YOU'RE a YOUNG PERSON IN TRANSITION. It's a trip and you are the

traveler! You're on your way to your next stop: independent young adulthood. IT'S EXCITING: when you get there, you'll have no state or foster care strings attached to you. You'll get to make your own decisions. IT'S SCARY: times are uncertain. Young people are having trouble finding jobs, getting their lives going. At FosterClub, we believe in you. We built this toolkit to help you design a travel plan, working with your transition support team, that will create a map of what you have and what you need for your safe journey to adulthood.

FosterClub members Lupe (Arizona), Mercedes (Wisconsin), Tyler (Florida), Nicole (Oregon), Anthony (Georgia)

[in collaboration with FosteringConnections.org] toolR

a free tool for developing a youth-driven transition plan with a team approach

FosterClub's

the national network for young people in foster care | www.fosterclub.org

a message to supportive adults...

Everyone can use some help from a friend. As advocates for young people in foster care, we know these youth need support like all teens. Our experience at FosterClub tells us that having committed and reliable adult supporters is the number one indicator of success for a young person transitioning from foster care.

You can strengthen your role as a Transition Support Team Member for this youth:

Read the information in this toolkit and visit www.fosterclub.org for more tools to help youth prepare for life after foster care

■ Visit www.fosteringconnections.org to learn more about the Fostering Connections Act

- Help the youth identify their strengths AND needs
- Make it clear how you are willing to support the youth
- Help keep the youth on track
- Celebrate success

■ Remember that it's the youth's life — and it's their transition plan. Mentor away, but keep in mind that ultimately, they will be the ones living out the plan.

TRANSITION JOURNEY COULD BE TROUBLE.

Young people who "age out" of foster care – or turn too old to receive foster care services – often face the challenges of adulthood unprepared and without support.

ad Map

Suddenly you age out and you're hit with millions of adult decisions to make, like finding safe, affordable housing, setting up utilities, getting health insurance, finding transportation, getting a job and much more.

The fact is, most young adults in America can lean on their parents to help with some of this support into their late 20s. But as a young person in foster care, it's possible that you can't count on support from your parents.

So you need to get a plan. Check out this FosterClub Transition Toolkit. It's a map to guide you out of foster care and into safe independent adulthood. You can call it a "Transition Plan".

WHAT IS A TRANSITION PLAN?

The government's take:

A recent federal law requires that all states must develop a transition plan for foster

THO

youth during the 90 day period before the youth leaves foster care at age 18, 19, 20 or 21. The plan must be individual to the young person and developed with the young person. Among the issues to be addressed are specific options on housing, health insurance, education, local opportunities for mentors, and workforce supports and employment services.

What FosterClub believes:

The good part about this new law is that the Government states clearly that foster youth need a transition plan and that the youth needs to help develop it.

Our view is that it's your life. What happens should be your say, not just a

judge's or a caseworker's. And just 90 days to develop a plan for life? We believe that you owe it to yourself to get the facts and start working on your transition plans as early as you can. The sooner you can start, the more control you'll have. Two or three years before leaving the foster care system is not too soon to be working on your Transition Plan.

You've dreamed about those days of independence after foster care. With this Transition Toolkit, you can take charge and begin to make those dreams come true.

Visit us online at www.fosterclub.org for stories about real youth aging out of the system.

more about the fostering connections to success and increased adoptions act of 2008 Law (Public Law 110-351)

The new Fostering Connections law made major improvements to programs and policies related to older youth in foster care. Specifically, the Fostering Connections law provides new supports and services to promote permanency and the improved wellbeing of older youth in foster care. These include foster care, adoption, or guardianship assistance payments to children after the age of 18; a requirement that personal transition plans for youth aging out are developed within 90 days prior to youth exiting foster care; extending eligibility for Independent Living Program services to children adopted or placed in kinship guardianship at age 16 or older; and extending eligibility for education and training vouchers to children who exit foster care to kinship guardianship at age 16 or older (those adopted after age 16 were already eligible).

For the exact text, go to Section 475 of the Social Security Act (42 U.S.C.675)

For more information visit The Fostering Connections Resource Center at www.fosteringconnections.org. The Center serves as a library of child welfare information

and resources to help states and tribes in their efforts to implement Fostering Connections.

WHAT'S YOUR TRANSITION PLAN?

You can take action now, invest in your future, and create your transition plan to really work for you.

The FosterClub Toolkit is a step-by-step transition plan. Here, you'll clarify your goals, gather up resources, build a Transition Support Team, honestly evaluate your assets, and sharpen your skills for life on your own. With FosterClub's Transition Toolkit as your guide, you can put yourself in the driver's seat to your future.

The FosterClub Transition Toolkit is built around ten different categories. You'll visit each category on your transition journey.

Finances + money management	
јов + career	*
LIFE SKILLS	
identity	
Permanence	
education	
Self care + Health	*
HOUSING	*
Transportation	
community,culture & social life	*

In this Toolkit, these categories are shown as lines on a subway map (next page). Each stop on the subway map is an item for you to examine as you follow the path to leaving foster care.

> Complete these items to comply with requirements of the Fostering Connections to Success and Increased Adoptions Law.

