
CONTRIBUTING FACTORS TO

SUCCESSFUL EMANCIPATED FOSTER YOUTH

Rita A. Williams-Washington

B.S.W., San Francisco State University, San Francisco, 1988

M.S.W., San Francisco State University, San Francisco, 1991

DISSERTATION

Submitted in partial fulfillment of

the requirements for the degree of

DOCTOR OF EDUCATION

in

EDUCATIONAL LEADERSHIP

at

CALIFORNIA STATE UNIVERSITY, SACRAMENTO

SPRING

2012
Copyright © 2012

Rita A. Williams-Washington

All rights reserved

CONTRIBUTING FACTORS TO

SUCCESSFUL EMANCIPATED FOSTER YOUTH

A Dissertation

by

Rita A. Williams-Washington

Approved by Dissertation Committee:

Rose Borunda, Ed.D., Chair

Ramona Bishop, Ed.D.

Frank Lilly, Ph.D.
SPRING 2012
CONTRIBUTING FACTORS TO

SUCCESSFUL EMANCIPATED FOSTER YOUTH

Student: Rita A. Williams-Washington

I certify that this student has met the requirements for format contained in the University format manual, and that this dissertation is suitable for shelving in the library and credit is to be awarded for the dissertation.

___________________________, Graduate Coordinator

Caroline Turner, Ph.D.

Date

DEDICATION

This dissertation and doctoral degree is dedicated to my parents, to the memory of my mother, Irene Williams and my dear father E.G. Williams. From the very beginning you taught me the value of giving and helping others. The both of you taught me that I could accomplish whatever I desire with hard work and dedication.

I would also like to dedicate this to my wonderful daughter Omani Irene, who went to class with me, studied with me, and shared with me how proud she was of me throughout this process. I am so grateful to have you as a daughter; I pray and hope that I have set an example for you to follow. Thank you, to my husband Lee, for your loving support. To my sister, Sandra, my nephew Ray, and my children placed in my home, words cannot express the gratitude that I have for all the support you have provided me.

ACKNOWLEDGEMENTS

I want to first acknowledge and thank my family, especially my late mother Irene Williams and my father E.G. Williams. To my husband and daughter, thanks for your patience and understanding when I have had to put so much time and energy into my studying. To my sister, Sandra Merriweather, I can still hear your words, “mom would be so proud of you”. Thanks for believing in me. To my best friend, Tandreya Jackson thanks for encouraging me and sharing your mother Ms. LaRue Jackson, with me and Omani. You all have been so supportive throughout this journey.

I would also like to acknowledge the California State University, Sacramento Ed.D. Cohort III. Working with all of you was so amazing. The support that was extended was priceless and never ending. A special thanks to Timo Rico, Eddie Gonzales, and Lawanda Wesley who never appeared tired of my countless questions.

I must also recognize the expertise and dedication of my dissertation committee. I am eternally grateful to my chair, Dr. Rose Borunda, for her patience and putting so much energy in helping me complete this dissertation. In addition, my committee members, Dr. Ramona Bishop and Dr. Frank Lilly, who added great insight and direction throughout my research. I am so grateful and blessed to have experienced this process with each of you.

I would like to thank my boss Craig Barton for being very supportive and especially for the patience that you extended me along this journey. To my Alternative Family Services family; the AFS staff, foster parents and children, you are part of the inspiration for this study. You have been so sportive and for that my goal is to strive to serve you even better. To each of you that participated in this study, please accept a sincere special thank you. Thank you, Thomas Whittington and the Independent Living Skills Program (ILSP) for your participation in the participant selection process.

Lastly, a special thank you to all my friends who were there for me in more ways than you could ever know.

CURRICULUM VITAE

Education

Doctorate in Education, California State University, Sacramento, 2012

M.S.W, 1991 San Francisco State University

B.S.W, 1988 San Francisco State University

Professional Employment

Alternative Family Services

Sacramento County Program Director 2010-present

Alternative Family Services CRITA Team

Solano, Sacramento, San Francisco, Contra Costa counties 2010-present

Professional Affiliations

Foster Parent Association

Northern California 1st Jurisdiction Professional Women

Fields of Study

Educational Leadership and Policy

Abstract

of

CONTRIBUTING FACTORS TO

SUCCESSFUL EMANCIPATED FOSTER YOUTH
by

Rita A. Williams-Washington
When children in foster care turn 18, they are, for the most part, on their own. They are “called emancipated”; they are legally adults free from the foster care system. But many leave foster care with no job or income, few educational prospects and little emotional support or community connections. There is a lack of knowledge regarding the effectiveness of services. Another challenge to improving policy and practice directed towards foster youth transitions to adulthood is the poor knowledge base supporting existing interventions. The vast majority of the existing research has relied upon caseworker ratings, self-reporting by foster parents, and identity information related to placement disruptions and placement success. Researchers must take into account the important role that foster youth perception plays in determining the child’s goal and success or failure of placement. From an Interpretive Perspective this research focused on the concept of resiliency. This study evaluated the perceptions of successful independent young adults regarding their life experience after foster care focused on their personal strengths; resiliency.

Table of Contents

Page

Dedication
 v

Acknowledgements
 vi
Curriculum Vitae
 viii
List of Tables
 xiii
List of Figures
 xiv
Chapter

1. THE RESEARCH PROBLEM
 1

Introduction
 1

Statement of the Problem
 7

Nature of the Study
 14

Theoretical Frameworks
 15

Assumptions and Limitations
 16
2. REVIEW OF THE LITERATURE
 18

Introduction
 18

Social Policy
 22

Challenges Emancipated Youth Face
 26

Resilience and Emancipated Youth
 30
3.
 METHODOLOGY
 44

Research Question #1
 46

Research Question #2
 46

Research Design
 46

Role of Researcher
 48

Context, Setting, and Sample
 49

Participants
 50

Instrumentation, Materials, Data Collection, and Analysis
 51

Qualitative Procedures
 53

Conclusion
 54
4.
 FINDINGS
 55

Organization of the Findings
 55

Richard
 58

Karen
 81

Monica
 102

Janine
 124

Diane
 143
5.
 CONCLUSIONS AND RECOMMENDATIONS
 163

Overview
 163

Research Question #1
 166

Research Question #2
 171

Participant Recommendations
 175

Recommendations for Further Study
 177

Conclusion
 179
6.. APPENDICES
 180

Appendix A. Consent to Participate in Research
 181

Appendix B. Interview Questions
 184

Appendix C. California Context Data. Key Context Statistics
 186

Appendix D. Child Maltreatment Data (2007)
 188

Appendix E. Maslow’s Theory of Self-Actualization
 190

Appendix F. Life After Foster Care
 192

Appendix G. 40 Developmental Assets
 194

Appendix H. Personal Strengths: What Resilience Looks Like
 197

Appendix I. Protective Factors in Young People’s Environments
 199

Appendix J. The Resiliency Wheel
 201

REFERENCES
 203
LIST OF TABLES

Tables
Page

1. California Context Data. Key Context Statistics
 5
2. Child Maltreatment Data (2007)
 6
3.
Personal Strengths: What Resilience Looks Like
 39
LIST OF FIGURES
Figures
Page

1. Life After Foster Care
 9
2. Maslow’s Theory of Self-actualization
 32
3. 40 Developmental Assets
 35
4. Protective Factors in Young People’s Environments
 40

5. The Resiliency Wheel
 164
Chapter 1
THE RESEARCH PROBLEM
Introduction

My Words Are Important

My words are important, because you need to hear them, listen and understand. How I feel and who I am. My power is to just watch you as you sit and listen to me now. You will take with you this memory and it will impact you somehow. I have concluded this verse, said my piece, and if you didn’t listen, I know you heard least

 Nakeya 18,

Of the nearly 1 million children in the United States who fall victim to abuse and neglect annually, approximately 150,000 are removed from their homes and placed in foster care (JCPR, 2000). The Adoption and Foster Care Analysis and Reporting System (AFCARS), acknowledges foster care is designed to be temporary; it is not meant to be forever. The goal of foster care is to reunify children with their parents whenever possible. However, many children cannot be reunified, primarily because the courts and the child protective services system determine that they would be at continued risk of abuse or neglect.

Youth enter foster care for a multitude of reasons. Some enter the system as babies, while others may have no contact with a government agency until they are teenagers. Some children are “voluntarily” given up to foster care by parents who are unable to take care of them. The majority of children enter foster care as a result of the government’s decision to remove them “involuntarily” from abusive or neglectful homes (Casey, 2003). Removal from their family is painful and very difficult for these children. Most children placed in foster care leave behind their neighborhoods, schools, and most of their belongings. Many feel angry, rejected, and pained by the separation or they develop a profound sense of loss. Children in foster care have more chronic illnesses and behavioral, emotional, and developmental problems than do other children. For foster youth, the effects of their years in foster care are lasting. The state removes these youth from their homes and becomes their parent. Children are placed in foster care through no fault of their own. They are not given a choice and they have no recourse. The trauma of losing their families, friends, and communities puts them at a disadvantage and it is the responsibility of the system to provide an avenue to better prepare them for their future. Research shows that adults who were formerly in foster care are more likely than the general population to succumb to poor life outcomes. Early warning signs of these problems appear in the classroom, where foster children are typically behind their peers academically (Thomas, 1996). Their academic difficulties include weaker cognitive abilities and lower academic achievement and classroom performance compared to non-maltreated children (Altshuler, 1997).

Child welfare agencies work towards three goals for the children in their jurisdictions: safety, permanency, and well-being. Of these three goals, improving child well-being is the most difficult. Children’s overall functioning is influenced not only by the services and efforts of the child welfare agency, but also by the services provided by other family-serving agencies, such as the mental health and school systems. Additionally, child well-being is a concept that includes many important outcomes in children’s lives (e.g. academic achievement, self-esteem) and is consequently difficult to define, measure and track over long periods of time.

Most of the prior research on the well-being of youth in the child welfare system has focused on whether maltreatment affects children’s development, with little attention to policies and programs designed to mediate these effects. For instance, we know that most children enter care because of abuse or neglect and that they suffer from cognitive, behavioral, and emotional problems. Further, children in foster care have worse education and employment prospects than children in the general student population. Yet we know very little about how decisions, such as with whom children will live and for how long, will affect foster children’s life chances, and in particular, their educational outcomes (Conger, 2001).

For foster youth in long-term care, one major obstacle they face is the difficult transition from state care into emancipated adulthood. Of the 463,333 children in the foster care system, nationwide approximately 20,000 of these youth will turn eighteen years of age, be classified as adults and emancipate or “age out” of the foster care system each year. Many foster children have no continuity in their high school educational experience making graduation from high school difficult and challenging. Approximately 46% of former foster youth complete high school (US Government Accountability Office, 2009). These children typically attend several high schools before they graduate, and if they move during the school year, classes are interrupted. The changes create a pattern of inconsistency in their educational plan of study because they will see several guidance counselors who will be mostly unfamiliar with the foster child’s social history, background and ability. Foster children will also frequently experience breaks in their direct instruction requiring them to adjust to different teachers, courses, school rules, and expectations. A large body of research suggests that children in foster care are among the most at risk. Research shows that adults who were formerly in foster care are more likely than the general population to succumb to poor life outcomes (McDonald et al., 1996). Adults who were formerly in foster care are more likely than the general population to be homeless, unprepared for employment and limited to low-skill jobs, and dependent on welfare or Medicaid. They are also more likely to be convicted of crimes and incarcerated, to succumb to drug and alcohol abuse, or to have poor physical or mental health. Women who have been in foster care experience higher rates of early pregnancy and may be more likely to see their own children placed in foster care (McDonald et al., 1996).
Children and youth in out-of-home care experience one or two placement changes per year on average. Over a third of young adults who aged out of foster care reported having had five or more school changes. Students in foster care score below their peers in statewide standardized test. Only about three percent of youth obtain a bachelor’s degree within five years of emancipation (Casey Foundation, 2008). Aside from lower standardized achievement test scores, higher grade retention rate, and a greater dropout rate than non-foster youth, 30% to 50% of children in foster care are placed in special education programs. This placement is generally related to a learning disability or an emotional disturbance.

The Foster Care rate in the State of California is the highest in the nation. California has a total of 74,058 children placed in foster care. The state of New York ranks second with 29,493, Texas ranks third with 28,148 and the state of Florida in fourth place with 22,187 (AFCARS 2009). In 2007, California had 339,303 total referrals for child abuse and neglect. Of those, 232,297 reports were referred for investigation. Table 1 and Table 2 provide additional statistics on the foster care population.
Table 1
California Context Data. Key Context Statistics
	SEPTEMBER 30, 2008

TOTAL IN FOSTER CARE IN US
	 463,333

	Total children in Foster Care California

Male 53% Female 47%
	74,058

	 • Alaska Native/American Indian
	0.8%

	 • Asian/Pacific Islander
	11%

	 • Black
	23.8%

	 • Hispanic
	47.2%

	 • White
	21.7%

	 • Other races and ethnicities
	6.5%

	Child population in poverty
	20.2%

	CHILD WELFARE
	

	Children Neglected
	56,827

	Children Physically Abused
	6,835

	Children Sexually Abused
	5,348

Table 2
Child Maltreatment Data (2007)

	OVERVIEW
	Count
	

	Children subject of an investigated report alleging child maltreatment
	232,297
	

	Child maltreatment victims
	88,319
	9.4 per 1000

	Child fatalities For the Year
	184
	Died as a result of abuse or neglect

According to the House Bill Report for Washington State (2006) when a youth from an intact family graduates, he or she receives a party, a computer, or a car. When foster youth turn 18 and receive a diploma, they receive no similar reward to their non-foster youth peers. Instead, they lose their housing, their financial support, and medical assistance as a reward. Less than 50% of kids aging out of foster are graduate from high school or get a GED compared to 85% of the general population. Six to 12 months after exiting foster care, foster youth have a higher rate of public assistance, depression, pregnancy, arrest, and homelessness. One quarter suffer post-traumatic stress syndrome, which is higher than the number of veterans who are diagnosed with PTSD returning from war.

Although young people with extensive child welfare histories do successfully attain lifestyles of stability, productivity, and well being, the evidence as a whole continues to suggest the population is highly vulnerable. The percentage of emancipated foster youth who are able to live successfully is at an extremely low rate. While foster care youth may be more vulnerable than the general population, it is not clear whether they are at any greater risk than youth facing different but equally critical challenges such as poverty, mental illness, or victimization. The implications of the research reviewed suggest that a broad and universal response is appropriate to assist many youth in the challenges of transitioning successfully to adulthood. The argument for additional and specific attention to youth aging out of the child welfare system is based on the system’s obligation to provide the life necessities otherwise provided by families when the decision is made to remove a child from the home.

The purpose of this research study is to examine what factors contribute to successful living for former emancipated foster youth. The emancipation of youth from a dependent to an independent role is a normative developmental task. As youth approach and pass through the adolescent years, their task is to develop interpersonal, social and practical skills that will enable them to function independently from their family of origin. The task of independence is the same for all children, but the circumstances surrounding the task will be different for children who are separated from their family of origin compared to children who remain in an intact family setting. This research study will evaluate the perceptions of young adults regarding their life experience after foster care who are successfully independent.

Statement of the Problem

Too few emancipated foster youth are prepared to live independently. When children in foster care turn 18, they are, for the most part on their own. They are “called emancipated”; they are legally adults free from the foster care system. But many leave California’s foster care system with no job or income, few educational prospects, and little emotional support or community connections. As a result, for these young people, emancipation can mean no viable options. In California, 65,000 children and youth are in the foster care system, each year, more than 4,000 emancipate. More than half of the children in state custody leave the system with the reasons that they entered state care unresolved. They leave simply because they become too old. In most states, the government assumes no responsibility for youth from age 18 (US Government Accountability Office, 2009). The lack of a “safety net” for these former foster youth, now young adults, means that they ultimately struggle to make ends meet, become a more of a burden in other facets of social and penal services which lead to a larger cost to society.

The review below summarizes research findings concerning several domains of outcomes experienced by former foster youth during the transition to adulthood: housing, education, employment, parenting, health, and incarceration. The review provides evidence to support the difficulties faced by emancipating foster youth (see Figure 1).

[image: image1.emf]4,000 Emancipate each

year

Within 18

months 40-

50% become

homeless

50%

Experience

high rates of

unemployment

within 5 years

10% Attend

college and

1% graduate

.

25% Will be

incarcerated

within first 2

years of

emancipation

50-60% Have

moderate to

severe mental

health issues

Figure 1. Life After Foster Care

Barriers facing foster care youth (2009)
Figure 1. Life After Foster Care.
Housing
Emancipated foster youth experience housing instability (Courtney et al., 2001; Courtney & Dworsky, 2006; Fanshel et al., 1990; Jones & Moses, 1994; Pecora et al., 2005). Thirty-two percent of the youth in the national study conducted by Cook (1991) had lived in six or more places in the 2.5 to four years since they exited care. Courtney (2001) found that 22% of the youth in their sample had lived in four or more places within 12 to 18 months of exiting care. Each year an estimated 20,000 foster youth emancipate or “age out” of the system nationwide. They are discharged from the system, whether or not they are prepared to transition to adulthood. The statics on the impact of foster youth aging out of foster care without a system are well documented in California where 25% of these youth live. In 2005, 4,249 youth emancipated from California’s foster care system. Within 18 month of emancipation 40-50% of foster youth become homeless. Nationally, 27% of the homeless population spent time in foster care. In California, 65% of youth leaving foster care do so without a place to live (US Government Accountability Office, 2009).

Education
Children and youth in foster care are impacted not just in their home lives but also in their ability to do well in school. Human capital is clearly important for success during the transition to adulthood, but studies of former foster youth find poor levels of educational attainment and the population fairs poorly when compared to its peers. Studies show them to be less likely to earn a high school diploma or their GED (Barth, 1990; Blome, 1997; Cook et al., 1991; Courtney et al 2001; Courtney & Dworsky, 2006; Festinger, 1983; Frost & Jurich, 1983; Jones & Moses, 1984; Pecora et al., 2005; Zimmerman, 1982). Courtney and Dworsky, (2006) found that 58% of their sample of former foster youth had a high school degree at age 19 compared to 87% of a national comparison group.

Seventy-five percent of children and youth in foster care are behind in grade level. Only 46% of former foster youth complete high school, compared to 84% of the general population. Approximately 70% of teens who emancipate from foster care report that they want to attend college, but less than 50% complete their high school graduation and fewer than 10% of who graduate from high school enroll in college, and of those less than 1% graduate from college (US Government Accountability Office, 2009).

Employment

Data from several studies show former foster youth have a higher rate of dependency on public assistance than the general population (Barth, 1990; Dworsky, 2006; Jones & Moses, 1984; Pecora et al., 2005; Pettiford, 1981; Zimmerman, 1982). Former foster youth have a higher unemployment rate than the general population (Cook et al., 1991; Courtney & Dworsky 2006; Goerge et al., 2002; Jones & Moses, 1984; Zimmerman, 1982).

Former foster youth face greater obstacles in being able to support themselves as adults. This is reflected in their income levels in which we see that one-third of former foster youth have incomes at, or below, $6000 per year. This is substantially below the federal poverty level of $7,890 for a single individual (US Government Accountability Office, 2009).

Parenting

Forty-two percent of foster youth, become parents within 2.5 – 4 years after emancipation. Females in foster care are six times more likely than the general population to give birth before age 21 (US Government Accountability Office, 2009).

Studies have found that former foster youth have higher rates of out of wedlock parenting than their peers (Cook et al 1991; Courtney & Dworsky, 2006; Festinger 1983; Meier 1965). Thirty-one percent of mothers in Festinger’s (1983) sample were raising children on their own and less than one-third of the parenting females in the study by Courtney et al. (2001) were married. Several studies have also shown former foster youth have children who struggle with health, education, and behavior problems (Zimmerman, 1982) and who are involved in the child welfare system (Jones & Moses, 1984; Meier, 1965). Forty-six percent of the parents in Zimmerman’s (1982) study reported their children had some sort of health, education or behavioral problem. Nineteen percent of former foster youth in Jones & Moses’ (1984) study reported that they had a child in out-of-home care. Courtney et al. (2007) found that at age 21 the young men and women in their study were more than twice as likely than their age peers to have one or more children and much more likely to have non-resident children.
Health

Former foster youth are found to suffer from post-traumatic stress disorder (PTSD) at 2 times the level of U.S. war veterans. Children in foster care have moderate to severe mental health problems 50 – 60% (US Government Accountability Office, 2009). Former foster youth suffer from more mental health problems than the general population (Courtney & Dworsky 2006; Festinger 1983; Jones & Moses 1984; McMillen et al., 2005; Pecora et al., 2005; Robins, 1966). Support for this conclusion comes from data on their utilization of mental health services research assessments of their mental health. Courtney and Dworsky, (2006) found that 19 year olds making the transition to adulthood from foster care were over twice as likely as their peers to receive psychological or emotional counseling. Pecora et al. (2005) found that young adults who had been in out-of-home care as adolescents were twice as likely as the general population to have a current mental health problem. Studies have found young adults who have left foster care to have difficulty obtaining affordable medical coverage, leading them to report medical problems that are left untreated (Barth 1990; Courtney et al., 2001; Courtney et al., 2005).

Studies report mixed findings with respect to the use of abuse of alcohol and illicit drugs by former foster youth. One in eight (13%) subjects in a study of young adults (mean age of 24 at follow up) by Fanshel et al. (1990) reported extreme difficulty with drug abuse in their lives. In contrast to studies that suggest a high level of drug and alcohol use among former foster youth, the national study by Cook et al. (1991) found that they used alcohol and other drugs at rates similar or lower than those found in national surveys of young adults. Pecora et al. (2005) found that young adults in their study reported drug dependence at a much higher rate than the general population, but alcohol dependence at a rate similar to their peers.

Incarceration

Within the first two years of emancipation, 25% of former foster youth will be incarcerated within the first 2 years of emancipation. Over 70% of all state penitentiary inmates have spent time in the foster care system (US Government Accountability Office, 2009). Former foster youth have a higher rate of involvement with the criminal justice system than the general population (Barth 1990; Courtney et al., 2001; Courtney& Dworsky, 2006; Fanshel et al., 1990; Frost & Jurich, 1983; McCord et al., 1960; Jones & Moses, 1984; Zimmerman 1982). Zimmerman (1982) found 28% of her male subjects and six percent of her female subjects from New Orleans had been convicted of crimes and served at least six months in prison, a much higher rate than the general population. Forty-four percent of the subjects in Fanshel et al. (1990) study had been picked up by police on charges at one time or another. The young adults in the study by Courtney et al. (2005) were more likely to have engaged in several forms of delinquent and violent behavior in the past year than their peers. Fifty-four percent of the males and 24.5% of the females reported being incarcerated at least once between interviews at ages 17-18 and 21 (Courtney et al., 2007).

Research findings regarding outcomes for former foster youth during their transition to adulthood are sobering. They generally bring to the transition very limited human capital upon which to build economic security. They often suffer from mental health problems that can negatively affect other outcome domains, and they often do not receive treatment for these problems once they leave care. They often become involved in crime and with the justice and corrections systems after aging out of foster care. Their employment history is poor and few escape poverty during the transition. Many experience homelessness and housing instability after leaving care. In spite of court-ordered separation from their families, often for many years, most former foster youth rely on their families to some extent during the transition to adulthood, though this is not always without risk.
Nature of the Study

The data collected in this study will provide insight as to what worked in the lives of successful emancipated foster youth. Additionally, this study seeks to develop recommendations for future interventions. The research questions were designed to gather data related to factors contributing to successful transitions for foster youth from state care to emancipation.

Research Question #1

How do successful emancipated foster youth perceive themselves and account for their success?
Research Question #2
In what ways do Mentoring Programs, Foster Families, and the Independent Living Skill programs affect the outcomes for foster youth?

The data collected through interviews includes open ended questions. A more detailed description of the research design including methodology, participants, data collection methods and analysis is included in Chapter 3.

Theoretical Frameworks

Multiple theories are employed this study. A more detailed description of each theory is discussed in the review of literature, Chapter 2. The first theory, a Humanistic approach, emphasizes the idea that humans have the freedom to make sense of their lives. They are free to define themselves and do whatever it is they desire to do. The humanistic theory is reality based and requires people to take responsibility for themselves regardless of whether the person’s actions are positive or negative. Humanistic theorists, Carl Rogers and Abraham Maslow, were concerned with the striving of the human spirit to seek meaning and self-fulfillment. Carl Rogers believed that humans are positive creatures who during the course of their lives move toward becoming fully functioning people. This approach is very optimistic and focuses on noble human capacity to overcome hardship and despair.

The phenomenon of successful development under high-risk conditions is known as “resilience,” and a great deal of research has been devoted to identifying the protective factors and processes that might account for children’s successful outcomes. Resilience is one’s capacity to adapt successfully in the presence of risk and adversity (Garmezy, 1986; Luthar, 2003; Olsson, Bond, Burns, Vella-Brodrick, & Sawyer, 2003). The concept of resilience provides a necessary framework for understanding the varied ways in which some children do well in the face of adversity. Resilience theorists generally agree that the presence of one or more protective factors can reduce the effects of exposure to adversity.

Personal resilience strengths are the individual characteristics referred as internal assets or personal competencies, associated with healthy development and life success. They do not cause resilience but are the positive developmental outcomes demonstrating that this innate capacity is engaged (Benard, 2004).
Assumptions and Limitations

A few of the limitations to this study are briefly noted here. First, this study seeks to provide a perspective from emancipated foster youth. Consequently, perspectives from direct care providers and social service worker are not the focus. This study focuses on the complex understanding of the transitional experience of foster youth to adulthood. The field would be highly informed by a multiple case study design that link and contextualize youth perspectives with their biological and foster family members' perspectives, as well as those of their caseworkers and other professionals tied to the involved child welfare agencies (e.g., therapists, attorneys, youth advocates).

Furthermore, the participants in this study are drawn from a small sample of youth from a single foster care agency. Lastly, this sample will consist of only those youth that have been identified as being successful. For the purpose of this study, “success” encompasses non-incarcerated, seeking post-secondary education and/or self supporting. These results may not be representative of factors that would be most critical to all foster children and information obtained is self-reported.

Chapter 2
REVIEW OF THE LITERATURE

Introduction
If I could recreate the system I would change the way the young adults are treated. Most young people in the system have been through hell and back. Many more were forced to grow up before their time.

If adults who worked in the system would step back a little and watch today’s youth, they would understand and recognize the talent we younger people possess. If we can use and gain from our skills, which we have acquired from our troubles, in a way our troubles would be worth it.

Adults in the system are always expecting the worst. But if they give us room to grow they would be able to see that we have the potential to be the best there is and ever will be.

 -Anonymous

Some scholars have begun to advocate for holistic life course perspectives as an ideal theoretical lens for work with youth throughout their foster care experiences (Horrocks, 2002; Stein & Wade, 2000). In viewing foster youth holistically as developing beings, our lens widens as well as shifts to providing services and constructing policies that are developmentally supportive and are, at a minimum, not inhibitive of a child's long term well-being (Pecora, Whittaker, Maluccio, & Barth, 2000). A child's development does not wait while the system constructs his or her permanent family; aligning or recruiting key adults to comprise the long-term context for development. This does not mean practitioners hasten decision making or compromise informed and individualized case planning solely for expedience and efficiency. Rather, the necessity for caregivers, caseworkers, therapists, and other adults to communicate with and accompany youth throughout their time in foster care so they do not endure more unavoidable traumas on their own. Foster youth do not “grow-up” solely in foster care, but are affected by all of the contexts in which they have lived, even for short periods of time.

The problems of this nation’s foster care system, and the difficulties faced by those who grow up under its jurisdiction, are so profound, long standing and seemingly intractable that it can be difficult to know where to begin to improve the lives of children in foster care. Some professionals focus on the level of care provided while in the system. Others believe that the priority should be creating policy to serve this population.

Across the country, more than 20,000 foster youth will turn 18 this year. The state in which these foster youth reside will mark that birthday by terminating all responsibility for their care and emancipating them. Some will spend the night of their eighteenth birthday on the street. Others will return to the same homes from which they were taken by Child Protective Services. Still a few others will manage to go on to college or a job and a home of their own. All of them will struggle to establish adult identities and some will do so without the security of a stable family to fall back on. Finding a place in the world to live, work, and to be with others, and to find a sense of belonging becomes the central, often overwhelming task for the young adults who leave the foster care system each year.

Several studies document the poor outcomes of emancipated foster youth. These few studies indicate that as adults, youth who transitioned from out-of-home care are at great risk of serious negative outcomes including: underemployment (Cook, 1991; Courtney & Dworsky, 2005; Courtney, Piliavin, Grogan-Kaylor, & Nesmith, 1998, 2001), low educational attainment (Barth, 1990; Cook; Courtney & Dworsky; Courtney et al.; Festinger, 1983), homelessness (Courtney et al.), and mental health problems such as depression (Barth) and psychological distress (Courtney et al.).

