

Title:

Adoption is Horrible her in Dauphin County Pa.

Word Count:

1964

Summary:

this is a true story of what hapen to myself Coastal and my wife, before I go on i must take s

Keywords:

adoption,families,coastal,Myron Golden,Dwayne Golden,dale brown

Article Body:

This is our story of what happened to myself & my wife Vanessa Dupree of Harrisburg Pa. We dec

The agency we chose to assist us is called Rejoice Adoption & Foster Care Agency. They showed

Our intentions at that time was to adopt Kanai and then adopt her older 13-year old sister nam

Our adoption hearing for Kanai came up about 3 months later in January 2005; adoption was fina

In September of 2005 Ms. Nyshell had a hearing to have her rights terminated by Lancaster Coun

The way Ms. Nyshell originally got involved with Lancaster County Children and Youth ,she was

Over the next couple of months Karen confided these and many other cases where they would forc

In February 2006 the children were scheduled for their last and final visit with their mother,

The following day, February 15, 2006 Karen Rosenberg reported the abuse allegations to Dauphin

Once the hearing was over , Denise Shay took Kanai and told us she will be right back, she was

Over the next couple of weeks we were asked to confess to abusing Kanai in exchange for visits

Prior to our next hearing in March 2006, my wife and I received only a couple of phone calls a

Twenty-eight days later we (our lawyer and us) filled out the paperwork to let the court know

Dauphin County is not a good place to adopt. But since then the dear sent two people into our

This is a demo version of txt2pdf v.10.1

Developed by SANFACE Software <http://www.sanface.com/>

Available at <http://www.sanface.com/txt2pdf.html>