WHERE TO START? That's up to you. This map provides a quick overview of the ten different categories you'll want to check out. Just as a subway line contains many stops where you can get out and look around, each category "line" contains several stops to explore. You'll notice assets and skills you'll want to pick up at each stop as you journey on your transition to adulthood.

WHAT'S MY TOLE?

You can jump on board or sit and watch the Transition Plan going on without your input.

It's your life, and your participation in your Transition Plan will get you valuable connections and resources BEFORE you leave the foster care system. You're smart to take full advantage.

Have a say. Get control.

If, at any time, you feel that you are not being heard or getting the support you need to create and carry out your transition plan, make sure you let someone know.

Don't miss any chance to speak in court or talk with a judge before you transition out of foster care The judge holds the real power to get you the resources and services you need. Your transition plan will probably be reviewed by the court – so make sure you show up to answer any questions the judge might have and to speak up for what you care about.

You don't have to do it alone: GET YOUR OWN PERSONAL GPS: A TRANSITION SUPPORT TEAM

Planning for your transition to adulthood can be a little daunting. But don't worry – you can get you very own GPS system to guide you. By pulling together your Transition Support Team – you'll have access to guides who have already made the journey to adulthood. They can help show you the way and equip you with information, advice, and access to resources. They can help you stay on track and will be by your side to celebrate as you achieve your goals.

The size of your team is up to you. Try for at least two or three adult supporters. A member of your transition support team could be an adult who has supported you or given you good advice in the past, such as:

- a coach or teacher, a pastor or church member
- a neighbor or employer,
- a CASA, attorney, or guardian ad litum
- a relative, foster parent or guardian
- the parent of a friend or classmate
- someone with a career you are interested in: chef or cook, landscaper, engineer, artist or musician, retail buyer, mechanic, small business person, etc.

You can speak to your case worker or social worker about other possible members of your Transition Support Team.

Go Team!

IN THIS TOOLKIT ...

overview & map pages

Each map page has a category such as HOUSING . The HOUSING line is divided into stops with challenges for you to consider. Visit each stop and work the challenges.

Transition planning worksheets

When you've worked the challenges on the map pages, the transition planning worksheets will help you create a plan. Each of the worksheets has four parts:

What I Have. These are the assets that you already possess that will help you with the transition to adulthood. Only list items in this section that you ALREADY have.

Resources Available to Me. Use this section to document resources that are available from your foster care agency or other community resource.

This is My Plan. What do you want to accomplish? Use this section to document your goals and the steps you will take to get there.

Readiness Scale. Work with your Transition Team to score your readiness within each category. Read more on the following page.

GET THE Fastpass

The Transition Planning Worksheets in this toolkit are available online as a Microsoft Word document. You can type directly into the forms, which have fields that are expandable to accommodate longer answers.

Download at
FOSTErCLUB.OrG

TIPS FOR TRANSITION PLANNING ...

Keep your transition plan in a safe place. Some of the information you document may be personal. Protect yourself from identity theft by keeping your information secure. Ask for info and advice. The adults in your life have already made the transition to adulthood. Make use of what they know... ask adults you respect for information and advice.

Revisit & revise.

Creating a transition plan shouldn't be a one-time event. Make time to check your progress, see how your readiness improves, and update your goals at least every 6 months.

Jump in and learn more!

Go to www.fosterclub.org to find resources for foster youth. Learn from your peers who are also making the transition from foster care to adulthood.

Tracking your progress

OK, this section might really turn you off. You might hate keeping score. Or you might love it. This page explains the keeping score part of the worksheets, WHICH IS COMPLETELY OPTIONAL. So skip it if you dislike keeping score.

At the bottom of each Planning Worksheet is a "Readiness Scale." You and your Transition Support Team can rate how ready you are on a scale from 1 (not ready at all) to 10 (completely ready) for each of the domains. Once you've completed a plan for all 10 domains, you can add up all of scores to get a total score. The overall goal is to track your progress, say, from month to month or year to year.

 READINESS SCALE
 Needs work
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 Prepared

Check this out: there's no pass or fail on this chart, no perfect or horrible score, no lazy or workaholic score. The point system here is designed to only show part of your progress in working your Transition Plan.

Another point is that you should expect your "Readiness Scale" points to get higher as you get older. At 14 years-old you would not fill in the worksheet as completely as you would at 18. It just makes sense.

You may see that you are stronger in some categories than in others. Tracking shows where you can improve in a category or compensate by building up in other categories.

GET STARTED!

The TRANSITION PLAN OVERVIEW WORKSHEET on the very next page is completely different than the other WORKSHEET pages. You'll see that there is no "Readiness Scale". You'll also notice other unfamiliar concepts on the bottom half of the sheet.

That weird part is for your case worker or social worker or judge to fill out.

The top half of the form is for you to use as you work your way through FosterClub's Transition Toolkit. Log in as you finish a category.

