
Rudd Chair Annual Report 2016

Item Type article;article

Authors Grotevant, Harold D.

Download date 2026-01-14 03:34:24

Link to Item https://hdl.handle.net/20.500.14394/42818

https://hdl.handle.net/20.500.14394/42818

The Commonwealth’s Flagship Campus

Rudd Family Foundation
Chair in Psychology
ANNUAL REPORT 2016

3

Contents

From the Chair ... 3
How Does the Rudd Chair Accomplish Its Mission? 4

Reaching Our Goals
Advancing Knowledge about the Psychology of Adoption.................. 6
Providing Evidence-Based Knowledge to Inform Adoption
		 Policy and Practice.. 9
Building Capacity for Excellence in Adoption Research
		 Adoption Research Lab Graduate Students...................................... 12
 		 International Visiting Scholars.. 13
 Honors Awarded and Received... 14

Communication and Dissemination
Publications and Presentations.. 15
Electronic and Social Media.. 17

Community Partnerships
 Adoption Mentoring Partnership... 18
 Re-Envisioning Foster Care in America .. 20
 Local Community Engagement.. 21

Rudd Program Personnel
Rudd Program and Staff Listing .. 22
Staff Profiles .. 23
Faculty Affiliates .. 24
Advisory Board .. 25
Rudd Program Partners and Collaborators ... 28

Service to the Profession and the University 29

Transformative Generosity ... 30

Coming in 2017! .. 31

Contact Information .. (back cover)

Rudd Family
Foundation Chair
in Psychology

The Rudd Family Foundation
Chair is located within the
Department of Psychological
and Brain Sciences at the
University of Massachusetts
Amherst and is affiliated with
the interdisciplinary Center
for Research on Families. The
program conducts state-
of-the-art research on the
psychology of adoption that
will impact policy at agency,
state, federal, and international
levels. It also trains postdoctoral
scholars, graduate students,
and undergraduate students in
theories and methods needed
for the study of adoption.
Conferences, workshops, and
publications disseminate
research-based information
needed by practitioners,
policy makers, and the public.
And through key community
partnerships, the Rudd
Adoption Research Program
demonstrates how adoption
research can transform policy
and practice for the benefit
of all whose lives are touched
by adoption.

Dear Friends,

This report showcases the work accomplished through the Rudd Family
Foundation Chair at UMass Amherst in calendar year 2016. Through the
conduct of original, cutting-edge research, the development of community
partnerships and programs, dissemination of information, and preparation
of the next generation of adoption scholars, we are providing significant
leadership in the global adoption research community.
	 Our eighth annual conference, “New Worlds of Adoption and Foster
Care: Thriving on the Frontline,” was copresented with the Re-Envisioning
Foster Care in America Initiative and the Boston College School of Social
Work. On May 13, we welcomed to the campus our largest audience ever—
350 professionals, parents, adoption community members, practitioners, and
youth. Videos from this and prior conferences continue to be available, 24/7,
at no cost, on our Rudd Adoption YouTube channel.
	 In the sections in this report profiling our research projects and the
conference, we have included brief overviews of selected findings and key
messages; we hope you find them of interest. If you would like more detailed
information about any of our projects, please contact us.
	 This year we also welcomed visiting scholars to campus from the
UK and Spain, and we are delighted to announce the launch of the new
Rudd Family Visiting Professorship program, which will allow us to bring
renowned internationally known scholars to campus for short or extended
stays. Through this program, we will be able to enhance training, encourage
innovative and collaborative research paths, and expand the implementation
of the best adoption practices in the United States and internationally.
Recipients will be selected for their expertise in adoption and for their
commitment to use their residency to promote dissemination of knowledge
to the larger adoption community, including researchers, practitioners,
community members, policy makers, and students.
	 I invite you to review this report of our 2016 activities and see for
yourself the exciting ways in which our programs have developed. As
always, we express our continuing thanks for their generosity to Andrew and
Virginia Rudd, to Scott Chaplin, and to our growing number of individual
donors and organizational funding partners who make our work possible
every day.

Harold D. Grotevant, PhD
Rudd Family Foundation Chair in Psychology
hgroteva@psych.umass.edu

From the Chair

ANNUAL REPORT 2016

4	 Rudd Family Foundation Chair in Psychology 5

The Rudd Adoption Research
Program is the primary vehicle
through which the mission of
the Rudd Chair is carried out.
The program is located within
the University of Massachusetts
Amherst Department of Psycho-
logical and Brain Sciences and is
closely affiliated with the inter-
disciplinary Center for Research
on Families. The program seeks
to develop synergy among sci-
entists, practitioners, and policy
makers from varied disciplines
who share interests in the many
topics relevant to adoption. The
ultimate goal of these activities
is to contribute to evidence-
informed practice in adoption
and to provide research-based
information that will influence
policy at agency, state, federal,
and international levels.

sessions and posters are available on the Rudd ScholarWorks website.
(See “Electronic and Social Media,” page 17 for URLs.)
• The conference was introduced by Massachusetts’s Commissioner of
the Department of Children and Families and by the Commissioner of
the U.S. Administration on Children, Youth, and Families, both of whom
expressed their support for the day’s important dissemination activities.

The Rudd program engages with community partners at the local and
national levels to incubate, implement, and evaluate innovative pro-
grams that have potential for broad impact.

• The Rudd program continues to partner with Big Brothers Big Sisters in
the innovative Adoption Mentoring Partnership, which matches college
students who were adopted with children in the community from similar
adoption backgrounds in order to provide a role model and friendship
that will endure for years to come.
• On the UMass campus, the Rudd program brings together groups of
adoptive parents, college students from varied adoptive backgrounds,
and students who have experienced foster care to provide venues for
discussion, collaboration, and empowerment.

The Rudd program mentors the next generation of adoption-
competent scholars.

• Eight undergraduate students in the Department of Psychological and
Brain Sciences (PBS) at UMass Amherst served as research assistants in
the Rudd Adoption Lab, learning about the research process and assisting
with ongoing projects.
• Honors students Yelena Ravvina and Kaitlyn Baron, seniors in PBS and
Commonwealth Honors College, designed their honors theses under
the supervision of Rudd faculty mentors, qualifying them for graduation
with honors and providing opportunities for presenting their work at the
Statewide Undergraduate Research Conference and elsewhere.
• Graduate students in clinical and developmental psychology
(Krystal Cashen, Karin Garber, and Albert Lo) developed increasing
independence in their research, assisting with ongoing research and
developing master’s theses and doctoral dissertations that contribute to
knowledge about adoption and lay foundations for their careers.
• Josep Mercadal Rotger, doctoral student in clinical psychology from
Ramon Llull University in Barcelona, was in residence for several months
during 2016 learning about best practices in adoption research and
receiving consultation on his dissertation, for which Professor Grotevant
serves as an international examiner.
• Robert Clifford visited the Rudd program in connection with his
Winston Churchill Memorial Trust Fellowship, a prestigious award which
funds British citizens to investigate inspiring practices in other countries
and to return with innovative ideas for the benefit of people across the
United Kingdom.

The following examples demonstrate how the mission has been furthered
during 2016; more details may be found throughout this report.
The Rudd program advances knowledge about the psychology of
adoption.

• Data from the longitudinal Minnesota Texas Adoption Research
Project, based at UMass Amherst, have revealed ways in which siblings
of adopted children play important roles in the adopted child’s feelings
about his or her own adoption.
• New findings from the Contemporary Adoptive Families Study
revealed that adoptions among gay and lesbian couples are increasingly
common, that many of the children’s birth mothers intentionally chose
gay or lesbian adoptive parents for their child, and that contact between
adoptive and birth parents is common and generally working out well.
• We are in an age of rapidly expanding knowledge about the role of
genetics in health and widespread availability of genetic testing. In
this environment, new discussions among bioethicists and adoption
researchers are exploring ways in which adopted persons face a health
disparity due to their lack of family history information about
genetic relatives.
• Several studies from the Rudd lab have focused on microaggressions,
the covert slights, indignities, or insults often experienced by adopted
children and adults, and the links between receiving microaggressions
and feelings about one’s adoption.

The Rudd program provides evidence-based knowledge to inform
adoption policy and practice.

• Rudd faculty and students presented their research at important
national and international conferences, including the Fifth International
Conference on Adoption Research (ICAR5), held in Auckland, New
Zealand, in January 2016.
• The Rudd program presented its largest annual conference yet
(350 participants and over 60 presenters/authors), with longtime
collaborators from the Re-Envisioning Foster Care in America initiative
and Boston College School of Social Work. The conference included
plenaries, concurrent sessions, poster presentations, and a vibrant
youth track.
• Three major presentations were videotaped and are available on
the Rudd Adoption YouTube channel; PowerPoints from concurrent

How Does the Rudd Chair
Accomplish Its Mission?

