[image: image1.jpg]

USEP-OHIO E-Update November, 2012
Many Thanks to all of you who have taken time to offer your thanks to the community in so many ways. Next time we will send a full E-Update and Events and Resources calendar, but thought this time we would concentrate on a Thanksgiving story of one family’s struggles and a reminder that we are all important to the children in our community!
USEP-OHIO supports the services and the many people who offer parenting in a variety of ways. This Thanksgiving we offer a story of a family we know who is trying to do its best to support and love Margo, a nine year old whose mother died this year. It is a story of a family striving to do the right thing, and offers the opportunity to remind us all how important we are in the lives of children around us.
A true story – Margo’s Story as told by her Aunt. “Margo is nine. Her father is my brother. Her parents split up when she was a year old. Margo’s father (my brother) was a fireman, but after years abusing alcohol and prescription drugs has poor health and has been in and out of recovery. He has diabetes and has had two hip replacements and blood clots in his legs. Margo’s mother died 6 months ago of cancer. I took care of Margo and her mom in my home when the cancer got so bad, and her mom was so sick before her death. Now Margo lives with my brother who often cannot provide the emotional care and safe setting that a father should. Margo cannot trust him sometimes, but she always acts as if things are OK, and never admits that he doesn’t always cook for her or care for her. She needs to thrive. She has a family who cares. I have a sister and another brother who care. Her mother’s brothers and sisters care too. But as long as she is legally in my brother’s care, we have limited access and influence on her life. We are working on it – using help from the county services and trying to help my brother stay clean. Sometimes things seem OK, and occasionally they really are. We are all trying to do our best for Margo, and thankful we have this great little girl in our family.”

It is a hard situation. Margo often seems to be the parent in this situation, taking care of her father. What can be done? Margo’s family members serve as advocates and sometimes caregivers in this situation. Since her father is often unable to be a nurturing and caring father, due to his addiction, the family is a strong backup to Margo’s care. They can draw upon the county services for help with understanding the issues and supplying support.

Every child needs a loving family.
Can you imagine facing this world as a child, a teenager, or even a young adult without the loving support of a family to depend on? The truth is there are many children around us who need the support and love of caring adults who take over the role of parent in their lives. Every child still needs the lifelong support and love of caring family members and friends throughout their lives. We all need longtime connections to those who really care about us and know us as we mature into young adults, in order to become productive and caring citizens, workers and parents! The need for connection is lifelong and critical to each of us.
Margo’s situation, like so many, is complicated. There are many children who don’t have anyone to depend on! Some of them are abused, most are neglected – physically, emotionally and intellectually. Their childhood passes quickly and often the legal and financial issues are unresolved.

Each of us knows youngsters who simply need a friend or neighbor to be a continuing support offering interest and caring.

Some of us know children who might be safer in the foster care system. Many cannot return to their birth families because of abuse or neglect. They are yearning for safe relationships and lifelong friends who will surround them with love and care. But others are desperate for caring adults to lean on.

You may be needed in your community to provide foster care or other temporary care, or perhaps you may even have the chance to provide the gift of a forever family to a youngster who needs one.

After experiencing hurt and hardship in her life, Margo needs a loving, caring, permanent family situation and a dad she can count on. Hers is a story of caring teachers and friends along with a group of caring family members, but always tenuous because of her father’s addiction. We don’t know how the story will end. Sometimes situations like Margo’s are unresolved until the youngster is 18 and ages out of the official foster care system. But we do know that her family is already providing kinship care to Margo.

Kinship caregivers may be relatives, such as grandparents, aunts and uncles, cousins, even older siblings. Kinship caregivers may also be close family friends, neighbors, coaches, Sunday school teachers, etc. Many individuals step up to provide temporary and sometimes permanent care. If you or others you know are providing care or need information or support as family members you may benefit by knowing more of the services and support available. See more at http://www.kinshipohio.org/
Lorain County Attorney Tim Smith and PCSAO’s Crystal Allen presented a workshop on Improving Legal Paths for Kinship Caregivers. While the workshop included other materials and several case studies presenting legal dilemmas for kin caregivers, you can review the official workshop paper online.
Many grandparents serve as parents to their grandchildren. The Ohio Grandparent /Kinship Coalition OGKC is an organization consisting of kinship caregivers, advocates and agencies in Ohio. Learn more about OGKC .
Recommendations to Improve Permanency for Foster Children (September 2012)

For Links to national programs and resources and the links to each county in Ohio and their foster and kinship programs go to the following resources on the PCSAO website.

http://www.pcsao.org/links.htm
We are thankful for each of you who take the time to search a little deeper, strengthen your resolve to do better, and be cheerleaders for others around you who feel hopeless.

For more information and to share with others, checkout the USEP-OHIO Parenting Tip on Holiday Stress at the following link.
http://www.usep-ohio.com/Parenting-Tips.html

Have a wonderful Thanksgiving in your heart and in your home and community.

Cindy McKay, Executive Director, USEP-OHIO, Inc.

USEP-OHIO E-Update November, 2012