To complete the forms online, go to www.fosterclub.org, click on Transition Toolkit, click on 'download the templates in word format'.

outh	First Name and Initial	Last Name				
nformation	Case Number	Independent Living Provider or Case Manager				
	Date Plan Completed	Six mo	inth follow-u	p due	Projected e	mancipation date
					Gender	
	Birth date (mm/dd/yy)	Curren	it age		Gender	ie 🔲 Female
ransition			Date of 1	st score Date	of 2nd score	Date of 3rd score
omains	Completed domains					
dicate the domains	Finances & Money Manageme	nt				
cluded in this ansition plan, along	Education					
th the Readiness Score	Job & Career					
optional)	Permanence					
	Life Skills					
	Community, Culture, & Social	Life				
	Transportation					
	Identity					
	Housing					
	Self Care & Health					
	Other (please list):					
	Total Readiness Score:					
dditional Plans	Have other community partners o	rafted a	plan on bei	half of the you	uth? 🗌 Yes	No
	If Yes, consider including as part of			n in order to r	educe redun	dant planning and
	improve agency collaboration in s	erving th	he youth:			
	Ansell-Casey Life Skills Plan (w	ww.cas	eylifeskills.o	org)		
	Individual Education Plan (IEP)				
	Person Centered Plan					
	Treatment Plan and Discharge	Plan (D	&A, Reside	ntial, Mental	Health, etc.)	
	Voc Rehab/IPE (Individual Pla	n for Em	ployment)			
	Development Disabilities Indi	vidual Su	upport Plan	(DD ISP)		
	Temporary Assistance to Nee	sy Famil	ies (TANF/J	OBS)		
	Workforce Investment Act (W	IA)				
	Other (please list):					
ansition Team A	ttach additional sheets as necessary					
Name	Role			Phone Number		e-Mail
i cante	100					
Name	Role			Phone Number		e-Mail
Name	Role					e-Mai
Name	Role			Phone Number		e-Mai
	nd approve of this Transition Plan. Y	outh's S	ignature:			

Transition Plan overview worksheet

Youth	First Name and Initial	Last Na	ame			
Information	Case Number	Independent Living Provider or Case Manager				
	Date Plan Completed	Six mo	nth follow-up due		Projected e	mancipation date
	Birth date (mm/dd/yy)	Curren	t age		Gender Mal	e 🗌 Female
Transition			Date of 1st score	Date o	of 2nd score	Date of 3rd score
Domains	Completed domains					
Indicate the domains	Finances & Money Manageme	nt				
included in this transition plan, along	Education					
with the Readiness Score	Job & Career					
(optional)	Permanence					
	Life Skills	• 6 -				
	Community, Culture, & Social L	lte.				
	Transportation Identity					
	Housing					
	Self Care & Health					
	Other (please list):					
	Total Readiness Score:					
	Total Readiness Score:					
Additional Plans	Have other community partners crafted a plan on behalf of the youth? Yes No If Yes, consider including as part of this transition plan in order to reduce redundant planning and improve agency collaboration in serving the youth:					
	Ansell-Casey Life Skills Plan (www.caseylifeskills.org)					
	Individual Education Plan (IEP)					
	Person Centered Plan					
	Treatment Plan and Discharge	Plan (D	&A, Residential, Me	ental H	ealth, etc.)	
	Voc Rehab/IPE (Individual Plar	n for Em	ployment)			
	Development Disabilities Indiv	ridual Su	pport Plan (DD ISP)		
	Temporary Assistance to Need	-	ies (TANF/JOBS)			
	Workforce Investment Act (W	IA)				
	Other (please list):					

Transition Team Attach additional sheets as necessary

Name	Role	Phone Number	e-Mail
Name	Role	Phone Number	e-Mail
Name	Role	Phone Number	e-Mail
I participated in creating and approve o	of this Transition Plan. Youth's	Signature:	

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

Nowadays, it is especially important to be savvy about your finances. Pay attention to your finances. Mistakes can be very costly. While planning for your financial future, think about these stops along the way.

CHECKING ACCOUNT.

Getting one can be more difficult than you might think. Banks often require two pieces of official ID to open a new account. It is important to open an account before you leave foster care. On the worksheet, list only the bank name for your account.

savings account.

Include accounts where you have direct access to funds (money you can withdraw without another person's signature). List the bank name.

savings for leaving foster care

Set a goal to save a specific amount of money by your emancipation, or age-out date. Savings may be used to rent an apartment, for transportation, or as a slush fund for emergencies. List your current savings balance to gauge progress toward the savings goal. CREDIT CHECKED Do you know what your credit looks like? Has anyone stolen your identity and damaged your credit? It is not uncommon for foster youth to have had biological family members use their credit.

FosterClub's TRANSIION toolkit

BUILD YOUR MONEY ManaGement SKILLS. List any independent living courses relating to money management that you have taken. Also list skills acquired in the home or at school. Skills might include credit, budgeting, balancing checkbooks/accounts, consumer skills, etc.

