Approved Book List

For Foster Parent Training

	Book Title
	Author
	Copyright Date
	Competencies for ITNA

	101 Ways to make Your Child Feel Special
	Lansky, Vicki
	1991
	E

	20 Things Adopted Kids Wish Their Adoptive Parents Knew
	Eldridge, Sherrie
	1999
	F, G

	52 Simple Ways to Tell Your Child I Love You
	Dargatz, Jan
	1991
	E

	A Brother's Journey: Surviving a Childhood of Abuse
	Pelzer, Richard B.
	2005
	B, C

	A Child Called “It”
	Pelzer, Dave
	1995
	B, C

	A Child’s Book of Character Building
	Coriell, Ron and Rebekah Coriell
	1982
	K

	A Framework for Understanding Poverty
	Payne, Ruby K.
	2005
	B, I

	A Man Named Dave: A Story of Triumph and Forgiveness
	Pelzer, Dave
	1999
	B, C

	A Man Named Dave: A Story of Triumph and Forgiveness
	Pelzer, Dave
	2000
	C, D

	A Parent’s Guide to Down Syndrome: Toward a brighter Future
	Pueschel, Siegfried M.
	2001
	K

	A Parent’s Guide to Making It Through the Tough Years: ADHD and Teens
	Alexander-Roberts, Colleen
	1995
	K

	ADHD in Adolescents
	Robin, Arthur
	1998
	K

	Adolescent Drug and Alcohol Abuse – How to Spot It, Stop it, and Get Help for your Family
	Babbit, Nikki
	2000
	J

	Adopting the Hurt Child: Hope for Families with Special-Needs Kids: A Guide for Parents and Professionals
	Keck, Gregory and Regina Kupecky
	1998
	F, G

	Adoption and Prenatal Alcohol and Drug Exposure
	Barth, Richard
	2000
	G, J

	Adoption is a Family Affair
	Johnston, Patricia
	2001
	F, G

	Adoption Lifebook: A Bridge to Your Child’s Beginnings
	Probst, Cindy
	2002
	A, C

	Angry Kids Frustrated Parents
	Hyland, Terry L. and Jerry Davis, Ph.D.
	1999
	K

	Another Place at the Table
	Harrison, Kathy
	2004
	F, G, H

	Anxiety Disorders in Children and Adolescents
	March, John
	1995
	K

	Are Those Kids YourS?: American Families with Children Adopted From Other Countries
	Register, Cheri
	1990
	F, G

	Asperger Syndrome and Your Child: A Parent’s Guide
	Powers, Michael D. and Janet Poland
	2003
	K

	Assessing the Long-Term Effects of Foster Care: A Research Synthesis
	Allen, Reva I., Alex Westerfelt, Irving Piliavin, and Thomas Porky McDonald
	1997
	D, F, G

	Attaching in Adoption: Practical Tools for Today’s Parents
	Gray, Deborah D.
	2002
	F, G

	Attention Deficit Answer Book
	Wachtel, Alan
	1998
	K

	Autism
	Edwards, Michelle Engel
	
	K

	Backtalk: 4 Steps to Ending Rude Behavior in Your Kids
	Ricker, Audrey and Carolyn Crowder
	1998
	E

	Being Adopted: The Lifelong Search for Self
	Brodzinsky, David M., Marshall Schechter, and Robin Marantz
	1993
	F, G

	Child Abuse
	Dolan, Edward F.
	1992
	B, C

	Child Abuse and Neglect
	Winton, Mark A. and Barbara A. Mara
	2001
	B, C

	Child Abuse: An American Epidemic
	Landau, Elaine
	1990
	B, C

	Children and Trauma: A Guide for Parents and Professionals
	Monahon, Cynthia
	1997
	D, E

	Children Grieve Too: Helping Children Cope with Grief
	Johnson, Joy and Dr. Marvin Johnson
	1998
	D

	Children’s Speech & Literacy Difficulties: A Psycholinguistic Framework
	Stackhouse, Joy and Bill Wells
	1997
	K

	Coping With Diabetes
	Phillips, Robert
	2000
	A, E, L

	Coping With Dyslexia
	Donnelly, Karen
	2000
	K

	Coping With Eating Disorders
	Moe, Barbara
	1997
	K

	Creating Ceremonies: Innovative Ways to Meet Adoption Challenges
	Lieberman, Cheryl A., Ph.D., and Rhea K. Lieberman, LCSW
	1999
	F, G

	Dear Birthmother
	Silber, Kathleen
	1997
	F, G

	Despair Turned Into Rage: Understanding and Helping Abused, Neglected, and Abandoned Youth
	Lavin, Paul and Cynthia Park
	1999
	B, C

