Tips for Care Givers of Children with Emotional or Behavioral Disorders

Secondary and Transition Years (12-18 years)

· Continue your efforts to focus on the positive behaviors of your child with behavior disorders.

· Assist your child in selecting appropriate postsecondary training, education, and/or employment.

· Give yourself a regular break from the stress of being a parent, and enjoy a recreational activity that is totally enjoyable for you.

· Ask for help from community mental health services, clergy, or a close friend when you are feeling overwhelmed or stressed.

· Consult regularly with treatment personnel to monitor progress and to obtain ideas for maintaining the behavioral gains made by your child.

· Continue your involvement in advocacy and parent support groups.1
1 Hardman, M., Drew, C., & Egan, M. (1999). Human Exceptionality: Society, School, and Family. (6th ed.). Needham Heights, MA: A Viacom Company.

