
A HANDBOOK FOR KIDS IN FOSTER CARE

KNOWINGKNOWINGKNOWING

YOUR RIGHTSYOUR RIGHTSYOUR RIGHTS

1

My Lawyer

Name:

Phone Number:

 Resources

Children’s Law Center of Minnesota at clcmn.org

651.644.4438 Office hours 8 am—5pm

LawHelpMN at lawhelpmn.org

Foster Club at fosterclub.org

2

The purpose of this booklet

This booklet is for youth and young adults 10 to 21 years old

who are in or have been in foster care and under Minnesota

state court jurisdiction for Child in Need of Protection and

Services (CHIPS). It is not meant for children under tribal

court jurisdiction, children under 10 years old, or children in

delinquency court.

Special Note:

This is the third printing of this handbook. The information

in here is meant to be a guide for youth in foster care. Please

check with your lawyer about the specifics of your case.

3

Acknowledgements

Many individuals and donors contributed research and

support to make this handbook possible.

Special thanks to:

Weida Allen

American Civil Liberties Union of Minnesota

Anna Beadle

Stacy Bolander

Rea Koren

Jessica Griffith

Anne Tyler Gueinzius

Campbell Huberty

Julia Hillel Larsen

Minneapolis Foundation

Alexandra Platt

Paula Polasky

Jennifer Schoenberg

Sharon Sayles Belton

Tom Fraser

Thomson Reuters

UnitedHealth Group

We also thank the many foster children we serve.

4

How this booklet is organized

It is best for you as a foster care youth to think of yourself as

a shooting star and the foster care system as just one part of

your path across the sky. Some of the different people and

paths you read about in this booklet may be very close to

you and some may not cross your path.

5

Overview

Below is a summary of different parts of the foster care

system that may cross your path.

Juvenile Court .. 6

Hearings in Juvenile Court ... 7

People Involved in Your Case ... 8

You and Your Lawyer .. 11

Your Rights in Foster Care .. 13

Brothers & Sisters ... 17

Family Contact ... 20

Permanency Options ... 23

Your Rights as a State Ward ... 24

Young Adults, ages 16 to 21 ... 25

Young Adults ... 26

Young Adults, ages 18 to 21 ... 28

Police Involvement ... 29

6

Juvenile Court

For youth who live in larger counties like Ramsey and

Hennepin, juvenile court is a separate courthouse (ex.

Hennepin County Juvenile Justice Center). In other

places, juvenile court hearings are held in a main

courthouse on certain days.

In juvenile court, the judge hears about your case and

makes decisions about what should happen next.

You have the right to attend court and the right to tell the

judge anything that is important to you. If you are 10

years old or older, you have the right to have a

lawyer represent you in court. If you do not have a

lawyer , you may have to ask for one. This is because

the law says you are entitled to have a lawyer, but it

doesn’t say you will automatically get one.

7

Hearings in Juvenile Court

If you go to court, you need to be respectful of everyone

at the hearing even if you don’t agree with what they are

saying to the judge. Everyone has a chance to speak and

you will need to wait your turn.

Talk to your lawyer before you go to court and tell him/

her what you want to see happen in your case. When you

go to court, your lawyer will tell the judge what you want

to happen.

Sometimes a judge may decide that there are parts of the

hearing that you should not hear. If so, the judge will ask

you to leave the courtroom and then have you come back

to tell you what happened when you left.

The judge may ask you if you would like to say something

about your case. You do not have to talk in court if you

don’t want to. The judge may also ask you about school,

your foster home and contact with your family. When

you talk to the judge, you have to answer the judge’s

questions honestly and if you do not understand

something, tell your lawyer to explain it to you.

You cannot bring food or gum to court. Once you are in

the courtroom, you can’t wear a hat and you have to turn

your cell phone off.

You’ll probably have to wait for your case to be called.

You may want to bring a book to read or homework to do

while you are waiting.

8

People Involved in Your Case

Social Worker: If you

are removed from your

home, a social worker

representing the County

will investigate whether

or not it is safe for you to

go back. If not, you will

be placed in foster care

and the social worker

will determine a “case plan” for your parents. A “case plan”

creates the steps necessary for your parents to take for you

to be safe living with them. You may be assigned new social

workers while you are in foster care or if your parent’s

rights are terminated and you are looking for an adoptive

home. Your social worker is required to see you monthly.

Guardian ad Litem: The Court appoints you a Guardian ad

Litem. The Guardian’s role is to gather information about

you and your family and tell the judge what is best for you.

This is different from your lawyer and your social worker.

