

The Foster Parenting Toolbox

Why Foster? 1-22

- 1 The Starfish Story Loren Eiseley
- 2 The Day that Changed My Life Michele Burnette
- 4 Selecting Foster Parents: What to Expect and Ask Eileen Mayers Pasztor, DSW, and Donna D. Petras, MSW, PhD
- 5 Definitions
- 13 Foster Parent Stipends: Are They Doing It for the Money? Sarah Gerstenzang, MSW
- 15 Tough and Rewarding... David Gagne
- 16 Navigating the System Emily Parks, LMSW
- 17 Why I Stay Amy Bates
- 18 My Decision to be a Foster Parent Judy Bledsoe
- 19 Best Laid Plans... Kate Thompson
- 21 Is It Worth It? Amy Bates

Perspectives 23-46

- 24 We Need More Than the Obvious Tamarra Lestage
- 26 Tough Starts Matter Adoption Learning Partners Staff
- 28 Foster Child Perspective John Morgan
- 29 The Jigsaw Puzzle Child Eileen Mayers Pasztor, DSW
- 33 Taking off the Mask Anne Birdsong Giberson
- 36 To the Honorable Judge Michael Usan Mackenzie Ramsay, BSW
- 37 Be There Veronica Brown
- 39 A Loving Perspective on Foster(ing) Care Wilma Ice
- 42 Voices of Children in Limbo
- 43 Foster Care Reflections Tina Severance-Forte
- 46 Numbers Veronica Brown

Transitions 47-76

- 48 Life Links: Transitioning Children in Foster Care with Less Trauma Jennifer Winkelmann, MA, LPC, NCC
- 53 My First Night Adam Robe, MSW
- 55 Easing the Pain of Separation Noelle Hause, EdD, LPC
- 57 Feeling Fostered Missy Kenny-Corron, MSW
- 61 To Be Concerned or Not To Be Concerned? That is the Question! Noelle Hause, EdD, LPC
- 66 Saying Goodbye, Saying Hello Hollee McGinnis, MSW
- 68 First Night Strategies
- 69 Preparing for Adoption Claudia Fletcher
- 73 To Grandmother's House We Go: At the Intersection of Kinship Care and Foster Care Ron Huxley, LMFT, and Catie Hargrove, MS
- 76 Happy to Meet You Veronica Brown

Teamwork 77-92

- 78 Working with Caseworkers Veronica Brown

- 79 What Inny Taught Us Allen Walker
- 82 Forever Family: My Daughter's Foster Mother is Still a Part of Our Lives Wanda Chambers
- 84 The Good Fight William Cuchens
- 86 Teaching Sidney Denise Kendrick
- 89 Thanks to You Veronica Brown
- 90 CASAs Can Make a Difference Randee Kaitcer

Birth Family Connections 93-112

- 94 Letter to My Mother J. A. Freeman
- 96 Children in Foster Care and Their Parents: Lessons Learned Eileen Mayers Pasztor, DSW
- 100 Co-Parenting/Working with Birth Parents Pamela Allen
- 102 Eat, Play, Love: Visits helped me become a good mother Anonymous
- 103 Working in the System, After Living in the System Adam Robe, MSW
- 106 Strategies for Success in Working with Birth Parents Betty Daigle Hastings
- 109 Embracing the Importance of Birth Parents in the Lives of Adopted and Foster Children Ellen Singer, LCSW-C
- 113 Unnecessary Losses Joyce Maguire Pavao, EdD, LCSW, LMFT
- 116 I Wish Mike Hollinger

Loss, Grief & Anger 117-148

- 118 "Smart Enough" Parenting Susan Badeau
- 122 Quiet or Defiant : Understanding the Foster Child's Behavioral Challenges Terry de Forrest, MFT, PhD
- 125 Strategies to Deal with Anger and Power Struggles Christopher J. Alexander, PhD
- 125 Help Your Child Ward Off a Mad Attack Lynne Namka, EdD
- 127 Being with Your Child in Public Places Patty Wipfler
- 129 Ten Ways to Help Children Feel Less Anxious Martha B. Straus, PhD, and Melanie Erould, MA
- 135 Anger Everywhere! Sally Flintoff
- 138 About Anger and Rage John Ross
- 140 Trying to Shift a Child's Negative Behavior Pattern Cheryl A. Lieberman, PhD, and Rhea K. Bufferd, LICSW
- 144 Healing Loss in the Traumatized Child Ellen Singer, LCSW-C
- 148 Making Children Feel Safe