	Dim Sum, Bagels, and Grits: A Sourcebook for Multicultural Families
	Alperson, Myra
	2001
	I

	Dorie: The Girl Nobody Loved
	Lutzer, Erwin W. and Doris VanStone
	1981
	B, C

	Drugs and Birth Defects
	Shniderman, Nancy and Sue Hurwitz
	1996
	C, J

	Eating an Artichoke: A Mother’s Perspective on Asperger Syndrome
	Fling, Echo R.
	2000
	K

	Everything You Need to Know About Sexual Abuse (Need to Know Library)
	Stark, Evan and Marsha Holly
	1999
	B, C, H

	Family Matters: Secrecy and Disclosure in the History of Adoption
	Carp, E. Wayne
	2000
	F, G

	Feeling Good: The New Mood Therapy
	Burns, David D.
	1999
	K

	Fetal Alcohol Syndrome Fetal Alcohol Effects
	Malbrin, Diane, M.S.W.
	1993
	C, J

	Foster Care
	Millichap, Nancy and Nancy Millichap Davis
	1994
	A, F, G, H

	Foster Care
	Davies, Nancy Millichap
	1994
	D

	Foster Care Odyssey: A Black Girl’s Story
	Cameron, Theresa
	2002
	F, G, H

	Ghosts from the Nursery
	Karr-Morse, Robin and Meredith S. Wiley
	1997
	B, C

	Go To Your Room – Consequences that Teach
	Steelsmith, Shari
	2000
	E

	Growing Up Drug-Free: A Parent’s Guide to Prevention
	U.S. Department of Education
	1998
	J

	Growing Up with Diabetes: What Children Want Their Parents to Know
	McAuliffe, Alicia
	1998
	A, E, L

	Handbook of Autism and Pervasive Developmental Disorders, Diagnosis, Development, Neurobiology, and Behavior
	Volkmar, Fred R., Rhea Paul, Ami Klin, and Donald J. Cohen
	2005
	K

	Healing Your Grieving Heart for Kids
	Wolfelt, Alan, Ph.D.
	2001
	D

	Healing Your Grieving Heart for Teens – 100 Practical Ideas
	Wolfelt, Alan
	2001
	D

	Helping a Child with a Non-Verbal Learning Disorder or Asperger’s Syndrome: A Parent’s Guide
	Stewart, Kathryn
	2002
	K

	Helping Children Cope with Separation and Loss
	Jarratt, Claudia Jewett
	1994
	D

	Helping Prospective Adoptive Parents Understand Potential Long-Term Care Needs of Children with Chronic Medical Disorders – Article (Copies of this article may be obtained through LCCS Training Coordinator)
	Marlow, James R., MSW, LISW
	2007
	A, B, L

	Helping the Thumb-Sucking Child
	Van Norman, Rosemarie
	1999
	E

	Hope Meadows: Real-Life Stories of Healing and Caring from an Inspired Community
	Smith, Wes
	2001
	D

	How to Behave So Your Children Will, Too!
	Severe, Sal and Sal Severe, Ph.D.
	2003
	E

	How to Change Your Child’s Behavior
	Reitman, Bob
	
	E

	How to Talk So Kids Can Learn
	Faber, Adele
	1995
	E

	How to Talk So Kids will Listen and Listen So Kids Will Talk
	Faber, Adele
	1999
	E

	It Takes a Parent to Raise a Child: 9 Principles for Families to Love and Live By
	Griffin, Glen C.
	2000
	E

	Kids in the Syndrome Mix of ADHD, LD, Asperger's, Tourette's, Bipolar, And More!: The One Stop Guide for Parents, Teachers, and Other Professionals
	Kutscher, Martin L., M.D., Tony Attwood, and Robert R. Wolff
	2005
	E, K

	Kids Talk Hair
	Ferrell, Pamela
	1999
	I

	Learning Disabilities and ADHD – A Family Guide to Living and Learning Together
	Osman, Betty, Ph.D.
	1997
	E, K

	Lesbian and Gay Fostering and Adoption – Extraordinary Yet Ordinary
	Hicks, Stephen
	2000
	I

	Lifebooks: Creating a Treasure for the Adopted Child
	O’Malley, Beth
	2000
	A, C

	Like Family: Growing Up in Other People’s Houses, A Memoir
	McLain, Paula
	2003
	C, D, F, G

	Like Sound Through Water: A Mother’s Journey Through Auditory Processing Disorder
	Hallowell, Edward M. and Karen J. Foli
	2003
	K

