[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 June 2009. For new titles added to the Gateway database, go to: http://basis.caliber.com/cwig/ws/library/docs/gateway/SearchForm
Family Finding

Diligent Search: Steps on When and Where to Conduct Your Own Diligent Search for a Child's Missing Parent or Family Member.
Quick Reference Guide.
District of Columbia Child and Family Services Agency.
2009
District of Columbia Child and Family Services Agency
400 6th Street SW
Washington, DC 20024
Tel: 202-442-6000
Available From: http://cfsa.dc.gov
This Tip Sheet provides considerations and work steps for social workers to follow in their attempts to locate and engage absent family members. (Author abstract)
http://www.cfsa.dc.gov/cfsa/frames.asp?doc=/cfsa/lib/cfsa/policymanualpdffiles/quick_reference_guides/quick_reference_guide_-_diligent_search.pdf
Tool For Reducing Barriers To Finding Fathers Through Mothers: The Voices of Our Mothers.
Thompson, Kenneth.
National Quality Improvement Center on Non-Resident Fathers and the Child Welfare System.
2009
National Quality Improvement Center on Non-Resident Fathers and the Child Welfare System
ABA Center on Children and the Law 740 15th Street, NW, 9th Floor
Washington, DC 20005
Tel: (202) 662-1720
Fax: (202) 662-1755
Available From: http://www.abanet.org/child/fathers/
Here are some suggestions for working with mothers, from the mothers themselves.
http://www.abanet.org/child/fathers/mothersvoices.pdf
Supervising for Comprehensive Relative Identification and Exploration. Trainer Curriculum.
Muskie School of Public Service. Institute for Public Sector Innovation. Maine Department of Health and Human Services.
2009
This document is a supervisor curriculum developed by the University of Southern Maine that focuses on identification of relatives of children involved in child welfare services. The goal of the training is to increase the overall OCFS practice in identifying and exploring relatives for each and every child involved with child welfare services so that every child has lifetime family connections even in situations where children cannot live with family members.Supervisors are the most important link between policies and practice and improving the lives of the children and families we serve. Management relies on the direct line Supervisors to carry out the mission of the agency, which joins with families and the community to promote long-term safety, well-being, and permanent families for children. Supervisors are responsible for not only knowing the laws and policies but also for ensuring that staff are carrying them out in a way that is consistent with agency beliefs. This training works to develop the skills of supervisors in meeting the needs of both the children and the staff that they serve.
http://www.cwti.org/Training/spp.htm
http://www.cwti.org/Training/spp/rel_explore_curric_1.09.pdf
Family Finding as a Permanency Strategy.
Bibliography: A Casey Family Services Compilation.
Annie E. Casey Foundation. Casey Family Services.
2009
Abstract unavailable.
http://www.caseyfamilyservices.org/userfiles/pdf/bib-2009-family-finding.pdf
Diligent Search / [District of Columbia] Child and Family Services Agency.
Professional Standards; Section VIII
District of Columbia Child and Family Services Agency.
2009
District of Columbia Child and Family Services Agency
400 6th Street SW
Washington, DC 20024
Tel: 202-442-6000
Available From: http://cfsa.dc.gov
The purpose of this policy is to provide instructions to social work and Diligent Search staff regarding how to locate the missing parents, relatives and/or significant kin when conducting a diligent search on behalf of a child or youth that is removed from his or her home and placed in the custody of CFSA. (Author abstract)
http://www.cfsa.dc.gov/cfsa/lib/cfsa/policymanualpdffiles/policies/Program-Diligent-Search-(final).pdf
Completing the Circle: Uncovering, Discovering and Creating Connections for Your Foster and Adoptive Children.
Iowa Foster and Adoptive Parents Association.
2008
Iowa Foster & Adoptive Parents Association
6864 NE 14th St., Suite 5
Ankeny, IA 50023
Tel: 515-289-4567 800-277-8145
Fax: 515-289-2080
ifapa@ifapa.org
Available From:http://www.ifapa.org/
This guidebook was created to help foster and adoptive parents identify, locate, and engage as many caring individuals as possible -- biological and other -- to support the child in your care over his or her lifetime. (Author abstract)
http://www.ifapa.org/resources/CompletingtheCircle.pdf
8 Skills for Building Family Connections.
Top Tips for Volunteers.
