
C O M M U N I Q U É
A resource for the Connecticut foster, adoptive and kinship care community.

Spring 2015

 A quarterly publication of the
Connecticut Association of

Foster and Adoptive Parents, Inc.

Happy Spring!
The board of directors and
staff at the Connecticut
Association of Foster
and Adoptive Parents,
Inc. would like to wish
you and your family a
happy and safe spring!

Are you an Experienced Foster Parent?

Are you an Experienced Relative Foster
Parent?

When you were newly-licensed, do you
remember all the questions you had when your
first foster child came into your home?

Do you remember wondering what resources
were available to you?

Do you remember thinking “if I only had
another foster parent to talk to who has shared
the same experience”?

If you remember all of these times, then you
might enjoy being a buddy!

 Support newly licensed families!
 BE A BUDDY!
 Training and stipend provided.

Call Wendy Sander, Buddy Coordinator at
1-800-861-8838 at CAFAP or email
wendy.sander@cafap.com.

March is National Social
Worker Month!

CAFAP recognizes that Social Workers make a
difference in the day-to-day lives of millions of
Americans by helping to build, support and
empower positive family and community
relationships. For example, they work in schools
helping students overcome obstacles to their
education; they work in hospitals helping
patients navigate their paths to recovery; and
they work in agencies and organizations helping
protect vulnerable children and adults from
abuse and neglect.
Remember to say thank you to your Social
Worker!

Are you interested in being a
Foster Parent? An Adoptive
Parent? Call 1.888.KID
HERO for more information!

In this Edition…
From the Desk of the Executive Director Page 2

Upcoming CAFAP Event Page 2

2015 Avenue of Dreams Page 3

Thank You Rosie! Page 3

A Chosen Loss Page 4

10 Things Adoptive Parents Should Know Page 5

Legislative Update Pages 6-7

Fostering Connections Adoption Act Pages 8-11

Trainers Wanted Page 11

How Science Can Help Pages 12-13

The First Few Days of Placement Page 14

mailto:wendy.sander@cafap.com

From the Desk of the Executive Director

 Is it Spring yet? According to the calendar it is, but let’s see
the crocus and daffodils popping through the thawing earth,
right?

 CAFAP had a busy winter, despite all the snow and cold.

 CAFAP Liaisons are continuing to assist Department of
Children and Families, Office of Research and Evaluation
(ORE) with the comprehensive Satisfaction Survey they are
undertaking.

 We are hard at work at planning our 20th Annual CAFAP
Conference on May 1st and 2nd at the Mystic Marriott. SAVE
THE DATES! Registration will open soon so watch for the E-
blast soon.

 And we had a marvelous time at our annual Avenue of
Dreams prom dress giveaway with hair, make-up, henna and
photo-ops. One hundred and fifty (150) teen girls had a blast
and transformed into dressed to the nines young ladies! One of
our most fun and beautiful events!

 Get ready to enjoy spring. Before you know it, summer will
be here!!
 Margaret Doherty

Upcoming CAFAP Event

Online Registration Coming Soon!

Board of Directors

Amy Kennedy
President

Garrett (Gary) Gizowski

Vice President

Geralyn (Geri) Kogut
Secretary/Treasurer

Glynis Cassis

Director

Cathy Gentile-Doyle
Director

Kevin McMahon

Director

Communiqué is published in both
the English and Spanish language

four times a year by the Connecticut
Association of Foster and Adoptive
Parents, Inc. CAFAP is a non-profit

organization devoted to the
strengthening of foster, adoptive and

relative care providers through
support, training, and advocacy with

the aim of nurturing child safety, well
being and stability in partnership with

child welfare professionals and the
entire community.

If you would like to contribute

information for the next edition of
the Communiqué, Summer 2015,

the deadline is June 5th, 2015.

Melissa M. Schaffrick, Editor
2189 Silas Deane Highway, Suite 2

Rocky Hill, Connecticut 06067
860.258.3400

info@cafap.com

The Association would like to
thank the Connecticut Department

of Children and Families for the
funding we receive.

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page 2

2015 Avenue of Dreams Saturday March 7th 2015

The 2015 Avenue of Dreams was
a huge success. We had over 150
guests, 50 volunteers and service
providers. In addition to dresses,
hair and makeup the girls
attended an improvisation
workshop on building life skills
and they created dream boards.
We ended the event with a
fashion show hosted by NBC
Connecticut’s AJ Walker. Thank
you to everyone who supported
the event! See you next year!!

Thank You Rosie!

On Friday January 16th Rosie Mitchell
hosted a toy drive for CAFAP at her
10th birthday. Rosie hosted a skating
themed party where she and her
friends donated over 30 gifts to
CAFAP! CAFAP would like to
express our sincerest gratitude to
Rosie for all her kindness, we greatly
appreciate it.

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page 3

A Chosen Loss
Jen Hartley (CT Region 2 Foster Parent)

The chosen loss of providing foster care begins when you shake hands with a social worker and kneel
down to greet a child on your porch, a child gripping a plastic bag of their belongings, a child scared
and relieved at once to see that you don’t have fangs, but you do have toys.

