[image: image1.png]{l-\Chﬂd Welfare

="1 Information Gateway

PROTECTING CHILDREN M STRENGTHENING FAMILIES

[image: image2.png]L SERVICgg
> Y,

_/
A Service of the Children’s Bureau C

U.S. Department of Health and Human Services ‘Q

1250 Maryland Avenue, SW Eighth Floor Washington, DC 20024 . tel 800.394.3366 fax 703.385.3206

www.childwelfare.gov

&
@
&
5
<
)
™
)
e
,

This bibliography was compiled in March 2009. For new titles added to the Gateway database, go to: http://basis.caliber.com/cwig/ws/library/docs/gateway/SearchForm
Foster Parents as Mentors to Birth Families

Building a Positive Relationship with Birth Parents.
Foster, Donna.
2008
Fostering Perspectives
13 (1) This brief describes the grief process birth parents go through when their children are placed in foster care, and strategies foster parents can implement to help birth parents. Strategies to use for each of the grief stages of shock, protest, and adjustment are explained, as well as strategies for helping families during reunification.
http://www.fosteringperspectives.org/fpv13n1/foster.htm
Foster Parents Speak: Crossing Bridges and Fostering Change [DVD].
New York State Citizens' Coalition for Children.
2008
Publication Information: Ithaca, NY: NYS Citizens' Coalition for Children
Available from: PhotoSynthesis Productions
418 North Tioga Street
Ithaca, NY 14850
Tel: 607.272.4242
Fax: 607.272.4241
Available From:http://www.photosynthesisproductions.com/store.cfm
Sponsoring Organization: Children's Bureau.
This video presents a discussion with foster parents about their role in promoting family reunification for the children in their care. The participants describe their experiences with foster parenting and their role as temporary caregivers. Topics include strategies for developing relationships with birth parents, visitation, and transitions from foster care to reunification. The group specifically examines the challenges of overcoming parents' hostility toward them, as well as their own bias against the person who mistreated a child. The foster parents advise other caregivers to understand the motivation of the parents and to support them in their attempt to regain custody.

