

***Pennsylvania
Adoption
Exchange***

2009

Table of Contents

Letter from Governor Edward G. Rendell	2
Letter from Acting Secretary Michael Nardone	3
Introduction	
• Statewide Adoption and Permanency Network	5
• Pennsylvania Adoption Exchange	5
• Adoption Medical History Registry	6
• Resource Family Registry	6
• SWAN Helpline: 1-800-585-7926 (SWAN)	7
Outreach Initiatives	
• Media Campaign	8
• Pennsylvania Heart Gallery	8
• Web site: www.adoptpakids.org	9
• Waiting Child	9
• Val’s Kids	10
• A Little Love	10
Key Findings	11
Pennsylvania Adoption Exchange Data Analysis for 2009	
• Children Served (Chart 1)	12
• Adoptive Families Served (Chart 2)	13
• Age of Children Served (Chart 3)	14
• Age and Gender of Prospective Adopters Served (Chart 4)	15
• Race of Children Served (Chart 5)	16
• Race of Adoptive Families Served (Chart 6)	17
• Comparison of the Race of Families and the Race of Children Served (Chart 7)	18
• Gender of Children Served (Chart 8)	19
• Gender Preferences of Adoptive Families Served (Chart 9)	19
• Size of Sibling Groups Served (Chart 10)	20
• Race of Sibling Groups Served (Chart 11)	21
• Marital Status of Adoptive Families Served (Chart 12)	21
Directory of Services	
• Department of Public Welfare/Office of Children, Youth and Families	22
• SWAN Prime Contractor	22
• County Children and Youth Agencies	22
• SWAN Adoption Agency Affiliates	25
• Web sites	29

Dear Fellow Pennsylvanian:

I am pleased to present the 2009 Pennsylvania Adoption Exchange Annual Report, a publication highlighting the successes we have achieved in our efforts to provide safety and support for children in our communities.

This year, we have an especially high note documented in this report. In all, there were 2,175 adoptions of children from foster care that were finalized in Pennsylvania last year – the highest number of children adopted since the Statewide Adoption and Permanency Network program began in 1992. Over that time frame, our comprehensive efforts have enabled more than 28,000 children to be adopted.

In 2008, Pennsylvania was one of six states competitively selected to participate in the National Governor's Association Policy Academy in order to safely reduce the number of children in care, decrease the length of stay for those in care, improve permanency outcomes and create a plan for sustaining these efforts.

As part of this initiative, the Department of Public Welfare is working with 16 Pennsylvania counties to facilitate the development of alternative services and strategies in order to safely reduce out-of-home care and maintain safe and nurturing environments, or to move the children to permanent homes as soon as possible. We have already seen a decrease in the number of children in foster care to 18,000 children currently from 20,000 when the program began.

Those statistics are significant and they are a testament to the hard work and dedication of thousands of individuals and organizations across the state who are dedicated to the well-being of our children. Their commitment to supporting our youth and strengthening our communities and the changes that their hard work has enabled are true examples of the possibilities for success through teamwork and compassion.

I commend them for their remarkable achievements and continuing efforts to provide a better future for our children here in Pennsylvania.

Sincerely,

Edward G. Rendell
Governor

A Message from Acting Secretary Michael Nardone:

The Department of Public Welfare's Pennsylvania Adoption Exchange Annual Report helps raise awareness about adoption in Pennsylvania and highlights the successes of the past year. In this report, those successes are particularly noteworthy and encouraging, as they are the direct result of concerted efforts to implement innovative policy changes in our child welfare system. We are on the right track, and we are proud of the benchmarks that have been met.

We can proudly say that in 2009 we broke a record for the highest number of adoptions for any year since the 1992 inception of the Statewide Adoption and Permanency Network, with 2,175 adoptions finalized. This represents an increase of 121 over the previous year and 110 over the next highest year, 2004-05.

Despite decreases in federal funding, we made a commitment in 2009 to increase the number of youth aging out of foster care who receive Education and Training Grants for post-secondary education. Our goal was to add 27 recipients in order to reach 600; instead, we exceeded our target by adding nearly 50 recipients.

As part of the National Governor's Association Policy Academy effort, we also have seen decreases in the number of children in foster care and a 10 percent decrease in out-of-home placements over the past two years.

With the Administrative Office of the Pennsylvania Courts, we are working with the Permanency Practice Initiative to reduce the number of youth ages birth to eighteen in non-permanent care.

We are working to offer statewide training for the Family Finding process, a comprehensive strategy using intensive searches to locate all possible family placements for a child.

These programs, and other innovative policy initiatives under way across the Commonwealth, represent a benchmark in child welfare services. They would not be possible without the compassionate, dedicated individuals who make up the varied pieces of the child welfare system across Pennsylvania. To those whose efforts make children's lives better and their futures brighter, I extend a heartfelt thank you and I commend you for your continued service and dedication.

Sincerely,

A handwritten signature in black ink that reads "Michael Nardone". The signature is fluid and cursive.

Michael Nardone
Acting Secretary

Introduction

Statewide Adoption and Permanency Network, SWAN

The Statewide Adoption and Permanency Network works to find permanent homes for children in Pennsylvania's foster care system. The network is recognized nationally for its accomplishments in helping these children find families.

SWAN helps implement the permanency process by coordinating the work of the various professionals who help foster children find permanent homes. The network is led by the Department of Public Welfare, DPW, and is composed of: a prime contractor; county children and youth agencies; public and private child welfare agencies; organizations; advocates; attorneys; family court, foster, kinship, permanent legal custodianship and adoptive parents; and others who recognize that all children need and deserve permanent loving homes.

SWAN requires that families whose profiles are paid by the prime contractor be registered with the Pennsylvania Adoption Exchange.

Pennsylvania Adoption Exchange, PAE

The Pennsylvania Adoption Exchange, established in 1979, has played a key role in Pennsylvania's adoption system for the past 30 years. PAE provides adoption matching services for children:

- Who are legally free for 90 days and have no report of intent to adopt; and/or
- For whom termination of parental rights is being pursued.

Services provided by PAE include registering children and families in the database so electronic matching can be performed, referring potential matches to the child's and the family's agencies, and providing training for workers and families at SWAN/Independent Living quarterly meetings and conferences.

The children served by PAE often face challenges, such as a history of abuse and neglect, multiple placement history, drug and alcohol exposure, special education needs, emotional disturbance, mental retardation, special medical care, physical disability, and runaway history. These children often face more than one of these challenges.