Peake, Derek.
2008
The Connection (National CASA Association)
p. 8-9
National CASA Association
100 W. Harrison North Tower, Suite 500
Seattle, WA 98119
Tel: 800-628-3233
Fax: 206-270-0078
staff@nationalcasa.org
Available From:http://www.nationalcasa.org/
Includes a list of tips for CASA and GAL volunteers to help build connections for foster children and youth.
Finding Relatives for Children.
Williams-Mbengue, Nina.
National Conference of State Legislatures.
2008
LegisBrief
16 (28) National Conference of State Legislatures
444 North Capitol Street, N.W., Suite 515
Washington, DC 20001
Tel: 202-624-5400
Fax: 202-737-1069
info@ncsl.org
Available From:http://www.ncsl.org
This brief describes strategies policymakers can use to support over-burdened State agencies through legislation and initiatives that help States to better identify and recruit relatives and other caring adults to provide for a child's safety, well-being, and permanency. Strategies address placement preference, diligent searches, expanding the definition of relative, comprehensive procedures for finding relatives, court action, grandparent notification, and documentation for denying relative placement. Proposed federal legislation is also noted. 2 references.
Other States' Laws Relating to Relative Finding and Kinship Navigator Programs.
Sappenfield, Anne.
Wisconsin Legislative Council.
2008
This Memo describes several states' laws relating to identifying relatives of a child who is taken into custody in a child protective services proceeding. In addition, the Memo discusses two states' kinship navigator programs. (Author abstract)
http://www.legis.state.wi.us/lc/committees/study/2008/SFAM08/files/memo6_sfam.pdf

Emancipated Youth Connections Project Final Report/Toolkit.
Jacobson, Cheryl J. Friend, Robert. Louisell, Mardith J. Reynolds-Harris, Pat.
California Permanency for Youth Project.
2008
California Permanency for Youth Project
663 13th Street, Suite 300
Oakland, CA 94612
Tel: 510-268-0038
Fax: 510-268-8496
Available From: http://www.cpyp.org/
This report from the California Permanency for Youth Project describes a project that assisted 20 young adults who left the child welfare system with few or no permanent connections to find and create these relationships. The final report describes and evaluates this work, and includes a toolkit for those who are interested in replicating and/or customizing youth permanency into their agencies and organizations. (Author abstract)
http://www.cpyp.org/Files/EYCP-ReportToolkit.pdf
Young People Need Families: Practice Strategies to Make Permanence a Priority.
2008 National Convening on Youth Permanence. Annie E. Casey Foundation. Casey Family Services. Casey Family Programs.
2008
National Convenings on Youth Permanence
 Tel: 860.657.3331
Available From: http://www.youthpermanence.org/
An essay that describes how young people need family, as well as families with strong relationships; effective preparation for adulthood, including life skills development; a strong education coupled with job readiness and career planning; and access to quality housing and health care. (Author abstract)
http://www.youthpermanence.org/_pdf/materials/mat_2008/youth_need_families.pdf
Finding Family Connections for Foster Youth.
Beck, Kelly Lynn. Edwards, Leonard. Meyers, David. Walter, Jennifer.
2008
ABA Child Law Practice
27 (8) p. 114, 118-122, 124-125
ABA Center on Children and the Law
740 15th Street, NW
Washington, DC 20005
Tel: 202-662-1720
Fax: 202-662-1755 800-285-2221
ctrchildlaw@abanet.org
Available From: http://www.abanet.org/child
This article describes the use of Family Search and Engagement (FSE) strategies to enhance permanency options for foster youth. It explains FSE processes, the importance of FSE in child welfare proceedings, how FSE arises in child welfare litigation, the benefits of FSE, and how judicial officers and lawyers can use FSE. Tips are given for parent attorneys, agency attorneys, and children's attorneys. 39 references.
Fact Sheet Three: Practice Strategies for Family Permanence.
Casey Family Services. Annie E. Casey Foundation. Casey Family Programs. National Convening on Youth Permanence (2008: Washington, D.C.)