Information and Resources: Shared Family Care [Website].
National Abandoned Infants Assistance Resource Center.
2007
National Abandoned Infants Assistance Resource Center
University of California, Berkeley School of Social Welfare 1950 Addison St., Suite 104
Berkeley, CA 94704
Tel: (510) 643-7020
Fax: (510) 643-7019
aia@berkeley.edu
Available From:http://aia.berkeley.edu
Shared Family Care (SFC) offers a unique opportunity to help families achieve permanency for their children and move toward self-sufficiency. In SFC, whole families are placed in the homes of community members who mentor the families and work with a team of professionals to help the families obtain the skills and resources they need to become self-sufficient. As an around-the-clock parenting program, mentors teach participants practical parenting skills in the context of daily living. This web site Includes Program, Policy, and Evaluation Materials, Background Materials, Program Guidelines and Manuals, Policy Materials (e.g., program description, flow charts), Mentor Recruitment/Training Material, Mentee Assessment, and General Program Material.
http://aia.berkeley.edu/information_resources/shared_family_care/program_policy.php
Shared family care in Contra Costa County : an opportunity for change.
Participants' case studies. Class of 2005.
McGhee, Elizabeth.
2005
Available from: Bay Area Social Services Consortium
University of California at Berkeley, School of Social Welfare 120 Haviland Hall
Berkeley, CA 94720-7400
Tel: 510-642-1899
Fax: 510-642-1895
mjaustin@berkeley.edu
Available From:http://www.bassc.net/
This report profiles the Shared Family Care (SFC) program in Contra Costa County, California, a service in which children are placed together with their parents in a semi-supervised setting in which they receive services specific to the particular program. SFC is a collaborative program between Children and Family Services and Families First, and is geared toward providing services to parents with substance abuse issues that need to increase their parenting skills and learn the skills that will enable them to maintain employment and housing. Information is provided on components of the program, program funding, and successes and challenges. Findings from a five-year evaluation of SFC in Contra Costa County by the Abandoned Infants Assistance Resource Center are shared and indicate graduates had an increase in income and employment, more stable independent housing, and less recidivism into the child welfare system. Implications of the findings for Santa Clara County are explored, and it is recommended that Santa Clara County partner with wraparound service providers to develop a SFC program to be used in conjunction with existing wraparound services.
http://cssr.berkeley.edu/bassc/cases/2005/McGhee.pdf
Relationship between public child welfare workers, resource families and birth families : preventing the triangulation of the triangle of support.
Lutz, Lorrie L.
Hunter College. School of Social Work. National Resource Center for Family-Centered Practice and Permanency Planning.
2005
Publication Information: New York : National Resource Center for Family-Centered Practice and Permanency Planning, Hunter College School of Social Work.
Available from: National Resource Center for Family-Centered Practice and Permanency Planning
Hunter College School of Social Work 129 East 79th Street
New York, NY 10065
Tel: 212-452-7053
Fax: 212-452-7475
gmallon@hunter.cuny.edu
Available From:http://www.hunter.cuny.edu/socwork/nrcfcpp
This report emphasizes the need for resource parents, birth parents, and child welfare staff to work cooperatively to support children in foster care. It is intended to assist States in moving toward improved relationships in a triangle of support. The report begins by describing a model of technical assistance called Facilitated Dialogue that brings social workers, resource families, and birth families together to explore their roles and strategies for cooperation. Participants engage in role-playing to illustrate barriers to communication. Strategies are also shared from the Breakthrough Series Collaborative (BSC) on the Recruitment and Retention of Resource Families, a project that tested strategies for system change that would improve the quality of the recruitment and retention of resource families and ultimately impact child permanency outcomes. Lessons learned from Facilitated Dialogue and the BSC on Recruitment and Retention of Resource Families are woven throughout the report, along with best strategies for preventing the triangulation of the triangle of support. Strategies are shared in the following areas: (1) recruitment, orientation, and training; (2) child placement; (3) first team meeting; (4) planning for child-parent interaction; (5) service planning and case review; and (6) permanency decisions. Throughout the paper examples of promising practices and lessons learned by States and counties are highlighted. 23 references.
http://www.hunter.cuny.edu/socwork/nrcfcpp/downloads/triangle_of_support.pdf
Shared Family Care : Child Protection and Family Preservation in Action (Chapter 13 of Safeguarding and Promoting the Well-being of Children, Families and Communities).
Barth, Richard. Price, Amy.
2005
Jessica Kingsley Publishers
400 Market St. Suite 400
Philadelphia, PA 19106
Tel: 800-821-8312
Fax: 215-269-0363
orders@jkp.com
Available From:http://www.jkp.com
This chapter describes Shared Family Care (SFC), a program in which parents and children are placed in the homes of community members who act as their mentors and work with professionals to help them achieve permanency for their children and move towards self sufficiency. Findings are shared from a study that investigated the outcomes of 87 families placed in mentor homes in California and Colorado. Findings indicate SFC is not appropriate for all families, but is most effective with participants who are homeless or marginally housed, who are motivated to change, mentally stable, and actively engaged in treatment or recovery programs for substance abuse. (Author abstract modified)
Shared family care evaluation plan.
National Abandoned Infants Assistance Resource Center.
2003
Publication Information: Berkeley, CA : National Abandoned Infants Assistance Resource Center, School of Social Welfare, University of California at Berkeley.
Available from: National Abandoned Infants Assistance Resource Center
University of California, Berkeley School of Social Welfare 1950 Addison St., Suite 104
Berkeley, CA 94704
Tel: (510) 643-7020
Fax: (510) 643-7019
aia@berkeley.edu
Available From:http://aia.berkeley.edu