Attachment & Trust 149-174

- 150 Now and Forever: Foster Parents Build the Bonds of Attachment Charlotte Simpson
- 152 Attachment 101 Arthur Becker-Weidman, PhD
- 156 The Attachment Spectrum: Attachment is a Long-term Process edited by Doris Landry, MS, LLP
- 158 Fostering Regressive Behavior Corinne Watt
- 161 The Wall: Why Adopted Children Need a Different Kind of Parenting
- 162 Breaking Through Erik A. Cooper
- 165 Creating PLACE: Parenting to Create a Sense of Safety Daniel Hughes, PhD
- 166 Bubble of Happiness Deborah Anderson
- 169 Bonding is a Vital Issue Appellate Courts Agree James A. Kenny, PhD, and Mark

Bontrager, MSW, JD

Trauma & Abuse 175-196

- 176 ADHD or Trauma? Robin D. Hayes, PhD
- 179 Connecting with the Hurting Foster Child Betty Daigle Hastings
- 181 Ten Keys to Healing Trauma in the Adopted and Foster Child: B. Bryan Post, LCSW
- 183 What Does PTSD Look Like in Children? Jessica Hamblen, PhD
- 184 Practice Camping Veronica Brown
- 186 A Journey with Jason M. Kim Combes, LBSW, MEd
- 189 Sexual Abuse: How to Get (and Give) Help! Amy Lang, MA
- 192 You Are Safe Here Cheryl A. Lieberman, PhD, and Rhea K. Bufferd, LICSW
- 194 Don't Make Kids Wait James A. Kenny, PhD

Family Impact 197-200

- 198 An Island of Calm Denise Kendrick
- 201 Family Holidays Adam Robe, MSW
- 202 Prince Charming: Growing up with Foster Siblings Teaches a Young Woman Powerful Lesson Alexeah G. Smith
- 204 The Unexpected Teacher Tom Osterbuhr
- 206 "Why Do You Ask?" Questions from Total Strangers and Strategies to Handle Them Cheryl Leppert
- 208 What I Learned About Myself While Being a Foster Parent Carrie Craft
- 208 Choosing Teens Denise Kendrick
- 211 Can't Live With Them, Forces to Live Without Them Kasey Carty Jordan
- 214 Ensuring Family Fit for Foster Families Betty Daigle Hastings
- 217 Where are the Laws to Protect Foster Families? Jay Paul Detatany, JD
- 219 Torn Hearts: When Foster Children Leave Gail Valence

Discipline 221-246

- 222 Don't Use an Elephant Gun to Shoot a Mouse Walt Piszchala
- 225 The Value of Consistency Jo Ann Wentzel
- 227 Appropriate Boundaries in Parenting Sue Laney
- 230 The Extra Layer and Discipline Strategies Deborah Moore
- 235 Dealing with Control Doris Landry, MS, LLP
- 235 Becoming Your Foster Child's Emotional Tutor Allison Maxon, MS, MFT
- 239 Dear Dr Kenny: Family Talk and Discipline Drs. James A. and Mary Kenny
- 242 Picking Your Battles Jo Ann Wentzel
- 244 How to Use the Behavior Management Strategy of the Re-do Carol Lozier, LCSW
- 245 Experience Veronica Brown

School Tools 247-276

- 248 Supporting Foster and Adopted Children in the Classroom Christine Mitchell
- 251 Making Sense of the Letters Christine Mitchell
- 252 Overcoming Difficult Comprehension Challenges Lee Tobin McClain, PhD
- 257 Encouraging Education Misty Stensile, MSW
- 259 Motivating Challenging Foster Kids: Turning Difficult Kids into Productive Citizens

