

Literature Review

Intercountry Adoption and Private Domestic Adoption

National Training & Development Curriculum for Foster and Adoptive Parents

June 2018

Prepared by University of Washington

In Partnership with:

Spaulding for Children

Child Trauma Academy

The Center for Adoption Support and Education

North American Council on Adoptable Children

National Council for Adoption

Contributors to this report:

Angelique Day, PhD, MSW & Kevin Haggarty, PhD, MSW, Co-Primary Investigators, Lead Evaluators, University of Washington, School of Social Work

Tamarie Willis, PhD Student, Wayne State University School of Social Work

Joel Crume, PhD Student, University of Washington

Morgan Wilson, MSW Student, University of Washington

This product was funded by the Children's Bureau, Administration on Children, Youth and Families, Administration for Children and Families, U.S. Department of Health and Human Services, under grant #90CO1132. The contents of this document are solely the responsibility of the authors and do not necessarily represent the official views of the Children's Bureau.

Introduction

The Administration on Children, Youth & Families, Children’s Bureau funded the development of a national training initiative to prepare foster and adoptive parents to effectively parent children exposed to trauma and to provide these families with ongoing skill development needed to understand and promote healthy child development. At the end of the grant period, states, counties, tribes, territories, and private agencies will have access to a free, comprehensive curriculum that has been thoroughly evaluated, which can be used to prepare, train, and develop foster and adoptive parents. The National Training and Development Curriculum for Foster/Adoptive Parents (NTDC) will be designed for families who are fostering and/or adopting children through the public child welfare system as well as those adopting through an intercountry or private domestic process.

The NTDC curriculum will be comprised of three components:

- **Self-assessment**
- **Classroom-based training**
- **Right-time training**

The curriculum will be piloted and rigorously evaluated in six to eight sites (state, county, territory, or tribe) that will be selected based on a non-biased, multi-step process. It is anticipated that the final curriculum will be disseminated across the United States in 2022.

To inform the development of this national training initiative, a needs assessment was conducted. The needs assessment included interviews with stakeholders, systematic literature reviews, information gathered from interviews with professionals in the field and a survey of states. The systematic review of the literature represents one component of the needs assessment. There were three literature reviews conducted for the needs assessment including a literature review specific to relative and non-relative foster/adoptive parents, a literature review specific to Native American foster/adoptive parents and a literature review specific to families who adopt via the intercountry or private domestic process.

This literature review was conducted to help identify characteristics parents who adopt via the intercountry or private domestic process need to embody in order to be successful as well as suggested training themes for these parents. The broad systematic review searched for and retrieved published studies, including peer reviewed journal articles, government reports, and other sources identified in the gray literature, dated between 1970 and 2016, through web-based searches on Google Scholar, Google, JSTOR, SpringerLink, MEDLINE, ERIC, and Social Work Abstracts. Some of the key terms for the web-based searches included: intercountry adoption, international adoption, adoptive parent curriculum/training, pre-service training for adoptive parents, traits of successful international adoptive parents, success factors in

Intercountry Adoption & Private Domestic Adoption

adoption, attachment informed adoptive parenting, and cultural competency when fostering a child from a different race/ethnicity/culture. Following a comprehensive search, 317 documents were located. After excluding 178 documents due to duplication and a lack of relevance, 139 documents were selected for in-depth review. After more intense examination against the inclusion/exclusion criteria (i.e. articles included in the lit review must have been written in English and the inter-country adoptive families discussed must have been U.S. Citizens and residing in the United States), 63 documents were excluded leaving a final sample of 74 studies for review. A review of these final 74 documents resulted in the identification of 10 specific characteristics and 9 training recommendations that parents who want to adopt privately, either domestically or intercountry, need to have exposure to best prepare them for their caretaking roles.

Table of Contents

Definitions.....5

Training Recommendations.....6

 Developing Healthy Attachment Bonds.....7

 Ability to Maintain Attentiveness to the Parent/Child Relationship.....10

 Working with Children with Cognitive and or Physical Disabilities.....13

 Advocate for the Medical and Educational Needs of the Child.....15

 Providing Culturally Competent Care.....17

 Developmental Stages.....19

 Understanding the Potential for Traumatic Cultural Effects on Children who are Adopted Internationally.....21

 Teaching the Child about their Cultural Heritage and Cultural Socialization.....23

 Understanding How to Help the Child Process Grief.....25

Characteristics.....26

 Emotionally Supportive/Nurturing.....27

 Readiness for Parenting/Motivated to Adopt.....30

 Stability and Patience.....33

 Understanding the Importance of Maintaining Support Systems.....36

 Optimistic.....39

 Acceptance of the Unknown.....41

 Financial Stability.....43

 Healthy Family Functioning.....44

 Having a Sense of Humor.....45

 Faith and Religion.....46

What are Training Recommendations?

- Training recommendations describe meaningful sets of knowledge, skills, and attitudes that are important to the role of an adoptive parent within each topical/thematic area.
- Each training recommendation has a specific result or output.

What are Characteristics?

- Characteristics – qualities or personal attributes that are critical to successful adoptive parenting. These traits would be difficult to teach and tend to be inherent or achieved through life experience.

Examples:

- Has a sense of humor
- Exhibits optimism
- Flexible
- Caring

Training Recommendations for Parents who Adopt Children via the Intercountry or Private Domestic Process

Developing healthy attachment bonds (n=36)	Adoptive parents are consistent, empathetic, sensitive, and emotionally available to their child. Adoptive parents do not take their child's behaviors personally and work to become child-centered through the creation of rituals and routines. For a secure attachment to form, a sensitive and responsive caregiver must be available on a consistent basis. Lack of consistency in behavior or emotional responses by the parents can foster an insecure attachment between parent(s) and child.
Barth, R. P., Crea, T. M., John, K., Thoburn, J., & Quinton, D. (2005). Beyond attachment theory and therapy: Towards sensitive and evidence-based interventions with foster and adoptive families in distress. <i>Child & Family Social Work, 10</i> (4), 257-268.	
Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician's role in supporting communication. <i>Pediatrics, 112</i> (6), 1437-1441.	
Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting, 1</i> , 279-311.	
Cantwell, N. (2014). The best interests of the child in intercountry adoption. UNICEF Office of Research-Innocenti. Retrieved from https://www.unicef-irc.org/publications/pdf/unicef%20best%20interest%20document_web_re-supply.pdf	
Carroll, A. B. (2015). Breaking Forever Families. <i>Ohio St. LJ, 76</i> , 259.	
Carstens, C., & Julia, M. (2000). Ethnoracial awareness in intercountry adoption: US experiences. <i>International Social Work, 43</i> (1), 61-73.	
Coulter, C. M. (2015). Needs of Families Post-International Adoption. <i>Master of Social Work Clinical Research Papers</i> . Paper 433. http://sophia.stkate.edu/msw_papers/433	
Deacon, S. A. (1997). Intercountry adoption and the family life cycle. <i>American Journal of Family Therapy, 25</i> (3), 245-260.	
Goldberg, A. E., & Smith, J. Z. (2013). Predictors of psychological adjustment in early placed adopted children with lesbian, gay, and heterosexual parents. <i>Journal of Family Psychology, 27</i> (3), 431.	
Grotevant, H. D., Dunbar, N., Kohler, J. K., & Esau, A. M. L. (2000). Adoptive identity: How contexts within and beyond the family shape developmental pathways. <i>Family Relations, 49</i> (4), 379-387.	
Gunnar, M. R., Bruce, J., & Grotevant, H. D. (2000). International adoption of institutionally reared children: Research and policy. <i>Development and psychopathology, 12</i> (4), 677-693.	

<p>Hawkins, A., Beckett, C., Castle, J., Groothues, C., Sonuga-Barke, E., Colvert, E., & Rutter, M. (2007). The experience of adoption (1) A study of intercountry and domestic adoption from the child's point of view. <i>Adoption & Fostering Journal, 31</i>(4), 5-16.</p>
<p>Hall, B. (1992). Adoption and the stages of development: What parents can expect at different ages. Retrieved from: https://www.pactadopt.org/app/servlet/documentapp.DisplayDocument?DocID=310</p>
<p>Hook, J. M., Hook, J. N., Captari, L. E., Aten, J. D., Davis, D. E., & Van Tongeren, D., R. (2017). Replanted: Offering support for adoptive and foster care families. <i>Journal of Psychology and Christianity, 36</i>(3), 222-229. Retrieved from http://search.proquest.com.proxy.lib.wayne.edu/docview/1979449916?accountid=14925</p>
<p>Howe, D. (1995). Adoption and attachment. <i>Adoption & Fostering, 19</i>(4), 7-15.</p>
<p>Howe, D., & Fearnley, S. (2003). Disorders of attachment in adopted and fostered children: Recognition and treatment. <i>Clinical Child Psychology and Psychiatry, 8</i>(3), 369-387.</p>
<p>Hughes, D. A. (1999). Adopting children with attachment problems. <i>Child Welfare, 78</i>(5), 541.</p>
<p>Ishizawa, H., Kenney, C. T., Kubo, K., & Stevens, G. (2006). Constructing interracial families through intercountry adoption. <i>Social Science Quarterly, 87</i>(5), 1207-1224.</p>
<p>Johnston, K. E., Swim, J. K., Saltsman, B. M., Deater-Deckard, K., & Petrill, S. A. (2007). Mothers' racial, ethnic, and cultural socialization of transracially adopted Asian children. <i>Family Relations, 56</i>(4), 390-402.</p>
<p>Kertes, D. A., Gunnar, M. R., Madsen, N. J., & Long, J. D. (2008). Early deprivation and home basal cortisol levels: A study of internationally adopted children. <i>Development and psychopathology, 20</i>(2), 473-491.</p>
<p>Loehlin, J. C., Horn, J. M., & Willerman, L. (1981). Personality resemblance in adoptive families. <i>Behavior genetics, 11</i>(4), 309-330.</p>
<p>Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics. Philadelphia: Saunders Elsevier, 134.</i></p>
<p>Monique van Londen, W., Juffer, F., & van IJendoorn, M. H. (2007). Attachment, cognitive, and motor development in adopted children: Short-term outcomes after international adoption. <i>Journal of Pediatric Psychology, 32</i>(10), 1249-1258.</p>
<p>Mountjoy, T. P., & Vanlandingham, E. N. (2015). Effects of attachments styles of foster and adoptive parents on the relational interactions of their foster and adoptive children. Retrieved from http://scholarworks.lib.csusb.edu/cgi/viewcontent.cgi?article=1175&context=etd</p>
<p>Moyer, A. M., & Goldberg, A. E. (2017). 'We were not planning on this, but ...': Adoptive parents' reactions and adaptations to unmet expectations. <i>Child & Family Social Work, 22</i>(S1), 12-21. doi:10.1111/cfs.12219</p>
<p>Nickman, S. L., Rosenfeld, A. A., Fine, P., MacIntyre, J. C., Pilowsky, D. J., Howe, R. A., ... & Sveda, S. A. (2005). Children in adoptive families: Overview and update. <i>Journal of the American Academy of Child & Adolescent Psychiatry, 44</i>(10), 987-995.</p>

Niemann, & Weiss. (2011). Factors affecting attachment in international adoptees at 6 months post adoption. <i>Children and Youth Services Review, 34</i> (1), 205-212.
North American Council on Adoptable Children. (2017). Retrieved from https://www.nacac.org/resource/nine-qualities/
Pace, C. S., Di Folco, S., Guerriero, V., Santona, A., & Terrone, G. (2015). Adoptive parenting and attachment: association of the internal working models between adoptive mothers and their late-adopted children during adolescence. <i>Frontiers in psychology, 6</i> .
Palacios, J., Román, M., Moreno, C., & León, E. (2009). Family context for emotional recovery in internationally adopted children. <i>International Social Work, 52</i> (5), 609-620.
Pugliese, M., Cohen, N. J., Farnia, F., & Lojkasek, M. (2010). The emerging attachment relationship between adopted Chinese infants and their mothers. <i>Children and Youth Services Review, 32</i> (12), 1719-1728.
Roberson, K. C. (2006). Attachment and caregiving behavioral systems in intercountry adoption: A literature review. <i>Children and Youth Services Review, 28</i> (7), 727-740.
Soon Huh, N., & Reid, W. J. (2000). Intercountry, transracial adoption and ethnic identity: A Korean example. <i>International Social Work, 43</i> (1), 75-87.
Stams, G. J. J., Juffer, F., & van IJzendoorn, M. H. (2002). Maternal sensitivity, infant attachment, and temperament in early childhood predict adjustment in middle childhood: The case of adopted children and their biologically unrelated parents. <i>Developmental psychology, 38</i> (5), 806.
Van IJzendoorn, M. H., Bakermans-Kranenburg, M. J., & Juffer, F. (2007). Plasticity of growth in height, weight, and head circumference: meta-analytic evidence of massive catch-up after international adoption. <i>Journal of Developmental & Behavioral Pediatrics, 28</i> (4), 334-343.
Viana, A. G., & Welsh, J. A. (2010). Correlates and predictors of parenting stress among internationally adopting mothers: A longitudinal investigation. <i>International Journal of Behavioral Development, 34</i> (4), 363-373.
Wimmer, J. S., Elizabeth Vonk, M., & Reeves, P. M. (2010). Adoptive mothers' perceptions of reactive attachment disorder therapy and its impact on family functioning. <i>Clinical Social Work Journal, 38</i> (1), 120-131. doi:10.1007/s10615-009-0245-x