ANNUAL REPORT 2016

6	 Rudd Family Foundation Chair in Psychology 7

How Do Siblings Matter in
Adoption?
Most adopted children have
siblings. But what role do these
siblings play in their adoptions? We
were able to address this question
with data from the Minnesota
Texas Adoption Research Project
(MTARP: Hal Grotevant, PI),
a longitudinal study following
adoptive families (domestic
infant placements) with varying
degrees of contact with their
child’s birth mother from middle
childhood into young adulthood.
When adopted adolescents
(average age: midteens) reported
that their siblings (adopted or
parents’ biological children)
were involved in their contact
with their own birth relatives,
the adopted adolescents reported
more frequent contact with birth
relatives, greater satisfaction with
the contact, more positive feelings
about their birth mother, and fewer
externalizing problem behaviors
than did adoptees whose siblings
were not involved. These outcomes
were still present eight years later,
when the adopted youth were
in their early 20s. A key point
is that siblings, through their
involvement and participation,
can contribute in positive ways to
the family’s adoption experience,
and to the positive adjustment and
satisfaction of the target adopted
child. These findings suggest

the importance of promoting
and supporting positive sibling
relationships across time, given the
important contributions they can
make to individual experiences
and outcomes.
Farr, R. H., Flood, M. E., &
Grotevant, H. D. (2016). The role
of siblings in adoption outcomes
and experiences from adolescence
to emerging adulthood. Journal of
Family Psychology, 30, 386–396.

Primary support for the Minnesota
Texas Adoption Research Project
has come from the National Institute
of Child Health and Human
Development, the National Science
Foundation, the William T. Grant
Foundation, and the Rudd Family
Foundation Chair in Psychology,
UMass Amherst.

this was somewhat more true
for lesbian mothers than for gay
or heterosexual couples, there
were many more similarities than
differences in dynamics of birth
family contact as a function of
parental sexual orientation. Study
results also challenged stereotypes
and assumptions about how birth
parents choose prospective adoptive
parents for their children. Lesbian
and gay adoptive parents indicated
that their children’s birth parents
had either intentionally sought out
or ultimately selected a same-sex
couple to raise their child; many
had specific reasons for doing so,
such as positive relationships with
gay or lesbian relatives or friends.

Farr, R. H., Ravvina, Y., &
Grotevant, H. D. (under revision,
October, 2016). Birth family contact
experiences among lesbian, gay, and
heterosexual adoptive parents with
school-age children. Ravvina, Y.
(2016). Perceptions of birth family
contact among lesbian, gay, and
heterosexual parents involved in
open adoptions. Undergraduate
honors thesis, Department of
Psychological and Brain Sciences,
University of Massachusetts Amherst.

The Contemporary Adoptive Families
Study has received funding from the
American Psychological Foundation’s
Placek Grant (awarded to Rachel
Farr), the Williams Institute at
UCLA and the Lesbian Health Fund
(awarded to Charlotte J. Patterson),
the American Psychological
Association Dissertation Award
(awarded to Rachel Farr), and the
Rudd Family Foundation Chair in
Psychology, UMass Amherst.

Does Adoption Present an
Avoidable Health Disparity?
Rapidly expanding expertise about
genetics and genetic testing have
opened up new discussions about
ethics in adoption and have raised
the question about whether the
lack of genetic-relative family
history experienced by adoptees
should be viewed as an avoidable
health disparity. Health disparities
present a disadvantage to a group
of people due to their lessened
capacity to identify diseases and
conditions for which they might
be at risk. New research being
conducted by an interdisciplinary
team that spans universities in
California, Wisconsin, Minnesota,
North Carolina, as well as the
Rudd program at UMass Amherst,
seeks to understand attitudes about
and possibilities associated with
the availability of genetic testing
for adults who were adopted.
Bioethicists, including project
director Tom May, hold that there
are several essential elements
that define a health disparity:
a) it presents an underlying
disadvantage for a group, b) it
is systematic and frequent or
persistent, c) it is unfair or unjust
to the affected population, and d) it
is avoidable. Whether an adoption
took place through a private
agency, the child welfare system,
or an international placement, it
is highly likely that the adopted
person has, at most, incomplete
information about his or her
genetic background; this may
contribute to suboptimal medical
care and health planning. With
justification based on information

Birth Family Contact in
Adoptions by Lesbian and Gay
Couples
The adoption of children by lesbian
and gay couples has become much
more commonplace in recent
years. The number of children in
such adoptions almost doubled
in the first decade of this century;
currently over 22,000 adopted
children are being raised by over
16,000 same-sex couples in the
United States. The longitudinal
Contemporary Adoptive Families
Study (CAFS: Rachel Farr, PI) has
contributed numerous important
new findings, most recently to
our understanding of how lesbian
and gay adoptive couples navigate
contact with their children’s birth
relatives. CAFS is a longitudinal
study of 106 lesbian, gay, and
heterosexual couples who adopted
through private agencies in the
United States. Contact with birth
family members was equally
likely across lesbian, gay, and
heterosexual couples when the
children were school age. Most
adoptive parents reported either
a verbal or written agreement
about contact with their child’s
birth relatives. Adoptive parents
expressed relative satisfaction
with their contact arrangements,
regardless of sexual orientation.
Many wanted even more contact,
especially as their children were
starting to ask more questions
about their birth parents. Although

gleaned from focus groups at the
Medical College of Wisconsin and
interviews with young adults in the
MTARP project, a grant application
has been submitted to NIH to
examine the clinical implications of
lacking family medical history.

May, T., Strong, K. A., Zusevics,
K. L., Jeruzal, J., Farrell, M. H.,
Kirschner, A. L., Derse, A. R., Evans,
J. P., & Grotevant, H. D. (2016).
Does lack of “Genetic-Relative
Family Health History” represent a
potentially avoidable health disparity
for adoptees?, American Journal
of Bioethics, 16(12), 33–38. doi:
10.1080/15265161.2016.1240255

May, T., Evans, J. P., Strong, K. A.,
Zusevics, K. L., Derse, A. R., Jeruzal,
J., Kirschner, A. L., Farrell, M. H.,
Grotevant, H. D. (2016). Issues of
“Cost, Capabilities, and Scope” in
characterizing adoptees’ lack of
“Genetic-Relative Family Health
History” as an avoidable health
disparity: Response to open-peer
commentaries on “Does Lack of
‘Genetic-Relative Family Health
History’ represent a potentially
avoidable health disparity for
adoptees?” American Journal of
Bioethics, 16(12), W4–W8. doi:
10.1080/15265161.2016.1248581

Discussed in: Campbell, O. How
adoptees are filling in the holes in
their family medical history. New
York Magazine, The Science of Us,
January 17, 2017.

Reaching Our Goals
Advancing Knowledge about the Psychology of Adoption
Research Questions . . . and Answers
Spotlight on Research Conducted in the Rudd Program

ANNUAL REPORT 2016

8	 Rudd Family Foundation Chair in Psychology 9

Reaching Our Goals
Providing Evidence-Based Knowledge
to Inform Adoption Policy and Practice

The Rudd Adoption Research Program sponsored the eighth annual Rudd
Adoption conference, “New Worlds of Adoption and Foster Care: Thriving
on the Frontline” on May 13, 2016, on the UMass Amherst campus. The
conference was presented jointly with the Re-Envisioning Foster Care in
America Initiative (REFCA) and the Boston College School of Social Work,
under the leadership of longtime colleagues Judy Cockerton and Ruth
McRoy, respectively. In our largest conference to date, 350 participants
enjoyed a full slate of keynote presentations and panels, concurrent
sessions, research poster displays, and a full-day youth conference.
	 The day was introduced by Linda Spears, commissioner of the
Department of Children and Families, Commonwealth of Massachusetts.
In discussing the many changes being implemented in the department, she
outlined five core principles:
• Better understand the complex lives that children and families lead, and
determine what DCF can do to intervene
• Simplify – focus on working with people and having less paperwork
• Help people obtain the support they need to make good decisions
• Improve how the department recruits, prepares, and supports families as
resources
• Decrease caseloads and provide greater support for the tasks that workers
do every day
	 She expressed her excitement at the collaborative approach being
modeled at the conference and challenged everyone present to think
differently about how we work together and support each other to get the
work done on behalf of the children in state care.
	 A full-day Youth Track ran in parallel to the regular conference
sessions. Almost 40 youth and young adults from across Massachusetts
participated. All of the youth attendees had a personal connection to the
foster care/adoption system. Youth attendance was sponsored in full by the
nonprofit One Simple Wish. Rise Above, a youth leadership organization,
provided additional swag for all youth attendees. The day started with an
orientation/cohort building workshop to introduce them to their peers
and explain the format of the conference. Youth were then able to attend
any workshop of their choice and integrate fully into the conference
proceedings. The goal of the day was to encourage, train, and support
youth to sit at the table alongside adult leaders hoping to inspire change in
the foster care system. Youth all spoke very highly of their experience. They
expressed feeling valued and seen. They all left feeling energized and eager
to truly participate in a Re-Envisioning of Foster Care in America.