Studies of youth exiting foster care indicate that many are ill prepared for self-support in terms of education and employment (McMillen & Tucker, 1999). Yet, these are the same areas identified by both foster youth and foster parents as the most critical service needs for independent living preparedness (English, Kouidou-Giles, & Plocke, 1994). Additionally, many reports indicate that these outcomes are exacerbated by the fact that foster youth fail to utilize existing services. There are some emancipated youth who defy the odds and successfully transition from the foster care system into adulthood. These youth exhibit a capacity to adapt in the presence of risk and adversity. Because the majority of the literature focuses on the negative correlates of foster youth, little is known about those who successfully make the transition from foster care to then lead productive lives (Merdinger, Hines, Lemon, Osterling, et al., 2005).

Researchers have provided evidence that traditional markers of the transition to adulthood, such as living apart from one’s parents, completion of education, family formation and financial independence, are all happening later in life than was the case for much of the 20th Century (Settersten, Furstenberg, & Rumbaut, 2005). Most young people today do not experience these transitions until their mid to late “20s and many not until their 30s.” These developments are associated with an extension of the period during which children are dependent upon their parents for significant care and support. In 2001 approximately 63% of men between 18 and 24 years old and 51% of women in that age range were living with one or both of their parents (U.S. Census Bureau, 2001). Young adults also rely heavily on their parents for material assistance during the transition to adulthood with parents in the U.S. providing roughly $38,000 for food, housing, education, or direct cash assistance for adult children between the ages of 18 to 34. The limited research related to this topic points to the potential benefits of extended support. (Schoeni & Ross, 2004).

The purpose of this research study is to examine what factors contribute to successful living for former foster youth. Before addressing the factors contributing to successful emancipation, the impact of poor outcomes for this specific population must be addressed. Therefore the literature review will begin with an examination of social policy that has direct bearing on this population. Secondly, the literature review will address the challenges foster youth face. The literature review will conclude with applying the concept of resilience as it relates to emancipated foster youth.

Social Policy

An important target of social policy in the U.S. appears to be foster youth. Since the late 1980s, the Social Security Act had been amended three times to provide stronger support to our emancipating foster youth. In 2008 the Connections to Success and Increasing Adoptions Act provided federal financial support to states that choose to continue to parent young people transitioning into adulthood.

According to federal estimates, 510,000 children lived in out-of-home care in the U.S. on September 30, 2006 (U.S. DHHS, 2008a). About half (46%) of these children lived with non-relative foster parents. 24% lived in foster care with relatives, 17% lived in group homes or other children’s institutions, 3% in a pre-adoptive home, 5% were on a trial home visit, 2% had run away from care but were still legally the responsibility of the child welfare agency, and 1% were living in a supervised independent living setting.

Public child welfare programs are operated under the legal framework provided by Titles IV-E and IV-B of the Social Security Act. Title IV-E provides states with federal reimbursement for a large part of foster care costs for children through the age of 18. Children enter foster care when a public child welfare agency, with the review and supervision of the juvenile or family court, determines that they should be removed from their home in order to protect them from maltreatment and/or dependency. Child welfare agencies are required by the courts to make “reasonable efforts” to prevent placement of children in out-of-home care. In order to meet this mandate, Social Services will make concerted effort to provide services to the child’s family. When these efforts are unsuccessful the child enters foster care and the court must approve a “permanency plan” for the child according to provisions provided in federal law. The court generally requires the child welfare agency to make reasonable efforts to preserve the child’s family of origin by providing services intended to help reunite the child with the family. Subsequently, the most common initial plan is for the child to return to the care of parents or other family members. Often children and youth cannot return home so, the child welfare agency will then attempt to find an alternative permanent home through adoption or legal guardianship.

Even with the efforts made by the state to find permanency for children and youth in care, some adolescents reach the point where they are discharged to “independent living.” This is usually due to reaching the age of 18 or upon graduation from high school. This is often referred to as aging out of the foster care system since few states allow youth to remain in (Bussey et al., 2000). According to federal government data, 26,517 youth exited care via legal emancipation in 2006, though the data does not distinguish the youth who chose to do so when given the opportunity from those involuntarily discharged due to their age (U.S. DHHS, 2008a).

Research indicates that discontinuities in health insurance caused when youth age out of foster care contribute to decreases in health and mental health services utilization (Courtney et al., 2005; Kushel et al., 2007; McMillen & Raghavan, 2009). Research comparing outcomes between young people allowed to remain under the care and supervision of child welfare authorities past age 18 and those that left care earlier provides evidence that extending care can result in improved outcomes in the areas of educational attainment, earnings, pregnancy, and receipt of transition services (Courtney et al., 2005, 2007a). A study of alumni of Casey Family Services, a private child welfare agency, that compared young adult outcomes between program alumni that were adopted, exited care prior to age 19, or exited care after age 19, found that extending services past age 19 was associated with better self-sufficiency and well-being (Kerman et al., 2002). Despite the fact that young people in the U.S. are not generally abandoned by their parents at age 18, and the body of research on the potential benefits of extending foster care into early adulthood, states still routinely discharge youth from care at the age of 18.

For more than two decades the Independent Living Initiative and the Foster Care Independence Act promote expectations that embody U.S. policy that reflect the philosophy guiding U.S. policy towards foster youth making the transition to adulthood. First, both the names of the laws and their provisions make clear that the primary purpose of federal policy is to render foster youth “independent” or, in other words, to end their dependence on the state. Both laws emphasize soft services which are intended to help young people become self-sufficient but prohibit or severely limit the kinds of concrete support for basic needs often provided by families for their adult children; the 1985 law did not allow states to use programs funds for room and board and the 1999 law’s provision allowing states to use up to 30% of funds for room and board barely scratched the surface of the need for such support (Courtney & Hughes-Heuring, 2005). Second, neither of these laws fundamentally altered the fact that U.S. policy, by ending funding for the foster care program at age 18, encourages states to abdicate their parenting role when foster youth reach emancipation. The Title IV-E entitlement to reimbursement for foster care maintenance and administration costs is by far the greatest source of federal funding for foster care. In the absence of IV-E reimbursement beyond age 18 only a handful of child welfare jurisdictions have extended foster care past 18. Once foster youth have been emancipated, the state no longer has any legal responsibility to provide the individual with help.

Youth aging out of foster care receive relatively little assistance related to transition services. This trend continues despite the research suggesting that many youth have needs across all of the domains of functioning targeted by independent living programs (U.S. GAO, 1999). The questions to be considered in relation to these programs are then, “What kinds of services do exist and should exist to prepare youth for independent living?”, “What services are needed to support them after they have left care?” and finally, “How, effective are those services?

The most comprehensive research following up on youth formerly in foster care was conducted by Westat, Inc. over a decade ago (Westat 1988, 1991, and Cook 1994). This research involved a representative national sample of 1,644 youths discharged from care during 1987 and 1988. It examined Title IV-E Foster Care Independent Living programs and the IL service needs of foster care youths. The study examined the relation of various measures of outcomes two to four years after youth were discharged from life-skills training programs. Two earlier studies of former foster youths were Festinger’s (1983) study of 364 individuals who had left care in the New Your Metropolitan City area and a study by Jones and Moses (1984) of 328 youths in West Virginia. Later studies of outcomes after foster care have included Barth (1990), Courtney and Piliavin (1998), and Mallon (1998) that included 55, 113, and 46 individuals respectively. More recently, a follow-up study of 25 youths formerly in foster care by McMillan et al. (1997) focused on the youths’ opinions about what had been the most and the least helpful to them in achieving their independence, rather than on objective outcomes. These studies were consistent in assessing the service availability and exploring the needs and readiness of the youth. Absent from the studies were the exploration of individual characteristics and assessment of the factors of resilience.
Challenges Emancipated Youth Face

A number of studies have tried to assess outcomes for foster youth making the transition to adulthood in the U.S. The findings of these studies suggest that the transition is difficult. Foster youth transitioning from care in the U.S. have poor educational experiences, leaving them with very limited human capital upon which to build a career or economic assets (Barth 1990; Cook, Fleischman, & Grimes, 1991; Courtney, Piliavin, Grogan-Kaylor, & Nesmith, 2001; Courtney et al., 2005; Zimmerman, 1982). Most studies show them to be less likely to earn a high school diploma or their GED (Blome, 1997; Zimmerman 1982; Festinger 1983; Frost and Jurich 1983; Jones and Moses 1984). Courtney and Dworsky (2006) found that roughly 58% of their sample of former foster youth had a high school degree at age 19 compared to 87% of a national comparison group. Most studies find that former foster youth have low rates of college attendance (Barth 1990; Cook et al., 1991; Courtney et al., 2001; Courtney and Dworsky 2006; Jones and Moses 1984; Pecora et al., 2005; Zimmerman 1982). Pecora (2005) found that participation in post-secondary education and bachelor’s degree completion rates among former foster youth was much lower than among the general population. Courtney and Dworsky (2006) found the young adults in their study to be much less likely than their non foster youth peers to be enrolled in post-secondary education of any kind.

Emancipated youth often suffer from mental health problems and are less likely to be treated once they leave state care (Barth, 1990; Cook, 1992; Cook et al., 1991; Courtney et al., 2005a; Fanshel, Finch, & Grundy, 1990; Festinger, 1983; Jones & Moses, 1984; McDonald, Allen, Westerfelt, & Piliavin, 1996; McMillen et al., 2005; Pecora et al., 2005; Zimmerman, 1982). Furthermore, former foster youth suffer from more mental health problems than the general population (Festinger, 1983; McMillen et al., 2005; Pecora et al., 2005; Robins, 1966). Support for this conclusion comes from data on their utilization of mental health services research. Courtney and Dworsky (2006) found that 19 year olds making the transition to adulthood from foster care were over twice as likely as their peers to receive psychological or emotional counseling. Moreover, Pecora et al. (2005) found that young adults who had been in out-of-home care as adolescents were twice as likely as the general population to have a current mental health problem.

Emancipated youth often engage in crime and become involved with the justice and corrections systems after aging out of foster care. This occurs at a higher rate than the general population (Barth, 1990; Courtney et al., 2001, 2005; Fanshel et al., 1990; Frost & Jurich, 1983; Jones & Moses, 1984; J. McCord, McCord, &Thurber, 1960; Zimmerman, 1982). Zimmerman (1982) found 28% of her male subjects and 6% of her female subjects from New Orleans had been convicted of crimes and served at least six months in prison. Forty-four percent of the subjects in the Fanshel et al. (1990) study had been picked up by police on charges at one time or another. The young adults in the study by Courtney et al. (2005) were more likely to have engaged in several forms of delinquent and violent behavior in the past year than their peers. Fifty-four percent of the males and twenty four and a half percent of the females reported being incarcerated at least once between interviews at ages 17 and 21 (Courtney et al., 2007).

Nearly all studies of former foster youth, and all of those done in the past two decades, suggest that they face a very difficult time achieving financial independence. Their opportunity for employment is limited and most live in poverty during the transition. Former foster youth have a higher rate of dependency on public assistance than the general population and a higher rate of unemployment (Barth, 1990; Cook et al., 1991; Courtney et al., 2001, 2005; Dworsky & Courtney, 2000; Festinger, 1983; Goerge et al., 2002; Jones & Moses, 1984; Macomber et al., 2008; Pecora et al., 2005; Pettiford, 1981; Zimmerman, 1982). They also have lower wage jobs, which frequently leaves them in poverty.

Recent studies have used unemployment insurance claims data to examine the employment patterns and earnings of former foster youth. They found that their mean earnings were well below the federal poverty level for two to five years after leaving foster care placement (Dworsky & Courtney 2000; Goerge et al., 2002; Macomber et al., 2008). Young adults in the study by Courtney and Dworsky (2006) were twice as likely as the 19 year-olds in a nationally-representative comparison group to report not having enough money to pay their rent and twice as likely to report being unable to pay a utility bill.

Too many former foster youth experience homelessness and housing instability after leaving care (Cook et al., 1991; Courtney et al., 2001, 2005; Fanshel et al., 1990; Jones & Moses, 1984; Mangine, Royse, Wiehe, & Nietzel, 1990; Pecora et al., 2005;Sosin, Coulson, & Grossman, 1988, Sosin, Piliavin, & Westerfelt, 1990; Susserr, Lin, Conover, & Streuning, 1991. Courtney et al., (2001) found that 22% of the youth in their sample had lived in four or more places within 12 to 18 months of exiting care. Former foster youth also experience high rates of homelessness (Cook et al., 1991; Courtney et al., 2001; Courtney & Dworsky, 2006; Mangine et al., 1990; Pecora et al., 2005; Sosin et al., 1988; Sosin et al., 1990; Susser et al., 1987; Susser et al., 1991). More than one-fifth of the participants (22.2%) in the study by Percora et al. (2005) reported having been homeless at least once within one year of leaving foster care and 13.8% of the youths in the study by Courtney and Dworsky (2006) reported having been homeless at least one night since leaving care.

Former foster youth have higher rates of single parenting than their peers (Cook et al., 1991; Courtney et al., 2005; Festinger, 1983; Meier, 1965). For example, 31% of mothers in Festinger’s (1983) sample were raising children on their own and less than one-third of the parenting females in the study by Courtney et al., (2001) were married.

Resilience and Emancipated Youth

The concept of resiliency provides hope for children who suffer significant adversities while growing up. Youth in transition from out-of-home care to adulthood are a vulnerable sub-population of the foster care system. In addition to the trauma of maltreatment, and challenges associated with out-of-home care, these youth face the premature and abrupt responsibility of self-sufficiency as they leave care for independent living.

It is assumed that some of the negative outcomes experienced with youth transitioning to adulthood are related to their early child maltreatment experiences. In 2004, national figures show that more than 870,00 children were maltreated; 62% were neglected, 18% were physically abused, 10% were sexually abused, 7% were psychologically abused, and 2% were medically neglected (U.S. Department of Health and Human Services, 2006a,b). The detrimental effects of abuse and neglect on children’s physical, psychological, cognitive, and behavioral development have been amply noted (National Research Council, 1993). Studies associate maltreatment with increased risk for poor academic achievement, substance abuse, teen pregnancy, juvenile delinquency, and adult criminality (Hildyard & Wolfe, 2002; Kelley, Thornberry, & Smith, 1997; Widom, 1992).

The Humanistic approach is the perspective that focuses on the individual’s self awareness and freedom to choose. The theory encompasses the belief that people are free to choose what to do with their lives and are responsible for the choices they make. Carl Rogers, a humanistic psychologist, stressed the importance of acceptance, genuineness, and empathy in fostering human growth. He believed a person must know their genuine feelings and act upon then. According to Rogers, we all need to believe in ourselves and have self-respect. Our self-concept is the impression we have of ourselves as individuals. This is formed by recognizing what you value and through your relationships you have with others. Congruence is the key to happiness. This is evident when your view of yourself is what you experience from others is consistent or the same. For example, seeing yourself as outgoing and you have good relationships with others then you are congruent and happy.

Rogers further implies our need for self-esteem is essential and describes it in two categories: 1) conditional positive regard 2) unconditional positive regard. Conditional positive regard is when a person is valued and loved only when the individual behaves in a way that is acceptable to others. Rogers felt we cannot live up to the wishes of others and remain true to ourselves. We will only end up disappointed and incongruent. Unconditional Positive regard maintains the attitude of total acceptance toward another person despite their faults and failings. This leads to high self-esteem and confidence in oneself.
Samuels & Pryce (2010) study, “What doesn’t kill you makes you stronger”: Survivalist self-reliance as resilience and risk among young adults aging out of foster care, noted the following: Foster youth having endured the experiences in their families of origin that lead to placement and various degrees of parental loss, these youth specifically noted their personal strength to survive in the context of absent parental and familial resources as an important source of pride and self-esteem.
 “I believe that everything happens for a reason…it only made me stronger. I’m actually kind of proud of myself for it. It…helps you to get through anything because you can always refer back to your situation like, “I’ve been through THIS!” (Samuels & Pryce, 2010).

Humanistic measures of personality center on evaluating a person’s self concept. The focus of our thoughts and feelings about ourselves, answering the question, “Who am I?” Abraham Maslow, also a humanistic psychologist developed the hierarchy of needs. Maslow believed that self-actualization (reaching your full potential) is the ultimate psychological need (see Figure 2) (Maslow, 1968).

[image: image2.png]

Figure 2. Maslow’s Theory of Self-actualization.

Our physiological needs are needs to satisfy hunger, thirst, and other survival needs. Safety needs include the need to feel that the world is organized, and predictable. The need is to feel safe, secure, and stable. Belongingness and love needs are the need to love and to be loved. The key is to avoid loneliness and alienation and allow acceptance. Esteem needs is the need for self-esteem and allows achievement, competence, and independence. According to Maslow, self-actualization is the need to live up to one’s fullest and unique potential; the ultimate psychological need. Like Carl Rogers, Abraham Maslow is widely regarded as one of the founders of the Humanistic Approach. Both psychologists agree that self-actualization concentrates upon the development of your self-concept. Feeling good about oneself would involve an understanding of one’s strengths and weaknesses, and a belief in one’s ability to improve. A child learns because he or she is inwardly driven, and derives his or her reward from the sense of achievement that having learned something affords. Humanism is about rewarding oneself (Huitt, 2010).

Samuels & Pryce (2008) state it is understandable how youth who have had to survive abuse or neglect, familial disruption, and who consequently develop and early sense of being on their own in the world might find great pride in disavowing dependence as young adults. Rather than accept or internalize negative stereotypes of foster children (Kools, 1997, 1999) or adopt an identity as victim, youth constructed their life stories as testimonies of survival against all odds. This became a source of resilience and strength to draw upon as they left foster care. It offers positive meaning to the negativity in their pasts, and provides a framework for reducing the power of that past to constrain their futures.

This study is designed from a Humanistic Perspective approach, to collect information on the respondent’s life, early childhood experiences, educational experience, and their experience in the foster care system. The Humanistic Perspective approach provides a methodology to focus on the positive instead of the negative. The basic idea is to inquire about what has worked in their lives rather than focusing on the problems they have faced.

Researchers have learned a great deal in the past decades about elements in human experience that have long-term, positive consequences for young people. Factors such as family dynamics, support from community adults, school effectiveness, peer influence, values development, and social skills have all been identified as contributing to healthy development. These different areas of study are typically disconnected from each other.

The framework of Developmental Assets (Henderson, 2007) steps back to look at the whole, to pull many pieces together into a comprehensive vision of what young people need to thrive. In addition to roots in the scientific research on adolescent development, the assets grow out of three types of applied research:
· Positive youth development, which highlights core processes and dynamics in human development that are foundational for growing up healthy.

· Prevention, which focuses on protective factors that inhibit high-risk behaviors such as substance abuse, violence, sexual intercourse, and dropping out of school.

· Resiliency, which identifies factors that increase young people’s ability to rebound in the face of adversity (search institute.org).

The Developmental Assets framework and terminology was first introduced in 1990 through a Search Institute report titled “The Troubled Journey: A Portrait of 6th-12th grade students in public and private schools across the United States” using a survey titled, Search Institute Profiles of Students Life Attitudes and Behaviors. Search Institute has identified the following building blocks of healthy development that help young children grow up healthy, caring, and responsible (see Figure 3) (Henderson, 2007).
	ASSET TYPE ASSET NAME

	EXTERNAL ASSETS

	SUPPORT

	1. Family Support

	2. Positive Family Communication

	3. Other Adult Relationships

	4. Caring Neighborhood

	5. Caring School Climate

	6. Parent Involvement in Schooling

	

	EMPOWERMENT

	7. Community Values Youth

	8. Youth as Resources

	9. Service to Others

	10. Safety

	BOUNDARIES

	AND 11. Family Boundaries

	EXPECTATIONS 12. School Boundaries

	 13. Neighborhood Boundaries

	 14. Adult Role Models

	 15. Positive Peer Influence

	 16. High Expectations

	

	TIME

	 17. Creative Activities

	 18. Youth Programs

	 19. Religious Community

	 20. Time at home

	

	INTERNAL ASSETS

	EDUCATIONAL

	COMMITMENT 21. Achievement Motivation

	 22. School Engagement

	 23. Homework

	 24. Bonding to School

	 25. Reading for Pleasure

	

	VALUES

	 26. Caring

	 27. Equality and Social Justice

	 28. Integrity

	 29. Honesty

	 30. Responsibility

	 31. Restraint

	

	SOCIAL COMPETENCIES 32. Planning and Decision Making

	 33. Interpersonal Competence

	 34. Cultural Competence

	 35. Resistance Skills

	 36. Peaceful Conflict Resolution

	

	POSITIVE IDENTITY 37. Personal Power

	 38. Self-Esteem

	 39. Sense of Purpose

	 40. Positive View of Personal Future

Figure 3. 40 Developmental Assets.

The 40 Developmental Assets represent everyday wisdom about positive experiences and characteristics for young people. Search Institute research has found that these assets are powerful influences on adolescent behavior-both protecting young people from many different problem behaviors and promoting positive attitudes and behaviors. While the assets are powerful shapers of young people’s lives and choices, surveys conducted in 2003 of almost 150,000 6th to 12th grade youth in 202 communities across the United State reveal that too few young people experience many of these assets. The young people surveyed experience an average of 18.6 assets out of the 40 developmental assets listed above. In general, older youth have lower average levels of assets than younger youth. Furthermore, boys experience fewer assets than girls. While there is no “magic number” of assets young people should have, our data indicate that 31 is a worthy, though challenging, benchmark for experiencing their positive effects most strongly (search institute.org).

Studies of more than 2.2 million young people in the United States consistently show that the more assets young people have, the less likely they are to engage in a wide range of high-risk behaviors and the more likely they are to thrive. Assets have power for all young people, regardless of their gender, economic status, family, or race/ethnicity. Furthermore, levels of assets are better predictors of high-risk involvement and thriving than poverty or being from a single-parent family.

Most studies focused on transitioning youth have described the vulnerability of youth to poor outcomes. Very little evidence is available to explain what factors may contribute to positive outcomes. A few studies have asked youth to report on services that may assist them with successful transitions. For example, former foster youth in one study identified areas in which they most need help such as financial management and housing (Barth, 1990). Similarly, Cook (1991, 1994) found that life skills training related to money management, education, and employment improved outcomes. In addition, findings from Iglehart and Becerra’s (2002) study suggest a need for a continuum of services from the stage of preparation for independent living, to the period of transition out of care, and then to the period of aftercare. A comprehensive review of studies of the effectiveness of IL programs by Montgomery, Donkoh, Underhill (2006) suggests IL programs may improve outcomes in the areas of education, employment, and housing. A recent study by Pecora et al., (2006) indicates that placement stability while in care and extensive IL services including concrete resources contribute to better educational and employment outcomes of transitioning youth in adulthood.

Resilience is defined as a developmental course characteristic of healthy adjustment despite the circumstance of considerable hardship (Luthar, Ciccheti, & Becker, 2000). A focus on resilience of youth in transition provides further understanding about the strengths and resources that young people have, as well as the many challenges they face to become self-sufficient. A focus on resilience among former foster youth offers an alternative perspective to the deficit model commonly used in studies of this population. The notion of resilience in Hass & Graydon (2009) examined not only which factors make it more likely for negative outcomes to occur, but also those that help prevent negative outcomes, given the presence of these risks, as well as the relationship between these factors (Garmezy, 1993; Masten & Curtis, 2000; Rutter, 2001). This approach argued that the same developmental processes are at work in all children (Pianta & Walsh, 1998). This approach has led to the argument that resiliency is a universal and ordinary phenomenon, rather than the providence of only a few lucky or special children. Masten (2001) calls such resiliency “ordinary magic” and argues that it is a common phenomenon that arises from ordinary adaptive processes. Resiliency is often conceptualized in two broad categories: personal strengths and environmental protective factors (Benard, 2004). Personal strengths can be further divided into four overlapping domains: social competence, problem solving, autonomy, and sense of purpose (see Table 3) (Benard, 2004).
Table 3
Personal Strengths: What Resilience Looks Like

	SOCIAL COMPETENCE
	PROBLEM SOLVING
	AUTONOMY
	SENSE OF PURPOSE

	Responsiveness
	Planning
	Positive Identity
	Goal Direction

Achievement Motivation

Educational Aspirations

	Communication
	Flexibility
	Internal Locus of Control

Initiative
	Special Interest

Creativity

Imagination

	Empathy

Caring
	Resourcefulness
	Self-Efficacy

Mastery
	Optimism

Hope

	Compassion

Altruism

Forgiveness
	Critical Thinking

Insight
	Adaptive Distancing

Resistance
	Faith

Spirituality

Sense of Meaning

	
	
	Self-Awareness

Mindfulness
	

	
	
	Humor
	

Environmental protective factors are present in the family, community, or schools and include caring relationships, clear and positive expectations by family members, educators, and community members for ac (Hass & Graydon, 2009). The environmental protective factors are components of a dynamic protective process, in which they must work together. For example, caring relationships without high expectations or opportunities for meaningful participation fosters dependency and co-dependency; not positive youth development. High expectations without caring relationships and support to help youth meet them are a cruel “shape-up or ship-out” approach associated with negative outcomes. An additional example, caring relationships with high expectation messages but no opportunities for a child’s active participation and contribution, creates a frustrating situation that blocks the natural process of youth development (see Figure 4) (Benard, 2004).
	 YOUTH ENVIRONMENTS

	PROTECTIVE FACTORS Families Schools Communities

	Caring Relationships √ √ √

	High Expectations √ √ √

	Opportunities to Participate & Contribute √ √ √

Figure 4. Protective Factors in Young People’s Environments.

Resilience is, in part, a function of innate cognitive abilities, but is also dependent on exposure to models of problem solving through instruction and modeling. The concept of resiliency provides hope for children who suffer significant adversities while growing up. Researchers have noted that the presence of various forms of personal and social competence in children is a better predictor of the absence of problems, when adulthood is reached (Kohlberg, Ricks, & Snarey, 1972, 1984). Other researchers have found that, although children exposed to stresses such as neonatal distress, poverty, neglect, parental mental illness have higher rates of problems than those who are not exposed, the large majority grow up to lead productive adult lives (Benard, 1996).

Recent research suggests that transition outcomes between ages 17 and 21 are more problematic for males than for females in terms of employment, higher education, and criminal justice system involvement (Courtney et al., 2007a). Even with being separated from their families, a large number of emancipated foster youth rely on their biological families to some extent during the transition to adulthood phase. This increases exposure to aforementioned risk factors (Barth, 1990; Cook et al., 1991; Courtney et al., 2001, 2005; Festinger, 1983; Frost & Jurich, 1983; Harari, 1980; Jones & Moses, 1984; Zimmerman, 1982). Stronger evidence of the benefits of extended care to former foster youth in terms of their wellbeing and the benefits to taxpayers of preventing costly negative outcomes would help convince state-level policy makers to extend care (e.g. early or unwanted pregnancy; crime; dependence on other forms of government assistance). There is some evidence to support extended care as a protective factor during the transition to adulthood for foster youth (Courtney et al., 2007b; Kerman et al., 2002). It remains unclear, however, as to exactly what aspects of extended support are most import in helping foster youth to experience successful transitions.

While the Fostering Connections Act creates a Federal policy framework that gives state child welfare agencies the tools to fundamentally change the way that the U.S. supports foster youth in transition to adulthood, several challenges impede potential for progress. These challenges include, the probability that many states will not take up the option of extending foster care past age 18; a poor knowledge base regarding the effectiveness of independent living and other transition services; the lack of established and well-evaluated models of coordination between child welfare agencies and other public institutions in providing support to foster youth; the complexities of maximizing “permanency” for foster youth in transition; and the fact that the law’s eligibility requirements still exclude important high-risk populations. Several lines of research will be needed if states are to have the knowledge base to address these challenges.

Policymakers and practitioners want to know “what works” in helping foster youth successfully transition to adulthood, but sound empirical evidence is not yet available. The field of youth services has developed, in recent years, general youth development principles, but little empirical evidence exists to support particular independent living and transition services. A review of evaluation research on the effectiveness of independent living services found no experimental evaluations of independent living programs (Montgomery et al., 2006). The authors of the study reviewed eight non-randomized controlled studies and found some evidence that some programs may have protective effects; they conclude that the weak methodological quality of the evidence tempers the validity of those findings. As part of the federally-funded program of evaluation research on independent living programs, Human and Health Services released the findings of experimental evaluations of a life skills training program and a tutoring-mentoring program in Los Angeles County, California (U.S. DHHS 2008c). Neither of the interventions demonstrated an effect on any of the outcomes the programs were intended to improve.

Studies of resilience support the view that human psychological development is highly buffered and self-righting and that resilient behavior can occur at any developmental stage (Luthar, 1999; Masten et al., 1990). This theoretical perspective holds promise for youth and young adults involved in the foster care system. The little research that exists on outcomes for youth who have grown up in foster care indicates that resilience is not a common phenomenon within this population.