Then you love them impossibly, and sometimes you secretly want to keep them forever. You meet
their family members, who have failed them and hurt them and sometimes whose best was just not
good enough. And you have mixed feelings about the parents, who clearly desperately love their
babies and struggle with a hundred demons and suffer from ways they weren’t loved properly
themselves. And you root for them and you support them and sometimes you doubt but you don’t let
it show. You tell the kids a million times they are loved and wanted by their mommies and daddies,
who are trying their best to get their children back. And you hope that their best is going to be
enough. Because in a perfect world, every parent’s best would be enough. And you hold the kids
when they cry at night and tell them you understand that they always want to go home. And they
always want to go home.

You see them grow and thrive and their hair thickens from nutrition. They start to laugh and feel safe
and take their shoes off, because before, there was broken glass and they could never run around
barefoot. They begin to tell you their scary secrets, to tell you about guns and hitting and screaming
and things breaking and bad men hiding in their closet when the police came. They tell you how they
tried to bring some clothes to your house, but couldn't because their dresser was on its face. How a
parent was hurt, how they brought towels to help clean up, how they tried to keep the baby quiet.
You marvel at how brave they were, how brave they are. And they always want to go home.

They never understand why mommy forgot about the visit, and even though you hate seeing them
devastated, you also dread the day when their hope is utterly destroyed, when they no longer believe
and trust that the people they love will be there for them when it matters. You order extra school
pictures for their family members, and you pack their diaper bag for prison, and you take them for
paternity tests, and you write the court dates on your calendar next to soccer practice and ballet. You
make lots of eye contact, and you never raise your voice, and you delight in their artwork, and you
sing them the same song every night before bed. I like to think they’ll remember me, years from now,
when they hear that song.

More importantly, I hope that they’ll remember how they felt – safe and warm and loved and seen.
And sometimes with a few weeks' notice, and sometimes with a few hours, you pack up all the
clothes and shoes and socks and undies and jackets and skirts and headbands and toys and books and
games and stuffed animals and coloring books and crayons. And you buy them a duffel bag or a
suitcase, because you’re not sending them with a garbage bag like they had when they came. And you
hope they won’t have to use it again soon, but you don’t really know. And a social worker comes with
a car seat in the back, and the child looks out the window at you until the car turns the corner at the
end of the street. You let the sobs crumple you then, and you know you’ll probably never see them
again, unless something really bad happens, and then you might. And this chosen loss repeats itself,
always a little differently, and you learn to bear the pain a little more productively each time. But it’s
always the same pain, and it always steals your breath, and it’s always raw, at first.

Hope keeps me going. Faith keeps me believing. And a will to love, because God first loved me,
keeps me choosing this chosen loss.

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page 4

10 Things Adoptive Parents Should Know (An Adoptee's Perspective)
Christina Romo - The Huffington Post 2/26/15

1. Adoption is not possible without loss. Losing one's birth parents is the most traumatic form of loss a child can
experience. That loss will always be a part of me. It will shape who I am and will have an effect on my relationships --
especially my relationship with you.

2. Love isn't enough in adoption, but it certainly makes a difference. Tell me every day that I am loved -- especially on the
days when I am not particularly lovable.

3. Show me -- through your words and your actions -- that you are willing to weather any storm with me. I have a
difficult time trusting people, due to the losses I have experienced in my life. Show me that I can trust you. Keep your
word. I need to know that you are a safe person in my life, and that you will be there when I need you and when I don't
need you.

4. I will always worry that you will abandon me, no matter how often you tell me or show me otherwise. The mindset
that "people who love me will leave me" has been instilled in me and will forever be a part of me. I may push you away to
protect myself from the pain of loss. No matter what I say or do to push you away, I need you to fight like crazy to show
me that you aren't going anywhere and will never give up on me.

5. Even though society says it is PC to be color-blind, I need you to know that race matters. My race will always be a part
of me, and society will always see me by the color of my skin (no matter how hard they try to convince me otherwise). I
need you to help me learn about my race and culture of origin, because it's important to me. Members of my race and
culture of origin may reject me because I'm not "black enough" or "Asian enough," but if you help arm me with pride in
who I am and the tools to cope, it will be OK. I don't look like you, but you are my parent and I need you to tell me --
through your words and your actions -- that it's OK to be different. I have experienced many losses in my life. Please
don't allow the losses of my race and culture of origin to be among them.

6. I need you to be my advocate. There will be people in our family, our school, our church, our community, our medical
clinic, etc., who don't understand adoption and my special needs. I need you to help educate them about adoption and
special needs, and I need to know that you have my back. Ask me questions in front of them to show them that my voice
matters.

7. At some point during our adoption journey, I may ask about or want to search for my birth family. You may tell me
that being related by blood doesn't matter, but not having that kind of connection to someone has left a void in my life.
You will always be my family and you will always be my parent. If I ask about or search for my birth family, it doesn't
mean I love you any less. I need you to know that living my life without knowledge of my birth family has been like
working on a puzzle with missing pieces. Knowing about my birth family may help me feel more complete.

8. Please don't expect me to be grateful for having been adopted. I endured a tremendous loss before becoming a part of
your family. I don't want to live with the message that "you saved me and I should be grateful" hanging over my head.
Adoption is about forming forever families -- it shouldn't be about "saving" children.