Microaggressions and Adoption
Adopted persons, both children
and adults, are occasionally the
recipients of comments received
as covert slights, indignities, or
insults, called microaggressions.
Under the leadership of doctoral
candidate Karin Garber, members
of the Rudd lab have been
involved in several investigations
of adoption and race-related
microaggressions. For her
master’s thesis, Garber developed
a taxonomy of adoption-related
microaggressions experienced
by adolescents and young adults
adopted by same-race parents. The
three quotes at left are examples
of the themes “questioning
authenticity,” “assumption of
bionormativity,” and “intrusive
questions,” respectively. Garber’s
work with Rachel Farr and
colleagues and her dissertation
advanced this work into the areas
of microaggressions experienced
by adopted children with
lesbian or gay parents and with
internationally and transracially
adopted Korean American adults.
Garber’s mixed-methods research
has been groundbreaking in
that it used qualitative methods
to establish taxonomies of
microaggressive comments
followed by quantitative methods
to examine the feelings and
intensity associated with types of
microaggressions. Even though
adoption has become a widely
accepted method for building
families, a considerable amount

of education is needed to inform
the public about the subtle ways in
which microaggressions, whether
communicated with negative intent
or not, can corrode an adopted
person’s sense of identity and
self-esteem.

Garber, K. J.-M. (2016.) Intraracial
and intraethnic microaggressions
experienced by Korean American
internationally and transracially
adopted persons. Doctoral
dissertation, Department of
Psychological and Brain Sciences,
University of Massachusetts
Amherst.
Garber, K. J., & Grotevant, H. D.
(2016, January). A complexity of
emotions: Young adult adoptees’
experiences with microaggressions.
Paper presented at the Fifth
International Conference on
Adoption Research (ICAR5),
Auckland, New Zealand.
Garber, K. J., & Cashen, K. (2016,
May). Intraracial and intraethnic
microaggressions experienced by
Korean American internationally
and transracially adopted persons.
Poster presented at the New
Worlds of Adoption and Foster
Care conference: Thriving on the
Frontline. Amherst, MA.
Farr, R. H., Crain, E. E., Oakley, M.
K., Cashen, K. K., & Garber, K. J.
(2016). Microaggressions, feelings
of difference, and resilience among
adopted children with sexual
minority parents. Journal of Youth
and Adolescence, 45, 85–104.

“This conference sets a
high standard for any
others which I may attend
in the future.”

“Outstanding conference
that focuses the spotlight
on deeper understanding
of both problems and
solutions.”

Hal Grotevant (L) and Judy Cockerton (R),
conference organizers, with
Linda Spears (center), DCF Commissioner.

“Well, you don’t
look like you were
adopted!”

“She’s not your real
mother.”

“How could your
birth parents give
you up?”

ANNUAL REPORT 2016

10	 Rudd Family Foundation Chair in Psychology 11

The following summaries highlight several of the many
excellent presentations:
Implementing Evidence-Based Practice with Mothers of Infants and
Toddlers in the Child Welfare System
Mary Dozier, Amy E. DuPont Chair of Child Development and Professor
of Psychology, University of Delaware
Vicky Kelly, Consultant, Annie E. Casey Foundation; former Director of
Delaware Department of Children and Families

Mary Dozier and Vicky Kelly presented an innovative joint keynote, in
which Dozier discussed her Attachment and Behavioral Catch-Up (ABC)
intervention, and Kelly commented from her considerable experience
working with families and directing caseworkers. The ABC intervention
has solid research evidence behind it, earning the highest rating on the
California Evidence-Based Clearinghouse for Child Welfare rating scale.
The program models how caregivers of infants who have experienced
trauma can learn to provide nurturing care to their infants, even when the
infant’s behavior is very challenging. To see the video of their keynote, visit
http://scholarworks.umass.edu/rudd_conf/2016/Presentations/16/.

Creating Trauma-Sensitive Schools
Anne Eisner, Deputy Director, Trauma and Learning Policy
Initiative, Boston

This presentation shared the work of the Trauma and Learning Policy
Initiative, a collaboration of Massachusetts Advocates for Children and
Harvard Law School. Based on their publications, Helping Traumatized
Children Learn and Creating and Advocating for Trauma-Sensitive
Schools, the workshop summarized the impact of trauma on learning,
behavior and relationships at school, and described the attributes and
framework that can guide schools in creating the schoolwide infrastructure
needed to provide a safe and supportive, trauma-sensitive learning
environment that is responsive, not only to the needs of students who
have been exposed to adverse childhood experiences, but to the needs
of all students. Of special importance is the thorough commitment of
school staff and administrators to creating and nurturing a sense of
shared responsibility for all students. The presentation featured a team
of educators who are creating a trauma-sensitive school. For more
information, visit https://traumasensitiveschools.org/.

Finding Adoptive Families for Children in Care: Perspectives from
the United States and England
Cherilyn Dance, Research Fellow, Department of Social Care and Social
Work, Manchester Metropolitan University, England
Kathy Ledesma, National Project Director, AdoptUSKids, U.S.
Children’s Bureau

This was one of several sessions pairing researchers and program staff
from related projects in the United States and England, in order to better
understand how practices and policies are affected by national context,

but also to consider best practices. Presenters Ledesma and Dance
considered the way in which adoption has become a permanent option
for some groups of children in care in the United States and in England.
They explored the profiles of children adopted from care and outlined
similarities and differences in legislation, policy, process, and practice in the
two countries. The session primarily focused on current issues and tensions
associated with finding families for children in a timely way. Discussion
included assessment of parental capacity and care planning for children
within the human rights framework, practitioner values and beliefs, delays
for children, and the impact of new technology and adopter-initiated
matching. For more information, visit http://www.adoptuskids.org/.
For descriptions of the Rudd-REFCA keynotes, concurrent sessions, and
poster sessions, please visit https://www.umass.edu/ruddchair/Rudd-
REFCA2016.

Videos of the following three sessions may be found at
https://www.youtube.com/playlist?list=PL7obuMoN-
gYNjbOdUxAUM3yRarWpVOKh8.
•	 “Implementing Evidence-Based Practice with Mothers of Infants and
Toddlers” (Mary Dozier & Vicky Kelly)
•	 “Turning up the Volume on Older Youth Permanence” (Ruth McRoy
and Mary LeBeau, with panelists Rodney Walker, Cedric Riley, Kim
Stevens, Pat O’Brien, Karen Zilberstein, Jaime Caron)
•	 “Sexual Minority and Heterosexual Parents Adopting through the
Child Welfare System” (Abbie Goldberg, April Moyer, David Brodzinsky)

External conference cosponsors included the Treehouse Foundation,
Boston College School of Social Work, Massachusetts Department of
Children and Families, Dave Thomas Foundation for Adoption, Rise
Above, The Women’s Fund of Western Massachusetts, Berkshire Children
and Families, and the Massachusetts Psychological Association. UMass
Amherst cosponsors included the College of Education, College of
Natural Sciences, Center for Research on Families, and Department of
Psychological and Brain Sciences.

“I know that I can count on
experiences with Rudd to
be stimulating and highly
professional. It’s at Rudd
that I encounter the best
of the best with respect to
learning about research,
policy, and practice.”

“Great new information—
felt recharged from being
in attendance. Thank
you!”

Mary Dozier

Vicky Kelly

Within the conference audience of 350, 40 young
people participated in the Youth Track, which
provided a full day of sessions and activities

ANNUAL REPORT 2016

12	 Rudd Family Foundation Chair in Psychology 13

Building Capacity for Excellence in Adoption Research
Adoption Research Lab Graduate Students

Reaching Our Goals

Lisa Barone (BS, Child Development and Family Studies, West Virginia
University) is a second-year graduate student in the master’s of public health
program with a concentration in community health education. Since joining
the lab in the fall of 2015, Lisa has enjoyed learning about the adoption
research field and understanding the place it has in many fields, including
public health. She is currently working on a paper with Dr. Grotevant and
Ms. Fiorenzo regarding the Inventory of Dimensions of Emerging Adulthood
(IDEA) scale that is used to assess an emerging adult’s transition to adulthood
and its relation to the Minnesota/Texas Adoption Research Project (MTARP)
Wave 3 and Wave 4 data.

Krystal Cashen (BA, Psychology, Vassar College) is a third-year
developmental science student at UMass Amherst working with Dr. Harold
Grotevant. Krystal is currently working on her master’s thesis, which will
examine competency in close relationships as a potential indicator of positive
adjustment for emerging adult adoptees. Broadly, Krystal’s research interests
include relationship functioning among emerging adult adoptees, as well as
adoptive families’ representations of adoption. Krystal is particularly interested
in how research may inform policies related to adoption.

Karin Garber (BA, Psychology, Scripps College; EdM. and MA, Psychological
Counseling, Teachers College, Columbia University; MS Clinical Psychology,
UMass Amherst). Karin is currently a sixth-year clinical psychology student
working with Dr. Grotevant. She recently defended her mixed methods
dissertation on intraracial and intraethnic microaggressions experienced by
Korean American adopted individuals. She is currently on clinical internship at
the Counseling and Student Development Center at the University of Hawai’i at
Mānoa in Honolulu.

Albert Lo (BS, Psychology, University of Delaware) Albert is a second-
year clinical psychology student at UMass Amherst working with Dr. Harold
Grotevant. Albert is currently completing his master’s thesis, which focuses
on parenting cognitions, or how adoptive parents think about adoption, and
how they might matter for family relationships. He is also involved in research
examining how different trajectories of birth family contact over time may
predict the well-being of adopted individuals in adulthood. Albert is currently
the program coordinator for the Adoption Mentoring Partnership (AMP). As
program coordinator, he instructs college-age adoptive mentors who are
matched with adopted children in the community.