<p>Ability to maintain attentiveness to the parent/child relationship (n=31)</p>	<p>Adoptive parents do not hold back and wait for the relationship to develop; they are proactive in fostering healthy dynamics and try to anticipate and interrupt negative behavior patterns. They utilize positive reinforcement to help in building intimacy and trust between them and the child.</p>
<p>Barth, R. P., Crea, T. M., John, K., Thoburn, J., & Quinton, D. (2005). Beyond attachment theory and therapy: Towards sensitive and evidence-based interventions with foster and adoptive families in distress. <i>Child & Family Social Work, 10</i>(4), 257-268.</p>	
<p>Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i> (Doctoral dissertation, University of Southern Maine).</p>	
<p>Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician's role in supporting communication. <i>Pediatrics, 112</i>(6), 1437-1441.</p>	
<p>Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting, 1</i>, 279-311.</p>	
<p>Carstens, C., & Julia, M. (2000). Ethnoracial awareness in intercountry adoption: US experiences. <i>International Social Work, 43</i>(1), 61-73.</p>	
<p>Christenson, B., & McMurtry, J. (2007). A comparative evaluation of preservice training of kinship and nonkinship foster/adoptive families. <i>Child welfare, 86</i>(2), 125.</p>	
<p>Coulter, C. M. (2015). Needs of Families Post-International Adoption. <i>Master of Social Work Clinical Research Papers</i>. Paper 433. http://sophia.stkate.edu/msw_papers/433</p>	
<p>Deacon, S. A. (1997). Intercountry adoption and the family life cycle. <i>American Journal of Family Therapy, 25</i>(3), 245-260.</p>	
<p>Duncan, W. C. (2004). Marital Status and Adoption Values. <i>Journal of Law & Family Studies, 6</i>, 1.</p>	
<p>Gibbs, D., Barth, R. P., & Houts, R. (2005). Family characteristics and dynamics among families receiving postadoption services. <i>Families in Society, 86</i>(4), 520-532. doi:10.1606/1044-3894.3457</p>	
<p>Goldberg, A. E., & Smith, J. Z. (2013). Predictors of psychological adjustment in early placed adopted children with lesbian, gay, and heterosexual parents. <i>Journal of Family Psychology, 27</i>(3), 431.</p>	
<p>Grotevant, H. D., Dunbar, N., Kohler, J. K., & Esau, A. M. L. (2000). Adoptive identity: How contexts within and beyond the family shape developmental pathways. <i>Family Relations, 49</i>(4), 379-387.</p>	
<p>Gunnar, M. R., & Van Dulmen, M. H. (2007). Behavior problems in post institutionalized internationally adopted children. <i>Development and psychopathology, 19</i>(1), 129-148.</p>	

Hawkins, A., Beckett, C., Castle, J., Groothues, C., Sonuga-Barke, E., Colvert, E. & Rutter, M. (2007). The experience of adoption (1) A study of intercountry and domestic adoption from the child's point of view. <i>Adoption & Fostering Journal</i> , 31(4), 5-16.
Hughes, D. A. (1999). Adopting children with attachment problems. <i>Child Welfare</i> , 78(5), 541.
Hutchinson, C. (2013). Characteristics of successful adoptive parents. Retrieved from http://www.families4children.com/adopt_success.cfm
Jacobs, E., Miller, L. C., & Tirella, L. G. (2010). Developmental and behavioral performance of internationally adopted preschoolers: A pilot study. <i>Child Psychiatry & Human Development</i> , 41(1), 15-29.
Johnston, K. E., Swim, J. K., Saltsman, B. M., Deater-Deckard, K., & Petrill, S. A. (2007). Mothers' racial, ethnic, and cultural socialization of transracially adopted Asian children. <i>Family Relations</i> , 56(4), 390-402.
Lindemann, L. C., & Saunders, V. A. (1970). Special Characteristics of Adopted Children and Adoptive Parents as Seen in a Psychiatric Practice. <i>MCV/Q, Medical College of Virginia Quarterly</i> , 6(4), 177-181.
Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics. Philadelphia: Saunders Elsevier</i> , 134.
Mountjoy, T. P., & Vanlandingham, E. N. (2015). Effects of attachment styles of foster and adoptive parents on the relational interactions of their foster and adoptive children. Retrieved from HTTP://SCHOLARWORKS.LIB.CSUSB.EDU/CGI/VIEWCONTENT.CGI?ARTICLE=1175&CONTEXT=ETD .
Narad, C., & Mason, P. W. (2004). International adoptions: Myths and realities. <i>Pediatric nursing</i> , 30(6), 483.
Niemann, & Weiss. (2011). Factors affecting attachment in international adoptees at 6 months post adoption. <i>Children and Youth Services Review</i> , 34(1), 205-212.
North American Council on Adoptable Children. (2017). Retrieved from https://www.nacac.org/resource/nine-qualities/
Pace, C. S., Di Folco, S., Guerriero, V., Santona, A., & Terrone, G. (2015). Adoptive parenting and attachment: association of the internal working models between adoptive mothers and their late-adopted children during adolescence. <i>Frontiers in psychology</i> , 6.
Palacios, J., Román, M., Moreno, C., & León, E. (2009). Family context for emotional recovery in internationally adopted children. <i>International Social Work</i> , 52(5), 609-620.
Pugliese, M., Cohen, N. J., Farnia, F., & Lojkasek, M. (2010). The emerging attachment relationship between adopted Chinese infants and their mothers. <i>Children and Youth Services Review</i> , 32(12), 1719-1728.
Rushton, A., Grant, M., Feast, J., & Simmonds, J. (2013). The British Chinese Adoption Study: Orphanage care, adoption and mid-life outcomes. <i>Journal of Child Psychology and Psychiatry</i> , 54(11), 1215-1222.
Soon Huh, N., & Reid, W. J. (2000). Intercountry, transracial adoption and ethnic identity: A Korean example. <i>International Social Work</i> , 43(1), 75-87.

Stams, G. J. J., Juffer, F., & van IJzendoorn, M. H. (2002). Maternal sensitivity, infant attachment, and temperament in early childhood predict adjustment in middle childhood: The case of adopted children and their biologically unrelated parents. *Developmental psychology, 38*(5), 806.

Thomas, K. A., & Tessler, R. C. (2007). Bicultural socialization among adoptive families: Where there is a will, there is a way. *Journal of Family Issues, 28*(9), 1189-1219.
doi:10.1177/0192513X07301115

<p>Working with children with cognitive and or physical disabilities (n=25)</p>	<p>Adoptive parents should have an understanding of the possibility of cognitive and physical disabilities that might affect adoptive children and are knowledgeable about how to best work with them.</p>
<p>Barcons, N., Abrines, N., Brun, C., Sartini, C., Fumadó, V., & Marre, D. (2014). Attachment and adaptive skills in children of international adoption. <i>Child & family social work, 19</i>(1), 89-98.</p>	
<p>Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i> (Doctoral dissertation, University of Southern Maine).</p>	
<p>Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting, 1</i>, 279-311.</p>	
<p>Coulter, C. M. (2015). Needs of Families Post-International Adoption.</p>	
<p>Dickens, J. (2002). The paradox of inter-country adoption: analyzing Romania's experience as a sending country. <i>International Journal of Social Welfare, 11</i>(1), 76-83.</p>	
<p>Ellis, R. (2011). Achieving Successful Adoptions: Voices of Prospective and Current Adoptive Parents from the Wendy's Wonderful Kids Evaluation, Child Trends, Washington, D.C. Retrieved from https://dciw4f53l7k9i.cloudfront.net/wp-content/uploads/2012/10/Parent_Brief.pdf</p>	
<p>Gunnar, M. R., & Van Dulmen, M. H. (2007). Behavior problems in post institutionalized internationally adopted children. <i>Development and psychopathology, 19</i>(1), 129-148.</p>	
<p>Gunnar, M. R., Bruce, J., & Grotevant, H. D. (2000). International adoption of institutionally reared children: Research and policy. <i>Development and psychopathology, 12</i>(4), 677-693.</p>	
<p>Hawkins, A., Beckett, C., Castle, J., Groothues, C., Sonuga-Barke, E., Colvert, E., . . . Rutter, M. (2007). The experience of adoption (1) A study of intercountry and domestic adoption from the child's point of view. <i>Adoption & Fostering Journal, 31</i>(4), 5-16.</p>	
<p>Jacobs, E., Miller, L. C., & Tirella, L. G. (2010). Developmental and behavioral performance of internationally adopted preschoolers: A pilot study. <i>Child Psychiatry & Human Development, 41</i>(1), 15-29.</p>	
<p>Johnson, D. E. (2000). Long-term medical issues in international adoptees. <i>Pediatric Annals, 29</i>(4), 234-241.</p>	
<p>Johnson, D., Miller, L., Iverson, S., Thomas, W., Franchino, B., Dole, K., Hostetter, M. (1992). The Health of Children Adopted From Romania. <i>JAMA, 268</i>(24), 3446-3451.</p>	
<p>Kertes, D., Gunnar, M., Madsen, N., & Long, J. (2008). Early deprivation and home basal cortisol levels: A study of internationally adopted children. <i>Development and Psychopathology, 20</i>(2), 473-491.</p>	
<p>Kim, W. (1995). International adoption: A case review of Korean children. <i>Child Psychiatry and Human Development, 25</i>(3), 141-154.</p>	
<p>Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics. Philadelphia: Saunders Elsevier, 134.</i></p>	

<p>Monique van Londen, W., Juffer, F., & van IJzendoorn, M. H. (2007). Attachment, cognitive, and motor development in adopted children: Short-term outcomes after international adoption. <i>Journal of Pediatric Psychology, 32</i>(10), 1249-1258.</p>
<p>Moyer, A. M., & Goldberg, A. E. (2017). 'We were not planning on this, but ...': Adoptive parents' reactions and adaptations to unmet expectations. <i>Child & Family Social Work, 22</i>(S1), 12-21. doi:10.1111/cfs.12219</p>
<p>Narad, C., & Mason, P. W. (2004). International adoptions: Myths and realities. <i>Pediatric nursing, 30</i>(6), 483.</p>
<p>O'Dell, McCall, & Groark C. J. (2015). Supporting families throughout the international special needs adoption process. <i>Children and Youth Services Review, 59</i>, 161-170.</p>
<p>Roberson, K. C. (2006). Attachment and caregiving behavioral systems in intercountry adoption: A literature review. <i>Children and Youth Services Review, 28</i>(7), 727-740.</p>
<p>Rycus, J. S., Freundlich, M., Hughes, R. C., Keefer, B., & Oakes, E. J. (2006). Confronting barriers to adoption success. <i>Family Court Review, 44</i>(2), 210-230.</p>
<p>Thomas, K. A., & Tessler, R. C. (2007). Bicultural socialization among adoptive families: Where there is a will, there is a way. <i>Journal of Family Issues, 28</i>(9), 1189-1219. doi:10.1177/0192513X07301115</p>
<p>Van IJzendoorn, M., Bakermans-Kranenburg, M., & Juffer, F. (2007). Plasticity of growth in height, weight, and head circumference: Meta-analytic evidence of massive catch-up after international adoption. <i>Journal Of Developmental And Behavioral Pediatrics, 28</i>(4), 334-343.</p>
<p>Viana, A. G., & Welsh, J. A. (2010). Correlates and predictors of parenting stress among internationally adopting mothers: A longitudinal investigation. <i>International Journal of Behavioral Development, 34</i>(4), 363-373.</p>
<p>Wimmer, J. S., Elizabeth Vonk, M., & Reeves, P. M. (2010). Adoptive mothers' perceptions of reactive attachment disorder therapy and its impact on family functioning. <i>Clinical Social Work Journal, 38</i>(1), 120-131. doi:10.1007/s10615-009-0245-x</p>