9. Don't be afraid to ask for help. I may need help in coping with the losses I have experienced and other issues related to
adoption. It's OK and completely normal. If the adoption journey becomes overwhelming for you, it's important for you
to seek help, as well. Join support groups and meet other families who have adopted. This may require you to go out of
your comfort zone, but it will be worth it. Make the time and effort to search for and be in the company of parents and
children/youth who understand adoption and understand the issues. These opportunities will help normalize and validate
what we are going through.

10. Adoption is different for everyone. Please don't compare me to other adoptees. Rather, listen to their experiences and
develop ways in which you can better support me and my needs. Please respect me as an individual and honor my
adoption journey as my own. I need you to always keep an open mind and an open heart with regard to adoption. Our
adoption journey will never end; no matter how bumpy the road may be, and regardless of where it may lead, the fact that
we traveled this road together will make all the difference.
Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page 5

Connecticut Legislative Update

The Connecticut Association of Foster and Adoptive Parents submitted the Foster Parent Bill of Rights to the
Children’s Committee for this legislative session. The bill is as follows:

Proposed Connecticut Foster Parent Bill of Rights

This Foster Parent Bill of Rights is intended as an educational and advocacy tool for any person who is licensed as a
foster parent by the Connecticut Department of Children and Families (“DCF”). These proposed rights are listed in
the Department of Children and Families policy, state statutes, and the Foster Parent Handbook, which is available
on the DCF website. References are noted.

Foster Parents are vital resources for the children of our state who have been removed from their home due to
neglect or abuse. These rights should be part of ethical practice. A copy of the Foster Parent Bill of Rights shall be
given to all foster parents when a child is placed with the foster parent, and/or when the foster parent requests a
copy.

A Foster Parent’s rights include, but are not limited to, the following:
1. The Foster Parent shall be a partner and team member with the child’s social worker to ensure that

each child receives the full spectrum of services provided and/or arranged by the Department of
Children and Families. The Foster Parents shall be part of the child’s treatment team which includes the
DCF social Worker and supervisory staff, birth parents, educational, medical and mental health professionals
and the child’s attorney. (DCF Policy 36-55-1.3, DCF policy 36-55-1.5)

2. The Foster Parent and the child’s Social Worker shall be team members; some aspects of this
relationship include: sharing information on an ongoing basis regarding the child’s individual needs, family
situation and adjustment to the foster home and encouraging the Foster Parents to participate in the total
service planning process. (DCF policy 36-55-1.3)

3. Foster Parents shall be notified of all dispositional hearings, including permanency hearings and
hearings on motions to revoke commitment. (DCF policy 46-3-5, CT General Statutes Section 46b-129(o))

4. Foster Parents shall be provided with information, support, guidance and referrals to other
professionals on the child’s behalf; helping the foster family, when necessary, to identify and obtain
services for the foster child, e.g. medical, educational. (DCF policy 36-55-1.3)

5. Foster Parents shall receive open and timely responses to requests for information or services that
are relevant to the care of the foster child. Foster Parents should be given the regional on-call system and
CARELINE numbers to be able to reach staff after normal hours. (DCF policy 33-14) Foster Parents should
be given the names and numbers of their office “chain of command” as mentioned in the Foster Parent
Handbook, and updates should be given as positions change.

6. Foster Parents who accept emergency placements shall be provided with information to meet the
child’s immediate needs within 24 hours, or 1 working day, of the time the child is placed.
Information about the child that is not available at the time of placement must be provided within thirty
days of the date of placement. (DCF Policy 36-55-1.3)

7. Any Foster or prospective Adoptive Parent shall have access to and disclosure of records pertaining to
a child or youth currently placed with the Foster or prospective Adoptive Parent, or a child or youth
considered for placement, which address social, medical, psychological or educational needs of the child or
youth, provided that no information identifying the biological parent is disclosed without their permission.
(CT Gen. Statute 17a-28)

8. The Foster Parent shall be provided with the DCF policy regarding the role and responsibilities of
the Foster Parent. (DCF Policy 36-55-1.5) Any personal information given by Foster Parents during the
licensure process should be stored and handled carefully to protect their personal identity.

9. Foster Parents shall be provided appropriate training to enhance their relevant skills and abilities.
(Foster Parents must meet post-licensing training requirements, DCF Policy 35-55-1.5)

10. The Foster Parent’s perspective on the child’s adjustment to daily life is critical to the development
and review of the service plan. Foster Parents shall be provided the opportunity to express their concerns
about the child’s treatment plan as part of the team without criticism/retaliation, i.e. advocating for services,
refusing to accept a child for placement, requesting removal of a child for good cause, or communicating with
a child’s former Foster Parents, birth parents. (Policy 36-55-1.5, Foster Parent Handbook)

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page 6

Connecticut Legislative Update (Continued)

11. Foster Parents shall have the right for first consideration as a placement for a child who had
previously been placed in their home, if no appropriate relative placement is available, when that
child reenters the system. Foster Parents shall also be given first consideration as Adoptive Parents for
a child who has lived with them for 12 months or more, and becomes legally free for adoption.

12. The Foster Parent shall contact the “Chain of Command” for problem resolution. If that does
not resolve the grievance, the Foster Parent shall be referred to the Problem Resolution
Process. (Policy 41-25-25)

A copy of The Foster Parent Bill of Rights shall be given to foster parents at the time of the
placement of a child and/or if requested by the foster family.