Building Capacity for Excellence in Adoption Research
International Visiting Scholars

Reaching Our Goals

Visiting scholars have always
played an important role in the
Rudd program and will be doing
so increasingly with the launch
of the Rudd Program Visiting
Professorship. This year, we
welcomed two visiting scholars
to campus—from the United
Kingdom and from Spain. Here
are their stories.

Robert Clifford
What role can technology play
in improving adoption? This was
the question that inspired Robert
Clifford’s successful application
for the Winston Churchill
Memorial Trust Fellowship for
2016. The Winston Churchill
Trust funds British citizens to
investigate inspiring practices in
other countries and return with
innovative ideas for the benefit
of people across the United
Kingdom. During the course of his
fellowship, Robert traveled to the
Fifth International Conference on
Adoption Research in New Zealand
(where he met Hal Grotevant),
followed by visits in Australia; Ann
Arbor, Michigan; Boston; Amherst;
Washington, DC; and Baltimore. He
chronicled his visits and insights in
his blog, Modern Adoption. (www.
modernadoption.net)

	 On his visit to the Rudd
program, he was especially
interested in the Adoption
Mentoring Partnership since he
was just embarking on his own
service as a mentor back home
through an organization called
Mentoring Plus in Bath, England.
He is very interested in technology
platforms that might facilitate
mentoring and connection among
young adult adoptees—including
Skype, Google Hangouts, and
StoryWorth. He is continuing
to stay connected with the
Rudd program through . . . not
surprisingly . . . technology!
	 The final report from Robert’s
fellowship is archived here:
http://www.wcmt.org.uk/sites/
default/files/report-documents/
Clifford%20R%202015%20
Report%20FINAL.pdf.
	 One of the key themes listed
in his findings reflects the ongoing
work of the Rudd program:
	 “Better information and
better data is crucial to improved
adoption. No doubt improvements
in this area will speed up
adoptions as requested by the
U.K. government, but also help
decisions made by social workers
and adoptive parents to be better
informed.”

Josep Mercadal
Josep Mercadal was also
introduced to Hal Grotevant at
the Fifth International Conference
on Adoption Research (ICAR5)
in New Zealand. A brief
conversation after Hal’s keynote

address set the stage for ongoing
contacts in Spain. Josep is a clinical
psychology doctoral student in
the Couple and Family Research
Group at Ramon Llull University
in Barcelona. Many of his interests
(adopted adolescents, identity, family
processes, adjustment) parallel
those that have been studied in
MTARP for the past 30 years. Josep
was fortunate to receive funding
from his university to spend several
months at UMass consulting with the
Rudd lab team and working on his
dissertation. During his visit, Josep
became familiar with the ongoing
projects being undertaken in the lab
and spent time with Rudd graduate
students and lab staff. The experience
ultimately led to his inviting
Professor Grotevant to be an external
examiner for his dissertation defense,
scheduled for June 2017.
	 Josep’s research is based on a
study of 100 internationally adopted
adolescents and their parents. Using
an attachment framework, he and
colleagues are examining outcomes,
such as school performance and
psychological adjustment. While
he was in the United States, his
local newspaper (from the island of
Menorca) prominently featured his
travels and his work; see photo above.

ANNUAL REPORT 2016

14	 Rudd Family Foundation Chair in Psychology 15

Honors Awarded and Received

The Rudd Adoption Research Program presented its 2016 Lifetime
Achievement Award for Excellence in Adoption Education and Practice to
Dr. Joyce Maguire Pavao during the New Worlds of Adoption and Foster Care
conference. Joyce Maguire Pavao, EdD, LCSW, LMFT, is the founder and CEO
of the Center for Family Connections, Adoption Resource Center, Pre/Post
Adoption Consulting Team, and Family Connections Training Institute, all in
Cambridge, Massachusetts. Throughout her career, she has received numerous
recognitions honoring her work with individuals, couples, and families with
adoption-related issues, foster care issues, guardianship and kinship, as well
as complex families formed through reproductive technology, single parent
families, gay and lesbian families, and families through remarriage.
The citation on the plaque stated: “This award is given in honor of your career
in adoption education, advocacy, and innovative practice. Through a lifetime of
achievement and effective collaboration, you have made lasting contributions
to the public understanding of adoption and adoption-competent practice.
In keeping with the mission of the Rudd Adoption Research Program, we are
pleased to honor your career of excellence in the field of adoption.”

The annual award for Outstanding Poster Presentation at the Rudd conference
was presented to Irene Tung from the University of California at Los Angeles.
Her presentation (with colleagues Allison Christian-Branch, Audra Langley,
and Jill Waterman), “Predictive Associations between Prenatal and Postnatal
Risk Factors and Developmental and Temperamental Outcomes among
Infants in Foster Care,” was based on data from infants who had been in foster
care. Almost all the infants had been exposed to drugs prenatally. Findings
supported adoption as a critical early intervention and provided preliminary
evidence that adoption may significantly buffer pre-placement risk factors on
developmental outcomes for high-risk infants, even within a relatively short
time period of one year.

Hal Grotevant, Rudd Family Foundation Chair in Psychology, was awarded
the Chancellor’s Medal in a ceremony at UMass on February 22, 2016. The
Chancellor’s Medal is the highest honor bestowed on UMass faculty for
exemplary research and service contributions to the university. In connection
with receipt of this award, Dr. Grotevant presented his Distinguished Faculty
Lecture, “New Worlds of Adoption: Navigating Contact between Adoptive
and Birth Families from Placement to Adulthood.” This lecture provided the
most current findings from his longitudinal research project on openness in
adoption, which was begun over 30 years ago. Video of this lecture may be
found here:
https://www.youtube.com/watch?v=QuPAQ6t9Ub0

PUBLICATIONS
Farr, R. H., Ravvina, Y., &
Grotevant, H. D. (under revision,
October 2016). Birth family contact
experiences among lesbian, gay,
and heterosexual adoptive parents
with school-age children. Family
Relations.

Grotevant, H. D., Lo, A. Y. H.,
Fiorenzo, L., & Dunbar, N. D. (in
press, 2017). Adoptive identity and
adjustment from adolescence to
emerging adulthood: A person-
centered approach. Developmental
Psychology.

Grotevant, H. D., & Lo, A. Y. H.
(in press, 2017). Adoptive parenting.
Current Opinion in Psychology.

Farr, R. H., & Grotevant, H. D. (in
press, 2017). Adoption. To appear in
B. H. Fiese (Ed.), APA Handbook of
Contemporary Family Psychology.
Washington, DC: American
Psychological Association.

Farr, R. H., Crain, E. E., Oakley,
M. K., Cashen, K. K., & Garber,
K. J. (2016). Microaggressions,
feelings of difference, and resilience
among adopted children with sexual
minority parents. Journal of Youth
and Adolescence, 45, 85–104.

May, T., Strong, K. A., Zusevics,
K. L., Jeruzal, J., Farrell, M. H.,
Kirschner, A. L., Derse, A. R., Evans,
J. P., & Grotevant, H. D. (2016).
Does lack of “Genetic-Relative
Family Health History” represent a

potentially avoidable health disparity
for adoptees?, American Journal
of Bioethics, 16(12), 33–38. doi:
10.1080/15265161.2016.1240255

May, T., Evans, J. P., Strong, K. A.,
Zusevics, K. L., Derse, A. R., Jeruzal,
J., Kirschner, A. L., Farrell, M. H.,
Grotevant, H. D. (2016). Issues of
“Cost, Capabilities, and Scope” in
characterizing adoptees’ lack of
“Genetic-Relative Family Health
History” as an avoidable health
disparity: Response to open-peer
commentaries on “Does Lack of
‘Genetic-Relative Family Health
History’ represent a potentially
avoidable health disparity for
adoptees?” American Journal of
Bioethics, 16(12), W4–W8. doi:
10.1080/15265161.2016.1248581

Oakley, M., Farr, R. H., & Scherer,
D. G. (2016). Same-sex parent
socialization: Understanding gay
and lesbian parenting practices
as cultural socialization. Journal
of GLBT Family Studies, advance
online publication April 6, 2016.
http://dx.doi.org/10.1080/155042
8X.2016.1158685

Farr, R. H. (2016). Does parental
sexual orientation matter? A
longitudinal follow-up of adoptive
families with school-age children.
Developmental Psychology, advance
online publication October 20, 2016.
http://dx.doi.org/10.1037/dev0000228

Farr, R. H., Flood, M. E., &
Grotevant, H. D. (2016). The role
of siblings in adoption outcomes
and experiences from adolescence
to emerging adulthood. Journal of
Family Psychology, 30, 386–396.

THESES AND DISSERTATIONS
Garber, K. J.-M. (2016). Intraracial
and intraethnic microaggressions
experienced by Korean American
internationally and transracially
adopted persons. Doctoral
dissertation, Department of
Psychological and Brain Sciences,
University of Massachusetts
Amherst.

Ravvina, Y. (2016). Perceptions
of birth family contact among
lesbian, gay, and heterosexual
parents involved in open adoptions.
Undergraduate honors thesis,
Department of Psychological
and Brain Sciences, University of
Massachusetts Amherst.

Publications and Presentations

Communication and Dissemination

Dr. Joyce Maguire Pavao received
the 2016 Lifetime Achievement
Award for Excellence in Adoption
Education and Practice.

