[image: small-vertical][image: PHPLogoNewv4]	
Partner Special Needs Training Series – Intermediate
Designed for FIRST 5 Partners and other Local Professionals
Facilitated by PHP. Funded by First 5 Santa Clara County.

November 30, 2018 from 9:30 a.m. – 3:00 pm

Morning Session: Supporting Families of Children with Special Needs Pt II
Presented by Trudy Grable

Discover insights, tools, and methods to collaborate with families that have a child with a known or suspected disability; understand parental grief; make use of community resources and PHP services; and work with parents who may have their own disabilities. The focus is fostering resiliency in these families and their young children and builds upon the basic training of the same subject.

Afternoon Session: A Life-Changing Tool for Person Centered Planning
					Presented by Trudy Grable

One Page Profiles are used around the world to help people get supports in a way that reflects who they are and how they want to be supported. From supporting children at school, through transitions, helping people succeed at work, managing health, person centered teams, planning for the end of life, and more.

One Page Profiles are practical and powerful tools to empower people in countless situations.
Come gain knowledge and hands-on skills in facilitating and developing One Page Profiles with us!

During this session, all participants will develop their own One Page Profile for work by the end of this action-packed workshop, facilitated by a trainer credentialed by the Learning Community for Person Centered Practices.

[bookmark: _GoBack]

Location:	Parents Helping Parents					
		Sobrato Center for Nonprofits – San Jose
		1400 Parkmoor Avenue, Suite 100
		San Jose, CA 95126

Registration: 	Go to www.php.com, select FIRST 5 Trainings.
You are expected to attend both sessions to earn the associated certificate of completion.

image1.jpeg
FIRST S

SANTA CLARA COUNTY

image2.png
Parents Helping Parents
Building Bright Futures
S Chiildven with Special MNeeds