One of the most critical issues facing emancipating foster youth is the need to establish and maintain self-sufficiency. Successful transition to adulthood is reflected in an individual’s ability to support him or herself, to have responsible family and social relationships, and to be a contributing member of society (Family and Youth Services Bureau, 1997). Success then becomes related to one’s ability to: obtain and maintain an income, maintain stable housing, manage the daily life activities, make sound and reasonable decisions, and problem solve in a constructive manner. This study will allow successful emancipated foster youth to provide their perspective on how they perceive themselves and account for their success.
Chapter 3

METHODOLOGY

Improvement plans for the foster care system are being developed and implemented, but are traditionally and currently directed toward the system rather than directly toward the children served (Administrations for Children and Families, 2006). Studies suggest a greater need to understand the perceptions and experiences of children in foster care as well as the need for early comprehensive developmental and mental health assessments that include effective interventions for children entering foster care (Leslie et al., 2003, 2005; Newton, Litrownik, & Landsverk, 2000; Racusin et al., 2005; Silver et al., 1999; Simms et al., 2000; Sprang, Clark, Kaak, & Brenzel, 2004; Stahmer et al., 2005).

Because of the lack of research on young adults who have grown up in the foster care system, it is not clear what impact maltreatment, growing up without parents, and other factors related to life in the foster care system have on the developmental trajectories of former foster youth. Research of infants and young children who are in the foster care system indicate that major developmental tasks are jeopardized when healthy family connections are disrupted. This fragmentation of the family compromises subsequent development. Investigators focusing on infants and young children have suggested that maltreated children exhibit developmental difficulties that directly correlate to problems associated with the parent-child relationship. Researcher have detected signs of disorganization, problems in the attachment relationship, and delay in self-development, including the regulation and integration of emotional, cognitive, motivational, and social behavior among maltreated toddlers (Cicchetti & Carlson, 1989; Cicchetti & Lynch, 1995; Crittenden & Ainsworth, 1989).

Although research suggest that problems become more severe and differences between maltreated and non-maltreated children become more pronounced with age (Cicchetti, Toth, & Rogosch, 2000), other studies indicate that maltreated children do recover (McGloin & Wisdom, 2001). A small body of research suggests maltreated children can become effective parents, thus achieving one of the major tasks of adulthood. The outcomes of these studies provide hope for breaking the cycle of violence and family dysfunction.

The purpose of the current research study was to examine what factors contributed to successful living in emancipated foster youth. This study evaluated the perceptions of successful independent young adults regarding their life experience after foster care. This study further explored what characteristics are present among this population to promote positive life outcomes.

Unlike quantitative research, qualitative research does not strive to offer conclusions that are context-free, but rather accepts the context of participants’ lives as essential in understanding the phenomenon of interest. Qualitative and quantitative research offer complementary information; both contribute in important ways to a full understanding of a phenomenon of interest. In the case of the current study, the methodology will be to utilize qualitative data collected through interviews to answer the following research questions:

Research Question #1

How do successful emancipated foster youth perceive themselves and account for their success?

Research Question # 2

In what ways do Mentoring Programs, Foster Families, and the Independent Living Skill programs impact the outcomes for foster youth?

While the participants in this study were limited to successfully emancipated youth, the outcome can provide a basis for future studies. Additionally, state policy makers could use the data which could impact future legislature.

This Chapter 3 will describe the research design, including a description of the setting, sample, and context. This study takes a qualitative approach to research the perceptions and experiences of emancipated foster youth and the way they make sense of their lives. The data that emerges from a qualitative study are descriptive. That is, data are reported in the words of the participants rather than relying on hypothesis-driven methods (Fraenkel & Wallen, 1990; Locke et al., 1987; Marshall & Rossman, 1989; Merriam, 1988). This is an attempt to understand not one, but multiple realities. In addition, qualitative methods are integrally focused on understanding the meaning people ascribe to events and circumstances in their life (Cohler, Stoff, & Musick, 1995).
Research Design

Qualitative researchers are interested in understanding how people interpret their experiences, how they construct their worlds, and what meaning they attribute to their experience. Creswell (2007) describes a qualitative study as individuals seeking to understand the world in which they live and work. They develop subjective meanings of their experiences. These meanings are varied and multiple, leading the researcher to look for the complexity of views. Often these subjective meanings are negotiated socially and historically. In other words, they are not simply imprinted on individuals but are formed through interaction with others (hence social constructivism) and through historical and cultural norms that operate in individuals’ lives (pp. 20-21).

This is a qualitative research, studying successful emancipated youth in their natural setting, with an interest in understanding how these youth have made sense of their world and their experiences. This researcher used a multiple case study design to uncover the voices of emancipated foster youth (Creswell, 2007). There are many different approaches to qualitative research this study utilized a grounded theory approach (Strauss & Corbin 1998). Which is the strategy of inquiry using multiple stages of data collection. The sampling is purposeful and will be directed to generate themes. This research built themes from observations and understandings from interviews. Qualitative research is an effort to understand situations in their uniqueness as part of a particular context and the interactions there. During the data collection and analysis, this researcher produced notes to detail and discuss aspects of the data and the coded categories. This allowed reflection on the research and provided focus in key areas.
Role of Researcher

The researcher, a key instrument in this study, is responsible for gathering multiple forms of data, interviews, observations, and reviewing study related documents. The researcher was reliant on a single data source. The researcher, reviewed all the data, distilled common themes, and organized the themes that cut across all the sources of data. The researcher is a current Administrator at the foster care agency where the study’s participants were previously enrolled in the Independent Livings Skills Program. The researcher is aware that this could present a conflict of interest since the participants are aware of the researcher’s current affiliation with the foster care agency. The participants may feel obligated to provide more of the positive experiences and minimize the areas that speak critically. The researcher clearly explained the importance and value of their true responses. The researcher further explained their true voice is the core of this research. This researcher provided no incentives to participants to influence or impact their response. The researcher further assured participants that all information received would be maintained in a secured location and confidentiality maintained. The participant’s identity and private information would not be disclosed. This information was provided on a consent form that required their signature. This researcher completed the application for the protection of human subjects after it has been reviewed by dissertation chair.
Context, Setting, and Sample

Although the literature identified the need to explore the processes through which resilience appears to operate, there is currently a dearth of studies focusing on the processes that lead to resilience among maltreated children (Cicchetti et al., 2000), and none has focused on adolescents and young adults who have grown up in foster care. There is a need to focus on the protective factors and processes that underlie resilience for the field to understand the mechanisms that promote successful adaptation in the face of adversity. For example, recent research suggests that there may be many ways children influence the quality of their own resources (Cicchetti & Tucker, 1994; Masten et al., 1999) an area that merits further study, as it holds promise for interventions focused on empowering children and youth. There is also a need to understand the contextual and individualized nature of adaptation as well as development-how factors work, for whom, and under what conditions (Masten et al., 1999).

The participants in this study have completed the Independent Livings Skills Program (ILSP) through Alternative Family Services (AFS) from 2007 through 2011. AFS was established in 1978 and currently provides foster care placements for over 425 children. AFS is considered one of the larger foster care agencies in Northern California. AFS is currently, providing services to Solano, Sacramento, Contra Costa, Alameda, San Francisco and San Mateo Counties. This foster care agency provides homes for a diverse group of children, with the largest percentages being White (25%), Hispanic (28%), and African American (33%). This population consists of 53% male clients and 47% female clients.

During, the period of participant selection, there were a total of 230 clients enrolled in the ILSP for Solano County. Children who reach the age of 15 are referred to ILSP. The clients are further required to be a resident of Solano County and are referred by their county social workers, probation officers, and other foster care agencies. Of the children referred approximately 55% actively participate.

Participants

The sample selection was nonrandom, purposeful and small. The participants for this study included five emancipated foster youth ages 18 -25 who were, at the time of study, self-supporting. Each individual spent a minimum of three years in the foster care system, completed high school, and had no history of criminal activity. All participants were referred from the Solano County ILSP or from other referral sources connected to foster youth services.

This researcher met with the Program Director for the ILSP program and provided information regarding this study. After reviewing the required criteria, ILSP Specialist met with qualified clients from their case load and referred identified clients for this study. A total of 25 participants were referred to the ILSP Program Director and expressed interest to participate in this study. The ILSP Program Director scheduled preliminary interviews and met with the 21 potential participants that kept the scheduled appointment. A preliminary interview was scheduled to determine which participants best met the required criteria. During the preliminary interview with the ILSP Program Director each potential candidate was assessed for their availability, level of comfort, and ability to communicate to determine the final five selected. The ILSP Program Director referred the five participants that she believed to be reliable. A total of five participants were selected. All participants, agreed to participate on a voluntary basis.
Instrumentation, Materials, Data Collection, and Analysis

The primary method of data collection for the current study consisted of qualitative, in-depth interviews, conducted in person of five emancipated young adults. The interview questions provided information in the areas of social support, internal and external resources, coping strategies and perceived strengths. Lastly, the questions directed response of current life satisfaction and their assessment of how to reach and maintain goals. All interviews were audiotape recorded by the researcher and subsequently transcribed verbatim. Each transcription was sent to the participant for his/her review. This provided the opportunity for the participant to review his/her interview responses and to determine if further elaboration or clarification was needed. The purpose is to further allow each participant to verify the accuracy of the transcription and provide verification that their voice was heard. From this body of data, the researcher then coded the data for recurring themes. This process was repeated for each level of interviews. In open coding, the transcripts were explored in order to understand and label the thoughts, ideas, and meanings contained in the data. In general, the purpose of open coding was to identify the concepts or ideas present in the data and to begin to group them into categories of similar happenings and events. Open coding involved labeling concepts, organizing them into categories, and defining the properties of these categories.

The second interview allowed respondents to add any additional information and reflect upon the research questions and add to the body of knowledge. This further allowed participants the opportunity to assess whether they were satisfied with their attempt to provide a clear picture of their ability to overcome adversity. A third interview was conducted to ensure that the participants have had the opportunity verify that any adjustments or additions they made in previous interviews that had been completed. Following each interview, I recorded memos regarding the interview, the topics discussed, and my subjective thoughts and feelings about the participants’ and the interview process. In addition, notes were made to remind myself of any additional actions to take.

The process of data analysis in qualitative research occurs during and after data collection as data are labeled and reduced, relationships are displayed, and conclusions are drawn and verified (Huberman & Miles, 1998). Within the grounded theory approach as explained by Strauss and Corbin (1998), data analysis includes three major processes, although the researcher rarely proceeds through them in a linear fashion. Within the process of open coding, important concepts and categories and subcategories are explored. Finally, during the process of selective coding, the relationships between categories are integrated into a consistent theory (Strauss & Corbin, 1998). In this study, the participant interviews were analyzed using these analytic processes in order to address the research questions and develop theory that adequately explained the resiliency of the young adults that successfully transitioned from foster care.
Qualitative Procedures

Strauss and Corbin (1998) also note that the generalizability of a grounded theory study is often determined by the explanatory power of the theory that arises from the data. Due to the extreme volume of data, and the amount of variation in the participant’s experiences, I initially had difficulty selecting a core concept or phenomenon around which to center a theory that best accounted for their experiences. Strauss and Corbin (1008) suggest taking a step back and to ask yourself, “What is the main issue the individuals are wrestling with?” and “What is the most common things that keeps coming up in each of the participants?” I was impacted by the high level of adversity each participant faced and the high level of compassion they maintained for the well being of others. From this insight came the core phenomenon of their resiliency.

Qualitative data for this study was gathered by the participant responses to open-ended questions. These questions included what participants attributed to their ability to be independent and them defining their concept of resilience. The open ended questions allowed participants the opportunity to reveal their experiences in their own words with their own voice. It gave them a forum to express what factors influenced to their ability to be self reliant and their opinion of how to impact the level of resilience in future emancipating youth.
Conclusion
A multiple case study design was determined to be the most effective method to gather in depth information from emancipated foster youth life experiences. This method allowed the researcher to collect data, and explore the concept of resilience in the midst of facing adversity. The interview process with open-ended questions allowed participants to speak freely, openly, and sincerely of factors that attributed to their ability to minimize the potential for negative outcomes. The goal of this research was to obtain reliable data that would provided to insight in the lives of emancipated youth. The qualitative research design was selected to allow their voice to be heard. Chapters 4 and 5 will provide the perceptions of emancipated foster youth in greater detail. These chapters will further provide the data collected and other relevant findings.
Chapter 4
FINDINGS

Organization of the Findings

The day I graduated from high school my foster mom told me, “You’ve been emancipated. You can’t live here anymore.” My social worker showed up- I was still in my graduation dress and heels, my flowers, my cap on. My social worker had never talked to me. She just told me, “I’ve called around and found a shelter for you. You have a bed for four months.

-Anonymous

This research studied successful emancipated youth in their natural setting, with an interest in understanding how these youth have made sense of their world and their experiences. The voices of five successful emancipated foster youth are presented in Chapter 4. The participants in the study were referred to the researcher by the ILSP Program Director. This researcher used a multiple case study design to uncover the voices of emancipated foster youth. This study evaluates their perceptions of living as young adults after foster care.

Though the youth in this study grew up in a variety of foster care contexts and had vastly different experiences within the system, they all shared the fact that they were not raised by their biological parents. As the youth entered the foster care system, there were many factors combined that could have had a damaging effect on their successful outcome. The Humanistic approach emphasizes the idea that humans have the freedom to make sense of their lives. They are free to define themselves and do whatever it is they want to do. Humanistic approach is the natural inclination to strive towards self-fulfillment, self-determination, self-expression, and self examination. This theory provides insight into the lives of each participant as it relates to their level of resiliency.

The recurring themes generated from the study, are common to each participant and are grouped under seven major categories: Experience of Trauma, Relationships With Biological Family, Investment in Education, Community Involvement, Self Reflection, Support System, and Moving Towards and Defining Success on Their Own Terms.

The first major categorical heading, “The Experience of Trauma,” addresses relevant data on how these emancipated adults have become productive in the midst of adversity. Two sub themes under this categorical heading address trauma experienced while in the care of the biological family and of the foster family. This section reveals each participants’ inner strength that leveraged their capacity to stay focused on their development despite being subjected to various forms of abuse while maintaining an impressive level of compassion and forgiveness toward their abusers.

The second major categorical heading is, “Relationships with Biological Family.” This section portrays the participants’ understanding of the nature of dysfunction within their family of origin. It also examines their desire to maintain contact with their family despite a considerable level of dysfunction. This section provides insight to the current status of contact with their biological family.

The third major categorical heading, “Investment in Education,” provides a summary of each participant current progress in secondary education while allowing us to a glimpse into their educational aspirations for the future.

The fourth major categorical heading, “Community Involvement,” addresses each participant’s current employment and allows us to examine their commitment to and engagement with altruism. This section also includes the participants’ aspirations for their future employment goals.

The fifth major categorical heading, “Self Reflection,” portrays the inner strengths of each participant and how their strength provides the resilience to retain a sense of control over their own personal environments.

The sixth major categorical heading, “Support System,” addresses each participant’s source of support during their emancipation process. Sources include- a mentor, a social worker, an independent livings skill program, a teen group, and their spirituality.

The seventh major categorical heading, “Moving Toward Success” provides insight to each participants’ definition and perspective of “success” as well as presenting the factors contributing to their capacity for achieving their expressed goals.

These five participants were chosen because they clearly illustrate a natural inclination to strive for success. A brief introduction of each participant follows. This introduction provides a backdrop to the motivating forces for their desire to have their stories told. These forces include their early childhood experience, foster care experiences, and their experiences after emancipation. The data relevant to the common themes from the interview questions are provided as they relate to the life of each participant.
Richard

Richard is a 22 year old male who has a twin brother. He currently lives alone and has limited contact with his biological family. He is employed as a counselor at the group home facility for teenage boys where, he was previously a resident. Richard was in good spirits on the day of our initial interview. He has an inviting and calming affect that is conveyed by a very warm smile. As he sat down, Richard handed me a piece of paper and stated, “This will help you understand who I am.” Richard uses poetry as a form of communication to convey his feelings, opinions, and to present his ideas. It made him content to have his voice heard, and he was eager to tell his story, his way. He appears to be empathetic to the needs of other foster youth. He wrote the following poem as an introduction to who he is:
An Introduction to Mr. RJ

The initials stand for Richard Ja’Ques

The mister comes in because I’ve been put through many tests

I’ve had good days and bad days

More like rainy days and sunny days

But I’ve passed them all and I’ll tell you how

But let me not get ahead of myself now

You have to respect me because I’m stronger than the rest

Started off young being taken from family

Thought adoption would be the right answer for me

Different situation thought that would be better for me

That wasn’t the case because a gun got pulled on me

Had to move on to the next

Emotionally, physically, and mentally broken

People should look at me as if I was their golden token

How can you love a loved one but try to kill them

Don’t cause blood to shed but emotionally shatter them

Got me over here bleeding internally

Thinking that unanswerable question of why me

They say if it doesn’t kill you it makes you stronger

So I keep my head held high because I’m a solider

Trying to fight this beast called life the best way I know how

Trying to prove to everyone that its my turn now

My turn to shine and change the way that I want to

Its like people come and go just like seasons

That’s why you pick when you need them

I only have a few friends and I hand pick them

So if you’re in my life right now don’t be mistaken

And think of yourself as a true friend

Because most people be on that horse hair shit

Fake like a three dollar bill

Got me wanting to act crazy like Uma Thurman up in Kill Bill

Developed a rude type personality

At least that’s what people say about me

I just see it as being real

I just see it as being me

Because if I don’t stand up for myself no one is going to stand up for me

Plus I’ve been realized can’t please everyone and make everybody happy

At this point in time I still have my ups and downs

Sometimes I cover up my tears with a smile

Let the rain fall down and wash over me

Pretend that im completely happy

Yeah there are still rainy days

The clouds do tend to be gray

But I brighten up the sky with my smile

Pick people to stay close to my side who I know that’s going to last

I’ve put this to the past so you can say its at rest

Moving on to my next life test

Looking to the future making the brightness last

My days are looking sunny no clouds in sight

Now I’m pretty content with where I’m at in my life

Now you’ve seen the life of Richard Ja’Ques through and through

A little introduction from me to you

So hey, nice to meet you!
Our discussion began with reference to the consent form to verify if there were any questions regarding the purpose of the interview. Richard presented no questions regarding the study. He expressed his desire for the system to take more responsibility to ensure that the needs of foster children are met. He further explained that he believes part of his purpose in life is to be supportive of others who need help; especially youth in the foster care system.

The Experience of Trauma
Biological family.
My mom did heavy drugs… she was not able to provide for myself and my younger brother. I was born prematurely and abandoned by my mother at the hospital. After a few weeks old, my brother and I were placed in the care of my aunt and uncle.
Richard’s biological family failed to meet his physical and emotional needs; consequently, he was placed in protective custody due to being abandon by his biological mother. Richard and his twin brother were temporarily placed in a county foster home until placement with a relative was located. Within 30 days after birth the twins were placed with their maternal aunt and her husband.
Richard expressed strong feelings related to abandonment, betrayal, and neglect. These areas were difficult to discuss for Richard. As our conversation continued his demeanor changed and his tone of voice declined to a lower volume. His eyes became observably tearful but the tears did not fall. The participant was offered the option to proceed with or end the interview, but Richard expressed that this is a part of who he is and that discussing his experience is what makes him stronger. As stated in his introduction,

A different situation, I thought would be better for me. That wasn’t the case because a gun got pulled on me and I had to move on to the next. I was emotionally, physically, and mentally broken

Richard did not express having any issues with being removed from the care of his mother. It was very clear to him that she was in no condition to care for him and his twin brother. Empathy, the ability to know how another feels and understand another’s perspective, is a hallmark of resilience (Werner, 1989; 1992). Richard believes that this was an unselfish act on the part of his biological mother. He believes that someone addicted to drugs should not be in a position to take care of children. In previous discussions with his mother Richard has been able to demonstrate his level of compassion, by informing his mother that if she had not made the sacrifice to give him up at birth, he may not have experienced a positive outcome. Richard respects his mother for putting his needs before her own.
What was the most disturbing for him was being placed in an environment that was supposed to protect him but didn’t. He made reference to his aunt who expressed that she loved him and wanted to adopt him but that she and her husband were consistently abusive to him. Richard conveyed that while the physical abuse was painful the emotional abuse had a greater effect. This abuse by his biological family had a negative impact on Richards’s self image and self esteem. He was put into a situation that caused him to live in fear. He also experienced the fear of wondering if and when his life would change.

Several of the youth in the study conveyed that they experienced not only being hurt by their abusers, but the more painful experience of failure by someone they trusted to protect them from abuse. Richard saw the love and compassion that was extended to his twin and other children in the family by extended family members. However, no one within his family came to his rescue.
People should look at me as if I was their golden token. How can you love a loved one but try to kill them? You don’t cause blood to shed but emotionally you shatter them. I’m over here bleeding internally.
When I asked if he had any concerns about discussing this topic he stated he didn’t, and informed me that what happened to him is a part of who he is. In spite of his experiences Richard believes that family is important and should be cherished. His issues with his family, does not alter his belief of how a family should function. Insight helps children interpret and perceive their adversity in a way that allows them to move beyond victimhood and see themselves and their lives in new ways (O’Gorman, 1994). Insight is demonstrated when children growing up in troubled families “see themselves as different from their parents; remain relatively free of guilt because a parent’s illness cannot be a child’s fault. They have the ability to filter and evaluate the information disturbed parents pass along; and hold images of themselves and of the world they inhabit that are more pleasing than the ones their parents project” (Wolin & Wolin, 1993, p. 79). Richard views children as God’s gifts, each one unique, each one special, each one entitled to the love that God extends to us all.

Emotional abuse can be extremely damaging to children. Emotional abuse is more than just verbal abuse. It is an attack on a child’s emotional and social development, and is a basic threat to healthy human development (Newton, 2001). Richard coped by presenting to outsiders that everything was good at home. As a child he was very outgoing and enjoyed interacting with his peers. Regardless of the pain he was experiencing inside he made a conscious effort to appear to be as happy as peers. Besides serving as a powerful social competence skill helping to build positive connections between people (Lefcourt, 2001), humor helps one transform anger and sadness into laughter and helps one get distance from pain and adversity.
There always appeared to be a stronger bond between my brother and our aunt and uncle. We experienced physical, mental, and emotional abuse. The family was just broken, situations occurred like, beatings and… more beatings. I was not able to talk up for myself and felt locked up in a cage. It’s very bad to have your real family treat you badly. I got to the point where I just could not take it anymore and disclosed what was occurring in the home when I got to school.

Early on, Richard recognized that he was being treated differently from his twin brother. There were differences in the clothing and affection provided, as well as in, the severity of the physical abuse experienced. He referenced listening to his peers talk about their parents and other family members. Their comments reminded Richard of what he envisioned that his family life should be. In his late elementary school years he began to wonder what his life would be like if his living situation changed. Since he left the home of his aunt and uncle, he has not had a desire to have any contact.
Foster family. Richard expressed his gratitude for the system providing a safe place for him to live. Even though he experienced multiple placements he took responsibility for when his placements failed. He viewed the foster care system as his source of rescue.
At the age of 15 I became a ward of the court and the foster care system became my savior. I entered foster care while a freshman in high school. Along with foster care came some ups and down… what I consider life challenges. So I found the foster care system… very helpful at that moment. If they would have said go back to my family, I wouldn’t have went back. Once you leave something and tell on somebody they hold that grudge and they stick to that… if I went back it probably would have been worse. I made an effort to take it day by day.
When Richard entered junior high school he became aware that something needed to change. He had heard the positive and negative experiences of others in the foster care system but was aware that he had suffered enough. It was a difficult decision to make but Richard believed that it was worth the risk. He believes that he saw his life flash before him when his uncle threatened him with a weapon. For Richard, that was the last straw. As many children have taken the stand to report their abuse to authorities, Richard believed that this was his only option.

I don’t consider my experience in foster care to be negative, I was fortunate to have people be there for me when my family wasn’t there.
During the duration of Richard’s placement in the foster care system he lived in seven different placements. What was impressive about Richard was his attitude toward the placements that had failed. Throughout the discussion he viewed each placement as a blessing from God. Researchers have found that some resilient individuals draw strength from religion, others benefit from more general faith or spirituality, and others achieve a sense of stability or coherence by finding personal answers to questions about their sense of purpose and self-worth. According to Robert Coles (1990), “Children try to understand not only what is happening to them but why; and in doing that they call upon the religious life they have experienced, the spiritual values they received, as well as other sources of potential explanation” (p. 100).
Relationships with Biological Family.
Understanding the nature of dysfunction. Richard had a clear understanding early on in life that his biological family was not a healthy one. There were no family traditions to speak of or family events worth mentioning. He appeared to have a strong sense of what a family should be but was unable to share positive examples from within his own family dynamics. He believed and desired his life to be better and decided that he needed to take control.

When I told, my twin went back home and told my aunt and uncle that I disclosed the abuse. They tried to keep him, making him lie for them, basically covering-up and it wasn’t the case of the scenario… Having a twin brother is not like having a twin. When I told what was going on, they wanted to keep him…but I didn’t care about none of it. Because mind you, I just didn’t play any games, I was tired of the games, I just could not take it…anymore.
The aunt and uncle have not taken responsibility for their actions and refuse to discuss the time Richard resided in their home. Richard has no contact with his aunt and uncle but, doesn’t hold anything against them. He is very open when sharing with other family members about his experience and the effects that the abuse has had on his life. He has further shared that other children in their family should not have to suffer in this manner. Empathy and caring, the ability to know how another feels and understand another’s perspective, is a hallmark of resilience (Werner, 1989; 1992). Richard has developed the basis of morality, forgiveness, and compassion and caring for others. He further has drawn from his examination of self to help others through speaking his truth.
Desire for maintaining contact. Currently, Richard makes an effort to maintain contact with his biological family, his mother and his twin brother. This has provided him with the ability to control and define the relationships. The relationships have not developed to the level he desires. He attributes not having a strong relationship with his brother due to the fact that he him reported the abuse in the home of his aunt and uncle. He further believes that his brother is blind to the dysfunction of their family and resents him for reporting the abuse, which led to him being placed in foster care. Richard’s mother continues to actively use drugs which impacts her ability to reciprocate in the relationship with her son.
The current contact is initiated by Richard. He further indicates that if he did not initiate the contact with his mother and brother the contact probably would not occur. Internal locus of control, a generalized sense of being in charge or of having personal power, was a key determinant of resilience in Werner and Smith’s (1992) longitudinal study and in the life-course study conducted by Norman Watt and his colleagues (1995). Seventy percent of these resilient adults agreed that a primary requirement for transcending adversity was to understand that they were able to control the course of their lives (p. 233). When he discussed his mother and his brother he expressed appeared to a significant level of hurt and pain that was visible through his eyes. He began to speak softly and passionately about his efforts to maintain contact with his family.
I talk with my real mother and twin brother, not at the level I want…its like, trying to fix something… that has been broken for the last 23 years. I do contact my family, wanting to know how they are, what they are doing…I want to see them happy.

Investment in Education
Richard enjoyed going to school and interacting with his peers. School provided a safe place to excel and show his talents. At school he felt free to express his true self in his writing.
It was his English classes where he developed and a love for poetry and where he had the opportunity to write his thoughts and ideas down so he could then reflect on his experience and share them with others. Academic success was the criterion for participation in this study, such success already points to a significant source of resiliency. Multiple researchers have identified an academic aspect of resiliency. Benard (2004) referred to this aspect of resiliency as “problem solving skills” (p. 17). The importance of problems solving, reasoning, and academic competence has been a consistent finding among researchers who study resiliency (Kumpfer, 199; U.S. Department of Labor, 2000).
High school.
I was subjected to five different schools and seven placements over a four year period. Attending school became a safe haven for me, this was a place where I could be very social and just be myself. The only down fall I was faced with was switching schools and always being the new kid on the block.

Many children in the foster care system are forced to change schools when placement changes occur. The result of multiple schools affects their ability to maintain passing grades. Richard attributes his ability to maintain a 3.0 and above grade point average as a result of his strong determination to prove others wrong. He believed that if he graduated from high school he would be better equipped to make a new life for himself.
He indicated that, at times, meeting new people was challenging. He believes that this contributed to him having his guard up when he did not need to. What continues to be impressive about Richard is his ability to look at his life experiences and focus on the positive. He appears to make an effort not to allow what has happened to him effect his progress to move forward. He has taken his experience and used it as a reminder of how to make things better. He believes that because of his life experience he is able to make transitions easily.
Educational aspirations. Richard is currently enrolled at Solano Community College in Fairfield California. His desire to attend college developed when he entered the Independent Livings Skill Program (ILSP).

“I’m taking part-time classes and prerequisites, I’m still scared sometimes… but it is what it is.”