9

People Involved in Your Case

Attorney/Lawyer: Your attorney or “lawyer” is specially

trained to give advice to you and speak for you in court.

The lawyer’s job is to figure out the best way to tell the

judge what you want and to explain why the judge should

agree. You are entitled to have your own lawyer. Your

parents and Guardian Ad Litem may have their own

lawyers. The County Attorney represents the agency where

your social worker works. The County Attorney is not

your lawyer.

Foster parents: These are the people in charge of the place

where you live. They are able to go to court and sometimes

the judge will ask them about you.

Relatives/Kin: In Minnesota, relatives are people related

to you by blood, marriage or adoption, or are important

people in your life who have lived with you or spent a lot of

time with you. Make sure to tell your lawyer who these

people are.

10

People Involved in Your Case

Judge: The judge is the person who

makes decisions about your life. The

judge does not leave the courtroom to

investigate your life, so he or she

listens to what others say about your

life. Because other people will be

talking about your life, it is important

that the judge know what you want

and need, so he or she can make a

decision that is in your best interests.

Independent living skills worker: If you are 16 years old

or older, you have the right to an independent living plan

(ILP) to help you get ready for living on your own when you

turn 18. Depending on where you live, you may have a

separate social worker to help you make this plan.

Licensing social worker: This person supports your

foster home and monitors the quality of the care you

receive. Depending on the type of placements you are in,

you may or may not see this person.

11

You and Your Lawyer

The relationship between you and your lawyer is different

than the relationship you will have with the other people in

the foster care system.

What you and your lawyer talk about is confidential. Your

lawyer cannot tell anyone what you tell him or her unless

you say it is ok (with only a few exceptions).

You should feel comfortable answering your lawyer’s

questions and asking him or her any questions you have

about your case.

Your lawyer’s role is to tell you about your rights,

responsibilities, and options about foster care. If you say it

is OK, your lawyer will tell the judge and the other people

involved in your case about your life and what you would

like to have happen.

12

You and Your Lawyer

Some things your lawyer will be interested in are:

Your foster home,

Visits with your siblings and/or parents.

Here are some questions your lawyer might ask when you

meet:

How are you doing?

Have you seen a doctor or dentist?

How are things where you live?

Where do you want to live?

Have you seen your brother(s)/sister(s) if they are not
living with you?

How is school going?

How is therapy going?

What happened before you left home?

What makes you happy?

What you are worried about?

Who is important to you?

What do you think is important for people to know
about you?

13

Your Rights in Foster Care

While in foster care, you have certain rights, including the

ones listed here. If you feel your rights are not being

protected, talk to you lawyer about your concerns.

You have the right to be protected from abuse and/or

neglect.

You have the right to be safe. Your foster parents,

caregivers, or other children must not physically,

sexually, verbally, or emotionally abuse you. They

cannot use physical punishment such as hitting, slapping,

spanking, pinching, shaking, or kicking. Your foster

parents should not talk badly

about you or your family.

You should not be made to

feel bad about yourself or

your family.

14

Your Rights in Foster Care

You have the right to have your basic needs met (food,

shelter, clothing).

You have the right to be treated as part of the family.

Your foster parents should not treat you differently than

their other children.

You have the right to see a doctor, a dentist, and a

therapist. Your social worker has the responsibility of

making sure that your medical, dental, and mental health

needs are met.

15

Your Rights in Foster Care

You have the right to live in the

least restricted setting that will

meet your needs. This may be a

foster family home, group home,

residential treatment center and if

your are 16 years old or older, it

may be a semi-independent living

arrangement.

You have the right to attend

school and stay at your school

even if you move away from your current home.

Being in foster care should not impact whether or not

you participate in extracurricular activities, such as

sports or music. If you want to participate in

extracurricular activities, your social worker and foster

parents should work out a plan to make sure that it can

happen.

16

You have the right to a written case plan that meets your

needs and helps plan for your future. The plan should be

explained to you by your social worker so you under-

stand what it means. It should explain:

Why you were placed in foster care;

What issues your family needs to work on for you

to go home;

Who can help you get to school;

What days your parents and/or brothers and

sisters can visit you (if it is in your best interest to

see family members);

When you can expect to go back to your family

again, if that is the plan.

Your social worker should discuss

this plan with you before asking you

to sign it. You have the right to ask

for changes to the plan. You also

have the right to ask for a lawyer to

help prepare the plan.

Your Rights in Foster Care

17

Brothers and Sisters

Your brothers and sisters are your siblings and you have

certain rights regarding your siblings.