Finance + money management

WHAT I HAVE Looking for	Instructions? Dov	wnload at www.fosterclub.o	org	
Bank account status:			Bank name:	
🗌 Checking account open 🛛 🗌 Savi	ngs Account op	oen 🗌 Other:		
Savings for leaving foster care:				
Goal: \$ Amount currer	ntly saved: \$		Monthly budget	created
Regular sources of income (descripti	on):			Monthly Amount
				\$
				\$
				\$
Demonstrated money management s	skills (list):		Credit checked	(for identity theft)
 Taxes Banking Saving/Investing 	Budgeting Lending / Emergence		Other:Other:Other:	
RESOURCES AVAILABI	_Е ТО МЕ	Find 'em at www.foste	ringconnections ora	
		This enfact www.toste	ingconnections.org	
Assistance type	Eligibility ((and how to apply)
Assistance type	Eligibility (what I need to qualify)		(and how to apply)
Assistance type	Eligibility ((and how to apply)
Assistance type	Eligibility ((and how to apply)
Assistance type	Eligibility ((and how to apply)
Assistance type	Eligibility ((and how to apply)
			Who I contact	(and how to apply)
		what I need to qualify)	Who I contact	(and how to apply)
THIS IS MY PLAN Get i		what I need to qualify)	Who I contact	
THIS IS MY PLAN Get i		what I need to qualify) to make a plan at www.fos	Who I contact	
THIS IS MY PLAN Get i		what I need to qualify) to make a plan at www.fos	Who I contact	
THIS IS MY PLAN Get i		what I need to qualify) to make a plan at www.fos	Who I contact	
THIS IS MY PLAN Get i		what I need to qualify) to make a plan at www.fos	Who I contact	
THIS IS MY PLAN Get i		what I need to qualify) to make a plan at www.fos	Who I contact	

Long term goals (five years from now, my financial goal is):

 READINESS SCALE
 Needs work
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 Prepared

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

Explore these ideas as you build a plan to make housing happen...

сацсицате тне созт 🗋 Do a scan of the cost for rent in your area. Research the upfront or move-in costs, including security deposit/first-last month's rent, and application fees.

HOUSING

know your resources Make a list of the \$ that might be available to you, like Chafee, ILP subsidies, financial aid, employment, section 8, relative and/or foster parent support. Make sure you know whether or not you're eligible, what the application process is, and how long you'll have to wait to start receiving assistance.

sample application Complete a sample rental application to make sure you have all the information you'll need to apply.

secure a co-signer 🗖 Some places will require a cosigner for first-time renters. It can be difficult to find someone, because they must be willing to take responsibility if you don't pay.

Research Post-emancipation options Check into subsidized supportive housing, adult service housing, apartment, shared housing, dormitory, relative or foster home.

consider neighborhoods & potential housing locations Identify social and supportive needs (Proximity to family, friends, support groups, therapy, ideal roommate situation, transportation availability).

BUILD YOUR SKILLS

Learn skills and legal rights around housing (Discuss Landlord/Tenant Law and housing rights, review a lease form, list references, provide contacts for renter's rights organization, discuss dealing effectively with landlords).

GOT STUFF?

Identify furniture and household item needs, then start securing furniture and household items.

Have a Back-up plan

Decide Where to live. Make a list of fallback resources (family, friends, caseworker, renter's organizations, shelters). Locate a place where you can seek emergency shelter in the event that permanent housing is lost. Make sure you know how to get to this location.

make your move

> Figure out how you will handle the moving process (secure furniture, truck, moving help).

HAT I HAVE Looking for instructions? Download at www.fosterclub.org

Where I live now:	Planned end date:
Housing after foster care (leave blank until arranged):	Sample rental application completed
Rental reference, or co-signer Name:	Phone and/or email:
Back up plan (in case of emergency, this is where I'll go):	

RESOURCES AVAILABLE TO ME Find 'em at www.fosteringconnections.org

Assistance type	Eligibility (what I need to qualify)	Who I contact (and how to apply)

HIS IS MY PLAN Get ideas about how to make a plan at www.fosterclub.org

Short term (1 year) goals	Steps & services (and who will help me)	Progress

Plan immediately after I leave foster care:

Long term goals (five years from now, my housing goal is):

READINESS SCALE	Needs work 1 2 3 4 5 6 7 8 9 10 Prepared

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

FosterClub's TRANSIION toolkit

During the transition to adulthood, surprises about the cost of health and self care often take young people by surprise. Plan for a healthy journey!

Health insurance

П

Know what type of health insurance you have access to after you leave care. Find out what you need to do to maintain eligibility for health coverage. Research what it will cost if you have to pay for your own health care. List your medical insurance provider and your identification or client number.

Health care provider

List your most current doctor, even if you no longer have health insurance. Compile medical records if multiple doctors/providers have been used. Confirm that your immunizations are up-to-date. Get a comprehensive health exam before leaving foster care, if possible.

mental Health insurance

Know what type of health insurance you have access to after you leave care. Find out what you need to do to maintain eligibility for health coverage. Research what it will cost if you have to pay for your own health care. List the Medical Insurance provider and your identification or client number.

mental Health care provider

List your most current mental health provider, even if you no longer have health insurance. Compile medical records if multiple doctors/providers have been used.

FIGURE OUT WHAT YOU'LL NEED

Identify ongoing need for physical health, mental health and substance abuse services (arranged comprehensive screenings, provided physical, dental and vision examinations, along with developmental and mental health screenings).

Prescriptions

Make a list of current prescriptions you need. Find out if health insurance will continue to cover the cost (and for how long). Determine what the prescriptions will cost if you have to pay for them on your own. Learn about the side effects of stopping prescriptions without doctors' orders. Figure out how to keep prescriptions in a safe place.

