No. 7 - For the convenience of the Birth Parent

You are foster parents – but you aren’t “formal” foster parents. This arrangement may or may not have been sanctioned by the courts or SRS. The ground rules for visitation aren’t clear, and even if they were, the parents don’t seem to care. They come when they want to, or don’t show up if they don’t want to. Everything seems to be about them without any regard to things you had planned, or schedules you have had to rearrange for their convenience. Nobody seems to appreciate the things that you have changed or given up to do this. How do you balance their schedule and your schedule? When do you give in, and when do you put your foot down? And is putting your foot down a way to get back at them for the inconvenience they have caused, or is it a way to teach them some responsibility?

Definition:
Anger can build in you when the birth parent acts like a parent when he or she wants to. An example is when the birth parent shows up unexpectedly to take the child for a few hour or days without paying attention to your schedule. Or maybe when the birth parent cancels a meeting with the child because they had something else to do that seemed more important.

Tips for the Kinship Parent:
· Modeling good boundaries is healthy for the child, yourself and the parents.
· You have a right to have limits and to have them respected. It is okay to have expectations.

· If you are not holding to boundaries you may need to look at yourself first….are you afraid to confront for fear the child may be removed by the parent(s)?