Placement with Siblings

When you and your siblings are removed from your home,

you have the right to be placed together in the same foster

home if possible. However, if the court decides it is not in

your best interest to be placed with your siblings, or if after

“reasonable efforts” the agency was not able to locate a

placement for all of you, the agency does not have to place

you and your siblings together. “Reasonable efforts” means

that the agency has tried to place you and your siblings

together, but could not find a foster home for you together.

If you have not been placed with your siblings, the agency

should keep looking for a home

where you can all live together.

This applies whether your siblings

are full, half, step, or adopted.

18

Brothers and Sisters

Visits/Contact with Siblings

If it is not possible for the

agency to find a home for

you and your siblings

together, the agency must

set up a plan for you to be

able to visit your siblings,

unless the Judge decides it

is not in your or your

siblings’ best interest for you to have contact. This applies

to full, half, step, or adopted siblings who are in foster care.

Separation for Adoption

Unless there are special circumstances, it’s best for siblings

to be adopted together. If the plan is for you to be adopted

into a different family than your siblings, your social worker

must receive approval from the State for this to happen.

When your social worker makes this request, your lawyer is

able to tell others whether or not you agree. You have the

right to be heard about why you disagree.

19

Visits/Contact with Siblings for Adopted Children

If you are adopted, you may still be able to see, talk to, or

have other types of communication with your siblings. Your

adoptive parent(s) can make a communication agreement

with your brother(s) and sister(s) so you can continue to

talk to and see them. Your adoptive parent(s) and your

siblings will all have to agree to the contact agreement, and

the agreement can be enforced by the court. The contact

agreement must be worked out and agreed to before you are

adopted.

If you are not allowed to visit or have contact with your

siblings, call your social worker or lawyer for more

information.

Brothers and Sisters

20

Family Contact

After You Are Adopted

You have the right to see your parent(s) unless the court de-

cides it is not in your best interests to do so. The visits may

be supervised or unsupervised, depending on what the

court thinks is best.

If you don’t want to see your mom or dad, or if you have any

other questions about contact with them, tell your lawyer

and social worker.

If you are a state ward, you do not have a right to see your

birth parent(s) unless:

The judge provides an order at the Termination of Paren-

tal Rights (TPR) hearing saying that you can still have

contact with your birth parent(s).

The judge decides that it is in your best interests to have

contact with your parent(s). A judge may allow you to

talk to, or see your parent(s) in a limited or special situa-

tion, if such contact would not be harmful to you.

If you have any questions, call your lawyer or social

worker for more information.

21

Visitation with Your Parents - After Adoption

If you are adopted, you may still be able to see, talk to, or

have other communication with your birth parents. Your

adoptive parent(s) can make a contact agreement with your

birth parent(s) so that you can talk to and see them. This is

a written order, and comes from the judge. Both your birth

parent(s) and your adoptive parent(s) have to approve the

agreement, and the agreement has to be worked out and

agreed to before you are adopted.

Your adoptive parent(s) can make a communication

agreement with your birth relatives or previous foster

parents that want to have contact with you, so that you can

continue to see or talk to them. Your adoptive parent(s),

birth relatives, or the previous foster parents all have to

agree to the communication agreement. In some situations,

your birth parent(s) may also need to agree to the

communication agreement between your adoptive parent(s)

and the birth relatives or previous foster parents that wish

to have contact with you.

Family Contact

22

Visitation with Relatives

You have the right to

visit your relatives if the

judge decides that the

visits are in your best

interests.

A “relative” is someone

related to you by blood,

marriage, or adoption, or a person who is an important

friend you have lived with or had a lot of contact with.

If you have any questions about visiting your birth relatives

or previous foster parents, please call your social worker or

lawyer for more information.

Visitation with Relatives - After Adoption

If you are adopted, you may still be able to see, talk to, or

have other communication with your birth relatives or

previous foster parents. The agreement must be worked out

and agreed to before you are adopted, and can be enforced

by the court.

Family Contact

23

Permanency Options

The law about permanency changed in August 2012.

You still have the right to a permanency decision.

After being placed out of your home for six months, there

will be a “permanency progress review,” where the judge

will learn about what has been done to figure out where you

will live permanently.

The judge must start the process of deciding where you will

live permanently within 12 months of when you were

placed out of your home.

The judge can decide to:

Return you to a parent, called Reunification;

Transfer legal custody to a relative;

Terminate your parent’s rights, and authorize for

adoption;

Authorize permanent custody to the county social

services agency if you are age 12 or older, or if

you would be placed with a brother or sister who

is age 12 or older; or

Authorize temporary legal custody to the county

social services agency to place you in foster care

for a specified period of time.