2008
National Convenings on Youth Permanence
 Tel: 860.657.3331
Available From:http://www.youthpermanence.org/
This fact sheet notes the challenges young people face when they age out of foster care and the need to strengthen family relationships to serve as lifelong supports. It discusses the promise of the following strengthening strategies: involve young people in their own case planning and decision making; reconsider the role of birth family; develop a team to strengthen or build permanent family relationships; and build strong partnerships with the courts. Examples of promising permanency practice strategies are highlighted in Minnesota, Maine, New York, and Pennsylvania.
http://www.youthpermanence.org/_pdf/news/factsheet3_final.pdf
Family Finding from a Judicial Perspective.
Edwards, Leonard.
National CASA Association. National Council of Juvenile and Family Court Judges.
2008
Judges' Page Newsletter
p. 11-12
National CASA Association
100 W. Harrison North Tower, Suite 500
Seattle, WA 98119
Tel: 800-628-3233
Fax: 206-270-0078
staff@nationalcasa.org
Available From:http://www.nationalcasa.org/
The situation facing many judges is that family members have not been identified and foster care becomes a necessary fall-back position. Family finding is important and everyone involved in child protection proceedings should take steps to see that family is identified. (Author abstract)
http://www.nationalcasa.org/JudgesPage/Article/0810_JP4.htm
http://www.nationalcasa.org/download/Judges_Page/0810-Alternative_Dispute_Resolution_Programs-0019.pdf
Maintaining Connections.
Adoption Learning Partners. Adoptions Unlimited. Family Connections Project.
2008
Adoption Learning Partners
 Tel: 800-566-3995
info@adoptionlearningpartners.org
Available From: http://www.adoptionlearningpartners.org
The goal of this course is to help child welfare professionals recognize the benefits to older youth in care of maintaining connections with their birth family. It also explains that youth can be adopted and still maintain contact with birth family members. (Author abstract)
http://www.adoptionlearningpartners.org/courses/maintainingConnections.cfm
Six Steps to Find a Family: A Practice Guide to Family Search and Engagement (FSE).
Louisell, Mardith J.
National Resource Center for Family-Centered Practice and Permanency Planning. California Permanency for Youth Project.
2008
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
Family-Finding and Engagement is a structured model to build permanent, caring relationships for youth, who otherwise would not have a permanent family, by helping adults make realistic decisions on how to be involved in a youth's life. This guide provides detailed guidance on casework practice that supports family search and engagement in the quest to provide permanency for youth. (Author abstract modified)
http://www.hunter.cuny.edu/socwork/nrcfcpp/downloads/SixSteps.pdf
Team Planning Guide: Achieving and Sustaining Permanence for Youth.
2008 National Convening on Youth Permanence. Annie E. Casey Foundation. Casey Family Services. Casey Family Programs.
2008
National Convenings on Youth Permanence
 Tel: 860.657.3331
Available From: http://www.youthpermanence.org/
This document offers questions that can guide a planning process to increase the number of youth in foster care who exit with a family relationship they can count on for a lifetime. (Author abstract)
http://www.youthpermanence.org/_pdf/materials/mat_2008/team_guide_2008.pdf
Family Search and Engagement: A Comprehensive Practice Guide.
Catholic Community Services of Western Washington. EMQ Children and Family Services.
2008
EMQ Children and Family Services
251 Llewellyn Ave.
Campbell, CA 95008-1940
Tel: (408) 379-3790
Available From: http://www.emq.org/
Family Search & Engagement (FSE) is a set of practices designed to locate, engage, connect, and support family resources for youth. Frequently, although not always, these youth are involved in the child welfare system, have experienced multiple placements with non-relatives, and have lost contact with their extended family members. This manual is intended to support the implementation of these complex practices by providing both an identification of the issues and activities involved and a variety of practical tools to assist the practitioner in the day-to-day work. (Author abstract)
http://www.emq.org/press/docs/FSE_guide.pdf
Diligent Search Information [Website] / Center for the Advancement of Child Welfare Practice.
Center for the Advancement of Child Welfare Practice (Fla.)
2007
Center for the Advancement of Child Welfare Practice
Louis de la Parte Florida Mental Health Institute University of South Florida 13301 Bruce B. Downs Blvd.
