

Special Thanks

All of the participants and agency representatives of the 2014 Child Abuse Prevention CAP ACTION Committee - A BIG THANK YOU!

Kate Howell and Michael Cromaz
Graphic Design

Adams Elementary School & Thelma R. Parks Elementary School
Children's Choirs

Britton Elementary School
LifeChange Ballroom Dancers

Parent Promise/PCAOK
CAP Day Press Conference
Leading Advocacy/Printing Advocacy Cards

Deborah Shropshire, M.D.
OU Children's Physicians
Press Conference Presentation

Charlie Swinton, Parent Promise/PCAOK
Press Conference Presentation

Maggi Hutchason, Dearing House
Outstanding Prevention Awards Ceremony

Susan Boehrer,
Oklahoma Federation of Families
Advocacy Presentation

Jacklyn Brink-Rosen, OK State Capitol
Advocacy Presentation

Billie Brown, Parent Promise/PCAOK
Advocacy Presentation

Debi Knecht, OKDHS
Basics of Reporting Child Abuse Presentation

Darl DeVault and Albert Lang
Capturing professional photographs throughout the day (for multiple years)

Rodney Timms, Calling All Hearts
PROTECT KIDS Truck Display

Infant Crisis Services
Capitol Diaper Drive

YWCA
Hospitality and Refreshments

CAP DAY/CAP ACTION Members
Planning Event & Donation of SuperPops

GETTING TO CONFERENCE

FROM STATE CAPITOL BUILDING TO CONFERENCE PARKING

...you will drive to 825 Research Parkway.
Park. Catch Shuttle.
Ride comfortably to conference site. Return.

Due to extremely limited parking, participants only access to the conference site is via the **FREE** shuttle service. We have taken strides to make this an easy-as-possible transition.

Directions below are from the Capitol to the Parking/ Shuttle Area - Shuttle service will loop back & forth to Mini Conference (see designated times below).

1. Drive Southbound on Lincoln Boulevard
2. Go straight through the intersection of **Lincoln BLVD & NE 8th St.**
3. Turn **Right** on **Research Parkway** - go 0.1 mile
4. ★ Arrive at **University Research Parkway Parking Lot**

Follow the blue line into the parking garage. The Red dot is where the shuttle is located (Level 2). There will be signs directing you to this dot through the building and parking garage. The shuttle will be labeled for the conference. Once on the shuttle you will receive a token to get out of the garage once the conference is over.

PLEASE NOTE AND PLAN ACCORDINGLY

Shuttle Service Will run from 12:15 - 1:30pm and from 4:30 until everyone is back. Shuttles will be coming/going as quickly as possible during this timeframe. Every effort will be made to make the wait for the next shuttle as minimal as possible.

*"It's Your Turn...
Be a Superhero for
Children."*

PHOTO OPPORTUNITY
(Southeast side of South Capitol parking lot)
Take a picture of your group
in front of the
PROTECT KIDS TRUCK

Child Abuse
Prevention Day
at the Capitol
APRIL 8 2014
event schedule

CAPITOL guide LOCATION finder

Where to begin?

SECOND FLOOR ROTUNDA

First Stop!

REGISTRATION PROCESS

Everyone needs to check in!

- **Check in with package of diapers!**
- **Sign in for your Display Table**
- **Sign in for Governor's Photo** (preregistered)
- **Superhero Pops Advocacy Card Station**
Linking with Legislators like never before!

Other 2nd floor Activities

SUPERPOP ADVOCACY TABLE

(PCAOK offers on the spot assistance)

HOSPITALITY TABLE

CHILDREN'S PERFORMANCES

DUAL BLUE RIBBON TREE SLIDESHOW

COALITION MEET & GREET

FIRST FLOOR

SEEDS OF CHANGE ADVOCACY CLASS (108)

PRESS CONFERENCE (104)

CAP AWARDS PRESENTATION (104)

FOURTH FLOOR

PREVENTION DISPLAY TABLES

ADVOCACY 101 CLASSES

BASICS OF REPORTING CHILD ABUSE

LARGE GROUP PHOTO - EVERYONE!

event SCHEDULE

Tuesday, April 8th

7:00 am - Noon **welcome** to CAP DAY 2014!

7:30 am **Registration Opens**
(2nd floor rotunda)

See Registration Process for details (left panel)

8:45 am **Seeds of Change Legislative Advocacy CLASS**
(Room 108, 1st floor)
Susan Boehrer, Oklahoma Federation of Families

9:00 am **Children's Performances**
(2nd floor rotunda)

- Adams Elementary School Choir
- Thelma R. Parks Elementary School Choir
- Britton Elementary School
LifeChange Ballroom Dance Program

9:20 am **The Importance of Citizen Advocacy to Sound Public Policy CLASS**
(Room 419AB, 4th floor)
Jacklyn Brink-Rosen, Legislative Assistant

9:30 am **Basics of Reporting Child Abuse Class CLASS**
(Room 419C, 4th floor)
Debi Knecht, OKDHS

10:00 am **Press Conference hosted by PCAOK & Presentation of Outstanding CAP Awards**
(Room 104, 1st floor)

10:40 am **Photo with Governor Mary Fallin**
(Check-in at registration for location, preregistration required)

11:00 am **CAP Day Large Group Photo - Everyone**
(Grand Staircase, Southside 4th floor)

11:15 am **Advocacy 101 CLASS**
(Room 419AB, 4th floor)
Billie Brown, Parent Promise/PCAOK

11:30 am **Coalition for the Protection of Children & Families (formerly ITF) Meet & Greet!**
(2nd floor rotunda @ registration area)
Maggi Hutchason, Dearing House

SPECIAL highlights

CAP DAY GROUP PHOTO

Invite Your Legislator - Prevention Photo!
(11:00 on Grand Staircase, Southside - 4th floor rotunda)

Infant Crisis Services leads the second Capitol Diaper Drive! Help build a mountain of diapers and You help save a baby's bottom!

Parent Promise/PCAOK

--- PRESS CONFERENCE ---

10:00 am

- **Welcome & Introductions**
Facilitated by **Billie Brown**
- **Brief Presentations**
Dr. Deborah Shropshire
Charlie Swinton
- **Presentation - Outstanding Child Abuse Prevention Awards**
Maggi Hutchason, Dearing House
(Room 104, 1st floor)

CAP Day Concludes Next Stop: CAP Day Mini Conference

(Preregistration required)

- **Lunch (on your own)** - Short timeframe
Brown Bag Lunch recommended!
*Parking and Shuttle details on back.

CAP ACTIVITIES WORTH CATCHING

- ✓ Visit the gala of CAP Display Tables (4th floor rotunda)!
- ✓ View the special screening of the dual Blue Ribbon Tree Slideshow (2nd floor rotunda)!
- ✓ Photo Opportunity - Visit the PROTECT KIDS TRUCK (SE side of South parking lot).
- ✓ If registered, attend the Superhero Child Abuse Prevention Mini Conference.
- ✓ Evaluate your CAP Day experience at this link: www.surveymonkey.com/s/CAPDay2014.
- ✓ On your way home, drive under Skydance Bridge - royal blue lights are on for CAP.
- ✓ Mark your calendar for next year's CAP Day at the Capitol on Tuesday, April 14, 2015!

Check the OSDH/Family Support & Prevention Service website for additional April Prevention ideas! fspd.health.ok.gov