The data contained in this report reflects information about the children and families served by PAE from Jan. 1 to Dec. 31, 2009. Pennsylvania had 2,175 adoptions finalized in federal fiscal year 2009, which ran from Oct. 1, 2008 to Sept. 30, 2009. Of these finalizations, 1,385 were children registered with PAE. (Not all children who are adopted require PAE's services.)

Registering Children and Families

PAE accepts registration of waiting children from Pennsylvania's county children and youth agencies and from private adoption agencies. PAE also accepts registrations from agency-approved adoptive families, regardless of the state where the adoptive family lives. This policy helps Pennsylvania meet the Adoption and Safe Family Act requirements to eliminate all geographic boundaries that may hinder permanency for a child. SWAN policy requires that all waiting families who receive family profiles through the prime contractor be registered with PAE to maximize the opportunity for these waiting children to find a family. A search of the database is made for each child and family.

Referrals for Waiting Children

PAE makes referrals for potential matches for Pennsylvania's waiting children with registered families. Using demographic and behavioral characteristics, computer-suggested "matches" between registered children and families are forwarded to their respective agencies. Telephone and internet inquiries received from families or adoption caseworkers about specific children or families are also forwarded to the appropriate agency for potential matching.

Training and Recruitment at SWAN/ Independent Living Quarterly Meetings and Conferences

PAE provides education and training to permanency professionals at SWAN/ Independent Living quarterly meetings and the SWAN/Independent Living Annual Permanency Conference. PAE's training and recruitment initiatives include:

- Assisting agencies to develop recruitment tools, such as posters and child biographies with color photos;
- Assisting with computer searches for suggested matches;
- Providing children's posters for local community recruitment;
- Contributing articles to the SWAN/ Independent Living Network News and the Pennsylvania State Resource Family Association's newsletter;
- Showcasing waiting children on the PAE Web site, www.adoptpakids.org;
- Providing photo listing books of Pennsylvania's waiting children to more than 230 agencies;
- Participating in initiatives sponsored by the Collaboration to AdoptUsKids;
- Facilitating Val's Kids, a news segment on an ABC affiliate that profiles children awaiting adoption;
- Facilitating matching events at the annual permanency conference; and
- Assisting agencies with local recruitment efforts.

Adoption Medical History Registry, AMHR

Pennsylvania was the first state in the nation to allow birth parents to voluntarily submit important genetic and other medically relevant information to adoptees born within the state. The AMHR was created in 1997 to meet amendments to the adoption law enacted by Act 76 of 1995, P.L. 685. The registry serves both birth parents who gave birth in Pennsylvania and then relinquished a child for adoption and Pennsylvania-born adoptees.

The Department of Public Welfare has developed procedures and forms for birth parents and adoptees to register with the AMHR. Birth parents whose parental rights were terminated may register and update medical history information for themselves and their family members. Information is released to the adoptee when they request it, while ensuring that confidential information, such as the name of the birth parent, is not released. Because the registry is voluntary to birth parents, the AMHR will not have medical information on all Pennsylvania-born adoptees.

2009 Statistical Information:

- 29 new birth parents were registered in 2009
- 729 birth parents have registered since 1997
- 113 new adoptees registered and inquired about medical history in 2009
- 2,494 adoptees have registered since 1997

Resource Family Registry, RFR

On Nov. 30, 2004, Pennsylvania Governor Edward G. Rendell signed House Bill 2308 into law. This amendment to The Child Protective Services Law, CPSL, known as Act 160 of 2004, went into effect on Jan. 29, 2005. Act 160 of 2004 establishes a Resource Family Registry in which all foster and adoptive parent applicants must be registered. Act 160 of 2004 added the following definition to the CPSL: *Resource family. A family which provides temporary foster or kinship care for children who need out-of-home placement and may eventually provide permanency for those children, including an adoptive family.* Act 160 of 2004 also establishes additional requirements relating to the approval of resource families.

Act 160 of 2004 requires more extensive criminal and child abuse checks on all adults living in a resource family's home, as well as a more detailed history about the applicants.

As we continue to promote the concept of resource families in Pennsylvania, we continue to see a trend that foster parents are the primary adopters of children in their care who become available for adoption.

The RFR is maintained by the Department of Public Welfare. Currently, support for the RFR is provided by the Statewide Adoption and Permanency Network's prime contract with Diakon Lutheran Social Ministries in partnership with Family Design Resources. A total of 52,830 applicants have been registered with the RFR. Of that total, 13,820 applied for adoption, 34,617 applied for foster care and 8,674 applied for kinship care. The Office of Children, Youth and Families Bulletin #00-03-03, Kinship Care Policy, defines Kinship Care as: *The full-time nurturing and protection of a child who is separated from his/her parents and placed in the home of a caregiver who has an existing relationship with the child and/or the child's family.* The existing relationship involves one of the following characteristics:

- Relative of the child through blood or marriage;
- Godparent of the child as recognized by an organized church;
- Member of the child's tribe or clan; or
- Significant positive relationship with the child or the child's family.

SWAN Helpline: 1-800-585-7926 (SWAN)

The toll-free SWAN Helpline, 1-800-585-7926, began in 1996 to respond to inquiries about adoption. Today, the SWAN Helpline is a central pathway for SWAN's outreach efforts to families, often serving as the first point of contact for inquiring parents and potential adoptive and foster families. The Helpline averages 249 calls per week, with higher volumes during media campaigns. Calls are fielded by a team of information and permanency referral specialists. In addition to answering incoming calls, the specialists also make follow-up calls to families

who have requested additional support in the permanency process, provide callers with informational SWAN Family Packets and make referrals to other agencies.

2009 Statistical Information:

- Total Calls – 12,924
- Incoming Calls – 5,911
 - o Calls made by prospective adoptive parents – 1,539
 - o Callers who learned of SWAN through television or radio – 253
- Outgoing Calls – 7,013
 - o Follow-up calls made by Helpline – 3,745
 - o SWAN Family Packets mailed to callers – 1,438
- Referrals made to other agencies – 506

Outreach Initiatives

Media Campaign

In 2009, the Statewide Adoption and Permanency Network ran a targeted recruitment campaign composed of television, radio, print and online advertisements in an effort to increase awareness about the need for foster and adoptive families.

The television campaign aired on network and cable stations in the three largest Pennsylvania media markets - Philadelphia, Harrisburg and Pittsburgh - from Jan. 12 through April 5, rotating four weeks at a time in each market.