Tampa, FL 33612
Available From: http://centerforchildwelfare.fmhi.usf.edu/
This website provides forms and information for conducting a diligent search for relative caregivers of children in foster care in Florida. Links are provided for information on: absent parent case information, diligent search procedures for abandoned infants, regulations that address diligent search, putative father registry search applications, authorization to use the State and federal parent locator service, a sample missing parent questionnaire for court hearings, and a sample sworn statement of identity or location of parent. In addition, links are provided to a diligent search PowerPoint presentation and a training manual. Internet resources for conducting a search are listed, as well as diligent search locator tools.
http://centerforchildwelfare.fmhi.usf.edu/kb/dlgntsrch/Forms/AllItems.aspx
Practice Guide For Locating and Involving Non-Custodial Parents, Alleged Fathers, and Relatives.
Wisconsin Department of Health and Family Services.
2007
Wisconsin Department of Health and Family Services
1 W. Wilson Street
Madison, WI 53702
Tel: (608) 266-1865
TDD/TTY: (608) 267-7371
webmaster@dhfs.state.wi.us
Available From: http://dhfs.wisconsin.gov/
Wisconsin law requires that when children are placed in out-of-home care, placement with a relative must be considered, and, if a child is not placed with a relative, the reason(s) for nonplacement must be documented in the permanency plan. When a child is being removed from his or her home, caseworkers have a responsibility to search out and locate relatives and make attempts to involve them in the child's life either as a placement or as a resource and potential future placement. This policy provides minimum standards, guidance, and tools which will assist agencies in identifying, locating, and involving non-custodial parents, alleged fathers, and relatives as resources for children, especially children who have been removed from their homes. (Author abstract)
http://dhfs.wisconsin.gov/dcfs_info/num_memos/2007/2007-01ATTACH.pdf
Lost And Found: Lesley Stahl On Efforts To Place Foster Children Back With Their Families.
60 Minutes (CBS)
Stahl, Leslie.
CBS News.
2007
CBS News
 Available From: http://www.cbsnews.com
They've been called some of the loneliest people on earth: children who were taken away from their parents due to neglect or abuse, but were never adopted by new families. Stranded in the child welfare system, they move from foster homes to group homes. There are tens of thousands of these children. They have no one -- not a single relative to visit on Christmas or their birthday. As correspondent Lesley Stahl reports there are now several cities across the country that are trying something new. It's called "family finding." The goal is to track down the families these children were taken away from in the first place to see if they can go home again. (Author abstract modified)
http://www.cbsnews.com/stories/2006/12/14/60minutes/main2269159.shtml
Indiana Youth Connections Program [PowerPoint Presentation].
Indiana. Dept. of Child Services.
2007
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 PowerPoint presentation is used by Youth Connections Program staff to explain their family finding work. This work is being done with consultation from the National Resource Center for Family Centered Practice and Permanency Planning.
http://www.hunter.cuny.edu/socwork/nrcfcpp/downloads/ppt/IN_Youth_Connection.ppt
Family Search: Reconnecting Youth in Foster Care to Family.
Casey Family Services. Annie E. Casey Foundation.
2007
Connections Count
2 3 html pages
Casey Family Services
127 Church Street
New Haven, CT 06510
Tel: (203) 401-6900
Fax: (203) 401-6901
info@caseyfamilyservices.org
Available From: http://www.caseyfamilyservices.org/
This brief discusses the importance of identifying birth family members and engaging them in case planning with foster youth, as well as exploring the possibility of establishing meaningful and lasting relationships. Different strategies for conducting family searches to identify birth family members are described and include: youth interviews, case mining, and use of the snowball technique. The need for staff training for conducting family searches is noted, as well as efforts in New York and Wisconsin to develop practice and policy guidelines for conducting family searches, and program development in Rhode Island. A list of related resources is provided.
http://www.caseyfamilyservices.org/enewsletter/august/featured3_august.html
Relative Search and Placements.
Practice Bulletin.
Iowa. Dept. of Human Services.
