

♥ foster roster

A BI-MONTHLY MAGAZINE FOR FOSTER & ADOPTIVE FAMILIES IN UTAH • VOL 2, APR & MAY 2011

3 College Bound?

**4 Statewide
Announcements**

**5 Medicaid Coverage for
Children in Foster Care**

PARTNERS IN PARENTING

***FREE Unlimited Fun Pass
On Your Birthday!**
*Registration Required Sign-Up Today At www.BoondocksFunCenter.com

Creating Memories! **Thrilling Attractions!** **Something for Everyone!**

Draper 78 E. Southpark Drive Draper, Utah 84024 (801) 834-9500
 Kaysville 325 S. Doveset Drive Kaysville, Utah 84037 (801) 888-8888

Cookie Cutters
We make haircuts fun!
Special offer for **\$800** families with foster children!
REGULAR PRICE \$13⁹⁵
KIDCUT
For locations, visit haircutsarefun.com
Coupon valid for 1 haircut.

discovery gateway children's museum
2 for 1
Bring in this coupon for one FREE admission to Discovery Gateway when you buy one at regular price.
Not valid for field trips, special events, or when combined with any other offer.
EXPIRES 6/30/2011 (Code FOSTER2)
www.discoverygateway.org

MUSIC TOGETHER
celebrates
SING WITH YOUR CHILD MONTH
free events throughout March and April
call 801-463-9067 or visit ImaginationPlace.com

Megaplex Theatres
www.MegaplexTheatres.com
GATEWAY - SALT LAKE CITY JORDAN COMMONS - SANDY
THE JUNCTION - OGDEN THANKSGIVING POINT - LEHI
THE DISTRICT - SOUTH JORDAN CENTERTVILLE - COMING SOON!
Text "MOVIES" to 71354

R-Kids Hair
Specializing in African American Hair
10 Braids or 100 Braids
Hairstyles to meet your budget!
Discounts given to foster families
Call Mendora at 801.828.0113

Accent window well covers Call Now (801) 599-8295
Safety is no accident
www.accentwindowwellcovers.com
Lexan Covers • Steel Covers • Ladders • Well Liners

NEW DEALS DAILY
Deseret Industries Thrift Store and Donation Center
For a location near you go to: www.providentliving.org

Utah Foster Care Foundation Board of Directors

Katy Andrews
Community Volunteer

LeRoy Franke
DCFS, retired

Steve Goodrich, Vice Chair
UDOT

Kevin LaRue
KSL Radio

Hanke Liese, MSW, Ph.D., Chair
University of Utah

Mayor Dan McArthur
City of St. George

Jean Nielsen, Secretary
Human Services, Salt Lake County

Gary Ogden
Fred A. Moreton & Co.

Jeff Tesch, LMFT
Foster/Adoptive Parent

Honorable Kate Toomey
3rd District Court

Jayne Wolfe, Ph.D.
Psychologist

Bruce Olson, Board Attorney
Ray, Quinney & Nebeker

Thanks to

For years of support

College Bound?

By Darcey Hirst, Utah Foster Care Foundation

Do you have a youth in foster care ready to graduate from high school? Does he or she need money to attend college? The Olene S. Walker Transition to Adult Living Scholarship can help!

Young people who were in Division of Child and Family Services (DCFS) foster care after age 14 or adopted after age 16, may be eligible. Youth can be awarded up to \$5,000.00 per year for college tuition, books, fee, supplies and living expenses. Besides cash, they will get to participate in extracurricular activities and work with a mentor who will help youth succeed.

Cindy has been receiving the Transition to Adult Living scholarship for a year now. She shared her story with us, in hopes of encouraging other teens currently in foster care and foster care alumni to apply for this scholarship.

“Once you receive the scholarship you meet with a mentor once a month and have at least five hours a week of volunteer service, extracurricular activity or participation in some kind of campus event. It is a good way to get involved in the community and build your resume,” says Cindy.

“The scholarship has helped me out so much, especially because I have a little girl and it has helped me be a mother and focus more on school, instead of trying to work full time, go to school full time and be a full time parent and get overwhelmed. The scholarship is so helpful in so many ways! Those who have been in care should realize how important it is to go to college and how lucky we are to have so many resources available to help us.”