This bill is written to closely parallel DCF policy. All members of the Children’s Committee have been contacted,
and four members have responded positively, but the bill has not yet been raised in the Committee. If any families
would like to contact their legislator to support this bill, please do so. All committees have until mid-March to
submit final bills. The members of the Children’s Committee are listed below with the email addresses. If you
would like this bill to move forward, please email the committee members:

Children’s Committee Members’ Districts/Emails
Committee Co-Chairs
Dante Bartolomeo Meriden, Cheshire http://www.senatedems.ct.gov/Bartolomeo-mailform.php
Diana S. Urban Stonington, North Stonington Diana.Urban@cga.ct.gov

Committee Vice-Chairs
Beth Bye West Hartford, Bloomfield http://www.senatedems.ct.gov/Bye-mailform.php
John K. Hampton Simsbury, West Simsbury John.Hampton@cga.ct.gov

Committee Ranking Members
Henri Martin Bristol, Plainville Plymouth Henri.Martin@cga.ct.gov
Noreen S. Kokoruda Durham, Madison Noreen.Kokoruda@housegop.ct.gov

Committee Members
Mike Bocchino Greenwich Mike.Bocchino@housegop.ct.gov
Juan R. Candelaria New Haven Juan.candelaria@cga.ct.gov
Kelly J.S.Luxenberg Manchester Kelly.Luxenberg@cga.ct.gov
Kim Rose Milford Kim.Rose@cga.ct.gov
Pam Staneski Orange Pam.Staneski@housegop.ct.gov
Edwin Vargas Hartford Edwin.Vargas@cga.ct.gov
Melissa H. Ziobron East Haddam Melissa.Ziobron@housegop.ct.gov

Other than the Foster Parent Bill of Rights, CAFAP is following the budget process as well as any bills relating to
children. There are a few bills which arose as a result of the Children’s Report Card that reports suspensions,
restraints and seclusions in CT schools: SB 927 An Act Concerning the Use of Restraints and Seclusions in Schools,
and SB 1053 An Act Prohibiting Out-of-School Suspensions for Students in Preschool and Grades Kindergarten To
Two. These bills are in the hearing process and then will need action by the committees.

Several bills were introduced to the Children’s Committee, Aging Committee and the Appropriations Committee
regarding increasing stipends for grandparents raising grandchildren. Hearings have been held on two of the bills,
which will then require a vote of the Committee.

CAFAP will update the status of bills as the legislative session continues until closing on June 3, 2015.

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page 7

http://www.senatedems.ct.gov/Bartolomeo-mailform.php
mailto:Diana.Urban@cga.ct.gov
http://www.senatedems.ct.gov/Bye-mailform.php
mailto:John.Hampton@cga.ct.gov
mailto:Henri.Martin@cga.ct.gov
mailto:Noreen.Kokoruda@housegop.ct.gov
mailto:Mike.Bocchino@housegop.ct.gov
mailto:Juan.candelaria@cga.ct.gov
mailto:Kelly.Luxenberg@cga.ct.gov
mailto:Kim.Rose@cga.ct.gov
mailto:Pam.Staneski@housegop.ct.gov
mailto:Edwin.Vargas@cga.ct.gov
mailto:Melissa.Ziobron@housegop.ct.gov
http://www.cga.ct.gov/2015/TOB/S/2015SB-00927-R00-SB.htm
http://www.cga.ct.gov/2015/TOB/S/2015SB-01053-R00-SB.htm
http://www.cga.ct.gov/2015/TOB/S/2015SB-01053-R00-SB.htm

The Fostering Connections to Success and Increasing Adoptions Act 2008
Children’s Defense Fund

This Federal Legislation was signed by President Obama on 10/8/2008. CAFAP has reprinted it here as a
reminder of this Federal Law.

The Fostering Connections to Success and Increasing Adoptions Act (H.R. 6893/P.L. 110-351) will help hundreds
of thousands of children and youth in foster care by promoting permanent families for them through relative
guardianship and adoption and improving education and health care. Additionally, it will extend federal support for
youth to age 21. The act will also offer for the first time many American Indian children important federal
protections and support.

The Fostering Connections to Success and Increasing Adoptions Act provides important supports for children and
youth in foster care by:

ENSURING PERMANENT PLACEMENTS WITH RELATIVES
• Notice to relatives (Sec. 103). The act would require state agencies to exercise due diligence to identify and

provide notice to all adult grandparents and other adult relatives of a child within 30 days after the child is
removed from his or her home. It will help grandparents and other relatives get involved in children’s care early
on. The act also allows child welfare agencies to obtain state and federal child support data, including
information to help locate children’s parents and other relatives.
• Kinship guardianship assistance payments for children living in foster care with relatives (Sec. 101). The act gives

