
Arizona Department of Child Safety 
DISCIPLINE GUIDELINES
 

A.  SCOPE OF GUIDLINES
 

Most children in the foster care program have experienced patterns of inappropriate punishment, abuse and/or violence in their families.  Therefore, issues related to punishment often are confusing for the child.  For foster children punishment is often connected to a wide variety of issues such as attention, power, revenge, control, loss of self-esteem, and pain-love.

 

            These guidelines are clarification of the Agency's position on Discipline and Item II.N, of the Agency-Foster Home Agreement (FC-006).  It should be read before signing the Agency-Foster home Agreement prior to becoming licensed and when relicensed.

 

B.  PUNISHMENT vs. DISCIPLINE
 

Punishment implies the threat or use of power and/or fear to change inappropriate behavior.  Punishment relies on external forces.

 

Discipline is a teaching process through which the child learns to develop and maintain the self-control, self-reliance, self-esteem, and orderly conduct necessary to assume responsibilities, make daily living decisions, and live according to accepted levels of social behavior.

 

C.  Guidelines
 

Children in foster care are to be disciplined, not punished.  Discipline techniques help a child develop and maintain self-control, self-reliance, self-esteem and orderly conduct.

 

The purpose of discipline is to educate.  Children are able to learn from their mistakes in a safe environment.  Therefore, foster parents shall:

 

            1.         Develop rules that set the limits of acceptable behavior in the family.  These rules will be clearly explained and applied based on the child's past experiences, personality and age as appropriate to each child in the family.

 

            2.         Develop fair, reasonable, age- or developmentally appropriate and consistent consequences, related to the offense, for implementing these rules.  These consequences will also be communicated to each child.

 

            3.         Share with the team members any concerns or difficulties about disciplining a foster child, so constructive ideas and/or plans can be agreed upon.

 

D.  ACCEPTABLE DISCIPLINE METHODS
 

            Discipline should be communicated in such a way as to help the child develop self-control and assume responsibility for his or her own behavior.  Individual children will respond to different methods based on age, personality and life experiences.  Suggested methods which might be used are:

 

            1.         Natural Consequences:  allowing the child to experience the results of his or her behavior by not intervening.  If Susie forgets her softball glove, she will be unable to try out for the team.

 

            2.         Logical Consequences:  imposing consequences which are as directly related as possible to the inappropriate behavior.  If Johnnie broke the window, he can do extra chores to earn the money to pay for the new window.

 

            3.         Encouragement/Praise:  identifying specific behaviors and strengths that encourage the child to develop and increase self-esteem.  "That model car looks great!  I like the color you chose.  You did a job you can be proud of!"

 

            4.         Positive Communication:  using language in positive terms to describe what you want, rather than what you don't want.  "Walk around the pool" rather than "Stop that running!"

 

            5.         Active Listening:  listening with understanding and then clarifying the statement and responding to the feelings.  "It sounds like your teacher really scolded you in class and you must have felt really embarrassed by that."

 

            6.         "I" Message:  communicating by phrasing in the first person.  "I feel worried and upset when I don't know where my children are."

 

            7.         Incentives/Rewards/Motivation:  providing short term incentives that help the child focus on desired behavior.  If the child completes all the chores on his "job list" this week, he can go out for an ice cream cone on Saturday.  (The younger the child, the shorter the period of time before an incentive or reward should be given.)

 

            8.         Contracting:  negotiating with the child to create a written mutual agreement that provides incentives to help the child focus on a desired behavior.  This is particularly appropriate with older children.  If Tom passes all his subjects with at least a "C" grade, then he will have more time for recreation next semester.

 

            9.         Redirecting:  substituting an acceptable behavior for an unacceptable one.  "Carol, you can't play with Bob's stereo, but let's go find your crayons and some paper, so that you can make a picture."

 

          10.         Role Modeling:  showing by example the behavior the parent wants from the child.  If one shows respect for the child's property and privacy, the child will learn to respect the property and privacy of others.

 

          11.         Time-out:  removing the child from the situation (usually 1 or 2 minutes for each year of the child's age).  A specific chair or place in the room should be identified for the child as the "time-out" place.

 

          12.         Removing Privileges:  losing a privilege which is related to the unacceptable behavior.  The loss should be of short-term duration.  Losing the use of the phone, time with friends, TV time, etc. could be used depending on what is important to the particular child.

 

Effective: 6-25-2014

Revision: 11-30-2014