To apply for the scholarship you need to:

- show documentation of having been in foster care,
- fill out the application,
- apply and be accepted at an accredited college,

Utah Foster Care Foundation Offices

Murray

5296 S. Commerce Dr. #400
Murray, UT 84107
Phone: 801.994.5205
Fax: 801.994.5206
Toll Free: 877.505.KIDS

Ogden

3340 S. Harrison Blvd. #200
Ogden, UT 84403
Phone: 801.392.1114

Orem

252 N. Orem Blvd.
Orem, UT 84057
Phone: 801.373.3006

Price

475 W. Price River Dr. #152
Price, UT 84501
Phone: 435.636.0210

Roosevelt

RR 3 Box 8008
Roosevelt, UT 84066
Phone: 435.724.0959

Vernal

1052 W. Market Dr.
Vernal, UT 84078
Phone: 435.781.4224

Moab

180 S. 300 E., Suite C
Moab, UT 84532
Phone: 435.259.3345

St. George

321 N. Mall Dr. #B102
St. George, UT 84790
Phone: 435.656.8065

Richfield

201 E. 500 N.
Richfield, UT 84701
Phone: 435.896.1232

- apply for the Free Application for Federal Student Aid (FAFSA),
- type a personal statement of 1-2 pages double spaced,
- get one or more letters of recommendation,
- get your high school or college transcripts,
- take your ACT/placement test
- and send this all off!

“This may sound a little overwhelming, but trust me it’s not that bad and it is definitely worth it!” says Cindy. “My experience with the application process was great. It helped me learn to become more independent and gave me an idea of what I needed to do to graduate.”

“The scholarship can cover anything from tuition and books, to living expenses such as housing, food, clothes or any other bills. I use the scholarship to help pay for my apartment and my other bills such as insurance, phone bill, etc.”

Thank you Cindy for sharing your experience with us! We wish you the very best as you attend college and work toward a bright future.

The deadline to apply for this scholarship is April 15, 2011 for Fall Semester 2011. For more information about this opportunity visit: www.justforyouth.utah.gov/education or call Patti at 801.652.2173 or email pwestern@utah.gov or Jode at 801.707.9734 or email jlittlep@utah.gov.

Statewide Announcements

Adoption Tax Credit

By Marty Shannon, Adoption Program Administrator, Division of Child and Family Services

Many of you have heard about the new Adoption Tax Credit. You can find information authorized by the federal government Children’s Bureau at www.irs.gov. When you arrive at the website, search for Adoption Credit. The search will take you to a page, “IRS Issue Guidance on Expanded Adoption Credit Available for Tax-Year 2010.”

Remember that you need to seek advice from a tax professional regarding your specific situation.

Other sources of information that are not authorized by the Children’s Bureau, but have been helpful to adoptive parents are:

- www.nacac.org The North American Council on Adoptable Children is an adoption advocacy organization that has put together “easy to read” information that can be accessed on their home page.

■ — continued on page 13

Test Your Knowledge: Medicaid Coverage for Children in Foster Care

By Chris Chytraus R.N., BSN, CPM, Program Manager, Fostering Healthy Children Program

The majority of children who are in foster care are eligible for Medicaid. Children who may not be eligible are those who receive social security benefits, have trust accounts, are not legal residents and some that are transferred here from other states. It is important to follow-up with the caseworker and nurse to identify if the child in your care is eligible for Medicaid.

- | | | |
|---|------|-------|
| 1. All children in foster care are eligible for Medicaid. | True | False |
| 2. The Medicaid plan is the same wherever you live in the state of Utah. | True | False |
| 3. It is not necessary to take the Medicaid card to the appointments. | True | False |
| 4. My name should be listed as the guarantor on all accounts for the child. | True | False |
| 5. All medical requests are covered by Medicaid. | True | False |

The Medicaid plan is not the same throughout the state of Utah.