The radio campaign aired in the Allentown-Bethlehem, Altoona, Erie, Johnstown and Williamsport media markets from April 6 through June 28, rotating four weeks at a time in each market.

The print campaign consisted of advertisements that ran in three newspapers during the weeks of Nov. 15 and 22.

An online paid word search ran from Nov. 2 through the end of the calendar year.

Pennsylvania Heart Gallery

The Pennsylvania Heart Gallery is an exhibit highlighting the professional portraits and personal stories of children in Pennsylvania's foster care system waiting to be adopted. The gallery, developed by the Statewide Adoption and Permanency Network, is intended to raise awareness of the many children who are without permanent homes and to encourage Pennsylvanians to adopt them. Photographers from across the state donate their services to create portraits that spotlight each child in a personal way. Each photo is accompanied by a detailed profile of the featured child, including information about his or her interests, personality and aspirations.

The Pennsylvania Heart Gallery was unveiled on May 24, 2006, at Harrisburg's Whitaker Center for Science and the Arts and traveled across the state for a year to create awareness about adoption and finding children permanent homes. Due to its success, an additional 10 portraits of children waiting for permanent families were added to the exhibit in June 2009. The exhibit was displayed at 14 venues in 2009, including businesses, churches, malls fairs and airports. Currently, the Heart Gallery has 31 children featured from 18 Pennsylvania counties.

Thirty-five of the 114 children featured in the gallery since its inception have been placed in pre-adoptive homes, and 22 of those 35 children have had their adoptions finalized. As each child is adopted, a special sticker is placed on his or her portrait. The portraits of those children who were successfully placed will be given to their adoptive families as a keepsake.

For more information about Pennsylvania’s Heart Gallery, including information on when it will visit your area, visit www.adoptpakids.org.

Website: www.adoptpakids.org

The Pennsylvania Adoption Exchange’s website was established in 1999 as a tool to assist in matching waiting children with prospective adoptive families. Administered by DPW, the website helps eliminate geographic boundaries as it recruits families who live outside Pennsylvania. It is one of the most visited sites DPW operates.

The most popular feature of the website is the photo album of Pennsylvania’s waiting children, which features photographs and personal stories about the children and serves as a powerful recruitment tool. The website also features:

- The eight steps in the adoption process;
- Information about SWAN;
- Information about the Adoption Medical History Registry;
- Frequently asked questions about adoption;
- Information about adoption assistance; and
- Information on Post-Permanency services.

The website offers links to additional services and support group organizations, including:

- Pennsylvania State Resource Parent Association;
- National adoption organizations;
- Medical and health related links;
- Search and reunion services;
- Organizations serving families and children with challenges; and
- Additional photo listing websites.

2009 Statistical Information:

- Total site visits - 415,333

- Photo album visits - 191,912
- Heart Gallery visits - 49,381
- Average site visits per day - 1,138
- Busiest day for site visits - Tuesday
- Busiest time for site visits - 2-3 p.m.
- Most downloaded form: CY 131 Resource Family Applicant Registration/Update form

Waiting Child

KDKA’s Waiting Child segment was developed in 1982 as a child-specific recruitment tool for children in the Pittsburgh area. Lynn Hayes-Freeland, a news anchor with KDKA, a CBS affiliate, engages the featured child in an activity chosen by the child and films the child doing what he or she does best – being a kid. The segments are shown in conjunction with commercials from SWAN and Wendy’s®. Families interested in adoption are encouraged to get more information by contacting the SWAN Helpline, going to www.adoptpakids.org, or by calling Three Rivers Adoption Council at (412) 471-8722. The segment airs on the 6 p.m. news every other Tuesday, at noon the following Wednesday, and again on the Lynne Hayes-Freeland Show, which airs on Sunday mornings.

2009 Statistical Information:

- 10 children were aired on the Waiting Child segment in 2009
- Of these children, three have a family identified
- Waiting Child has a 67 percent success rate for finding families for children in western Pennsylvania
- Since the start of the program in 1982, 516 children were interviewed, and 348 children were matched and found permanent homes

Val's Kids

Val's Kids was established by SWAN in 2000 to recruit more central Pennsylvania families for specific waiting children, often teenagers. Children are taken to a favorite

location (mall, sports arena, a local park, etc.) and are video-taped doing a fun activity. Valerie Pritchett, a news anchor/reporter for WHTM abc27, a Harrisburg affiliate, talks to the children and their caseworkers about their needs, interests, what they are looking for in a family and how long they have been waiting for permanency. Valerie provides information on how to inquire about these waiting children through the website, www.adoptpakids.org, and through the SWAN Helpline at 1-800-585-SWAN. The show airs on abc27 Wednesday evenings at 7:00 p.m. and again on Sunday evenings at 6:00 p.m.

2009 Statistical Information:

- 28 children were aired on Val's Kids in 2009
- Of these children, 11 have a family identified
- Val's Kids has a 45 percent overall success rate in finding families for waiting children in central Pennsylvania
- Since the start of the program in 2000, 233 children were interviewed
 - o Adoptions were finalized for 67 of these children
 - o An additional 39 of these children were matched with adoptive families

A Little Love

On Feb. 14, 2007, WBRE-TV 28, an NBC affiliate, aired the first segment of A Little Love in the Wilkes-Barre/Scranton area in the northeast region of Pennsylvania. A Little Love is the third waiting child segment

funded through SWAN to help recruit families to adopt children in foster care and provide workers with an additional recruitment tool for the children they work with. A Little Love focuses on the desires and ambitions of the children featured. The host of the segment, Dia Wallace, works closely with her community and the children's caseworkers to decide on an exciting activity or event for the children to participate in for the segment. Dia takes the children's desires and ambitions and turns them into a once in a lifetime opportunity. Some activities and events that have been done with the children include: helping a veterinarian perform a minor surgery on a cat, attending minor league baseball and hockey games, being pampered at a day spa, getting guitar and singing lessons, spending the day at a water park and attending a magic show. Dia also talks with the children and their caseworkers about the child's interests and what type of family they hope to become a part of. Families interested in adopting a child featured on A Little Love or who want to learn more about adoption are encouraged to contact the SWAN Helpline at 1-800-585-SWAN. A Little Love airs on Wednesday evenings at 5:00 p.m. and again on Saturday mornings at 11:00 a.m.