<p>Advocate for the medical and or educational needs of the child (n=24)</p>	<p>Adoptive parents recognize the varied medical and educational needs of the child and actively advocate for the appropriate and necessary services to help ensure a more secure and successful placement outcome.</p>
<p>Barcons, N., Abrines, N., Brun, C., Sartini, C., Fumadó, V., & Marre, D. (2014). Attachment and adaptive skills in children of international adoption. <i>Child & family social work, 19(1)</i>, 89-98.</p>	
<p>Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i> (Doctoral dissertation, University of Southern Maine).</p>	
<p>Borchers, D. (2003). cc. <i>Pediatrics, 112(6 Pt 1)</i>, 1437-41.</p>	
<p>Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting, 1</i>, 279-311.</p>	
<p>Coulter, C. M. (2015). Needs of Families Post-International Adoption.</p>	
<p>Ellis, R. (2011). Achieving Successful Adoptions: Voices of Prospective and Current Adoptive Parents from the Wendy's Wonderful Kids Evaluation, Child Trends, Washington, D.C. Retrieved from https://dciw4f53l7k9i.cloudfront.net/wp-content/uploads/2012/10/Parent_Brief.pdf</p>	
<p>Gunnar, M. R., & Van Dulmen, M. H. (2007). Behavior problems in post institutionalized internationally adopted children. <i>Development and psychopathology, 19(1)</i>, 129-148.</p>	
<p>Gunnar, M. R., Bruce, J., & Grotevant, H. D. (2000). International adoption of institutionally reared children: Research and policy. <i>Development and psychopathology, 12(4)</i>, 677-693.</p>	
<p>Hook, J. M., Hook, J. N., Captari, L. E., Aten, J. D., Davis, D. E., & Van Tongeren, D.,R. (2017). Replanted: Offering support for adoptive and foster care families. <i>Journal of Psychology and Christianity, 36(3)</i>, 222-229. Retrieved from http://search.proquest.com.proxy.lib.wayne.edu/docview/1979449916?accountid=14925</p>	
<p>Howe, D., & Fearnley, S. (2003). Disorders of attachment in adopted and fostered children: Recognition and treatment. <i>Clinical Child Psychology and Psychiatry, 8(3)</i>, 369-387.</p>	
<p>Jacobs, E., Miller, L. C., & Tirella, L. G. (2010). Developmental and behavioral performance of internationally adopted preschoolers: A pilot study. <i>Child Psychiatry & Human Development, 41(1)</i>, 15-29.</p>	
<p>Johnston, K. E., Swim, J. K., Saltsman, B. M., Deater-Deckard, K., & Petrill, S. A. (2007). Mothers' racial, ethnic, and cultural socialization of transracially adopted Asian children. <i>Family Relations, 56(4)</i>, 390-402.</p>	
<p>Kertes, D., Gunnar, M., Madsen, N., & Long, J. (2008). Early deprivation and home basal cortisol levels: A study of internationally adopted children. <i>Development and Psychopathology, 20(2)</i>, 473-491.</p>	
<p>Kim, W. (1995). International adoption: A case review of Korean children. <i>Child Psychiatry and Human Development, 25(3)</i>, 141-154.</p>	
<p>Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics. Philadelphia: Saunders Elsevier, 134.</i></p>	

<p>Mountjoy, T. P., & Vanlandingham, E. N. (2015). Mountjoy, T. P., & Vanlandingham, E. N. (2015). Effects of attachment styles of foster and adoptive parents on the relational interactions of their foster and adoptive children.</p>
<p>Narad, C., & Mason, P. W. (2004). International adoptions: Myths and realities. <i>Pediatric nursing, 30</i>(6), 483.</p>
<p>O'Dell, McCall, & Groark C. J. (2015). Supporting families throughout the international special needs adoption process. <i>Children and Youth Services Review, 59</i>, 161-170.</p>
<p>Paulsen, C., & Merighi, J. R. (2009). Adoption preparedness, cultural engagement, and parental satisfaction in intercountry adoption. <i>Adoption Quarterly, 12</i>(1), 1-18.</p>
<p>Roberson, K. C. (2006). Attachment and caregiving behavioral systems in intercountry adoption: A literature review. <i>Children and Youth Services Review, 28</i>(7), 727-740.</p>
<p>Rycus, J. S., Freundlich, M., Hughes, R. C., Keefer, B., & Oakes, E. J. (2006). Confronting barriers to adoption success. <i>Family Court Review, 44</i>(2), 210-230.</p>
<p>Van Ijzendoorn, M., Bakermans-Kranenburg, M., & Juffer, F. (2007). Plasticity of growth in height, weight, and head circumference: Meta-analytic evidence of massive catch-up after international adoption. <i>Journal Of Developmental And Behavioral Pediatrics, 28</i>(4), 334-343.</p>
<p>Wilkening, J. L. (2011). Intercountry adoption act ten years later: The need for post-adoption requirements. <i>Ohio St. LJ, 72</i>, 1043.</p>
<p>Wimmer, J. S., Elizabeth Vonk, M., & Reeves, P. M. (2010). Adoptive mothers' perceptions of reactive attachment disorder therapy and its impact on family functioning. <i>Clinical Social Work Journal, 38</i>(1), 120-131. doi:10.1007/s10615-009-0245-x</p>

<p>Providing culturally competent care (n=23)</p>	<p>Adoptive parents do not assume their own childhood experiences are the same as their child’s and they take time to consciously examine their own beliefs about the child’s race and culture. Adoptive parents are aware how race and culture can influence their relationship with their child and how they interact (i.e. celebration of different holidays, choices of foods eaten in the home, and the level of exposure the child has to other cultural traditions associated with their racial/ethnic identity). Aware of the roles race, ethnicity, and culture play in the life of the child. Respect for the child’s race, background, and culture of birth.</p>
<p>Basow, S. A., Lilley, E., Bookwala, J., & McGillicuddy-DeLisi, A. (2008). Identity development and psychological well-being in Korean-born adoptees in the US. <i>American Journal of Orthopsychiatry</i>, 78(4), 473.</p>	
<p>Belanger, K., Copeland, S., & Cheung, M. (2008). The role of faith in adoption: Achieving positive adoption outcomes for African American children. <i>Child Welfare</i>, 87(2), 99.</p>	
<p>Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i>. Doctoral dissertation, University of Southern Maine. Retrieved from http://muskie.usm.maine.edu/helpkids/rcpdfs/fostadopt.pdf</p>	
<p>Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician’s role in supporting communication. <i>Pediatrics</i>, 112(6), 1437-1441.</p>	
<p>Cantwell, N. (2014). The best interests of the child in intercountry adoption. UNICEF Office of Research-Innocenti. Retrieved from https://www.unicef-irc.org/publications/pdf/unicef%20best%20interest%20document_web_re-supply.pdf</p>	
<p>Carstens, C., & Julia, M. (2000). Ethnoracial awareness in intercountry adoption: US experiences. <i>International Social Work</i>, 43(1), 61-73.</p>	
<p>Coulter, C. M. (2015). Needs of Families Post-International Adoption. <i>Master of Social Work Clinical Research Papers</i>. Paper 433. http://sophia.stkate.edu/msw_papers/433</p>	
<p>Deacon, S. A. (1997). Intercountry adoption and the family life cycle. <i>American Journal of Family Therapy</i>, 25(3), 245-260.</p>	
<p>Gunnar, M. R., Bruce, J., & Grotevant, H. D. (2000). International adoption of institutionally reared children: Research and policy. <i>Development and psychopathology</i>, 12(4), 677-693.</p>	
<p>Ishizawa, H., Kenney, C. T., Kubo, K., & Stevens, G. (2006). Constructing interracial families through intercountry adoption. <i>Social Science Quarterly</i>, 87(5), 1207-1224.</p>	
<p>Johnston, K. E., Swim, J. K., Saltsman, B. M., Deater-Deckard, K., & Petrill, S. A. (2007). Mothers’ racial, ethnic, and cultural socialization of transracially adopted Asian children. <i>Family Relations</i>, 56(4), 390-402.</p>	

Kim, W. J. (1995). International adoption: A case review of Korean children. <i>Child Psychiatry and Human Development</i> , 25(3), 141-154.
Lee, R. M., Grotevant, H. D., Hellerstedt, W. L., & Gunnar, M. R. (2006). Cultural socialization in families with internationally adopted children. <i>Journal of family psychology</i> , 20(4), 571.
Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics. Philadelphia: Saunders Elsevier</i> , 134.
Nickman, S. L., Rosenfeld, A. A., Fine, P., MacIntyre, J. C., Pilowsky, D. J., Howe, R. A., ... & Sveda, S. A. (2005). Children in adoptive families: Overview and update. <i>Journal of the American Academy of Child & Adolescent Psychiatry</i> , 44(10), 987-995.
O'Dell, McCall, & Groark C. J. (2015). Supporting families throughout the international special needs adoption process. <i>Children and Youth Services Review</i> , 59, 161-170.
Reinoso, M., & Forns, M. (2010). Stress, coping and personal strengths and difficulties in internationally adopted children in Spain. <i>Children and Youth Services Review</i> , 32(12), 1807-1813.
Soon Huh, N., & Reid, W. J. (2000). Intercountry, transracial adoption and ethnic identity: A Korean example. <i>International Social Work</i> , 43(1), 75-87.
Stams, G. J. J., Juffer, F., & van IJzendoorn, M. H. (2002). Maternal sensitivity, infant attachment, and temperament in early childhood predict adjustment in middle childhood: The case of adopted children and their biologically unrelated parents. <i>Developmental psychology</i> , 38(5), 806.
Thomas, K. A., & Tessler, R. C. (2007). Bicultural socialization among adoptive families: Where there is a will, there is a way. <i>Journal of Family Issues</i> , 28(9), 1189-1219. doi:10.1177/0192513X07301115
Vonk, M. E. (2001). Cultural competence for transracial adoptive parents. <i>Social Work</i> , 46(3), 246-255.
Vonk, M. E., & Angaran, R. (2003). Training for transracial adoptive parents by public and private adoption agencies. <i>Adoption Quarterly</i> , 6(3), 53-62.
Yoon, D. P. (2004). Intercountry adoption: The importance of ethnic socialization and subjective well-being for Korean-born adopted children. <i>Journal of Ethnic and Cultural Diversity in Social Work</i> , 13(2), 71-89.