Graduate student Irene Tung (from UCLA)
received the 2016 Outstanding Poster
Presentation Award.

Hal Grotevant received the Chancellor’s
Medal after presenting the 2016 Distin-
guished Faculty Lecture. Pictured here with
staff and students Jen Dolan, Lisa Barone,
Karin Garber, Laura Wildman-Hanlon,
Lisa Fiorenzo, and Albert Lo.

ANNUAL REPORT 2016

16	 Rudd Family Foundation Chair in Psychology 17

YouTube Channel: The Rudd Adoption Research Program
The Rudd Adoption Research Program YouTube channel disseminates
videos from our prior conferences. Videos are available on demand, 24/7,
at no cost to viewers. This fulfills an important part of the Rudd program
mission, of connecting adoption research with practitioners, policy mak-
ers, and the public.
http://www.youtube.com/user/RuddAdoption/videos

Facebook: Rudd Adoption Research Program
The Rudd Adoption Research Program Facebook page includes current
news about the program as well as links to Internet news about adoption
research, practice, and policy. Please visit, “like” us, and subscribe to our
newsfeed.
http://www.facebook.com/RuddAdoptionResearchProgram

Home Page: Rudd Chair
The Rudd Chair home page in the Department of Psychological and Brain
Sciences contains up-to-date information about the activities of the Chair,
including news about current and past conferences as well as the program’s
community partnerships.
http://www.psych.umass.edu/ruddchair/
http://www.umass.edu/ruddchair/adoption-research-institute

ScholarWorks
ScholarWorks@UMass Amherst is a digital repository for the research and
scholarly output of members of the University of Massachusetts Amherst
community, administered by the UMass Amherst Libraries. The Rudd
Adoption Research Program has its own page, hosting information about
its annual conference, doctoral dissertations, master’s theses, presentations,
and publications.
http://scholarworks.umass.edu/rudd/

The Rudd Chair has a strong presence on the Internet, using the latest technology to inform and net-
work with others. Here are just a few examples of current tech projects:

PRESENTATIONS
Garber, K. J., & Grotevant, H. D.
(2016, January). A complexity of
emotions: Young adult adoptees’
experiences with microaggressions.
Paper presented at the Fifth
International Conference on
Adoption Research (ICAR5),
Auckland, New Zealand.

Grotevant, H. D., & McRoy, R. G.
(2016, January). Open adoption
comes of age: Navigating contact
from placement into adulthood.
Invited keynote presented at the
Fifth International Conference
on Adoption Research (ICAR5),
Auckland, New Zealand.

Grotevant, H. D. (2016, January).
Discussant for L. Miller (Chair),
Educational outcomes in
internationally adopted children.
Symposium presented at the
Fifth International Conference
on Adoption Research (ICAR5),
Auckland, New Zealand.	

Grotevant, H. D. (2016, January).
Discussant for J. Miranda, J.
Waterman, A. Langley, & D.
Riley, Preliminary results of a
trial to evaluate the effectiveness
of a manualized post-adoption
intervention, ADAPT. Symposium
presented at the Fifth International
Conference on Adoption Research
(ICAR5), Auckland, New Zealand.

Grotevant, H. D. (2016, February).
New worlds of adoption: Navigating
contact from placement into
adulthood. Distinguished Faculty
Lecture, University of Massachusetts
Amherst.

Battalen, A. W., Wigglesworth, C.,
McRoy, R. G., & Grotevant, H. D.
(2016, May). Birthmothers as
grandmothers: Examining forms of
postadoption contact and relationship
quality with placed children and
grandchildren. Poster presented at the
New Worlds of Adoption and Foster
Care conference: Thriving on the
Frontline. Amherst, MA.

Garber, K. J., & Cashen, K. (2016,
May). Intraracial and intraethnic
microaggressions experienced by
Korean American internationally
and transracially adopted persons.
Poster presented at the New
Worlds of Adoption and Foster
Care conference: Thriving on the
Frontline. Amherst, MA.

Lo, A. H., Grotevant, H. D., &
McRoy, R. G. (2016, May). Privacy
and confidentiality in adoption
research: Perspectives from the
Minnesota/Texas Adoption Research
Project. Poster presented at the New
Worlds of Adoption and Foster
Care conference: Thriving on the
Frontline. Amherst, MA.

Wrobel, G. M., & Grotevant, H. D.
(2016, May). Adoption-related
curiosity at emerging adulthood.
Poster presented at the New
Worlds of Adoption and Foster
Care conference: Thriving on the
Frontline. Amherst, MA.

Grotevant, H. D. (2016, October).
Adoption, adoptive families,
adoptive identity: Current issues
and questions. Presentation at Hillel
House, University of Massachusetts
Amherst.

Grotevant, H. D., McRoy, R. G.,
Farr, R. H., & Ravvina, Y. (2016,
November). Talking ’bout my
generation: Adoption openness in two
longitudinal studies. In R. H. Farr’s
(chair), Emerging trends in adoption
openness and birth family contact.
Symposium presented at the meeting
of the National Council on Family
Relations, Minneapolis.

Wrobel, G. M., Carlson, V., Phillips,
Z., Ruff, M., & Grotevant, H. D.
(2016, November). Profiles of contact
between adoptive and birth family
members across time. In R. H. Farr’s
(chair), Emerging trends in adoption
openness and birth family contact.
Symposium presented at the meeting
of the National Council on Family
Relations, Minneapolis.

Names of current and former Rudd
program faculty affiliates, staff, and
students are in bold.

Electronic and Social Media

Communication and Dissemination

ANNUAL REPORT 2016

18	 Rudd Family Foundation Chair in Psychology 19

Community Partnerships
Adoption Mentoring Partnership

“This program has helped
me feel less alone as an
adopted person. I don’t
feel like the only one on
campus who is adopted.”
—Mentor

“What I like about the
Adoption Mentoring
Partnership is that it
normalizes adoption and
gives my daughter one-
on-one attention from
someone else who is also
adopted.” —Parent

The Adoption Mentoring
Partnership was established in
2010 to address the lack of school
and community support and
understanding for adoptees and
their families that were voiced by
adoptive parents in the Amherst,
Massachusetts, area. By providing
adopted children with a mentor who
has also experienced the challenges
related to adoption, race, and
ethnicity, the child is introduced to
a new friend and role model. His
or her family is matched with an
invaluable resource: a person who
has experienced the challenges of
negotiating a balance between the
culture of one’s adoptive parents,
one’s own birth heritage and culture,
and one’s own identity as an
adopted person.
		 In this truly collaborative
undertaking, the Adoption
Mentoring Partnership (AMP) is
a joint venture between the Rudd
Adoption Research Program at
the University of Massachusetts
Amherst and Big Brothers Big
Sisters of Hampshire County. With
the support of Adoption Journeys
(which provides postadoption

services) and the Amherst Regional
School District, the program’s goal
is to provide adopted children with
adopted mentors who can help to
normalize the experience of being
adopted and help mentees better
negotiate complex issues such as
adoption, race, and ethnicity.
AMP utilizes the Big Brothers Big
Sisters of Hampshire County’s
existing best-practices mentoring
model. Mentor-mentee matches
receive thorough screening, a
rigorous intake process, regular
match support, and clinical
supervision. The matches spend
3–5 hours together each week of
the school year for a minimum
of three semesters. During their
weekly visits, matches spend quality
time together doing fun activities
in the community, sharing with
one another about their lives,
and discussing adoption when it
arises naturally during their time
together. In addition to individual
monthly supervision with a BBBS
case manager, the adopted mentors
also meet biweekly in a clinically
supervised seminar to discuss the
latest research in both adoption and
mentoring; share perspectives on
their matches and activities; and
discuss, unpack, and process their
own adoption stories.
	 By the end of 2016, AMP had
engaged a total of 37 mentor-mentee
pairs. Currently, AMP involves 10
matched pairs: five returning from
prior years and five new matches.
A real sign of program success is
that matches have continued far

beyond the required three semesters
of participation. Many mentors
have stated that the mentor group
meetings continue to remain the
only place they feel comfortable
talking about their experiences with
adoption, allowing AMP to support
and enrich the lives of the mentors as
well as the mentees.
	 A strong research component 	
has been built into AMP since its
beginning. Current mentors are
being interviewed and completing
questionnaires about their experi-
ences and attitudes throughout the
year; a comparison group of adopted
college students who are not mentors
is also completing similar measures.
The first round of data for former
mentors is being collected in an
effort to understand the long term
impact AMP has had on their lives.
Families and mentees also participate
in interviews and surveys to
determine the social, emotional, and
academic impacts of being matched
in the program.

	 In light of the continued
community interest and success of
the Adoption Mentoring Partnership,
efforts are being undertaken to fully
document and research aspects of
program development. With solid
evaluation research undergirding the
program, next steps will be to make
the program available for replication
at other sites across the United States.
Discussions are underway with some
adoption agencies about how our
AMP model might be adapted to their
needs and the resources available in
their localities. As a direct result of the
program’s strengths and collaborative
partners, AMP is uniquely positioned
to expand as an effective preventive
intervention in the lives of adopted
children and adopted emerging adults.

