[bookmark: _GoBack][image:]
SHELTER CARE AND INITIAL
HEARING CHECKLIST

1.	TIMELY HEARING:
	
___ Date Child Removed: ___
(Note: The Shelter Care Hearing shall be held within 48 hours of child’s removal, excluding weekends and legal holidays.)
___ Date of Shelter Care Hearing: __
___ Date of Initial Hearing:__

2.	NOTICE OF HEARING:
	___ Determine if written notice of time, place and purpose of the Shelter Care/Initial Hearing was issued to:
 	 ___ Child’s mother and attorney 			___ Child’s father and attorney
 ___ Child’s guardians/custodians and attorney 	___ Child and GAL and/or attorney
 ___ Tribe (If ICWA applies).
	___ Ask County Attorney and DFS to detail efforts made to notify/locate absent
	 parents.
	___ If inadequate notice given, reset hearing. Date of rescheduled hearing: ________
	___ Order County Attorney and/or DFS to locate and notify absent parents of next
	 hearing.

3.	WHO SHOULD BE PRESENT:

	__ JUDGE
	__ CHILD(REN)

	__ COUNTY/DISTRICT ATTORNEY
	__ GUARDIAN AD LITEM

	__ MOTHER
	__ CHILD’S ATTORNEY

	__ FATHER
	__ CASA

	__ GUARDIANS OR CUSTODIANS
	__ SPOUSE OF CHILD, IF ANY

	__ PARENTS’ ATTORNEYS
	__ COURT REPORTER

	__ DFS CASEWORKER
	__ SERVICE PROVIDERS

	__ AGE APPROPRIATE CHILDREN
	__ PROBATION OFFICER

	__ EXTENDED FAMILY MEMBERS
	__ OTHER WITNESSES

	__ FOSTER/PREADOPTIVE PARENTS
	__ SECURITY PERSONNEL

	__ LAW ENFORCEMENT
	__ FRIEND(S) OF THE FAMILY

4.	PROCEDURE:
	___ Explain the purpose of the proceeding and give advisement of rights.
	___ Receive all relevant and material evidence to determine need for shelter care.
	___ Receive all material and relevant evidence helpful to determine questions of
	 placement, reasonable efforts, visitation, support, and education.
	___ Allow parties/counsel to examine and contest written reports received as
	 evidence and cross-examine persons making the reports.
	___ Appoint a Multidisciplinary Team within 10 days of filing the petition and order DFS to prepare a Predisposition Study and Report. If the child is to be placed in residential treatment, there are additional requirements for the report (see long form).
	___ Make contrary to the welfare and reasonable efforts findings.
	___ Make findings as to whether shelter care was necessary or still is necessary to
	 keep the child safe.

5.	ADVISEMENT OF RIGHTS AND PURPOSE OF PROCEEDINGS:
	___ Advise of contents of petition and nature of allegations.
	___ Right to legal counsel.
	___ Right to confront and cross-examine witnesses.
	___ Right to present witnesses and introduce evidence.
	___ Right to issue of subpoenas by the Court.
	___ Right to jury trial.
	___ Right to appeal.
	___ Advise of liability for the costs of treatment and services.
	___ Advise that Petition to Terminate may be filed after 15 of most recent 22 months. (Note: There are exceptions to the 15 out of 22 rule requirement, see long form.)
	___ Advise parents they can be punished for contempt of court for failing to abide by
	 court order.

6.	ADMISSIONS:
	___ Give parents/custodians/guardians opportunity to admit or deny allegations. 	
	___ Determine competency of admitting party.
	___ Determine which allegations of the petition have been admitted.
	___ Receive factual basis under oath and on the record.

 7.	PLACEMENT OPTIONS:
	___ Ask DFS to provide details of child’s proposed placement.
	___ Determine whether the placement proposed by DFS is the least disruptive and
	 least restrictive and most family-like setting that meets the needs of the child.
	___ Determine if paternity has been established in order to determine possible
	 placement with noncustodial parent.