	Living with Autism: The Parent’s Stories
	Killion, Kathleen M., Ph.D.
	1995
	K

	Making Room In Your Family
	Schooler, Jayne and Susan Fleming
	
	C, D, F, G

	Making the System Work for Your Child with ADHD (Making the System Work for Your Child)
	Jensen, Peter S.
	2004
	K

	Managing Attention and Learning Disorders
	McEwan, Elaine K.
	2000
	K

	Memory and Abuse: Remembering and Healing the Effects of Trauma
	Whitfield, Charles L., M.D., and Christine Courtois, Ph.D.
	1995
	B, C

	Mindblindness: An Essay on Autism and Theory of Mind
	Baron-Cohen, Simon
	1997
	K

	Mixed Blessings
	Christopher, William and Barbara Christopher
	1990
	K

	No Place To Cry: The Hurt and Healing of Sexual Abuse
	Van Stone, Doris and Erwin Lutzer
	1992
	B, C, H

	Nobody Likes Me: Helping Your Child Make Friends (Practical Tools for Parents)
	McEwan, Elaine K.
	1996
	E

	Not My Kid: 21 Steps to Raising a Non-Violent Child
	Muscari, Mary
	2002
	E

	Obsessive-Compulsive Disorder
	Hyman, Bruce M.
	2003
	K

	On Their Own: What Happens to Kids When They Age Out of the Foster Care System?
	Carter, Jimmy, Martha Shirk, and Gary Stangler
	2004
	A

	One Small Boat: The Story of a Little Girl Lost, Then Found
	Harrison, Kathy
	2006
	A, F, G, H

	Opposing Viewpoints Digest: Child Abuse
	Thomson Gale
	1999
	B, C

	Parenting a Child with Diabetes
	Loring, Gloria
	1991
	A, E, L

	Parenting Teens with Love and Logic
	Cline, Foster and Jim Fay
	2006
	E

	Parenting the Hurt Child: Helping Adoptive Families Heal and Grow
	Keck, Gregory and Regina M. Kupecky
	2002
	F, G

	Parenting with Love and Logic
	Cline, Foster, M.D. and Jim Fay
	1990
	E

	Preemies: The Essential Guide for Parents of Premature Babies
	Linden, Dana Wechsler, Emma Trenti Paroli, and Mia Wechsler Doron M.D.
	2000
	A, L

	Pretending to be Normal – Living with Asperger’s Syndrome
	Willey, Liane Holliday
	1999
	K

	Queer Kids – The Challenges and Promise for Lesbian, Gay, and Bisexual Youth
	Owens, Robert E. Jr., Ph.D.
	1998
	I

	Quirky Kids: Understanding and Helping Your Child Who Doesn't Fit In- When to Worry and When Not to Worry
	Klass, Perri and Eileen Costello
	2004
	E

	Recognizing and Managing Children with Fetal Alcohol Syndrome/Fetal Alcohol Effects: A Guidebook
	McCreight, Brenda
	1997
	C, J

	Reinventing the Family: Lesbian and Gay Parents
	Benkov, Laura, Ph.D.
	1994
	I

	Should I Medicate My Child?: Sane Solutions for Troubled Kids with and Without Psychiatric Drugs
	Diller, Lawrence H., M.D.
	2002
	K

	Sticks and Stones: 7 Ways Your Child Can Deal with Teasing, Conflict, and Other Hard Times
	Cooper, Scott
	2000
	E

	Talking to Your Kids in Tough Times: How To Answer Your Child’s Questions About the World We Live In
	Bay, Willow
	2003
	E

	Teaching Children With Autism to Mind-Read: A Practical Guide for Teachers and Parents
	Howlin, Patricia, Simon Baron-Cohen, and Julie Hadwin
	1998
	K

	Teaching the Tiger A Handbook for Individuals Involved in the Education of Students with Attention Deficit Disorders, Tourette Syndrome or Obsessive-Compulsive Disorder (Plastic Comb)
	Dornbush, Marilyn P., Ph.D., and Sheryl K. Pruitt
	1995
	K

	Teenage Alcoholism and Substance Abuse/Causes, Consequences and Cures
	Bartimole, Carmella and John Bartimole
	1988
	J

	Telling the Truth to Your Adopted or Foster Child
	Keefer, Betsy and Jayne Schooler
	2000
	F, G

	The Adoption Experience: Families who Give Children a Second Chance
	Morris, Ann
	1999
	G

	The Backlash: Child Protection Under Fire
	Myers, John E. B.
	1994
	C

	The Best I Can Be: Living with Fetal Alcohol Syndrome-Effects
	Kulp, Liz and Jodee Kulp
	2000
	C, J

