No. 3 – Who am I – where do I belong?

Here is a child – up until now he has been your grandson, your nephew, your cousin, or the son of a family friend. Now he is in your home. Is he your son now? How has that relationship changed for him? How has his relationship with his parents changed? Is he still their son? Do they still want him? Why can’t he be with them? Not knowing who you are or where you belong can be frightening. Not knowing how you fit in where you are can be frightening too. Be patient, give him time, help him figure it out, and as fears come up, help to take them away.

Definition: It is important to remember that the child is going through a lot. He or she will have many thoughts and questions about their situation. One question may have to do with their place in the family. The child may also have a lot of fear about not being wanted and fear that they might have to move again. This can affect their ability to bond and attach which can lead to feelings of low self-esteem and self-worth.

Tips for the Kinship Parent:

· Place a photo of the birth parents in a prominent spot for display in your home.

· Buy a frame if your child only has a loose photo.

· Have the child draw a picture of the family if no photo is available and frame it.

· Keep communications open with birth parents through letters and/or phone calls.

· Send grade cards and school projects of the child to the birth parent(s).
· Even if the child is resistant….you as the caregiver can still keep the birth parent(s) informed and updated.