<p style="text-align: center;">Understanding the developmental stages (n=21)</p>	<p>Adoptive parents have a working knowledge of the developmental stages that all children go through and are sensitive to the fact that there are additional factors that must be accounted for that can affect child development of adopted children. Some of these factors include experiences associated with separation, abandonment, grief, loss, building trust, expressing anger, and identity development. Understand that these may affect developmental stages of growth and will differ significantly from one child to the next.</p>
<p>Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician’s role in supporting communication. <i>Pediatrics</i>, 112(6), 1437-1441.</p>	
<p>Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting</i>, 1, 279-311.</p>	
<p>Deacon, S. A. (1997). Intercountry adoption and the family life cycle. <i>American Journal of Family Therapy</i>, 25(3), 245-260.</p>	
<p>Goldberg, A. E., & Smith, J. Z. (2013). Predictors of psychological adjustment in early placed adopted children with lesbian, gay, and heterosexual parents. <i>Journal of Family Psychology</i>, 27(3), 431.</p>	
<p>Grotevant, H. D., Dunbar, N., Kohler, J. K., & Esau, A. M. L. (2000). Adoptive identity: How contexts within and beyond the family shape developmental pathways. <i>Family Relations</i>, 49(4), 379-387.</p>	
<p>Gunnar, M. R., Bruce, J., & Grotevant, H. D. (2000). International adoption of institutionally reared children: Research and policy. <i>Development and psychopathology</i>, 12(4), 677-693.</p>	
<p>Gunnar, M. R., & Van Dulmen, M. H. (2007). Behavior problems in post institutionalized internationally adopted children. <i>Development and psychopathology</i>, 19(1), 129-148.</p>	
<p>Hall, B. (1992). Adoption and the stages of development: What parents can expect at different ages. Retrieved from: https://www.pactadopt.org/app/servlet/documentapp.DisplayDocument?DocID=310</p>	
<p>Jacobs, E., Miller, L. C., & Tirella, L. G. (2010). Developmental and behavioral performance of internationally adopted preschoolers: A pilot study. <i>Child Psychiatry & Human Development</i>, 41(1), 15-29.</p>	
<p>Johnson, D. E. (2000). Long-term medical issues in international adoptees. <i>Pediatric Annals</i>, 29(4), 234-241.</p>	
<p>Johnson, D. E., Miller, L. C., Iverson, S., Thomas, W., Franchino, B., Dole, K., ... & Hostetter, M. K. (1992). The health of children adopted from Romania. <i>Jama</i>, 268(24), 3446-3451</p>	
<p>Johnston, K. E., Swim, J. K., Saltsman, B. M., Deater-Deckard, K., & Petrill, S. A. (2007). Mothers’ racial, ethnic, and cultural socialization of transracially adopted Asian children. <i>Family Relations</i>, 56(4), 390-402.</p>	

Kim, W. J. (1995). International adoption: A case review of Korean children. <i>Child Psychiatry and Human Development</i> , 25(3), 141-154.
Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics</i> . Philadelphia: Saunders Elsevier, 134.
Monique van Londen, W., Juffer, F., & van IJzendoorn, M. H. (2007). Attachment, cognitive, and motor development in adopted children: Short-term outcomes after international adoption. <i>Journal of Pediatric Psychology</i> , 32(10), 1249-1258.
Nickman, S. L., Rosenfeld, A. A., Fine, P., MacIntyre, J. C., Pilowsky, D. J., Howe, R. A., ... & Sveda, S. A. (2005). Children in adoptive families: Overview and update. <i>Journal of the American Academy of Child & Adolescent Psychiatry</i> , 44(10), 987-995.
Niemann, & Weiss. (2011). Factors affecting attachment in international adoptees at 6 months post adoption. <i>Children and Youth Services Review</i> , 34(1), 205-212.
Pace, C. S., Di Folco, S., Guerriero, V., Santona, A., & Terrone, G. (2015). Adoptive parenting and attachment: association of the internal working models between adoptive mothers and their late-adopted children during adolescence. <i>Frontiers in psychology</i> , 6.
Pugliese, M., Cohen, N. J., Farnia, F., & Lojkasek, M. (2010). The emerging attachment relationship between adopted Chinese infants and their mothers. <i>Children and Youth Services Review</i> , 32(12), 1719-1728.
Roberson, K. C. (2006). Attachment and caregiving behavioral systems in intercountry adoption: A literature review. <i>Children and Youth Services Review</i> , 28(7), 727-740.
Stams, G. J. J., Juffer, F., & van IJzendoorn, M. H. (2002). Maternal sensitivity, infant attachment, and temperament in early childhood predict adjustment in middle childhood: The case of adopted children and their biologically unrelated parents. <i>Developmental psychology</i> , 38(5), 806.
Van IJzendoorn, M. H., Bakermans-Kranenburg, M. J., & Juffer, F. (2007). Plasticity of growth in height, weight, and head circumference: meta-analytic evidence of massive catch-up after international adoption. <i>Journal of Developmental & Behavioral Pediatrics</i> , 28(4), 334-343.

<p>Understanding the potential for traumatic cultural effects on adopted children (n=18)</p>	<p>Adoptive parents realize that transracial adoption exposes the child in public (i.e., lack of physical similarity between them and the rest of the family) and assess how they will handle this attention. Understanding that the more a child knows about adoption at an early age, the better equipped they are to handle the issues that arise. Adoptive parents are able to assess how racism and cultural prejudices might affect their child</p>
<p>Basow, S. A., Lilley, E., Bookwala, J., & McGillicuddy-DeLisi, A. (2008). Identity development and psychological well-being in Korean-born adoptees in the US. <i>American Journal of Orthopsychiatry</i>, 78(4), 473.</p>	
<p>Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician's role in supporting communication. <i>Pediatrics</i>, 112(6), 1437-1441.</p>	
<p>Coulter, C. M. (2015). Needs of Families Post-International Adoption. <i>Master of Social Work Clinical Research Papers</i>. Paper 433. http://sophia.stkate.edu/msw_papers/433</p>	
<p>Deacon, S. A. (1997). Intercountry adoption and the family life cycle. <i>American Journal of Family Therapy</i>, 25(3), 245-260.</p>	
<p>Gunnar, M. R., Bruce, J., & Grotevant, H. D. (2000). International adoption of institutionally reared children: Research and policy. <i>Development and psychopathology</i>, 12(4), 677-693.</p>	
<p>Gunnar, M. R., & Van Dulmen, M. H. (2007). Behavior problems in post institutionalized internationally adopted children. <i>Development and psychopathology</i>, 19(1), 129-148.</p>	
<p>Jacobs, E., Miller, L. C., & Tirella, L. G. (2010). Developmental and behavioral performance of internationally adopted preschoolers: A pilot study. <i>Child Psychiatry & Human Development</i>, 41(1), 15-29.</p>	
<p>Lee, R. M., Grotevant, H. D., Hellerstedt, W. L., & Gunnar, M. R. (2006). Cultural socialization in families with internationally adopted children. <i>Journal of family psychology</i>, 20(4), 571.</p>	
<p>Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics</i>. Philadelphia: Saunders Elsevier, 134.</p>	
<p>Narad, C., & Mason, P. W. (2004). International adoptions: Myths and realities. <i>Pediatric nursing</i>, 30(6), 483.</p>	
<p>O'Dell, McCall, & Groark C. J. (2015). Supporting families throughout the international special needs adoption process. <i>Children and Youth Services Review</i>, 59, 161-170.</p>	
<p>Palacios, J., Román, M., Moreno, C., & León, E. (2009). Family context for emotional recovery in internationally adopted children. <i>International Social Work</i>, 52(5), 609-620.</p>	
<p>Reinoso, M., & Forns, M. (2010). Stress, coping and personal strengths and difficulties in internationally adopted children in Spain. <i>Children and Youth Services Review</i>, 32(12), 1807-1813.</p>	

Roberson, K. C. (2006). Attachment and caregiving behavioral systems in intercountry adoption: A literature review. <i>Children and Youth Services Review, 28</i> (7), 727-740.
Rycus, J. S., Freundlich, M., Hughes, R. C., Keefer, B., & Oakes, E. J. (2006). Confronting barriers to adoption success. <i>Family Court Review, 44</i> (2), 210-230.
Vonk, M. E., & Angaran, R. (2003). Training for transracial adoptive parents by public and private adoption agencies. <i>Adoption Quarterly, 6</i> (3), 53-62.
Yoon, D. P. (2004). Intercountry adoption: The importance of ethnic socialization and subjective well-being for Korean-born adopted children. <i>Journal of Ethnic and Cultural Diversity in Social Work, 13</i> (2), 71-89.

<p>Teaching child about their cultural heritage and cultural socialization (n=18)</p>	<p>Adoptive parents have knowledge of the history of the culture from which their child originated and engages their child in learning about his or her culture of birth. They are proactive in working to develop relationships with other persons in the community who come from racial and cultural backgrounds similar to that of their child. Adoptive parents are aware of the child’s needs to develop pride in their racial identities as well as coping skills to deal with racism.</p>
<p>Basow, S. A., Lilley, E., Bookwala, J., & McGillicuddy-DeLisi, A. (2008). Identity development and psychological well-being in Korean-born adoptees in the US. <i>American Journal of Orthopsychiatry</i>, 78(4), 473.</p>	
<p>Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician’s role in supporting communication. <i>Pediatrics</i>, 112(6), 1437-1441.</p>	
<p>Carstens, C., & Julia, M. (2000). Ethnoracial awareness in intercountry adoption: US experiences. <i>International Social Work</i>, 43(1), 61-73.</p>	
<p>Coulter, C. M. (2015). Needs of Families Post-International Adoption. <i>Master of Social Work Clinical Research Papers</i>. Paper 433. http://sophia.stkate.edu/msw_papers/433</p>	
<p>Hawkins, A., Beckett, C., Castle, J., Groothues, C., Sonuga-Barke, E., Colvert, E., & Rutter, M. (2007). The experience of adoption (1) A study of intercountry and domestic adoption from the child's point of view. <i>Adoption & Fostering Journal</i>, 31(4), 5-16.</p>	
<p>Ishizawa, H., Kenney, C. T., Kubo, K., & Stevens, G. (2006). Constructing interracial families through intercountry adoption. <i>Social Science Quarterly</i>, 87(5), 1207-1224.</p>	
<p>Jacobs, E., Miller, L. C., & Tirella, L. G. (2010). Developmental and behavioral performance of internationally adopted preschoolers: A pilot study. <i>Child Psychiatry & Human Development</i>, 41(1), 15-29.</p>	
<p>Johnston, K. E., Swim, J. K., Saltsman, B. M., Deater-Deckard, K., & Petrill, S. A. (2007). Mothers’ racial, ethnic, and cultural socialization of transracially adopted Asian children. <i>Family Relations</i>, 56(4), 390-402.</p>	
<p>Kim, W. J. (1995). International adoption: A case review of Korean children. <i>Child Psychiatry and Human Development</i>, 25(3), 141-154.</p>	
<p>Lee, R. M., Grotevant, H. D., Hellerstedt, W. L., & Gunnar, M. R. (2006). Cultural socialization in families with internationally adopted children. <i>Journal of family psychology</i>, 20(4), 571.</p>	
<p>Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics</i>. Philadelphia: Saunders Elsevier, 134.</p>	
<p>Narad, C., & Mason, P. W. (2004). International adoptions: Myths and realities. <i>Pediatric nursing</i>, 30(6), 483.</p>	

<p>Soon Huh, N., & Reid, W. J. (2000). Intercountry, transracial adoption and ethnic identity: A Korean example. <i>International Social Work, 43</i>(1), 75-87.</p>
<p>Stams, G. J. J., Juffer, F., & van IJzendoorn, M. H. (2002). Maternal sensitivity, infant attachment, and temperament in early childhood predict adjustment in middle childhood: The case of adopted children and their biologically unrelated parents. <i>Developmental psychology, 38</i>(5), 806.</p>
<p>Thomas, K. A., & Tessler, R. C. (2007). Bicultural socialization among adoptive families: Where there is a will, there is a way. <i>Journal of Family Issues, 28</i>(9), 1189-1219. doi:10.1177/0192513X07301115</p>
<p>Vonk, M. E. (2001). Cultural competence for transracial adoptive parents. <i>Social Work, 46</i>(3), 246-255.</p>
<p>Vonk, M. E., & Angaran, R. (2003). Training for transracial adoptive parents by public and private adoption agencies. <i>Adoption Quarterly, 6</i>(3), 53-62.</p>
<p>Yoon, D. P. (2004). Intercountry adoption: The importance of ethnic socialization and subjective well-being for Korean-born adopted children. <i>Journal of Ethnic and Cultural Diversity in Social Work, 13</i>(2), 71-89.</p>

<p>Understand how to help the child process grief and loss (n=5)</p>	<p>Recognize that very young children may not fully understand concepts like adoption or loss, but that does not mean they cannot feel grief. Can help the child cope by expressing empathy, reassuring the child, and taking proactive efforts, including seeking out supports outside the family unit, to assist the child in processing grief and loss.</p>
<p>Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician's role in supporting communication. <i>Pediatrics</i>, 112(6), 1437-1441.</p>	
<p>Nickman, S. L., Rosenfeld, A. A., Fine, P., MacIntyre, J. C., Pilowsky, D. J., Howe, R. A., ... & Sveda, S. A. (2005). Children in adoptive families: Overview and update. <i>Journal of the American Academy of Child & Adolescent Psychiatry</i>, 44(10), 987-995.</p>	
<p>Palacios, J., Román, M., Moreno, C., & León, E. (2009). Family context for emotional recovery in internationally adopted children. <i>International Social Work</i>, 52(5), 609-620.</p>	
<p>Smith, S. L., & Howard, J. A. (1994). The impact of previous sexual abuse on children's adjustment in adoptive placement. <i>Social Work</i>, 39(5), 491-501.</p>	
<p>Reinoso, M., & Forns, M. (2010). Stress, coping and personal strengths and difficulties in internationally adopted children in Spain. <i>Children and Youth Services Review</i>, 32(12), 1807-1813.</p>	
<p>Rushton, A., Grant, M., Feast, J., & Simmonds, J. (2013). The British Chinese Adoption Study: Orphanage care, adoption and mid-life outcomes. <i>Journal of Child Psychology and Psychiatry</i>, 54(11), 1215-1222.</p>	

