No. 10 - Focus on negative – not seeing the potential for change

It isn’t the first time the parents have had problems – it may not even be the first time that you have had to step in and keep their children from suffering the consequences of the parents’ bad choices. It may not even be the last time it happens. But change is possible, and words of encouragement are usually more helpful than words of resignation. You are not only a refuge for the children, you can also be cheerleaders for the parents to overcome whatever it is that has brought them to this point.

Definition: Because there is a history of interaction between the biological parent and you, sometimes it is hard to stay hopeful that the situation can be fixed. For example, maybe the birth parent has a drinking problem. In the past, the birthparent has tried to sober up, but always ends up drinking again. If this is the case, you might not think the birth parent will really get help this time.

Tips for the Kinship Parent:

· Don’t give up on the parents yet

· Think about ways you can encourage the parents as they work through their problems

· Don’t overlook the mistakes they make

· Be honest with them, with yourself, and with the children living with you

· Understand the natural desire of the children to be reunited with their parents

· The example you set for the children may help them figure out how to make better choices in their own lives