states the option to use federal Title IV-E funds for kinship guardianship payments for children cared for by
relative foster parents who are committed to caring for these children permanently when they leave foster care.
The children must be eligible for federal foster care maintenance payments while in the home of the relative and
must reside with the relative for at least six consecutive months in foster care to be eligible for the kinship
guardianship assistance payment. The children who are eligible are those for whom returning home and adoption
are ruled out and who likely would otherwise remain in foster care until they “aged out” of the system. Children
14 and older must be consulted about the kinship guardianship arrangement. Siblings may be placed in the same
home and receive support even if some of them are not otherwise eligible. The kinship guardianship assistance
payment rate for these children must not exceed the foster care payment that would have been paid had the child
remained in a foster family home. Children eligible for these payments are also automatically eligible for
Medicaid, as are children in foster care and those who receive adoption assistance payments. The act also clarifies
that children who leave foster care after age 16 for kinship guardianship (or adoption) are eligible for
independent living services and makes them eligible for education and training vouchers.
• Licensing standards for relatives (Sec. 104). The act clarifies that states may waive non-safety licensing standards

on a case-by-case basis in order to eliminate barriers to placing children safely with relatives in licensed homes.
These standards include requirements such as mandatory square footage and minimum numbers of bedrooms or
bathrooms per person. It also requires the Department of Health and Human Services (HHS) to submit a report
to Congress within two years that examines state licensing standards, states’ use of case-by-case waivers, and the
effect of these waivers on children in foster care. The report must also review the reasons relative foster family
homes may not be able to be licensed, and recommend administrative or legislative actions to allow more
children in foster care to be safely placed in foster family homes with relatives and be eligible for federal support.

INCREASING ADOPTIVE FAMILIES FOR CHILDREN
• Federal support for adoption assistance for more children with special needs (Sec. 402). By “de-linking” a child’s

eligibility for federal adoption assistance payments from outdated AFDC income requirements, the act increases
the number of children with special needs who can be adopted with federal support. Currently a child in foster
care may be eligible for federal adoption assistance only if the home the child is removed from has an income
that meets the state’s AFDC income eligibility standard in place on July 16, 1996, without taking into account
inflation. Not only is this standard outdated, but linking a child’s eligibility for adoption assistance to the income
of the child’s parents whose parental rights were subsequently terminated makes no sense on basic fairness
grounds. Eligibility should be based on the child’s needs. The act would eliminate this income eligibility
requirement for adoption assistance.

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page 8

The Fostering Connections to Success and Increasing Adoptions Act 2008
(Continued)

In addition, children who are eligible for SSI, based solely on the medical and disability requirements, would
automatically be considered children with special needs and eligible for adoption assistance without regard to the SSI
income requirements.
This act requires that savings resulting from these new Title IV-E eligibility rules must be invested in services
(including post-adoption services) provided under Parts B and E of Title IV. The expansion of children eligible for
federal adoption assistance payments will be phased in over nine years, with older children and those who have
spent at least 60 consecutive months in care, and their siblings, being eligible first. As children are phased in, those
children with special needs who are involuntarily or voluntarily placed with or relinquished to the care of a licensed
private child placement agency or Indian tribal organization, as well as those in the care of public state or local
agencies, will also be eligible for adoption assistance.
• Expanding the Adoption Incentives Program (Sec. 401). The act enhances incentives in current law to promote

the adoption of children from foster care. It renews the Adoption Incentive Grant Program for an additional five
years, updates to FY 2007 the adoption baseline above which incentive payments are made, doubles the incentive
payments for adoptions of children with special needs and older children adoptions, and gives states 24 months
to use the adoption incentive payments. The act also permits states to receive an additional payment if the state’s
adoption rate exceeds its highest recorded foster child adoption rate since 2002.
• Making older children who exit foster care eligible for additional supports (Sec. 101). H.R. 6893 clarifies that

children 16 and older who are adopted from foster care or who exit foster care to live with a relative guardian are
eligible for independent living services. Under previous law, children adopted from foster care after age 16 are
already eligible for education and training vouchers.
• Outreach about the adoption tax credit (Sec. 403). The act helps to ensure that children in foster care benefit

from the adoption tax credit. Research shows that the majority of taxpayers taking advantage of the federal
adoption tax credit had not adopted through public child welfare agencies but, rather, through private agencies
or attorneys. The act requires states to inform all people who are adopting or are known to be considering
adopting a child in the custody of the state that they are potentially eligible for the adoption tax credit.

MAINTAINING SIBLING TIES AND OTHER FAMILY CONNECTIONS
• Placing siblings together (Sec. 206). The act helps promote permanent family connections for children by

requiring states to make reasonable efforts to place siblings in the same foster care, kinship guardianship, or
adoptive placement, unless doing so would be contrary to the safety or well-being of any of the siblings. If
siblings are not placed together, the state must make reasonable efforts to provide frequent visitation or other
ongoing interaction between the siblings, unless this interaction would be contrary to a sibling’s safety or well-
being.
• Family Connection Grants (Sec. 102). The act authorizes a new grant program in Subpart 1 of Title IV-B for

activities designed to connect children in foster care (or at risk of entering foster care) with family. Funds can be
used for: 1) kinship navigator programs; 2) intensive family-finding efforts; 3) family group decision-making
meetings for children in the child welfare system, with special attention to children exposed to domestic violence;
or 4) residential family substance abuse treatment programs. Many of these activities would help grandparents
and other relatives who are caring or want to care for their relative children. The act would guarantee $15 million
a year for competitive, matching grants to state, local, or tribal child welfare agencies and nonprofit organizations
that have experience working with children in foster care or kinship care. $5 million of these funds would be
reserved each year for grants for kinship navigator programs. Funds would also be set aside for evaluation and
technical assistance.