This document sets out a plan for evaluating the effectiveness of Shared Family Care, an innovative model for serving at-risk families in which an entire family is temporarily placed in the home of a host family who is trained to mentor and support the biological parents as they develop skills and supports necessary to care for their children and move toward independent living. An overview of Shared Family Care is provided, along with program principles and key elements of the model. Anticipated outcomes are discussed for the planning and implementation of Shared Family Care programs developed by the Alameda and Contra Costa County Social Service Departments, including early outcomes, intermediate outcomes, and long term outcomes. A chart is provided that lists the outcomes and indicators of change in the evaluation of Shared Family Care.
http://aia.berkeley.edu/media/pdf/sfc_evaluation_plan.pdf
Parenting Immersion Through Shared Family Care.
Price, Amy. Schmidbauer, Steve.
National Abandoned Infants Assistance Resource Center.
2003
The Source
12 (2) p. 21-24
Shared family care (SFC) is an innovative model that provides this opportunity for parents who are involved or at risk of involvement in the child welfare system. By placing parents together with their children in the homes of community mentors, SFC immerses families in a healthy family environment where parents receive guidance, modeling, support and education and have an opportunity to practice their new skills and receive supportive feedback in a safe environment. Just as inexperience at a foreign language is best overcome by immersing the person totally in an environment permeated with that language, so too can an inexperienced parent be immersed within a functioning family. There is a confidence, a cadence, and a repetition to successful parenting -- a fluency, if you will, that one picks up naturally when involved in it. This article discusses the need for experiential parenting models that address the myriad other challenges substance using parents face. It also presents SFC as an effective parenting immersion approach that addresses a family's basic needs (e.g., employment, housing, child care) so that they are able to focus on parenting and caring for their children. (Author abstract)
http://aia.berkeley.edu/media/pdf/source_vol12_no2.pdf
Foster parents working with birth parents.
Fahlberg, Vera.
2003
Publication Information: Eugene, OR : Nortwest Media Inc.
Available from: Northwest Media Inc.
326 West 12th Avenue
Eugene, OR 97401
Tel: 541.343.6636 800.777.6636
Fax: 541.343.0177
Available From:http://www.sociallearning.com
Designed for social workers, foster parents, and birth parents, this 50-minute DVD presents a panel discussion involving two experienced foster parents who have cared for over 1,600 children in their home. The foster parents discuss a variety of subjects, including the increased number of drug and alcohol placements, the importance of communicating with birth parents, and the need for early permanency planning. The foster parents stress the need to overcome preconceived ideas about birth parents, find out whether or not birth parents have a history of violence, make decisions based on information from caseworkers, and model parenting techniques for birth parents. The facilitator, Dr. Vera Fahlberg, talks about the children's grieving process when leaving foster care and reuniting with birth parents, and how foster parents can lessen the impact of this loss by maintaining a relationship with the birth parents and the child. A viewer's guide includes a synopsis of the DVD, discussion questions, exercises for foster parents, strategies for working with birth parents, and a review questionnaire with an answer key.
Shared family care : fostering the whole family to promote safety and stability.
Price, Amy. Wichterman, Lauren.
2003
Journal of Family Social Work
7 35-54
Available from: Haworth Press
10 Alice Street
Binghamton, NY 13904-1580
Tel: 800-429-6784
Fax: 800-895-0582
getinfo@haworthpressinc.com
Available From:http://www.haworthpress.com
Shared Family Care is an innovative child welfare service that temporarily places whole families in the homes of community mentors who, along with a team of professionals, help the families to obtain the skills and resources they need to move toward self-sufficiency and adequately care for their children. This article provides an overview of this model, identifies existing programs in the United States, discusses key elements of the model, summarizes outcomes and comparative cost information, identifies implementation challenges, and provides tips for starting a Shared Family Care program in any community. (Author abstract)
Shared family care : restoring families through community partnerships / National Abandoned Infants Assistance Resource Center.
National Abandoned Infants Assistance Resource Center.
2003
Sponsoring Organization: Zellerbach Family Foundation.
Designed for child welfare and private agency directors, this 7.5-minute videotape recording provides a brief overview of the key elements of shared family care (SFC). In SFC, an entire family is temporarily placed in the home of a host family. The host family is trained to mentor and support the parents as they develop skills and supports necessary to care for their children and move toward independent living. Highlighting the FamiliesFirst Shared Family Care program in Contra Costa County, California, the video includes testimonials about the benefits and cost-effectiveness of SFC. It also illustrates how SFC fits into California's overall child welfare redesign plan, sharing common elements such as: community partnerships, engaging families, and use of teams in decision making. (Author abstract modified)
The Shared Family Care Demonstration Project: Challenges of Implementing and Evaluating a Community-Based Project.
Simmel, Cassandra. Price, Amy.
Abandoned Infants Assistance Resource Center.
2002
Children and Youth Services Review
24 (6-7) p. 455-470
Elsevier
Customer Service Department 6277 Sea Harbor Drive
Orlando, FL 32887-4800
Tel: +1 (877) 839-7126
Fax: +1 (407) 363-1354
usjcs@elsevier.com
Available From:http://www.elsevier.com/
Abstract unavailable.
Annual report on shared family care : progress and lessons learned, (June 2001 to May 2002) / National Abandoned Infants Assistance Resource Center.
Clovis, Christie. Price, Amy. Wichterman, Lauren.
National Abandoned Infants Assistance Resource Center.
2002
Publication Information: Berkeley, CA : National Abandoned Infants Assistance Resource Center, School of Social Welfare, University of California, Berkeley.
Available from: National Abandoned Infants Assistance Resource Center