2009 Statistical Information

- 10 children were aired on the A Little Love segment in 2009
- Of those 10 children, seven have a family identified
- Since the start of the program in 2007, 50 children have been featured in 47 segments
 - o 11 children have been adopted
 - o An additional 11 have been matched and placed with a permanent family
- A Little Love has a 47 percent overall success rate in finding families for waiting children in northeast Pennsylvania

Key Findings

Children Served

- 3,177 children were served in 2009 (Chart 1, page 12)
- 1,364 new child registrations were received in 2009 (Chart 1, page 12)
- 798 of the 3,177 children, or 25 percent, were age 13 to 18 (Chart 3, page 14)
- 1,024 of the 3,177 children, or 32 percent, were placed in adoptive homes in 2009 (Chart 1, page 12)
- 1,385 of the 3,177 children, or 44 percent, were finalized for adoption in 2009 (Chart 1, page 12)

Families Served

- 2,955 families were served in 2009 (Chart 2, page 13)
- 1,352 families, or 46 percent, were active and still waiting for an adoptive placement at the close of the calendar year (Chart 2, page 13)
- 410 of the 2,955 families, or 14 percent, accepted an adoptive placement in 2009 (Chart 2, page 13)
- 1,708 new families were registered in 2009 (Chart 2, page 13)

Children Served by PAE in 2009
Total Children Served - 3,177 (Chart 1)

- 3,177 children were served by PAE in 2009
- 1,364 new child registrations were received in 2009
- 1,024 of the 3,177 children, or 32 percent, were placed in adoptive homes in 2009
- 1,385 of the 3,177 children, or 44 percent, were finalized for adoption in 2009

Note: Not all children who are available for adoption are registered with PAE. (See page 5 for registration requirements.)

Adoptive Families Served by PAE in 2009
Total Families Served – 2,955 (Chart 2)

- 2,955 families were served by PAE in 2009
- 1,352 families, or 46 percent, were active and still waiting for an adoptive placement at the end of 2009
- 410 of the 2,955 families, or 14 percent, accepted an adoptive placement in 2009
- 1,708 new families were registered with PAE in 2009

*Age of Children Served by PAE in 2009
(Chart 3)*

- 1,558 of the 3,177 children, or 49 percent, were age 0 to 7
- 787 of the 3,177 children, or 25 percent, were age 8 to 12
- 798 of the 3,177 children, or 25 percent, were age 13 to 18
- 34 of the 3,177 children, or 1 percent, were over age 18

Note: Of the 1,558 children ages 0 to 7, nearly all have an adoptive family identified for them. Only 18 children, representing 1 percent of this age group, were still waiting for a family at the end of 2009.

*Age and Gender of Prospective Adopters Served by PAE in 2009
(Chart 4)*

- 2,256 men were prospective adopters in 2009
 - 10 men were age 24 and under, representing 0.4 percent of the total
 - 384 men were age 25 to 35, representing 17 percent of the total
 - 952 men were age 36 to 45, representing 42 percent of the total
 - 910 men were age 46 and older, representing 40 percent of the total
- 2,917 women were prospective adopters in 2009
 - 24 women were age 24 and under, representing 0.8 percent of the total
 - 591 women were age 25 to 35, representing 20 percent of the total
 - 1,215 women were age 36 to 45, representing 42 percent of the total
 - 1,087 women were age 46 and older, representing 37 percent of the total

Note: The numbers represented above include single male and female prospective adopters as well as couples who were prospective adopters.

*Race of Children Served by PAE in 2009
(Chart 5)*

- 3,177 children were served in 2009
- 1,377 children, or 43 percent, are African American
- 1,178 children, or 37 percent, are Caucasian
- 410 children, or 13 percent, are Hispanic
- 195 children, or 6 percent, are Mixed Race
- 10 children, or 0.3 percent, are Asian
- Four children, or 0.1 percent, are Native American
- Three children, or 0.09 percent, are of unknown Race

Note: Ten Asian children, four Native American children and three children of unknown race are not included in the pie chart above because they represent less than 1 percent of the children served.

*Race of Adoptive Families Served by PAE in 2009
(Chart 6)*

- 2,955 adoptive families were served in 2009
- 2,054 of the families, or 70 percent, are Caucasian
- 583 of the families, or 20 percent, are African American
- 200 of the families, or 7 percent, are Hispanic
- 111 of the families, or 4 percent, are of Mixed Race
- Six of the families, or 0.2 percent, are Native American
- One family, or 0.03 percent, is Native Hawaiian / Other Pacific Islander

Note: Six Native American families and one Native Hawaiian/Other Pacific Islander family are not included in the pie chart above because they represent less than 1 percent of the families served.

Comparison of the Race of Families and the Race of Children Served by PAE in 2009 (Chart 7)

- 1,377 children, or 43 percent, are African American
- 583 families, or 20 percent, are African American
- 1,178 children, or 37 percent, are Caucasian
- 2,054 families, or 70 percent, are Caucasian
- 410 children, or 13 percent, are Hispanic
- 200 families, or 7 percent, are Hispanic
- 195 children, or 6 percent, are of Mixed Race
- 111 families, or 4 percent, are of Mixed Race
- 10 children, or 0.3 percent, are Asian
- No families are Asian
- Four children, or 0.1 percent, are Native American
- Six families, or 0.2 percent, are Native American
- No children are Native Hawaiian / Other Pacific Islander
- One family, or 0.03 percent, is Native Hawaiian / Other Pacific Islander

Note: Ten Asian children, four Native American children, six Native American families and one Native Hawaiian/Other Pacific Islander family are not included in the chart above because they represent less than 1 percent of the children and families served.

*Gender of Children Served
by PAE in 2009 (Chart 8)*

- 1,698 children were male, representing 53 percent of the total
- 1,479 children were female, representing 47 percent of the total

*Gender Preferences of Adoptive Families
Served by PAE in 2009 (Chart 9)*

- 1,992 families, or 67 percent, did not have a gender preference
- 524 families, or 18 percent, preferred females
- 439 families, or 15 percent, preferred males

Size of Sibling Groups Served by PAE in 2009 (Chart 10)

- 351 sibling groups were served by PAE in 2009
- Of the 3,177 children served, 1,127 or 35 percent of these children, belonged to a sibling group
- Of the 1,127 children in a sibling group:
 - 413 children, or 37 percent of these children, belonged to a sibling group of two
 - 108 children, or 10 percent of these children, belonged to a sibling group of three
 - 14 children, or 1 percent of these children, belonged to a sibling group of four
 - 11 children, or 1 percent of these children, belonged to a sibling group of five or more

Note: Not all members of a sibling group may have been served by PAE.