As previously stated, he received good grades in high school maintaining a 3.0 grade point average. He had a desire to attend college directly after high school, however he had to focus on obtaining housing. He has received his guard card and nurses aid certification. He is determined to earn a degree in social work or counseling which will allow him to provide direct service to foster youth.
Richard was anxious to discuss the pride he takes in getting an education and giving back to his community. In the study conducted by Hass and Graydon (2009) “Sources of Resiliency Among Successful Foster Youth, respondents expressed a strong commitment to help others and appeared very involved in their schools and communities. A large majority (79%) of the respondents agreed or strongly agreed with the statement, “Outside my home and school I help other people.” Many respondents in the study appeared to be involved with the community and outside activities on a number of levels. Their involvement was multifaceted, ranging from church to personal hobbies or activities.
Step back and work on yourself, taking every opportunity. It takes time, it’s not easy. Bottom line, I know I can do it.

Richard believes that he can accomplish anything that he puts his mind to. He is thankful for the opportunities that he’s had. He shares that at times he is scared of the unknown but he realizes that he has been a fighter most of his life. He has further expressed how he tries his best the first time, because sometimes you do not get a second chance.

The value (the importance of education). Richard values life and has a strong commitment to help others. He states, “It takes time, not easy… But if I work hard I can continue to make a difference.” He credits his progress thus far to people extending their love to him. He reflected on how at times he was not receptive to what others have extended to him because he feared that they wanted something in return. At one point in his life he had decided not to worry about others and only focus on himself. He made an effort to convince himself that if he became less caring there would be less disappointment. Through self-examination, Richard was unable to ignore his high level of compassion for the well being of others. Richard identifies he is most at peace when he focuses on others and not himself.
Community Involvement
Community service. Richard has made a conscious effort to work in his community. He believes that it is his purpose in life to help others. His experiences have placed him in a position to be concerned about the needs of others. Hass and Graydon (2009) found that a large majority of the participants in their study (86%) agreed or strongly agreed with the statement, “There is a purpose to my life.” Benard (2004) identified caring relationships as an important source of resiliency and described those who provide this kind of support as “turnaround people” (p. 46). Turnaround people provide compassion, caring, and respect also help people to better understand themselves, their own strengths and resources.
I volunteer my time on the youth advisory board for Solano County. That has brought my self-esteem up. I am happy with what I am doing to make change and showing them, current foster youth, to go to everything that is offered. It will help them in the long run.

The youth advisory board has allowed Richard the opportunity to be the voice for other foster youth. He believes that so much focus is placed on policy and not enough on the quality of direct service. He serves on the board with other emancipated foster youth. Serving on the board has also helped to build his inner strength. When he hears the stories of others it reminds him that his situation could have been worse. He believes that if they can overcome so can he.

Employment. When Richard began working in the community he began to experience self-fulfillment from a different place. He states he was amazed how rewarding work was in addition to receiving compensation.

Employment became another outlet for me, I got my first job at the age of 16 and began to realize that I had to start making things happen for me and not expect someone else to do it for me. If change was going to occur I had to initiate it, foster care helped me to realize that. I work at a group home for boys. I used to live in the facility when I was a senior in high school. Teenage boys, they push your buttons, sometimes it’s hard when the kid’s don’t allow you to work close with them. “I am here for you, that’s my message.” Trying to teach them, be respectful, that I understand, I have been in your shoes, I have been there before. The behavior doesn’t change overnight but it can be a work in progress.

I want to be a caseworker, looking to get my foot in the door any way I can… I like working with adults with disabilities, or even with children as a social worker.
Richard’s most challenging work is at the group home where he lived prior to being emancipated. He believes that if he continues to put himself in a position to be an example he will be able to help this population
Altruism. Richard had a strong desire to help youth that are in the system. He believes he has an advantage over other workers because of his experience.

I enjoy giving back, I don’t feed into the negativity. I must do what I want and not be a follower… I have to be there for other foster youth because someone was there for me, they need help! They need help finding a place to stay, guidance so they do end up in jail. I needed support and guidance.

Richard states that he finds it very rewarding to meet the needs of others. Whether he is participating in community events or working at the group home, he feels it is his duty to be concerned about others.
Self Reflection
Inner strengths. Richard believes his inner strength comes from all the hurt and pain he experienced with his family. He believes that whenever he got the impression that he was being doubted, it made him push and fight even harder.

I would not allow the system to label me, you’re not going to make it. It made me stronger. And the negativity I got from my family made me fight harder. I have to prove them wrong. Just because others have obstacles and labels to call them failures doesn’t mean I have to be one. I could have been homeless, smoking drugs, that’s not me. I have been around it but I tell myself don’t put yourself around that, don’t deal with it. It made me think to hang up the junk. Thinking of other ways to work out stuff. All the negativity made me try harder, all the labels contributed to wanting to do better. You got to do what you are suppose to, to get the respect. But at the same time nobody’s going to do it for me. So I had to start now, going to groups, trainings, and workshops. The workshops helped me focus on myself and being educated. We need guidance and support, because at first we are scared...
When I turned 20 I realized I needed to work on myself. Keep it real, the negative made me stronger, stronger, and stronger. Its not easy, I have my up and down day. Everyone is not the same, we have our own set of mind. You have to make your own decision, no one can make it for you. Others see me as bright, determined, very independent. I value life, I value God, I even value the support I receive from people, I value family.

Richard believes that his inner strength is his destiny. It is designed by God and it doesn’t matter what obstacles come because it is the path that has been chosen for him. Researchers have found that some resilient individuals draw strength from religion, others benefit from more general faith or spirituality, and others achieve a sense of stability or coherence by finding personal answers to questions about their sense of purpose and self-worth (Benard, 2004).
Autonomy. Richard has the desire to be accepted and appreciated for who he is. He shared that he often feels that he is judged prior to someone getting to know him.

You may look at me and think I am nothing like you and that our story, don’t have similarities. That couldn’t be any further from the truth. If you look further I am just like you. We experience the same feelings. We both have good days and bad days. The difference is my pathway took a different route than yours. I am here so I can put the puzzle in my life together.

Richard discussed how he resents when foster children are often labeled because of their experience. He expressed that when he has shared that he is an emancipated foster youth he sometimes senses a negative vibe. Richard desires people to understand the content of his statement above.
Poetry. Richard began writing poetry as a way to express his feelings and thoughts. He has found poetry to build his identity in a positive way and to tell his story.

Song lyrics, makes me think. I write poetry, look at how I can do things differently,

“Yeah there are still rainy days

The clouds do tend to be gray

But I brighten up the sky with my smile”

Several of the participants in the study have isolated themselves or detached from their caregiver during their experience in the foster care system. In its briefest form, this strategy may be a normal and adaptive response. During periods of isolation, Richard began to express himself with writing his thoughts. Richard believes poetry to be very therapeutic. He enjoys writing and reading poetry. Through creative expression Richard has shared his private thoughts with others and has built his level of resiliency. Werner and Smith (1982, 1992) found that children who had special interests and hobbies that compelled their attention and gave them a sense of task mastery were among their resilient over comers. The value for children of expressing creativity is validated by a growing body of research on the creative arts (Catteral, 1997; Heath et al.,1998; Morrison Institute, 1995). Resilience research documents the critical role that creativity and imagination play in surviving and transcending adversity, trauma, and risk (Higgins, 1994; Miller, 1990; Wolin & Wolin, 1993).
Support System
Independent Livings Skills Program.
The hardest thing was housing, I had doubters a lot negative, I didn’t want board and care type home it was 900.00. Hater and doubters, it took a while but I got in First Place for housing. I am thankful to be healthy. I have no medical problems. My health coverage continued on Medi-cal.

The foster care system was there for me. I love the workshops, they helped me a lot. Independent Living….I still go to workshops and volunteer my time.

Richard expressed how he benefited from his participation in the Independent Living Skills Program (ILSP). He was able to receive direction and support to receive housing and additional support for other needed services. ILSP workers provide important assistance at crucial times (McMillan et al., 1997, p. 478).
Teen group. Richard found teen meetings to be an essential part of his support system. He often had questions and needed clarification when he was in the process of emancipating. When he began to participate in the teen groups, it became evident to him that he was not alone.

Teen meetings are so helpful… social workers get caught up sometimes not answering your calls when want them to. Your lawyer may call you back… at the end of the day if not too busy. Teen meetings help with everybody being on the same page. I felt supported with teen groups, we talked about what to expect and what not to, it was about helping each other, being on the same page. The teen meetings… provided support for me. It was hard because you, you know they say ok… you got to find your own way, you know the foster care system is here to help you… There has to be a way for each foster child to have a support team… with guidance and options.
Richard acknowledged the demands and large caseloads that social worker have. He believes the system needs to identify ways to assist children where the social workers fall short. An important way to promote positive outcomes for children and their families is to ensure the quality and frequency of caseworker visits with the children and families in the system. Unfortunately, caseworkers’ caseloads are too high to allow them to do a thorough job (National Conference of State Legislatures, 2006).
Spirituality. Richard believes his inner strength derives from his superior being. He believes God’s purpose for his life was already determined. Richard states that is the reason why he refuses to allow his circumstance to control his path.

Praying to God asking him to turn this day around, give me the strength and the knowledge I need. I have to focus on me. Apply it within my life. I love everybody, could better my speaking skills and write more poetry, to get my point across. I need to surround myself with positivity.

When Richard is discouraged he writes spiritual letters to God. He hopes to someday share these writing with others. Richard believes he can do all things through Christ that strengthens him. Other research has found that people who can attribute a spiritual design or meaning to personal adversity, tragedy, or trauma fare better psychologically, with less depression, anxiety and physical issues (Masten, 1994; Gordon & Song, 1994; Pargament, 1997; Pargament & Mahoney, 2002).

Moving Toward Success.
Success defined. Richard was clear that he did not consider himself successful at this point in life. He was clear that he will be successful only when he is able to fulfill God’s plan.

Trying to fight this beast called life the best way I know how

Trying to prove to everyone that it’s my turn now

Richard’s current plan is to take things day by day and follow through with what God wants him to do. He further states that he has no reason to doubt God because He has brought him this far.

Life next phase.
Moving on to my next life test

Looking to the future making the brightness last

My days are looking sunny no clouds in sight

Now I’m pretty content with where I’m at in my life

Self efficacy and awareness.
They say if it doesn’t kill you it makes you stronger

So I keep my head held high because I’m a solider

Richard concluded the interview by reiterating that he knows he is going to make a difference. He wants to be a part of the success and progress of others. He wants to someday be remembered not by his worth but by how many lives he changed for the better. Optimism and hope each reflects a positive motivational stance and expectations towards the future, optimism is often linked to positive beliefs and cognitions, and hope is associated with positive emotions and feelings. Long-term studies of resilience as well as mind-body studies have found optimism and hope; referred interchangeably in this literature, to be associated with holistic health: mental, physical, social, emotional, and spiritual (Benson, 1996; Carver & Scheier, 2002; Higgins, 1994; Peterson & Steen, 2002; Seligman, 1992/1998, 2002; Seligman et al., 1995; Snyder, 2000; Snyder et al., 2002; Werner & Smith, 1992, 2001).
Karen
Karen is a 23 year old female. She was anxious to participate in the study. We spoke on the phone several times prior to the interview. Of the 5 participants she appeared to be the most eager to participate. She stated several times that her goal was to make sure that her story was told as an effort to help someone else. She believes that no child should endure what she experienced while she was a ward of the court. Karen believes that her experience has made her a valuable asset because it did not break her spirit. She was in the foster care system for 14 years, entering at the age of 4. She had a total of 14 different foster homes and one placement at a group home.
The first six years of placement introduced Karen to the world of abuse, physically and emotionally. During each contact Karen emphasized that she had not experienced this form of abuse at the hand of her biological mother. She recalled the first foster home in which, she and her younger sister were called names and belittled. As a form of discipline, instead of timeout or having her toys taken away, she was tortured. She relates one experience in which her head was put under water, “I was choked until I couldn’t see, and I was forced to eat my own vomit.” When she and her sister had visitations with her mother she would share what was occurring in the home. Her mother’s advocacy, despite not having custody, would result in Karen and her younger sister being moved to what was presumed to be a better place. These experiences led to Karen’s motivation to participate in this study. Subsequently, Karen walked into the room with a strong presence ready to begin and share her experience.
The discussion began with reference to the consent form to verify if there were any questions regarding the purpose of the interview. Karen presented no questions regarding the study.
The Experience of Trauma
Biological family. Karen shared her story with no difficulty. She expressed a strong desire to continue to share with others what her road was like to reach emancipation. As compared to the other participants, Karen has spoken publicly about her experience. She requested to know at the beginning of the interview what questions would be asked. This researcher informed Karen of each question prior to her response. Karen then requested to respond by telling her story as follows:

I was born in Martinez California, 23 years ago. I was initially raised by my mother who at the age of 21 was parenting my younger sister and myself… My mother made a living by selling drugs. This provided her income to provide what we needed clothes, shoes, food etc. At the time it appeared that she was providing everything that a parent was suppose to. At the age of 4, things began to change. My mother began using the product that she was selling. This began the new path in my life, the road to the foster care system…
They were just placing us in really bad homes, where we were getting abused. It was not spanking on the hand, it was really abusive. We were placed in homes where you would get taken from parents, if they did this to you. So with that happening my mom stated that she was going to sue the department for… putting her kids in these homes. So they let us go back home with our mom. She didn’t have a place for us to sleep. She didn’t have nothing, they just gave her back. I mean, they failed to do their jobs. When they gave us back to our mom, she was still using drugs. We didn’t even really stay a whole year with our mom. She was pregnant and so she couldn’t take her psych meds; my mom is bi polar. So….she called CPS to tell them to come pick us up. We were still under family maintenance. We still had a therapist; we still had a social worker come out. And the agreement was that we would stay in Foster Care for three months. Then we could come back and we could go back to our mom because in three months she would have already had our sister. She could start back her psych meds. But that wasn’t the case…it never happened. I got emancipated. She never took us back. The social worker said we couldn’t go back cause she was on drugs. But the whole time I lived with my mom I know she was testing dirty. We use to… me and my sister use to pee for her sometimes. Some of the drug clinics, depending on who was working that day, would let her use someone else’s pee. So she did have clean and dirty… drug test.

Karen appeared to be content after sharing the information above. This researcher was impressed by her ability to articulate what she is so willing to share. Meaning making in the form of writing or speaking one’s story is consistently associated in the research with positive health outcomes (Baumeister & Vohs, 2002; Esterling et al., 1999; Rubin, 1996) and with academic outcomes (Pennebaker et al., 1990). Meaning can be regarded as one of humanity’s tools for imposing stability on life (Baumeister & Vohs, 2002, p. 609).
Foster family. Karen spent the longest amount of time in the foster care system compared to the other participants. Her foster care experience also involved maltreatment at a significantly higher rate.

Overall I was in foster care about 14 years. So the first six years of when I entered, I entered with my sister. I was four years old and my sister was two years old and the first six foster homes were terrible. The first home like the youth there would beat us. That was the first year in foster care where we didn’t even have a Christmas. The little girl she just… opened everyone’s Christmas presents so we didn’t have a Christmas that year. And it was just nasty, like we had to sleep in like our pees and stuff like that. And then we moved to another home and the lady I don’t know she may have had mental problems but she, for punishment you had to run bath water and she would stick your head underneath the bath water until she felt you struggle. Or she would hit you and get the bottom of her shoe and dip it in water and hit you with that on your skin. So, I always told my mom when we were in homes like that. And eventually the social workers would move us but it would be after they told the foster parents what we said. So we would live in the home while they found us another placement. So luckily nothing happened, most of them got scared at that point and just left us alone and didn’t really talk to us; like completely shut us off like here’s your food and whatever… and that was the first six years.
The last home in the six years, we were in a foster home where the foster dad and foster mom were very controlling. You had to get good grades…good grades if you didn’t you would get beat with a weight belt or a leather belt and the foster dad was really buffed, so imagine me being sixty pounds getting whooped with a weight belt, like a baseball bat hitting a baseball. And with him if you lost a barrette you got whooped for that, if you didn’t eat all you food you got whooped for that. If you didn’t follow the exercise plan... we all had an exercise plan. I was about nine years old and we did piano lessons, we did karate, we did drum lessons, we played baseball. So for the social workers coming in they were like… they doing more than what other foster parents… they didn’t see anything going on. But one time he whooped my sister to the point where part of her skin in her arm it fell…it was coming off it, peeled and he told her; “If you tell I’m going to kill you”. So we never told the social worker, but we told our Mom. But then she contacted the department of social services. And we got removed from that home. But still they told, I mean they told the foster parents that we told. So the first six years we got this reputation that we get foster parents license taken away. I was so angry. Why didn’t the social worker look at our bodies and see the bruises and marks? Instead we were viewed as children who made allegations.
And thenafter that I had to go to a group home because the home that they had lined up for me I guess I was taller than her daughter. So… they didn’t want me anymore.

I had to be removed from the home I resided in with my sister because of my own behavior. It was devastating to leave her and then to also move to Vallejo, Ca. So I had to go to a group home. And my sister went to a different foster home. I was in a group home for five months my sister went to four or five different places in those five months.

I moved back to Vallejo to another foster home… that foster home had six girls; It was basically another group home. But it was a foster home with a Foster Care Agency (FFA). This was the only home, where it felt like a family. But the lady…didn’t really provide for us. She made the family connection, her family was our family. The youth in the home bonded, those same girls and I are still connected today. She did not purchase enough food, she only bought food once a month, and it would be a whole bunch of juice. So everyone had to get a job or you have to make some type of money so you can buy your clothes and shoes and other stuff. Because you were not going to get anything from her.

Karen ended her discussion around the trauma she experienced in foster care by stating, “It could have been worse”. “Lastly, others have experiences that are worse than mine”. Karen never placed any blame or discontent for what she experienced in foster care. In all resilience literature is the value of forgiveness of self and others, including one’s abuser. Self-report measures of the propensity to forgive, are correlated positively with measures of mental health and well-being (McCullough & Witvliet, 2002, p. 451). One of the most cited examples of forgiveness is the story of Robert Coles (1986) as he recounts the story of Ruby Bridges the six-year –old African American girl who helped integrate the New Orleans public schools. Despite being spit on, cursed, jeered and despised, she was able to forgive her tormentors by not taking personally their ignorance and racism (Benard, 2004). Karen experienced mistreatment at the hand of several care providers; verbally, physically, and emotionally. During her discussion of the abuse, Karen expressed that she holds no grudges toward anyone. She believes that it is easier to forgive and let go, instead of holding in anger that can have a negative effect on who she is trying to become.
Karen and Richard were two of the participants in this study to end placements that were abusive, and protected themselves from forming relationships that were detrimental to their well-being. Some youth who avoid attachments in order to protect themselves, can become lonely and isolated. They can further convince themselves that no one cares. This was not the case for the participants in this study. Karen attributes her strive towards self-fulfillment as a result of her experience. She is determined to be a resource for others. Resourcefulness, a critical survival skill, involves identifying external resources and surrogate sources of support. It is a skill also referred to as help-seeking, resource utilization, and just plain “street smarts” (Bernard, 2004). Werner and Smith (1992) found this a critical survival skill that connected challenged youth with environmental resources.
Relationships With Biological Family
Understanding the nature of dysfunction. Karen recognized early on that her mother’s lifestyle was not healthy for herself or her younger sister. She acknowledged that she focused on what material things her mother was able to provide for them. Karen states that when she was 10, she was no longer able to be in denial due to the environment that she was exposed to.

I think being exposed to the lifestyle of my mom, and at 11 when I went home and going into crack houses, I was like NO I am not living like this. I was considered being disrespectful because I did not want to be around a crack house. No it’s not something wrong with me… “It is something wrong with you guys.” When I was 11 I thought I was grown and I knew I was going to make it and I knew I would not be like the people around me, I knew I would not be like my mom.

The exposure to the crack houses was the final straw for Karen. At this point she knew she needed to make a better life for herself. Self-awareness often involves not only stepping back from the grip of emotion but the mental act of reframing (also referred to as cognitive restructuring) one’s experience, to see oneself and one’s life in new ways. Some thinkers consider this transformative, reframing power to be the essence of resilience (Beardslee, 1997; Benard & Marshall, 1997; Bennett-Goleman, 2001; Dalai Lama, 1998; Frankl, 1984; Kumpfer, 1999; Mills, 1995; O’Gorman, 1994; Salzberg, 2002; Vaillant, 2000; Wolin & Wolin, 1993).
Desire for maintaining contact. Karen expressed how important family is to her. She viewed her biological mother as her voice while she was in care. Each time there were issues of maltreatment in the foster home and she informed her mother Karen was rescued from that placement. Throughout the interview Karen maintained a positive attitude of her experience whether negative or positive. She defined her experience as her purpose, acknowledging things happen for a reason. The capacity for self-awareness serves as a powerful self-regulatory, adaptational system “keeping development on course and facilitating recovery from adversity when more normative conditions are restored” (Masten, 2002, p. 82).
Family is number 1. I feel like family is who I was born to. I love my mom but… she has her own problems. My sister has her own problems, family means everything to me. I value my education… it will help me not to struggle. There are certain things you face just being a former foster youth. And having to deal with family, when you leave I don’t think they focus on what happens to the family. Like dealing with a mother who is bi-polar and who has mood swings. She is not going to be the mom I want her to be.
Karen is the oldest of all her siblings and has taken on the responsibility to maintain her family. She maintains contact with all her siblings and with her mother. She is currently taking care of her sister who also has a young child.
Like Karen, each participant desires a sense of family. After emancipation from foster care, many young adults strive to reestablish contact with their biological families in an effort to work through past hurt and pain. Some are able to successfully reconnect and many are subjected to a reoccurrence of pain. With each of the participants in this study, the level of contact is determined and controlled by the participant; demonstrating their ability to think critically.
Investment in Education
High school. Karen decided while she was in high school that she was tired of balancing being in the foster care system and trying to do well in school. She began “hanging out” and doing what she believed to be having a good time. Her grades suffered and she received straight F’s for putting forth no effort. Karen’s attention was caught when one of her peers asked whether she was stupid. Karen responded by stating she was not stupid and that she could do whatever she put her mind to. Watt and his colleagues used terms such as “relentless effort,” “persistent inner drive,” and “unshakable determination to survive” as the critical attributes in their longitudinal study of resilience (1995, p. 240). Achievement motivation is one of the key factors influencing behavior and performance. It refers to motivation in situations in which individual’ competence is at issue (Wigfield & Eccles, 2002, p.1).
June of 2007 I graduated from high school, I did independent studies, I worked full time while also attending Solano Community College. I completed everything in 1 year and I was two years behind in high school. At that time I was able to start doing Independent Study classes with ILSP in Contra Costa County and in Solano County. So I started doing that and I started volunteering for foster a dream, a non-profit.
Karen shared that this was a turning point in her life. She began to realize that even though she knew she was great, she needed to put it into action. Karen had the need to be the example for her siblings. Bandura’s (1995, 1997) twenty years of research on self-efficacy has documented that it is the belief in one’s power that determines personal life outcomes, no matter whether one actually has power. Maddux (2002) believed that the act of believing that you can accomplish what you want is perhaps the most important ingredient in the recipe for success.
Educational aspirations. Karen is currently attending Napa Valley College and plans to transfer to Sacramento State University and enter their accounting program. She plans to be a CPA. Initially, she thought about working in Social Services until she was made aware of the average salary. Karen wants to be in a financial position to give back to her community. In his longitudinal study of adult development, Vaillant (2002) found altruism to be a “transformative” adaptive defense that turns lead into gold; even in the absence of environmental supports and opportunities.
I’m attending Napa, working on AS in business, and will transfer to Sac State for the accounting program… I want to be a CPA.

Community Involvement
Community service. Karen began giving back to her community prior to emancipation. Gina O’Connell Higgins (1994) documents this quality of compassion and altruism in most of her resilient adults who learned not only to love others but to help alleviate others’ suffering in spite of their own childhoods of severe deprivation and abuse. She is currently involved with the following community organizations:

· Youth advocate for Solano Child Welfare

· Bay Area Academic- How to Engage Youth

· California Youth Connection-to develop laws to change laws-with the Contra Costa chapter trying to build one in Solano County

 I also work with FFA to recruit foster parents…doing awareness about foster care so youth don’t get placed in homes I was placed in.

Employment. Karen states that she always had the desire to work. She never wanted to be in a position where she would be broke and ever consider making wrong choices. When opportunities for participation incorporate opportunities for contribution, and youth are able to “give back” their gifts to their families, school, and communities, they no longer see themselves as simply recipients of what adults have to offer. Giving back is a powerful “hook” for all youth, especially for those not used to thinking of themselves as successful. It helps them reframe their self-perceptions from being a problem and receiver of services to being a resource and provider of services (Benard, 2004). She believes that youth should learn early on the value of earning money to provide for themselves. Karen commented about how some foster parents who receive money for children are not responsible with it and they do not do what is required.

She was getting foster care money but wasn’t giving it to me. Luckily I had a job and I didn’t need the money. Ok, you can take the whole check you don’t have to do anything. It was no problem I have my own… I was getting paid $11 an hour with overtime and I was going to school and I graduated in ‘07. And I had got my own apartment right when she kicked me out.
What impacted me the most was actually getting a job. I was fifteen and a half. I started working at Marine World. And… at that time I was able to start doing independent study classes with ILSP in Contra Costa County and in Solano. We would started going to different counties providing support for other foster youth.

Self Reflection
Inner strengths. Karen considered herself to be a cooperative child. She described being obedient and desired to please others. When she returned to foster care, she made up in her mind that something needed to change.

When I came in foster care the second time, I was determined that I’m not letting anyone abuse me anymore. I’m not going let anyone say anything to me. ..I’m going to stick up for myself. Because when I don’t and just follow the rules the foster parents say or do what the social workers tell me to do; I always got beat or something happened. So… I start getting really disrespectful I didn’t let nothing slide, anything the foster parents said it was on.

Karen took standing up for herself to a level that she did not desire. Due to her behavior, additional disruptions occurred in her foster placements, she realized at this point she needed to find a more appropriate way to deal with her feelings.

I really need to be on top of my game, so I can be another success story. So I think going to the classes and still being able to work while I was still in care helped me prepare in being independent.

Karen always realized that she had a purpose early on. She found others at work always asking her for advice and direction. In her employment, she was a natural leader. She began to accept that she could be a leader in all other areas of her life. Larson (2000) claims that initiative is a core quality of positive youth development in Western culture and lies at the heart of other strengths such as creativity, leadership, altruism, and civic engagement. He sees initiative not only as the action of engaging resources but of engaging in a concentrated activity.
Autonomy. Karen was aware that she needed to take control of her environment. She consistently worried about her siblings and was aware that they were watching and taking note of her actions. Karen knew that she needed to successfully get out of the system so that she could help her siblings.

Maybe it just how I was born, I was always a planner, when I was 9 years old I was counting down the days of the system, being in care. I knew I wanted college, I knew I was not going to be like my mother, I was not going to have a bunch of kids. And not be able to take care of them.
Early on, I swore that this is not the life for me, I will do better. At school I had good grades, I was focused on making my life better. I was tired of living in fear, dealing with lawyers, social workers, and trying to balance everything. Things changed when I was in the 10th grade.
Karen has a strong determination to be a productive individual. She makes an effort to strive consistently toward independence and self-reliance. A positive and strong future focus has been identified with academic success, a positive self-identity and fewer health-risk behaviors (Masten & Coatsworth, 1998; Quinton et al., 1993; Seligman, 2002; Snyder et al., 2002; Wyman et al., 1993).
Support System
Social worker. Karen expressed her gratitude to her social worker she had towards the end of her time in foster care. She had experienced workers that she felt were not responsive. Karen shared that this continues to be a concern that is expressed from the foster youth that she is currently advocating for.

I thanked my county worker when I got transferred. He did a lot. Then I got transferred to a woman. They did a lot for me to get housing. The home I was with I could not deal with it anymore. My county social worker immediately responded and moved me. The foster mother was taking all the money and wasn’t giving me anything. She (the social worker) came and got me that day. She made an exception for me and helped me to get housing in Solano County even though normally, you have to go back to your county of origin. I was going to school and working in Solano County she took note of that. She moved me back to Vallejo so I could still maintain employment and school.

We had a TDM meeting about me transitioning out and how would that look like. At that time I was just working… I dropped out of high school. Because I knew I had to survive. I had to take care of myself, I had to be able eat….So they said, you have a job and we want you to continue doing good.

Karen concludes this part of the interview by sharing how a good or bad social worker can make or break you. Foster youth need to feel they are supported by their worker. Karen believes that so much emphasis is placed on policy and procedure. She believes that just as much emphasis needs to reflect with direct service.
Independent Living Skills Program. Karen contributes her successful emancipation to ILSP. She was able to get her housing and additional services so that she could live independently.