University of California, Berkeley School of Social Welfare 1950 Addison St., Suite 104
Berkeley, CA 94704
Tel: (510) 643-7020
Fax: (510) 643-7019
aia@berkeley.edu
Available From:http://aia.berkeley.edu
Sponsoring Organization: Zellerbach Family Foundation.
This annual report discusses the activities and outcomes of programs designed to help families achieve permanency for their children and move toward self-sufficiency. Shared family care (SFC) programs involve the placement of whole families in the homes of community members who mentor the families and work with a team of professionals to help the families achieve these goals. The report presents the number, characteristics, and success rate of families who applied to and participated in six SFC programs in California and Colorado since 1997. It also discusses findings related to mentor availability and ability, sufficiency of appropriate client referrals, types and quantity of services provided to families, client outcomes, and the cost of SFC compared to traditional foster care. The report highlights qualitative and quantitative findings from the past year (June 2001 to May 2002) in the SFC program in Contra Costa County, California. Between the spring of 1997 and May 2002, a total of 289 families were referred to the six programs in California and Colorado, and 87 families were placed in mentor homes. Fifty families successfully graduated from the program, 31 were terminated early from the program, and 6 were still in placement. During 2002, out of 43 families referred to the Contra Costa County program, 16 were placed in mentor homes. Of the 11 families that were placed and left the program, 6 graduated and 5 terminated. Data indicates that after participating in SFC, children were less likely to reenter foster care, their parents were more likely to be employed and to have increased their income, and the family was more likely to move together into stable independent living situations. Lessons learned from the programs are reviewed and future directions are discussed. 4 tables and 11 figures.
http://web.archive.org/web/20031228172429/http://socrates.berkeley.edu/~aiarc/media/pdf/sfc2002annual.pdf
Shared family care.
National Abandoned Infants Assistance Resource Center.
2002
Available from: National Abandoned Infants Assistance Resource Center
University of California, Berkeley School of Social Welfare 1950 Addison St., Suite 104
Berkeley, CA 94704
Tel: (510) 643-7020
Fax: (510) 643-7019
aia@berkeley.edu
Available From:http://aia.berkeley.edu
Sponsoring Organization: Children's Bureau
This fact sheet profiles Shared Family Care (SFC), a program in which whole families are placed in the homes of community members who mentor the families and work with a team of professionals to help the families obtain the skills and resources they need to achieve targeted goals. Information is provided on: how SFC differs from other family support/child welfare services, current implementation of Shared Family Care, characteristics of SFC mentors, the clients of SFC projects, SFC outcomes, and financing Shared Family Care. Case examples of SFC are then provided, along with a list of 13 additional resources on SFC.
http://aia.berkeley.edu/media/pdf/shared_family_care_2002_new_logo.pdf
Toolbox No. 2: Expanding the Role of Foster Parents in Achieving Permanency. //Toolboxes for Permanency//.
Dougherty, S.
South Carolina Univ., Columbus. Center of Child and Family Studies.
2001
The Adoption Assistance and Child Welfare Act of 1980 motivated child welfare agencies to rely more heavily on foster parents to achieve permanency goals for children. As a result of requirements to expedite permanency, agencies began to involve foster parents in decisions about their foster children and in family reunification efforts. The Adoption and Safe Families Act of 1997 reinforced the importance of permanency for children and emphasized the need to focus on child safety and family preservation. Foster parents can support permanency goals through their roles as nurturer and caregiver, child development supporter, disciplinarian, advocate in school issues, mentor to birth parents, and supporter of the relationship between the birth family and the child. Foster parents are a vital part of the planning team; helping to assess the child and make decisions about necessary services. They also can be identified as potential adoptive parents in the event that family reunification services fail. This guide examines each of these roles and provides suggestions for supporting foster parents. Innovative approaches are highlighted and checklists summarizing best practices are provided. Some of the recommendations for agencies include: clearly define acceptable methods of discipline; consider the foster parent as a partner in planning discipline; focus on the importance of nurturing children with physical and emotional problems; encourage foster parents' understanding of the birth family; and help them prepare for contact with the birth family. The guide includes a list of resources for more information. 19 references.
Whole family mentoring: bridging communities / Bay Area Shared Family Care.
Bay Area Shared Family Care (Program) National Abandoned Infants Assistance Resource Center.
2000
Publication Information: Berkeley, CA : National Abandoned Infants Assistance Resource Center.
Available from: National Abandoned Infants Assistance Resource Center
University of California, Berkeley School of Social Welfare 1950 Addison St., Suite 104
Berkeley, CA 94704
Tel: (510) 643-7020
Fax: (510) 643-7019
aia@berkeley.edu
Available From:http://aia.berkeley.edu
Sponsoring Organization: Zellerbach Family Fund. Stuart Foundation.
This 22-minute videotape recording begins by discussing the challenges many San Francisco Bay area families face in keeping their families together and the impact on the child welfare system. The Shared Family Care (SFC) approach is then presented, an approach in which an entire family is temporarily placed in the home of a host family. The host family is trained to mentor and support the parents as they develop skills and supports necessary to care for their children and move toward independent living. SFC can be used for prevention by making it unnecessary to separate a parent from her or his child, for reunification by providing a safe environment in which to reunite a family that has been separated, or to help parents make the decision to relinquish their parental rights. The videotape features professionals, families accessing services, and mentor families discussing their experiences with SFC. The development of the SFC approach, the establishment of SFC programs, and the effectiveness of the programs are discussed.