Along the Wasatch Front, Medicaid plans require a Health Plan Selection. These plans include Healthy U, Molina and Select Access. The Medicaid card will identify in which Health Plan your child in foster care is enrolled. You **MUST** use providers within the Health Plan Network. If you go outside of the Health plan, it may not be covered. If there is a PCP listed on the Medicaid card, you will need a referral to use another provider.

The selection of the Health Plan is based on multiple factors:

- Compatibility with the biological parents' private insurance. If there is insurance, it is the child's primary insurance and Medicaid is secondary.

- Which plan the child was on previously.
- The child's current health care providers and insurance accepted by them.
- HMO's that have openings for clients.

In the other areas of the state Medicaid does not require a Health Plan Selection and children may use any provider that accepts Medicaid or the PCP listed on the card.

You must always show the Medicaid card prior to the child receiving medical, dental or mental health services. If you do not show the Medicaid card, you could end up with bills that will not be covered.

The guarantor on accounts for children in foster care should be listed as Fostering Healthy Children. You should receive a copy of the Designation of Responsible Party from the caseworker as part of your home to home packet. If you did not receive one, ask them for a copy.

Not all medical or dental services are covered by Medicaid. Like other insurance plans, many tests and medical procedures require a prior authorization. The medical or dental provider is responsible to submit the information and request a prior authorization. The test or procedure cannot be completed until the prior authorization is received by the provider. If Medicaid denies the prior authorization and the physician believes it is necessary he/she can appeal to a higher level.

If you would like further information you can go to the website <http://health.utah.gov/umb>.

(Answers: all answers are False)

Division of Child and Family Services

Resource Family Consultant (RFC) Contact Information

Brenda Barrus 801.631.6583
84044 84081 84084 84118

Magna, West Valley City,
Kearns & West Jordan

Caren Atkinson 435.224.2702
84029 84074 84071

Tooele, Grantsville, Stansbury
Park, Lake Point, Stocton,
Wendover, Rush Valley, Dugway

Dana Guertin 801.451.8620
84047 84102 84103 84104
84105 84108 84110 84111
84116 84119 84120 84128

Salt Lake, South Salt Lake,
Rose Park, West Valley City

Esmeralda Malili 801.755.7162
84020 84065

Draper, Riverton, Bluffdale
All Spanish speaking providers

Lori Zumbrunnen 801.755.7646
84081 84088 84095 84096

South & West Jordan,
Copperton, Midvale, Herriman

Yolanda Copeland 801.755.7491
84070 84092 84093 84094
84106 84107 84109 84115
84117 84121 84123 84124

Taylorville, Murray, Holliday,
Sandy, Cottonwood Heights

Susannah Holden 801.755.7018

Placement Coordinator For Salt
Lake Region.

Clinical support for resource
homes

Honoring Foster/ Adoptive Moms

In honor of the work they have done with children in foster care, Annica Winters, Lucy Walbeck and Olga Lastra will be recognized at the Treehouse Athletic Club in May for their outstanding contributions as foster mothers. Watch Facebook and Utah Foster Care Foundation's website for dates and times.

Annica Winters Named Foster Mother of the Year

by Caren Atkinson, DCFS Resource Family Consultant

To meet Annica for the first time, you would not believe that this petite, soft-spoken young woman is the mother of 8 children ranging in age from 6 to 19. Seven children are currently in the home. Their oldest is serving an LDS Mission.

Russ and Annica Winters had their first placement in March of 2005, when their two biological children were very young. The Winters family adopted six children from DCFS and Annica is an active participant in the Tooele Cluster and mentors other Resource Parents.

Annica has expressed that she is only able to share their home with others because of the amazing support of her husband.

She was very humbled when told of this recognition of her service.

Russ says that Annica's greatest quality as a mother is the unconditional love she has for children.

"From the first day they are placed with us, she welcomes them as if they have been in our home their whole lives, and she never looks back," says Russ. Russ shares that Annica knows that each day cannot be perfect. Raising children is hard work, with no guarantee that mistakes will not be made. Each day learning is done on both sides and comfort comes from seeing the progress in each of your children's lives.