Health support

Identify supportive individuals who can help you stay healthy, including someone who would be willing to attend medical appointments with you and advise you in accessing resources.

неагтн ерисатіоп

Prepare yourself with health education, including healthy sexual decision making, awareness of birth family's physical and mental health history, prevention and transmission of sexually transmitted diseases, effects of trauma, substance abuse issues, constructive methods for coping with stress, addressing social and relational problems, anxiety, depression and other mental health issues.

WHAT I HAVE Looking for instructions? Download at www.fosterclub.org

Current HEALTH insurance coverage (name of company/plan): Policy #:					
Does current plan continue after leaving foster care?:				Anticipate	d end date of coverage:
Current Primary Doctor:	ry Doctor: Clinic or Hospital:				Phone #
Health issues: Prescrip			Prescriptions:		
Current MENTAL HEALTH in	surance coverage (n	ame of com	oany/plan):		Policy #:
Does current plan continue af		re?:		Anticipate	d end date of coverage:
Current Therapist:		Clinic or Ho	ospital:	·	Phone #
Mental health issues: Prescriptions:					
Current DENTAL insurance coverage (name of company/plan): Policy #:					Policy #:
Does current plan continue af		re?:		Anticipate	d end date of coverage:
Current Dentist:	Current Dentist: Clinic or Hospital: Phone #				Phone #
Dental issues:			Prescriptions:		
VISION needs: Prescripti			Prescriptions:		
Health education:					
Substance abuse Healthy relationships Fi Coping with stress Pregnancy prevention Fi		Fitness First Aid Health self-advo		Other: Other: Other:	
RESOURCES AVAI	LAB <u>LE TO M</u>	E Find 'em	ı at www.fosteringc	onnections.or	-g
Assistance type		(what I nee			ntact (and how to apply)

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

T BY NC

THIS IS MY PLAN Get ideas about how to make a plan at www.fosterclub.org

Short term (1 year) goals	Steps & services (and who will help me)	Progress

Plan immediately after I leave foster care:

Long term goals (five years from now, my health, mental health, vision and dental goal is):

READINESS SCALE Needs work 1 2 3 4 5 6	7 🗌 8 🗌 9	10 Prepared
--	-----------	--------------------

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

education

FosterClub's TRANSIION toolkit

SCHOOL RECORDS

Collect a copy of your school records. Make sure you have records from ALL middle and high schools you've attended.

SCHOOL CREDITS

Evaluate current school credits and determine if you are on track to graduate. If you are behind, create a plan to make up missed credits or advocate for credit recovery for classes missed due to foster care moves.

i.e.p. = individualized education plan

If you have ad an IEP, make sure you have a copy of your plan, understand the resources that are available to you, and find out how the plan might carry over to higher education.

FINISH HIGH SCHOOL

[^][†]inanciat alio

Voluchers (ETV), identics and apply for (hatce traitcation , identify and apply for scholarships,

Complete GED, high school or training program. If you won't complete these until after your 18th birthday, talk to your caseworker about remaining in care so that you have the support you need to finish.

THE HET CONTONS AND THE SEARCH COLLEGES A CONTONNIONS DESCRIPTION OF THE AND T

Litentity and research colleges, vocational training or other string school of the string school to apply the string school to apply -

for based on action options. Leternnine which school to

Calennar

Create a calendar for school application

richer en ontons

Jump on the education line!

Leanthy prepare for and schedule

ASK YOUT HOD SCHOOL COURSE OF For 25th and the to determine which

tests you should take

38PIT

arrun applications to schools

for higher all callon

education

EDUCATIONAL HISTORY Looking for instructions? Download at www.fosterclub.org

FosterClub's

Ransilion toolkit

Current educational status		lot attending	Last grade l	evel completed:
Most recent school attended:				G.P.A.:
On track to earn:			Anticipat	ed completion date:
🗌 Diploma 🗌 GED or ı	modified diploma 🗌 Other	:		
				~
Math Skills:	Reading Skills:	Writing Skills:		Yes 🗌 No 🗌 Not sure
Previous school:				Last grade level completed:
Previous school:				Last grade level completed:

RESOURCES AVAILABLE TO ME Find 'em at www.fosteringconnections.org

Assistance type	Eligibility (what I need to qualify)	Who I contact (and how to apply)

THIS IS MY PLAN Get ideas about how to make a plan at www.fosterclub.org

Short term (1 year) goals	Steps & services (and who will help me)	Progress

Plan immediately after I leave foster care:

Long term goals (five years from now, my educational goal is):

READINESS SCALE	Needs work	1 2	3 4	5 6	7	8 9	10 Prepared

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

LIFE SKILLS

WHAT I HAVE Looking for instructions? Download at www.fosterclub.org

Ansell-Casey Life Skills Assessment		🗌 Completed 🗌 In p	Completed In progress Not completed	
Demonstrated knowledge of life skills:				
Laundry	Recreation/leisure	Personal Hygiene	Other:	
Home safety	Grocery shopping	Communication	Other:	
Legal issues	Cooking	□?		
Etiquette Cleaning		□ ?	Other:	

RESOURCES AVAILABLE TO ME Find 'em at www.fosteringconnections.org

Assistance type	Eligibility (what I need to qualify)	Who I contact (and how to apply)

THIS IS MY PLAN Get ideas about how to make a plan at www.fosterclub.org

Steps & services (and who will help me)	Progress
	Steps & services (and who will help me)

Plan after I leave foster care:

Long term goals (five years from now, my life skills goals include):

READINESS SCALE	Needs work 1 2 3 4 5 6 7 8 9 10 Prepared]

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

Determine what type of transportation needs you will have for school,

employment, netical and

Π.

other appointments, and to maintain connections

to family and community including family visits

How will you get around to accomplish all you've got planned?