Annual Report on Shared Family Care: Progress and Lessons Learned. June 1999 to July 2000.
Simmel, C. Price, A.
AIA Resource Center.
2000
Publication Information: California Univ. School of Social Welfare, Berkeley. National Abandoned Infants Assistance Resource Center.
Available from: National Abandoned Infants Assistance Resource Center
University of California, Berkeley School of Social Welfare 1950 Addison St., Suite 104
Berkeley, CA 94704
Tel: (510) 643-7020
Fax: (510) 643-7019
aia@berkeley.edu
Available From:http://aia.berkeley.edu
Sponsoring Organization: Stuart Foundation, San Francisco, CA.
The National Abandoned Infants Assistance Resource Center is supporting shared family care demonstration projects in California and Colorado. A total of 120 families were referred to the demonstration program from 1997 to 2000, when this annual report was prepared. Twenty-three of the families successfully completed a program, 23 families were terminated from a program, and 9 families were being served at the time of the report. The remainder of the families had not yet been placed. Some of the referred families were ineligible for the program because they did not involve a child welfare case or parents demonstrated behaviors such as lack of motivation or substance abuse. Single women headed all but three of the participating families. Crime, poverty, unemployment, and substance abuse were prevalent among the families referred for the program. Families who successfully completed the program had higher levels of educational attainment and access to more public sources of support than families who terminated early. Placement durations were shorter in Colorado than in California because Colorado had fewer clients with complex problems and greater access to affordable housing. During the 1999-2000 period, programs in both sites underwent significant revisions to improve the effectiveness of mentors and services. Both states made an effort to educate child welfare staff about the nature of the program and the characteristics of families that should be referred. Challenges to the implementation of the program include the amount of time required to establish a program, training staff, recruiting mentors, and creating a matching process. The necessity of interagency collaboration, especially with housing agencies, also is difficult. The two states are funding their shared family programs with allocations from TANF grants and Title IV-E waivers. Some states may be able to apply other funding strategies, such as a portion of Title IV-B money received from the federal government. Although it is too early to determine the long-term effectiveness of shared family care, only two of the 23 graduates of the program were involved with the child welfare agency within one year of discharge. Mentors reported that their experience was very satisfying. The following lessons were learned by the agencies involved in the demonstration project: develop guidelines and procedures before recruiting mentors; collaborate with other community based organizations; screen potential mentees to identify families that are ready to commit to change; recruit, train, and support an adequate number of mentors; and offer housing assistance to graduates of the program. 41 figures.
Family forever : reunification through family-focused foster care / Department of Social Services, Prince George's County, Maryland.
Prince George's County (Md.). Dept. of Social Services. Child Welfare League of America.
1999
Publication Information: Washington, DC : Child Welfare League Of America.
Available from: Northwest Media, Inc.
326 West 12th Avenue
Eugene, OR 97401
Tel: 800-777-6636 541-343-6636
Fax: 541-343-0177
webmaster@northwestmedia.com
Available From:http://www.sociallearning.com/catalog/items/V1559.html
The Prince George's County (Maryland) Department of Social Services promotes family reunification by encouraging relationships between foster parents and birth parents. Foster parents connect with birth parents without judging their behavior and both sets of parents are included in making decisions about the child. This video presents testimonials from birth parents, foster parents, and social workers about efforts to prepare the birth family for reunification. Participants describe the importance of communication, trust, and support to the recovery of the birth parents and the children. Foster parents see themselves as temporary caregivers for the children and mentors for parents. A discussion guide is included to reinforce the application of family-centered practice.