24

Your Rights as State Ward

You are a state ward if your birth parents’ parental rights

have been terminated.

As a state ward, the court will review your case every 90

days—you have the right to be present in court. Your in-

put at these hearings is important so the judge under-

stands what kind a family you think would be best for

you.

If you are 14 years old or older, you must agree to an

adoption before the judge can approve it.

State wards may be able to attend Minnesota public col-

leges, universities, tech-

nical, and vocational

schools without having to

pay tuition.

25

Young Adults

Ages 16 to 21

If you are in foster care, and are 16 or older, you have the

right to have an independent living plan (ILP) to help you

transition to adulthood. The plan is about you and you

should participate in making it. Your plan should be up-

dated at least once a year or as your goals change. Your ILP

should talk about the following:

Going to college, vocational, or a technical school;

Learning job skills, or finding a job;

Learning how to plan and apply for health care, and un-
derstanding how your medical coverage works;

Handling transportation, including help with getting a
driver’s license;

Learning how to manage money, including opening a
bank account, learning about your credit history, paying
bills and developing a budget;

Finding a place to live, and learning about housing;

Creating positive social skills, and interactions;

Learning how to develop and keep a relationship with
family and friends; and

In some cases, an ILP may include details on services for
mental health care and treatment.

26

Young Adults

As you look for employment and plan your future, you will

need a variety of documents. These documents include:

social security card,

certified copy of your birth certificate and

state ID or driver’s license.

You will also need your school records to make sure your

credits are current and you have passed your standardized

tests. When you are 18 years old, you will also need:

medical and dental records,

a contact list for healthcare providers and

an insurance card.

If you are under 21 years old, have been accepted into an

approved post-secondary education or training program

and were in foster care on or after your 16th birthday you

may qualify for an Education Training Voucher to help pay

for some of your school costs. (Ask your lawyer or social

worker if you qualify.) As a youth in foster care, you may

also qualify for scholarships. Talk to your lawyer and social

worker to find out how you can learn more.

27

If you were in foster care and are completing your FAFSA

(Federal student loan application) for school, talk to your

current or previous social worker or lawyer if you have

questions about the application.

Six months before you turn 18 years old, the county must

tell you about the possibility of receiving foster care benefits

until you are 21 years old. You should receive a letter. Make

sure you read it and contact the person who sent it to you. If

you do not receive a letter, make sure you or your lawyer

contacts your social worker before you turn 18 years old.

Young Adults

28

Young Adults
Ages 18 to 21

If you are currently in a foster home placement and about to

turn 18 years old, you may qualify for continued foster care

benefits for your housing and living expenses.

If you are over 18 years old and left your foster home place-

ment after your 18th birthday, and wish to receive services,

contact the county that last handled your case to see if you

qualify for continued foster care benefits.

If you are a state ward and left care before or after your 18th

birthday, you may also return to care if you meet (at least

one of) these requirements:

Attending high school or taking classes for a GED;

Enrolled in college or a vocational school;

Participating in a program or activity designed to pro-

mote or remove barriers to finding a job;

Working for at least 80 hours per month; OR

Unable to do any of any of the activities described above

due to a medical condition.

29

Police Involvement

Police: Only the police can remove you from any placement.

If You Are Stopped for Questioning by the Police About

Your Behavior

Stay calm. Don’t run, argue, resist, or obstruct the police.

Think carefully about your words, movement, body

language, and emotions. Keep your hands where police

can see them. Always greet policemen and policewomen

as “officer.” Never talk back, raise your voice, or swear at

a police officer.

Determine if you are free to go. Before answering an

officer’s questions, ask “Officer, am I free to go?” If the

officer lets you leave, do so immediately. If the officer’s

answer is unclear, or if he asks additional questions,

repeat “Officer, am I free to go?ȱ

Remain silent. The only questions you need to answer

are your name, address and date of birth. If you wish to

remain silent, you must tell the police officer “)ȭÍ ÇÏÉÎÇ

to remain silent ” and then stay quiet.

You do not have to consent to a search of yourself or

your belongings, but police may “pat down” your clothing

if they suspect you have a weapon. If police detain and

frisk you, you have the right to state clearly your refusal

to consent to the search. You should only verbally refuse.

Never physically resist.

450 North Syndicate Street #315
St. Paul, MN 55104-4106

© φτυυ #ÈÉÌÄÒÅÎȭÓ ,Á× #ÅÎÔÅÒ ÏÆ -ÉÎÎÅÓÏÔÁ

This publication was printed
courtesy of Thomson Reuters.

Design by Rea Koren

Photos courtesy of Microsoft clip art.

