

How to Say Goodbye to Children in Your Home

Written By:
Kaci O'Day-Goldstein,
IFAPA Executive Director

“That’s so great you are a foster parent! I could never do that.” You know the phrase, you know the

emotions you feel when you hear it time and time again. You know the pain you have felt from being a foster parent, you know the joys you have seen in small doses, you know the roller coaster your entire family has been on, you know the heart of this person you have cared for, you know their fears, favorite foods, their best subject, the songs on their phone, you have been in awe of what they have taught you. YOU know what I am referring to! You were there for it, now the time has come to say goodbye. How do you prepare, what do you do, how do you help them through this process, how do you help their family prepare for the reunification, how will you hold it together to say goodbye to the child you have come to care so much about?

Although this is a trying time in your fostering experience it’s a time for celebration for the birth family and child. It’s time to put your pain aside for a few moments and focus on what you can do for the child’s family. Your job isn’t quite finished yet! I know you are feeling like you may never want to do this again. That’s ok, it’s not normal to put yourself out there time and time again and feel heart break. Just the fact that you are caring for another parent’s child - you’ve already broken the mold. You will have grief, you will have tears, you will feel like you don’t want to do this again, it’s ok if you feel relief, it’s ok to be excited. Whatever you feel it is real, raw and will require an adjustment for you and your family.

Depending on the age of the child; here are some ideas to help during this time of “Good-Bye”:

Lifebooks

- Remember those books they showed you and talked about during PS-MAPP—they really exist and can be very helpful for a child. Lifebooks help recount times in their life they may not otherwise have access to. You can complete the Lifebook with the child, you can let this be about them and have them participate as much as possible. You can purchase these from IFAPA or print your own pages from our [website](#).

Belongings

- Start in the kitchen and get any bottles, sippy cups, sports bottles, be sure to pack some of their favorite snacks too. Do you have any artwork, instruments, school materials, sports equipment and bicycles? Move on to the play area—don’t forget the toys! Anything that the child came with needs to return with them, any new gifts need to go with them. Bedroom—while this can be emotional for foster parents and equally as emotional for the child consider having them help you with their belongings. Be sure any pillows, blankets, stuffed animals or other comfort items are packed. Make sure you have laundry caught up and all the clothing is ready to be placed in a suitcase, duffle bag or box for some of their items---no trash bags allowed. The child may have come when it was cold outside, do you have coats/boots/gloves somewhere you need to pack? Make your way to the bathroom, collect all toiletries, towels and bath time toys.

Notes

- While you were packing their belongings, be sure to add some little notes here and there that they can find as they unpack at their new home. Ideas for the notes can include: they are important and you will be thinking about them; encouragement to go to school; participate in activities; encourage them to be a kid who has fun; leave your phone number so they can reach you if

Continued on page 2

How to Say Goodbye to Children in Your Home

Continued from page 1

- they want; add some photos of them during their time with you; add a picture of your family; create a collage or save pictures to a flash drive for their family to enjoy.
- You could create a small paper bag and fill with little notes of encouragements for the child to pull a note out each day—similar to a fortune cookie.

Create

- Complete a craft activity and create two, one for you to keep and one for you to send with the child, create a hand tracing activity, hand impression. Take several sheets of copy paper or construction paper, fold in half and staple creating a book that they can make of their time with you.
- Buy a pillow case and everyone in the family or their friends at school take a marker and write encouraging comments for the child.
- Create a goodbye video with friends, teachers, daycare providers, family members wishing them well and watch it with the child.
- Buy a stuffed animal that allows you to record a message.

- Buy a recordable book where you can record your family reading that book.

Celebrate

- This can be eating at one of their favorite places, preparing their favorite meal at home, having cake and ice cream, giving the child a gift or card, inviting the birth parents to participate in this festive celebration as well.

Food

- Create a cook book or snack book of some of their favorite foods, find 10 simple recipes they can make on their own.
- Prepare several meals that can be frozen and send with the child for their family to enjoy. Buy some gift cards to places the child liked.

Don't forget—one of the most important things you can do is to give the child permission to be happy, forgive and love their family. As difficult as this may be for you and your family, you have truly done an amazing job! You may have assisted in reunification and made this possible for the family! It is because of you, this could happen—be proud of yourself!