Characteristics of Successful Parents who Adopt Children via the Intercountry or Private Domestic Process

Emotionally supportive/nurturing (n=42)	Work to create an emotionally supportive environment that gives their child a safe space to verbalize and process emotions, including the positive ones. Able to provide child a supportive space to share and act as a calming guide to listen and empathize. Listening more than you speak and empowering the child to find solutions for his/her own problems/challenges.
Barcons, N., Abrines, N., Brun, C., Sartini, C., Fumadó, V., & Marre, D. (2014). Attachment and adaptive skills in children of international adoption. <i>Child & family social work, 19(1)</i> , 89-98.	
Barth, R. P., Crea, T. M., John, K., Thoburn, J., & Quinton, D. (2005). Beyond attachment theory and therapy: Towards sensitive and evidence-based interventions with foster and adoptive families in distress. <i>Child & Family Social Work, 10(4)</i> , 257-268.	
Basow, S. A., Lilley, E., Bookwala, J., & McGillicuddy-DeLisi, A. (2008). Identity development and psychological well-being in Korean-born adoptees in the US. <i>American Journal of Orthopsychiatry, 78(4)</i> , 473.	
Belanger, K., Copeland, S., & Cheung, M. (2008). The role of faith in adoption: Achieving positive adoption outcomes for African American children. <i>Child Welfare, 87(2)</i> , 99.	
Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i> . Doctoral dissertation, University of Southern Maine. Retrieved from http://muskie.usm.maine.edu/helpkids/rcpdfs/fostadopt.pdf	
Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician's role in supporting communication. <i>Pediatrics, 112(6)</i> , 1437-1441.	
Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting, 1</i> , 279-311.	
Cantwell, N. (2014). The best interests of the child in intercountry adoption. UNICEF Office of Research-Innocenti. Retrieved from https://www.unicef-irc.org/publications/pdf/unicef%20best%20interest%20document_web_re-supply.pdf	
Carstens, C., & Julia, M. (2000). Ethnoracial awareness in intercountry adoption: US experiences. <i>International Social Work, 43(1)</i> , 61-73.	
Coulter, C. M. (2015). Needs of Families Post-International Adoption. <i>Master of Social Work Clinical Research Papers</i> . Paper 433. http://sophia.stkate.edu/msw_papers/433	
Deacon, S. A. (1997). Intercountry adoption and the family life cycle. <i>American Journal of Family Therapy, 25(3)</i> , 245-260.	

Duncan, W. C. (2004). Marital Status and Adoption Values. <i>Journal of Law & Family Studies</i> , 6, 1.
Gibbs, D., Barth, R. P., & Houts, R. (2005). Family characteristics and dynamics among families receiving postadoption services. <i>Families in Society</i> , 86(4), 520-532. doi:10.1606/1044-3894.3457
Grotevant, H. D., Dunbar, N., Kohler, J. K., & Esau, A. M. L. (2000). Adoptive identity: How contexts within and beyond the family shape developmental pathways. <i>Family Relations</i> , 49(4), 379-387.
Gunnar, M. R., Bruce, J., & Grotevant, H. D. (2000). International adoption of institutionally reared children: Research and policy. <i>Development and psychopathology</i> , 12(4), 677-693.
Hawkins, A., Beckett, C., Castle, J., Groothues, C., Sonuga-Barke, E., Colvert, E., & Rutter, M. (2007). The experience of adoption (1) A study of intercountry and domestic adoption from the child's point of view. <i>Adoption & Fostering Journal</i> , 31(4), 5-16.
Hays, A., Horstman, H., Colaner, C., & Nelson, L. (2016). "She chose us to be your parents". <i>Journal of Social and Personal Relationships</i> , 33(7), 917-937.
Hughes, D. A. (1999). Adopting children with attachment problems. <i>Child Welfare</i> , 78(5), 541.
Hutchinson, C. (2013). Characteristics of successful adoptive parents. Retrieved from http://www.families4children.com/adopt_success.cfm
Ishizawa, H., Kenney, C. T., Kubo, K., & Stevens, G. (2006). Constructing interracial families through intercountry adoption. <i>Social Science Quarterly</i> , 87(5), 1207-1224.
Jacobs, E., Miller, L. C., & Tirella, L. G. (2010). Developmental and behavioral performance of internationally adopted preschoolers: A pilot study. <i>Child Psychiatry & Human Development</i> , 41(1), 15-29.
Lee, R. M., Grotevant, H. D., Hellerstedt, W. L., & Gunnar, M. R. (2006). Cultural socialization in families with internationally adopted children. <i>Journal of family psychology</i> , 20(4), 571.
Lindemann, L. C., & Saunders, V. A. (1970). Special Characteristics of Adopted Children and Adoptive Parents as Seen in a Psychiatric Practice. <i>MCV/Q, Medical College of Virginia Quarterly</i> , 6(4), 177-181.
Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics. Philadelphia: Saunders Elsevier</i> , 134.
Monique van Londen, W., Juffer, F., & van IJzendoorn, M. H. (2007). Attachment, cognitive, and motor development in adopted children: Short-term outcomes after international adoption. <i>Journal of Pediatric Psychology</i> , 32(10), 1249-1258.
Mountjoy, T. P., & Vanlandingham, E. N. (2015). Effects of attachments styles of foster and adoptive parents on the relational interactions of their foster and adoptive children. Retrieved from http://scholarworks.lib.csusb.edu/cgi/viewcontent.cgi?article=1175&context=etd
Niemann, S., & Weiss, S. (2012). Factors affecting attachment in international adoptees at 6months post adoption. <i>Children and Youth Services Review</i> , 34(1), 205-212.

<p>North American Council on Adoptable Children. (2017). Nine qualities of successful foster and adoptive parent. Retrieved from https://www.nacac.org/resource/nine-qualities/</p>
<p>O'Dell, McCall, & Groark C. J. (2015). Supporting families throughout the international special needs adoption process. <i>Children and Youth Services Review</i>, 59, 161-170.</p>
<p>Pace, C. S., Di Folco, S., Guerriero, V., Santona, A., & Terrone, G. (2015). Adoptive parenting and attachment: association of the internal working models between adoptive mothers and their late-adopted children during adolescence. <i>Frontiers in psychology</i>, 6.</p>
<p>Palacios, J., Román, M., Moreno, C., & León, E. (2009). Family context for emotional recovery in internationally adopted children. <i>International Social Work</i>, 52(5), 609-620.</p>
<p>Pugliese, M., Cohen, N. J., Farnia, F., & Lojkasek, M. (2010). The emerging attachment relationship between adopted Chinese infants and their mothers. <i>Children and Youth Services Review</i>, 32(12), 1719-1728.</p>
<p>Reinoso, M., & Forns, M. (2010). Stress, coping and personal strengths and difficulties in internationally adopted children in Spain. <i>Children and Youth Services Review</i>, 32(12), 1807-1813.</p>
<p>Roberson, K. C. (2006). Attachment and caregiving behavioral systems in intercountry adoption: A literature review. <i>Children and Youth Services Review</i>, 28(7), 727-740.</p>
<p>Rushton, A., Grant, M., Feast, J., & Simmonds, J. (2013). The British Chinese Adoption Study: Orphanage care, adoption and mid-life outcomes. <i>Journal of Child Psychology and Psychiatry</i>, 54(11), 1215-1222.</p>
<p>Smith, S. L., & Howard, J. A. (1994). The impact of previous sexual abuse on children's adjustment in adoptive placement. <i>Social Work</i>, 39(5), 491-501.</p>
<p>Soon Huh, N., & Reid, W. J. (2000). Intercountry, transracial adoption and ethnic identity: A Korean example. <i>International Social Work</i>, 43(1), 75-87.</p>
<p>Stams, G. J. J., Juffer, F., & van IJzendoorn, M. H. (2002). Maternal sensitivity, infant attachment, and temperament in early childhood predict adjustment in middle childhood: The case of adopted children and their biologically unrelated parents. <i>Developmental psychology</i>, 38(5), 806.</p>
<p>Suwalsky, J. T., Hendricks, C., & Bornstein, M. H. (2008). Families by adoption and birth: II. Mother-infant cognitive interactions. <i>Adoption Quarterly</i>, 11(2), 126-151.</p>
<p>Thomas, K. A., & Tessler, R. C. (2007). Bicultural socialization among adoptive families: Where there is a will, there is a way. <i>Journal of Family Issues</i>, 28(9), 1189-1219. doi:10.1177/0192513X07301115</p>
<p>Van IJzendoorn, M. H., Bakermans-Kranenburg, M. J., & Juffer, F. (2007). Plasticity of growth in height, weight, and head circumference: meta-analytic evidence of massive catch-up after international adoption. <i>Journal of Developmental & Behavioral Pediatrics</i>, 28(4), 334-343.</p>
<p>Vonk, M. E. (2001). Cultural competence for transracial adoptive parents. <i>Social Work</i>, 46(3), 246-255.</p>
<p>Yoon, D. P. (2004). Intercountry adoption: The importance of ethnic socialization and subjective well-being for Korean-born adopted children. <i>Journal of Ethnic and Cultural Diversity in Social Work</i>, 13(2), 71-89.</p>

<p>Readiness for parenting/ motivated to adopt (n=38)</p>	<p>The prospective adoptive parent has done research to learn about the adoptive process before they begin; they have collectively decided that adoption would be in the best interest for their family unit. The parents believe they are emotionally mature, can make a long-term commitment, and can offer stability in various aspects of life for the child (physical, mental, emotional, financial, and educational).</p>
<p>Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i>. Doctoral dissertation, University of Southern Maine. Retrieved from http://muskie.usm.maine.edu/helpkids/rcpdfs/fostadopt.pdf</p>	
<p>Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician’s role in supporting communication. <i>Pediatrics</i>, 112(6), 1437-1441.</p>	
<p>Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting</i>, 1, 279-311.</p>	
<p>Carroll, A. B. (2015). Breaking Forever Families. <i>Ohio St. LJ</i>, 76, 259.</p>	
<p>Carstens, C., & Julia, M. (2000). Ethnoracial awareness in intercountry adoption: US experiences. <i>International Social Work</i>, 43(1), 61-73.</p>	
<p>Christenson, B., & McMurtry, J. (2007). A comparative evaluation of preservice training of kinship and nonkinship foster/adoptive families. <i>Child welfare</i>, 86(2), 125.</p>	
<p>Davies, M. (2011). Intercountry adoption, children’s rights and the politics of rescue. <i>Adoption & Fostering</i>, 35(4), 50-62.</p>	
<p>Duncan, W. C. (2004). Marital Status and Adoption Values. <i>Journal of Law & Family Studies</i>, 6, 1.</p>	
<p>Ellis, R. (2011). <i>Achieving Successful Adoptions: Voices of Prospective and Current Adoptive Parents from the Wendy’s Wonderful Kids Evaluation</i>, Child Trends, Washington, D.C. Retrieved from https://dciw4f53l7k9i.cloudfront.net/wp-content/uploads/2012/10/Parent_Brief.pdf</p>	
<p>Farr, R. H., & Patterson, C. J. (2009). Transracial adoption by lesbian, gay, and heterosexual couples: Who completes transracial adoptions and with what results? <i>Adoption Quarterly</i>, 12(3-4), 187-204.</p>	
<p>Gibbs, D., Barth, R. P., & Houts, R. (2005). Family characteristics and dynamics among families receiving postadoption services. <i>Families in Society</i>, 86(4), 520-532. doi:10.1606/1044-3894.3457</p>	