An Even Dozen

by Alan Walbeck

It started about 7 or 8 years ago for Lucy and me. Since then, there have been 30 or 40 children in foster care in our home. Lucy has been a tremendous advocate of foster care, navigating the state court system, supporting reunification services, and helping other families follow in her steps. She relentlessly fights for the rights of these little children, caring for them, taking them to hospital visits, juggling the needs of FIVE newly placed children while simultaneously seeing after the needs of THREE other children adopted through private adoption agencies. She also provides for the needs of her FOUR biological children...yes, that makes TWELVE total...and we are finished...therefore, graduating from the foster care program.

It has been a wonderfully rewarding ride, but our cups are full, as is our home and our hearts. We are grateful for all that we have been given and the service opportunities we have had. Lucy is not looking for recognition, but as her husband, I have seen her sacrifice so much over the years and give her heart and soul as she puts the lives and well-being of these children ahead of hers. She has worked tirelessly, has more energy and enthusiasm than I have ever seen in any individual and is truly one-in-a-million.

Lucy has done so much for these children that have come into our home. She has truly given her all, and I am so proud of her, so grateful for her charitable heart and desire and ability to serve. Clearly I love her more than words can express.

Felicitaciones Olga For A Job Well Done

by Christina LeCluyse, UFCF Recruiter, Salt Lake Valley Region

Olga Lastra and her husband Francisco have been doing foster care for the past 7 years. Olga has had approximately 70 to 100 children come through her home. Like most experienced foster mothers, she has cared for children who came from a wide range of different backgrounds and experienced severe forms of abuse.

Olga said her most rewarding experiences are watching children “come back to life, smile again, learn to trust others and be a child once more.” Olga says she felt a sense of pride and joy when a little girl,

who had suffered frequent nightmares and frightened easily, told her that she no longer needed the night light because she wasn't afraid of the dark anymore, noting that “I'm a big girl now and I am no longer afraid.”

In describing Olga's work as a foster mother, Esmeralda Malili, a Resource Family Consultant for DCFS who works with Hispanic foster families, says Olga has worked with children who have suffered “severe physical abuse as well as witnessed extreme cases of domestic violence.” Esmeralda told me Olga is so patient and is able to help the children get to a place where they are “emotionally and physically healthy.”

“ A mother is a person who seeing there are only four pieces of pie for five people, promptly announces she never did care for pie.” ~Tenneva Jordan

Salt Lake Valley Region

Salt Lake Valley Office

5296 S. Commerce Dr. #400
Murray, UT 84107
Phone: 801.994.5205
Fax: 801.994.5206
Toll Free: 877.505.KIDS

Area Representative

Dan Webster

Foster/Adoptive Family Recruiters

Amy Boyack
Christina LeCluyse
Jordan Ames

Trainer

Liz Rivera

Retention Specialist

Tina Porter

www.utahfostercare.org

Trauma & Attachment

2ND ANNUAL UFCF SYMPOSIUM

2011 : A CLOSER LOOK

APRIL 13 & 14

Join foster parents, social workers, child advocates, law enforcement, and their allies for an amazing two-day symposium!

utahfostercare.org/symposium

VISIT TODAY TO REGISTER!

CEUs PENDING

Special guest Janine Driver — Best-selling Author & Speaker

Utah Foster Care Foundation's

Chalk art Festival

June 17 & 18
Salt Lake City

Call for Artists!

chalkartfestival.org/registration.html

Early-bird registration closes APRIL 15th!

Register Today!

Photo Credit: Alex Gallivan

Teen Forum

By Amy Boyack, UFCF Recruiter, Salt Lake Valley Region

Photo by Tom Smart, Deseret News

The purpose of the Fostering Teens Forum is for families to hear the perspectives of caring for teens from those who are doing it. It gives them the opportunity to ask their questions and express their concerns about bringing teens into their home. Teens need somewhere to come home to. A place they can enjoy the holidays together as they grow up.

Panel members mentioned that they did not initially get involved with Foster Care with the interest in caring for teens, but they opened their minds to this idea, and now they truly enjoy it. If you are interested in attending future Fostering Teens Forums, call us at 877.505.KIDS.