2007
Iowa Department of Human Services
Hoover State Office Building 1305 E. Walnut
Des Moines, IA 50319
Tel: 800-972-2017 515-281-5454
Fax: 515-281-4980
fdhs@dhs.state.ia.us
Available From: http://www.dhs.state.ia.us
This bulletin discusses best practices for placing foster children with relative caregivers. It explains the benefits of kinship care, steps for conducting a diligent search for relative caregivers, activities that support a diligent search, documentation of a diligent search, and assessment of the safety of a kinship placement. Additional considerations are addressed for assessing multiple options, assessing the protective capacity of the caregiver, managing kinship relationships, and providing supports for kin. 2 references.
http://www.dhs.state.ia.us/docs/01.08_Relative_Search_and_Placements.pdf
Making "Relative Search" Happen: A Guide to Finding and Involving Relatives at Every Stage of the Child Welfare Process.
ChildFocus.
2007
ChildFocus
821 Rowen Road
Silver Spring, MD 20910
Tel: 301-589-0136
Fax: 301-589-0174
mary@childfocuspartners.com
Available From: http://www.childfocuspartners.com/
This guide is intended to assist professionals in finding and involving relatives at every stage of the child welfare process. It highlights practical approaches to overcome existing challenges to expanding relative connections at the policy, agency, and worker levels. Section 1 discusses the principles and values that should guide a strong relative search process. Section 2 explains how a strong policy framework can be built to support effective relative search and addresses relative search standards, an expansive definition of relative, key decision making points, the court's role, safety guidelines, and documentation requirements. The following section addresses making relative searches manageable in already overburdened child welfare systems by structuring internal and external staff for relative search activities, using technology supports for internal and external staff, and making a case for redeploying funds to support relative searches. Section 4 focuses on strategies for making relative connections a staff priority, demonstrating agency commitment to relatives, and providing workers with the tools and strategies to work with extended family networks. The final section outlines Internet tools for finding relatives. Additional links, resources, and tools are provided for each section.
http://www.childfocuspartners.com/images/RelativeSearchGuide10-15.pdf
First Telephone Call Scripts With Relatives.
Campbell, Kevin.
New York State Citizens' Coalition for Children Statewide Annual Adoption Training Conference (17th : 2006 : Albany, NY)
2006
New York State Citizens' Coalition For Children
410 East Upland Road
Ithaca, NY 14850
Tel: 607-272-0034
Fax: 607-272-0035
office@nysccc.org
Available From: http://www.nysccc.org/
Script for social worker to use when asking family members and others important to the child or family to participate in providing important information helpful to the child.
http://www.nysccc.org/Conferences/2006Conf/2006ConfHandout/telephonescript.htm
What About the Dads? Child Welfare Agencies' Efforts to Identify, Locate, and Involve Nonresident Fathers
Urban Institute. U.S. Department of Health and Human Services. Office of the Assistant Secretary for Planning and Evaluation.
2006
Available from: Child Welfare Information Gateway
Children's Bureau/ACYF 1250 Maryland Avenue, SW Eighth Floor
Washington, DC 20024
Tel: 800.394.3366 703.385.7565
Fax: 703.385.3206
info@childwelfare.gov
Available From: http://www.childwelfare.gov
Sponsoring Organization: United States. Children's Bureau.
This study documents that nonresident fathers of children in foster care are not often involved in case planning efforts and nearly half are never contacted by the child welfare agency during their child's stay in foster care. By not reaching out to fathers, caseworkers may overlook potential social connections and resources that could help to achieve permanency for the child. A total of 1,222 local agency caseworkers were interviewed by phone about 1,958 specific cases between October 2004 and February 2005 to examine front-line practices related to nonresident fathers. Interviewers achieved an 83% response rate to the survey. Cases were selected from among children who had been in foster care at least 3 months but no more than 36 months. Children in the sample were all in foster care for the first time, and the child welfare agency's records indicated that each of the children's biological fathers was alive but not living in the home from which the child was removed. Additionally, only one child per mother was eligible for the study. The results of this study provide empirical evidence on the steps that child welfare agencies currently take to identify, locate and involve nonresident fathers in case planning; the barriers encountered; and the policies and practices that affect involvement.
http://aspe.hhs.gov/hsp/06/CW-involve-dads/
http://aspe.hhs.gov/hsp/06/CW-involve-dads/report.pdf
Six Steps for Family Finding.