Race of Sibling Groups Served by PAE in 2009 (Chart 11)

- Of the 1,127 children in sibling groups:
 - 494 children, or 44 percent, are African American
 - 409 children, or 37 percent, are Caucasian
 - 155 children, or 14 percent, are Hispanic
 - 65 children, or 6 percent, are Mixed Race
 - Three children, or 0.3 percent, are Asian
 - One child, or 0.09 percent, is of unknown race
 - No children, or 0.0 percent, are Native American

Note: Not all members of a sibling group may have been served by PAE. Three children in a sibling group of Asian descent and one child of unknown race are not included in the pie chart above because they represent less than 1 percent of the children served in a sibling group.

Marital Status of Adoptive Families Served by PAE in 2009 (Chart 12)

- Of the 2,955 adoptive families served:
 - 2,218 families were couples, representing 75 percent of the total
 - 679 families were single females, representing 23 percent of the total
 - 58 families were single males, representing 2 percent of the total

Directory of Services

DEPARTMENT OF PUBLIC WELFARE OFFICE OF CHILDREN, YOUTH AND FAMILIES

Headquarters

Office of Children, Youth and Families
Department of Public Welfare
P.O. Box 2675
Harrisburg, PA 17105-2675
(717) 787-4756

Statewide Adoption and Permanency Network
Office of Children, Youth and Families
P.O. Box 2675
Harrisburg, PA 17105-2675
(717) 787-3985

Pennsylvania Adoption Exchange
Office of Children, Youth and Families
P.O. Box 2675
Harrisburg, PA 17105-2675
(800) 227-0225

Regional Offices

Southeast Region
Office of Children, Youth and Families
801 Market Street, Suite 6112
Philadelphia, PA 17105
(215) 560-2249

Western Region
Office of Children, Youth and Families
11 Stanwix Street, Room 260
Pittsburgh, PA 15222
(412) 565-2339

Northeast Region
Office of Children, Youth and Families
Scranton State Office Building, 3rd Floor
100 Lackawanna Avenue
Scranton, PA 18503
(570) 963-4376

Central Region
Office of Children, Youth and Families
Bertolino Building, 4th Floor
1401 North 7th Street
Harrisburg, PA 17102
(717) 772-7702

PRIME CONTRACTOR FOR THE STATEWIDE ADOPTION AND PERMANENCY NETWORK

**DIAKON LUTHERAN SOCIAL MINISTRIES/
FAMILY DESIGN RESOURCES**
P.O. Box 4560
471 JPLwick Drive
Harrisburg, PA 17111
(888) 793-2512

COUNTY CHILDREN AND YOUTH AGENCIES

ADAMS COUNTY

Adams County Children and Youth Services
117 Baltimore Street, Room 201 B
Gettysburg, PA 17325-2376
(717) 337-0110

ALLEGHENY COUNTY

Allegheny Department of Human Services
Office of Children, Youth & Families
One Smithfield Street, Suite 400
Pittsburgh, PA 15222-2225
(412) 350-5701

ARMSTRONG COUNTY

Armstrong County Children, Youth, and Family Services
310 South Jefferson Street
Kittanning, PA 16201
(724) 548-3466

BEAVER COUNTY

Beaver County Children and Youth Services
1080 Eighth Avenue, 3rd Floor
Beaver Falls, PA 15010
(724) 891-5800

BEDFORD COUNTY

Bedford County Children and Youth Services
200 South Juliana Street
Bedford, PA 15522
(814) 623-4804

BERKS COUNTY

Berks County Children and Youth Services
County Services Center
633 Court Street, 11th Floor
Reading, PA 19601
(610) 478-6700

BLAIR COUNTY

Blair County Children and Youth Services
423 Allegheny Street, Suite 132
Hollidaysburg, PA 16648
(814) 693-3130

BRADFORD COUNTY

Bradford County Children and Youth Services
220 Main Street
Towanda, PA 18848-1822
(570) 265-1760

BUCKS COUNTY

Bucks County Children and Youth
Social Services Agency
4259 West Swamp Road, Suite 200
Doylestown, PA 18902-1042
(215) 348-6900

BUTLER COUNTY

Butler County Children and Youth Services
Butler County Judicial Building, 2nd Floor
P.O. Box 1208
124 W. Diamond Street
Butler, PA 16003-1208
(724) 284-5156

CAMBRIA COUNTY

Cambria County Children and Youth Services
Central Park Complex
110 Franklin Street, Suite 400
Johnstown, PA 15901
(814) 539-7454

CAMERON COUNTY

Cameron County Children and Youth Services
Court House
20 East Fifth Street
Emporium, PA 15834
(814) 486-9351

CARBON COUNTY

Carbon County Office of Children and Youth Services
P.O. Box 449
70 Susquehanna Street
Jim Thorpe, PA 18229-2338
(570) 325-3644

CENTRE COUNTY

Centre County Children and Youth Services
Willowbank Office Building
420 Holmes Street
Bellefonte, PA 16823
(814) 355-6755

CHESTER COUNTY

Chester County Dept. of Children, Youth and Families
601 Westtown Road, Suite 310
West Chester, PA 19380-0990
(610) 344-5800

CLARION COUNTY

Clarion County Children and Youth Services
214 S. 7th Avenue, Suite B
Clarion, PA 16214-2048
(814) 226-9280

CLEARFIELD COUNTY

Clearfield County Children, Youth and Family Services
212 East Locust Street
Clearfield, PA 16830
(814) 765-1541

CLINTON COUNTY

Clinton County Children and Youth Social Services
Garden Building
P.O. Box 787
232 East Main Street
Lock Haven, PA 17745
(570) 893-4100

COLUMBIA COUNTY

Columbia County Children and Youth Services
11 West Main Street
P.O. Box 380
Bloomsburg, PA 17815-0380
(570) 389-5700

CRAWFORD COUNTY

Crawford County Human Services
18282 Technology Drive, Suite 101
Meadville, PA 16335-2728
(814) 724-8380

CUMBERLAND COUNTY

Cumberland County Children and Youth Services
Human Services Building, Suite 200
16 West High Street
Carlisle, PA 17013-2961
(717) 240-6120

DAUPHIN COUNTY

Dauphin County Social Services
for Children and Youth
1001 North Sixth Street
Harrisburg, PA 17102-1726
(717) 780-7200