“You don’t have to suffer to be a poet. Adolescence is enough suffering for anyone.” ~John Ciardi

Wishing Well Funds

Utah Foster Care Foundation has funds available to meet the special needs of children in foster care when DCFS is unable to meet these needs for any reason. *Funds are limited.*

Requests **MUST** include the following:

- Child’s first name, last initial and age
- Foster parent’s name and home address
- Caseworker’s name and contact information
- The item being requested and the associated costs
- Brief description of how the child will benefit

Request should come in writing by a foster parent, the child in care or the caseworker.

PLEASE NOTE:

- Dispersal of funds can take up to 4 weeks
- Checks are mailed to the foster parent’s home address
- Funds are for children in foster care ONLY
- Items covered by the foster care reimbursement or by Medicaid are not eligible.

VACATIONS:

- A child in care can receive vacation funds only ONCE in their lifetime
- Vacations are restricted monetarily & may not cover all costs

SUBMIT REQUESTS TO:

Tina Porter
Utah Foster Care Foundation
5296 So. Commerce Dr. #400
Murray, UT 84107
801.994-5205
or tina.porter@utahfostercare.org

Cluster Meetings/Training

Salt Lake Valley Cluster Information

For in-service training details, see the training pages.

**Murray/Midvale/
E. Salt Lake**
Facilitator: Terumi
Phone: 801.699.9769

Kearns
Facilitator: Michelle
Phone: 801.755.4766
mostmark12@aol.com

Magna/West Valley
Facilitator: Linda
Phone: 801.690.6490
peerparenting@gmail.com

Salt Lake Metro
Facilitator: Rachel
Phone:
rlhharb@yahoo.com

Sandy/Draper
Facilitator: Tina
Phone: 801.994.5205
tina.porter@utahfostercare.org

**South Vally West/
West Jordan**
Facilitator: Valerie
Phone: 801.608.1871
valerie.bangert@yahoo.com

Tooele/Adoptive Parents
Facilitator: Maia
Phone: 435.843.1090
jmblaame@juno.com

Tooele/Adoptive Parents
Facilitator: Cami
Phone: 435.830.6195
camimead@hotmail.com

**Spanish/Cluster en
Español**
Facilitator: Jessica
Phone: 801.577.7161
steadmanjessica@aol.com

Trauma 1-2

Caring for Children Who Have Experienced Trauma

Presented by
Liz Rivera

An introduction to trauma and its effects on the developing child.

April 26
6 pm – 9 pm

Utah Foster Care Foundation
5296 S. Commerce Dr. #400
Murray

Trauma 3-4

Caring for Children Who Have Experienced Trauma

Presented by
Liz Rivera

Understanding trauma's effects & building a safe place.

