

Module 3
Self-Direction:
An Introduction for
Families and Professionals

Materials developed by:
Partnership for People with Disabilities
Virginia Commonwealth University
Funding provided through:
Virginia Department of Medical Assistance Services
With grant support from:
U.S. Centers for Medicare and Medicaid Services

The Partnership for People with Disabilities is a university center for excellence in developmental disabilities at Virginia Commonwealth University. VCU is an equal opportunity/affirmative action institution providing access to education and employment without regards to age, race, color, national origin, gender, religion, sexual orientation, veteran's status, political affiliation, or disability. If alternative formats of materials are needed, please contact the Partnership for People with Disabilities at 804/828-3876 or 800/828-1120 (TDD Relay). Support for this initiative was provided through a contract with the Virginia Department of Medical Assistance Services with funding from the U.S. Centers for Medicare and Medicaid Services, Grant No. P-91599/3. However, the contents herein do not necessarily represent the policy of the U.S. Department of Health and Human Services, and you should not infer endorsement by the Federal government. Please include this disclaimer when copying or using all or any part of the materials in dissemination activities. (2004)

Module 3
Self-Direction:
An Introduction for
Families and Professionals

We will discuss:

- Principles of self-direction
- Importance of dreams and having choice

WHAT is self-direction?

Self-direction ensures that individuals with disabilities have the means and the authority to determine what supports and services they need to be successful in the community.

It's about
choice...

Activity #1

Morning Routine

Important choices...

Live

Play

Work

People in
Your Life

Self-direction is about
control...

It's about
community...

Self-direction's **FIVE PRINCIPLES**

- FREEDOM
- AUTHORITY
- SUPPORT
- RESPONSIBILITY
- CONFIRMATION

Self-
direction is
also about
dreams.

Activity #2

Dreaming Out Loud

Statements-
yes or no?

1. Was there a lot of agreement?
2. What does this tell us about ourselves?

Activity #3

Drawing Your Dreams

BUILDING ON DREAMS

How
important is
self-
direction to
people with
disabilities?

**Share your thoughts
with us...**