DELAWARE COUNTY

Delaware County Children and Youth Services
20 S. 69th Street, 3rd Floor
Upper Darby, PA 19082
(610) 713-2000

ELK COUNTY

Elk County Children and Youth Services
P.O. Box 448
300 Center Street
Ridgway, PA 15853
(814) 776-1553

ERIE COUNTY

Erie County Office of Children and Youth
154 West Ninth Street
Erie, PA 16501-1301
(814) 451-6600

FAYETTE COUNTY

Fayette County Children and Youth Services
130 Old New Salem Road
Uniontown, PA 15401-8933
(724) 430-1283

FOREST COUNTY

Forest County Department of Human Services
P.O. Box 523
613 Elm Street
Tionesta, PA 16353
(814) 755-3622

FRANKLIN COUNTY

Franklin County Children and Youth Services
Franklin County Human Services Building
425 Franklin Farm Lane
Chambersburg, PA 17202
(717) 263-1900

FULTON COUNTY

Fulton County Services for Children
219 North Second Street, Suite 201
McConnellsburg, PA 17233
(717) 485-3553

GREENE COUNTY

Greene County Children and Youth Services
201 Fort Jackson County Building
19 South Washington Street
Waynesburg, PA 15370
(724) 852-5217

HUNTINGDON COUNTY

Huntingdon County Children and Youth Services
Court House Annex II
430 Penn Street
Huntington, PA 16652
(814) 643-3270

INDIANA COUNTY

Indiana County Children and Youth Services
350 N. 4th Street
Indiana, PA 15701
(724) 465-3895

JEFFERSON COUNTY

Jefferson County Children and Youth Services
Courthouse Annex, Jefferson Place
155 Main Street
Brookville, PA 15825
(814) 849-3696

JUNIATA COUNTY

Juniata County Children and Youth Social Services Agency
14 Industrial Circle, Box 8
Mifflintown, PA 17059
(717) 436-7707

LACKAWANNA COUNTY

Lackawanna County Children and Youth Services
Lackawanna County Office Building
200 Adams Avenue, 4th floor
Scranton, PA 18503
(570) 963-6781

LANCASTER COUNTY

Lancaster County Children and Youth Agency
900 East King Street
Lancaster, PA 17602
(717) 299-7925

LAWRENCE COUNTY

Lawrence County Children and Youth Services
1001 East Washington Street
New Castle, PA 16101
(724) 658-2558

LEBANON COUNTY

Lebanon County Children and Youth
Municipal Building, Room 401
400 S. Eighth Street
Lebanon, PA 17042
(717) 274-2801

LEHIGH COUNTY

Lehigh County Office of Children and Youth Services
17 South 7th Street
Allentown, PA 18101
(610) 782-3064

LUZERNE COUNTY

Luzerne County Children and Youth Agency
111 North Pennsylvania Boulevard, Suite 110
Wilkes-Barre, PA 18701
(570) 826-8710

LYCOMING COUNTY

Lycoming County Children and Youth Services
Sharwell Building
200 East Street
Williamsport, PA 17701
(570) 326-7895

MCKEAN COUNTY

McKean County Department of Human Services
17155 Route 6
P.O. Box 1565
Smethport, PA 16749
(814) 887-3350

MERCER COUNTY

Mercer County Children and Youth Services
8425 Sharon-Mercer Road
Mercer, PA 16137
(724) 662-2703

MIFFLIN COUNTY

Mifflin County Children and Youth Social Services
144 E. Market Street
Lewistown, PA 17044
(717) 248-3994

MONROE COUNTY

Monroe County Children and Youth Services
730 Phillips Street
Stroudsburg, PA 18360-2224
(570) 420-3590

MONTGOMERY COUNTY

Montgomery County Office of Children and Youth
Montgomery County Human Services Center
P.O. Box 311
1430 Dekalb Street
Norristown, PA 19404-0311
(610) 278-5880

MONTOUR COUNTY

Montour County Children and Youth Services
114 Woodbine Lane, Suite 201
Danville, PA 17821
(570) 271-3050

NORTHAMPTON COUNTY

Northampton County Children, Youth and Families
Children and Families Division
Governor Wolf Building
45 North Second Street
Easton, PA 18042
(610) 559-3290

NORTHUMBERLAND COUNTY

Northumberland County
Children and Youth Services
322 N. Second Street
Sunbury, PA 17801
(570) 988-4237

PERRY COUNTY

Perry County Children and Youth Services
Court House
P.O. Box 123
112 Centre Drive
New Bloomfield, PA 17068
(717) 582-2131

PHILADELPHIA COUNTY

Philadelphia Department of Human Services
1 Parkway Building, 8th Floor
1515 Arch Street
Philadelphia, PA 19102
(215) 683-6100

PIKE COUNTY

Pike County Children and Youth Services
506 Broad Street
Milford, PA 18337
(570) 296-3446

POTTER COUNTY

Potter County Human Services
62 North St.
P.O. Box 241
Roulette, PA 16746-0241
(814) 544-7315

SCHUYLKILL COUNTY

Schuylkill County Children and Youth Services
410 North Centre Street
Pottsville, PA 17901
(570) 628-1050

SNYDER COUNTY

Snyder County Children and Youth Services
713 Bridge Street, Suite 15
Selinsgrove, PA 17870
(570) 374-4570

SOMERSET COUNTY

Somerset County Children and Youth Services
Somerset County Office Building
300 North Center Avenue, Suite 220
Somerset, PA 15501
(814) 445-1661

SULLIVAN COUNTY

Sullivan County Children and Youth Services
Sullivan County Court House
Main and Muncy Streets
P.O. Box 157
Laporte, PA 18626-0157
(570) 946-4250

SUSQUEHANNA COUNTY

Susquehanna County Services for Children and Youth
County Office Building
31 Public Avenue
Montrose, PA 18801
(570) 278-4600

TIOGA COUNTY

Tioga County Department of Human Services
1873 Shumway Hill Road
Wellsboro, PA 16901
(570) 724-5766

UNION COUNTY

Union County Children and Youth Services
1610 Industrial Blvd, Suite 200
Lewisburg, PA 17837
(570) 522-1330

VENANGO COUNTY

Venango County Children and Youth Services
Human Services Complex
One Dale Avenue
Franklin, PA 16323
(814) 432-9743

WARREN COUNTY

Warren County Human Services
27 Hospital Drive
North Warren, PA 16365
(814) 726-2100

WASHINGTON COUNTY

Washington County Children and Youth Services
100 West Beau Street, Suite 502
Washington, PA 15301
(724) 228-6884

WAYNE COUNTY

Wayne County Children and Youth Services
648 Park Street, Suite C
Honesdale, PA 18431
(570) 253-5102

WESTMORELAND COUNTY

Westmoreland County Children's Bureau
40 N. Pennsylvania Avenue, Suite 310
Greensburg, PA 15601-2405
(724) 830-3300

WYOMING COUNTY

Wyoming County Human Services
P.O. Box 29
Tunkhannock, PA 18657
(570) 836-3131

YORK COUNTY

York County Children and Youth Services
100 West Market Street, Suite 402
York, PA 17401
(717) 846-8496

SWAN ADOPTION AGENCY AFFILIATES

A Second Chance, Inc.