May 31
6 pm – 9 pm

Utah Foster Care Foundation
5296 S. Commerce Dr. #400
Murray

Trauma 5-6

Caring for Children Who Have Experienced Trauma

Presented by
Liz Rivera

Dealing with feelings and behaviors & connections and healing

June 13
6 pm – 9 pm

Utah Foster Care Foundation
5296 S. Commerce Dr. #400
Murray

Trauma 7-8

Caring for Children Who Have Experienced Trauma

Presented by
Liz Rivera

Becoming an Advocate & Taking Care of Yourself

June 27
6 pm – 9 pm

Utah Foster Care Foundation
5296 S. Commerce Dr. #400
Murray

Cluster Meetings/Training

Circle of Security	Tooele Cluster	Kearns Cluster	SLC Cluster
<p>Chapter One</p> <p>Presented by Liz Rivera</p> <p>The Circle of Security series is an 8-week attachment based model. The next series will begin in July of 2011.</p> <p>July</p> <p>South Towne DCFS</p> <p>12537 S. Crossing Dr. (just north of In and Out Burger)</p>	<p>Food Sense</p> <p>Presented by Michelle</p> <p>Michelle from Tooele USU Extension will be coming to share a food sense class on making freezer meals. Please RSVP to Cami or Maia by April 4th.</p> <p>April 7</p> <p>7 pm – 9 pm</p> <p>1784 Aaron Dr., Tooele</p>	<p>Gang Awareness</p> <p>Presented by Metro Gang Unit</p> <p>The Metro Gang Unit will educate us about gang activity signs and intervention efforts</p> <p>April 18</p> <p>6 pm – 8 pm</p> <p>Utah Foster Care Foundation</p> <p>5296 S. Commerce Dr. #400</p> <p>Murray</p>	<p>Color Matters</p> <p>Presented by Kathy Searle and Susan Egbert</p> <p>Kathy and Susan will present the research (and personal experience) about Transracial adoption.</p> <p>April 19</p> <p>6 pm – 8 pm</p> <p>Sprague Library</p> <p>2131 South 1100 East</p>

Mur/WVC/Mag	SVW/W	Kearns Cluster	Tooele Cluster
<p>Nutrition Basics</p> <p>Presented by USU Extension</p> <p>USU will share how to incorporate nutrition into meals that are family-friendly. Demonstrations which means samples—yum!</p> <p>April 20</p> <p>6 pm – 8 pm</p> <p>UFCE</p> <p>5296 S. Commerce Dr. #400</p> <p>Murray</p>	<p>Those Who've Been There</p> <p>Presented by Panel Discussion</p> <p>A panel made up of adults who were in foster care or adoption will share their personal lives.</p> <p>April 26</p> <p>6 pm – 8 pm</p> <p>South Towne DCFS Office</p> <p>12537 South Crossing Dr. (north of In and Out Burger)</p>	<p>The Importance of Culture</p> <p>Presented by Jordan Ames</p> <p>This training will help us recognize the differences between race, ethnicity, nationalism and culture, and why it is important to help children keep in touch with their culture while they are in foster care or after adoption.</p> <p>May 10</p> <p>6 pm – 8 pm</p> <p>Utah Foster Care Foundation</p> <p>5296 S. Commerce Dr. #400</p> <p>Murray</p>	<p>Women's Retreat</p> <p>Please RSVP to Cami or Maia to reserve your spot for the Women's Retreat. Refreshments and daycare will be provided.</p> <p>May 19</p>

Cluster Meetings/Training

SVW/WJ Clusters

Goodbye Rituals

Presented by
Liz Rivera

Goodbyes, temporary and permanent, are a part of all our lives. We'll talk about ways to make goodbyes healing and hopeful.

May 19

6 pm – 8 pm

South Towne DCFS Office
12537 South Crossing Dr.
(north of In and Out Burger)

Life Books

West Valley City/ Magna/Kearns/ Spanish Speaking

Join us to work on those very important lifebooks. Children 8 and older are welcome to attend too!

May 20 and August 19

5 pm – 9 pm

Utah Foster Care Foundation
5296 S. Commerce Dr. #400
Murray

SLC Cluster

Domestic Violence

Presented by
Del Bircher, DCFS

DV Specialist

Del will discuss the dynamics of domestic violence, why the problems persist and the effects on children.

May 23

6 pm-8 pm

Sprague Library
2131 South 1100 East

SVW/WJ Clusters

Suicide Prevention

Presented by
TBD

This class will focus on recognizing signs of potential self-harm and prevention.

June 14

6 pm – 8 pm

South Towne DCFS Office
12537 South Crossing Dr.
(north of In and Out Burger)

SLC Cluster

Understanding Mental Illness

Presented by
Pam Childs, NAMI

A realistic and compassionate view of mental illness.

June 22

6 pm – 8 pm

Sprague Library
2131 South 1100 East

WVC/Mag Clusters

Lesbian, Gay, Transgendered, Questioning Youth

Presented by
Pride Center

LGBTQ youth are more likely to become homeless and be victims of violence. This class will help us understand the issues in working with this population.

June TBD

6 pm – 8 pm

Utah Foster Care Foundation
5296 S. Commerce Dr. #400

What are Clusters?

Clusters are groups of foster, adoptive and kinship families that meet together on a monthly basis.