Campbell, Kevin.
New York State Citizens' Coalition for Children Statewide Annual Adoption Training Conference (17th: 2006: Albany, NY)
2006
New York State Citizens' Coalition For Children
410 East Upland Road
Ithaca, NY 14850
Tel: 607-272-0034
Fax: 607-272-0035
office@nysccc.org
Available From: http://www.nysccc.org/
Provides six steps in achieving legal and emotional permanency for children and adolescents by identifying adults who can or have in the past been a key supporter of the child or parents.
http://www.nysccc.org/Conferences/2006Conf/2006ConfHandout/sixsteps.htm
Family Search and Engagement: Calling the Children Home.
Family Partnership Institute (Calif.)
2006
Abstract unavailable.
http://www.emqff.org/about/docs/family_search_7_phases.pdf

Relative Search Best Practice Guide.
Minnesota Department of Human Services.
2006
Minnesota Judicial Branch
 MN Available From: http://www.mncourts.gov/
The purpose of this guide is to assist social service agencies in performing relative searches when a child is removed from the home. (Author abstract)
http://www.mncourts.gov/documents/0/Public/Children%27s_Justice_Initiative/Relative_Search_Best_Practice_Guide.pdf
Diligent Search Packet.
Statewide Adoption and Permanency Network (Pennsylvania). Legal Services Initiative.
2006
Diakon Lutheran Social Ministries
471 JPLwick Drive, P.O. Box 4560
Harrisburg, PA 17111-0560
Tel: (888) 793-2512
Fax: (717) 236-8510
information@diakon-swan.org
Available From: http://www.diakon-swan.org/
Diligent searches are conducted by paralegals and caseworkers to locate a parent or other potential permanency resource for children in the public welfare system. This packet provides assistance to Legal Services Initiative (LSI) paralegals and caseworkers in county agencies throughout Pennsylvania with their Diligent Search requests. Through their collaborative efforts, the LSI team attempted to capture the diversity symbolized among the represented counties in Pennsylvania. The packet illustrates each county's unique efforts and procedures set in place in searching for parents or other possible placement resources for children. The DS Packet also captures sample procedures and forms utilized in each county. (Author abstract)
http://www.diakon-swan.org/lsi/DiligentSearchPacket.pdf
Diligent Search Manual / Family Services of Metro Orlando.
McGloine, Jane.
Family Services of Metro Orlando.
2005
Family Services of Metro Orlando
2600 Technology Drive, Ste. 250
Orlando, FL 32804
Tel: 407-398-7975
Fax: 407-578-0074
Available From: http://www.fsmetroorlando.org
This manual website provides forms and information for conducting a diligent search for relative caregivers of children in foster care in Florida. Legal requirements for conducting diligent searches are reviewed, and information is provided on: when to commence a search, steps in the diligent search process, finding answers to questions about paternity, creating a diligent search file, recommended Internet search tools, accessing public records on line, Accurint and Autotrack search and locate tools, strategies for chasing moving targets, the State Parent Locator Service (SPLS)and Federal Parent Locator Service (FPLS), respecting privacy, and techniques for making phone calls to locate someone.
http://www.fsmetroorlando.org/resource_library/manuals/DSMan.pdf
Developing An Emergency Placement Resource and Diligent Relative Search: Training Materials.
NetLink Training.
Portland State University. Child Welfare Partnership.
2005
Child Welfare Partnership
520 S.W. Harrison Suite 440
Portland, OR 97201
Tel: (503) 725-8010
Fax: (503) 725-8030
Available From: http://www.ccf.pdx.edu/cwp/pgCWP.php
These are training materials for a distance training course developed primarily for staff who have little or no training in certification. This training provides tools and information to help you with this crucial piece in child welfare emergencies. Included in this training is information regarding policy and practice when searching for relatives. (Author abstract)
http://www.cwpsalem.pdx.edu/netlink/EmergencyPlacement/index.html
Locating Absent Fathers and Extended Family Guidance Paper.
New York State. Office of Children and Family Services.