Shared Family Care: Providing Services to Parents and Children Placed Together in Out-of-Home Care.
Barth, R. P. Price, A.
North Carolina Univ., Chapel Hill. School of Social Work.
1999
Child Welfare
78 88-107
Publication Information: Washington, DC, Child Welfare League of America
Available from: Child Welfare League of America (CWLA)
2345 Crystal Drive, Suite 250
Arlington, VA 22202
Tel: 703-412-2400
Fax: 703-412-2401
order@cwla.org
Available From:http://www.cwla.org/
This article describes several innovative types of shared family care arrangements that demonstrate promise in the protection of children and the promotion of family well-being. Emphasis is placed on the shared family foster care model, including its key elements, funding, and evaluation. Programs designed to serve adolescent mothers and their children and adult parents and their children are described. Parents who are motivated to change are usually the most successful in the program, including parents who are in recovery from substance abuse, parents with developmental disabilities, and socially isolated parents. Shared family care is not recommended for parents who are still using drugs, are violent, or who have an untreated mental illness. The quality of mentors, availability of support services, and teamwork are also important for success. Although shared family care costs more per month than regular family foster care, families are in the program for a shorter duration and permanency is achieved sooner than traditional programs. 30 references and 1 table. (Author abstract modified)
Shared Parenting: Assessing the Success of a Foster Parent Program Aimed at Family Reunification.
Landy, S. Munro, S.
C. M. Hincks Center for Children's Mental Health, Toronto, ON (Canada).
1998
Child Abuse and Neglect
22 305-318
Publication Information: Oxford (Great Britain), Elsevier Science, Ltd.
Available from: Sarah Landy
Hincks Centre for Children's Mental Health 440 Jarvis St.
Toronto, ON Canada, M4Y 2H4
The primary goal of this study was to assess the effectiveness of the Shared Parenting Project, a model of family reunification which united the role of parent aide and foster parent. Characteristics of families who successfully achieved reunification were also examined. Of the 13 families who were recruited for the Shared Parenting Project, only 31 percent completed the program and returned home. The process of permanency planning was facilitated in another 50 percent of the cases. The more stable families with fewer risk factors were more likely to complete the program successfully and to have their children return home. The results indicate that although the treatment model has excellent potential with less at-risk families, it could not meet the treatment needs of the majority of families with children in foster care. It is recommended that this model could be most helpful offered through parent aides attached to community support agencies that provide respite care, support, and resources to families as needed thus avoiding the child having to be placed in care. 44 references and 1 table. (Author abstract)

