Note Taking Guide

At the end of this session, you will be able to:

- Identify common stressors for foster and kinship caregivers and adoptive parents
- Describe realistic expectations about caregiving and parenting
- Identify at least two self-care strategies
- Discuss the potential consequences of foster and kinship caregiving and adoptive parenting on family relationships

Introductions

Commonly held but unrealistic expectations include:

- 1. Our love will be enough.
- 2. We will feel love and connection to this child quickly.
- 3. This child will step into our family system and easily learn how to function within our rules, goals, and ambitions.
- 4. This child's needs will be just like those of our biological children.
- 5. Our biological children will embrace this new child as a sibling.
- 6. Our child will fit into our extended family and be welcomed by them.
- 7. Our friends and acquaintances will validate our role as parent in the child's life.
- 8. Our child will forget about his birth family and his past.
- 9. We can do for this child what was not done for us, or we will not do to this child what was done to us.

10.	We will never feel any second thoughts or ambivalence about providing a foster or adopti	ive
	home for a child with a traumatic past.	


Foster Care, Kinship Care, and Adoption Preservice Training
Module X: The Effects of Caregiving on the Caregiver Family
Developed by IHS for the Ohio Child Welfare Training Program June 2015

Stressors

 All families have stress. Caregiving and adoptive families have added stress as the family re-defines itself. Not all stress is bad. Families may be able to redefine stress in a positive way. 	Stressors
Burn Out, Secondary Traumatic Stress, and Parental Self-Car	e
<u>Burnout:</u> when the caregiver or adoptive parent finds the challenges of fostering or adoption to be overwhelming. Indicators include tiredness, health complaints, anger or depression. A sense of empathy and commitment, use of self-care strategies, and a supportive agency can help combat burnout.	Burgout
Secondary traumatic stress: Emotional duress resulting from hearing firsthand the trauma experiences of another. It mimics symptoms of PTSD – ar difficulty sleeping, overeating, and irritability. Awareness, agency support, sel counseling can help prevent secondary traumatic stress.	

The Impact of Caregiving and Parenting on Existing Family Relationships

Two stressors that can have a negative impact on the adult relationship include:

- Uneven motivation: one wants this more than the other and consequently takes on more of the work load of parenting
- Splitting: The child takes out her anger on one parent, making that parent look bad to the other parent.

Open communication, trust, and a willingness to work as a team ae needed.


Strategies to	help siblings	adjust include

- Ensure permanent children receive parental time and attention
- Reduce rivalry between permanent children and foster or adoptive children
- Ensure safety of all children in the family

Communicable Diseases and Standard Precautions

It is important to use Standard Precautions in the home, such as frequent hand washing and the wearing of latex gloves when cleaning up bodily fluids.	Communicable Diseases & Standard Precautions

	List three ways you will use the information from this training.			
1.				
2.				
3.				

Are Your Expectations Realistic?

Our love will be enough

Some caregivers and adoptive parents believe that they can erase years of maltreatment and mistrust by providing a child with love. Children who have experienced trauma need love, but they also need caregivers and adoptive parents who have the knowledge and skills to meet needs and start the healing process.

We will feel love and connection to this child quickly

Attachment develops over time, and many children protect themselves from rejection by refusing to allow themselves the vulnerability of attachment. When children are slow to connect emotionally, it is only human to anticipate other family members will likewise need time to develop attachment to the child.

This child will step into our family system and easily learn how to function within our rules, goals, and ambitions

Of course the child will be asked to make significant adjustments to a new family, but the foster and adoptive family will also be required to make significant adjustments as well. Those families who recognize the areas in which flexibility will be essential (e.g. scheduling, behavior management, diversity impacting life style and values) will be much more successful.

This child's needs will be just like those of our biological children

When children have experienced the traumas of child maltreatment as well as separation, of course they will have experiences that impact their feelings and behaviors. The parenting strategies that proved successful with children who have always been in stable, nurturing homes may not be effective with traumatized children. New skills and strategies, empathy, patience, and flexibility will be required of foster and adoptive parents.

Our biological children will embrace this new child as a sibling

Whenever a new child joins the family, whether by birth, foster or kinship care, or adoption, the existing children in the home will be affected by the changing family system. The "permanent" children in the family may be initially excited about the prospect of having a foster, kinship, or adopted sibling, but feel very differently after the child arrives.

Our child will fit into well into our extended family and be welcomed by them

Sometimes the extended family does not have the same commitment to the foster or kinship care or adoption plan of the caregiving family. If problems surface after the placement, the extended family may withdraw support. This can lead to disappointment and strained family relationships.

Our friends and acquaintances will validate our role as parent in the child's life

Like the extended family, some friends may withdraw support from the foster, kinship, or adoptive family, leading to feelings of isolation. The friends may even question why the family should have to deal with challenges: "why don't you just send him back? You're not the 'real' parent anyway."

Our child will forget about his birth family and his past

Moving into a new family does not erase a child's past attachments. Even if the child has no memory of the birth family, the birth parents are "psychologically present" for the child.