Shemille Brown, LCSW-C

262 Special Education 101: The Basics for Fostering a Child with Special Education Needs

June Bond, MSW, and Mary Eaddy

266 Troublesome Family-based School Assignments Christine Mitchell

268 Bullying: A Real Problem/Some Real Solutions Sherryll Kraizer, PhD

270 Role Play: Some Good Ways to Respond to a Bully

272 What if a Child Want to Disclose Bullying?

273 W.I.S.E. Up! for Foster Care: A Tool to Empower Children Ellen Singer, LCSW-C, and
Debbie Riley, MS

Parenting Teens 277-298

278 Parenting Teens M. Kim Combes, LBSW, MEd

280 Adolescence Surviving and Thriving Brenda McCreight, PhD

281 Practical Methods in Caring for Teens Mary T. Keans

284 FAMILY TALK: How to Handle Teen Lying Drs James A. and Mary Kenny

286 Passing the Test Tanya Reid

290 The Broken Child Anne Birdsong Giberson

292 T and We Amy Heibel

294 My Journey Adriana Borris

296 Ten Things Parents should Know About Raising Teens Aileen Rosario and Anni Keane

298 Words of Encouragement for Children and Teens Homer Kiracofe

Nurturing Identity 299-316

300 I'm Not Invisible! I'm Valuable! Cile Cogburn, MSW, and Joseph Galata, PhD

303 Fostering Firsts Veronica Brown

304 Lifebooks: Every Foster Child Needs One Beth O'Malley, MEd

306 An Adoption/Foster Care Collage: Putting the Pieces Together Mary Anne Cohen

309 The Collage Julie Craft

310 Connecting through Ceremony: Rituals Add to Family Glue Carrie Kitzel

311 Self Esteem Building in Families Cheryl A. Lieberman, PhD, and Rhea K. Bufferd,
LICSW

312 The Picture Book Fix for Emotional Challenges Lee Tobin McClain, PhD

314 The Right to Grieve Sheena Macrae

315 The Sad Rabbit Susan Ward

Allegations 317-334

318 Preventing Allegations in Provider Homes Jodee Kulp

320 Foster Parent Bill of Rights

322 Allegation Resources

323 "We're Being Investigated for Child Abuse" Michael Weisberg

326 Allegations Happens: How to Prevent and Survive Them Diane Martin-Hushman

330 Criminalizing Foster Parents Lori Groves, MMFT, and James A. Kenny, PhD

333 False Allegations of Abuse in Foster Care

334 When Might Foster Parents Need an Attorney? James A. Kenny, PhD

Respite & Support 335-354

- 336 Self-Care for Adoptive and Fostering Parents Carol Lozier, LCSW
- 338 Put on Your Own Oxygen Mask on First Susan Badeau
- 339 I Cannot Give Away That Which is Not Mine to Give Juli Alvarado, MA, LPC, NCC
- 342 Bring Me Hope: Foster Parenting Through Tough Times Terra Trevor
- 344 A Knock at the Door: Recognizing Depression Karen J. Foli, MSN, PhD, RN
- 347 Respite Works for Everyone Stacey Leidner
- 350 Taking Advantage of Respite Foster Care Carrie Craft
- 353 Shifting Gears Gracefully Cheryl Petersen

Reunification & Adoption & Beyond 355-384

- 356 Foster Parents: A Barrier to Permanency? Bart and Claudia Fletcher
- 359 Post Reunification and Beyond Michael Weisberg
- 362 A Second Chance for a Background William Cuchens
- 364 Our Adoption Story Chris and Pete Moses
- 365 Jennifer Amy Bates
- 366 What I Wish I'd Known about Adoption Rita Laws, PhD
- 369 Helping Youth Succeed as Adults: The Challenge of Aging Out Charles Redell
- 371 Ways for Youth to Afford College
- 374 Seven Things Emancipated Youth Need to Know About Money Before Leaving Care Shay Olivarria
- 378 Knowing When to Stay Committed and When Your Job is Done. Carrie Craft
- 380 Disruption: When it Becomes Necessary Veronica Brown
- 381 How Can You Avoid a Disruption Jordan Institute for Families
- 383 Tips for Disrupting a Placement Veronica Brown
- 384 My Daughter Amy Bates