So after that…I went to a transitioning housing program in Concord, because I was Contra Costa County dependent. In Concord I went into to a transitioning housing program with these two girls, where they were using drugs; very sexually active. You could come in and there would be a house full of dudes… and it’s just us three girls! So eventually they got kicked out and I was there by myself but the men knew where we lived. So I didn’t feel safe there so I came back to Vallejo. And...I did the transitioning housing program with a girl I was in the last foster home with. That didn’t work out, her sister tried to kick me out.
Well I think, attending the classes help me start in the right direction. And then just seeing the other girls turning 18 where they were ending up I didn’t want to do that. So … I started preparing right when I became the age to participate in ILSP. In Contra Costa County when you get around … the transitioning age like 15, 16, your case can move from a regular county social worker can get transferred to an ILSP county Social Worker. So I had Independent Living Skills Social Worker who helped me transition. Where you basically live on your own… but you’re still in foster care. Even though I was there for like two months it taught me a lot. Like paying your bills…trying to get a job, going to school things like that. Luckily I was able to have that experience starting when I was 17. So… 17 all the way until I graduated high school I was living on my own.

Karen received her housing prior to graduating from high school. Karen shared that most foster children end up on a waiting list that they must first qualify for. She further states her gratitude for being able to get her housing early. Early housing has assisted her in being able to allow her younger sister and her nephew to live with her.

Spirituality. Karen is thankful to God for how He has watched over her family and has given them another chance to be together. She occasionally attends church but states that this is an area for improvement. “Religiosity,” the importance of religious faith, but not necessarily of attending services, has been found to correlate with health-risk behavior reduction (Benard, 2004).
Moving Toward Success

Success defined. Karen has the desire to be successful. She defines success as when she has completed college, and is a CPA, and is financially secured. Karen wants to be in a position to help others.

Yes to some degree, people say that I am, but again I am not where I have planned to be. But when working with other youth I am thankful.

Karen does not consider herself to be successful in comparison to youth in general. She holds high goals for herself and expects that achieving her goal will place her in a position to better help others, including her immediate family members.
Life next phase. Karen believes that foster parents need to be more involved with the emancipation process. She believes that if foster parents were clear on what the children are taught they could reinforce it at the homes. Many youth that she works with have expressed it would help if they were able to put what they learn into action prior to having to do it on their own.

Foster youth really need someone to be there for them, at 4 I knew what drugs were. Being there is real important…tell the truth why they are in the system. Foster parents need to be a parent and acknowledge their birth family. And not making them feel separate, these are my kids and these are my foster kids… genuinely treating them like they are part of the family. Not making them feel unwanted. When they get teenagers let them start working, or volunteering. I volunteered at Kaiser, and not let it be a punishment… you in trouble so no ILSP. Or find parents that will do it beyond foster care. And who are willing to teach;, cooking, washing clothes, budgeting, etc. Parents need to be open. It is important for kids to have the opportunity to practice; make their doctor appointment and help them pretend to be on their own when they are with you. What ILSP provides… should also be offered in the foster home. “Teach responsibility.”
AB12 a lot of youth like it. But with AB12 I lobbied for it with Solano County. Transitional housing should already be set up prior to emancipation. Real life experience…allowing them to fall so they can get back up with the support still there.
Self efficacy and awareness. Karen has a strong desire to continue to succeed. She has already proven herself to be an inspiration to others. Karen has a powerful impact on other youth. Many of the other participants attribute their progress to the support and direction that they have received from Karen, yet, Karen does not place herself in the category of being successful. She ended her interview with the following statement:

I don’t want children, or marriage, but I will adopt. Things turned out good. A lot of youth my age are not where I am. I have a written plan. I haven’t met my goals yet. But I have achieved a lot of what other youth have not. And even youth who are not in care. I feel like I should have my degree already. I allowed what happened to me in foster care to affect the process, I did not want to be here right now but I am ok with it. In time…I will be successful because I want to be an example for others…others like me.
Karen is determined to meet her goals and place herself in a position to help others. She has allowed herself to accept her progress to this point while acknowledging she can do better. According to a literature review by Scales and Leffert (1999), achievement motivation has been consistently linked to academic success factors, such as increased high school completion, increased enrollment in college, increased reading and mathematics achievement test scores and higher grades.`
Monica
Monica is a 22 year old female. She has a very soft and calming presence. Monica considers herself to be easy to get along with and believes people would say she is fun to be around. Monica is pleased with the progress she has made in life thus far. She was diagnosed with a learning disability which, early on, made her question her ability to do well in school. She is proud to share with others how she was able to overcome her fears. She describes her experience in life very simply, “It was definitely a rollercoaster.”
Monica appeared to be nervous at the beginning of this interview. So she was advised to feel free to take her time. She shared that it was interesting that I would be interested in her story. This researcher explained the relevance of the information that she would provide. As she began to relax, the interview began. The discussion began with reference to the consent form to verify if there were any questions regarding the purpose of the interview. Monica presented no questions regarding the study.
The Experience of Trauma
Biological family. Monica was placed in foster care due to physical abuse by her biological mother. She was removed the first time when she was 6 years old. After being in care for 1.5 years she was reunified with her mother. Monica returned to foster care at the age of 10 and has remained in placement until her emancipation.

I don’t remember the first time I came in foster care. The 2nd and final time was my mother abused us in all fashions… the night before I went to school she had beat me with different types of things. I had holes and different rips and tears in my clothes, bruises up and down my body. That was the court’s last straw.

Foster family. Monica referred to her experience in foster care as a rollercoaster.

It was like a rollercoaster… I was about 6 when I came in care the first time…second time I was 10. It was with people who were not supportive at all to my needs and what I wanted to do. Like my academics and friendship… it was definitely a rollercoaster.
When I was in care I was in about three homes in the course of my time in care. The first one… I lived with my sister’s grandmother… we have different fathers. I lived with her 4 year; the only kids there was me, my sister, and sometimes her siblings from her father. Second home I was in 2-3 years there were about three other children; two of them were biological kids… one other foster child. Last placement 2 years there were about two other foster children.

Monica was straight forward when discussing her experience in foster care. She was grateful to have been placed in homes that did not physically abuse her. She liked her foster parents but believes that they did not know how to be supportive to her emotional needs.

The participants in this study were all acquainted with feeling powerless with early experiences of abuse and abandonment in which they were unable to protect themselves. In order to overcome these uncomfortable feelings of powerlessness, these participants are motivated to obtain power and control over their circumstances. Monica adapted a high level of flexibility. She involved herself in extra curriculum activities that nurtured her self-fulfillment. Crawford & Bodine (1996) defines flexibility, as another problem-solving skill, entailing the ability to see alternatives and attempt alternative solutions to both cognitive and social problems. Flexibility is one of the most often named personal resources.

Relationships with Biological Family

Understanding the nature of dysfunction. Monica considers herself to be an observational learner. She has learned what not to do by watching and learning from the mistakes of others.

One of them that people find so bizarre is… I saw my mother and sister in relationships when I was younger and there was so much drama all the time. I decided I did not want to be a parent for a long time until I am financially stable…not until I have everything, I did not want any drama. I have kept hold of that value… to keep myself, focusing on myself. I have faith of obtaining the goal and aspiration that I have had for a while. A lot of people think this is so out of the park. Yes, it is natural and it will happen but not anytime soon because I said so, because of what I have seen, observed and witnessed, I don’t want that for myself.

Monica considers her family to be a dysfunctional one. She shares that the physical and emotional scars from the abuse are a reminder of what she will not allow in her life. Insight is the deepest form of problem solving and very similar to the concept of critical consciousness. It includes intuitive awareness of environmental cues. As well as realization that transform one’s perceived reality (Benard, 2004). According to Wolin and Wolin (1993), insight is the personal strength that contributes most to resiliency.

Desire for maintaining contact. Monica mentions other siblings, but is only in contact with her older sister on her mother’s side of the family.

I have, kind of bizarre, on my mother side I have 1 older sister, on my father side 2 younger siblings. I was the oldest on my father side, youngest on my mother side.

My biological siblings, my sister on my mother side I actually just got back in contact with her this year. She is doing well, which is good to hear. When we were kids I was the shy and quiet one, not wanting to get in trouble… I acted out inwardly and my sister acted out outwardly… always in trouble suspended from school and getting into fights. Now she is married, lives in Mississippi, just got an internship attending college has a one year old daughter… it was great to hear that. We had not talked since I was 16 and now I am 22. Long time not in communication, it was great to hear that she is doing so good. I have siblings on my father side, I have met them and came in contact probably about 2 -3 times but not sure where they are now. I stay in contact with some of my foster siblings by facebook and by way of email and everyone is doing good.

Monica and her sister were initially placed in the home of the paternal grandmother for her sister. When Monica was placed in her second foster home her sister remained. She was unable to recall why she was removed. During their adolescent years the sisters received sporadic visitations. Seventy-five percent of foster youth who have siblings currently live separated from them (Child Welfare Information Gateway, 2006). Despite consistent findings that the siblings bond is crucial to child development and adjustment, there are significant obstacles to keeping siblings together once they enter the child welfare system (Kernan, 2005). Sibling relationships are often the longest relationships a person will have throughout their lifetime, and the child welfare systems must do whatever is in their power to support these relationships through joint placement or frequent visitation and regular contact.
Contact with mother. Monica has minimal contact with her biological mother.

My sister and myself… especially myself have to keep her at a distance because she still lives in the past and everything that happen… so I’m just, you know it’s over… she still dwells on the past. Sometimes we exchange text messages… hello, hi, how are you? I have to keep her at a distance.

Monica is clear that the contact with her mother needs to be limited. Her mother has difficulty not dwelling in the past. She states that she has made several attempts to encourage her mother to move forward. Monica has accepted the past, and refuses to let it impact her future. Much has been written about the protective power of adaptive distancing for children growing up in families troubled by parental alcoholism, abuse, and mental illness. Adaptive distancing involves emotionally detaching oneself from parental, school, or community dysfunction, realizing that one is not the cause of and cannot control the dysfunction of other and that one’s own future will be different (Beardslee,1997; Beardslee & Podorefsky, 1988; Chess, 1989; Rubin, 1996).
Foster family. Monica recalls her foster family not being supportive in allowing her to contact her sister and extended family members. She believes her foster parents cared for her well being but recalls that there never appeared to be a bond between them.

My foster family was not supportive in regards to me having contact with my biological family. When are things going on at their house I will go; sometimes. Most contact is through facebook. What’s funny; we live in the same neighborhood. Maybe in between… far as on- going contact. I go and hangout with them if I have the time. My schedule is busy. The busy being a full time employee and full time student… when time permitted I would go and watch TV and play with their dogs.

Monica continues to have some contact with her last foster family. She acknowledges they provided her with her basic needs, but were unable to provide the level of emotional support she desired.
Investment in Education
Elementary. Monica enjoyed attending school and participating in activities. She found school to be a place to escape from the abuse she experienced when she was living with her biological mother. Monica further states that school met her emotional needs that her foster parents were not able to provide. Providing youth the chance to participate in engaging, challenging, and interesting activities, or “flow” experiences, promotes the whole range of personal resilience strengths (Hattie et al., 1997; Larson, 2000; Werner & Smith, 1992). One of the most important and consistent findings in resilience research is the power of schools, especially of teachers, to turn a child’s life from risk to resilience (Garbarino, 1992; Garmezy, 1991; Higgins, 1994; Masten & Coatsworth, 1998; Rutter et al., 1979; Werner, 1996; Werner & Smith, 1982, 1992). In the absence of positive family relationships, schools can provide an alternative source of protective, nurturing support (Benard, 2004).
I was put in a few homes where they were not emotionally supportive as far as school. When in grade school the psychologist and teacher diagnosed me with learning disabilities.

I had an I.E.P. I had to take remedial classes, I was in mainstream classes. Every few months we had meetings to see where I was academically to determine placement. My foster parent would come… but they didn’t really contribute and were not helpful or supportive in getting me the help I needed. Not supportive, so I did a lot of extra curriculum activities because I never wanted to be home, so the only time I felt like myself or felt comfortable was when I was participating in activities. Or when I became of age and was participating in ILSP program.

Monica believes that her elementary school years could have been a better experience if there was more involvement from her foster parent. She states that she spent many years feeling that she was dumb and incapable of meeting the requirements like her peers.
Educational aspirations. Monica is currently majoring in Human Services at Solano Community College and plans to transfer to a University and major in Social Work. She has further determined that she will get her master’s degree in Social Work also.

I am full-time student attending Solano Community College… studying… I want to do everything… it’s my preference. I want to work with current and former foster youth.

Monica appears to be so excited about attending college. She believes earning a degree will allow her to work with foster youth and be in a position to initiate change.
The value (the importance of education). Monica has a great appreciation for having the opportunity to attend college. She shares that at times she struggles due to her learning disability. Her drive for receiving her degree stems from knowing that an education is something that no one can take from her. Monica is grateful to her mentor who has supported her with letting her know, “You can do it.” She finds learning rewarding and gratifying. The term “caring relationships” conveys loving support, the message of being there for a youth, of trust, and unconditional love. Resilient survivors describe relationships characterized by “quiet availability,” fundamental positive regard,” and “simple sustained kindness; as a touch on the shoulder, a smile, a greeting (Higgins, 1994, pp. 324-25).
Community Involvement

Community service.
Employment. Monica is employed full time at First Place, as an Independent Living Skills Program Specialist. She takes pride in working with foster youth because it allows her an avenue to give back. Monica explains that she is able to identify with them on so many levels because she has been in their position. She is relying on her own experience with the system to assist her in being successful with this population.

I work almost 40 hours a week, with engaging with youth. With my old job you made their food and gave the correct change…with this job working with youth you have to be engaging… to help them see there is a future there is a light at the end of the tunnel. You really have to show up for them. I like it, this job is preparing me for what’s to come after I get that paper.(degree)
Monica specifically works with the young adults 18 and up. She is currently working with a total of 80 clients.

Altruism. Monica has a strong desire to give back to the community. She contributes the progress she has made to the services and support she received. She believes that many youth relate better to someone that has been in their shoes.

I never stop trying to improve… and self reflect. Even before I got the job… what can I do to be better… I really want to give back to my community; especially foster care.

Monica has participated on the advisory committee for First Place and hopes to get more involved with community events for foster youth after she completes school. Werner and Smith (1992) documented the power of relationships and opportunities in the community to be protective for youth and young adults from troubled families and schools. In surveys of over 100 communities, the Search Institute found that while caring and supportive families make a major difference in the lives of their own youth, caring and support in the community were especially protective for youth with few family and school resources (Blythe & Leffert, 1995).
Self Reflection.
Inner strengths. Monica believes that she can accomplish anything that she put her mind to. She believes that the drive to do well has always been in her but, she just needed the direction on to tap into it.

I am very driven to do it… I have the dream… I have the goal, sometimes things happen and you want to give up. Mentors have shown me how to not be aggressive but more so assertive…

Monica always wanted a better life for herself. When she was removed for the second time, from the care of her mother, she realized that she did not want to return. She further discussed how she knew then that she had to take responsibility of her life. “Abuse is hard to live with”, she states as she takes a long pause. Monica reminds herself how it has made her stronger, better, and more determined. She believes that children have a right to not experience maltreatment.
Autonomy. Monica made a conscious decision to prepare a different path for her life. She believes that she always knew she needed to do things differently.

I think the fact of knowing that I wanted to do things differently even though I was dealt the path that I was given …obviously not by choice. I… from my perspective, I just wanted to do things differently, for example none of my family members have gone to college or graduated high school. Due to dropping out or having children early. I decided that I wanted to graduate high school and that I wanted to pursue a higher education because #1 its hadn’t been done in my family ever. I wanted to be the first in my family to break the barrier. I wanted to have something different for my life. I am very observant, whether I say it or tell you what I am thinking, what I observed has been the picture of what I don’t and do want. What needs to stop and what needs to change.
With each participant, there is a sense of purpose and a bright future. There is self-determination to be the opposite of what they were exposed to. Their life goals were plans for the future and were specific. Monica maintains a natural inclination to not let her past dictate her future. Goal Direction, Achievement Motivation, and Educational Aspirations are future oriented resilience strengths that attribute to young people who succeed in school (Anderman et al., 2002). These are further associated, with youth who do not get in trouble with alcohol and other drugs, with teen pregnancy, or with dropping out of school, even in the face of multiple risks and challenges (Furstenberg et al., 1998; Masten, 1994; Newcomb & Bentler, 1988; Watt et al., 1995; Werner & Smith, 1992; Wiglield & Eccles, 2002). Of the participants, Monica’s outline of life goals was enhanced by her order of steps; outlining her motivation. Monica recognizes the short coming of previous generations but is willing to make the sacrifices to be something different; a model for future generations. Achievement motivation is one of the key factors influencing behavior and performance. It refers to motivation in situations in which individuals’ competence is at issue” (Wigfield & Eccles, 2002, p.1).
Support System.
Mentor. Monica spoke very highly of her mentor. “She believed in me when I didn’t believe in myself”. Monica explained that her mentor has been very supportive to her throughout her emancipation process. Monica is appreciative of all the time and energy her mentor has invested in her. She further explains that part of her determination comes from not wanting to disappoint her mentor. “Positive” and “youth centered” messages are those that communicate the adult’s deep belief in the young person’s innate resilience and self-righting capacities and that challenge the youth to become all he or she can be (Benard, 2004).
I want to do tons of advocacy work with this population (foster youth), I want to help them… there is also of stuff that needs to change, I want make any change that I possibly can. At least make it better as they are going through the motion. I told my supervisor(mentor) when I was in the housing program, the second week I started that, “I want you to show and teach me everything that you know so when I finish college I can do what I need to do and you would be part of my legacy. I want to make any type of change I can… advocacy work, I want to do it all in regards to the population of foster care.”
Nothing can stand in the way of what I want to do not even my learning disability. Sometimes I have trouble with it. My supervisor/mentor has been working with me, to find different tools to help… I am just a different learner. It doesn’t matter if you have the willingness and the desire you work past what they say. The key: Never Ever give up.
Insight allows children growing up in great adversity to figure out that all fathers do not beat their children, that a schizophrenic mother’s bizarre behavior is not normal, that many children do have enough food to eat and a safe place to sleep, etc. Insight helps children interpret and perceive their adversity in a way that allows them to move beyond victimhood and see themselves and their lives in new ways (O’Gorman, 1994).

Independent Living Skills Program. Monica feels strongly that every foster child needs to get involved with ILSP. She believes that words cannot express how grateful she is for what the program has done for her. She specifically requested that this researcher share the following word for word:

People have come along the way, through-out this whole entire journey… I want to say high school until now… there have been people who have come along-side me and who have really have worked to just help to nurture and mentor me and to give me advice and counsel when needed. I was a participant of the housing project/ first place for youth. Every participant that comes they have a youth advocate and that advocate is a key contact person, my youth advocate is also my current boss and still a current mentor. People have come along side me throughout this whole journey helped me to get to where I want to be.

It has been an adventure… when you’re 18 about to graduate, and have been in foster care about 10 years… in addition to your previous years …you’re just ready to go. When I turned 18 and completed high school I was tired of the social workers, courts dates, lawyers, multiple social workers, IEP meetings. People telling me I can’t, …but you see your friends… Ready to go! I was definitely ready to go. Educationally wise, mentally, financially, no way was I ready to emancipate and to ultimately go into independence and be on my own…and be an adult . I am happy they have came out with AB12, just because you are 18 doesn’t mean you are ready… I was ready to go!!!! Whether I was really prepared to go is another question. I was really ready to get out.

I went into transitional housing, for a month until I left for school my first two semesters I attended Sierra College, did a year there and returned to Fairfield and stayed for about two weeks with a mentor and then we go in contact with my former social worker and they connected us to first place for their housing program. Did the program here for about two years total and I split it up. The stress of having your own apartment, the worry of getting evicted and paying bills was alot. First Place for youth…It took the worry away. When it was time to emancipate I was ready to go but not really to handle all the responsibility. I did not have the option of AB12. Did my second year and stayed with a mentor from church for about 8 months then came back and finished my time at First Place.

Monica considers herself to have been fortunate; there was always someone from whom she was able to receive support. She attributes her current level of stability to all the services she received through ILSP. Resilience research conducted by the National Longitudinal Study on Adolescent Health (Resnick et al., 1997) and the national evaluation of Big Brothers Big Sisters mentoring programs (Tierney et al., 1995) demonstrate that relationships are the key both to preventing health-risk behaviors and successfully engaging students’ intrinsic motivation to learn. Caring is as critical to adolescents as it is to younger children.
Teen group. Monica never had issues interacting with her peers. She believes that there were times when she felt less than them due to her being in foster care. She expressed her appreciation for her foster parent who encouraged her to attend church services and involved her in youth activities.

They had a lot of youth camps that I got inspired at. The foundation of being around people and realizing that I am not the only one. I may have been in foster care but I am not the only one going through things.

The youth groups at the church were Monica’s first exposure to peer groups. She believes this provided her with the foundation to be receptive to the services at ILSP.
Spirituality. Monica receives her spiritual uplift from Liberty Christian Center where she currently attends on a regular basis.

I belong to a church in town. The second placement that I was … actually I was made to go. But as I kept going I felt like… I like this, the services…the foster family still attends.

Researchers have found that some resilient individuals draw strength from religion, others benefit from more general faith or spirituality, and others achieve a sense of stability or coherence by finding personal answers to questions about their sense of purpose and self-worth (Benard, 2004). Monica attributes part of her ability to forgive and level of altruism to the teachings and support received at her place of worship. When Monica discussed the impact her foster parent had on her life; Monica is appreciative her affiliation to her place of worship was initiated by her last foster parent.
Moving Toward Success.
Success defined. Monica believes that someday she will be successful, because she believes it and has claimed it. She looks at success as the road to her destiny. Monica believes she has all the tools; she just needs to take advantage of the opportunities and put forth all that she has learned.

My wants and desire… to be successful. I have the willingness to do whatever it took, to get here. For some people… it’s difficult to receive constructive criticism. It can be positive if it is being done by the right people and it’s received correctly and I have had a lot of people to come into my life. I have made it clear as to what I want to do… and what I am currently doing. No matter how many times I fall or get emotional or how much I think… so for me the goal is and the saying is: “ I never give up” no matter what it looks like. I have my moments and I have the feeling of giving up and it’s not looking like what I want, I take that moment and vent to my mentor and we talk it out and I get back on track.

The goal is to never give up. In talking to my family, I learned that my mother tried to go back to school to get her GED and she was diagnosed with learning disabilities. She stopped going because she said it was too hard.

Monica has experienced the feelings of saying, “Just forget it:”the feelings of giving up. She shares that there is always a voice in her head that says, “They didn’t give up on you.” She believes that her path has been for a reason, her destiny is; to help others. Lastly, Monica believes that her experience allows her to better serve foster youth.

This is a powerful example from a Humanistic approach of natural inclination “They didn’t give up on you”(Deci, 1975). Some youth placed a lot of emphasis on performing to please to gain approval, acceptance, and the love desired. When too much focus is placed on pleasing others they can lose sight of self-fulfillment. The participants in this study have balanced between pleasing others and serving self. Monica has a healthy balance to know how to address feelings of self doubt; drawing from her resources.
Life next phase. Monica is clear that there is still so much more that needs to be changed within the system. She believes that she was fortunate to have had the ILSP step in where her foster parent fell short. Monica has dealt with many youth who did not receive the same guidance and direction that she was advantaged to have so she feels strongly that some things need to change.

I always think … if people, whether foster parent or not if more people empowered the younger generation more; so passing down your skills, knowledge. People have so much that they are expecting… give back to society.etc If that is the case it means that prior to emancipation the foundation before then is already laid out… everybody has to do their job, parent, foster parent etc. has to do their job. That entitles everybody doing their job that when emancipation occurs they have all the tools and knowledge and know the area they want to go to. (college or trade) take them on a job site and teach so they will have a foundation to be successful. You have some youth who would rather be homeless than come home or… be homeless than to go work or school or back to the foster home. That’s not how it should be.
Foster youth who do not find permanent placement are discharged or emancipated from foster care, most commonly at age 18. Multiple studies show that outcomes are grim for youth who “age out”, that is youth who remain in foster care until the age of majority (18 in most states): 75% work below grade level; 46% do not complete high school; 51% are unemployed; 10 to 25% are immediately homeless and fewer than 3% go on to a 4-year college (CECCFC, 2008). As a result, many find themselves without homes or jobs, and without the kind of support that most youth need to become self-sufficient.
Youth that fall into the above category have become so tired of all the policy and practices of the foster care system. Their main focus is to remove the system out of their life. Monica was also tired of the system but recognized that she also had to survive. Monica adhered to self-examination to determine what needed to occur to get her needs met for survival and the purpose of meeting her goals.

Self efficacy and awareness. Monica’s interview concluded with the following story she shared to elaborate on how she knows she will be successful:

At the age of 8 or 9, I remember having a conversation with my uncle and my mother. My mother asked what do you want to do when you grow up? “I want to graduate from high school and go to college.” She said what do you want to do after both graduations? “I do not know what I am going to do, but whatever it is I am suppose to do, I do I know I am suppose to help people.” She brushed it off, “That’s what everybody says.” So from that moment on…that point I have kept that conversation deep, deep, down. To know that this is going to happen because #1, I said it’s going to happen #2, I want it to happen and I have the willingness, the capabilities, the tools, and now the net working to make it happen. I think it falls on myself, there some things I don’t have the tools for… the process of obtaining from mentors, I do have resources, I am the one that sets the standard and goals for myself. It’s up to me to make sure that I’m doing what needs to be done, that I am following through. I am ultimately making the change and being the driver of the car on my path. I have a lot going on. There are times I am like I wish I was 16 again. (but not under the foster care setting) but I ultimately hold the key to the future that I walk into because I know that, and I know what I want to do after college.

I will to get up to my master’s, my major at Solano is Human Services. When I transfer it will be social work. I do see myself getting married and having 2 kids, no more. That won’t be for a while because like I said, that won’t be until… the plan is after I graduate college and I am moving in motion and really focused.

Monica and Karen are structured with their life plan. On a monthly basis they make an effort to re-evaluate the progress by assessing short and long-term goals. Monica is currently not where she desires in life but is pleased with the effort made and the direction she is headed.
Janine
Janine is a 22 year old female. Janine initially presented with a sweet shyness about herself. She wanted to know more about what the purpose of this study was and why the topic was of interest to me. During her interview Janine disclosed things that occurred in her childhood for the first time. Due to the nature of what was revealed during these sessions this researcher offered to make a referral to Dr. Toki. This followed the procedural stipulations delineated in the Human Subjects protocols. Janine, though offered psychological support to help her process the emotional aspects of what was disclosed, declined. Janine made the decision to deal with her issues of sexual abuse at a later time stating that she is not ready.

Janine is working through multiple unresolved issues in her life. She attributes obstacles that she has faced as a direct correlation to the death of her father.

The discussion began with reference to the consent form to verify if there were any questions regarding the purpose of the interview. Janine presented questions regarding the purpose of the study. This researcher provided clarification. Janine confirmed that she did receive clarification and the study began.

The Experience of Trauma
Biological family. Janine experienced trauma when her father passed away at the age of 7. Her father had taken custody of her due to her mother being a drug addict. Janine was placed with her maternal aunt at the age of 7 and was made a ward of the court.
My experience wasn’t probably the typical experience that youth go through. I have heard Karen’s story before… it was not on that scale. I was with family… my biological mother sister raised me. The first 7 years of my life I was with my father then he passed. My aunt had my younger sister then I went to live with her. I guess she was trying to adopt us… but the process did not go through. We remained wards of the court. We were assigned with Alameda County. My sister just went through the step level classes. Although my experience was not as bad as anybody else’s…we were with family. It still had its up and downs cause I lost my father and that is what placed me with my mom’s side of the family…with me being 7 and losing my father. There was a huge difference between the two of us, the way we were treated...I always felt like the black sheep of the family.

Janine had a strong bond with her father. She continues to struggle with his death, but is grateful for her aunt for taking on the responsibility of caring for her, avoiding her which kept Janine from being placed with a non-relative home. Despite living with family Janine, felt like she never really fit in with her aunt’s family.
Relationships With Biological Family
Understanding the nature of dysfunction. Janine remembers being nurtured by her father to a high degree. She recalls him telling her she was his princess and to be the best she could. In her mind, he was encouraging her not to go down the road her mother had chosen. Janine has the desire to be like her father. She describes him as a hard worker and always being there for her. Unfortunately, she did not feel the same level of love and affection that she desired from her aunt. She believes that her aunt genuinely cared about her but at the same time felt that her aunt had a dislike for her. This was a difficult topic for Janine. When asked if she wanted to move forward with the discussion she opted not to proceed. During this time she was very emotional and shared that this is the first time she has openly discussed things that had happened in her past. She was provided with referral information for Dr. Toki, the licensed therapist provided for this study. Janine declined the referral and shared that she felt comfortable with this researcher and for the first time in her life she felt relief from her secrets. Janine further shared that getting all her stuff out felt good and she acknowledged her appreciation for this researcher listening and not judging.

She has two boys of her own… my aunt. When I was 13, 14, 15, I started to realize that my aunt did put a lot of time into my sister and sometimes it was taken from her own children, she mentioned it recently to my sister…while her boys are at a loss.