Funding for AMP has come from the
Community Foundation of Western
Massachusetts, the Frank Stanley
Beveridge Family Foundation, the
Rudd Family Foundation Chair in
Psychology at UMass, Big Brothers
Big Sisters of Hampshire County,
and private donors. A comprehensive
overview of the program is available
online, as follows:
French, Q. Y. S., Grotevant, H. D.,
& Dolan, J. H. (2013). The Adoption
Mentoring Partnership. Amherst, MA:
Rudd Adoption Research Program,
UMass Amherst. available at:
http://www.umass.edu/ruddchair/sites/
default/files/adoption_mentoring_
partnership_01-23-2013.pdf.

ANNUAL REPORT 2016

20	 Rudd Family Foundation Chair in Psychology 21

Community Partnerships
Re-Envisioning Foster Care in America

Re-Envisioning Foster Care in
America (REFCA) seeks to change
the culture and practice of how
we perceive and support children
and youth in the public foster care
system. The vision of REFCA is
that all children and youth who
experience foster care are connected
to stable, loving families and caring
communities in order to ensure their
health and well-being so that they
can lead productive lives.
	 The Rudd Adoption Research
Program (Hal Grotevant, Jen
Dolan) was one of the original
conveners of this initiative, along
with the Treehouse Foundation
(Judy Cockerton, Kerry Homstead)
and Friends of Children (Jane
Lyons). The initiative has now
expanded considerably to include
other community stakeholders,
including the Commonwealth
of Massachusetts Department of
Children and Families. It has become
a national movement.
	 The Hampden, Hampshire, and
Franklin County region of western
Massachusetts serves as an incubator
for this national model. REFCA
envisions a collaborative, multisector,
and active “lab” that engages
individuals and organizations
in a vital process of dialogue,
engagement, reflection, and action
over time to support change and
positive outcomes for youth in care.

	 Rudd program Manager Jen
Dolan continued to serve as a
member of the Treehouse Design
Team. The goal of the Design Team
is to create a blueprint of how to work
toward Re-Envisioning Foster Care
in America. In addition, Dolan was
instrumental in collaborating with
Judy Cockerton, founder and chief
executive officer of the Treehouse
Foundation, with the goal of
connecting UMass students with her
Birdsong Farm Program. Birdsong

Farm offers year-round equine
assisted programs designed to serve
children who have been placed in
foster care. UMass students worked
closely with the foster care children
so that each child felt safe while
riding a horse.

	 For further information about
the REFCA initiative, visit http://
refca.net, or for more information
about Birdsong Farm, visit http://
birdsongfarm.org.

In addition to community
engagement through formal
channels, such as the Adoption
Mentoring Partnership (AMP)
and Re-Envisioning Foster Care in
America (REFCA) initiatives, the
Rudd program has also initiated
informal adoption-related activities
on campus. Jen Dolan has been
coordinating a monthly roundtable
“bring-your-own-lunch” discussion
for UMass adoptive parents. The
informal discussions focus on
a wide range of topics and are
consistently well attended. Parents
who attend have children adopted
internationally and through the child
welfare system. Most of the parents
who attend have children in their
teens, but there is a range in age from
6 to 26 years.
	 Dolan has also spearheaded
development of the UMass Student
Adoption Advisory Board (USAAB).
Many students express an interest
in participating in the Adoption
Mentoring Program (AMP), and
yet most do not complete the
application because of the significant
time commitment required for
participation in the program. Our
research on AMP has revealed that
the mentors have found a great deal
of value in meeting together as a
cohort. It provides students with a
place in which they can talk about
adoption and how that identity
plays a role in their lives. Dolan
brought together those students
who initially wanted to be involved
in the mentoring program but
ultimately declined the opportunity.
A group of dedicated students (all

Community Partnerships
Local Community Engagement

of whom are adopted) created the
UMass Student Adoption Advisory
Board. The students decided on the
organization’s name and developed
the following mission statement:

“The mission of the UMass
Student Adoption Advisory
Board (USAAB) is to advise
professionals and non-
professionals in the field of
adoption about how to best
support those who are adopted
and their families. In addition,
the group will engage in
adoption-related advocacy by
raising awareness on campus
about the lived experience of
those who are adopted.”

	 Now in the second year, the
students elected officers and have set
broad goals of retention, outreach,
advising, and membership (ROAM).
Each weekly meeting starts with an
engaging check-in and ends with
“real talk” in which the students
share challenges they have faced in
regard to being adopted.

Members of the UMass Student Adoption
Advisory Board (USAAB) sponsor educational
and advocacy events.

ANNUAL REPORT 2016

22	 Rudd Family Foundation Chair in Psychology 23

Rudd Program and Staff Listing

Rudd Program Personnel

Faculty
Harold D. Grotevant, Rudd Family Foundation Chair in Psychology
Kirby Deater-Deckard, Professor of Developmental Psychology
Jennifer M. McDermott, Assistant Professor of Developmental Psychology
Patricia G. Ramsey, Professor of Psychology and Education,
	 Mount Holyoke College
David Scherer, Professor of Clinical Psychology

Staff
Jen H. Dolan, Program Manager
Lisa Fiorenzo, Data Manager/Analyst
Sophia Love, Events Coordinator (with the Treehouse Foundation)
Angela Russo, Events Coordinator (with the Center for Research on Families)

Graduate Students
Lisa Marie Barone, School of Public Health and Health Sciences
Krystal Cashen, Developmental Psychology
Karin Garber, Clinical Psychology; Adoption Mentoring Partnership
	 Research Coordinator
Albert Lo, Clinical Psychology

Undergraduate Research Assistants
Kaitlyn Baron (Commonwealth Honors College student)
Andrew Drinkwater (Amherst College)
Bryan Eppich
Joseph Gomolson
Courtney Kennedy
Yelena Ravvina (Commonwealth Honors College student)
Maria Rinaldi
Anna Stewart

Adoption Mentoring Partnership Mentors
Julia Dexter
Andrew Drinkwater
Juliana Friedman
Camille Gladieux
Joseph Gomolson
Ana Gremli
Ariana Grob
Carly Hochron

Sarah Ivy
Jennifer Little
Mary “Micki” McInnis
Emily Sjogren
Anna Tian Stewart
Victoria (Lulu) Wan
Julia Zabusky

Jen H. Dolan EdD, Rudd Adoption Research Program, Program Manager
Jen is responsible for oversight of the Rudd program community partnerships
and the annual conference; in addition, she works with Dr. Grotevant to provide
leadership for all aspects of the Rudd program. For the Adoption Mentoring
Partnership, she coordinates all programmatic activities and has a strong role in
conducting the research, interviewing mentors, a comparison group of university
students, and the parents of the mentees. In addition, she has administered follow-
up surveys to former mentors who have graduated. In addition, Jen continues
to serve as a key member of the Re-Envisioning Foster Care in America (REFCA)
Design Team, whose charge is to create a road map and implementation plan for
innovative activities in western Massachusetts and beyond. Significant activities in
2016 included planning our first-ever joint Rudd/REFCA conference titled, “Thriving
on the Frontline,” establishing the UMass Student Adoption Advisory Board
(USAAB), and helping to initiate a meeting of UMass foster youth.

Lisa Fiorenzo Rudd Adoption Research Program, Data Manager/Analyst
Lisa contributes her expertise in data organization and analysis to a number of
ongoing projects, including the longitudinal Minnesota/Texas Adoption Research
Project (MTARP) and the Adoption Mentoring Partnership, a unique mentoring
program that connects adopted UMass undergraduates with adopted youth in the
Amherst area, in collaboration with Big Brothers Big Sisters of Hampshire County.
Currently, Lisa is focusing on implementing novel techniques for assessing group-
based changes in outcomes across multiple waves of data. She also serves as a
methodology consultant with the Center for Research on Families at
UMass Amherst.

Sophia Love Events Coordinator
Sophia graduated as a Commonwealth Honors College student from the UMass
Amherst Isenberg School of Management in 2015 with a dual degree in hospitality
and tourism management and management. While a full-time student, she served
as the events coordinator at the Center for Research on Families at UMass Amherst,
where she planned many events, lectures, conferences, seminars, and workshops
from inception to completion. In 2016, she drew on that experience in her role as
Events Coordinator for the Rudd-REFCA New Worlds of Adoption and Foster Care
conference, for which she coordinated all activities between the Rudd program
and the Re-Envisioning Foster Care in America. She currently works at the Isenberg
School of Management as the events coordinator for Alumni Engagement.

Angela Russo Assistant Director, Communications and Events, Center for
Research on Families
Angela joined the Center for Research on Families as the assistant director of
communication and events and the Rudd team in December 2015. She has over
a decade of experience in marketing, communications, and event planning in
the fields of higher education, publishing, architecture, and technology. Angela
oversees all aspects of event planning for the program. Angela is thrilled to be
a part of the Rudd Adoption Research Program and assisting in their efforts to
promote research findings and influence public policy surrounding adoption and
foster care.