Clusters can help you:

- Obtain in-service training hours
- Meet other foster, adoptive and kinship families
- Get support
- Arrange respite care
- Attend fun family activities

Contact the Cluster facilitator nearest you or contact Tina at 801.994.5205 for more information.

How to Register for Training

Contact:

Liz Rivera
Salt Lake Valley
Region Trainer

801.994.5205

liz.rivera@utahfostercare.org

■ — continued from page 4

- www.davethomasfoundation.org Dave Thomas Foundation promotes foster care adoptions. They have a link on their home page to a video conducted by Jackson Hewitt tax service that describes the adoption tax credit in everyday language – it does promote their services, which are not endorsed by the State of Utah Division of Child and Family Services or Utah Foster Care Foundation.

Did You Know?

Children and youth in foster care qualify for the federal nutrition programs available in schools. The Healthy, Hunger Free Kids Act of 2010 has expanded nutrition assistance for children in foster care. For more information, please visit: <http://www.usda.gov/wps/portal/usda/usdahome?contentidonly=true&contentid=2011/02/0048.xml> or contact your child's caseworker.

Save the Date

Utah Adoption Council Annual Conference
Wednesday, May 11th and Thursday, May 12th
South Towne Expo Center
9575 South State; Sandy, Utah 84070

Registration is online only: www.utahadoptioncouncil.com

If you have questions, contact Marty Shannon (801.540.0833) or Amy Boyack (801.994.5205).

Private Pay Pre-Service

As of March 1, 2011, the fee for families to pay to take pre-service classes in order to adopt privately or from out of state will increase from \$200.00 to \$300.00 per family.

Families will be asked to pay for the classes in advance.

“Our most basic instinct is not for survival but for family. Most of us would give our own life for the survival of a family member, yet we lead our daily life too often as if we take our family for granted.” ~Paul Pearshall

One Stop CD Shop can help you preserve your family memories by turning your old forms of media into a DVD. Call us today! 801.303.6100.

Seth S.

Birthday: 10/1996

Grade in School: 8th

Heritage: Caucasian

Kids who are Seth's age normally dream and fantasize about an array of things, but Seth's dream is simple. What he wants most is to have a "normal life", outside foster care, with a family who loves and appreciates him. This fun guy has a lot of positive characteristics to add to his forever family. He is outgoing, energetic, respectful, well-mannered, has a great sense of humor, and LOVES to make people laugh! Seth's favorite pastimes include football, basketball, hanging out with friends, and watching movies.

For more information, please contact

The Adoption Exchange

(801) 265-0444

www.utdcfsadopt.org

Jamie T.

Birthday: 04/1995
Grade in School: 9th
Heritage: Caucasian

This fashionista is Jamie. She is a trendy teenager who loves to look nice and dress up. Music, shopping and hanging out with people are just a few of her favorite things to do. Jamie dreams of being part of a family and having someone to whom she is connected. A people-person, this young woman has a great sense of humor and is easy to engage and talk to.

For more information, please contact

The Adoption Exchange
(801) 265-0444
www.utdcfsadopt.org

A message from Molar Man

Burg Pediatric Dentistry, www.burgpediatricdentistry.com

The Tooth, the Whole Tooth and Nothing But the Tooth...

As the story goes... the tooth fairy comes when a child has lost a tooth. Commonly, she is very small, and she comes in the middle of the night. The child is to leave the tooth under his/her pillow, so that the tooth fairy can take it during her visit. Once she has taken the tooth, she leaves monetary reimbursement under the pillow (this action is done by a parent). The teeth are then taken to her tower, and used for her purposes.

So, where did this story come from – and more importantly, what really happens to all those teeth?

The tooth fairy has appeared in folk tales throughout the western world – and parts of South Africa, in various forms since the 18th century. While most tooth fairy experts (yes, they really do exist) agree that it is likely that the modern version of the fairy stems from a much loved French story about a tooth gathering mouse that turns itself into a fairy. However, for history buffs – the tooth fairy has its roots with the Vikings in 900 AD. Apparently, the Vikings had a “tooth fee” – a monetary gift for children in exchange for their teeth; which were later used in jewelry or amulet making. The Vikings were a superstitious bunch and held a widespread belief that having an article of clothing, a piece of hair or a tooth belonging to your child in your possession brought power and luck in battle.