Sometimes I hold my tongue when her statement is hurtful. She criticizes me about my relationship and she referred to it as scarface scene…far fetched for me. We broke up but it’s hard to let go. She made me feel like I was doing the family a dishonor.
The oldest son tampered with my sister and I, I haven’t talked about to no one, that why I say I had it pretty good but at the same time… I did not. My sister got there first. He messed with her but not as much as me. I feel like I was set up for failure. One time she (aunt) called me in the room because she suspected but did not follow up…But I feel like with you asking you know something.

My sister and I have not really discussed it, but it comes up with your sexual behavior. People with healthy appetites… have been touched when they were little…we barely talk about it. My current boyfriend… it’s hard, I want to be independent. I need to get to know myself before I get into a relationship. I want to tell him but don’t know how. He lost his father also. I know talking about stuff helps. But slowly I am trying to talk about it. I don’t like people in my business; causing them to judge me or look at me differently. There are different forms of expressing yourself, sometimes with words or just keeping it to your-self.
Janine attributes her life challenges to the passing of her father. She is confident that her life would have been different if he would have been alive today. Janine has multiple issues surrounding her family with which she is trying to come to terms. During the interview Janine disclosed being molested by her older cousin. She had not disclosed the sexual abuse until the research endeavor provided the opportunity. She acknowledged that this is her first step to resolving her issues.

Desire for maintaining contact. Janine has a love for her family but realizes that the contact needs to be on her terms. She acknowledges that there are many issues that may not ever be resolved within the family as a whole. Her current priority is to prepare for the child she recently found out that she is expecting. Janine is determined to make a better life for her unborn child. She shared several examples about the issues that exist in her family.

But I am not with biological mother…my mom is on crack. I don’t know to what extent. I talked to her recently. She was upset that I am pregnant. Someone told her that I was pregnant. I wanted to tell her myself. I reached out to her in 2008 after I had moved out of my aunt’s house. I wanted to mend the relationship and let her know I had no hard feelings and she told me yeah and then she dismissed me. That’s when my wedge grew…whatever, then…my grandmother sister told her I was pregnant. It wasn’t an informant thing…it was more, “So your daughter is pregnant.” She was trying to start some stuff so she calls my aunt; I sacrificed a lot with her attitude and… how could you do that. My sister and I have a relationship, like I said, I got there when I was seven. She was more clingy to them. I would rather go off to myself and when I moved out in 2008 it was like… I am gone. We are trying to work it out, more so cause… I am pregnant I still have hard feelings about things, things have happened. My aunt is my mom, but she started talking about how she spent all this time on us for her sister. She took us in so we could have a step ahead, and that we pissed our opportunities and we have all these services could pay for college, etc while her boys are at a loss.

She has two boys. We are brothers and sisters; one brother older 5 years. Current contact with my family is sporadic. Last year was the first time first I spent Thanksgiving in a couple of years. Previous I didn’t because I did not want to deal with my mom. I was stealing, lying; I was acting out most of the time. I was lying because I wanted to see how far I could get away with it. She was smart, very clever; would be on the right track but would take it to the extreme. I kept going on it with it. I was the one always getting the whooping and the punishment. There were times when I would get in trouble and no one else would for the same thing. Subconsciously, I was jealous of the relationship that my cousin had with his father, not to have my dad anymore was hard. It was a hard time at school during this time; mad at times at my father, I couldn’t have him.

Janine has concluded that she is not sure at this point, what the level of contact will be with her family. She is making an effort to reach out to her younger sister. She is open to having her sister, who is soon to emancipate from the system, reside with her in the near future.
Love is defined by Webster’s Ninth New Collegiate Dictionary (1991) as “strong affection for another arising out of kinship ties.” The data supported love as an important construct which contributed to a “sense of family.” In describing when she felt a sense of family, Janine attributes it to the relationship she had with her deceased father. Janine spent early years struggling with balancing hurt, acceptance, belonging, and maintaining control. When Janine came to terms with the loss of her father she was able to begin self-examination to focus on a sense of meaning. Some resilient individual draw strength from religion, others benefit from more general faith or spirituality (Benard, 2004). Janine has built from her spirituality and finding a sense of purpose.
Investment in Education
High school. Janine shared that she always liked school but had a hard time focusing at times due to the issues at home. She always knew that she would do well if she put forth the effort.

My support from my aunt, but the real support came from my inner voice… I am Education… I have the potential. We constantly moved; different experience each time. I did get on the basketball team when we moved to Vallejo. The team kept me focused…no team grades failed. I went to DC with the school it was great experience. When there was no interest, I had no desire to focus on grades. I always scored high on test so I knew I could do it.

My mind constantly races… it reads across my face. I have shut down at times. Selective to what I will accept.
Janine received passing grades while in high school and shared that she initially worked below her potential. She began to turns things around when she was benched from her basketball team as a result of failing grades. The basketball team provided a place to belong to and held standards that kept her engaged and committed to her academic performance. Opportunities for participation in group or cooperative activities can help young people fulfill their strong psychological needs for belonging. Werner and Smith (1992) found that activities that allowed youth “to be a part of a cooperative group, could serve them as a surrogate family.
Janine was passionate when discussing her participation on the basketball team. For her, it provided a sense of family; something to belong to. When Janine was no longer on the team she looked to regain that sense of belonging. Creative-expression has allowed Janine to develop her spiritual connection. Janine enjoys spiritual meditation; when she is calm and focused she believes her inner strength is at its best. The inner words of encouragement; she can succeed if she puts forth the effort and allow others to provide support.

Educational aspirations. Janine is currently attending Solano Community and pursuing her degree in human services.
I want a degree in criminal justice, early child development also. I don’t want to be a social worker, don’t want to burn out. I want 4-5 children. Family will be my priority. I will get my bachelors in order to work in some capacity in the field. I know a degree is necessary in order to maintain the job. I observed another coworker miss out; the other person had a degree.

Janine is determined to complete her education. She plans to transfer to a State University in 2013.

The value (the importance of education). When Janine completes college she will be the first to in her family to receive a college degree. She has been told by her aunt that she won’t make it. This is what her aunt has told her throughout her life. As a result, she states that she is more determined than ever to meet her goals. Critical thinking refers to higher-order thinking skills, analytic habits of thinking that go beneath surface impressions, traditional myths, and opinions to an understanding of the context or to discovering the deep meaning of any event, statement, or situation (Schor, 1993). Critical thinking helps young people develop a sense of critical consciousness, the awareness of the structures of oppression (whether imposed by an alcoholic parent, an insensitive school, or a racist society) and the creation of strategies for overcoming them, helping thus, to prevent internalized oppression and a sense of victimhood (Freire, 1993). Janine demonstrates the fortitude to not only overcome the lower expectations of others but determines to be self sufficient after earning her college degree.
Community Involvement.
Community service.
Employment. Janine is currently employed at First Place, a housing placement program for foster youth. She works as a peer educator.

Peer Educator, 7 months through Ameri-Core. It’s an employment training program. I will graduate next year out of the program. I will be self sufficient by the time I get out of the program.
Altruism. Janine is the first contact youth have when they inquire about services at First Place. She makes an effort to assist them in any way she can.
You will not always have hands on. Youth that come to program are not on the same page. They all need individual attention. People are on different levels, at times we are clumped together. There is a stereo type about the foster youth; not fair.

During this interview she acknowledged that sometimes she feels that she is not able to reach them. She has concluded that in order to demonstrate her genuine concern for them, she must share her experience. The researcher encouraged Janine to allow herself to open up; to act as though she was on the receiving end. Janine acknowledges that being on the receiving end can be difficult if you don’t understand and if you feel when someone helps you they want something in return.
During the follow-up interview Janine expressed she is aware that in order to give back she must be completely giving of herself. Janine wants the ability to share her story, letting other know they are not alone. Janine provided an example of a youth that came in for services who was kicked out of the foster home because of her pregnancy. Janine described the young adult of just needing someone to listen; she did. Janine told the young adult that she understood what she was going through and offered a hug. When the young woman saw that Janine was also pregnant she replied, “You do know,” and embraced Janine.
According to Shapiro and her colleagues (2002), mindfulness qualities consist of the following: nonjudging, nonstriving, acceptance, patience, trust, openness, letting go, gentleness, generosity, empathy, gratitude, and loving kindness. These qualities also comprise what Herbert Benson (1996) considers the “relaxation response,” the innate capacity to tap into an inner source of peace. Thought/mood/affect recognition are other terms commonly used in the literature (Pransky, 1998; Vaillant, 2000).
Self Reflection
Inner strengths. Janine believes that she is a good person who is trying to make something of herself in life. She recognizes that there have been times of discouragement but then she reflects on hearing her father’s voice telling her she can do it. She values the opportunity to prove herself and appreciates her ability to take a look at herself from the inside out.

Respect, I value a lot of things. Making sure I am cool… taking care of me. I value life to the fullest. My spirituality; it’s my foundation. We have stumbling blocks but they should be used as stepping stones.

She (aunt) always doubted me. She thought I had low self esteem. I did but, not to this extent. She was hard on me, maybe she saw the potential my dad saw…did not agree with her methods of discipline. Two weeks later I finally got my housing. Karen really helped me… thank you.

The whole time I was in trouble, but through self perseverance and self reflection, I have done some self analyzing. I don’t like counselors, or social workers and therapists, because everybody experience is different…how do you know? how can you relate? I just had this messed up attitude towards the social workers. I just showed out a lot there was still a lot of hurt and pain. Couldn’t understand why I could not be with my father. Every time something went wrong, it would be different if my father was here. I may have had it better if the pain and the despair wasn’t still there. If my aunt didn’t raise me things would be totally different for me… I could be some hooker somewhere…we were raised to a higher standard.

Janine realized that she had come to terms with her issues around her father’s death. During this part of the interview she continued to focus on what her life would be like if her father had not passed away. She did acknowledge that things could have been worse if her aunt had not stepped in. Janine is aware that she is currently reflecting on what she needs to come to terms with her past.

As of now a lot of my past with me being in foster care and working here (First Place) I have to revisit it. I never really talk about it to people it’s not like I am holding it in. Sometimes I hold things in but at the same time, it is my way of dealing with things, I was the only child with my father, shutting down and overcoming it my way. It may not be the best way; I’m good. I believe that everything happens for a reason, I have no hard feelings towards me being in the system. I did not know about the services that were available to me with me being a former foster youth, I found out I was actually thankful for having gone through what I went through. I am pregnant so I am emotional. I know I keep saying this. It wasn’t as bad as it could have been. It altered my perspective, lessoned my respect. Everybody makes mistakes. I try to maintain some respect. Sometimes I hold my tongue when her (aunt) statement is hurtful. She made me feel like I was doing the family a dishonor.

Autonomy. Janine believes that things happen for a reason. She acknowledges that she tries to take control over her life. She tries to make sure that all her needs are met. Janine has maintained her housing, pays all her bills, makes an effort to attain her degree, and works hard every day. She has put forth great effort to the tasks mentioned above. Janine knows that she must now focus on control from within.

I don’t like being associated with regret… I never asked to be there, that hurt a great deal. I take things personal. Now my sister trying to move out so all this is coming up associated with regret, but I am at peace because …I am self sufficient. She has done a lot for me that was one of the reasons I got in the program, learning you have to do what you need to do. I have no regrets…to move forward I have to shake it off and keep it pushing. I so admire my mom. She has taught me a lot…When her weak moments occur, that’s what I need to reflect on.

I know I can do it myself; my flaw is I don’t ask for help…mom says I am stubborn. A lot of youth don’t realize how good we have it. The key is to keep a mind that someone situation is worse. I know if I really need it I better ask to survive. Budgeting is where I will continue to need help. A lot of us don’t pay the rent so need we more practice. I may also need tutoring when college gets harder.

People need to take it more serious than they do. Some are only here for the check, need to pay attention who the kids are matched with…need more training for social workers who is working with this population. What you learned yesterday you need to put in action today…Sometimes it is just the simple greeting that you give, is you are stressed or overwhelmed you should pick another field…we need more attention.
Janine has the desire to give back to others. She expressed that she is concerned about the welfare of other. She believes that the responsibility should be placed on the individual and the system as well. Janine believes that services provided should be individualized. She further states that each person’s needs are different.
Support System.

Independent Livings Skills Program. Janine did not enroll in ILSP until after high school when she had difficulty getting along with her aunt and moved out of her house in 2009.
When I lived with my boyfriend in 2009 wasn’t getting along with his mother. Some things… I should not have said. Practice what you preach… I got my first job when I turned 21. When I got the first check she (boyfriend’s mother) was upset that I bought what I needed. Then I had to call my mom (aunt) to go back home…on the phone she gave me a hard time.
I couldn’t take it…she persisted to express I needed to look into services provided. No one in foster care gave me direction as what to do…should have been included in a plan.

Janine explained that she wasn’t scared during this time because she had a strong desire to make sure that she was able to take care of herself. She was confident that she would become independent someday because she knew she needed to be self-reliant. Janine knew that she wanted to be like her father, not her mother. She just needed some direction on how to get there. That direction came from First Place and ILSP.
Peers. Initially, Janine struggled with contacting First Place. She doubted that they would help her because she had not participated in their program. When she was referred to Karen, one of the participants in this research, she became highly motivated. Janine felt a genuine concern from Karen who was her first contact.

Then I called the county and got the information on First Place and ILSP…they put me into contact with Karen who helped me.

Janine expressed her gratitude to Karen’s willingness to help her. She believes that Karen was the angel sent to watch over her in the absence of her father. Janine continues to seek direction from Karen. A common finding in resilience research is the power of a teacher, often unbeknownst to him or her, to tip the scale from risk to resilience. Werner found that among the most frequently encountered positive role models in the lives of the children, outside of the family circle, was a favorite teacher. To the resilient youngster a special teacher was not just an instructor for academic skills, but also a confidant and positive model for personal identification (2000 a, p. 126).
Spirituality. Currently, Janine does not attend church on a regular basis. She believes that everyone should be able to worship God in their own way and not allow denominations to separate them.

I am spiritual more so than religious, I will go to church but don’t agree with the denominations. It is what man has created and spirituality is what is found in man. For her to… she back tracked… she said taking us in is what God wanted her to do…but then stated her boys are at a loss. It altered my perspective, lessoned my respect. Everybody makes mistake. I try to maintain some respect.

My spiritually… that ties into everything happens for a reason and my favorite movie is the 5th element, I believe I will have those things tattooed on me. I believe I am the 5th element. That is my destiny.

Janine believes that spirituality comes from within. She shared that she has observed individuals who confess to be God fearing but their actions demonstrate something different. Having a belief system that allows one to attribute meaning to misfortune and illness, a form of reframing, has been found in mind-body medicine to produce better psychological and physical outcomes (O’Leary & Ickovics, 1995; Taylor et al., 2000). Other research has found that people who can attribute a spiritual design or meaning to personal adversity, tragedy, or trauma fare better psychologically; with less depression and anxiety (Masten, 1994; Gordon & Song, 1994; Pargament, 1997; Pargament & Mahoney, 2002).
Moving Toward Success

Success defined. Janine desires to do well and prove to people who have doubted her ability that she can be successful.
My frame of Reference; Peaceful… I am anti social, not ashamed of it. Things have been easier for me since separated from the family…I feel good with no regret. To me to get here I have come a long way.

Janine believes that she has come a long way and has a long way to go. She is proud of the progress she has made in a short period of time. She believes her success will come when she is at the point of not receiving any assistance with housing and she has completed college.

Life next phase. Janine felt there was not enough involvement from her county social worker. His visits were not on a regular basis. Janine further states that when visits did occur, most of the communication occurred with her aunt. She wonders if her aunt led her worker to believe that she was not in need of transitional housing because the subject never came up.

Why didn’t county give the info? I had 3-4 workers… last was cool but he was trying to be my friend, but he had no idea…

I feel there is a huge lack of compassion in the field. My worker needed to be more involved.

Janine believes that social workers should provide children with information regarding the emancipation process. She believes the child emancipating should determine what services they do or do not wish. Expanding Transitional Services for Emancipated Youth states: any programs designed to assist emancipating foster youth should be tailored to the individual; the emancipated youth should be in control of the program. There is a need for more engagement with the emancipating youth and not just with the service provider. The youth need to have a voice when determining the direction of their life.
Self efficacy and awareness. Janine believes that she has made a lot of progress during the last two years. She considers her life to be the most stable since the death of her father. Janine is currently moving in the direction of dealing with her past by not allowing it to negatively impact her future.

First, with the self perseverance becoming the ultimate you…be successful in school; material things don’t matter to me. It’s the little things that really matter. Making sure you are happy with your job, school. Education is important, more knowledge than book work, the wisdom that you gain. School isn’t for everybody. My flaws are what make me great. What will take me forward my past will take me forward; not dwelling on the negative. How it has helped me grow. Helping a youth take what they have been through to make them stronger; that is pure happiness. Being happy helps you to do well in other areas.

Besides serving as a powerful social competence skill helping to build positive connections between people (Lefcourt, 2001), humor helps transform anger and sadness into laughter and helps on get distance from pain and adversity.
Diane
Diane is a 23 year old female who has a very strong presence. Upon meeting Diane, the researcher was greeted with a professional stance and a firm hand shake. Diana stands five foot eight and reached a height over six feet as she was wearing three inch heels. She appeared eager to express her thoughts and opinions about her life before and after foster care. She projected a strong sense of self and conveyed a high level of confidence when discussing the direction that her life was headed.
She ascribed her life and experiences while for leading her in the direction her life is taking. She expressed no blame or regrets. She understands and articulates the reasons that she and her siblings entered the foster care system. Diane believes that the separation between her and her siblings was one of the unfortunate occurrences of her life.
Diane arrived 30 minutes early to the interview and was eager to start. Diane shared she was happy to participate and eager to share what she believes people need to know. The discussion began with reference to the consent form to verify if there were any questions regarding the purpose of the interview. Diane presented no questions regarding the study.
The Experience of Trauma
Biological family. Diane did not remember a lot regarding her biological family. Most of what she discussed was information that her siblings had provided through the years. Diane was removed from her parents at the age of three. When discussing her family, she appeared not to be affected by the discussion.

Don’t remember when I was young, around 3; just remember being cold… hungry all the time, we were living in abandoned apartments with a mattress, no food… very poor, and we used to stay with my mother. My father use to beat my mother and my older siblings. I don’t remember him hurting me…he abused my older sibs and my mother.

Diane believes she should have been removed from her parents. She states that it wasn’t fair for her siblings to be subjected to abuse because her parents did not get along. She believes that she did not experience any abuse. Diane shared that there have been times when she has listened to her older siblings discuss the way they were living and it hurt her inside to know what they experienced. She believes her oldest sister experienced the worst abuse and who makes reference to the permanent markings on her body.

Foster family. Diane’s placement with foster care reveals multiple issues. She understands why she was placed in the foster care system but her concerns are, more so, with inappropriate placements.

We were always abused…the first placement was very abusive. The second placement everybody was split up so I was separated from my siblings. I believe my two brothers went to my aunts. My sister and I were sent to two different homes... I was abused in the second home, the lady was nice …if anything happened between her and her husband she would take it out on me and sometimes she would play favorites.

The most difficult part of being in foster care for Diane was being split from her siblings. Throughout placement she remembers very few visitations. Diane believes that children do need to be kept safe and have the right to have all their needs met. She believes that the case managers should focus on the need of siblings to maintain contact with one another.
I lost my parents early…then my siblings were taken. Not the way it should be.

Diane often worried about the welfare of siblings and wondered if they missed her the way she had missed them. When she was in grade school, she began to realize that something was missing, her siblings. Even though she did not remember specific events, or how their time was spent together she knew her siblings existed.

The participants underwent several damaging experiences in their families of origin and during their time in foster care. These experiences impacted the youth’s perception of the foster care system. Each participant experienced being separated from their birth sibling for significant periods of time. Diane and Karen were the most vocal participants on this issue. Diane targets the separation from her older siblings while in foster care as the biggest injustice she has ever experienced.
To the social worker it looked like everything was ok, financially taken care of…not so much emotionally or mentally. My third placement she was a cool parent, I was really ghetto at the time. Every word that came out my mouth was a curse word. I was really disrespectful; no manners, very out spoken, aggressive and rude. She was actually the best home I went to I wasn’t abused with her. It was alright…then for about a year I was moved to a group home. Something ended up happening. Then I was returned to her.

What was impressive about Diane was her suggestive attitude toward the foster care system. Her discussion focused on what could make placements better for children. Her main concern was that social workers develop a better sense of what is transpiring in the foster homes. When her social worker would visit the home, discussions would always occur in the presence of the foster parent. The worker would ask, in front of the care providers, how things were going and if there was anything they needed her to take care of. The foster parent would respond that everything was fine and that Diane was doing well. Then it was time to talk with the next child and the social worker never allowed the child the opportunity to privately communicate their perspectives and experiences. This set up an imbalanced power system in which adults colluded, unwittingly, with one another to further oppress the child. Diane felt her social worker never spent a significant amount of time getting to know her or the other children in the home. This only added to the imbalance of power between child and adults.
Despite the best efforts of the foster care system, some youth were placed in homes where the foster care policies and guidelines were not met. Each participant’s in this study experienced a foster care placements in which the caretaker inflicted or allowed abuse to occur in their home. Yet, in spite of the experience of abuse each participant took a humanistic approach to succeed.
Relationships with Biological Family
Understanding the nature of dysfunction. Diane believes her family has made an effort to rebuild their relationships. She shared how it was difficult to understand why things happened the way they did in her life. To others, her family may not seem as though they are close. Diane discussed how it felt when she would observe her peers interact with their siblings. Diane wonders what her life would have been like if she wasn’t separated from her siblings. She believes that she has a connection to each of her siblings, and a special love for each of them.

I believe when you go through the foster care system it can go one way or another. For example, you may want contact all the time because you have been together, or in our case we were scattered so the way we have contact is ok with us. To us it’s normal, no calls, sometimes 6 months, it’s fine because we love each other…it’s very obvious when we are together. We just embrace and you can see the love when we get together. We have always been that way… when you force it, it feels weird… I believe that this is what the system has done to us…super distance.

Diane compares her relationship with other children in the system and is grateful that she did not lose complete contact with her siblings. She believes the separation they experienced has made each of them more appreciative of the time they do spend together. She further expresses how she never takes for granted the time she is able to spend with her siblings.
Desire for maintaining contact. Diane was excited to discuss the current relationship she has with her siblings. Her expression became very animated during this part of our discussion. There appears to be an appreciation for what they currently have. She makes a conscious effort not to reflect on what she has missed in previous years, and now looks forward to what she is able to gain in the years to come. She doesn’t plan on having any biological children. Her plan is to be there for all her nieces and nephews. She clearly states that if there is ever the need for someone to step in and take care of the children it would be her.

Siblings, I have 3…about 40 half siblings. It’s a lot of us. Only my sister has met a few through facebook. Our relationship according to a lot of people is very weird. We usually talk… sister monthly, younger brother every 3 months, and my older brother 6 months. We don’t talk a lot.

Diane did not express a desire to seek out her half siblings. Any information regarding them is received from her older sister. Her current focus is to maintain contact with her older siblings that she once lived with. According to a report from the National Research Council and the Institute of Medicine, “Supportive relationships are critical ‘mediums’ of development. They provide an environment of reinforcement, good modeling, and constructive feedback for physical, intellectual, psychological, and social growth.” Furthermore, the report continues, “The attentive, caring and wise voice of a supportive adult gets internalized and becomes part of the youth’s own voice” (Eccles & Gootman, 2002, p. 96).
Investment in Education.
Junior high.
When I entered Junior High School my life began to change…I knew early on that someday I would …be great. I knew I wasn’t treated right…treated like children should be. I knew that things weren’t fair…I had no siblings.

She came to terms with life events during her junior high school years. As she began attend to activities, she would observe her peers interacting with their siblings, while acknowledging she was not with hers. Diane explains that during this time she was not focused and did not put forth her best effort.
High school.
Things turned around when I was in high school. I would see others act out…”Why she acting like that?” and I was doing that. A good friend of mine pointed out that I act like that. I made up my mind that… that is not ok. So I turned it around a lot. Then I got into business for myself. Amway global, what they teach a lot is how you carry yourself, that personal success… how you are mentally; can’t be a business owner if I don’t have no sense. I cleaned up my attitude. I’m different…since age 15 was in business for myself.

Diane entered high school and began to make changes in her life. This is where she believed, that if she wanted to get out of foster care she had to buy her way out. She needed to be able to take care of herself and live independently. This is when she began to think of ways to make money.
Her friends were always asking her for gum, candy, chip etc. Diane had no problem accommodating them. She began to supply their needs by selling them the requested products. Diane continued to find ways to make money by babysitting when her friends go out, mowing the neighbor’s lawn, cleaning houses, and taking pictures. She has found ways to be independent and autonomous. Deci and Ryan’s more than 30 years of research on self-determination theory has documented autonomy as the critical personal strength underlying other strengths and intrinsic motivation. They state, in fact, that feelings of competence (in any skill or task) will not enhance intrinsic motivation unless accompanied by a sense of autonomy (Ryan & Deci, 2000, p. 70).
Educational aspirations. Diane is currently attending Napa Valley College where she takes classes in psychology, business and ballet. She plans to receive a degree in human services and business which she believes will enable her to open several group homes. Diane plans to attend college full-time this fall and will transfer to a University after completing the required units.

The value (the importance of education). Diane considers herself to be a quick learner and someone who is eager to learn. She believes that attending college has given her a new sense of pride that she did not acquire prior to graduating from high school. “Learning, never stop learning…it’s free and I can keep it if someone takes all the values away.”

Throughout her life things have been taken from Diane that she has had no control over. She believes that earning her college degree will be one of her life’s greatest accomplishments. Self-efficacy plays a major role in educational success, in terms of both motivation and achievement. Experimental studies are quite consistent in showing that beliefs in personal efficacy enhance effort and persistence in academic activities (Multon et al., 1991; Schunk, 1991; Zimmerman, 1995, p. 207).
Community Involvement

Community service.
Employment. When Diane turned 19, she came across an article about VOICES (Voice Our Independent Choices for Emancipation Support), a local drop-in youth center that helps emancipated foster youth ages 16-24 find work and housing, develop life skills and maneuver through public agencies. The article contained statistics about foster youth, and how many end up homeless or in jail. Diane hung the article on the wall of her apartment as a reminder of what she did not want to become.

I had to hang up the article from voices…told myself over and over, “I’m not about to be a damn statistic.” I currently work at VOICES as a Independent Living Program Assistant for Napa County... Youth Counsel Director, for a youth mentoring program. State wide youth Counsel Ambassador for Napa County.
Diane states that she has always had the desire to work. She believes that employment has assisted her with developing self-discipline and responsibility. Diane has not been unemployed since she started working at the age of 16. Her first hourly wage position was at McDonald’s. Since high school she has been an Amway Consultant.
Diane describes her current work as very rewarding and enjoyable. As the Youth Counsel Director she is able to facilitate workshops that prepare emancipated young adults to become mentors for youth entering the program. She believes her most valuable work is serving as the Youth Counsel Ambassador for Napa County which provides her with the opportunity to work on bills that are being passed that affect youth in the state.

Altruism. Diane’s involvement with the community has provided her the opportunity to serve foster youth in a positive manner. She takes pride in having the opportunity to share her experience in her effort to help others. When she discussed her concern for other foster youth it was obvious that her passion is deeply rooted. She had a strong desire to see other youth make it by building and strengthening their ability to take control of their own destiny.

I feel some youth don’t make it because things are given to us… bus passes, free food, incentives. The sense of feeling sorry for yourself, utilizing the guilt trip. Some feeling the world owes you something. The world don’t owe you anything. It wasn’t the world’s fault… you have to get to the point that you take responsibility for yourself… you need to put your big girl panties on and your big boy shorts on and make it happen. You have to… you hear I CAN. The system needs to be designed to encourage being self motivated and self sufficient. Teaching them how to earn and work for things. Example, at Voices…youth would come in for the free things … like bus pass, encouraged to help around the facility. We give things… but you can help clean up volunteer etc.

Diane believes that the message she is try to instill in foster youth is essential to their ability to become independent. She states that she knew early on that she needed to take control of her life by not dwelling on her past. Since working at Voices, she believes that she has helped many foster youth to get a better sense of the direction their life can take if they are the driver of their own wheel.

Self Reflection.
Inner strengths. Diane describes herself as a strong individual who has a clear understanding of who she is. With the obstacles she has had to face of, being in placement over 15 years it became her mission to have control over her future. She built herself from within with a positive outlook for change. She shared that what has helped her to understand who she is was looking at what is important to her.

I value a lot of things… communication… respect. The power of the spoken word, unity, people that help you in life. Learning, never stop learning, I value it... it’s free and I can keep it, period. Respect is a big one, can’t want it you never give it.

Love is one of my values but that’s last. A lot of people take advantage of the word love. Love is about what is in a relationship but it is not what keeps a relationship together. Communication is very important, or it won't work.