Rudd Program Personnel
Staff Profiles

ANNUAL REPORT 2016

24	 Rudd Family Foundation Chair in Psychology 25

Rudd Program Personnel
Faculty Affiliates

Kirby Deater-
Deckard, PhD
Professor of Developmental
Psychology, UMass Amherst
Director, Developmental
Science Initiative

Dr. Kirby Deater-Deckard
is a developmental
psychologist who studies
child and adolescent
cognitive and social-
emotional development,
and the role of parenting
and peer environments in
developmental outcomes.
As part of this research,
he and his colleagues
study adoptive and foster
families. He conducted
the Northeast-Northwest
Collaborative Adoption
Projects, at the time, the
largest psychological survey
of parents of internationally
adopted youth in the United
States. More recently, his
work on adoption and
fostering is focusing on
international variations in
family structures and youth
outcomes in lower- and
middle-income countries.

David Scherer, PhD
Professor of Clinical
Psychology, UMass Amherst

Dr. David Scherer is a
licensed psychologist and
professor of psychological
and brain sciences at the
University of Massachusetts
Amherst. Dr. Scherer is a
family systems theorist
and therapist. His research
and clinical work have
concentrated primarily
on adolescents and their
families. His work focuses on
how adolescents develop
autonomy in the family
context and innovative
models of psychotherapy
for troubled and substance-
abusing adolescents. He
has published extensively
on how adolescents and
parents make important
medical and research
participation decisions in
the American Journal of
Bioethics, Pediatrics, Journal
of Pediatrics, Journal of
Adolescent Health, and
American Psychologist.
He currently serves
on the Massachusetts
Board of Registration of
Psychologists.

Jennifer M.
McDermott, PhD
Assistant Professor of
Developmental Psychology,
UMass Amherst

Dr. McDermott’s work
examines the influence
of early experience on
cognitive and affective
development across early
to middle childhood. In
particular, she has explored
the impact of stressful early
caregiving contexts on
cognitive skills as well as
adaptive emotion reactivity
and regulation processes.
Dr. McDermott is also
interested in determining
whether supportive
teacher-child and peer
relationships contribute to
emerging cognitive skills
that can enhance academic
outcomes for children in
foster care.

Patricia G. Ramsey,
PhD
Professor Emerita of
Psychology and Education,
Mount Holyoke College

For the past decade,
Dr. Ramsey’s work has
focused on adoptive
family relationships and
on different aspects of
transracial adoptees’
identity formation. She
has been involved with
the Rudd program since
its inception. Although
retired in 2015, she has
remained an enthusiastic
Rudd Faculty Affiliate and
has benefited greatly from
the expertise and support of
the scholars who are part of
the Rudd program. She has
built connections between
the Rudd Center and Mount
Holyoke in numerous ways,
including development
of an advanced lab class,
“Psychological Perspectives
on Adoption,” in which
several Rudd program
faculty participated. She
and her students regularly
present their work at the
annual Rudd conference.
Recently, she has been
building international
collaborative bridges
between the United
Kingdom and the United
States in adoption research.

Amanda Baden, PhD
Amanda Baden is associate professor in the Department of Counseling and Educational
Leadership at Montclair State University, New Jersey. She was the recipient of the John D.
Black Award in 2014 from the American Psychological Association and Division 17 (Counseling
Psychology) for the Outstanding Practice of Counseling Psychology. Her research and clinical
practice are focused on adoption triad members, transracial/international adoption issues,
racial and cultural identity, and multicultural counseling competence.

Dana E. Johnson, MD, PhD
Dana E. Johnson is a professor of pediatrics and member of the Divisions of Neonatology and
Global Pediatrics at the University of Minnesota where he cofounded the International
Adoption Program in 1986. His research interests include the effects of early institution-
alization on growth and development and the outcomes of internationally adopted children.
He has received the Distinguished Service Award and the Lifetime Achievement Award from
the Joint Council for International Children’s Services, the Friend of Children Award from
the North American Council on Adoptable Children and the Harry Holt Award from Holt
International. Dr. Johnson has an adopted son from India, two birth daughters, and three
stepdaughters.

Femmie Juffer, PhD
Femmie Juffer is professor of adoption and foster care studies at the Centre for Child and
Family Studies, Leiden University, the Netherlands. She was the first person to hold the
Chair on Adoption Studies, which was established at Leiden University, Centre for Child and
Family Studies, in 2000 by Wereldkinderen (Worldchildren), The Hague. Her research interests
include international adoption and foster care, sensitive parenting and attachment-based
interventions, and children’s recovery after adversity. Juffer received the Casimir Award in 2005
for excellence in teaching in the faculty of social and behavioral sciences at Leiden University.
For her efforts to translate science into practice, she was awarded a royal decoration of Officer
in the Order of Orange-Nassau (2010). In 2015, she received the Leiden University Public
Services Award for her work. She hosted the Third International Conference on Adoption
Research in 2010.

Ruth G. McRoy, PhD
In 2009, Ruth G. McRoy became the first holder of the Donahue and DiFelice Endowed
Professorship at Boston College Graduate School of Social Work. Prior to joining the Boston
College faculty, McRoy was a member of the University of Texas at Austin School of Social Work
faculty for 25 years and held the Ruby Lee Piester Centennial Professorship. A practitioner,
academician, researcher, trainer, and lecturer in the field for over 30 years, her work has
focused on such topics as open adoptions, birth mothers, kinship care, adoptive family
recruitment, minority recruitment, racial identity development, transracial adoptions, older
child adoptions, family preservation, adolescent pregnancy, and postadoption services. In
2010, McRoy was selected as a fellow in the American Academy of Social Work and Social
Welfare and also was named the recipient of the St. John’s 2010 Outstanding Scholar in
Adoption Award. She also received the 2013 U.S. Children’s Bureau’s Adoption Excellence
Award and the 2014 North American Council on Adoptable Children (NACAC) Child Advocate
of the Year Award.

Rudd Program Personnel
Advisory Board

ANNUAL REPORT 2016

26	 Rudd Family Foundation Chair in Psychology 27

Cynthia Monahon, PsyD
Cynthia Monahon served as the founding director of the Cutchins Children’s Clinic in
Northampton, Massachusetts, for 28 years. The mission of the clinic has been to match the best
trained and most experienced clinicians with the children and families most in need.
Dr. Monahon is the author of Children and Trauma: A Parent’s Guide to Helping Children Heal
(Jossey Bass, 1993). Dr. Monahon has lectured frequently on childhood trauma, models of
intervention with parents of traumatized children, and child psychotherapy. She has taught at
the Smith College School for Social Work and at the Antioch New England doctoral psychology
program. Dr. Monahon has a full-time private practice in Easthampton, Massachusetts, where
she consults frequently with children and families whose lives have been touched by domestic
and international adoption.

Elsbeth Neil, PhD
Elsbeth (Beth) Neil is a registered social worker and professor of social work and director
of research at the School of Social Work, University of East Anglia (UEA), Norwich, England.
She has been undertaking research in the field of adoption since 1996 and has conducted a
longitudinal study focusing on postadoption contact, following through to late adolescence
a group of adopted children and their birth relatives and adopted parents. She has also
completed two studies funded by the U.K. government: the Helping Birth Families study,
which examined support services for birth relatives of children adopted from care, and the
Supporting Contact study, which looked at how adoption agencies support face-to-face
contact arrangements between adoptive children and their birth relatives. In 2006, she
organized and chaired the Second International Conference on Adoption Research held
at UEA.

Melinda Novak, PhD
Melinda Novak is professor and former chair of the Department of Psychological and Brain
Sciences at the University of Massachusetts Amherst. She established the UMass Primate
Laboratory, a small primate facility in which students receive training in handling and
managing captive primates, performing behavioral and health assessments, and conducting
research. Dr. Novak is head of the Behavioral Primatology Unit at the New England Primate
Research Center at Harvard Medical School where she conducts her federally funded research
on the causes of and treatment for abnormal behavior in primates. At UMass, she is a
recipient of the College Outstanding Teacher Award, the Distinguished Faculty UMass Alumni
Association Award, and the Chancellor’s Medal for Distinguished Faculty Lecturer, the highest
honor bestowed on faculty for exemplary research and service contributions.

Jesús Palacios, PhD
Jesús Palacios is professor of developmental psychology at the University of Seville, Spain. He
has conducted research on both domestic and international adoptions in Spain, especially
focusing on issues of recovery after early adversity and parent-child relationships. He has
published numerous books and articles on foster care and adoption, including Psychological
Issues in Adoption: Research and Practice, coedited with David Brodzinsky (Praeger, 2005). He
has developed protocols for the assessment of adoption suitability and has coauthored a
preadoption training program for prospective adopters, as well as books for both prospective
and adoptive parents. In Spain and other countries, he consults regularly with governmental
agencies about how to improve systems of foster care and adoption on behalf of children,
and he has played a leadership role in connecting adoption researchers around the world. He
hosted the successful Fourth International Conference on Adoption Research in Bilbao, Spain,
in 2013.

Maureen Perry-Jenkins, PhD
Maureen Perry-Jenkins is professor of psychology and director of the Center for Research
on Families at the University of Massachusetts Amherst. Her research focuses on the ways in
which sociocultural factors, such as race, gender, and social class, shape the mental health
and family relationships of employed parents and their children. She was a recipient of the
University of Massachusetts Distinguished Outreach Research Award for her efforts to apply
her research to policy as well as the Outstanding Teacher Award in the College of Social and
Behavioral Sciences. Professor Perry-Jenkins was recently designated a fellow of the National
Council on Family Relations and completed a term on its board of directors. During 2015–16,
she was a fellow at the Center for Advanced Study in the Social Sciences, Stanford University.

