Temprano

Junio
2016

El boletín mensual de ACS/CUNY
Proyecto de Cuidado Infantil Familiar e
Informal!

Ay, Que Calor! – Verano en la Ciudad

Un mensaje del Equipo del Proyecto de Cuidado Infantil Familiar Informal.
Gracias por cuidar y educar a los niños en la Ciudad de Nueva York. El Instituto de Desarrollo Profesional de la

Primera Infancia de Nueva York, a través del Proyecto de Cuidado Infantil Familiar Informal (IFCC) de ACS/CUNY,
¡esta aquí para ayudarle a tener éxito! A través de entrenamientos, información y recursos, IFCC ayuda a

proveedores de cuidado infantil familiar a desarrollar el conocimiento, habilidades y herramientas que apoyan el
trabajo tan importante que hacen con los niños cada día.

ACS/CUNY
Informal Family
Child Care Project

Separa tiempo cada día para divertirse
Ya sea jugando en la fuente o un picnic en el parque – hacer al
menos una actividad al día para conectar con los niños. Lo
más importante es lo que sienten los niños al pasar tiempo
juntos, y con un adulto agradable.
Planea con anticipación
Las rutinas son importantes para todos los niños, incluso en
verano. Piensa tus días y lo que deseas hacer con antelación.
Luego, traza un plan para el día con las salidas, comidas,
siestas y otras actividades diarias esenciales, incluyendo los
materiales necesarios.
Pregúntale a los Niños
La mejor manera de saber lo que prefieren los niños es
preguntándoles. ¿Adónde les gustaría ir? ¿Qué quieren ver,
conocer o hacer? Sigue su iniciativa y busca o crea
oportunidades para explorar sus intereses y entusiasmos.
Ojo con el Tiempo de Pantalla
Los niños pueden pasar mucho tiempo frente a las pantallas o
con aparatos electrónicos cuando se aburren o hace mucho
calor afuera. Es una tentación fácil dejar que los niños pasen
todo el tiempo que quieran con las pantallas y los medios
electrónicos, sin embargo, mientras menos tiempo los niños
pasen con las pantallas y los electrónicos, desarrollan más
capacidad de encontrar mejores cosas que hacer. Mientras
más alternativas les ofrezcas, mejor. Incluye libros,
rompecabezas, materiales de arte y artesanía, vestuario y
accesorios para el juego dramático y bloques. Además,
considera implementar un horario para el tiempo de la
pantalla – cuando, qué y por cuánto tiempo pueden ver o
utilizar dispositivos (TV, computadoras, juegos de mano,
teléfonos).
Recuerda los Libros
Los libros y la lectura despiertan la imaginación y borran el
tiempo. La Lectura está también directamente vinculada con
el éxito en la escuela. Lea para y con los niños a menudo y
anímelos a leer independientemente. Planea una visita
semanal a la biblioteca local para sacar libros sobre los
intereses de los niños.

¡ Oh! Los lugares que irás…
Chequea estos lugares para más actividades y diversión
con los niños.
 Parques y espacios al aire libre
 Piscinas
Bibliotecas
Espacios culturales (museos, música, teatros,
espectáculos al aire libre)

Empaca una bolsa
Mantente lista para salir con un bolso de verano
empacado y listo para ir.
Tu bolso de verano podría incluir:
• agua y refrigerios saludables
• Bloqueador solar y sombreros
• Botiquín de primeros auxilios
• Números de teléfono de emergencia
• Ropa seca y toallas
• Un paraguas
• Metrocard
• Mapa de subway y autobús

¡Que pasen un verano seguro y feliz!

Llama a la Línea de Información de IFCC (718) 254-7354

Se acabó la escuela y se avecinan los largos días de verano. A los niños les encantan los cálidos meses de verano porque
brindan la oportunidad de explorar, jugar y disfrutar al aire libre. Aquí te ofrecemos algunos detalles básicos a considerar
en tu plan de verano, así como algunas ideas fáciles que mantendrán a los niños entretenidos durante todo el verano.

http://www.screenfree.org/
http://www.commercialfreechildhood.org/screendilemma
http://www.commercialfreechildhood.org/
http://www.aappublications.org/content/36/10/54

Personal de IFCC

Angelica Velazquez
Coordinadora del Proyecto

Geomara Flores, Asociada del
Proyecto

Andrea Maldonado- Coordinadora de
Entrenamientos/ Diseñadiora de
Curriculo

Margaret Ayala , Special Needs Proj-
ect Manager/ Gerente del Proyecto de
Necesidades Especiales

Parques y recreación al aire libre

Bronx Zoo
2300 Southern Blvd
Bronx, NY 10460
 (718) 220-5100
2 or 5 train to East Tremont Ave/West
Farms Square
Free admission on Wednesdays!