The tooth fairy has no religious significance and no holiday affiliation – so it can readily be accepted by everyone. However, perhaps like the Vikings – parents for generations have found a certain charm in the tooth fairy and the attention she brings to the rites of passage for our children as they grow – loosing their “baby teeth” for their permanent “grown up” ones.

In modern times – the fashion for teeth necklaces has gratefully diminished and the general consensus is that the tooth fairy simply collects the teeth, labels them and neatly files them away in a museum-like castle.

As with all other commerce transactions – the tooth fairy has; in her infinite wisdom kept up with the times. Rosemary Wells, acknowledged as the world’s leading authority on the tooth fairy, actually tracked the exchange rate for teeth from 1900 to 1980, against the consumer price index and found that the tooth fairy has kept pace with inflation. The going rate for a tooth these days? According to Securian Dental Plans... \$2.00 per tooth.

newsLINK is a marketing firm that specializes in communication strategies for nonprofit, trade associations and professional service firms. We believe that successful organizations don’t just find new clients, they grow them, from their relationships with and referrals from the clients they already serve.

PARTNERS IN PARENTING

COUPON IS GOOD FOR ONE SUPERHERO CAPE!

BURG PEDIATRIC DENTISTRY Visit our website for details.

WWW.BURGPEDIATRICDENTISTRY.COM

"Uniting families through adoption finalization"

Erin Hill, Attorney
801-603-5739

Specializing in adoption finalizations in First, Second and Third District Court.

Standard Rates Reimbursable by DCFS
Flexible Payment Arrangements

"This is the true joy in life - being used for a purpose recognized by yourself as a mighty one; being thoroughly worn out before you are thrown on the scrap heap; being a force of nature instead of a feverish selfish little clod of ailments and grievances complaining that the world will not devote itself to making you happy." ~George Bernard Shaw

REACH YOUR TARGET AUDIENCE AFFORDABLY

Find out how targeted advertising can produce real, measurable results for your organization.

ADVERTISE AND GET RESULTS

Marcy Heidelberger, Advertising Sales
801.746.4003 | Marcy@newslinkpps.com

Utah Foster Care Foundation
 5296 South Commerce Drive, #400
 Murray, UT 84107

utahfostercare.org

PRSRT STD
 U.S. POSTAGE
 PAID
 SALT LAKE CITY, UT
 PERMIT NO. 508

IN PARTNERSHIP WITH UTAH DIVISION OF CHILD & FAMILY SERVICES
 PUBLISHED BY NEWSLINK MARKETING STRATEGIES & PROFESSIONAL MARKETING SERVICES, LLC | 1.888.745.4003

BURG PEDIATRIC DENTISTRY

CALLING ALL AWESOME KIDS!

Welcome to the premier pediatric dental office in Utah! We have the coolest staff, dentist's that just plain rock and offices that are filled with video games, tv's above each chair, books, magazines and gifts after every visit! Check us out online and see what you've been missing. Stop by one of our convenient 6 Utah locations today!

I MAKE VISITING THE
DENTIST
 A FUN, EXCITING EVENT!

WE ACCEPT
MEDICAID!

We Support the:
**Utah Foster Care
 FOUNDATION**

facebook Like

Cottonwood Office | 7050 S. 2000 E., Ste. 110 | SLC, UT 84121 | **801-943-3233**
Vine Street Office | 678 E. Vine St., Ste. 12 | Murray, UT 84107 | **801-268-1135**
Eastgate Office | 1580 E. 3900 S., Ste. 110 | SLC, UT 84124 | **801-272-8555**
Lone Peak Office | 1030 E. 11400 S., Ste. 101 | Sandy, UT 84094 | **801-553-8882**
Park City Office | 1901 Prospector Ave. | Park City, UT 84060 | **435-649-5001**
Stansbury Park Office | 220 Millpond Dr., Ste. 107 | Stansbury Park, UT 84074 | **435-843-5437**

www.BURGPEDIATRICDENTISTRY.com