Goldberg, A. E., & Smith, J. Z. (2013). Predictors of psychological adjustment in early placed adopted children with lesbian, gay, and heterosexual parents. <i>Journal of Family Psychology, 27</i> (3), 431.
Hays, A., Horstman, H., Colaner, C., & Nelson, L. (2016). "She chose us to be your parents". <i>Journal of Social and Personal Relationships, 33</i> (7), 917-937.
Howe, D. (1995). Adoption and attachment. <i>Adoption & Fostering, 19</i> (4), 7-15.
Howe, D., & Fearnley, S. (2003). Disorders of attachment in adopted and fostered children: Recognition and treatment. <i>Clinical Child Psychology and Psychiatry, 8</i> (3), 369-387.
Hutchinson, C. (2013). Characteristics of successful adoptive parents. Retrieved from http://www.families4children.com/adopt_success.cfm
Ishizawa, H., Kenney, C. T., Kubo, K., & Stevens, G. (2006). Constructing interracial families through intercountry adoption. <i>Social Science Quarterly, 87</i> (5), 1207-1224.
Johnston, K. E., Swim, J. K., Saltsman, B. M., Deater-Deckard, K., & Petrill, S. A. (2007). Mothers' racial, ethnic, and cultural socialization of transracially adopted Asian children. <i>Family Relations, 56</i> (4), 390-402.
Lindemann, L. C., & Saunders, V. A. (1970). Special Characteristics of Adopted Children and Adoptive Parents as Seen in a Psychiatric Practice. <i>MCV/Q, Medical College of Virginia Quarterly, 6</i> (4), 177-181.
Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics. Philadelphia: Saunders Elsevier, 134.</i>
Mountjoy, T. P., & Vanlandingham, E. N. (2015). Effects of attachments styles of foster and adoptive parents on the relational interactions of their foster and adoptive children. Retrieved from http://scholarworks.lib.csusb.edu/cgi/viewcontent.cgi?article=1175&context=etd
Niemann, S., & Weiss, S. (2012). Factors affecting attachment in international adoptees at 6months post adoption. <i>Children and youth services review, 34</i> (1), 205-212.
North American Council on Adoptable Children. (2017). Nine qualities of successful foster and adoptive parent. Retrieved from https://www.nacac.org/resource/nine-qualities/
O'Dell, McCall, & Groark C. J. (2015). Supporting families throughout the international special needs adoption process. <i>Children and Youth Services Review, 59</i> , 161-170.
Palacios, J., Román, M., Moreno, C., & León, E. (2009). Family context for emotional recovery in internationally adopted children. <i>International Social Work, 52</i> (5), 609-620.
Paulsen, C., & Merighi, J. R. (2009). Adoption preparedness, cultural engagement, and parental satisfaction in intercountry adoption. <i>Adoption Quarterly, 12</i> (1), 1-18.
Prochaska, J. O., Prochaska, J. M., Paiva, A. L., Padula, J. A., Montgomery, J. E., Hageman, L., & Bergart, A. M. (2005). Assessing emotional readiness for adoption using the transtheoretical model. <i>Children and Youth Services Review, 27</i> (2), 135-152. doi:10.1016/j.childyouth.2004.07.001

<p>Pugliese, M., Cohen, N. J., Farnia, F., & Lojkasek, M. (2010). The emerging attachment relationship between adopted Chinese infants and their mothers. <i>Children and Youth Services Review, 32</i>(12), 1719-1728.</p>
<p>Nickman, S. L., Rosenfeld, A. A., Fine, P., MacIntyre, J. C., Pilowsky, D. J., Howe, R. A., ... & Sveda, S. A. (2005). Children in adoptive families: Overview and update. <i>Journal of the American Academy of Child & Adolescent Psychiatry, 44</i>(10), 987-995.</p>
<p>Reinoso, M., & Forns, M. (2010). Stress, coping and personal strengths and difficulties in internationally adopted children in Spain. <i>Children and Youth Services Review, 32</i>(12), 1807-1813.</p>
<p>Rushton, A., Grant, M., Feast, J., & Simmonds, J. (2013). The British Chinese Adoption Study: Orphanage care, adoption and mid-life outcomes. <i>Journal of Child Psychology and Psychiatry, 54</i>(11), 1215-1222.</p>
<p>Rycus, J. S., Freundlich, M., Hughes, R. C., Keefer, B., & Oakes, E. J. (2006). Confronting barriers to adoption success. <i>Family Court Review, 44</i>(2), 210-230.</p>
<p>Stams, G. J. J., Juffer, F., & van IJzendoorn, M. H. (2002). Maternal sensitivity, infant attachment, and temperament in early childhood predict adjustment in middle childhood: The case of adopted children and their biologically unrelated parents. <i>Developmental psychology, 38</i>(5), 806.</p>
<p>Thomas, K. A., & Tessler, R. C. (2007). Bicultural socialization among adoptive families: Where there is a will, there is a way. <i>Journal of Family Issues, 28</i>(9), 1189-1219. doi:10.1177/0192513X07301115</p>
<p>Viana, A. G., & Welsh, J. A. (2010). Correlates and predictors of parenting stress among internationally adopting mothers: A longitudinal investigation. <i>International Journal of Behavioral Development, 34</i>(4), 363-373.</p>
<p>Vonk, M. E., & Angaran, R. (2003). Training for transracial adoptive parents by public and private adoption agencies. <i>Adoption Quarterly, 6</i>(3), 53-62.</p>
<p>Wilkening, J. L. (2011). Intercountry adoption act ten years later: The need for post-adoption requirements. <i>Ohio St. LJ, 72</i>, 1043.</p>

<p>Stability and patience (n=33)</p>	<p>Strive to maintain a degree of predictability and consistency in a child’s physical and social environment. Adoptive parents see their role as helping the child achieve success in small, incremental steps, beginning with measurable, daily tasks. They do not dwell on past mistakes or worry about the future to pressure themselves or their child. They teach the child the importance of celebrating small successes.</p>
<p>Barcons, N., Abrines, N., Brun, C., Sartini, C., Fumadó, V., & Marre, D. (2014). Attachment and adaptive skills in children of international adoption. <i>Child & family social work, 19</i>(1), 89-98.</p>	
<p>Barth, R. P., Crea, T. M., John, K., Thoburn, J., & Quinton, D. (2005). Beyond attachment theory and therapy: Towards sensitive and evidence-based interventions with foster and adoptive families in distress. <i>Child & Family Social Work, 10</i>(4), 257-268.</p>	
<p>Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i>. Doctoral dissertation, University of Southern Maine. Retrieved from http://muskie.usm.maine.edu/helpkids/rcpdfs/fostadopt.pdf</p>	
<p>Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician’s role in supporting communication. <i>Pediatrics, 112</i>(6), 1437-1441.</p>	
<p>Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting, 1</i>, 279-311.</p>	
<p>Cantwell, N. (2014). The best interests of the child in intercountry adoption. UNICEF Office of Research-Innocenti. Retrieved from https://www.unicef-irc.org/publications/pdf/unicef%20best%20interest%20document_web_re-supply.pdf</p>	
<p>Deacon, S. A. (1997). Intercountry adoption and the family life cycle. <i>American Journal of Family Therapy, 25</i>(3), 245-260.</p>	
<p>Feeney, J. A., Passmore, N. L., & Peterson, C. C. (2007). Adoption, attachment, and relationship concerns: A study of adult adoptees. <i>Personal Relationships, 14</i>(1), 129-147.</p>	
<p>Hawkins, A., Beckett, C., Castle, J., Groothues, C., Sonuga-Barke, E., Colvert, E., & Rutter, M. (2007). The experience of adoption (1) A study of intercountry and domestic adoption from the child's point of view. <i>Adoption & Fostering Journal, 31</i>(4), 5-16.</p>	
<p>Hook, J. M., Hook, J. N., Captari, L. E., Aten, J. D., Davis, D. E., & Van Tongeren, D.,R. (2017). Replanted: Offering support for adoptive and foster care families. <i>Journal of Psychology and Christianity, 36</i>(3), 222-229. Retrieved from http://search.proquest.com.proxy.lib.wayne.edu/docview/1979449916?accountid=14925</p>	
<p>Hughes, D. A. (1999). Adopting children with attachment problems. <i>Child Welfare, 78</i>(5), 541.</p>	

Hutchinson, C. (2013). Characteristics of successful adoptive parents. Retrieved from http://www.families4children.com/adopt_success.cfm
Ishizawa, H., Kenney, C. T., Kubo, K., & Stevens, G. (2006). Constructing interracial families through intercountry adoption. <i>Social Science Quarterly</i> , 87(5), 1207-1224.
Jacobs, E., Miller, L. C., & Tirella, L. G. (2010). Developmental and behavioral performance of internationally adopted preschoolers: A pilot study. <i>Child Psychiatry & Human Development</i> , 41(1), 15-29.
Lee, R. M., Grotevant, H. D., Hellerstedt, W. L., & Gunnar, M. R. (2006). Cultural socialization in families with internationally adopted children. <i>Journal of family psychology</i> , 20(4), 571.
Loehlin, J. C., Horn, J. M., & Willerman, L. (1981). Personality resemblance in adoptive families. <i>Behavior genetics</i> , 11(4), 309-330.
Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics</i> . Philadelphia: Saunders Elsevier, 134.
Narad, C., & Mason, P. W. (2004). International adoptions: Myths and realities. <i>Pediatric nursing</i> , 30(6), 483.
Nickman, S. L., Rosenfeld, A. A., Fine, P., MacIntyre, J. C., Pilowsky, D. J., Howe, R. A., ... & Sveda, S. A. (2005). Children in adoptive families: Overview and update. <i>Journal of the American Academy of Child & Adolescent Psychiatry</i> , 44(10), 987-995.
Niemann, S., & Weiss, S. (2012). Factors affecting attachment in international adoptees at 6months post adoption. <i>Children and Youth Services Review</i> , 34(1), 205-212.
North American Council on Adoptable Children. (2017). Nine qualities of successful foster and adoptive parent. Retrieved from https://www.nacac.org/resource/nine-qualities/
O'Dell, McCall, & Groark C. J. (2015). Supporting families throughout the international special needs adoption process. <i>Children and Youth Services Review</i> , 59, 161-170.
Pace, C. S., Di Folco, S., Guerriero, V., Santona, A., & Terrone, G. (2015). Adoptive parenting and attachment: association of the internal working models between adoptive mothers and their late-adopted children during adolescence. <i>Frontiers in psychology</i> , 6.
Palacios, J., Román, M., Moreno, C., & León, E. (2009). Family context for emotional recovery in internationally adopted children. <i>International Social Work</i> , 52(5), 609-620.
Reinoso, M., & Forns, M. (2010). Stress, coping and personal strengths and difficulties in internationally adopted children in Spain. <i>Children and Youth Services Review</i> , 32(12), 1807-1813.
Roberson, K. C. (2006). Attachment and caregiving behavioral systems in intercountry adoption: A literature review. <i>Children and Youth Services Review</i> , 28(7), 727-740.
Rushton, A., Grant, M., Feast, J., & Simmonds, J. (2013). The British Chinese Adoption Study: Orphanage care, adoption and mid-life outcomes. <i>Journal of Child Psychology and Psychiatry</i> , 54(11), 1215-1222.
Smith, S. L., & Howard, J. A. (1994). The impact of previous sexual abuse on children's adjustment in adoptive placement. <i>Social Work</i> , 39(5), 491-501.
Soon Huh, N., & Reid, W. J. (2000). Intercountry, transracial adoption and ethnic identity: A Korean example. <i>International Social Work</i> , 43(1), 75-87.

Stams, G. J. J., Juffer, F., & van IJzendoorn, M. H. (2002). Maternal sensitivity, infant attachment, and temperament in early childhood predict adjustment in middle childhood: The case of adopted children and their biologically unrelated parents. *Developmental psychology, 38*(5), 806.