Set up a time in advance that your family can see the child prior to the child leaving. Ideally we don't have to say good-bye to the child we've come to care about, it's awesome when the relationship with the family is healthy, strong and respected and you can say, "see ya soon".

Check Out These
Publications Available
on IFAPA's Website

NEW PUBLICATION

This publication was designed to help birth parents share important details about their child to help ease their transition into a foster home. Birth parents can share information on the child's medical history, special memories they have of the child, and the day-to-day details (bedtime routine, food likes/dislikes, fears, school performance, etc.). Family photos and extended family contact information can also be shared in this booklet. This publication is also a great tool to encourage birth parents to complete and share with their child during family interactions.

Pre-Placement Questionnaire

This form lists questions foster parents should ask before agreeing to the placement of a child in their home. These questions will help you determine if this placement will be a good fit for your family and your parenting abilities.

Find these publications on the IFAPA website (www.ifapa.org/publications/IFAPA_publications.asp).

\$300 FOR TEENS IN CARE

IFAPA has special money from Chafee Funds for teens (age 16 and up) in foster care that can only be requested through June 30, 2015. This special grant can be accessed through IFAPA's Friends of Children in Foster Care Program. These grants will be available for up to \$300 per youth. This funding is for all teens in a foster care placement (i.e. shelter, foster family homes, group care, and supervised apartment living).

To be considered for Friends funding, please complete an application and send it along with copies of receipts/invoices to IFAPA. Applications that are received without receipts/invoices cannot be processed. Please allow at least 10 business days for applications to be reviewed. You will be notified in writing of the decision by IFAPA staff. Decisions will be made on an individual basis. Every item or opportunity that is granted is meant for the child, and must be taken with the child if they leave their current placement.

Types of items that will be covered by the Friends of Children in Foster Care program include:

- Sports registrations
- Sporting equipment costs (helmets, gloves, cleats, etc.)
- Swimming lessons
- Summer camps (1 week max)
- Music instruments/lessons
- Tae Kwon Do
- Gymnastics/Dance
- Prom attire (dress, shoes and tux rental)
- Senior/class trips
- Class ring
- Senior pictures
- Graduation expenses (only cap and gown, announcements)
- College application fees

Types of items NOT covered by the Friends of Children in Foster Care program include:

- Childcare
- Bicycles
- Prom (make-up, hair and nail expenses, corsages, limos)
- Graduation parties (i.e. food, decorations, paper products)
- Birthday or holiday gifts
- Electronics (computers, iPads, cell phones, video game consoles and computers, etc.)
- Funds for a car purchase
- Family passes (i.e. pool passes, zoo/science center passes)
- Vacations
- Medical expenses
- Basic clothing needs
- Any other items covered by foster care payments

COMPLETE AN APPLICATION

Camp Scholarships Available at Lutheran Lakeside Camp

Are you looking for a summer camp experience for children in your care?

Last summer Lutheran Lakeside Camp in Spirit Lake hosted 18 foster children for camp. Children who attended shared they enjoyed going to a camp that wasn't just a "camp for foster kids," and the camp experience was positive from the perspective of campers, the camp, foster parents and DHS workers.

For summer 2015, the camp has increased its scholarship program to 50 slots. (A child's birth parents and DHS worker must agree and give permission for a child in foster care to attend). Camp opportunities are available for children in grades 1-12. Younger children attend a two-night camp, while older youth stay Sunday through Friday.

If you are interested in enrolling a child in this camp, do not contact the camp directly. Rather, you should contact your Iowa KidsNet renewal and support specialist first. He or she will help you get the process started.

Adoption Respite Days

Each adopted child who receives a subsidy from Iowa is eligible to receive five days of respite care per fiscal year at \$20 per day. The current fiscal year for the Adoption Respite Program runs from July 1, 2014 to June 30, 2015. All respite days must be used during these dates and submitted to IFAPA by June 30, 2015.

MORE ON ADOPTION RESPITE

IFAPA TRAINING SCHEDULE

Foster, adoptive and kinship parents are welcome to attend any of our trainings. Even if you adopted internationally or domestically, all adoptive parents are welcome to attend. All of our trainings are approved for foster parent credit. Classes that are approved for Social Worker CEUs have been noted (*) next to the training dates. There is no cost for parents to attend our trainings (with the exception of our Spring and Fall Conferences and CPR & First Aid classes).