	CHOOSE ONE OF THE FOLLOWING PLACEMENTS OPTIONS:
	___ Leave child in the home without DFS supervision and without services.
	___ Leave child in the home with DFS supervision.
	___ Remove/continue removal of the child and place/continue to place child with
	 DFS.
	___ Remove/continue removal of the child and place/continue to place with someone
	 other than DFS.
	___ Return child to the home.

8.	CHILD’S WELL-BEING & FAMILY SERVICES:
	SERVICES:
	___ Ask DFS to address services that will allow the child to remain/return safely at
	 home.
	___ If services are not available that will allow the child to remain safely in the home, ask
	 DFS to address what services the child and family need. 	
	___ Determine whether the parent(s), prior to adjudication will voluntarily agree to
	 participate in such services.
	___ Address whether the child needs any physical and mental examinations.
	___ Address whether releases need to be signed by parent(s) to allow access to records
	 of child/parent(s).
	___ Order restraining/no contact orders.

	VISITATION:
	___ Determine if DFS has a proposed visitation plan.
	___ If no, order DFS to address visitation between child and parents and siblings.
	___ Determine whether visitation should be supervised/unsupervised.
	___ Advise parent(s) that timely appearance and sobriety is expected and to contact
	 DFS if unable to make visit.
	___ Determine if all parties are in agreement of proposed visitation plan.

	EDUCATIONAL ISSUES:
	___ Determine which school the child is enrolled and grade.
	___ Determine whether there are problems with absences, truancies, or
	 suspensions.
	___ Determine whether the child has physical, emotional or mental health
	 issues that impair his/her ability to learn, attend, interact appropriately.
	___ Determine whether the child has an IEP, IFSP or 504 Plan.
	___ Determine whether the child has been evaluated for special education eligibility.
	___ Determine who will ensure that the child’s educational needs are met.
	___ If any of the above issues are not known, order DFS to gather the information
	 about the child’s educational history and educational needs.

9.	CONTRARY TO THE WELFARE AND REASONABLE EFFORTS FINDINGS:
 (Note: Contrary to the welfare and R/E findings must be detailed and child specific.)
	___ Ask DFS to detail efforts made to avoid protective placement of child.
	___ Determine whether continuation in the home would be contrary to the child’s
 	 welfare: ___
	 (Note: This finding shall be made at the first court hearing authorizing the child’s removal.)	

	REASONABLE EFFORTS FINDINGS (Choose one (1) of the following three (3) options):
	___ DFS made reasonable efforts to prevent or eliminate the need for
	 placement, including: ___
	___ The lack of efforts by DFS to prevent/eliminate need for removal was reasonable
	 due to the following emergency circumstances:________________________________
	___ DFS has NOT made reasonable efforts to prevent or eliminate the need
	 for placement because: ___
		Note: For an Indian child and ICWA case, DFS must show “active efforts” to prevent placement.

	REASONABLE EFFORTS NOT REQUIRED
	___ Reasonable efforts are not required when the court finds clear and convincing evidence that the parent has committed certain crimes or abandoned the child (see long form).

10.	SCHEDULE NEXT HEARING:
	___ Initial Hearing Date (if needed; if the Shelter Care and Initial Hearing are not held simultaneously, it is best practice to hold the Initial Hearing within 7 days of the Shelter Care Hearing): __
	___ Adjudicatory Hearing Date: ___
	 (Note: §14-3-409(c) requires the hearing to be held within 60 days of denial of allegations, unless there is a finding of good cause to delay the hearing for 90 total days. In other words an additional 30 days may be allowed.)
	___ Disposition Hearing Date: ___
	 (Note: The Dispositional Hearing must be held within 60 days of adjudication.)
	___ Permanency Hearing Date: __
	 (Note: §14-3-440(g) requires a Permanency Hearing be held within 30 days of the
	 Court’s determination that reasonable efforts to preserve and reunify the family are not
	 needed under §14-2-309(a)(vi), (b) or (c), otherwise the hearing must be held within 12
	 months of child’s removal from the home).
1

2
Shelter Care/Initial Hearing Checklist – Shortform - July 2014
image1.png
. CHILDREN’S
T JUSTICE PROJECT