Sally Powers, EdD
Sally Powers is professor of psychological and brain sciences at the University of Massachusetts
Amherst and associate dean for research and faculty in the College of Natural Sciences.
Dr. Powers’s research investigates the interplay between psychosocial risk factors (particularly
social and behavioral stressors in close relationships) and biological risk factors (endocrine
dysregulation) that influence gender differences in the longitudinal course of depression
and anxiety. She is a fellow of the Association of Psychological Science, senior faculty for the
European Association of Adolescent Researchers, and has served on numerous federal grant
review panels and scientific journal editorial boards. At UMass, Dr. Powers has been awarded
the Conti Faculty Fellowship for outstanding research, the Chancellor’s Medal for Distinguished
Faculty Lecturer, and the Distinguished Faculty UMass Alumni Association Award.

David Scherer, PhD
David Scherer is a licensed psychologist and professor of psychological and brain sciences
at the University of Massachusetts Amherst. Dr. Scherer is a family systems theorist and
therapist. His research and clinical work have concentrated primarily on adolescents and their
families. His work focuses on how adolescents develop autonomy in the family context and
innovative models of psychotherapy for troubled and substance-abusing adolescents. He has
published extensively on how adolescents and parents make important medical and research
participation decisions. He currently serves on the Massachusetts Board of Registration
of Psychologists.

Poster session at
2016 Rudd-REFCA Conference.

ANNUAL REPORT 2016

28	 Rudd Family Foundation Chair in Psychology 29

University of Massachusetts Amherst
Center for Research on Families
College of Education
College of Natural Sciences
College of Social and Behavioral Sciences
Commonwealth Honors College
Department of Psychological and Brain Sciences
Office of Engaged Learning
Office of Family Resources
Ombuds Office
Psychological Services Center

Community Associates
Adoption Journeys
Amherst Regional Public Schools
Big Brothers Big Sisters of Hampshire County
Boston College Graduate School of Social Work
Center for Evidence-Based Mentoring, University of 	
	 Massachusetts Boston
Clark University Department of Psychology
Donaldson Adoption Institute
Jones Library, Amherst, MA
Massachusetts Department of Children and Families
Mount Holyoke College
Re-Envisioning Foster Care in America Initiative
Treehouse Community at Easthampton Meadow
Treehouse Foundation

Professional, Community, and Governmental
Organizations
St. John’s University Adoption Initiative, Advisory Board
Society for Research on Identity Development,
	 Student Award Selection Committee
Treehouse Foundation, National Advisory Board
Center for Adoption Support and Education,
	 Advisory Board for Development of Adoption Competent Mental 		
	 Health Professional credential
Fifth International Conference on Adoption Research (ICAR5),
	 Auckland, New Zealand, Organizing Committee

Editorial Boards / Consulting Editor Positions:
Adoption and Fostering
Adoption Quarterly
Emerging Adulthood
Family Process
Identity: International Journal of Theory and Research
Journal of Early Adolescence
Journal of Family Psychology

University Service:
Department Chair, Department of Psychological and Brain Sciences
Executive Committee, Department of Psychological and Brain Sciences
Organizer, “Making UMass Work for You” series, Department of
	 Psychological and Brain Sciences
Advisory Board and Steering Committee, Center for Research on Families,
	 UMass Amherst
Leadership Team, College of Natural Sciences
Life Sciences Advisory Committee, College of Natural Sciences
Life Sciences Graduate Program Advisory Committee,
	 College of Natural Sciences

Rudd Program Partners
and Collaborators

Service to the Profession
and the University

During 2016, Dr. Grotevant
provided service to a number
of professional, community,
governmental, and university
organizations.

Susan Harris O’Connor, Kim Stevens, and
Ruth McRoy presented “Racial Identity
at the Intersection of Artist, Academic,
and Advocate” at the 2016 Rudd-REFCA
Conference.

ANNUAL REPORT 2016

30	 Rudd Family Foundation Chair in Psychology 31

In 2016, a generous new contribution from Andrew and Virginia Rudd
established the Rudd Family Visiting Professorship. This new fund will
endow a visiting professorship within the Rudd program at UMass in
order to enhance training, encourage innovative and collaborative research
paths, and expand the implementation of the best adoption practices in
the United States and internationally. Recipients will be selected for their
expertise in adoption and for their commitment to use their residency to
promote dissemination of knowledge to the larger adoption community,
including researchers, practitioners, community members, policy makers,
and students.
	 Andrew and Virginia Rudd came to know UMass first as parents in
2000, when their eldest daughter enrolled in the university. Following
her graduation, they established the Rudd Family Foundation Chair in
Psychology with a generous gift in 2005. The inaugural holder of the
chair, Hal Grotevant, began working at UMass in 2008. A pledge drive
for funds matching a subsequent donation was successfully completed in
2014, leading to the establishment of the Rudd Family Endowed Fund for
Outreach to Adoptive Parents. The Rudds’ vision and their support have
made it possible for the adoption program to become well established in
the adoption research world, in the community, and at UMass.

The program has also benefited from the support of another major
donor, Scott D. Chaplin (UMass Amherst Class of 1989), whose life has
been touched by adoption. “Giving is an affirmation of how great UMass
Amherst was for me,” Chaplin said. “The adoption research is interesting
and unique, and UMass is really making a name for itself in this area.”
Gifts made to the Rudd Family Foundation Chair in Psychology, the Rudd
Family Endowed Fund for Outreach to Adoptive Parents, and the Rudd
Family Visiting Professorship support the priorities of the Rudd Adoption
Research Program reflected in this report. Donations will support
programs such as adoption research, the annual conference, the Adoption
Mentoring Partnership, Re-Envisioning Foster Care in America, adoption
research training, graduate student and postdoctoral scholar stipends, and
visiting scholars. For further information about this unique opportunity,
please contact Chelsea Gwyther, executive director of development,
College of Natural Sciences. She may be contacted at (413) 577-6422 or at
cgwyther@umass.edu.

Transformative Generosity

April 27, 2017

We Celebrate Adoption
UMass Campus Center,
Room 168
6:00–8:30 p.m.

“We Celebrate Adoption” has been
organized by a group of adopted and
nonadopted students who are all
committed to educating the larger
community about adoption-related
issues. The students will be staffing
tables that have information about
specific adoption-related topics, such
as foster care, LGBTQ adoptive families,
and identity development—just to
name a few. Agencies including the
Department of Children and Families,
the Treehouse Community, and
Adoption Journeys will also be present
at the event. The event is sponsored by
the students from the UMass Adoption
Mentoring Program and students from
the UMass Student Adoption Advisory
Board, in collaboration with the Rudd
Adoption Research Program.

May 19, 2017

Adoptive Parenting: Navigating
the Calm and Rough Waters
Jesús Palacios, PhD
Professor of Developmental
Psychology,
University of Seville, Spain
Rudd Family Visiting Professor

UMass Center at Springfield
9:00–11:30 a.m.

Adoption is one of the most effective
alternatives for children who
have experienced early adversity,
as it allows for catch-up and
reorganization to occur in critically
important developmental domains,
such as physical growth, language
development, and social relationships.
Despite these important opportunities
for positive growth, the legacy of early
adversity can remain, even years after
the adoptive placement. This talk
will focus on what adoptive parents,
as well as professionals who work
with adopted children, need to know
to create the best possible growth-
promoting environment for children
recovering from early adversity. The
lecture will be followed by a panel
discussion in which Professor Palacios
and local adoptive parents and
professionals discuss best evidence-
informed practices.

May 21–26, 2017

Summer Adoption Research Institute

Twenty-four graduate students and
recent PhDs with strong interest in a
career involving adoption research will
convene for the 2017 Rudd Summer
Adoption Research Institute, May 21–26,
2017, on the campus of UMass Amherst.
The Institute provides an opportunity for
extended interactions and community-
building among a small group of
participants and research faculty. Topics
and presenters include the following:

Data Organization and Management
Scott Long, Indiana University

Culture, Race, and Class in Designing
and Interpreting Adoption Research
Amanda Baden, Montclair State
University; Ruth G. McRoy, Boston College

Longitudinal Data Analysis
Aline Sayer, UMass Amherst

Disseminating Research Findings to
Adoptive Parents and Policymakers for
Impact
Jesús Palacios, University of Seville, Spain

Analyzing Family and Couple-Level
Data
Holly Laws, Yale University

Secondary Data Sets with Adoption
Data: Opportunities and Challenges
Hal Grotevant and Kirby Deater-Deckard,
UMass Amherst

Funding for Adoption Research
Hal Grotevant and Kirby Deater-Deckard,
UMass Amherst

Conducting Research with LGBT
Adoptive Families
Abbie Goldberg, Clark University

COMING IN 2017!

Contact Information

Rudd Adoption Research Program
623 Tobin Hall
University of Massachusetts Amherst
135 Hicks Way
Amherst, MA 01003

(413) 545-0547
adoption@psych.umass.edu
www.umass.edu/ruddchair/

For information about supporting the
Rudd Adoption Research Program,
please contact Chelsea Gwyther,
executive director of development,
College of Natural Sciences.
She may be contacted at
(413) 577-6422 or
cgwyther@umass.edu.