IMPROVING OUTCOMES FOR OLDER YOUTH IN FOSTER CARE
• Continuing federal support for children in foster care after age 18 (Sec. 201). Compared to youth in the general

population, youth who have experienced foster care are more likely to become homeless, incarcerated, and
unemployed when they age out of care. They also are more likely to have physical, developmental, and mental
health challenges. Unlike youth outside the child welfare system, most youth in foster care lose the only support
system they know when they reach 18.

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page 9

The Fostering Connections to Success and Increasing Adoptions Act 2008
(Continued)

 There is evidence that youth who remain in foster care to age 21 have better outcomes when they leave care. The

act allows states, at their option, to provide care and support to youth in foster care until the age of 19, 20, or 21
provided that the youth is either 1) completing high school or an equivalency program; 2) enrolled in post-
secondary or vocational school; 3) participating in a program or activity designed to promote, or remove barriers
to, employment; 4) employed for at least 80 hours per month; or

 5) incapable of doing any of these activities due to a medical condition. The protections and requirements
currently in place for younger children in foster care would continue to apply for youth ages 18-21. Youth ages
18-21 could be placed in a supervised setting in which they are living independently, as well as in a foster family
home or group home. States could also extend adoption assistance and/or guardianship payments on behalf of
youth ages 19, 20, or 21.

• Helping older youth successfully transition from foster care to independence (Sec. 202). Approximately half of all

young people between the ages of 18-24 still live with their parents. This is not an option for youth who are in
foster care – once they leave foster care, they are on their own. The act requires child welfare agencies to help
youth make this transition to adulthood by requiring, during the 90-day period immediately before a youth exits
from care at 18, 19, 20, or 21 that the child’s caseworker, and other representatives as appropriate, helps the child
develop a personal transition plan. The plan must be as detailed as the child chooses and include specific options
on housing, health insurance, education, local opportunities for mentoring, continuing support services, work
force supports and employment services.

IMPROVING THE QUALITY OF STAFF WORKING WITH CHILDREN IN THE CHILD
WELFARE SYSTEM
• Extending federal training to more staff (Sec. 203). The act recognizes the importance of a quality workforce to

children’s well-being. It expands the availability of federal Title IV-E training dollars to cover training of staff not
only in public agencies but in private child welfare agencies, as well as court personnel, attorneys, guardian ad
litems, and court appointed special advocates. Title IV-E training dollars could also be used to train prospective
relative guardians in addition to foster and adoptive parents. Funding for this new training is phased in over 5
years.

INCREASING ACCESS TO FEDERAL FUNDING TO PROMOTE BETTER OUTCOMES FOR
INDIAN CHILDREN
• Allowing Indian tribes direct access to federal foster care and adoption assistance funds (Sec. 301). Currently,

Indian tribes cannot access Title IV-E funds to administer their own foster care or adoption assistance programs.
They must have an agreement with a state government to access IV-E funds. More than half of the federally
recognized tribes do not have such an agreement. The act allows states and tribes to continue to operate or
create Tribal/State agreements to administer the IV-E program. However, it also creates the option for tribes or
tribal consortia to directly access and administer IV-E funds. This provision increases resources for Indian
children and extends the IV-E protections to more Indian children. The act would also allow tribes to access a
portion of the state’s Chafee Foster Care Independence Program (CFCIP) funds and require the tribe to provide
independent living services for tribal youth in the state. To support this initiative, the act requires the Secretary of
the Department of Health and Human Services to provide technical assistance, implementation services, and
grants to assist tribes in the transition to administering their own programs.

ADDRESSING CHILDREN’S HEALTH AND EDUCATION NEEDS
• Developing health oversight and coordination plans (Sec. 205). The act requires states to develop, in

coordination and collaboration with the state Medicaid agency and in consultation with pediatricians and other
experts, a plan for the ongoing oversight and coordination of health care services for any child in foster care. The
plan must describe how initial and follow-up health screenings will be provided, health needs identified will be
monitored and treated, and medical information will be updated and appropriately shared with providers.

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page10

The Fostering Connections to Success and Increasing Adoptions Act 2008
(Continued)

 The plan must also detail the steps that are or will be taken to ensure continuity of health care services, including

the possibility of establishing a medical home for every child in care; and what will be done to ensure the
oversight of prescription medication and psychotropic drugs.
• Promoting educational stability (Sec. 204). Research shows that, on average, each change in school placement for

a child results in a loss of six months of educational progress. More than one-third of children in foster care have
experienced four changes in school placement. The act would require state child welfare agencies to improve
educational stability for children in foster care by coordinating with local education agencies to ensure that

 children remain in the school they are enrolled in at the time of placement into foster care, unless that would not
be in the child’s best interests. If it is not in the child’s best interest, the state must ensure immediate enrollment
in a new school with all of the educational records of the child provided to that new school. The act also
increases the amount of federal funding that may be used to cover education-related transportation costs for
children in foster care. In addition, the act requires states to provide assurances in their Title IV-E state plans
that every school–age child in foster care, and every school–age child receiving an adoption assistance or
subsidized guardianship payment, is enrolled as a full-time elementary or secondary school student or has
completed secondary school.