WESTERN SERVICE AREA

DATE & TIME	LOCATION	TRAINING
Apr. 25, 2015 (9am-12:15pm)	Spencer (Dream Center)	When Old Parenting Strategies Don't Work! Help Us Please! (3 hours credit)
May 2, 2015 (9am-4:30pm)*	Council Bluffs (Country Inn & Suites)	Domestic Minor Sex Trafficking & Its Impact on Children in Care (6 hours credit)
May 9, 2015 (9am-4:30pm)	NW IA (Location to be determined)	For Better or Worse: Couples Who Foster (6 hours credit)
May 16, 2015 (9am-12:15pm)*	Sioux City (Stoney Creek Inn)	Darkness to Light (Sexual Abuse Prevention) (3 hours credit)
June 13, 2015 (9am-12:15pm)	Sioux City (Stoney Creek Inn)	Mandatory Child Abuse Reporter Training (3 hours credit)
June 13, 2015 (1:15pm-5:30pm)	Sioux City (To be announced)	CPR & First Aid - Cost \$40 - To avoid late fee pay by May 29 (4 hours credit)
June 20, 2015 (9am-12:15pm)*	Council Bluffs (Country Inn & Suites)	Darkness to Light (Sexual Abuse Prevention) (3 hours credit)
June 20, 2015 (1:30pm-4:45pm)*	Council Bluffs (Country Inn & Suites)	I Won't Do It & You Can't Make Me! ODD in Kids & Teens (3 hours credit)
June 20, 2015 (9am-12:15pm)*	Sioux City (Stoney Creek Inn)	Developing Emotional/Social Competency in Challenging Infants and Toddlers (3 hours credit)
June 20, 2015 (1:30pm-4:45pm)*	Sioux City (Stoney Creek Inn)	Hope for Healing: Trust Based Relational Interventions (3 hours credit)

NORTHERN SERVICE AREA

DATE & TIME	LOCATION	TRAINING
Apr. 25, 2015 (9am-12:15pm)	Waterloo (Ramada Hotel)	Connect the Dots: Emotions to Behaviors (3 hours credit)
Apr. 25, 2015 (1:30pm-4:45pm)	Waterloo (Ramada Hotel)	How to Talk So Kids Will Listen and Listen So Kids Will Talk (3 hours credit)
May 2, 2015 (9am-4:30pm)*	Marshalltown (Best Western Regency Inn)	Dangerous Playgrounds: Drug Awareness and Trends (6 hours credit)
May 9, 2015 (9am-4:30pm)*	Cedar Falls (Clarion Hotel)	Utilizing the NURTURED HEART APPROACH in Helping Children with Challenging Behaviors (6 hours credit)
June 6, 2015 (9am-4:30pm)	Waterloo (Ramada Hotel)	Stick to It! Maintaining a Challenging Placement (6 hours credit)
June 13, 2015 (8:30am-2pm)*	Cedar Falls (Clarion Hotel)	Planning for Successful Transitions (4 hours credit) REGISTER AT IFAPA.ORG
June 20, 2015 (1:30pm-4:45pm)	Waterloo (Ramada Hotel)	Cultivating Spirituality in Your Foster Youth (Even When Different From Your Own) (3 hours credit)

EASTERN SERVICE AREA

DATE & TIME	LOCATION	TRAINING
May 2, 2015 (9am-12:15pm)	Davenport (Clarion Hotel)	Get the Real Hook Up: Teens and Technology (3 hours credit)
May 2, 2015 (1:30pm-4:45pm)	Davenport (Clarion Hotel)	Why Can't They Stop: Addiction and New Drug Trends (3 hours credit)
May 16, 2015 (9am-12:15pm)	Davenport (Clarion Hotel)	Stop. Collaborate & Listen: Collaborating with Birth Families for Better Outcomes (3 hours credit)
May 16, 2015 (1:30pm-4:45pm)	Davenport (Clarion Hotel)	Real Help for Attachment Struggles (3 hours credit)
May 30, 2015 (1:15pm-5:30pm)	Davenport (To be announced)	CPR & First Aid - Cost \$40 - To avoid late fee pay by May 15 (4 hours credit)
June 13, 2015 (9am-4:30pm)*	Davenport (Clarion Hotel)	Mood Disorders in Children and Teens (6 hours credit)
June 27, 2015 (1:30pm-4:45pm)	Davenport (Clarion Hotel)	Mandatory Child Abuse Reporter Training (3 hours credit)