2005
Available from: New York State Office of Children and Family Services
Capital View Office Park 52 Washington Street
Rensselaer, NY 12144-2796
Tel: (518) 473-7793
Fax: (518) 486-7550
http://www.ocfs.state.ny.us/main/contact/contact.asp
Available From:http://www.ocfs.state.ny.us
The purpose of this guidance paper is to provide information on the need for, and methods of, locating absent parents of children in foster care so that the child's permanency and well-being can be achieved more effectively and efficiently. Topics include the importance of locating absent fathers, the identified barriers to locating absent fathers, and recommendations that social services districts and voluntary authorized agencies can consider to support or improve their practices and permanency results. (Author abstract)
http://www.ocfs.state.ny.us/main/policies/external/OCFS_2005/INFs/05-OCFS-INF-05%20Locating%20Absent%20Fathers%20and%20Extended%20Family%20Guidance%20Paper.pdf
Exploring Santa Clara County's Family Finding Program.
Participants' case studies. Class of 2005.
Marsh, Kathy.
Family Funding (Program)
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 evaluates the feasibility of implementing the Family Finding program in Contra Costa County in California. It begins by profiling the Family Finding program in Santa Clara County, a program designed to place court dependent children in high-end, out-of-home placements with family members and to provide on-going support and resources to the family member accepting placement. The program is implemented through the Eastfield Ming Quong (EMQ) agency in Santa Clara County. The report then explains the Family Finding process, the funding for the program, the benefits of the program, the program's successes and obstacles, and implications and recommendations for Contra Costa County. It concludes that the Family Finding program should be implemented in Contra Costa County.
http://cssr.berkeley.edu/bassc/cases/2005/Marsh.pdf
Kinship care: finding families for kids in need.
Krinksy, Miriam Aroni.
2005
Juvenile and family justice today.
14 1p 16-18
Available from: National Council of Juvenile and Family Court Judges
PO Box 8970
Reno, NV 89507
Tel: (775) 784-6012
Fax: (775) 784-6628
staff@ncfcj.org
Available From: http://www.ncjfcj.org/
This article discusses the need for more efforts to involve extended family members as foster care providers or guardians. It reviews research results that indicate children in kinship care experience greater success and stability than youths placed with strangers, have fewer behavioral and academic difficulties, have better physical and mental health outcomes, and are more likely to live close to their homes enabling them to maintain critical school stability and connections to their cultural heritage. Legislative obstacles to placements with relatives are explained, particularly requirements that kinship placements meet the same standards as non-relative foster homes. Recommendations are discussed, and include allowing kinship-related legal guardianship as an option to formal foster care.
Lighting the Fire of Urgency: Reunification of Families in America's Child Welfare System [Teleconference].
Kevin Campbell. Dekker-Davidson.
National Resource Center for Family-Centered Practice and Permanency Planning.
2005
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
The web cast will provide participants with information and tools to quickly identify and engage relatives for children and youth in America's child welfare system. The results, strengths and challenges of replication projects in California, Illinois, and Washington will be discussed. Viewers will learn that families are typically larger in numbers of relatives and more diverse in their levels of stability and willingness to help than previously thought. As a result of breakthrough technology and practice frameworks emphasizing engagement, participation and action, which may have previously not been used by child welfare professionals, family members can be quickly and extensively identified. This web cast will illuminate these breakthrough technologies for viewers as novel means of reunifying children and youth with families. Free registration is required to view the event. (Author abstract modified)
http://event.netbriefings.com/event/nrcfcpp/Archives/hunternrcfcppp7/

Using administrative child welfare data to identify sibling groups.
Lery, Bridgette Shaw, Terry V. Magruder, Joseph.
Univ. of California, Berkeley. School of Social Welfare, Center for Social Services Research.
2005
Children and youth services review.
27 p. 783-791
Publication Information: New York, NY: Elsevier Science, Inc.
Available from: 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/
California law requires that child welfare agencies place siblings together in foster care whenever possible. Such decisions depend on how siblings are identified. Siblings are usually identified when children are removed from the same household, while non-coresident siblings can be missed and may not be considered in placement decisions or analyses. This exploratory study examines a cross-section of children in the California foster care system, comparing four different sibling classification schemes to determine how well each method identifies siblings and discusses how each strategy might apply to meeting legislative mandates for placing siblings together. Findings suggest that while the current sibling identification method is effective at capturing most sibling relationships, the addition of other search criteria would offer a more comprehensive understanding of sibling placement activity, leading to a broader array of children identified as siblings and a greater potential for children to be placed with one or more of their siblings. (Author abstract) 5 references, 1 figure, 3 tables.