8350 Frankstown Avenue
Pittsburgh, PA 15221
(412) 342-0600

Adelphoi Village

105 West Fourth Street
Greensburg, PA 15601
(724) 838-9074

Adoption Connection of Pennsylvania

1410 Third Avenue
New Brighton, PA 15066
(724) 843-8600

Arrow Child & Family Ministries

15 South Montgomery Street
Hollidaysburg, PA 16648
(814) 317-1614

Association of Puerto Ricans on the March

445-447 West Luray Street
Philadelphia, PA 19140
(215) 329-9580

Best Nest

1709 Washington Avenue
Philadelphia, PA 19146
(215) 546-8060

Bethanna

1030 Second Street Pike
Southampton, PA 18966
(215) 355-6500

Bethany Christian Services

7287 Old York Road
Elkins Park, PA 19027
(215) 635-4241

Bethany Christian Services of Central Pennsylvania

1689 Crown Avenue, Suite 1
Lancaster, PA 17601
(717) 399-3213

Bethany Christian Services of Western Pennsylvania

10521 Perry Highway, Suite 200
Wexford, PA 15090
(724) 940-2900

Carson Valley Children's Aid

1314 DeKalb Street
Norristown, PA 19401
(610) 279-2755

Catholic Charities Diocese of Allentown

530 Union Boulevard
Allentown, PA 18109
(610) 435-1541

Catholic Charities Diocese of Erie

329 West Tenth Street
Erie, PA 16502
(814) 456-2091

Catholic Charities Diocese of Greensburg

711 East Pittsburgh Street
Greensburg, PA 15601-2993
(724) 837-1840

Catholic Charities Diocese of Harrisburg

806 South 29th Street
Harrisburg, PA 17111
(717) 564-7115

Catholic Charities Diocese of Pittsburgh

212 Ninth Street
Pittsburgh, PA 15222
(412) 456-6999

Catholic Social Services Diocese of Scranton

214 West Walnut Street
Hazelton, PA 18201
(800) 465-0578

Catholic Social Services of Philadelphia

222 North 17th Street, 4th Floor
Philadelphia, PA 19103-1295
(215) 587-3870

Child to Family Connections, Inc.

13388 Dunham Road
Meadville, PA 16335
(814) 336-3007

Children's Aid Home Program Somerset County

1476 North Center Avenue
P.O. Box 1195
Somerset, PA 15501
(814) 443-1637

Children's Aid Society of Clearfield County

1008 South Second Street
Clearfield, PA 16830
(814) 765-2686 or (814) 235-1941

Children's Aid Society of Franklin County

255 Miller Street
Chambersburg, PA 17201
(717) 263-4159

Children's Aid Society of Mercer County

350 West Market Street
P.O. Box 167
Mercer, PA 16137
(724) 662-4730

Children's Choice

International Plaza Two
3513 Spring Garden Street, Suite 325
Philadelphia, PA 19113
(610) 521-6270

Children's Home of Reading Youth and Family Service, Inc.

1010 Centre Avenue
Reading, PA 19601-1498
(610) 478-8266

Children's Home of York

77 Shoe House Road
York, PA 17406-8052
(717) 755-1033

Children's Service Center of Wyoming

335 South Franklin Street
Wilkes-Barre, PA 18702
(570) 825-6425

Children's Services Inc.

1315 Walnut Street, 2nd Floor
Philadelphia, PA 19107
(215) 546-3503

COBYS Family Services

1417 Oregon Road
Leola, PA 17540
(717) 656-6580

Common Sense Adoption Services

49 West Main Street
Mechanicsburg, PA 17055
(717) 766-6449

Concern

1 West Main street
Fleetwood, PA 19522
(610) 944-0445

Council of Spanish Speaking Org., Inc. - CONCILIO

705-709 North Franklin Street
Philadelphia, PA 19123
(215) 627-3100

Delta Community Supports, Inc.

2210 Mount Carmel Avenue, 1st Floor
Glenside, PA 19038-4619
(215) 887-6300

Diakon Adoption Services of Mechanicsburg

960 Century Drive
Mechanicsburg, PA 17055
(717) 795-0320

Diakon Adoption Services of Topton

One South Home Avenue
Topton, PA, 19562
(610) 682-1504

Diakon Adoption Services of York

836 South George Street
York, PA 17403
(717) 845-9113

Eckels Adoption Agency

994 Vallamont Drive
Williamsport, PA 17701
(570) 323-2520

Episcopal Community Services

225 South Third Street
Philadelphia, PA 19106-3910
(215) 351-1400

Every Child, Inc.

East Liberty Station, Suite 300
6401 Penn Avenue
Pittsburgh, PA 15206
(412) 665-0600

Families Caring for Children

96 Front Street
Nanticoke, PA 18634
(800) 304-9779

Families United Network

Donegal Professional Center
412 South Angle Street
Mount Joy, PA 17552
(717) 492-9338

Family Care for Children & Youth, Inc.

25 Bedford Boulevard
Milton, PA 17847
(570) 522-9790

Family Care Services, Inc.