Central Park Zoo
830 5th Ave New York, NY 10065
FREE admission for children under three

Queens Zoo
53-51 111th Street
Flushing, NY 11368
FREE admission for children under three

Prospect Park Zoo
450 Flatbush Avenue
Brooklyn, New York 11225

Queens Botanical Garden
43-50 Main Street
Flushing, NY 11355

The New York Botanical Garden
2900 Southern Boulevard
Bronx, NY 10458-5126

Brooklyn Botanic Garden
900 Washington Avenue
Brooklyn, NY 11225

New York Aquarium
602 Surf Avenue
New York, NY 11224
On Fridays after 4 p.m. the cost of
admission is a “voluntary donation”

Imagination Playground
Located at Front St., John St., and South
St. in Lower Manhattan
FREE Admission

Brooklyn Bridge Park Pop- Up Pool at
Pier 2
Brooklyn Bridge Park Pier2
FREE Admission

Gantry Plaza State Park Playground
4-09 47th Rd at the East River, Hunter’s
Point
Long Island City, New York

Playground for All Children
Corona Ave at 111th St, Flushing
Meadows–Corona Park, Queens

Hudson River Park’s Pier 25 Playground
Hudson River Park between Harrison and
North Moore St.

Pier 6 Playground
Brooklyn Bridge Park, Atlantic Ave at
Furman St, Brooklyn Heights

NYC Museos

American Museum of Natural History
200 Central Park West
New York, NY 10024
Pay what you wish

Children’s Museum of Manhattan
212 West 83rd Street between
Amsterdam and Broadway New York, NY
10024

FREE On the first Friday of every month
from 5 – 8pm

Children’s Museum of the Arts
103 Charlton Street, between Hudson &
Greenwich St.
New York, NY 10014

The New York Hall of Science Museum
47-01 111th St
Corona, NY 11368

National Museum of the American
Indian
One Bowling Green
New York, NY 10004
FREE Admission

New-York Historical Society, DiMenna
Children’s History Museum
170 Central Park West between 76 & 77 St.
New York, NY

Brooklyn Children’s Museum
145 Brooklyn Ave
Crown Heights, Brooklyn

Museum of the Moving Image
36-01 35th Ave, Astoria NY 11106

Sony Wonder Technology Lab
550 Madison Avenue
New York, NY 10022
FREE admission

Bronx Museum of the Arts
1040 Grand Concourse at 165th St (718-
681-6000, bronxmuseum.org). Subway:
B, D to 167th St.
Free on: Fri 11am--8pm

Librerías Públicas

Brooklyn Public Library
(718) 230-2762
http://www.brooklynpubliclibrary.org/

Queens Public Library
(718) 990-0700
http://www.queenslibrary.org/

The New York Public Library
http://www.nypl.org/
Bronx (718) 579-4244
Manhattan (212) 930-0800
Staten Island (718) 442-8560

Recursos gratis y/o a bajo costo para Familias

Para recursos adicionales de lectura y
actividades de verano visite:
www.summerreading.orgg

Junio 2016

 Paseando Con Niños en Verano

For information about the ACS/CUNY Informal Family Child Care Project call us at (718) 254-7354 or email us at ifccinfoline@gmail.com

Este en atento para nuevos entrenamientos
en el otoño!

IFCC ofrece entrenamiento GRATIS a provedores de
cuidado infantil Informales o con Licencia. Si usted

está interesado en participar o quiere mas Información
por favor llámenos al 718-254-7354

En verano la ciudad es fascinante. Siempre hay algo que
hacer. En tu comunidad local distrito, así como por toda la
ciudad, puedes encontrar muchas actividades totalmente
gratis o muy baratas. Basta con un poco de planificación y
creatividad para sacarle el máximo a las salidas con los niños.
Viajar a un lugar nuevo, parque o actividad es parte de la
diversión. Encausa la curiosidad de los niños incluyéndolos en
la planificación de sus excursiones – buscando el destino en
un mapa y ayudando a escoger la mejor manera de llegar.
Durante el viaje conversa con los
niños. ¿Qué ven? ¿Qué Quieren explorar o hacer cuando
lleguen a su destino? ¿Cómo todos van a ayudar a
mantenerse seguros mientras estén ahí?
Salir con los niños puede ser abrumador, especialmente si
tratamos de encajar demasiado en un solo viaje. Tus paseos
pueden ser más manejables y más intencionales –
especialmente a lugares grandes como museos o zoológicos –
eligiendo explorar solamente una o dos áreas o exposiciones
en una visita dada.
Por ejemplo, si estás explorando con los niños los animales
de granja, planea una visita a la zona de animales de
granja o al corralito de un zoológico local. Así hay más tiempo
para explorar, observar y absorber lo que ven y lo que hacen.
¿Hay preguntas o actividades específicas que quisieras
presentarle a los niños? Tal vez un juego de descubrir un
tesoro, de Veo- Veo o cantar “Juanito tenía una finca”
mientras visitan los animales. ¿Cómo se puede extender al
hogar la experiencia de la salida?

Y por ultimo: no olvides tus suministros.
Antes de salir, asegúrate de que llevas todo
lo necesario, incluyendo meriendas, agua,
cambios de ropa, pañales y otros materiales.

http://www.providerappreciationday.org/

	Blank Page