For further information, please go to www.childrensdefense.org/fosteringconnections

Trainers Wanted

Trainers are needed for part-time, contracted training positions.

 Requirements: English/Spanish speaking, excellent communication skills; basic training skills; familiarity with the
child welfare and/or related systems; available to work after business hours and some Saturdays; education or work
experience in mental health, behavior modification, early childhood development or counseling. A positive child
protective services check and a state police background check are required.

Please email your resume to Vanessa Williamson at vanessa.williamson@cafap.com

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page11

How Science Can Help Us Measure and Improve the
Well-Being of Foster Youth

Michael Piraino CEO, National Court Appointed Special Advocates Association

The three key goals of child welfare policy in the United States are the
child's safety, permanency and well-being. Of these three goals, the child's
well-being often seems to be the most elusive goal. Class action lawsuits
filed in several states -- including Texas, South Carolina, and most recently,
Arizona -- demonstrate the depth of concern about how we care for
children who cannot live safely at home. The nation's overwhelmed systems
for the care and protection of abused and neglected children are not well
equipped to promote the healthy development of these most vulnerable
children.

The federal government does set standards for how well states perform this important task. From 2009 to 2012,
states improved their performance on the two safety-related child welfare outcomes monitored by the federal
government. The rate of maltreatment in foster care dropped to about 0.3 percent. That's lower than the rate of
about 0.9 percent in the general population, although it still represents about 2,000 children who were supposed to
be kept safe while under the protection of the states due to maltreatment at home.

Unfortunately, while child welfare data systems do track where foster kids are and whether they are safe, many
aspects of child well-being just are not part of the federally mandated child welfare outcomes reports. One that is
tracked is going in the wrong direction. The percentage of children under age 12 who are placed in group settings
increased between 2009 and 2012. This is an upward trend that urgently needs to be reversed. Children should live
with families if at all possible, and especially so for children in this age range. In rolling out their Every Kid Needs a
Family state policy work, the Annie E. Casey Foundation has said "We must make finding safe, nurturing families
for every child the highest priority to reflect what the medical and social research shows: children do best in families.
Families -- whether birth, foster, kin or adoptive -- have been proven best for children and youth in virtually every
way. They are essential to a child's healthy development. For example, research shows us that kids who live with
relatives move less often, are more likely to live with a permanent family when they leave foster care and have better
behavioral health outcomes."
The movement to track the well-being of foster youth also needs to accelerate by taking into account new scientific
information on healthy child and youth development. Not yet tracked at the federal level, but of great significance
for a child’s healthy development, are opportunities for foster youth to have the age-appropriate experiences that
contribute to a child’s well-being. This includes things like extra-curricular and social activities that both enrich their
lives and give them experience in interacting with others and making some decisions for themselves. The
“normalcy” movement has been helping promote this in legislation and practice.

A glaring hole in the foster care data on well-being is information on the number, quality, and consistency of adult
relationships for children. For years, it has been understood that a consistent and appropriate adult presence is a key
factor in a child’s well-being. More recently, research has added to the understanding of what such a relationship
should look like, how it can affect healthy development, and why children should be surrounded by multiple
relationships that contribute to his or her healthy development. The Search Institute, well-known for its excellent
work in identifying the key developmental assets in a child’s life, is now looking into the importance of what it calls
“developmental relationships” for children. These are relationships that are caring, supportive, inspire growth, share
power and expand possibilities for children and young people. For foster youth, these characteristics can typically be
found among CASA and volunteer guardian ad litem programs, and in well-designed mentoring programs.

Research elsewhere has begun to confirm that children’s well-being may be dramatically improved if the adults who
have these developmental relationships with children also help them develop a “mindset” that is oriented toward
growth and success. The key point is this: mindsets can be changed. Developing a growth mindset can allow you to
move beyond adverse experiences and help you follow strategies that are in your best interest according to Carol
Dweck in Mindset: The New Psychology of Success.

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page 12

http://blog.casaforchildren.org/blog/child-advocacy/building-normalcy-florida/
http://blog.casaforchildren.org/blog/child-advocacy/building-normalcy-florida/
http://www.search-institute.org/downloadable/Dev-Relationships-Framework-Sept2014.pdf
http://www.search-institute.org/downloadable/Dev-Relationships-Framework-Sept2014.pdf
https://books.google.com/books?id=fdjqz0TPL2wC&lpg=PP1&dq=inauthor%3A%22Carol%20Dweck%22&pg=PP1%23v=onepage&q&f=false

How Science Can Help Us Measure and Improve the
Well-Being of Foster Youth

 (Continued)

Research elsewhere has begun to confirm that children’s well-being may be dramatically improved if the adults who
have these developmental relationships with children also help them develop a “mindset” that is oriented toward
growth and success. The key point is this: mindsets can be changed. Developing a growth mindset can allow you to
move beyond adverse experiences and help you follow strategies that are in your best interest according to Carol
Dweck in Mindset: The New Psychology of Success.