4385 Edenville Road
Chambersburg, PA 17201
(717) 263-2285

Family Hope Connection-Jewish Family Services

5743 Bartlett Street
Pittsburgh, PA 15217
(412) 422-7200

Family Pathways

100 Brugh Ave
Butler, PA 16001
(724) 284-9440

Family Services of Northwestern Pennsylvania

5100 Peach Street
Erie, PA 16509
(814) 866-4500

Friends Association

206 North Church Street
West Chester, PA 19381
(610) 431-3598

Friendship House

152 East High Street, Suite 440
Pottstown, PA 19464
(610) 327-2200

Institute for Human Resources & Services

Pierce Office Center
250 Pierce Street, Suite 301
Kingston, PA 18704
(570) 288-9386

Jewish Family Services

3333 North Front Street
Harrisburg, PA 17110
(717) 233-1681

Jewish Family Services of Greater Philadelphia

1501 North Broad Street
Suite 14
Philadelphia, PA 19122
(267) 256-2247

Juvenile Justice Center of Philadelphia

100 West Coulter Street
Philadelphia, PA 19144
(215) 849-2112

KidsPeace

3 Wesner Lane, Suite 100
Danville, PA 17821
(570) 271-0590 or (800) 876-0590

Loftus-Vergari

65 North Washington Street
Wilkes-Barre, PA 18701
(570) 822-9706

Lutheran Children & Family Services-East Pennsylvania

1256 Easton Road
Roslyn, PA 19001
(215) 881-6800

Lutheran Service Society of Western Pennsylvania

1011 Old Salem Road, Suite 107
Greensburg, PA 15601
(724) 837-9385

Methodist Family Services of Philadelphia

4300 Monument Road
Philadelphia, PA 19131
(215) 877-1925

New Foundations, Inc.

7210 Rising Sun Avenue
Suite A
Philadelphia, PA 19111
(215) 203-8733

North Penn Comprehensive Health Services/Laurel Youth Services

22 Walnut Street
Wellsboro, PA 16901
(570) 723-0500

Northeast Treatment Centers

499 North Fifth Street
Philadelphia, PA 19123
(215) 451-7000

Northern Home for Children

5301 Ridge Avenue
Philadelphia, PA 19128
(215) 482-1423

Northwestern Human Services

1301 Allegheny Street, Suite 101
Hollidaysburg, PA 16648
(814) 934-8496

Open Door International

645 Penn Street, Suite 501
Reading, PA 19601
(610) 372-2200

Pinebrook Services

402 North Fulton Street
Allentown, PA 18102
(610) 432-3919

Presbyterian Children's Village

6517 Chester Avenue
West Philadelphia, PA 19142
(215) 730-2273

Pressley Ridge

2611 Stayton Street
Pittsburgh, PA 15212
(412) 442-2080

Pressley Ridge of Central PA/Family Services of Lancaster

630 Janet Avenue
Lancaster, PA 17601
(717) 397-5241

Professional Family Care Services

937 Menoher Boulevard
Johnstown, PA 15905
(814) 255-9559

Progressive Live Center

1415 North Broad Street
Suite 226
Philadelphia, PA 19122
(267) 238-1480

Project STAR

The Children's Institute
1405 Shady Avenue
Pittsburgh, PA 15217
(412) 244-3066

REJOICE!, Inc.

1800 State Street
Harrisburg, PA 17103
(717) 221-0722

St. Joseph's Center

2010 Adams Avenue
Scranton, PA 18509
(570) 963-1261

Tabor Children's Services

57 East Armat Street
Philadelphia, PA 19144
(215) 842-4800

The Bair Foundation

3755 Library Road
Pittsburgh, PA 15234
(888) 234-2247 or (412) 735-6921

The Salvation Army

425 Allentown Drive, Suite 1
Allentown, PA 18109
(610) 821-7706

**Three Rivers Adoption Council/
Black Adoption Services**

307 Fourth Avenue, Suite 310
Pittsburgh, PA 15222
(412) 471-8722

Three Rivers American Indian Center

120 Charles Street
Pittsburgh, PA 15238
(412) 782-4457

Try Again Homes, Inc.

365 Jefferson Avenue
P.O. Box 1228
Washington, PA 15301
(724) 225-0510 or (800) 245-4453

Welcome House Adoption Program

520 Dublin Road
Perkasie, PA 18944
(215) 249-0100

Wesley Spectrum Services

221 Penn Avenue
Wilkinsburg, PA 15221
(412) 342-2300

Women's Christian Alliance

1722-42 Cecil B. Moore Avenue
Philadelphia, PA 19121-3405
(215) 236-9911

Web Sites

GOVERNMENT RESOURCES

Commonwealth of Pennsylvania
www.pa.gov

Department of Public Welfare
www.dpw.state.pa.us

DPW Forms and Publications
www.dpw.state.pa.us/PubsFormsReports/

Pennsylvania Adoption Exchange
www.adoptpakids.org

Pennsylvania Code Online
www.pacode.com

Pennsylvania General Assembly
www.legis.state.pa.us

U.S. State Department
http://travel.state.gov/family/family_1732.html

CHILDREN AND YOUTH SERVICES

Pennsylvania Children and Youth Administrators
www.pcyu.org

Pennsylvania State Resource Family Association
www.psrfa.com

CHILD WELFARE RESOURCES

American Humane Association
www.americanhumane.org

Center for Schools and Communities
www.center-school.org

Child Welfare League of America
www.cwla.org

Pennsylvania Chapter, American Academy of Pediatrics
www.paaap.org

PARENTING AND FAMILY RESOURCES

Connect for Kids
www.connectforkids.org

Families Thru International Adoption
www.ftia.org

Pennsylvania Family Support Alliance
www.pa-fsa.org

Parent to Parent
www.parenttoparent.org

The National Fatherhood Initiative
www.fatherhood.org

The Juvenile Law Center
www.jlc.org

Wide Smiles
www.widesmiles2.org

ADOPTION RESOURCES

Adopt Share
www.adoptshare.com

Adopt Us Kids
www.adoptuskids.org

Adoption.com
www.adoption.com

Adoption Knowledge Affiliates
www.adoptionknowledge.org

American Academy of Adoption Attorneys
www.adoptionattorneys.org

Child Welfare Information Gateway
www.childwelfare.gov

Congressional Coalition on Adoption Institute
www.ccaainstitute.org

Dave Thomas Foundation
www.davethomasfoundation.org

Diakon Lutheran Social Ministries
www.diakon-swan.org

Joint Council on International Children's Services
www.jcics.org

National Adoption Center
www.adopt.org

North American Council on Adoptable Children
www.nacac.org

Spaulding for Children
www.spaulding.org

Three Rivers Adoption Council
www.3riversadopt.org

Together as Adoptive Parents
www.taplink.org

pennsylvania

DEPARTMENT OF PUBLIC WELFARE

www.dpw.state.pa.us