Church, Poleation, etc.). Driver's Permit. Study and apply.

priver's ep

Ask if there is assistance from the foster care agency or Chafee Independent Living Program for driver's education classes and/or other transportation expenses.

PUBLIC TRANSPORTATION

Research and practice using the metro, bus, train or other public transportation, if available in your area.

insurance

Research auto insurance rates. Find out how insurance rates are impacted by where you live, what you drive, your age, and your driving record. Learn if there is a discount for new drivers who complete driver's education classes or for students with strong grades. Determine what the up-front insurance costs are.

compare options

Complete a cost-comparison of your transportation options. Compare the costs of owning a vehicle with public transportation.

emergency transportation

Identify emergency transportation options in case of medical emergency or if your first plan for transportation fails.

map navigation

Practice map reading skills or learn to use online resources to retrieve directions.

Transportation

FosterClub's TRANSIION toolkit

WHAT I HAVE Looking for instructions? Download at www.fosterclub.org

My current mode(s) of transportation:	🗌 walk 🔲 other:
Transportation needed for (school, employment, recreation, etc.):	
Driver's license status: have license have permit do not have	Date obtained:
Auto insurance (company name):	Policy number:

RESOURCES AVAILABLE TO ME Find 'em at www.fosteringconnections.org

Assistance type	Eligibility (what I need to qualify)	Who I contact (and how to apply)

THIS IS MY PLAN Get ideas about how to make a plan at www.fosterclub.org

Short term (1 year) goals	Steps & services (and who will help me)	Progress

Plan after I leave foster care:

Long term goals (five years from now, my transportation goal is):

READINESS SCALE Needs work 1 2 3 4 5 6 7 8 9 10 Prepared
--

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

Be sure to get all of your personal documents BEFORE you leave care. It's a lot harder to get some of these items after you exit the system

GET STATE-ISSUED OFFICIAL PHOTO ID Photo identification is required on many occasions. Obtaining state-issued photo ID before you leave foster care (it's something your caseworker can help you do).

> **DOCUMENTATION THAT** YOU WERE IN FOSTER CARE This may become important in qualifying for benefits, including financial aid for higher education.

OBTAIN AN ORIGINAL COPY OF YOUR SOCIAL SECURITY CARD Information about obtaining a replacement card can be obtained from www.ssa.gov. Understand the importance of guarding their social security number to protect against identity theft.

OBTAIN A COPY OF YOUR BITTH CERTIFICATE It should be a certified, or official, copy. Learn how to replace it if it gets lost.

citizenship documents

If you were born in a country other than the United States, make sure you have a copy of all of your citizenship papers and understand completely what your citizenship rights and responsibilities are.

CHECK YOUR CREDIT

establish a personal triine system

SOUTHERT UT THE SOUTH FILTER STATE TO CHART THE STATE SOUTHER STATE SOUTHERT A THE HOLD OF A CHILL THE STATE SOUTHERT AND A SOUTHER TO A SOUTHER TO A SOUTHER TO A SOUTHER TO A SOUTHERT A

Sot an KVT Rinder US Stablish a thethod of the pille track of a stablish www.fosterclind include a designated

Introportant Gocurrents. Atenoods Could Include a Course of the state of the state

box, an ty, the strater (set www.tosterclib.org tor *nonvertice, a 3, iing notebook, a filing cabine or prove findebook, a filing cabine or innonrance or a file size of keeping ¹HIOHRAHOR, A STIRE ROLEBOOK, A HIRE CADINET OF A HI

 \bigcirc

Dersonal documents safe and secure to

Recisive to LORE

Strage 18, register to vote.

Seisner for selective service

Teerster for the selective service.

Ask to have a credit report run based on your social security number prior to leaving foster care. It is not unusual for young people from foster care to discover their credit has been damaged when relatives have "borrowed" their identity to get emergency funds or to get credit cards.

FosterClub's NSILION toolkit

WHAT I HAVE Looking for instructions? Download at www.fosterclub.org

Personal documents (description):	Status	Possession (who has them)
Birth certificate	Have Applied for Do not have	
State-issued picture identification	Have Applied for Do not have	
Social Security Card	Have Applied for Do not have	
Citizen / immigration documents (if applicable)	Have Applied for Do not have	
Other:	Have Applied for Do not have	

Safe personal filing system in place

I know I may request a copy of my foster care case file

RESOURCES AVAILABLE TO ME Find 'em at www.fosteringconnections.org

Assistance type	Eligibility (what I need to qualify)	Who I contact (and how to apply)

THIS IS MY PLAN Get ideas about how to make a plan at www.fosterclub.org

Short term (1 year) goals	Steps & services (and who will help me)	Progress

Plan after I leave foster care:

Long term goals (five years from now, my housing goal is):

READINESS SCALE Needs work 1 2 3 4 5 6 7 8 9 10 Prepared

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

leave the system.