PLANNING FOR SUCCESSFUL TRANSITIONS

PREPARING YOUTH FOR ADULT LIVING, LEARNING AND WORKING
A FREE MINI CONFERENCE FOR PARENTS, YOUTH (13+) & PROFESSIONALS

Conference Locations:

**Cedar Falls, Cedar Rapids
& Des Moines**

[VIEW FLYER](#)

Free registration
Free breakfast & lunch
\$25 travel stipend per family

**FIND JULY &
AUGUST CLASSES
POSTED ON OUR
WEBSITE.**

TO REGISTER FOR A TRAINING

800.277.8145 ext. 1 | www.ifapa.org/training/training_registration_form.asp

CEDAR RAPIDS SERVICE AREA

DATE & TIME	LOCATION	TRAINING
May 9, 2015 (8am-12:15pm)	Cedar Rapids (To be announced)	CPR & First Aid - Cost \$40 - To avoid late fee pay by Apr. 24 (4 hours credit)
May 9, 2015 (1:30pm-4:45pm)	Cedar Rapids (Clarion Hotel)	Mandatory Child Abuse Reporter Training (3 hours credit)
May 16, 2015 (8:30am-2pm)*	Cedar Rapids (Human Services Campus)	Planning for Successful Transitions (4 hours credit) REGISTER AT IFAPA.ORG
June 6, 2015 (9am-4:30pm)*	Cedar Rapids (Clarion Hotel)	Utilizing the NURTURED HEART APPROACH in Helping Children with Challenging Behaviors (6 hours credit)
June 27, 2015 (9am-12:15pm)*	Cedar Rapids (Marriott Hotel)	Decoding the Mystery of ADHD (3 hours credit)
June 27, 2015 (1:30pm-4:45pm)*	Cedar Rapids (Marriott Hotel)	Worrywarts & How You Can Help Them: Anxiety Disorders in Children/Teens (3 hours credit)

DES MOINES SERVICE AREA

DATE & TIME	LOCATION	TRAINING
Apr. 25, 2015 (9am-4:30pm)*	Ankeny (IFAPA Training Center)	Beyond Parenting 101 (6 hours credit)
May 2, 2015 (8:30am-4pm)*	Des Moines (Iowa State Fairgrounds)	Planning for Successful Transitions Conference (5 hours credit) VISIT ASKRESOURCE.ORG TO REGISTER
May 9, 2015 (9am-4:30pm)*	Ankeny (IFAPA Training Center)	Up, Down & All Around: ADHD, ODD & Pediatric Bipolar Disorder (6 hours credit)
May 16, 2015 (9:30pm-4:45pm)*	Ames (Public Library)	The Grieving Process: How to Help You and Your Kids Heal (3 hours credit)
May 30, 2015 (9am-12:15pm)*	Ankeny (IFAPA Training Center)	"Quirky Kids": Strategies for Living with Young Children with Challenging Behaviors (6 hours credit)
May 30, 2015 (1:30pm-4:45pm)*	Ankeny (IFAPA Training Center)	Facilitating Attachment in Foster and Adopted Children (3 hours credit)
June 6, 2015 (9am-4:30pm)*	Ankeny (IFAPA Training Center)	Managing Your Child/Teen's Behavior: 7 Ways to Foster Love, Respect and Communication (6 hours credit)
June 13, 2015 (9am-4:30pm)*	Ankeny (IFAPA Training Center)	Working with Birth Families (6 hours credit)
June 20, 2015 (9am-12:15pm)	Ankeny (IFAPA Training Center)	Real Help for Attachment Struggles (3 hours credit)
June 20, 2015 (1:15pm-5:30pm)	Ankeny (To be announced)	CPR & First Aid - Cost \$40 - To avoid late fee pay by June 5 (4 hours credit)
June 27, 2015 (9am-4:30pm)*	Ankeny (IFAPA Training Center)	I Don't Get It: Learning Disorders (6 hours credit)

TRAINING IN THE SPOTLIGHT

(Visit the IFAPA website to view additional class descriptions.)