At this point in Diane’s life she has decided not to pursue a relationship but to continue to focus on building her inner strength. She further discussed that the work that goes into a relationship can interfere with what she believes is part of her purpose in life. Part of Diane’s purpose is to help other foster youth to determine what they value, teach them how to build on their strengths, and look for, in others, what they believe in the most.
Diane believes that it is important for people to be able to depend on themselves, first. She felt it important to know your strengths and weaknesses. Knowing who you are helps you to stand when things around you are falling. When you are faced with obstacles, you need to learn how not to take it personal. Self-awareness includes observing one’s thinking, feelings, attributions or “explanatory” style as well as paying attention to one’s moods, strengths, and needs as they arise, without getting caught up in emotion. According to Goleman, at a minimum, it manifests itself simply as a slight stepping-back from experience, a parallel stream of consciousness that is ‘meta’: hovering above or beside the main flow, aware of what is happening rather than being immersed and lost in it. It is the difference between being murderously enraged at someone and having the self-reflexive thought, “This is anger I’m feeling even you are enraged” (1995, p. 47).
Autonomy. Diane recalls always wanting to be able to make decisions for herself. She always had social workers, foster parents, and the courts deciding what was best for her without allowing her to contribute.

One of my elementary school friends told me about Amway when I was working at Mc-Donalds… asked me if I wanted to make some money…been doing it ever since. I was excited about it, I used to sell candy, never nothing illegal…refuse to go to jail. Sold candy, took pictures… develop them, I baby sat; while they were at the club, kept their child. I would clean houses, mow lawns. I didn’t want to be like other people …I would always see people wanting for stuff; I know how it feels to want and can’t get it. I have always found ways to make it. Asking for it you get lazy. I could only be the 12 year old Diane for so long. I always listen for people needs, my friends would always ask for candy and chips, I began to think what if I brought them…she would buy them and she did. So I made sure that I had things available to sell. The key was to listen to the need and try to profit from it. I did the transactions real smooth…gave a thank you note on it…thank you! My idea was to make money while everyone else spent it. I would even help out my foster mother. I would give her 200.00 a week. When unexpected things happen, my business would help out. I always wanted more for myself. Jobs can only take you so far.

Diane’s sense of control began when she started what she considers her own business. She refers to it as her supply and demand business. This provided her the opportunity to have some control in her life because she was making all the decisions. She believes she learned early on the value of work and meeting the needs of helping others. It also provided a way of contributing to her foster family so that she had a sense of holding her own and not beholding to anyone.
Support System.
Independent Livings Skills Program. Diane discussed the importance of having a clear understanding of what you will face when you emancipate. She believes that many youth believe they are ready to live independently when they are more anxious to exit the system.

It was scary for me… I did not know exactly what I had to do. I was 18. People say 18 is grown, I don’t believe that you are really grown when you are 25… 18. I was pretty scared did not know what was going to happen, leaving my foster care placement… I did not have the feeling that I could just go back, because of that feeling of being a pay check. I don’t know if she would have helped me. If I did not have a place to stay I would have couched surfed.

Voices is a huge support for me, a place called Places like First Place. I can still go to the ILSP in Fairfield for random question… it can just be anything. CPS, they will usually stop what they are doing to help me.

Diane acknowledged she was not ready at 18 to accept her independence. She had a strong desire to attend college and receive her degree. Diana put her education on hold to figure out her plan for housing. Fortunately, she was able to connect with the Independence Living Skills program. She believes that Voices was her biggest support with all the services they provided.
Peers. Diane developed strong relationships with her foster sisters while she was in placement. She has maintained contact with them and refers to them as part of her support system.

My foster sister helped. She got a degree in social work, she got the hook up. Anyway she could help if she would. Also foster a dream was a big help…She was big support system for me.

Diane’s older foster sister has been there for her throughout her emancipation process. She believes that her foster sister has gone out of her way to make sure that she received available services. Diane believes that it is important for foster youth to help each other as much as possible. She believes that receiving support from someone that can identify from their own personal experience to what you are going through makes a difference. A consistent finding in the literature is that many resilient children have some type of caring and supportive non-parental adult or adults in their lives. These finding have prompted more research into the role of these “natural mentors” in promoting resilience (Masten & Garmezy 1985).

Spirituality. Diane has a positive attitude about life. She believes that everyone has a purpose and that God has His own reason for giving the test and trial that you receive.

Happy…very happy I am blessed, I would not have chosen a different life, God molded me into a great person. I want a legacy to see how many people I have helped. My legacy is going to be lovely…lovely.

Diane believes that God has tested her to make her stronger so that she can be an inspiration to others. She believes that if she had not gone through her life experiences she would not be able to relate to the people God has designed for her to help. Diane is happy that God has chosen her to be who she is, a leader with a mission that requires her qualifications.

Moving Toward Success
Success defined. Diane believes that she will be successful when she becomes financially free and able to open her home to other foster youth and some day adopt a child. She believes that she has accomplished some of her goals, but acknowledges there is so much more that she can do.

I will have to wait …until I am in a certain situation. Business is fine… after June I will no longer work for Voices…will attend school full-time.

Diane’s first step to being successful is being the first in her family to earn her degree. In order for her to move forward with her plan for success this step must be completed.

Frame of reference. Being a foster child at times was tough for Diane. In some of her foster placements she felt like the outsider. Diane recalled how she was often referred to as “this is my foster daughter.” She believes that children need to be loved and respected. Children should have a choice in sharing their experiences with others. Diane believes that at times her foster parent and social workers forgot that she also had feelings.

One thing I can actually say about the foster care system is I actually felt like a pay check… I never felt like a child unless I was actually out with friends. Another thing I don’t like is…I know it’s out of their control is that they put people in your life that they know is going to leave. Why should you be separated from someone who says they are going to be there?. You end up with a lot of social workers, different therapist…they shouldn’t say that they are going to be there when there is no guarantee. People play like they know you… my lawyer made that mistake. He did not know me. Some people in the state or county, not in bad way, but they play like they know you to get what they want.

Think of them as your own child. Most parents should want the best. Think about what you would teach your own child. When you treat child like your own… things turn out better… most felt like a pay check, can recall one that felt like family…

Diane always wanted the best for herself. She now wonders what her best would have been like if she would have been treated as the best.
Life next phase. Diane believes each phase of life prepares you for the next one. How you handle it can only be determined by you and, she believes it is up to her to make it great.
Life since emancipation…learning experience, very challenging for a while things are just handed to you and then you have to get it for yourself. I always ask questions,

You want to strive to be good as someone else, or different from what you have seen. I did want to be what other successful people were. That’s reachable… I can do it, had put downs but a lot of positives. I want things… I will figure it out.

Diane values what she has learned. She thinks it is important to get as much information as possible. If you need help just ask for it, but also make your own effort to try and figure it out.

Self efficacy and awareness. Diane has a strong desire to never end up as a statistic. She wants other foster youth to have a clear understanding that they can make it. She put a strong emphasis on never giving up and being accepting of every situation that is placed in your way. Diane believes that if you believe that you can no one can say you can’t.

Successful…not yet… not where I want to be. I want to be financially free. That’s where is am successful that when my time is lovely, where I am helping out places like this and I have a home where I can open it up to other youth. I don’t want to have kids I will be the favorite auntie. With game food etc. I want to own 5 different group homes. I also want to be a foster parent because I want no children. That’s when I am successful

Diane is striving towards being an example for other foster youth and in a position that she can be an inspiration to people. She is accepting of God’s plan for her life as a motivator, supporter and a leader.

Because of their background, the participants in this study often experienced more trauma and stressors than other youth their age. The lives of young adults transitioning from care, is often impacted by their lack of finances, housing, and little to no support. What is admirable about the participant in this study is their natural inclination to strive towards independence and success.
Chapter 5
CONCLUSIONS AND RECOMMENDATIONS
Overview
”Emancipating isn’t that hard. It’s the year after. It doesn’t matter how much help you get at the beginning, it’s afterwards, when there’s no help at all. We don’t have anybody to lean on. If the state is supposed to be your parent, normally parents don’t leave you alone at 18.
 -Anonymous

Freire’s “Pedagogy of Hope” talks about his works from Pedagogy of the Oppressed. His mention of Education and Culture are thought provoking. He stated, “Never does an event, a fact, a deed, a gesture, of rage or love, a poem, a painting, a song, a book, have only reason behind it. In fact a deed, a gesture, a poem, a painting, a song, a book, are always wrapped in thick wrappers. They have been touched by manifold whys. Only some of these are close enough to event of the creation to be visible as whys."

Freire’s quote about these constant things all being, “wrapped in thick wrappers,” really connects to emancipated youth and their experiences. To think that most of these young adults live in anywhere between 5-14 foster home placements all before the age of 18 can be extremely damaging. We must develop an attitude of resiliency, “What is right with you is more powerful than anything that is wrong.” A keystone of high achievement and happiness is exercising your strength, rather than focusing on weaknesses, concludes resiliency researcher Seligman (2001).
In addition to the 40 development assets which builds societal infrastructure, professionals must first begin with building the individual. The Resiliency Wheel was developed in 1996 by Nan Henderson. It is a synthesis of the environmental protective conditions that research indicates everyone can benefit from having in their lives. I agree with Henderson, (1996) that the six elements of environmental protection are extremely useful in assisting individuals bounce back from adversity; 1. Provide Care and Support 2. Set High, but Realistic, Expectations for Success 3. Provide Opportunities for “Meaningful Contribution” to Others 4. Increase Positive Bonds and Connections 5. Set and Maintain Clear Boundaries and 6. Develop Needed Life Skills (see Figure 5) (Henderson, 1996).
[image: image3.png]Set Clear,
Consistent

Qundaries

Increase
Prosocial

\Bonding

Provide
Opportunitie
s for

Meaningful
Wicipation

Setand
Communicat

eHigh

wectations

Provide
Caring &

\Support

Figure 5. The Resiliency Wheel.
Lastly, resilient outcome requires patience. Collectively, these strategies represent the shift from the deficit and weakness approaches to human development prevalent in the past several decades, to what is now being called a “strengths approach.” Saleeby, editor of The Strength Perspective in Social Work Practice (2001), emphasizes the importance of this shift. “People are most motivated to change when their strengths are supported.”

There is a lack of knowledge regarding the effectiveness of services. Another challenge to improving policy and practice directed towards foster youth transitions to adulthood is the poor knowledge base supporting existing interventions. The vast majority of the existing research has relied upon caseworker ratings, self-reporting by foster parents, and identity information related to placement disruptions and placement success. Researchers must take into account the important role that foster youth perception play in determining the child’s goal and success or failure of placement.

Within the following section each research question is restated. Then there is a response to each question based on the data derived from the study. The overall purpose of Interpretive Research is to understand how people make sense of their lives and their experiences (Creswell 2007). From an Interpretive Perspective utilizing a Humanistic Framework, this research focused on the concept of resiliency. The Humanistic approach emphasized the idea that humans have the freedom to make sense of their lives. They are free to define themselves and do whatever it is they want to do. This study evaluated the perceptions of successful independent young adults regarding their life experience after foster care focusing on their personal strengths; resiliency. The content of the responses generated recurring themes among the participants. This section provides a look at how emancipated youth identify their inner strength and define their success. Secondly, this section provides ways in which various support systems have affected the outcomes for each participant.

The goal of this researcher was to look at what factors contribute to emancipated foster youth’s definition and capacity to be successful.
Research Question #1

How do successful emancipated foster youth perceive themselves and account for their success?

Foster Care System Experience

A large body of research suggests that children in foster care are among the most at risk. Research shows that adults who were formerly in foster care are more likely than the general population to succumb to poor life outcomes (McDonald et al., 1996). Each of the five participants in this study experienced maltreatment in their initial placement. The participants had a clear understanding why placement in the system was necessary and the goal of their initial placement. The concerns that each participants discussed was the way they were treated once they became wards of the court.

The purpose and goal of foster care is to provide a safe place for children to have their needs met and to receive the necessary support to cope with being removed from their families. Four of the participants experienced abuse while in placement. Their abuse included physical, sexual, and severe neglect. In the dialogue with each of these participant there appeared to be multiple issues around the supervision of the foster homes. There were not regular scheduled visits by an assigned social worker and when workers did attend home visits discussions occurred primarily with the foster parent. None of the participants recall receiving additional services; therapy, casa worker, or 1:1 support specialist.

One participant viewed foster care as a saving grace, a system of rescue from the severe abuse being experienced while with the biological family. The other participants shared negative experiences but did not demonstrate a negative attitude toward foster homes. The reoccurring issue was the separation from their siblings and the long term effect on sibling relationships.

Biological Family Relationships

Do parents matter? This was the critical question addressed by family research in the past decade. Researchers and advocates have lined up on both sides of this topic controversy. Much of the research supports the findings of resilience research which supports the position that, the family and parenting do matter but, they are not the only, nor even always the most potent influence (Barber & Olsen, 1997). If this were not the case we would not see resilient survivors of maltreatment.

The participants in this study each have the desire to have contact with their biological families. The level of contact differed for each participant. Additionally, each of the participants, have taken the responsibility to initiate and control the contact. Despite the extenuating circumstances leading to the need for foster care placement they still expressed their love for family and accept the current family dynamics. One of the participants has become the caretaker for other family members, and has a strong desire to reinstate the family as a unit. This is not the case for the other four participants who experienced abuse within their birth family. These participants have no expectation of their family which appears to be a protective mechanism employed to avoid further disappointment. Their main focus, however, is to be aware of the well being of family members.

Feelings Toward Emancipation Preparation

Preparing for emancipation was a scary process for each participant. The greatest fears derived from the unknown. Four of the participants shared that there had been discussion on the topic of emancipation in terms of the age when it occurs and that their foster care placement would be terminated. Each participant was clear that their biological family would not be a resource after emancipation. They were forced to look to services for assistance. Each participant believed that services should be made available to foster youth in their pre-teens. Beginning this process at the age of 16 allows too short of a time frame to master the information provided.

In 2001 approximately 63% of men between 18 and 24 years old and 51% of women in that age range were living with one or both of their parents (U.S. Census Bureau 2001). Young adults in the U.S. rely on their parents for assistance during the transition to adulthood with parents providing $38,000 for food, housing, education, or direct cash assistance from 18-34 (Schoeni & Ross, 2004). Given the extended transition to adulthood that is normative, U.S. social policy directed towards assisting foster youth in transition arguably should provide states with the ability to continue to serve as a corporate parent for foster youth well into their 20s in order to provide support during this transition period (Courtney et al., Kushel et al., 2008).
Sources of Inner Strength

Chapter 2 includes a section on resilience. Personal resilience strengths are the individual characteristics. They are, also called internal asset or personal competencies and are, associated with healthy development and life success. Developing resiliency is first and foremost a person-to-person process. Resiliency is forged in the crucible of caring human relationships, as documented by numerous studies and personal reports (Seita, 1996). One of the most rewarding phases of this study was to observe the high level of resilience present in each of the participants. Each participant relied on their inner strength to overcome the adversity they had faced. Each participant had multiple strengths in the four categories that outline what resiliency looks like: (a) social competence, (b) problem solving, (c) autonomy, and (d) sense of purpose. Their ability to forgive and their strong desire to give back to others and their community were extremely impressive.

Values and Beliefs

The values and beliefs of these participants were centered on the relationships they desire for their siblings and the opportunity to further their education. Part of the journey towards healing for these youth often meant re-establishing contact with birth families and renegotiating past relationships. In some cases reestablishing contact with their biological parents can facilitate healing by helping them resolve their feelings of anger, sadness, or confusion. For the participants in this study reestablishing contact with their families was done so with limited expectations. Three participants have contact that is completely initiated by the participant. Furthermore, each participant expresses no difficulty in terminating the relationship if it becomes unhealthy.

Academic achievement provided each participant with a sense of accomplishment and meaning. For each of the participants, completing their high school education provided their first major accomplishment. The participants value the education that has been received and look forward to furthering their education and complete college. School provided each participant the opportunity to display their resiliency through poetry, writing, participation in team sports, and independence. The school ground served as a positive environment to escape the adversity experience.

Researchers have found that resilient individuals draw strength from spirituality. The five participants in this study were randomly selected and all are African American. During the interview process each participant made reference to God as the higher being to which they gave thanks to for the progress they have made in life’s journey. In the African American culture spirituality is extremely prevalent. Dr. Carolina D. Thompson (2008), the role of adolescent spirituality in resiliency among African American Adolescents has been defined as an outcome of proficient functioning. This is in spite of harsh or persistent adversity that potentially endangers one’s successful development (Cichetti, Rogosch, Lynch, &Holt, 1993; Egeland, Carlson & Sroufe 1993; Garmezy, 1993; Masten, 2001; Rutter, 1993). Each participant allowed their belief system to attribute meaning to their life experiences. They were powerful in expressing that their path was designed by God for a reason.
Defining and Achieving Success

For the purpose of this study, “success” encompassed non-incarcerated, seeking post-secondary education and/or self supporting. Each participant met the requirements above. Prior to completing the study I considered each of them to be successful by my definition. The participants defined success as a work in progress. Not one participant considered themselves to be successful. They had confidence that they would one day get to the point of their success but not prior to completing their education and giving back to their community in a specific way. For example, Karen and Diane want to open their homes to children for adoption. They have the desire to show the way a parenting should be done.

Defined. Each participant clearly stated that success will come at the completion of reaching their goals

Research Question # 2

In what ways do Mentoring Programs, Foster Families, and the Independent Living Skill programs affect the outcomes for foster youth?

When this researcher began this study, I believed that foster parents would be a contributing factor to the success of emancipating foster youth. This was not a contributing factor for these participants. Given the number of foster parents they met during their experience in foster care, this was a very disappointing finding. With each of the participants the main factor contributing to the progress they have made was associated with their involvement in the ILSP. Each participant was assigned an ILSP worker and received an individual plan that included their input as the transition occurred. With the exception of Janine, each began their participation in the program prior to their eighteen birthdays. Youth in foster care have the same need as other young people to learn skills necessary for daily living, such as how to handle and save money, how to shop for and cook food, how to drive and maintain a vehicle, and how to locate and obtain housing. Each participant received Life Skills training through their ILSP program. They were further assigned an ILSP worker and had the option of a mentor. Each participant attributes their ability to manage their daily living to the training they received.
Experience in the Following Areas
Housing. The ILSP played the major role in this area. Each participants housing was attained through their participation in transitional housing project. As documented in the literature review, 65% of youth leaving foster care do so without a place to live (US Government Accountability Office, 2009). Each participant continues to have adequate housing and have no issues in this area.

Health. Each participant also expressed no issues with their health. Their medi-cal has continued and 3 of the participants also have coverage through their employment.

Employment. One thing that was common for the participants with the exception of one, was they began working at the age of sixteen. I believe this to being a critical advantage for this populations’ ability to learn sense of responsibility. Each participant is currently employed with a position in human services. Four of the participants were referred to their current employment through ILSP. Each participant appreciated the opportunity to be employed. With exception of completing high school, maintaining employment ranked high. The participant clearly stated their desire to be independent and self-supporting. Their work experience has been positive. Nearly all studies of former foster youth, all those done in the past two decades, suggest that they face a very difficult time achieving financial independence (Cook et al., 1991; Courtney & Dworsky, 2006; Courtney et al., 2007; Pettiford ,1991; Zimmerman, 1982)

Education. Each participant is currently enrolled in a Junior college with the goal of transferring to a 4 year institution. One participant has decided to obtain her degree in a different field. What was interesting in this area was the appearance of a late start with secondary institutions. All the participants are between the ages of 22-23 and have yet to transfer to a university. Each participant desired to attend college directly after high school. They were forced to focus on housing and employment before they could begin college.

Early parenting. Only one of the participants is expecting her first child. Two of the participants hope to parent their own children after completion of college. The other participants have no desire to parent naturally, but are interested in adopting. The participants who are interested in adoption, have a strong desire to provide a child in the system with a nurturing home. They believe they will make excellent parents due to their experience of what a parent should not be. This will further provide them an avenue to give back.
Factors Impacting Transition to Independence?

Each participant is grateful for the experience they received through the ILSP. Two participants received what they considered additional support from their county social worker and acknowledge being grateful. But ILSP was the center of each participant’s linkage to services that they continue to refer to. There was a heavy desire to exit the system, but each participant had awareness that they were not ready. The average 18 year old is not ready to become independent without the support of their parents. The same is the case for emancipating foster youth. ILSP provided these youth the guidelines and support that they needed to survive.
System of Support

The participant acknowledged that they knew they had to rely on themselves. Each shared their ability to work on self, use of poetry, dance, and their sense of spirituality. Three of the participants rely heavily on mentors that have become available as a result of ILSP. These mentors were people who took a special interest in the participant. Resilience research has consistently identified the presence of a supportive and caring non parental adult in the lives of children and youth who succeed despite adversity and hardship (Masten & Garmezy 1985; Werner, 1992). Each of the participants expressed the value of having someone they can depend on. The importance of having caring adults available to youth facing tremendous risk factors was clearly communicated by the participants in this study.
Life After Emancipation

Each participant has a positive attitude regarding their future and their ability to make things happen in their life. This group of young adults appears to have all the tools to continue to be productive individuals. They are able to manage their needs with no difficulty; housing, food, employment etc. Each participant is self –motivated and has a strong desire to reach their goals. Their personal strengths include; social competence, problem solving, autonomy and sense of purpose. I have an admiration for each, for not allowing their histories impact the path of their future.

Future Plans

As one of the participants stated “I plan to be great,” sums it up for each participant. Their future will continue to be bright if they continue to rely on their inner strengths. One of the strongest strengths they have in common is their level of altruism. Each participant is currently in a position that supports their ability to give back to the community. They further have set goals where giving back will be a part of their future.
Participant Recommendations

Every young adult is different; they require different levels of support and assistance, while others may need more guidance and skill building to achieve their goals. Providing individualized attention ensures successful transitions. It is essential to acknowledge the opinion of emancipated foster youth to gain insight to their suggestions of what they believe will benefit future emancipating youth. Therefore the following are key areas recommended by the participants:

1. Teen Groups-Foster youth should participate with their peers on a regular basis in groups to discuss current issues. Richard found the groups extremely supportive and beneficial. He believes it helps when an individual is made aware they have the same issues, concerns, and fears as their peers.
2. Caretaker should be required to participate with ILSP-Foster parent who agree to work with teenagers need to be aware of all the services the youth are receiving from ILSP. Richard believed that it would be beneficial if foster parents could reinforce what foster youth learn at the ILSP program, in their home environment.
3. Mandatory participation in ILSP- The ILSP program should be mandatory for every child in placement to attend. Karen believes that many foster youth don’t attend due to fear or lack of knowledge. She believes that once an individual attends, it is more likely that they will want to continue. Karen believes that the fear is coming from the unknown.
4. Implementation of emancipation plan 1-2 years prior to emancipation- Many youth begin developing their plan during the second half of their senior year. Karen believes that each foster child should begin to prepare for their emancipation prior to graduation from high school. Foster children should be able to enjoy their senior year at the same level of their peers.
5. Extended stay for foster youth-AB12- Foster youth should be provided with the opportunity to stay in care if they are not ready or prepared to emancipate. Diane discussed how some of her peers failed shortly after emancipation due to fear and had not reach the level of maturity required to succeed.
6. Housing secured prior to emancipation-useful emancipation plans- Many foster youth end up being homeless after emancipation. Janine talked about how it could be avoided if the housing is arranged prior to the foster home placement terminating.
7. Creation of life-long connections- Foster children frequently meet multiple workers and even several caretakers during their time in placement. Monica found her life-long connections to be a wonderful support system for her. She believes that everyone should have someone that will be consistent in their life.
Recommendations for Further Study

This research study has allowed this researcher the opportunity to explore the factors that contributed to the successful emancipation of 5 former foster youth. These young adults provided insight into their world, from their perspective. Their experiences to transition from being in foster care placement to being independent is directly related to their participation with ILSP.

The five young adults in this study opened their hearts, mind, and soul to provide insight to who they are as individual and what it took for them to become who they are at this point in their life. Their stories represented their ability to be triumphant in the midst of adversity and instability. Each of these young adults were enthusiastic about sharing their stories. Their stories revealed their strengths, their weakness, and confirmed their ability to rely on their inner strengths. The experience of these young adults brought attention to where services provided for children have fallen short. It has further acknowledged there is a great need for services to be provided as a collaborative unit.

The preparation of this dissertation required me to put aside what I believed contributed to the success of emancipating foster youth. I contributed the success of emancipating youth to the structure and love that was received from their foster care placement. Furthermore, I believed that foster family involvement, had a stronger impact on their outcomes. With each of these participants the ILSP provided with a strong support system, throughout the emancipation process and continues to provide support to this day. The most disappointing finding for this researcher was that not a single participant felt they could currently receive support from their foster parent.

This population warrants attention to decrease the alarming number of poor outcomes that are experienced by many emancipating foster youth. To prevent emancipating youth from becoming dependent on state services, they should be encouraged to participate in life skill classes in their pre-teen years.

For this reason I recommend that future study focus on the relationship between the current care provider and the ILSP program. Further study is also recommended on the success rate of foster youth who remain in care after their 18th birthday. The current system of government abandonment of emancipating foster youth demonstrates the need for comprehensive reform in this area. Many of these changes need to occur incrementally. With proper funding and direction, former foster youths can lead productive adult lives. They can receive the proper balance of autonomy and support for a successful transition into adulthood, similar to their peers. These youth for whom the state assumes responsibility and terminates at an arbitrary age, are our most vulnerable. These youth deserve the support they need to make the difficult transition into adulthood.

Conclusion
California has more children in foster care than any other state in the country. Sadly, the number of African American and Hispanic youth in the foster care system continues to be disproportionate in comparison to other ethnic groups. The big question to ask is what is the return on investment that the community can receive if we teach and build the inner strengths of emancipated foster youth? Or we can ask how much do we want to spend each year on what it cost when emancipated foster youth end up back in the system , incarceration or on welfare.
This study provides insight into the perceptions of how foster youth are able to overcome the significant challenges they face. This group of successful foster youth had several of the factors identified in resilience research as important protective factors. Notably, these youth identified factors that were both internal and environmental, highlighting the fact that, for foster youth to achieve success, a combination of factors must be present. There are several implications for the development of future programs aimed at improving the outcomes of foster youth inclusive but not limited to. An emphasis on supportive and caring relationships for youth, as well as improving policy and practice for emancipation programs.
APPENDICES
APPENDIX A

Consent to Participate in Research

Consent to Participate in Research
The purpose of this research study is to examine what factors contribute to successful living for emancipated foster youth. You are being asked to participate in research which will be conducted by Rita A. Washington, a student in Educational Leadership at California State University, Sacramento. This researcher is currently employed by Alternative Family Service as the Program Director for the Sacramento Program that provides foster families for children 0-18. This study will evaluate the perceptions of successful independent young adults regarding their life experience after foster care.

You will be asked to participate in interviews; a minimum of two and a follow-up interview, approximately 1.5 – 2 hours in length per interview. The second interview will allow you the opportunity to provide any additional information and reflect upon the research questions. At any time during the interview process, you may skip questions or stop the interview process. You will be asked questions about your life experiences and what factors in your life have contributed to your ability to live independently.
The items discussed during the interview may become very personal, but you don’t have to answer any question if you don’t want.

You may gain additional insight into factors that impact your ability for continued successful and independently living or you may not personally benefit from participating in this research. It is hoped that the results of the study will be beneficial for programs designed to prepare emancipated foster youth for independent living.

All information will be kept confidential. You will only be referred to by your first name or you may use something other than your real name if you wish. With your permission, the interviews will be audio taped. Those tapes will be destroyed as soon as the discussions have been transcribed, and in any event no later than one year after they were made. Until that time, they will be stored in a safe, a secured location.

You will not receive any compensation for participating in this study.

If you have any questions about this research, you may contact Rita A. Washington at (707) 623-7710 or by e-mail at rwashington@afs4kids.org . You may also contact the faculty sponsor, Dr. Rose Borunda at (916) 278-6310 or by email at rborunda@csus.edu Dr. Toki of West Coast Children Services can be reached at (510) 517-8547 or by email at tokibster@gmail.com for any additional support.
Your signature below indicates that you give permission to be audio-taped during your interview.

Signature of Participant

Date

Your participation in this research is entirely voluntary. Your signature below indicates that you have read this consent form and agree to participate in the research.

Signature of Participant

Date
APPENDIX B
Interview Questions

INTERVIEW QUESTIONS

1. What was your experience with the foster care system?

2. What is your relationship with biological family members?

3. How did you feel when preparing for emancipation?

4. What do you consider to be your source of inner strength?

5. What are your values and beliefs?

6. What has been your experience in the following areas:

a. Housing

b. Health

c. Employment

d. Education

e. Early parenting

7. What factors impacted your transition to independence?

8. What do you consider as your system of support?

9. How has life been since emancipating out of foster care?

10. What are your plans for the future?

11. What has contributed to your success?

a. How do you define it?