	The Bipolar Child: The Definitive and Reassuring Guide to Childhood's Most Misunderstood Disorder
	Papolos, Demitri, M.D., and Janice Papolos
	2006
	K

	The Child With Special Needs
	Greenspan, Stanley I., M.D., and Serena Wieder, Ph.D.
	1998
	K

	The Childhood Depression Sourcebook
	Miller, Jeffrey A., Ph.D.
	1998
	K

	The Defiant Child: A Parent’s Guide to Oppositional Defiant Disorder
	Riley, Dr. Douglas A.
	1997
	K

	The Explosive Child
	Grune, Ross W., Ph.D.
	2001
	K

	The Five Love Languages of Teenagers
	Chapman, Gary
	2000
	E

	The Gus Chronicles
	Appelstein, Charles and Gus Studelmeyer
	1994
	B, C

	The Healing Power of Play: Working with Abused Children
	Gil, Eliana
	1991
	B, C, L

	The Heart Knows Something Different: Teenage Voices from the Foster Care System
	Desetta, Al
	1996
	C, D, F, G

	The Latino Holiday Book: From Cinco De Mayo to Dia De Los Muertos: The Celebrations and Traditions of Hispanic Americans
	Menard, Valerie
	2000
	I

	The Limits of Hope
	Loux, Ann Kimble
	2002
	A, C, D, I, K

	The Lost Boy: A Foster Child’s Search for the Love of a Family
	Pelzer, Dave
	1997
	B,C

	The Myth of ADHD and Other Learning Disabilities – Parenting Without Ritalin
	Strydom, Jan and Susan Du Plessis
	2001
	E, K

	The Out-of-Sync Child
	Kranowitz, Carol Stock
	2005
	K

	The Out-of-Sync Child Has Fun, Revised Edition: Activities for Kids with Sensory Processing Disorder
	Kranowitz, Carol Stock
	2006
	K, L

	The Privilege of Youth
	Pelzer, David
	2005
	C, D

	The Secret of Parenting: How to Be in Charge of Today's Kids--from Toddlers to Preteens--Without Threats or Punishment
	Wolf, Anthony E.
	2000
	E

	The Self-Esteem Repair and Maintenance Manual
	Brooks, B. David and Rex. K. Dalby
	1990
	E, K

	The Sexual Abuse of Children & Adolescents
	Hyde, Margaret
	1997
	B, C, H

	The Sexualized Child in Foster Care: A Guide for Foster Parents and Other Professionals
	Hoyle, Sally G.
	2000
	B, C, H

	The Sleep Book for Tired Parents
	Huntley, Becky
	1991
	E, G

	The Welfare of Children
	Lindsey, Duncan
	2003
	B, C, D

	Therapeutic Parenting: It’s a Matter of Attitude
	Hage, Deborah
	2001
	E

	They Cage the Animals at Night
	Burch, Jennings Michael
	1984
	B, C

	This Stranger, My Son
	Wilson, Louise
	1969
	C, E, K

	Tired of Arguing With Your Kids: Wisdom From Parents Who Have Been There
	Curran, Dolores
	1999
	E

	Understanding Addiction (Understanding Health and Sickness Series X)
	Henderson, Elizabeth Connell
	2000
	J

	Understanding Issues - Child Abuse (Understanding Issues)
	Stewart, Gail B.
	2002
	B, C

	Understanding Learning Disabilities: The Sourcebook for Causes, Disorders, and Treatments (Facts for Life)
	Turkington, Carol and Joseph R. Harris, Ph.D.
	2003
	K

	Understanding Temperament: Strategies for Creating Family Harmony
	Shick, Lyndall, M.A.
	1998
	E

	Unlocking the Mysteries of Sensory Dysfunction: A Resource for Anyone Who Works With, or Lives With, a Child with Sensory Issues
	Anderson, Elizabeth and Pauline Emmons
	2004
	K

	What to Do When Your Baby Is Premature: A Parent's Handbook for Coping with High-Risk Pregnancy and Caring for the Preterm Infant
	Garcia-Prats, Joseph A. and Sharon Simmons Hornfischer
	2000
	A, L

	When Love Is Not Enough: A Guide to Parenting Children with RAD
	Thomas, Nancy L.
	2005
	K, L

	When Your Child Has a Disability: The Complete Sourcebook of Daily and Medical Care, Revised Edition
	Batshaw, Mark L.
	2000
	K

	Where I’d Like to Be (LCCS has 2 copies of this book that may be borrowed & returned)
	Dowell, Frances O’Roark
	2004
	A, C, D

