

CP&P 5-32

 (rev. 3/2011)

HELPING A CHILD MAKE HISTORY

A Guide to the Preparation of Life Books

INTRODUCTION

When a child who is separated from his or her parents and other members of his or her family moves into a resource (foster or adoptive) family home, much of the important information about him or her and his or her family becomes lost in time. The agency’s record cannot substitute for a child’s own Life Book. The development of a Life Book helps the child build and maintain bridges between life with his or her birth family and his or her resource family. It can be equally important to the child whether he or she returns to his or her family after a period in foster care, moves into an adoptive home, or remains in foster care.

This guide has been prepared to assist resource parents and CP&P Workers in beginning Life Books for children in foster and adoptive care.
In starting a Life Book, the child’s birth parents, former or present resource parents, and CP&P Worker will have to provide significant facts and events of the child’s past to fill in the gap between the child’s birth and the present time. It is important to remember that a Life Book belongs to the child, who needs to be included in the ongoing development of the book in order to preserve the significant events of his or her life.
Every child who moves through resource family care deserves to be given a sense of his or her history. Regard this book as a point of departure. We are sure that once you have begun to compile the book with the child and his or her family, you will have different or new ideas to contribute that will make the book most meaningful for the child.
PURPOSE OF LIFE BOOKS FOR CHILDREN IN PLACEMENT

Children who find themselves in out-of-home placement have little, if any, control over their own destiny. They are often confused about why they are in care. When changes in placement occur, they don’t understand the reasons for such changes or why they cannot return home. This leads to confusion about the past which hinders their perception of the present and their ability to plan for the future. All moves are traumatic experiences for children and repeated moves intensify the trauma with the resulting lack of continuity in their lives, making it exceptionally difficult for them to develop complete, intact personal identities. The information that forms the foundation for a child’s knowledge of his or her identity becomes fragmented or is absent from conscious memory in children who are placed outside their homes.

Children leaving the resource family care system without the facts about their years with their birth family and resource families will find it virtually impossible to integrate those years into their life experiences. This is equally true whether the child is returning to his or her birth family, moves into adoptive care, Kinship Legal Guardianship, or remains in foster care until adulthood, or enters Independent Living. It is, therefore, essential to work with children in care on identity issues in order to increase their chances of developing into mature, stable, contributing adults.

The Life Book provides a concrete tool that can be of help, not only to children in placement but also to Workers and resource parents. Life Books do not resolve all the problems of children in placement, but they have been invaluable in putting together the pieces of a child’s life experiences in a tangible manner which helps the child to visualize his or her life experiences, and to establish a sense of his or her “history” and the “roots” from which he or she may develop a positive self-image.

The Life Book helps a child prepare for the future. If he or she returns to his or her birth parents, the parents will have concrete knowledge of the child’s life when he or she was in placement and highlights of the child’s developmental changes. It will help the parent and child share the placement experience in a positive way so that the child’s memories of placement can be accepted and shared with the parent.

If a child moves into a selected adoptive home, the Life Book will provide a history of the transition from birth family to foster care family to adoptive family. It allows the child to bring something unique to him or herself which supports his or her sense of personal identity and value into the adoptive home. The Life Book can be of use in helping the child separate emotionally from his or her previous homes and to begin to connect or be a vital part of his or her adoptive family without having to deny the reality of past life experiences.
When a child must remain in foster care or is adopted by the foster care parents, a Life Book provides the resource parents with a tool for contributing to the positive self-identity of the child who shares a unique relationship with the resource family. For a child who remains in foster care without the security of adoption, the possibility that he or she will experience future changes in placement must be considered. The book can provide continuity to the child’s life experiences despite subsequent moves, if each move is documented in a way that describes the growth and changes of the child. It provides the child an opportunity to reflect on the variety of ways that a variety of people have shared a portion of his or her life and the impact each has had on his or her life.
WHEN TO BEGIN BUILDING THE LIFE BOOK
Ideally the task of compiling events of the child’s life in his or her Life Book should begin when the child is first placed away from his or her parents. It is at this point that the most accurate information is usually available, and the parents can be engaged in the process. This will help the birth parents to begin to take some responsibility for the child in placement by providing the child with a sense of his or her family history. Starting early in the child’s placement helps minimize for the child, the birth parents and the resource parents the need to develop fantasies about the reason for placement.

It is never too late to begin the compilation of a Life Book, but long delays after placement or between placements make the development of the book more difficult, time-consuming, and more likely to be inaccurate.

PREPARING A LIFE BOOK
Goals
1.
To provide a continuous record that serves as a linkage between the variety of changes, events, and people in the life space of the child.