Darkness to Light (Sexual Abuse Prevention)

1 in 4 girls and 1 in 6 boys will be sexually abused before their 18th birthday. Darkness to Light is a prevention program that teaches adults how to prevent, recognize and react responsibly to child sexual abuse. It is the only nationally distributed, evidence based program proven to increase knowledge, improve attitudes, and change child protective behaviors. (Kristi Neumann)

I Won't Do It & You Can't Make Me:

Oppositional Defiant Disorder in Kids & Teens

This course will present a detailed description of Oppositional Defiant Disorder (ODD) and Conduct Disorder and will discuss other disorders that may "present" like ODD but, in fact, are quite different and therefore require different approaches. We will also discuss and practice effective methods of resolving conflict and working towards collaboration with oppositional children. (Warren Phillips, Ph.D.)

Utilizing the NURTURED HEART APPROACH

in Helping Children with Challenging Behaviors

The Nurtured Heart Approach® is a set of core methodologies originally developed for working with the most difficult child or teen. It has a proven, transformative impact on every child, including those with behavioral diagnosis

such as ADHD, Autism, Asperger's Syndrome, Oppositional Defiant Disorder, and Reactive Attachment Disorder – almost always without the need for medications or long-term treatment. Parents will discover how easy it is to not only improve their situation with a challenging or difficult child, but to transform the child through the awareness that their intensity is actually the source of their greatness. (Kim Combes, LBSW, M.Ed.)

Stick to It: Maintaining a Challenging Placement

Every foster parent has faced it. The dreaded "I want to help this child, but perhaps my home isn't the best place for that to happen" discussion with their support worker. What if there was a way to maintain that placement? "Stick to it" will address issues that foster parents face as they navigate the delicate ground between the child's needs, their family's needs, the bio-parents needs and their own needs. This class will work together to identify some of the more difficult challenges that foster parents face and cooperatively brainstorm some solutions to some of these common problems. (Christy Meyer)

Managing Your Child/Teen's Behavior:

7 Ways to Foster Love, Respect and Communication

Do communication and discipline with your child or teen seem to get harder and harder each year? This course will teach you how to get their attention and establish rules while discussing trust relative to responsibility. You will come away from this class with a clearer idea on how to use positive reinforcements for behaviors and how to establish appropriate consequences while building a stronger relationship with your child/teen. (Joann Seeman Smith, Ph.D., LMHC)

WE ARE FOSTER PARENTS...JUST LIKE YOU!