Family group conferencing: building partnerships with kin in Washington State.
FGDM issues in brief
Gunderson, Karin.
American Humane Association. Children's Division.
Northwest Institute for Children and Families.
2004
Publication Information: Englewood, CO : American Humane.
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/
Family group conferencing (FGC) is first and foremost about engaging families in decision making. Working with extended families is widely considered to be best practice in child welfare. But because the infrastructure of the formal child welfare system is so deeply oriented toward the nuclear family and non-relative foster care, it can be challenging for practitioners to engage and partner with kin. As a result, many social workers tend to shy away from FGC because of the complications and challenges inherent in working with kin. It is no surprise that the importance of extended family often is not reflected in the consciousness and practice of professionals. If the norm involved maternal and paternal extended family when a child entered the child welfare system, it might be more natural for social workers to use FGC to engage and partner with those family members. This document reflects results of a brief qualitative research project to identify what helps and hinders social workers in their efforts to engage and work with families. To understand the reality behind these challenges to working with kin, the researcher conducted confidential face-to-face interviews with 20 social workers and relative search specialists in Washington State over the course of three months from June through August of 2003. The degree to which these social workers engaged and placed with kin varied. (Author abstract)
http://www.americanhumane.org/assets/docs/protecting-children/PC-fgdm-ib-washinton-state.pdf
Identifying and recruiting kin to act as foster parents (Chapter 2 of Kinship care : making the most of a valuable resource.)
Malm, Karin. Bess, Roseana.
2003
Publication Information: Chapter 2 of: Kinship care: making the most of a valuable resource. Washington, DC: The Urban Institute Press.
Available from: Urban Institute
2100 M Street, NW
Washington, DC 20037
Tel: 202-833-7200
http://www.urban.org/about/contact.cfm
Available From: http://www.urban.org
Drawing on results from a study involving 96 focus groups of child welfare workers and kinship caregivers, this chapter examines how local child welfare agencies interpret the federal and State policy that they should give preference to relatives over non-relatives when a child must be placed in foster care. It assesses how and when child welfare workers actively seek out relatives to be foster parents, how they choose a relative to act as a foster parent when multiple relatives come forward to care for a child, and the extent to which the desires of the child and the birth parent affect this decision. Finally, it examines factors that influence kin's willingness to act as foster parents. (Author abstract modified)
Promising Practices in Concurrent Planning: Early Search for Relatives and/or Absent Parents, and Resolution of Paternity.
Promising Practices in Concurrent Planning; no. 1
University of California-Berkeley. Center for Social Services Research.
2003
Center for Social Services Research
University of California Berkeley, School of Social Welfare 120 Haviland Hall, #7400
Berkeley, CA 94720-7400
Tel: 510-642-1899
Fax: 510-642-1895
ecohen@berkeley.edu
Available From: http://cssr21.socwel.berkeley.edu/index.html
This brief is one of a series that provides descriptions of select practices identified through preliminary analysis of data from the study: Child Welfare Permanency Reforms. This study examined the implementation of concurrent planning in 6 California counties through focus groups and interviews with a variety of stakeholders in concurrent planning cases. Promising practices from several non-study counties and agencies with well-developed concurrent planning approaches were also examined. The practice approach described represents work conducted in one or more of the following county child welfare agencies: Contra Costa, Mendocino, Monterey, Placer, San Bernardino, San Diego, San Mateo, and Yolo counties, as well as the Foster Family Agency, Sierra Adoptions. This brief highlights the practice of conducting a formal search for relatives and absent parents, including resolution of paternity issues and compliance with Indian Child Welfare Act (ICWA) requirements, early in every case. Best practices for conducting the search and developing timelines are discussed.
http://cssr.berkeley.edu/pdfs/Early_Search_for_Relatives_and_Parents.pdf
[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
4