Shared Family Care.
Abandoned Infants Assistance Resource Center, Berkeley, CA.
1997
Publication Information: AIA Factsheet, Number 4. Abandoned Infants Assistance Resource Center, Berkeley, CA
Available from: National Abandoned Infants Assistance Resource Center
University of California, Berkeley School of Social Welfare 1950 Addison St., Suite 104
Berkeley, CA 94704
Tel: (510) 643-7020
Fax: (510) 643-7019
aia@berkeley.edu
Available From:http://aia.berkeley.edu
Sponsoring Organization: Children's Bureau (DHHS), Washington, DC.
Shared family care, in which a family lives with a parenting mentor, can be used to prevent child placement or support reunification efforts by improving parenting skills and parent-child relationships. This fact sheet provides answers to common questions about the service regarding comparisons to foster care, the characteristics of mentors, licensing, and costs. Examples of programs in three sites are briefly described, including the Whole Family Placement Program in St. Paul, Minnesota, which successfully moved 23 out of 46 families served to independent living during the first two years of operation. None of the Whole Family participants who moved to independent living were re-referred to child protective services within six months of service termination. The program model is most appropriate for families that have at least one parent who is motivated to learn to care for the children. The fact sheet includes three case studies.
Shared Family Care: Child Protection Without Parent-Child Separation.
Price, A. Barth, R. P.
AIA Resource Center.
1997
Protecting Children
13 15-16
Publication Information: American Humane Association, Englewood, CO
Available from: American Humane
63 Inverness Drive East
Englewood, CO 80112
Tel: 303-792-9900
Fax: 303-792-5333
http://www.americanhumane.org/site/PageServer?pagename=wh_contact
Available From:http://www.americanhumane.org/
This article describes the concept of shared family care, in which host caregivers act as mentors to the biological parents, who are placed in the host home with their child. The biological parent maintains primary responsibility for the care of the child, and state licensure of the host or mentor homes typically is not required. The arrangement facilitates preservation of the family, while ensuring safety for the child. Mentors advocate for the family and help parents improve their daily living and parenting skills. The cost of shared family care is less than institutional care and intensive family preservation and about the same as treatment foster care. Although the monthly cost for shared family care is higher than regular foster care, placements are of shorter duration. Sources of funding include state and federal family preservation programs, Title IV-E funds for teen parents, TANF, and private programs. Preliminary research indicates that shared family care programs have effectively preserved families and achieved permanency for children. 1 reference.
Shared Family Care: Program Guidelines.
Price, A. Barth, R. P.
National Abandoned Infants Assistance Resource Center.
1996
Publication Information: California Univ., Berkeley. National Abandoned Infants Assistance Resource Center
Available from: National Abandoned Infants Assistance Resource Center
University of California, Berkeley School of Social Welfare 1950 Addison St., Suite 104
Berkeley, CA 94704
Tel: (510) 643-7020
Fax: (510) 643-7019
aia@berkeley.edu
Available From:http://aia.berkeley.edu
This manual provides guidelines for State and local public organizations and private community-based agencies that want to incorporate shared family care (SFC) into their continuum of services for high-risk families. SFC involves the temporary placement of an entire family in the home of a host family who is trained to mentor and support the biological parents as they develop appropriate parenting skills, thereby combining the benefits of in-home services with out-of-home child welfare services. The manual provides an overview of SFC; outlines the guiding principles, mission, and anticipated benefits of SFC; and identifies program elements. In addition, guidelines are offered for recruiting, compensating, training, supervising, and supporting host families; licensing and insuring SFC homes; financing SFC programs; and planning and evaluating SFC programs. A list of recommended readings and resources is also included. Appendixes present a client/service matrix, sample forms and program materials, discussion points for legislators and administrators, and evaluation instruments. 31 references.
http://eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/17/24/cb.pdf
Shared Family Care: Child Protection and Family Preservation.
Barth, R. P.
California Univ., Berkeley. School of Social Welfare.
1994
Social Work
39 515-524
Publication Information: Washington, DC, National Association of Social Workers
Available from: National Association of Social Workers (NASW)
750 First Street, NE Suite 700
Washington, DC 20002-4241
Tel: 202-408-8600 800-638-8799 800-227-3590 (Order)
Fax: 202-336-8396
info@naswdc.org
Available From:http://www.socialworkers.org/
Sponsoring Organization: National Abandoned Infants Assistance Resource Center for Drug-, HIV-, and Medically Involved Children.
This article explains that shared family care involves planned provision of out-of-home care to parents and children so that the parent and host caregivers simultaneously care for the child and work toward independent in-home care by the parents. Characteristics of five types of shared family care arrangements are described: (1) residental programs for children that also offer residence and treatment for their parents; (2) drug and alcohol treatment programs for adults that also offer treatment for children; (3) drug treatment programs for mothers and children; (4) residential programs for pregnant and parenting mothers, and foster family homes that offer care of parent and child. Opportunities for development of more shared family care arrangements are presented. 41 references, (Author abstract modified)
[image: image3.png]ERVI
oy SERVICEg s
%

C

&
N4
&
2
=
A Service of the Children’s Bureau o%}y
U.S. Department of Health and Human Services ~ “¥wasq

PAGE
2

