

The Adolescent Brain: New Research and its Implications for Young People Transitioning from Foster Care

Children's Advocacy Days 2012

Nashville, TN

“Just knowing that brain development does not stop is an enhanced opportunity to overcome negative experiences. This new information not only identifies that traditional thought that youth are stuck at this place and doomed for failure but also outlines what we need to do to turn these traumatic experiences around and rewire the brain and help these youth be successful, regardless of what happened to them.”

Josh, TN

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Overview

- **Experience Matters**
- Relationships and Resilience
- Supporting Well Being
- Key Concepts

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Emerging Adulthood

Not Done Yet!

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Gradual Development

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Shifting Dopamine

- **Normal risk-taking is a part of healthy development**

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Network and Wiring Upgrade

- Grey Matter
- Myelination
- Synaptic Pruning

Synaptic Pruning and Myelination

© CTLT

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Understanding Experience

- Use Dependent
- Prunes Redundant Connections
- Enhances Transmission of Brain Messages

“I experienced life both with and without a support system. I’m a big fan of failing because it is through failing that we learn. Secret of success is to fail, and fail again, then fail better. Giving us a chance to make our own decisions even if you don’t agree is so important. If we fail, it helps us learn.”

~Beamer, NC

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Overview

- Experience Matters
- **Relationships and Resilience**
- Supporting Well Being
- Key Concepts

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Social Capital

- **Quantity**
- **Quality**
- **Value**

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Impact of Ambiguous Loss

- Uncertainty
- Lack of Clarity
- Confusion
- Grief

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Stress Continuum

Positive

Brief increases in heart rate,
mild elevations in stress hormone levels.

Tolerable

Serious, temporary stress responses,
buffered by supportive relationships.

Toxic

Prolonged activation of stress response systems
in the absence of protective relationships.

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Complex Trauma

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Neuroplasticity

- Impact of trauma is NOT permanent
- Relationships
- Experiences
- No 'point of no return'

Development of Resilience

“Probably the most traumatic experience was all of the moving I did, moving foster homes is one thing but what I found very challenging was also moving schools because I left a whole support system behind.”

~Josh, TN

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Overview

- Experience Matters
- Relationships and Resilience
- **Supporting Well Being**
- Key Concepts

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Positive Youth Development

- Lead, contribute, create
- Focus on internal/external assets
- Learn from teachable moments
- Find and develop passions

“I was given knowledge and power to make decisions on my own. Preparation was important. No one wanted me to have a car but it was the risk I needed to take to take to learn the responsibility in the first place. Having a car opened doors to education, employment and most importantly, family. Without opportunities for risk taking I would not have succeeded.” ~ Sixto, CT

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Interdependent Services

- Stability & Continuity
- Family Connections
- Social Capital

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Authentic Engagement

- Partnerships
- High expectations
- Normative risk-taking
- Supported responsibility

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Trauma Informed

- Basic Understanding
- Prevent Added Trauma
- Maximize Safety
- Making Sense of their Story

**“I was familiar with inconsistency.
School was a safe haven.
Extracurricular activities were my
opportunities to experience things.
Is it better for the system to have
control or for youth to have the
opportunity to learn?” ~Crystal, GA**

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Extend Foster Care

- Do it Right!
- Focus on Relationships
- Roles & Responsibilities

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Overview

- Experience Matters
- Relationships and Resilience
- Supporting Well Being
- **Key Concepts**

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Key Concepts

- Opportunity
- Relationships
- Balance

JIM CASEY
YOUTH OPPORTUNITIES
INITIATIVE

Thank You!

Website: JimCaseyYouth.org

DWalters@JimCaseyYouth.org