Peer Liaison	Liaison's Phone Numbers & Email	Counties Covered by Liaison
Linda Dodson	Toll-free: 888-491-3455 Des Moines area: 515-953-0515 Email: ldodson@ifapa.org	Adair, Dallas, Jasper, Madison, & Polk (only zip codes – 50009, 50035, 50073, 50169, 50237, 50301, 50305, 50312, 50313, 50314, 50315, 50316, 50317, 50320, 50321, 50327)
Sandra Dollen	Toll-free: 855-526-2116 Mineola area: 712-526-2116 Email: sdollen@ifapa.org	Audubon, Cass, Fremont, Guthrie, Harrison, Mills, Monona, Montgomery, Page, Pottawattamie, Shelby & Taylor
Kim Edwards	Toll-free: 877-845-4348 Sperry area: 319-985-2213 Email: kedwards@ifapa.org	Cedar, Davis, Des Moines, Henry, Jefferson, Keokuk, Lee, Louisa, Muscatine, Scott, Van Buren & Washington
Christie McGuire	Toll-free: 855-929-2005 Ventura area: 641-829-2005 Email: cmcguire@ifapa.org	Boone, Cerro Gordo, Chickasaw, Floyd, Franklin, Hamilton, Hancock, Hardin, Mitchell, Story, Winnebago, Worth & Wright
Janet Rorholm	Toll-free: 855-200-4168 Cedar Rapids area: 319-200-4168 Email: jrorholm@ifapa.org	Johnson & Linn
Dianna Seedorff	Toll-free: 888-622-4521 Waterloo area: 319-235-2534 Email: dseedorff@ifapa.org	Benton, Black Hawk, Bremer, Butler, Grundy, Marshall & Tama
John Smith	Toll-free: 877-305-3396 Lake View area: 712-665-4011 Email: jsmith@ifapa.org	Buena Vista, Calhoun, Carroll, Crawford, Greene, Humboldt, Ida, Pocahontas, Sac, Webster & Woodbury (only zip codes: 51004, 51007, 51019, 51025, 51026, 51034, 51052, 51054, 51055, 51105, 51106)
Nancy Staton	Toll-free: 888-934-3481 Quasqueton area: 319-934-3481 Email: nstaton@ifapa.org	Allamakee, Buchanan, Clayton, Clinton, Delaware, Dubuque, Fayette, Howard, Jackson, Jones & Winneshiek
Tina Vande Kamp	Toll-free: 844-451-6813 Rock Valley area: 712-451-6813 Email: tvandekamp@ifapa.org	Cherokee, Clay, Dickinson, Emmet, Kossuth, Lyon, O'Brien, Osceola, Palo Alto, Plymouth, Sioux & Woodbury (only zip codes – 51016, 51030, 51039, 51048, 51103, 51104, 51108, 51109)
Vickie Welch	Toll-free: 877-70-IFAPA (877-704-3272) Des Moines area: 515-279-0060 Email: vwelch@ifapa.org	Warren & Polk (only zip codes - 50021, 50023, 50109, 50111, 50131, 50226, 50263, 50265, 50266, 50310, 50311, 50322, 50323, 50325)
Candice York	Toll-free: 888-299-4486 Ottumwa area: 641-226-6227 Email: cyork@ifapa.org	Adams, Appanoose, Clarke, Decatur, Iowa, Lucas, Mahaska, Marion, Monroe, Poweshiek, Ringgold, Union, Wapello & Wayne
RIS Staff	RIS's Phone Numbers & Email	Additional Areas of Expertise:
Nancy Magnall	Toll-free: 877-467-4100 Waverly area: 319-352-3600 nmagnall@ifapa.org	Educational Advocacy, HIV/AIDS, Learning Disabilities & Special Education
Angela Stark	Toll-free: 877-788-7255 Des Moines area: 515-261-7255 astark@ifapa.org	Adoption Subsidy, Adoption Tax Credit, Allegations of Abuse, Kinship/Relative Care & Public Policy

PEER LIAISONS:

IFAPA employs eleven Peer Liaisons. They are experienced foster parents and may be adoptive parents, as well. Our Peer Liaisons provide peer-to-peer support and mentoring to foster parents. This includes providing information and assistance to families regarding foster care and adoption concerns; contacting newly licensed foster parents; and visiting area support groups. Our Peer Liaisons also maintain contact with the DHS to provide valuable information regarding systemic concerns and to learn of DHS issues of concern to foster parents; and share these concerns, information, and suggestions with IFAPA. The Peer Liaisons are employed part-time with IFAPA and work out of their home.

RESOURCE INFORMATION SPECIALISTS (RIS):

IFAPA employs two Resource Information Specialists (RIS) who are available to answer questions on adoption and foster care issues. They can provide information on a variety of topics such as working with birth families, explaining foster care and adoption to children, understanding children's mental health, seeking out respite options, dealing with behavior challenges, choosing a therapist who is adoption/foster care sensitive, and more. They also work from their home and have additional areas of expertise.

I'll Keep That in Mind

Written By: Stephanie Giese - Blogger, Binkies and Briefcases

For years, it was my mantra whenever we went out in public. "I'll keep that in mind." Sometimes, it is the expression that still saves me.

I was young and naive when I started this journey as an adoptive mom. I didn't yet know how to ignore the ignorant and didn't want to offend the well-meaning.

There were so many things that they didn't know, but the comments always came. From family or from strangers in the grocery store.

Don't you think that child is too old for a bottle?

Shouldn't he be potty-trained by now?

Maybe he's just tired.

Can you please quiet him down?

What I wanted to say was, "No. No, I don't think he is too old for a bottle. And I don't care if I have to change Pull-Ups a little while longer. And, yes, I do think he is tired because you don't have any idea how bad the nightmares get. And no I can't quiet him down. Or maybe I can, but I won't, because his voice deserves to be heard, even when it is an angry voice."

