

Parenting Group Facilitator Course

2.5 days of accredited training
2 groupwork programmes to enable change in children and teenagers behaviour


March 12th,
13th, 14th
2019

2 full days &
then
1 morning

177 / 179
Narborough
Road

The session will run Tuesday 12th all day, Wednesday 13th all day and the morning of Thursday 14th March 2018

Train to become a facilitator of the CFF inspirational parenting programmes.
Living with teenagers (11-17) Groupwork
Fun and Families (3-10) Groupwork

This equips practitioners to plan and deliver our parenting programme within your locality.

Aims

The course will cover groupwork skills, the planning issues and will guide you through the 7 week programme.

It will be interactive, practical, instructive and will build on your existing knowledge and skills.

Our programmes have been reviewed by the National Academy of Parenting Practitioners (NAPP) and CANparent.

£312.50
per participant


To book a place on this training course please return the attached form or call Jayne Ballard at the Centre for Fun and Families
177 / 179 Narborough Road, Leicester, LE3 0PE
Tel: 0116 2234 254; Email: jayne@funandfamilies.org.uk


to book your training


Name

Job Title

Organisation

Address

Work Telephone Number

E-mail

Cancellation terms: By submitting this form you acknowledge you agree to this condition.

Cancellation more than 10 working days before the training begins is free.

Cancellation after that date will mean the full delegate fee is payable but we will endeavour to offer you a place on our future training events.


Working with and supporting families since 1990

To book a place on this training course please return the attached form or call Jayne Ballard at the Centre for Fun and Families 177 / 179 Narborough Road, Leicester, LE3 0PE
Tel: 0116 2234 254; Email: jayne@funandfamilies.org.uk