COOPERATIVE POSTADOPTION AGREEMENT
WHEREAS, ________________ and ________________, biological mother and father of ________________; and, ________________, intended adoptive parent of ________________, desire to further the best interests of said, ________________, and whereas there is mutual consideration for this agreement, and whereas agreements of this nature have been approved in the State of Connecticut (c.f., Michaud v. Wawruck, et al., 209 Conn. 407, 1988), now then the parties hereto agree as follows:

1. This agreement shall be subject to the best interests of ________________ as required by Michaud v. Wawruck, supra and is being executed as a common law agreement.

2. ________________ and ________________ shall be notified of major developments in ________________’s life, including significant positive milestones such as school graduations and major illnesses. Additionally, ________________ shall send ________________ and ________________ photographs and updates of ________________’s life once per year. It will be the responsibility of the biological parents to keep ________________ updated as to their current address.

3. ________________ and ________________ shall have the right to send birthday, Christmas and other cards to ________________ as appropriate. Such cards shall be subject to ________________’s review to determine whether it is in the best interests of ________________. The biological parents may provide such monetary and other gifts to ________________, as they wish and ________________ shall present them to ________________ and shall identify their source at such time during his minority and in such circumstances as she believes are consistent with his best interests. In making any such monetary gift(s), the biological parents may include a request regarding any non-monetary gift they would like purchased with the monetary gift(s).

4. Visitation, should ________________ wish to contact the birth parents, and ________________ agrees is in his best interests, will take place at a location to be determined by ________________. Any and all visits shall take into consideration the child’s school, social, and vacation schedule and the child’s wishes. Consideration may also be taken into account for ________________ and ________________ and ________________ respective personal and vacation schedules when addressing convenient dates and times of visitation. It is understood that this agreement and the contemplated visitation are for the benefit of the minor child. All visitation shall be supervised by ________________. All visitations shall be at the discretion of ________________ and may be terminated by her at any time. ________________ shall have the right to determine or restrict who and how many person(s) shall be able to accompany biological parents on such visits so as not to cause confusion for ________________, and also to act in his best interests.

5. After ________________ graduates from high school, or at the time ________________ turns eighteen, ________________ will support him in finding his biological parents at their last known address should he desire to do so.

6. ________________ and ________________ shall refrain from making any disparaging comments concerning ________________ to the child and ________________ shall do the same as to ________________’s biological parents. The biological parents also agree that 24 hours prior to attending any visit, they shall not use alcohol and /or illegal substances.

7. ________________ shall at such times during his minority and in such circumstances as ________________ determines are in his best interests be apprised of the biological parents’ identity, whereabouts, and involvement with ________________ since the adoption.

8. The rights of the biological parents contained herein shall constitute their entire rights with respect to ________________ following termination of their parental rights and they may not be expanded by any court, but the parties may reach any mutual agreement respecting these rights that they wish. ________________ acknowledges that the biological parents may, however, take appropriate steps to enforce this agreement. However, it is understood that biological parents can in no way restrict where ________________ and ________________ may move from time-to-time due to whatever reason.

9. The biological parents agree to consent to the termination of her parental rights and to extend reasonable cooperation in connection with any other termination proceedings involving ________________. The biological parents further acknowledge that the termination of parental rights and the adoption is irrevocable, even if the adoptive parent does not abide by this agreement.

10. This agreement is entered into and shall be complied with in good faith and in the mutual recognition that it advances ________________ best interests. This agreement shall be governed by the laws of the State of Connecticut.

11. This agreement has been entered into knowingly and after full consultation with legal counsel by the biological parents.

12. The parties agree to execute such additional documents as may be necessary to give full legal effect to this agreement.

Signed and sealed this _____ day of _______________, 2001 at Hartford, Connecticut.

IN WITNESS WHEREOF:

ATTORNEY FOR ________________

ATTORNEY FOR MOTHER

ATTORNEY FOR FATHER

State of Connecticut
:

: ss: Hartford

County of Hartford
:

Personally appeared before me, ____________________ on this ____ day of ______________, 2001 who swore this agreement to be her free act and deed.

Commissioner of the Superior Court

State of Connecticut
:

: ss: Hartford

County of Hartford
:

Personally appeared before me, __________________ on this _____ day of ______________, 2001 who swore this agreement to be their free acts and deeds.

Commissioner of the Superior Court

1