UNDERSTAND PERMANENCE

including adoption, reunification, guardianship bermanence are different than permanent foster between each. Understand how these types of Learn about the various types of permanence and kinship care) and the differences care, emancipation or aging out.

permanence

Know Your Permanency Plan

Many of the adults in your life may not be as available to you after you leave foster care, such as foster parents, case workers, judges und attorneys. It can be a good idea to develop less formal roles vith adults who can act as support or mentors.

identify supportive adults

decrease, or even end after the youth leaves foster care. Make sure to make connections to supportive adults who will continue to support The role of many of the adults in a foster youth's life may change, you into adulthood.

IDENTIFY THE KINDS OF SUPPORTS NEEDED

What kinds of support from adults will be helpful as you move into adulthood - and for the rest of your life? Find a list of 45 different supports in FosterClub's Permanency Pact (www.fosterclub.org)

create permanency pact

This tool may also be used to define, substantiate and verbalize a lifelong commitment an adult has made toward supporting you and your goals.

establish permanence

heir transitioning years. Talk to your caseworker, mentor, or Transition Young people who have a permanent family connection fare better in Support Team member about your desires for permanence.

Permanence is number one. It's the top reason young people successfully transition to adulthood.

Permanence	FosterClub's TRANSIION toolkit
WHAT I HAVE Looking for instructions? Download at www.foste	erclub.org
My current permanency plan:	Guardianship 🗌 APPLA 🗌 Not sure

Phone:

E-mail:

Address:

City, State, Zip:

OTHER SUPPORTIVE ADULTS

If permanence has been achieved, who with? Name(s):

Name(s): Phone:	
Address:	
City, State, Zip:	E-mail:
Relationship & supports provided:	Permanency Pact completed
Name(s):	Phone:
Address:	
City, State, Zip:	E-mail:
Relationship & supports provided:	Permanency Pact completed
Name(s):	Phone:
Address:	
City, State, Zip:	E-mail:
Relationship & supports provided:	Permanency Pact completed

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

RELATIONSHIP WITH BIOLOGICAL RELATIVES

Biological relatives (including siblings):	Relationship (parent, aunt, etc.)	Status

RESOURCES AVAILABLE TO ME Find 'em at www.fosteringconnections.org

Assistance type	Eligibility (what I need to qualify)	Who I contact (and how to apply)

ΙS

MY PLAN Get ideas about how to make a plan at www.fosterclub.org

Short term (1 year) goals	Steps & services (and who will help me)	Progress

Plan after I leave foster care:

Long term goals (five years from now, my housing goal is):

READINESS SCALE Needs work 1 2 3 4 5 6 7 8 9 10 Prepared

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

Become a mentor. If you are prepared and supported to be a mentor through a program, becoming a mentor can instill confidence, creates bonds among foster youth and provides you with opportunity to teach what you have learned — reinforcing your knowledge.

ion toolkit

GET a MENTOR. Get connected with one or more adult mentors to develop long-term relationships to serve as role models in areas such as employment, transitional life skills, social support and friendship. Identify through organizations (Boys and Girls Club, local mentor organizations) or through group decision-making process.

FosterClub's TRAN

COMMUNITY. Find opportunities to play an active role in community life, often taking place in school settings. Locate groups and organizations for volunteering, leadership and community service.

YOUTH BOARDS. Use your foster care expertise by becoming involved in a Youth Advisory Board or other youth-led opportunity (find them on FosterClub.org)

community organizations. Become a resource within community organizations. Take on leadership roles in school and other community groups.

COMMUNITY RESOURCES. Get connected with useful resources in the community where you'll be living after foster care. Include contact information and description of resources.

community, culture, + social life

WHAT I HAVE Looking for instructions? Download at www.fosterclub.org

Community Connections (social groups, activities, volunteerism)	Contact p	erson	Phone
Spiritual support / church:		Contact person:	

Peer Circle (Names)

Length of time known Phone

My ethnic heritage: Not sure List:	Registered t	o vote or draft (if male)

RESOURCES AVAILABLE TO ME Find 'em at www.fosteringconnections.org

Assistance type	Eligibility (what I need to qualify)	Who I contact (and how to apply)

HIS IS MY PLAN Get ideas about how to make a plan at www.fosterclub.org

Short term (1 year) goals	Steps & services (and who will help me)	Progress

Plan immediately after I leave foster care:

Long term goals (five years from now, my community, culture, and social life goal is):

READINESS SCALE Needs work 1 2 3 4 5 6 7 8 9 10 Prepared

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

NC

FosterClub's TRANSILION toolkit

This important part of your life deserves special attention.

IDENTIFY EMPLOYMENT GOALS

Assistance creating at estimate of the state

What are your career interests? What are your desired occupations? What do you want to be doing three years from now? How do you see yourself when you are 30?

IDENTIFY LONG-TERM & SHORT-TERM EMPLOYMENT OPTIONS Which jobs and/or programs are attainable at present and what employment opportunities should be available after taking strategic steps?