	White Oleander
	Fitch, Janet
	2000
	D

	Your Premature Baby: Everything You Need to Know About Childbirth, Treatment, and Parenting
	Manginello, Frank P. and Theresa Foy DiGeronimo
	1998
	A, L

	You're a Better Parent Than You Think!: A Guide to Common-Sense Parenting
	Guarendi, Raymond N.
	1984
	E

ITNA

Competencies for Foster Parents

A.
Foster parents as part of the child protection team

· The foster parent understands his/her role as a member of the team serving the child and his/her family; knows how to work collaboratively with the caseworker, agency staff; and other professionals; and knows how to participate in case planning and case coordination activities with other service delivery team members

· The foster parent knows how to advocate on behalf of the child’s best interest during case planning with the agency, schools, mental health professionals and other social service providers, and knows how to identify and access appropriate services.

B.
The dynamics of child abuse and neglect and recognizing and preventing child abuse and neglect

· The foster parent understands the dynamics of neglect and of physical, emotional, and sexual abuse, and can recognize signs and symptoms of each, and understands the laws regarding the reporting of abuse and neglect.

· The foster parent understands the types of family situations that can contribute to physical abuse, sexual abuse, and neglect of children and teens.

C. The effect of child abuse and neglect on child development

· The foster parent understands the stages, processes and milestones of normal physical, cognitive, social and emotional development through adolescence.

· The foster parent knows the potential negative effects of child abuse, neglect and sexual abuse on development; and can identify indicators of developmental delay or problems.

D.
How foster caregivers should work with children and their families regarding placement, separation, and attachment issues
· The foster parent knows the potential negative effects of separation for the child and family, understands the impact of multiple placements on a child’s emotional, cognitive, and social development and behavior, and knows know to help children handle feelings of sadness, loss, anxiety and anger.

· The foster parent understands how emotional conflict may arise for a child during the placement process related to issues of divided loyalty, perceived abandonment or rejection, reactivation of feelings from previous separations, identity, and ambivalence about attachment and permanence. The foster parent understands how a child’s developmental level affects his/her understanding of and reactions to out-of-home placement.

E. Behavior management techniques
· The foster parent understands the possible reasons children and teens display negative behavior and understands how children’s behavior may be affected by their past experiences, including their reactions to the stress of placement, and the outcomes of previous placement.

· The foster parent knows non-physical methods of behavior management, such as positive or selective reinforcement, time out; use of natural and logical consequences; token economy; and knows how to choose the best method considering the child’s age and developmental level, and the situation.

F. Foster caregivers’ working with children’s families

· The foster parent can recognize strengths and positive attributes of traditional and non-traditional birth families, and can talk with children about their parents in a fair, understanding and realistic manner.

· The foster parent knows ways to support a child’s positive feelings toward their birth parents, siblings, and extended family members.

G. Effects of caregiving on children’s families

· The foster parent knows how parenting children and teens who have experienced maltreatment, separation and loss can affect both the caregiving family, child’s family, and the extended family members of each.

· The foster parent knows how placement can affect parent/child, sibling, marital or other adult relationships within the family, and knows ways to constructively deal with stresses that can potentially affect these relationships, such as through the development of coping strategies and support system.

H. Caring for children who have been sexually abused

· The foster parent is familiar with the definition, dynamics of sexual abuse as well as the behavior and characteristics of children who have been sexually abused.

· The foster parent understands that sexual abuse is a complex problem for children and teens and that the caregiver needs additional and on-going resources and training to successfully care for these children.

I. Cultural competency

· The parent caregiver understands how one’s own cultural perspectives affect one’s relationships with children, teens and birth families whose culture is different from one’s own.

· The foster parent can use the knowledge of the child’s culture in a sensitive manner to help develop relationships, to stimulate development, to manage behavior appropriately, and to promote and integrate the cultural heritage of the child or teen in daily living.

J. Substance abuse and dependency

· The caregiver is familiar with the dynamics of substance abuse and dependency, as well as the behavior and characteristics of children who use, abuse or are dependent on substances.

K. Symptoms of mental illness and learning disorders

· Caregiver understands the symptoms and behavioral characteristics of childhood mental health condition and can follow recommendation from community based treatment staff.

· Caregiver understands the different categories of learning disabilities (SED, SLD, CD, MH MRDD) and can work effectively with the school systems and special education providers.

L. Developmentally appropriate activities for children

· Caregiver understands normal childhood development and can involve the children in activities based on their developmental stage and ability.
PAGE
- 4 -
O:\JulieKish\Approved Book-Video List 05-25-07.doc