12. What do you believe is needed for future youth emancipating from foster care?

APPENDIX C
California Context Data. Key Context Statistics

California Context Data
A. Key Context Statistics

	SEPTEMBER 30, 2008

TOTAL IN FOSTER CARE IN US
	 463,333

	Total children in Foster Care California

Male 53% Female 47%
	74,058

	 • Alaska Native/American Indian
	0.8%

	 • Asian/Pacific Islander
	11%

	 • Black
	23.8%

	 • Hispanic
	47.2%

	 • White
	21.7%

	 • Other races and ethnicities
	6.5%

	Child population in poverty
	20.2%

	CHILD WELFARE
	

	Children Neglected
	56,827

	Children Physically Abused
	6,835

	Children Sexually Abused
	5,348

APPENDIX D

Child Maltreatment Data (2007)

Table 2 Child Maltreatment Data (2007)
	OVERVIEW
	Count
	

	Children subject of an investigated report alleging child maltreatment
	232,297
	

	Child maltreatment victims
	88,319
	9.4 per 1000

	Child fatalities For the Year
	184
	Died as a result of abuse or neglect

APPENDIX E
Maslow’s Theory of Self-Actualization

[image: image4.png]

APPENDIX F
Life After Foster Care

[image: image5.emf]4,000 Emancipate each

year

Within 18

months 40-

50% become

homeless

50%

Experience

high rates of

unemployment

within 5 years

10% Attend

college and

1% graduate

.

25% Will be

incarcerated

within first 2

years of

emancipation

50-60% Have

moderate to

severe mental

health issues

Figure 1. Life After Foster Care

APPENDIX G
40 Developmental Assets

	ASSET TYPE ASSET NAME

	EXTERNAL ASSETS

	SUPPORT

	1. Family Support

	2. Positive Family Communication

	3. Other Adult Relationships

	4. Caring Neighborhood

	5. Caring School Climate

	6. Parent Involvement in Schooling

	

	EMPOWERMENT

	7. Community Values Youth

	8. Youth as Resources

	9. Service to Others

	10. Safety

	BOUNDARIES

	AND 11. Family Boundaries

	EXPECTATIONS 12. School Boundaries

	 13. Neighborhood Boundaries

	 14. Adult Role Models

	 15. Positive Peer Influence

	 16. High Expectations

	

	TIME

	 17. Creative Activities

	 18. Youth Programs

	 19. Religious Community

	 20. Time at home

	

	INTERNAL ASSETS

	EDUCATIONAL

	COMMITMENT 21. Achievement Motivation

	 22. School Engagement

	 23. Homework

	 24. Bonding to School

	 25. Reading for Pleasure

	

	VALUES

	 26. Caring

	 27. Equality and Social Justice

	 28. Integrity

	 29. Honesty

	 30. Responsibility

	 31. Restraint

	

	SOCIAL COMPETENCIES 32. Planning and Decision Making

	 33. Interpersonal Competence

	 34. Cultural Competence

	 35. Resistance Skills

	 36. Peaceful Conflict Resolution

	

	POSITIVE IDENTITY 37. Personal Power

	 38. Self-Esteem

	 39. Sense of Purpose

	 40. Positive View of Personal Future

APPENDIX H
Personal Strengths: What Resilience Looks Like
	SOCIAL COMPETENCE
	PROBLEM SOLVING
	AUTONOMY
	SENSE OF PURPOSE

	Responsiveness
	Planning
	Positive Identity
	Goal Direction

Achievement Motivation

Educational Aspirations

	Communication
	Flexibility
	Internal Locus of Control

Initiative
	Special Interest

Creativity

Imagination

	Empathy

Caring
	Resourcefulness
	Self-Efficacy

Mastery
	Optimism

Hope

	Compassion

Altruism

Forgiveness
	Critical Thinking

Insight
	Adaptive Distancing

Resistance
	Faith

Spirituality

Sense of Meaning

	
	
	Self-Awareness

Mindfulness
	

	
	
	Humor
	

APPENDIX I
Protective Factors in Young People’s Environments

	 YOUTH ENVIRONMENTS

	PROTECTIVE FACTORS Families Schools Communities

	Caring Relationships √ √ √

	High Expectations √ √ √

	Opportunities to Participate & Contribute √ √ √

APPENDIX J
The Resiliency Wheel

[image: image6.png]Set Clear,
Consistent

Qundaries

Increase
Prosocial

\Bonding

Provide
Opportunitie
s for

Meaningful
Wicipation

Setand
Communicat

eHigh

wectations

Provide
Caring &

\Support

REFERENCES

Administration for Children and Families (ACF), U.S. Department of Health and Human Services. (2008a). The AFCARS report #14 (preliminary estimates for FY 2006). Washington, DC: Author. Retrieved August 30, 2008, from http://www.acf.hhs.gov/programs/cb/stats_research/afcars/tar/report14.pdf
Allen, J., Kupermine, G., Philiber, S., & Herre, K. (1994). Programmatic prevention of adolescent problem behaviors: the role of autonomy, relatedness and volunteer service in the teen outreach program. American Journal of Community Psychology, 22(5), 616-638.

Anderman, E., Austin, C., & Johnson D. (2002). The development of goal orientation. In A. Wigfield & J. Eccles (Eds.) Development of achievement motivation (pp. 197-220). New York: Academic Press.
Bandura, A. (Ed.). (1995). Self-efficacy in changing societies. Cambridge, UK: Cambridge University Press.
Bandura, A. (1997). Self-efficacy: The exercise of control. New York: W. H. Freeman.

Barth, R. (1990). On their own: The experiences of youth after foster care. Child and Adolescent Social Work, 7, 419-440.

Baumeister, R., & Vohs, K. (2002). The pursuit of meaningfulness in life. In C. Synder & S. Lopez (Eds.), Handbook of positive psychology (pp. 608-618). New York: Oxford University Press.

Beardslee, W. (1997). Prevention and the clinical encounter. American Journal of Orthopsychiatry, 68, 521-533.

Beardslee, W., & Podoresfky, D. (1998). Resilient adolescents whose parents have serious affective and other psychiatric disorders: The importance of self-understanding and relationships. American Journal of Psychiatry, 145, 63-69.

Benard, B. (1996). Fostering resiliency in children and youth: promoting protective factors in the school. In D. Saleebey (Ed.), The strengths perspective in social work practice (pp. 167-182). New York: Longman.

Benard, B., & Marshall, K. (1997). A framework for practice: Tapping innate resilience. Research/Practice: A publication from the Center for Applied Research and Educational Improvement, 5(1), 9-15.

Benard, B. (2004). Resiliency: What we have learned. San Francisco: WestEd.

Bennett-Goleman, T. (2001). Emotional alchemy: How the mind can heal the heart. New York: Harmony Books.

Benson, H. (1996). Timeless healing: The power and biology of belief. New York: Scribner’s.

Blome, W. W. (1997). What happens to foster kids: Educational experiences of a random sample of foster care youth and a matched group of non-foster care youth. Child and Adolescent Social Work, 14(1) 41-53.

Blyth, D., & Leffert, N. (1995). Communities as contexts for adolescent development: An empirical analysis. Journal of Adolescent Research, 3, 64-87.

Bussey, M., Feagans, L., Arnold, L., Wulczyn, F,. Brunner, K., Nixon, R.,...Winterfeld, A. 2000. Transition for foster care: A state-by-state data base analysis. Seattle, WA: Casey Family Programs.

Carver, C., & Scheier, M. (2002). Optimism. In C. Snyder & S. Lopez (Eds.), Handbook of positive psychology (pp. 231-243). New York: Oxford University Press.

Casey Family Programs. (n.d.). The foster care alumni studies, assessing the effects of foster care: Early results from the Casey National Alumni Study 19 (2003). Retrieved from www.caseyorg
Catterall, J. (1997). Involvement in the arts and the success in secondary school. Americans for the Arts Monographs, 1(9).
Chess, S. (1989). Defying the voice of doom. In T. Dugan & R. Coles (Eds.), The child in our time: Studies in the development of resiliency (pp. 179-199). New York: Bruner/Mazel.

Cicchetti. D., & Carlson, V. (Eds.). (1989). Child maltreatment: Research and theory on the causes and consequences of child abuse and neglect. New York: Cambridge University Press.

Cicchetti, D., & Lynch. M. (1995). Failures in the expectable environment and their impact on individual development: The case of child maltreatment. In D. Cicchetti & D. Choen (Eds.), Developmental psychopathology: Vol 2. Risk, disorder and adaptation (pp. 32-71). New York: Wiley.

Cicchetti, D., Toth, S. L., & Rogosch, F. A. (2000). The development of psychological wellness in maltreated children. In D. Cicchetti, J. Rappaport, I. Sandler, & R. P. Weissberg (Eds.), The promotion of wellness in children and adolescents (pp. 395-426). Washington, DC: CWLA Press.
Cicchetti, D., & Tucker, D. (1994). Developmental and self-regulatory structures of the mind. Development and Psychopathology, 6, 533-549.

Coles, R. (1986). The moral life of children. Boston: Houghton Mifflin.

Coles, R. (1990). The spiritual life of children. Boston: Houghton Mifflin.

Cook, R., Fleischman, G., & Grimes, V. (1991). A national evaluation of Title IV-E foster care independent living programs for youth in foster care: Phase 2, Final Report Volume 1. Rockville, MD: Westat, Inc.

Courtney, M. E., Piliavin, I., Grogan-Kaylor, A., & Ne-smith, A. (2001). Foster youth transitions to adulthood: A longitudinal view of youth leaving care. Child Welfare, 6, 685-717.

Courtney, M. E., & Hughes-Heuring, D. (2005). The transition to adulthood for youth “aging out” of the foster care system. In W. Osgood, C. Flanagan, E. M. Foster, & G. Ruth (Eds.), On your own without a net: The transition to adulthood for vulnerable populations. Chicago: University of Chicago Press.

Courtney, M. E., & Dworsky, A. (2006). Early outcomes for young adults transitioning from out-of-home care in the U.S.A. Child and Family Social Work, 11, 209-219.

Courtney, M. E., Dworsky, A., & Pollack, H. (2007). When should the state cease parenting? Evidence from the Midwest study. Chicago: Chapin Hall Center for Children at the University of Chicago.

Crawford, D., & Bodine, R. (1996). Conflict resolution education: A guide to implementing programs in schools, youth-serving organizations, and community and juvenile justice settings. Washington, DC: U.S. Department of Justice and U.S. Department of Education

Crittenden, P. M., & Ainsworth, M. D. S. (1989). Attachment and child abuse. In D. Cicchetti & V. Carlson, (Eds.), Child maltreatment: Theory and research on the causes and consequences of child abuse and neglect (pp. 647-684). New York: Cambridge University Press.

Dalai Lama. (1998). The art of happiness: A handbook for living. New York: Penguin Putnam.

DeBous, L. L., Holloway, E. E., Valentine, J. C., & Cooper, H. (2002). Effectiveness of mentoring programs for youth: a meta-analytic review. American Journal of Community Psychology, 30(2), 157-197.

Eccles, J., & Gootman, J. (2002). Community programs to promote youth development. Washington, DC: National Academies Press.

Esterling, B., L’Abate, L., Murray, E., & Pennebaker, J. (1999). Empirical foundations for writing in prevention and psychotherapy: Mental and physical health outcomes. Clinical Psychology Review, 19, 79-96.

Family and Youth Services Bureau, Administration on Children, Youth and Families. Administration for Children and Families, U.S. Department of Health and Human Services. (1997). Understanding youth development. Washington, DC: Author.

Fanshel, D., Finch, S. J., & Grundy, J. F. (1990). Foster children in life course perspective. New York: Columbia University.

Festinger, T. 1983. No one ever asked us: A postscript to foster care. New York: Columbia University.

Frankl, V. (1984). Man’s search for meaning (revised ed.). Boston: Pocket Books.

Freire, P. (1993). Education for critical consciousness. New York: Continuum.

Frost, S., & Jurich, A. P. (1983). Follow-up study of children residing in the Villages (unpublished report). Topeka, KS: The Villages.
Garbarino, J., Dubrow, N., Kostelny, K., & Pardo, C. (1992). Children in danger: Coping with the consequences of community violence. San Francisco: Jossey-Bass.

Garmezy, N. (1974). The study of competence in children at risk for severe psychopathology. In E. Anthony (Ed.), The child in his family, Volume 3: Children at psychiatric risk (pp. 77-98). New York: John Wiley and Sons.

Garmezy, N. (1993). Children in poverty: Resilience despite risk. Psychiatry, 56, 127-136.

George, R., Bilaver, L., Joo Lee, B., Needell, B., Brookhart, A., & Jackman, W. (2002). Employment outcomes for youth aging out of foster care. Chicago: Chapin Hall Center for Children at the University of Chicago. Retrieved from http://aspe.os.dhhs.gov/hsp/fostercare-agingout02/
Goleman, D. (1995). Emotional intelligence: Why it can matter more than I.Q. New York: Bantam Books.

Gordon, E., & Song, L. (1994). Variations in the experience of resilience. In. M. Wang & E. Gorden (Eds.), Educational resilience in inner-city America (pp. 27-44). Hillsdale, NJ: Lawrence Erlbaum.

Hattie, J., Marsh, H., Neill, J., & Richards, G. (1997). Adventure education and Outward Bound out-of-class experiences that make a lasting difference. Review of Educational Research, 67, 43-87.

Heath, S., Soep, E., & Roach, A. (1998). Living the arts through language and learning: A report on community-based youth organizations. Americans for the Arts Monographs, 2(7).
Higgins, G. (1994). Resilient adults: Overcoming a cruel past. San Francisco: Jossey-Bass.

Honoring Emancipated Youth. (2009). Barriers facing foster care youth: National and Local Statistics About Emancipating Foster Youth. San Francisco: Author.
Iglehart, A., & Becerra, R. (2002). Hispanic and African American youth: Life after foster care emancipation. Social Work with Multicultural Youth, 11, 79-107.

Jones, M. A., & Moses, B. (1984). West Virginia’s former foster children: Their experiences in care and their lives as young adults. New York: CWLA.

Kerman, B., Wildfire, J., & Barth, R. P. (2002). Outcomes for young adults who experienced foster care. Children and Youth Services Review, 24(5), 319-344.

Kohlberg, L., Ricks, D., & Snary, J. (1972). The predictability of adult mental health from child-hood behavior. In B. B. Wolman (Ed.), Manual of child psychopathology (pp. 1217-1284). New York: McGraw-Hill.

Kumpfer, K. (1999). Factors and processes contributing to resilience: The resilience framework. In M. Glantz & J. Johnson (Eds.), Resilience and development: Positive life adaptations (pp. 269-277). New York: Kluwer.

Kushel, N., Yen, I., Gee, L., & Courtney, M. E. (2007). Homelessness and health care access after emancipation: Results from the Midwest evaluation of adult functioning of former foster youth. Archives of Pediatrics & Adolescent Medicine, 61, 927-1011.
Larson, R. (2000). Toward a psychology of positive youth development. American Psychologist, 55, 170-183.

Lefcourt, H. (2001). Humor. In C. Snyder & S. Lopez (Eds.), Handbook of positive psychology (pp. 619-631). New York: Oxford University Press.

Luthar, S. S. (1999). Poverty and children’s adjustment: Developmental clinical psychology and psychiatry (vol. 41). Thousand Oaks, CA: Sage Publications.

Luthar, S., Cicchetti, D., & Becker, B. (2000). The construct of resilience: A critical evaluation and guidelines for future work (Electronic version). Child Development, 71, 543-562.

Maddux, J. (2002). Self-efficacy: The power of believing you can. In C. Snyder & S. Lopez (Eds.), Handbook of positive psychology (pp. 446-458). New York: Oxford University Press.
Macomber, J. E., Cuccaro-Alamin, S., Duncan, D., Kuehn, D., McDaniel, M., Vericker, T.,…Barth, R. P. (2008) Coming of age: Employment outcomes for youth who age out of foster care through their middle twenties. Washington, DC: The Urban Institute.

Mangine, S., Royse, D., Wiehe, V., & Nietzel, M. (1990). Homelessness among adults raised as foster children: A survey of drop-in center users, Psychological Reports, 67, 739-745.
Masten, A., Best, K., & Garmezy, N. (1990). Resilience and development; Contributions from the study of children who overcome adversity. Development and Psychopathology, 2, 425-444.
Masten, A. (1994). Resilience in individual development: Successful adaptation despite risk and adversity. In M. Wang & E. Gorden (Eds.), Educational resilience in inner-city America (pp. 3-25). Hillsdale, NJ: Lawrence Erlbaum.

Masten, A. S., Hubbard, J. J., Gest, S. D., Tellegen, A., Garmezy, N., & Ramirez, M. (1999). Competence in the context of adversity: Pathways to resilience and maladaptation from childhood to late adolescence. Development and Psychopathology, 11, 143-169.

Masten, A. S., & Curtis, W. J. (2000). Integrating competence and psychopathology: pathways toward a comprehensive science adaptation in development. Development and psychopathology: pathways toward a comprehensive science of adaptation in development. Development and Psychopathology, 12, 529-550.

Masten, A. (2001). Ordinary magic: Resilience processes in development. American Psychologist, 56(3), 227-238.
Masten, A., & Reed, M. (2002) Resilience in development. In C. Snyder & S. Lopez (Eds.), Handbook of positive psychology (pp. 74-88). New York: Oxford University Press.

McCord, J., McCord, W., & Thurber, E. (1960). The effects of foster home placement in the prevention of adult antisocial behavior. Social Service Review, 34, 415-419.

McCullough, M., & Witvliet, C. (2002). The psychology of forgiveness. In C. Snyder & Lopez (Eds.), Handbook of positive psychology (pp. 446-458). New York: Oxford University Press.

McDonald, T. P., Allen, R. I., Westerfelt, A., & Piliavin, I. (1996). Assessing the long-term effects of foster care: A research synthesis. Washington, DC: CWLA.
Miller, A. (1990). The untouched key: Tracing childhood trauma in creativity. New York: Anchor Books.

McGloin, J. M., & Wisdom, C. S. (2001). Resilience among abused and neglected children grown up. Development and Psychopathology, 13, 1021-1038.

McMillen, J. C., & Raghavan, R. (in press). Pediatric to adult mental health service use of young people leaving the foster care system. Journal of Adolescent Health.

McMillen, C., & Tucker, J. (1999). The status of older adolescents at exit from out-of-home care. Child Welfare, 78, 339-360.

McMillen, J. C., Rideout, G. B., Fisher, R. H., & Tucker, J (1997). Independent-living services: The views of former foster youth. Families in Society, 78(5), 471-479.

McMillen, J. C., Zina, B. T., Scott, L. L., Auslander, W. F., Munson, M. R., Ollie, M. T., & Spitznagel, E. L. (2005). The prevalence of psychiatric disorders among older youths in the foster care system. Journal of the American Academy of Child and Adolescent Psychiatry, 44, 88-95.

Meier, E. G. (1965). Current circumstances of former foster children. Child Welfare, 44, 196-206.

Merdinger, J. M., Hines, A. M., Osterling, K. L. & Wyatt, P. (2005). Pathways to college for former foster youth: understanding factors that contribute to educational success. Child Welfare, 84, 867-896.

Mills, R. (1995). Realizing mental health: Toward a new psychology of resiliency. New York Sulzburger and Graham Publishing.

Montgomery, P., Donkoh, C., & Underhill, K. (2006). Independent living programs for young people leaving the care system: The state of the evidence. Children and Youth Services Review, 28(12), 1435-1448.

Morrison Institute for Public Policy. (1995). Schools, communities, and the arts: A research compendium. Tempe, AZ: Arizona State University.

Multon, K., Brown, S., & Lent, R. (1991). Relation of self-efficacy beliefs to academic outcomes. A meta-analytic investigation. Journal of Counseling Psychology, 18, 30-31.

National Conference of State Legislatures. (n.d.). Termination of child support and support beyond majority. Retrieved from http://www.nc..org/programs/cyfl/educate.htm
O’Gorman, P. (1994). Dancing backwards in high heels: How women master the art of resilience. Center City, MN: Hazeldon.

O’Leary, V., & Ickovics, J. (1995) Resilience and thriving in response to challenge: An opportunity for a paradigm shift in women’s health. Women’s Health: Research on Gender, Behavior, and Policy, 1, 121-142.

Pargament, K. (1007). The psychology of religion and coping: Theory, research, practice. New York: Guilford.

Pargament, K., & Mahoney, A. (2002). Spirituality: Discovering and conserving the sacred. In C. Snyder & S. Lopez (Eds.), Handbook of positive psychology (pp. 646-659). New York: Oxford University Press.

Pecora, P. J., Kessler, R. C., Williams, J., Downs, A. C., English, D., White, J.,… Holmes, K. (2005). Improving family foster care: Findings from the Northwest Alumni Study. Seattle, WA: Casey Family Programs.

Pettiford, P. (1981). Foster care and welfare dependency: A research note. New York: Human Resources Administration, Office of Policy and Program Development.

Pennebaker, J., Colder, M., & Sharp, L. (1990). Accelerating the coping process. Journal of Personality and Social Psychology, 58, 528-537.

Perterson, C., & Steen, T. (2002). Optimistic explanatory style. In C. Snyder & S. Lopez (Eds), Handbook of positive psychology (pp. 244-256). New York: Oxford University Press.

Pianta, R. C., & Walsh, D. J. (1998). Applying the construct of resilience in schools: cautions from a developmental systems perspective. School Psychology Review, 27(3), 407-417.

Pransky, G. (1998). Renaissance psychology. New York: Sulzburger & Graham Publishing.

Quinton, D., Pickeles, A., Maughan, B., & Rutter, M. (1993). Partners, peers, and pathway: Assortive pairing and continuities in conduct disorder. Development and Psychopathology, 5, 763-783.

Resnick, M., Bearman, P., Blum, R., Bauman, K., Harris, K., Jones, J.,…Udry, J. (1997). Protecting adolescents from harm: Findings from the National Longitudinal Study on Adolescent Health. Journal of the American Medical Association, 278, 823-832.

Rubin, L. (1996). The transcendent child: Tales of triumph over the past. New York: Basic Books.

Rutter, M. (1970). Protective factors in children’s responses to stress and disadvantage. In M. Kent & J. Rolf (Eds.), Primary preventions of psychopathology, Vol. 3: Social competence in children (pp. 49-74). Hanover, NH: University Press of New England.

Rutter, M. (2001). Psychosocial adversity: risk, resilience, and recovery. In J. M. Richmond & W. M. Frazer (Eds.), The context of youth violence: Resilience, risk and protection. Westport, CT: Praeger.

Ryan, R., & Deci, E. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. American Psychologist, 55, 68-78.
Salzberg, S. (2002). Faith: Trusting your own deepest experience. New York: Riverhead Books.

Scales, P., & Leffert, N. (1999). Developmental asset: A synthesis of the scientific research on adolescent development. Minneapolis, MN: Search Institute.

Schor, I. (1993). Education is politics: Paulo Freires’s critical pedagogy. In P. McLaren & P. Leonard (Eds.), Paulo Freire: A critical encounter (pp. 25-35). London: Routledge.

Schoeni, R., & Ross, K. (2004). Family support during the transition to adulthood. Policy Brief #12. Philadelphia, PA: University of Pennsylvania. Dept. of Sociology.

Schunk, D. (1989). Self-efficacy and achievement behaviors, Educational Psychologist, 1, 173-208.
Seita, J., Mitchell, M., & Tobin, C. (1996). In whose best interest: One child’s odyssey, a nation’s responsibility. Elizabethtown, PA: Continental Press.

Seligman, M. (1992/1998). Learned optimism: How to change your mind and your life. New York: Pocket Books.

Seligman, M. (2002). Positive psychology, positive prevention, and positive therapy. In C Snyder & S. Lopez (Eds.), Handbook of positive psychology (pp. 3-9). New York: Oxford University Press.

Seligman, M., Reivich, K., Jaycox, L., & Gillham, J. (1995). The optimistic child: A revolutionary program that safeguards children against depression and builds lifelong resilience. Boston: Houghton Mifflin.

Shapiro, S., Schwart, G., & Santerre, C. (2002). Meditation and positive psychology. In C. Snyder & S. Lopez (Eds.), Handbook of positive psychology (pp. 632-645). New York: Oxford University Press.

Snyder, E. (Ed.). (2000). Handbook of hope: Theory, measures, and applications. San Diego: Academic Press.

Snyder, C., Rand, K., & Sigmon, D. (2002). Hope theory: A member of the positive psychology family. In C. Snyder & S. Lopez (Eds.), Handbook of positive psychology (pp. 257-276). New York: Oxford University Press.

Sosin, M., Coulson, P., & Grossman, S. (1988). Homelessness in Chicago: Poverty and pathology, social institutions, and social change. Chicago: University of Chicago, Social Service Administration.

Sosin, M., Piliavin, I., & Westerfelt, H. (1990). Toward a longitudinal analysis of homelessness. Journal of Social Issues, 46(4), 157-174.

Susser, E., Lin, S., Conover, S., & Streuning, E. (1991). Childhood antecedents of homelessness in psychiatric patients. American Journal of Psychiatry, 148, 1026-1030.

Taylor, S., Kemeny, M., Reed, G., Bower, J., & Gruenewald, T. (2000). Psychological resources, positive illusions, and health. American Psychologist, 55, 99-109.

Tierney, J., Grossman, J., & Resch, N. (1995). Making a difference: An impact study of Big Brothers/Big Sisters. Philadelphia: Public/Private Ventures.

U.S. Census Bureau (2001). Survey of income and program participation, 2001, Wave 2. Retrieved August 30, 2006, from http://www.census.gov/population/socdemo/childsipp2001/tab04.xls

United State Department of Labor. (n.d.). Learning a living: A blueprint for excellent. A SCANS Report for American 2000. Retrieved March 15, 2007, from http://wdr.doleta.gov/SCANS/lal/lal.pdf

U.S. Department of Health and Human Services, Administration on Children, Youth and Families. (2008a). The AFCARS Report: Preliminary FY 2006 estimates as of January 2008 (14). Retrieved September 26, 2008, from http://www.acf.hhsl.gov/programs/cb/stats_research/afcars/tar/report14.htm

U.S. Department of Health and Human Services. Administration for Children and Families. (2008c, July). Evaluation of the life skills training program: Los Angeles County. Washington, DC: Author.

U.S. General Accounting Office. (GAO). (1999). Foster care: Effectiveness of independent living services unknown. Washington, DC: General Accounting Office, GAO/HEHS-0013.

Vaillant, G. (2000). Adaptive mental mechanisms: Their role in a positive psychology. American Psychologist, 55, 89-98.

Vaillant, G. (2002). Aging well: Surprising guidepost to a happier life from the landmark Harvard study of adult development. Boston: Little, Brown, and Company.

Watt, N., David, J., Ladd, K., & Shamos, S. (1995). The life course of psychological resilience: A phenomenological perspective on deflecting life’s slings and arrows. Journal of Primary Prevention, 15, 209-246.

Werner, E. (1998). Reluctant witnesses: Children’s voices from the Civil War. Boulder, CO: Westview Press.

Werner, E., & Smith, R. (1982). Vulnerable but invincible: A longitudinal study of resilient children and youth. New York: McGraw Hill.

Werner, E., & Smith, R. (1992). Overcoming the odds: High risk children from birth to adulthood. New York: Cornell University Press.

Werner, E., & Smith, R. (2001). Journeys from childhood to the midlife: Risk, resilience and recovery. New York: Cornell University Press.

Wigfield, A., & Eccles, J. (Eds.) (2002). Development of achievement motivation. San Diego: Academic Press.

Wolin, S., & Wolin, S. (1993). The resilient self: how survivors of troubled families rise above adversity. New York: Villard Books.

Wyman, P., Cowen, E., Work, W., & Kerley, J. (1993). The role of children’s future expectations in self-system functioning and adjustment to life-stress. Development and Psychopathology, 5, 649-661.

Wyman, P., Cowen, E., Work, W., Raoof, A., Gribble, P., Parker, G., & Wannon, M. (1992). Interviews with children who experienced a major life stress: Family and child attributes that predict resilient outcomes. Journal of the American Academy of Child and Adolescent Psychiatry, 31, 904-910.

Zimmerman, R. B. (1982). Foster care in retrospect. Tulane Studies in Social Welfare 14.

Zimmerman, B. (1995). Self-efficacy and educational development. In A. Bandura (Ed.), Self-efficacy in changing societies (pp. 202-231). Cambridge, UK: Cambridge University Press.

viii

Emancipating youth

Figure 1. Life After Foster Care

4,000 Emancipate each year

Within 18 months 40-50% become homeless

50% Experience high rates of unemployment within 5 years

10% Attend college and 1% graduate.

25% Will be incarcerated within first 2 years of emancipation

50-60% Have moderate to severe mental health issues

image1.jpeg

[EMANCIPATING YOUTH

B
EEEEE
T