Develop skills for maintaining and advancing in job Employer/employee relationships, continued education, assertiveness training, etc.

BUILD YOUR resumé

Add extra-curricular activities, volunteerism, and take classes to build skills that will be seen as an asset to future employers. IDENTIFY NATURAL SKILLS AND ABILITIES Think about what you enjoy doing, where you excel and how your talents, skills and abilities can translate into employment opportunities

IDENTIFY EDUCATIONAL AND TRAINING needs to attain goals What steps do you need to take to achieve long-term employment goals? Do you need training? Do you need experience in the field? Research and compare training options through JobCorps, college, apprenticeship, job shadows, etc.

Develop JOB search skills

Discuss where to look for employment: newspaper, internet, signs, boards, wordof-mouth. Practice doing a mock job thow John tesources interview.

List resources and the support in the set of the support of the support is a set of the support in the support is a set of the support is a set of the support is so the set of the support is so the set of the Can turn to for assistance. дет а јов There's no better way to learn about being employed than to ... well ... be employed.

Joв + career

EMPLOYMENT EXPERIE	NCE Looking for instru	uctions? Download at	t www.fost	erclub.org			
Current employment status:	per week:)	Position:			Pay rate:		
Employer:				Phone:			
Address:		City, State, Zip:					
PAST EMPLOYMENT	🗌 Resumé completed	🗌 Sample em	ployment	application	completed		
Employer				Phone:			
Address:		City, State, Zip:					
Position:	Dates of employment: to		Reason	for leaving:			
Employer				Phone:			
Address:		City, State, Zip:					
Position:	Dates of employment: to		Reason	for leaving:			
Employer				Phone:			
Address:		City, State, Zip:					
Position:	Dates of employment: to		Reason	for leaving:			
Employment Skills:							
Special Certifications :							
RESOURCES AVAILABLE TO ME Find 'em at www.fosteringconnections.org							
Assistance type	Eligibility (what I need	d to qualify)	Who I co	ontact (and h	ow to apply)		

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

THIS IS MY PLAN Get ideas about how to make a plan at www.fosterclub.org

Short term (1 year) goals	Steps & services (and who will help me)	Progress

Plan immediately after I leave foster care:

Long term goals (five years from now, my job and career goal is):

READINESS SCALE	Needs work $\Box 1$		5 6 7 8	9 10 Prepared
-----------------	---------------------	--	---------	---------------

Visit www.fosteringconnections.org for more federal and state information regarding the Fostering Connections to Success and Increased Adoptions Act

making the exit From care even more difficult...

Listed here are just a selection of challenges that can make the journey to adulthood more difficult. If you have one or more of these challenges, it does not mean that you won't be successful as you transition out of foster care. But it does mean that you might need to do some additional planning to overcome the challenges.

Some of these challenges have to do with things you may have control over (like becoming a smoker or young parent), and others you may have no control over (like a physical disability).

Think about how you might be able to improve your odds — or your Readiness Score — by preparing even more in other areas (for example, increase your education or life skills training). *Age.* It is almost always a disadvantage to leave foster care too young. You receive additional points on your Readiness Score as you are able to develop, mature and stay in the system until you "age out" with the support of caring adults.

Substance abuse and addiction. A high percentage of youth in care have parents with drug or alcohol dependency problems. Youth transitioning out of care should take conscious steps to avoid the dangerous pitfalls of alcohol and drug abuse.

Smoking. Smoking is a high-risk activity that can cause significant health problems.

Incarceration or criminal record. Youth who avoid illegal behavior are more likely to stay safe and succeed as adults. Felony crimes make it very difficult to rent an apartment or obtain employment, which may need to be taken into consideration when rating readiness.

Young parent. Teens and young adults who have become parents face huge challenges. You must understand that it is highly advantageous to establish yourself with education, housing, career, finances, etc. before becoming a parent. If you are a teen parent, it is very important to work to gain an advantage in other areas if possible.

Disability. Young people who have physical, developmental, learning, or mental health disabilities may have additional difficulties transitioning into adulthood. Look for additional resources that might be available to assist you if you have disabilities.

Before You Leave Foster care..

Most young people know that it's important to have a plan before leaving foster care. But each year, FosterClub hears from youth who have left foster care and lost out BIG... and regret that they didn't have the information the needed to make an informed decision. Don't let it happen to you. At the very least, make sure you've checked into the following four

items and know what you're getting into by getting out of foster care...

Find out if you'll lose benefits including money to help you succeed — if you leave foster care before turning 18, and fail to complete applications.

Check if you can come back to foster care if you want or need help. Ask your caseworker or judge.

> Have at least one "go-to" person. It should be someone that is willing to mentor you through tough situations and will provide you with a way to contact them 24/7 in case of an emergency.

> > Check FosterClub's 21 THINGS checklist — things you should have *before* you leave foster care (at the very least, you'll know what you're missing!). http:// www.fosterclub.com/files/21Poster 11x17.pdf

If you are **Really Serious** about making a successful transition to adulthood, you'll need a complete transition plan to prepare you for the journey... this Transition Toolkit can help you map a plan for your future.

FosterClub 753 First Ave. Seaside OR 97138 503-717-1552 f: 503-717-1702 www.fosterclub.com