2.
To help the child understand how he or she got where he or she is, and to understand the realities of his or her experiences.

3.
To provide significant adults involved with the child (e.g., birth parents, relatives, foster care parents, adoptive parents, CP&P Workers) an opportunity to communicate an understanding of various life events or crises to the child in a way that encourages understanding and a discussion of feelings.

4.
To help the child sort out the realities and fantasies of memories, and to resolve attachments to past caregivers, thus enabling the development of new attachments.
5.
To help the caregivers give the child permission to love someone else in order for the child to learn that he or she can love more than one set of parents and that learning to love the new foster care parents or adoptive parents doesn’t mean he or she has to reject the former parents.
6.
To provide some perspective on the child’s hurts and areas of sensitivity.

GUIDELINES FOR COMMUNICATING WITH CHILDREN
ABOUT LIFE EXPERIENCES
1. Children are perceptive and it is important to be truthful when relating to them. Overcome the fear of stirring things up. Remember, it’s not what is out in the open that causes problems; instead, it’s what is hidden or not openly talked about.

2. Talk openly about the problems of the birth parent(s), but avoid making the parent(s) sound hopeless or a helpless victim of fate.
3. Try to describe the behaviors and/or feelings that prevented the parent from parenting. Avoid labels, such as alcoholic, mentally ill, developmentally disabled, prostitute, and child abuser. Focus on a description of the reasons behind these behaviors.
4.
Maintain a balance between being too explicit about the problems of a parent and being too vague. It can be very helpful for the child to talk about the reasons why a parent was unable to parent a child more explicitly than what is written in the book. The written statement should be sensitive to the needs of the child to feel comfortable when sharing his or her book with others, while maintaining some privacy about certain details of his or her life experiences.

5.
The child may initially reject this new information about the reasons for placement as it does not fit with the “world view” that the child has held for so long. We cannot expect to change that world view quickly, but if more accurate information is captured on paper, as time goes by, the child may begin to believe it. As an adult, the former foster care child will be able to use this information to more fully investigate the past.

Examples:

•
Mental Illness: The parent was often very confused and upset in his or her feelings and behavior. It is better not to use the word “sick” as a smaller child may be confused by his or her distinction between physical sickness and emotional sickness.
•
Alcoholism: Because the parent was frequently unhappy, the parent would drink too much alcohol as a way to forget these feelings. The parent could not stop or control how often or how much he or she drank nor could he or she learn better ways to feel happy and solve problems. This made it very difficult for the parent to provide a safe home and be a good parent to the child.

•
Breaking the Law: Because the parent was not happy, he or she would sometimes steal things that weren’t his or hers. Because this is against the law, he or she had to spend time in jail. While he or she spent some time in jail, the child came to live in the foster care home until the parent was again able to take care of the child.

Or: In order to get money because the parent was not able to get or keep a good paying job, he or she stole other people’s belongings. The police learned about this and arrested the parent. The court decided it was best for the parent to spend some time in prison. While in prison, it is hoped that the parent will learn some new ways to get a job to earn money when he or she is released from prison.
•
Developmental Disability: The parent was unable to learn as well or as quickly as other people how to care for him or herself. Because it was very difficult to care for him or herself without lots of help from other adults, it was also very difficult for him or her to learn how to be a good parent and to teach his or her child the things necessary for the child to grow healthy.

•
Abandonment: The child’s parent was very young and lonely; he or she didn’t know how to care for his or her child and could not ask for help. He or she decided it was best to leave the child at the hospital, or in the care of CP&P, where he or she knew the people would care well for the child and find a good home for the child.
•
Child Abuse: The child’s parent(s) had never learned how to be patient and understanding of the child’s behavior. Instead the parent(s) became angry and hurt the child when he or she tried to correct the child.
•
Foster Care Parents Won’t Adopt: The foster care parents were older and wanted to be sure the child would have parents for as long as the child needs them;

Or: The foster care parent was a single parent and felt unable to promise a long term commitment without a husband or wife;

Or: The foster care parent had become a foster care parent in order to help children, but really did not want any more permanent children in his or her family.

•
Adoption Disruption: The adoptive care parents never had children before and didn’t know what it would be like. They didn’t feel like good parents; they were upset and nervous. They felt that they really were unable to be parents after all.