Thomas, K. A., & Tessler, R. C. (2007). Bicultural socialization among adoptive families: Where there is a will, there is a way. *Journal of Family Issues, 28*(9), 1189-1219. doi:10.1177/0192513X07301115

Wimmer, J. S., Elizabeth Vonk, M., & Reeves, P. M. (2010). Adoptive mothers' perceptions of reactive attachment disorder therapy and its impact on family functioning. *Clinical Social Work Journal, 38*(1), 120-131. doi:10.1007/s10615-009-0245-x

<p>Understands the importance of maintaining support systems (n=31)</p>	<p>Adoptive parents see the family as a system working together in the best interest of everyone. They view the child’s total environment as a working system that has great influence on the child. Adoptive parents work with schools, the neighborhood, friends, and community supports to strengthen the child’s adjustment to their new life. Adoptive parents also lean on these relationships for their own self-care.</p>
<p>Barth, R. P., Crea, T. M., John, K., Thoburn, J., & Quinton, D. (2005). Beyond attachment theory and therapy: Towards sensitive and evidence-based interventions with foster and adoptive families in distress. <i>Child & Family Social Work, 10</i>(4), 257-268.</p>	
<p>Belanger, K., Copeland, S., & Cheung, M. (2008). The role of faith in adoption: Achieving positive adoption outcomes for African American children. <i>Child Welfare, 87</i>(2), 99.</p>	
<p>Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i>. Doctoral dissertation, University of Southern Maine. Retrieved from http://muskie.usm.maine.edu/helpkids/rcpdfs/fostadopt.pdf</p>	
<p>Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician’s role in supporting communication. <i>Pediatrics, 112</i>(6), 1437-1441.</p>	
<p>Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting, 1</i>, 279-311.</p>	
<p>Cantwell, N. (2014). The best interests of the child in intercountry adoption. UNICEF Office of Research-Innocenti. Retrieved from https://www.unicef-irc.org/publications/pdf/unicef%20best%20interest%20document_web_re-supply.pdf</p>	
<p>Christenson, B., & McMurtry, J. (2007). A comparative evaluation of preservice training of kinship and nonkinship foster/adoptive families. <i>Child welfare, 86</i>(2), 125.</p>	
<p>Coulter, C. M. (2015). Needs of Families Post-International Adoption. <i>Master of Social Work Clinical Research Papers</i>. Paper 433. http://sophia.stkate.edu/msw_papers/433</p>	
<p>Davies, M. (2011). Intercountry adoption, children's rights and the politics of rescue. <i>Adoption & Fostering, 35</i>(4), 50-62.</p>	
<p>Deacon, S. A. (1997). Intercountry adoption and the family life cycle. <i>American Journal of Family Therapy, 25</i>(3), 245-260.</p>	
<p>Duncan, W. C. (2004). Marital Status and Adoption Values. <i>Journal of Law & Family Studies, 6</i>, 1.</p>	
<p>Ellis, R. (2011). Achieving Successful Adoptions: Voices of Prospective and Current Adoptive Parents from the Wendy’s Wonderful Kids Evaluation, Child Trends, Washington, D.C. Retrieved from https://dciw4f53l7k9i.cloudfront.net/wp-content/uploads/2012/10/Parent_Brief.pdf</p>	

Farr, R. H., & Patterson, C. J. (2009). Transracial adoption by lesbian, gay, and heterosexual couples: Who completes transracial adoptions and with what results? <i>Adoption Quarterly, 12</i> (3-4), 187-204.
Gibbs, D., Barth, R. P., & Houts, R. (2005). Family characteristics and dynamics among families receiving postadoption services. <i>Families in Society, 86</i> (4), 520-532. doi:10.1606/1044-3894.3457
Goldberg, A. E., & Smith, J. Z. (2013). Predictors of psychological adjustment in early placed adopted children with lesbian, gay, and heterosexual parents. <i>Journal of Family Psychology, 27</i> (3), 431.
Grotevant, H. D., Dunbar, N., Kohler, J. K., & Esau, A. M. L. (2000). Adoptive identity: How contexts within and beyond the family shape developmental pathways. <i>Family Relations, 49</i> (4), 379-387.
Hook, J. M., Hook, J. N., Captari, L. E., Aten, J. D., Davis, D. E., & Van Tongeren, D., R. (2017). Replanted: Offering support for adoptive and foster care families. <i>Journal of Psychology and Christianity, 36</i> (3), 222-229. Retrieved from http://search.proquest.com.proxy.lib.wayne.edu/docview/1979449916?accountid=14925
Howe, D., & Fearnley, S. (2003). Disorders of attachment in adopted and fostered children: Recognition and treatment. <i>Clinical Child Psychology and Psychiatry, 8</i> (3), 369-387.
Hutchinson, C. (2013). Characteristics of successful adoptive parents. Retrieved from http://www.families4children.com/adopt_success.cfm
Lee, R. M., Grotevant, H. D., Hellerstedt, W. L., & Gunnar, M. R. (2006). Cultural socialization in families with internationally adopted children. <i>Journal of family psychology, 20</i> (4), 571.
Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics. Philadelphia: Saunders Elsevier, 134.</i>
Mountjoy, T. P., & Vanlandingham, E. N. (2015). Effects of attachments styles of foster and adoptive parents on the relational interactions of their foster and adoptive children. Retrieved from http://scholarworks.lib.csusb.edu/cgi/viewcontent.cgi?article=1175&context=etd .
Moyer, A. M., & Goldberg, A. E. (2017). 'We were not planning on this, but ...': Adoptive parents' reactions and adaptations to unmet expectations. <i>Child & Family Social Work, 22</i> (S1), 12-21. doi:10.1111/cfs.12219
Niemann, S., & Weiss, S. (2012). Factors affecting attachment in international adoptees at 6months post adoption. <i>Children and youth services review, 34</i> (1), 205-212.
North American Council on Adoptable Children. (2017). Nine qualities of successful foster and adoptive parent. Retrieved from https://www.nacac.org/resource/nine-qualities/
O'Dell, McCall, & Groark C. J. (2015). Supporting families throughout the international special needs adoption process. <i>Children and Youth Services Review, 59</i> , 161-170.
Prochaska, J. O., Prochaska, J. M., Paiva, A. L., Padula, J. A., Montgomery, J. E., Hageman, L., & Bergart, A. M. (2005). Assessing emotional readiness for adoption using the

<p>transtheoretical model. <i>Children and Youth Services Review</i>, 27(2), 135-152. doi:10.1016/j.chilyouth.2004.07.001</p>
<p>Rycus, J. S., Freundlich, M., Hughes, R. C., Keefer, B., & Oakes, E. J. (2006). Confronting barriers to adoption success. <i>Family Court Review</i>, 44(2), 210-230.</p>
<p>Smith, S. L., & Howard, J. A. (1994). The impact of previous sexual abuse on children's adjustment in adoptive placement. <i>Social Work</i>, 39(5), 491-501.</p>
<p>Soon Huh, N., & Reid, W. J. (2000). Intercountry, transracial adoption and ethnic identity: A Korean example. <i>International Social Work</i>, 43(1), 75-87.</p>
<p>Viana, A. G., & Welsh, J. A. (2010). Correlates and predictors of parenting stress among internationally adopting mothers: A longitudinal investigation. <i>International Journal of Behavioral Development</i>, 34(4), 363-373.</p>
<p>Wilkening, J. L. (2011). Intercountry adoption act ten years later: The need for post-adoption requirements. <i>Ohio St. LJ</i>, 72, 1043.</p>
<p>Yoon, D. P. (2004). Intercountry adoption: The importance of ethnic socialization and subjective well-being for Korean-born adopted children. <i>Journal of Ethnic and Cultural Diversity in Social Work</i>, 13(2), 71-89.</p>

<p>Optimistic (n=25)</p>	<p>Have the ability to adjust their expectations and see the best in difficult situations. They understand that mistakes will happen; they forgive themselves and their child when mistakes happen and are able to make adjustments and allowances around rules, expectations, and decision-making to maximize positive outcomes. They have realistic and flexible expectations of themselves and their child and acknowledge and appreciate small steps towards goal achievement.</p>
<p>Barth, R. P., Crea, T. M., John, K., Thoburn, J., & Quinton, D. (2005). Beyond attachment theory and therapy: Towards sensitive and evidence-based interventions with foster and adoptive families in distress. <i>Child & Family Social Work, 10</i>(4), 257-268.</p>	
<p>Belanger, K., Copeland, S., & Cheung, M. (2008). The role of faith in adoption: Achieving positive adoption outcomes for African American children. <i>Child Welfare, 87</i>(2), 99.</p>	
<p>Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i>. Doctoral dissertation, University of Southern Maine. Retrieved from http://muskie.usm.maine.edu/helpkids/rcpdfs/fostadopt.pdf</p>	
<p>Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician’s role in supporting communication. <i>Pediatrics, 112</i>(6), 1437-1441.</p>	
<p>Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting, 1</i>, 279-311.</p>	
<p>Carstens, C., & Julia, M. (2000). Ethnoracial awareness in intercountry adoption: US experiences. <i>International Social Work, 43</i>(1), 61-73.</p>	
<p>Christenson, B., & McMurtry, J. (2007). A comparative evaluation of preservice training of kinship and nonkinship foster/adoptive families. <i>Child welfare, 86</i>(2), 125.</p>	
<p>Coulter, C. M. (2015). Needs of Families Post-International Adoption. <i>Master of Social Work Clinical Research Papers</i>. Paper 433. http://sophia.stkate.edu/msw_papers/433</p>	
<p>Deacon, S. A. (1997). Intercountry adoption and the family life cycle. <i>American Journal of Family Therapy, 25</i>(3), 245-260.</p>	
<p>Ellis, R. (2011). Achieving Successful Adoptions: Voices of Prospective and Current Adoptive Parents from the Wendy’s Wonderful Kids Evaluation, Child Trends, Washington, D.C. Retrieved from https://dciw4f53l7k9i.cloudfront.net/wp-content/uploads/2012/10/Parent_Brief.pdf</p>	
<p>Hays, A., Horstman, H., Colaner, C., & Nelson, L. (2016). “She chose us to be your parents”. <i>Journal of Social and Personal Relationships, 33</i>(7), 917-937.</p>	
<p>Heimsoth, D., & Laser, J. A. (2008). Transracial adoption: Expatriate parents living in China with their adopted Chinese children. <i>International Social Work, 51</i>(5), 651-668.</p>	
<p>Hook, J. M., Hook, J. N., Captari, L. E., Aten, J. D., Davis, D. E., & Van Tongeren, D., R. (2017). Replanted: Offering support for adoptive and foster care families. <i>Journal of Psychology and</i></p>	

<p><i>Christianity</i>, 36(3), 222-229. Retrieved from http://search.proquest.com.proxy.lib.wayne.edu/docview/1979449916?accountid=14925</p>
<p>Hutchinson, C. (2013). Characteristics of successful adoptive parents. Retrieved from http://www.families4children.com/adopt_success.cfm</p>
<p>Ishizawa, H., Kenney, C. T., Kubo, K., & Stevens, G. (2006). Constructing interracial families through intercountry adoption. <i>Social Science Quarterly</i>, 87(5), 1207-1224.</p>
<p>Jacobs, E., Miller, L. C., & Tirella, L. G. (2010). Developmental and behavioral performance of internationally adopted preschoolers: A pilot study. <i>Child Psychiatry & Human Development</i>, 41(1), 15-29.</p>
<p>Johnston, K. E., Swim, J. K., Saltsman, B. M., Deater-Deckard, K., & Petrill, S. A. (2007). Mothers' racial, ethnic, and cultural socialization of transracially adopted Asian children. <i>Family Relations</i>, 56(4), 390-402.</p>
<p>Lindemann, L. C., & Saunders, V. A. (1970). Special Characteristics of Adopted Children and Adoptive Parents as Seen in a Psychiatric Practice. <i>MCV/Q, Medical College of Virginia Quarterly</i>, 6(4), 177-181.</p>
<p>Niemann, S., & Weiss, S. (2012). Factors affecting attachment in international adoptees at 6months post adoption. <i>Children and youth services review</i>, 34(1), 205-212.</p>
<p>North American Council on Adoptable Children. (2017). <i>Title of document</i>. Retrieved from https://www.nacac.org/resource/nine-qualities/</p>
<p>Prochaska, J. O., Prochaska, J. M., Paiva, A. L., Padula, J. A., Montgomery, J. E., Hageman, L., & Bergart, A. M. (2005). Assessing emotional readiness for adoption using the transtheoretical model. <i>Children and Youth Services Review</i>, 27(2), 135-152. doi:10.1016/j.chilyouth.2004.07.001</p>
<p>Reinoso, M., & Forns, M. (2010). Stress, coping and personal strengths and difficulties in internationally adopted children in Spain. <i>Children and Youth Services Review</i>, 32(12), 1807-1813.</p>
<p>Rycus, J. S., Freundlich, M., Hughes, R. C., Keefer, B., & Oakes, E. J. (2006). Confronting barriers to adoption success. <i>Family Court Review</i>, 44(2), 210-230.</p>
<p>Soon Huh, N., & Reid, W. J. (2000). Intercountry, transracial adoption and ethnic identity: A Korean example. <i>International Social Work</i>, 43(1), 75-87.</p>
<p>Stams, G. J. J., Juffer, F., & van IJzendoorn, M. H. (2002). Maternal sensitivity, infant attachment, and temperament in early childhood predict adjustment in middle childhood: The case of adopted children and their biologically unrelated parents. <i>Developmental psychology</i>, 38(5), 806.</p>
<p>Thomas, K. A., & Tessler, R. C. (2007). Bicultural socialization among adoptive families: Where there is a will, there is a way. <i>Journal of Family Issues</i>, 28(9), 1189-1219. doi:10.1177/0192513X07301115</p>
<p>Viana, A. G., & Welsh, J. A. (2010). Correlates and predictors of parenting stress among internationally adopting mothers: A longitudinal investigation. <i>International Journal of Behavioral Development</i>, 34(4), 363-373.</p>