What I did instead was try to smile as politely as I could as their comments made me question my own judgment.

Eventually, the realization that God and a whole team of social workers chose me instead of them for this job -- the job of his forever mom -- gave me the confidence to dismiss them.

"I'll keep that in mind."

Do you know what else I will keep in mind? By the time my son was a year old, he had three different mothers. By the time he was 2, he had gone from a homeless shelter in Tampa to a split-level in Pennsylvania, and several houses and families in between.

So, if it's all the same to you, I'm going to let him keep drinking out of that bottle a little while longer, and I'm going to hold him while he does it. I don't particularly care if you think that is strange because he doesn't fit in my arms horizontally. Because he is still only 2 or 3 years old and the bottle is a symbol of part of a childhood lost and the new attachments we are trying to form. It brings comfort and familiarity and tells him that we, this new family in this new place, will take care of him in the way he deserves.

I'll keep that in mind when it is 3 a.m. and I am still awake because the nightmares and the rage have kept a toddler up

all night, and someone has to keep an eye on him. Someone has to be there to teach him to hit the beanbag chair, or the pillow, or the mattress instead of punching holes in the wall or hurting the people around him. When you tell me I look tired and I should "try to sleep when the baby sleeps," I will just sigh and say, "I'll keep that in mind." I will not bother telling you that those comments, which I know are made with the best of intentions, are literally impossible instructions to follow.

I'll keep that in mind, your latest potty-training advice, when I am sitting in the waiting room at the therapist's office counting the minutes until his appointment is over, or at the pediatric GI specialist, or at the Emergency Room waiting on the results of the prostate exam he just had to endure. I will try to contain my anger and frustration upon the news that the doctors think we are here because he was given cow's milk instead of formula or breast milk at birth, and I was not there to stop it. I will have nothing to say to the doctors who offer this explanation except, "I'll keep that in mind." Then I will try to pull myself back into the present moment, because this is where we are right now, and we can't do anything to change how we got here. We can only try to move forward.

I will keep that in mind, that you have asked me to calm down my child on the playground, as he kicks and screams on the ground at my feet. I will weigh your words, decide they have no merit, and I will let him continue to kick and scream because he has every right in the world to feel angry. When I see you glaring at me, I will smile back at you and attempt to be friendly. I do not owe you an explanation, and I think anger is a healthy reaction to what this child has endured in his very short lifetime. As you huff and pull your children away from our "bad example," I will roll my eyes and remind myself that you do not know what you do not know.

Whenever you tell me with indignity that you saw a woman at the grocery store who had four children with her, you could tell from their skin tones that they all had different fathers, and she had the audacity to pay with food stamps that "we" provide, I will wonder out loud if she may have been a foster mother. Although personally, I will be happy whether she is or not, because if there is one thing I do not mind my tax dollars doing, it is feeding hungry children.

I can tell by the way your face falls as I say it that you may have said something unkind within her earshot, and now you are reconsidering your words.

"Hmm, I've never thought of that," I hear you whisper quietly to yourself. "Foster kids? I'll keep that in mind."

6864 NE 14th Street, Suite 5
Ankeny, IA 50023

Toll-free: 800.277.8145
Dsm area: 515.289.4567
Website: www.ifapa.org
E-mail: ifapa@ifapa.org

Non-Profit Org
U.S. Postage Paid
Des Moines, Iowa
Permit # 4278

IFAPA IS GOING PAPERLESS

**WE NEED YOUR
EMAIL ADDRESS
BY APRIL 30TH!**

IFAPA IS GOING PAPERLESS.

WE NEED YOUR EMAIL ADDRESS!

Send IFAPA your name and email address by April 30th to continue to receive information pertinent to foster, adoptive and kinship families.

By sharing your email address with IFAPA, you will continue to receive information on our annual Adventureland event, our newsletters that contain topics and parenting tips pertinent to foster and adoptive families and details on our upcoming trainings.

PLEASE CONTACT IFAPA TO BE ADDED TO OUR EMAIL LIST:

800-277-8145, Ext. 5 | ifapa@ifapa.org

Be assured, your name, email address and contact information will not be shared with any other organization.
PLEASE NOTE: If you no longer wish to receive information from IFAPA or your children are grown, please contact IFAPA and asked to be removed from our database.