We also know that when young people, particularly adolescents, develop a balanced understanding of the positive
and negative futures they might face, they are much more likely to be able to work around the negative and back to
the positive. These “balanced possible selves” can lead to improvements in academic success, behavior, and rates of
depression.

What is particularly exciting about this research is the potential it has for positively affecting the educational success
and mental health of foster youth, even in the absence of large scale system reforms. By strengthening relationships
that protect foster youth from the effects of adverse childhood experiences, we can help them build on their own
strengths so that the trauma they have experienced does not become a permanent barrier in their lives.

Every abused or neglected child in the nation’s foster care systems should have a well-trained, caring adult to speak
up for them and help assure their healthy development and well-being.

Posted: February 25, 2015
http://blog.casaforchildren.org/blog/foster-care/science-measure-improve-foster-youth/

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page13

https://books.google.com/books?id=fdjqz0TPL2wC&lpg=PP1&dq=inauthor%3A%22Carol%20Dweck%22&pg=PP1%23v=onepage&q&f=false
http://www.sitemaker.umich.edu/culture.self/files/oyserman__bybee___terry_2006.pdf
https://www.childwelfare.gov/topics/responding/trauma/
http://blog.casaforchildren.org/blog/foster-care/science-measure-improve-foster-youth/

The First Few Days of Placement - Foster Care
Dr. John DeGarmo

It is often a time of stress, trauma, and loss for your child from foster care when he is first placed into your
home. As your foster child will need time to adjust to his new home and environment, he will require time and patience
from you. To him, everything is new; new home, new food, new “parents,” and “brothers and sisters”, and new rules
and expectations. Perhaps, even a new school, along with students and teachers, as well, if he has moved from another
school system. As a result, he may act out in a variety of ways. Your foster child may exhibit sudden outbursts of anger
and aggressive behavior, extreme bouts of sadness and depression or even imaginative stories about his birth family. He
may even express no emotions, at all. It is important that you do not take his behavior personally, as he attempts to
understand his feelings, and cope the best way he can.

One of the difficulties that all encounter in the foster care system, whether it be foster parent, child, or
caseworker, is the lack of information alongside the many questions that a placement brings with it. How long will the
child remain in the foster home? When will the child see the parents next? How often can he visit with his family
members? These are questions that will weigh heavy on your child’s mind. Make sure you answer each question as
honestly as you can. If you are unsure of an answer, let him know it, and reassure him that you will attempt to find out
and let him know.

As soon as possible, take some time to sit down with your new foster child, and discuss the rules of your home,
as well as your expectations of him. Listen to him, and encourage him to ask questions. This is an important time for
your family, as you begin to form a relationship with your foster child. Spend time with him, and try to get to know him;
his likes and dislikes, his fears and concerns, his hopes and dreams. If he wants, allow him to speak about his family. He
may wish to brag about them to you. Do not judge his biological parents; instead, listen with an open ear and open heart,
allowing him to see this, as it will encourage trust in you. Encourage him to put up pictures of his biological parents,
birth family members, previous foster parents, and other important people in his life. Let him know that you understand
how important these people are in his life.
 All families have some sort of routine and patterns of behavior that exist within their home. Your own family
may have a routine that you follow on a daily or regular basis. Depending upon the type of household your foster child
came from, he may not be familiar with your day to day routine. Indeed, he may come from a home that had no set
routine or schedule. Even more, he may have lived in a home where there were no expectations of him, and no rules for
him to follow. It is important that you include your foster child into your family, and into your routine. Before expecting
too much from him, give him some time alone to become comfortable with his new home, family, and surroundings.
Allow him time to observe your family’s routine before expecting him to actively participate. Some of your routines
might be informal, such as dinner time habits, shoes in the house, respect for others when speaking, etc. If he has
questions about your family’s routine, answer them honestly, and at a level he can understand. Let him know why you do
such activities in your house.
 The best gift you can give your foster child is the gift of time. He will need time to grieve the loss of his family;
time to fully understand why he is in your home; time to learn your rules and expectations. He will need time to adjust to
a new home, new family, and new school. He will also need time from you; time for someone to listen to him, to guide
him, and time to instruct and teach him. It will also be very important for his mental well-being if you give him the time
to laugh, to play, and most importantly, time to be cared for and loved.

Dr. John DeGarmo has been a foster parent for 13 years, now, and he and his wife have had over 45 children come
through their home. Dr. DeGarmo is the author of several foster care books, he can be contacted at
drjohndegarmo@gmail, through his Facebook page, Dr. John DeGarmo, or at his website,
http://drjohndegarmofostercare.weebly.com.

Communiqué - a quarterly publication of the Connecticut Association of Foster and Adoptive Parents Spring 2015, Page 14

http://drjohndegarmofostercare.weebly.com/

	Spring.2015page1
	Spring 2015
	In this Edition…

	Communiqué

	Spring.2015page2
	From the Desk of the Executive Director
	Upcoming CAFAP Event
	The Association would like to thank the Connecticut Department of Children and Families for the funding we receive.

	Spring.2015page3
	Spring.2015page4
	Spring.2015page5
	Spring.2015page6
	Spring.2015page7
	Spring.2015page8
	Spring.2015page9
	Spring.2015page10
	Spring.2015page11
	Spring.2015page12a
	Spring.2015page13
	Spring.2015page14