DEALING WITH CHILDREN’S FEELINGS – AND OUR OWN
Children will experience a variety of emotions during the various phases of the Life Book preparation. These emotions include sadness, fear, and anger. The CP&P Worker allows the child to have these feelings and resists his or her own internal pressure to “fix things” or to gloss over areas of painful feelings.
Allowing the child to have and express the painful feelings is one of the most important processes that should go on during the Life Book preparation. The wounds of the past cannot begin to heal until they are aired and brought into the open for compassion (not pity) to touch.
This area is stressful and difficult for Workers. They must practice “ACTIVE LISTENING” skills (i.e., reflecting feelings without experiencing them themselves.) They must beware of over identifying with the child’s emotions and life situation.

During this process, especially with the more atrocious and upsetting histories, Workers need to receive a great deal of support from their Supervisors and peers. Consideration should be given to having Workers work in pairs on difficult stories. This may be especially helpful to less experienced Workers.
Preparing a Life Book is a time consuming and complex task which is critical to the child’s current and future emotional health. As CP&P Workers become accustomed to being involved with their cases around these issues, they find an increased sense of accomplishment in their jobs.
WHAT GOES INTO THE BOOK?
1.
Child’s birth information:
· A copy or a certified birth certificate; or
· Date, time, location (i.e., city, state, hospital), weight, height, etc. (Note: When the child is surrendered, the identity of the birth parents must be kept confidential.);
2.
Child’s family tree:
· Date of parents’ births;
· Location of parents’ births;
· Physical description of parents;
· Educational/employment experiences of parents;
· Special health information about parents;
· Nationality of the parents;
· Statement of reason for placement(s) away from parents (include statements made by parents, if possible and/or appropriate);
· Number of siblings of parent;
· Number, ages of other children of parents; and
· Names and locations of grandparents and other maternal and paternal relatives.
3.
Foster care homes/relatives’ homes where child has lived:
· Names of members of foster families and others in the home;
· Addresses of foster families;
· Dates of placements and moves from placements; and
· Reasons for moves.
4.
List of schools attended by child (include dates, grades attended).
5.
Child’s medical information:
· Developmental milestones;

· Allergies, medications, and side effects, if any;

· Any special medical experiences, including major illnesses, surgeries, hospitalizations, etc.;

· Eye or hearing problems; and

· Dental history.

6.
Names of social workers/agencies where child and perhaps parents were involved in services.
7.
Letters, mementos from parents/relatives, or significant others of child.
8.
Pictures of child at various ages.
9.
Other pictures of:
· Birth parents;
· Birth parents’ home;
· Siblings;
· Other relatives;
· Friends;
· Foster care families;
· Pets;
· Schools;
· Social Workers; and
· Special occasions (e.g., graduations, birthdays, Christmases, Halloweens, vacations, awards, etc.).
10.
Drawings by child.
11.
Comments by child regarding drawings or feelings.
12.
Achievements of child:
· School;
· Church;
· Athletics;
· Hobbies; and
· Activities.
13.
Report cards:
· Comments of teachers; and
· Samples of school work.
14.
Stories, comments from current and previous CP&P Workers.
15.
Anecdotes about child:
· A funny occasion;
· A scary time;
· An important experience in the child’s growth; and
· Pranks or jokes.
16.
Friends’ comments about the child (autograph book, signatures, or messages).

When there isn’t much knowledge about a certain part of the child’s experience, it is best to admit it. It is possible, however, to use “educated imagination” to fill in some pieces. Improvise where actual pictures or objects do not exist. However, it is best not to use magazine pictures a great deal. Be sure to make comments that help the child remember that magazine or drawn pictures are representative rather than real.

For example:

· The child’s mother was probably very confused and unhappy or his or her father was probably very sensitive because he left a little rattle for the baby at the agency.

· Children’s books or magazines often have baby pictures that could be used with statements, such as “Ben’s first foster parents described Ben as being as cute and as friendly as the picture of this baby!”
· You can have the child draw a picture which is representative of a person or place.
WHO CONTRIBUTES TO THE LIFE BOOK?
A.
Birth Parents and Other Relatives Can:
· Respond very positively to the opportunity to give information to the child that only they are in a position to provide. (For example: a description of the day the child was born).
· Pass along to the child a memento from child’s infancy or from the parents’ own childhood that can convey the unique bond between the birth parents and the child.

· Make a statement to the child about the decision to place the child in the care of others.

B.
Resource Parents (Foster or adoptive):
· Play a crucial role in compiling, collecting, and preserving pictures, school papers or records, cards, and anecdotes about the everyday life of the child.

· May be the ongoing interpreter or “reader” of the Life Book to the child.

· Have the opportunity to provide leadership in the creation of the Life Book and reinforce the value of the book to the child.

PAGE
2