<p>Acceptance of the unknown (n=14)</p>	<p>Adoptive parents are welcoming of new challenges and new relationships. They understand that there are no guarantees about the future of this action but are still motivated to move forward. They do not view challenges as insurmountable and are able to adjust, accommodate, and accept changes. They are willing to make changes in their own expectations and can be flexible as needed.</p>
<p>Barcons, N., Abrines, N., Brun, C., Sartini, C., Fumadó, V., & Marre, D. (2014). Attachment and adaptive skills in children of international adoption. <i>Child & family social work, 19</i>(1), 89-98.</p>	
<p>Beckett, C., Bredenkamp, D., Castle, J., Groothues, C., & English and Romanian Adoptees (ERA) study team. (1999). The role of social workers in intercountry adoption: an analysis of the experience of adopters from Romania. <i>Adoption & Fostering, 23</i>(4), 15-25.</p>	
<p>Borchers, D., & Committee on Early Childhood, Adoption, and Dependent Care. (2003). Families and adoption: The pediatrician's role in supporting communication. <i>Pediatrics, 112</i>(6), 1437-1441.</p>	
<p>Carstens, C., & Julia, M. (2000). Ethnoracial awareness in intercountry adoption: US experiences. <i>International Social Work, 43</i>(1), 61-73.</p>	
<p>Coulter, C. M. (2015). Needs of Families Post-International Adoption. <i>Master of Social Work Clinical Research Papers</i>. Paper 433. http://sophia.stkate.edu/msw_papers/433</p>	
<p>Hutchinson, C. (2013). Characteristics of successful adoptive parents. Retrieved from http://www.families4children.com/adopt_success.cfm</p>	
<p>Ishizawa, H., Kenney, C. T., Kubo, K., & Stevens, G. (2006). Constructing interracial families through intercountry adoption. <i>Social Science Quarterly, 87</i>(5), 1207-1224.</p>	
<p>Jacobs, E., Miller, L. C., & Tirella, L. G. (2010). Developmental and behavioral performance of internationally adopted preschoolers: A pilot study. <i>Child Psychiatry & Human Development, 41</i>(1), 15-29.</p>	
<p>Johnston, K. E., Swim, J. K., Saltsman, B. M., Deater-Deckard, K., & Petrill, S. A. (2007). Mothers' racial, ethnic, and cultural socialization of transracially adopted Asian children. <i>Family Relations, 56</i>(4), 390-402.</p>	
<p>Kim, W. J. (1995). International adoption: A case review of Korean children. <i>Child Psychiatry and Human Development, 25</i>(3), 141-154.</p>	
<p>Lee, R. M., Grotevant, H. D., Hellerstedt, W. L., & Gunnar, M. R. (2006). Cultural socialization in families with internationally adopted children. <i>Journal of family psychology, 20</i>(4), 571.</p>	
<p>Miller, L. C. (2009). Adoption and foster family care. <i>Developmental-behavioral pediatrics. Philadelphia: Saunders Elsevier</i>, 134.</p>	
<p>Moyer, A. M., & Goldberg, A. E. (2017). 'We were not planning on this, but ...': Adoptive parents' reactions and adaptations to unmet expectations. <i>Child & Family Social Work, 22</i>(S1), 12-21. doi:10.1111/cfs.12219</p>	

North American Council on Adoptable Children. (2017). Nine qualities of successful foster and adoptive parent. Retrieved from <https://www.nacac.org/resource/nine-qualities/>

Thomas, K. A., & Tessler, R. C. (2007). Bicultural socialization among adoptive families: Where there is a will, there is a way. *Journal of Family Issues*, 28(9), 1189-1219.
doi:10.1177/0192513X07301115

<p>Financial stability</p> <p>(n=11)</p>	<p>Adoptive parents who are working and maintaining stable employment. They are able to take on the financial responsibilities of caring for an adopted child without the need for outside monetary resources.</p>
<p>Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i>. Doctoral dissertation, University of Southern Maine. Retrieved from http://muskie.usm.maine.edu/helpkids/rcpdfs/fostadopt.pdf</p>	
<p>Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting, 1</i>, 279-311.</p>	
<p>Coulter, C. M. (2015). Needs of Families Post-International Adoption. <i>Master of Social Work Clinical Research Papers</i>. Paper 433. http://sophia.stkate.edu/msw_papers/433</p>	
<p>Davies, M. (2011). Intercountry adoption, children's rights and the politics of rescue. <i>Adoption & Fostering, 35</i>(4), 50-62.</p>	
<p>Dickens, J. (2002). The paradox of inter-country adoption: analyzing Romania's experience as a sending country. <i>International Journal of Social Welfare, 11</i>(1), 76-83.</p>	
<p>Duncan, W. C. (2004). Marital Status and Adoption Values. <i>Journal of Law & Family Studies, 6</i>, 1.</p>	
<p>Ellis, R. (2011). Achieving Successful Adoptions: Voices of Prospective and Current Adoptive Parents from the Wendy's Wonderful Kids Evaluation, Child Trends, Washington, D.C. Retrieved from https://dciw4f53l7k9i.cloudfront.net/wp-content/uploads/2012/10/Parent_Brief.pdf</p>	
<p>Ishizawa, H., Kenney, C. T., Kubo, K., & Stevens, G. (2006). Constructing interracial families through intercountry adoption. <i>Social Science Quarterly, 87</i>(5), 1207-1224.</p>	
<p>Jacobs, E., Miller, L. C., & Tirella, L. G. (2010). Developmental and behavioral performance of internationally adopted preschoolers: A pilot study. <i>Child Psychiatry & Human Development, 41</i>(1), 15-29.</p>	
<p>Kim, W. J. (1995). International adoption: A case review of Korean children. <i>Child Psychiatry and Human Development, 25</i>(3), 141-154.</p>	
<p>Nickman, S. L., Rosenfeld, A. A., Fine, P., MacIntyre, J. C., Pilowsky, D. J., Howe, R. A., ... & Sveda, S. A. (2005). Children in adoptive families: Overview and update. <i>Journal of the American Academy of Child & Adolescent Psychiatry, 44</i>(10), 987-995.</p>	
<p>Rushton, A., Grant, M., Feast, J., & Simmonds, J. (2013). The British Chinese Adoption Study: Orphanage care, adoption and mid-life outcomes. <i>Journal of Child Psychology and Psychiatry, 54</i>(11), 1215-1222.</p>	
<p>Rycus, J. S., Freundlich, M., Hughes, R. C., Keefer, B., & Oakes, E. J. (2006). Confronting barriers to adoption success. <i>Family Court Review, 44</i>(2), 210-230.</p>	

<p>Healthy family and marriage functioning (n=8)</p>	<p>Successful family structures (which can include single parents, married parents, same sex couples, and/or other cohabitating partners) engage in regular and frequent communication, practice emotional regulation, have family cohesion, take time for leisure activities, and demonstrate collective resilience when faced with adversity.</p>
<p>Belanger, K., Copeland, S., & Cheung, M. (2008). The role of faith in adoption: Achieving positive adoption outcomes for African American children. <i>Child Welfare, 87</i>(2), 99.</p>	
<p>Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i>. Doctoral dissertation, University of Southern Maine. Retrieved from http://muskie.usm.maine.edu/helpkids/rcpdfs/fostadopt.pdf</p>	
<p>Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting, 1</i>, 279-311.</p>	
<p>Carroll, A. B. (2015). Breaking Forever Families. <i>Ohio St. LJ, 76</i>, 259.</p>	
<p>Deacon, S. A. (1997). Intercountry adoption and the family life cycle. <i>American Journal of Family Therapy, 25</i>(3), 245-260.</p>	
<p>Duncan, W. C. (2004). Marital Status and Adoption Values. <i>Journal of Law & Family Studies, 6</i>, 1.</p>	
<p>Hook, J. M., Hook, J. N., Captari, L. E., Aten, J. D., Davis, D. E., & Van Tongeren, D.R. (2017). Replanted: Offering support for adoptive and foster care families. <i>Journal of Psychology and Christianity, 36</i>(3), 222-229. Retrieved from http://search.proquest.com.proxy.lib.wayne.edu/docview/1979449916?accountid=14925</p>	
<p>Lindemann, L. C., & Saunders, V. A. (1970). Special Characteristics of Adopted Children and Adoptive Parents as Seen in a Psychiatric Practice. <i>MCV/Q, Medical College of Virginia Quarterly, 6</i>(4), 177-181.</p>	
<p>Nickman, S. L., Rosenfeld, A. A., Fine, P., MacIntyre, J. C., Pilowsky, D. J., Howe, R. A., ... & Sveda, S. A. (2005). Children in adoptive families: Overview and update. <i>Journal of the American Academy of Child & Adolescent Psychiatry, 44</i>(10), 987-995.</p>	
<p>Rushton, A., Grant, M., Feast, J., & Simmonds, J. (2013). The British Chinese Adoption Study: Orphanage care, adoption and mid-life outcomes. <i>Journal of Child Psychology and Psychiatry, 54</i>(11), 1215-1222.</p>	

<p>Have a sense of humor (n=3)</p>	<p>Adoptive parents have the ability to laugh at themselves and not take everything seriously. Adoptive parents are able to use humor to manage stress that can result from adoptive parenting. Humor can be used to vent feelings and deescalate tense situations.</p>
<p>Bemotavicz, F. D. (1995). <i>A competency model for foster and adoptive parents</i>. Doctoral dissertation, University of Southern Maine. Retrieved from http://muskie.usm.maine.edu/helpkids/rcpdfs/fostadopt.pdf</p>	
<p>Brodzinsky, D. M., & Pinderhughes, E. (2005). Parenting and child development in adoptive families. <i>Handbook of parenting, 1</i>, 279-311.</p>	
<p>Hutchinson, C. (2013). Characteristics of successful adoptive parents. Retrieved from http://www.families4children.com/adopt_success.cfm</p>	
<p>North American Council on Adoptable Children. (2017). Nine qualities of successful foster and adoptive parent. Retrieved from https://www.nacac.org/resource/nine-qualities/</p>	

<p>Faith/religion (n=3)</p>	<p>Faith/having a sense of spirituality creates an outlet to remain connected to supportive family, friends, and religious organizations within the community. Having faith/sense of spirituality is associated with having an increased ability to create and sustain hope, as well as with having a more positive view for the future.</p>
<p>Belanger, K., Copeland, S., & Cheung, M. (2008). The role of faith in adoption: Achieving positive adoption outcomes for African American children. <i>Child Welfare, 87</i>(2), 99.</p>	
<p>Hook, J. M., Hook, J. N., Captari, L. E., Aten, J. D., Davis, D. E., & Van Tongeren, D., R. (2017). Replanted: Offering support for adoptive and foster care families. <i>Journal of Psychology and Christianity, 36</i>(3), 222-229. Retrieved from http://search.proquest.com.proxy.lib.wayne.edu/docview/1979449916?accountid=14925</p>	
<p>Kim, W. J. (1995). International adoption: A case review of Korean children. <i>Child Psychiatry and Human Development, 25</i>(3), 141-154.</p>	