We can do for this child what was not done for us, or we will not do to this child what was done to us Parenting a traumatized child can trigger a parent's own painful memories of victimization or abandonment. Sometimes a foster or kinship caregiver or adoptive parent is motivated to rescue a child from a difficult family situation that is possibly very similar to his or her own. Providing a safe haven for a traumatized child can release long-buried feelings from a parent's own past.

We will never feel any second thoughts or ambivalence about providing a foster, kinship, or adoptive home for a child with a traumatic past

It is not uncommon for children to test the stamina and commitment of their caregivers or adoptive parents, and it is only human to anticipate this testing will lead to moments of doubt or ambivalence. These feelings are normal and should be expected.

Schooler, Jayne; Keefer Smalley, Betsy; Callahan, Timothy. (2009). *Wounded Children, Healing Homes: How Traumatized Children Impact Adoptive and Foster Families*. NavPress. Colorado Springs, CO.

Self-Care Assessment

Select one item in each section in which you will actively work to improve your self-care habits.

Psychological Self-Care

Take day trips or mini-vacations	Make time for self-reflection
Have my own personal psychotherapy	Write in a journal
Make time away from technology or internet	Attend to minimizing life stress
Read something unrelated to work	Be curious
Notice my thoughts, beliefs, attitudes, feelings	Say no to extra responsibilities
Engage my intelligence in a new way or area	Be okay leaving work at work
Do something at which I am not expert	

Emotional Self-Care

Spend time with people whose company I	Love myself
enjoy	
Stay in contact with important people in my	Allow myself to cry
life	
Re-read favorite books, re-view favorite	Give myself affirmation and praise
movies	
Identify and seek out comforting activities and	Find things that make me laugh
places	
Express my outrage in social action or	
discussion	

Spiritual Self-Care

Make time for reflection	Spend time in nature
Find a spiritual connection and community	Be open to inspiration
Appreciate non-material aspects of life	Cherish my optimism and hope
Try at times not to be in charge or the expert	Seek out reenergizing or nourishing
	experiences
Identify what is meaningful to me	Be open to not knowing
Meditate	Find time for prayer or praise
Contribute to causes in which I believe	Have experiences of awe
Read and listen to something inspirational	Do some fun artistic activity

Physical Self-Care

Eat regularly (breakfast, lunch, and dinner)	Exercise
Get regular medical care for prevention	Eat a healthy diet
Get medical care when needed	Get massages
Take time off when sick	Take vacations
Wear clothes I like	Get enough sleep
Do fun physical activity	Think positive thoughts about my body

Relationship Self-Care

Schedule regular dates with my partner	Make time to be with friends
Call, check on, or see my relatives	Ask for help when I need it
Share a fear, hope, or secret with someone I trust	Communicate with my family
Stay in contact with faraway friends	Enlarge my social circle
Make time for personal correspondence	Spend time with animals
Allow others to do things for me	

Workplace or Professional Self-Care

Take time to chat with coworkers	Make quiet time to work
Identify projects or tasks that are exciting	Take a break during the day
Balance my load so that nothing is "way too much"	Set limits with my boss and peers
Arrange work space to be comfortable	Have a peer support group
Get regular supervision or consultation	Identify rewarding tasks
Negotiate and advocate for my needs	

Overall Balance

Strive for balance within my work-life and work day	Strive for balance among my family, friends, and relationships
Strive for balance between play and rest	Strive for balance between work, service, and personal time
Strive for balance in looking forward and acknowledging the moment	

Areas of Self-Care that are Relevant to You

(Other)	
(Other)	
(Other)	

Adapted from Saakvitne, Pearlman, & Staff of TSI/CAAP (1996). *Transforming the Pain: A Workbook on Vicarious Traumatization*. Norton. Adapted by Lisa D. Butler, PhD.

Standard Precautions

"Standard precautions" is the new term used for an expansion of universal precautions, recognizing that *any* body fluid may hold contagious germs. These precautions are primarily designed to prevent the spread of blood borne disease, but also help prevent the spread of infectious disease. Precautions include:

Hand washing after coming into contact with any body fluids (diaper changing, providing first aid, cleaning up vomit, sneezing or coughing, diarrhea, toileting, bloody noses etc.) and before preparing food

Wearing latex gloves during contact with blood or body fluids which contain blood (putting Band-Aids on cuts or ointment on rashes that cause breaks the skin)

Sanitizing with a bleach solution regularly, and after any blood spill

Disposing of items with blood on them in securely tied plastic bags

For more information:


http://www.odjfs.state.oh.us/forms/file.asp?id=218&type=application/pdf

Individual Reflection

Please take a few minutes to reflect on what you have learned in the Preservice training and how it applies to you. Give this sheet to the agency worker who is completing your homestudy.

Drawing on Strengths of Your Family

- 1. Draw stick figures representing the members of your family as it is now.
- 2. Write each person's name under their figure.
- 3. On the left side of each figure, identify the strengths of the person.
- 4. On the right side of each figure, identify the areas of stress each person will likely encounter as your family begins to provide foster or kinship care or adopt.
- 5. Above each figure, write a sentence describing how you will help each person use their strengths to deal with the stresses.


"My Family"