[image: image1.jpg]One son. Two mothers.

Loggerheads

A film inspired by a true story.

presents

A film by Tim Kirkman

[image: image5.png]STRAND

[image: image2.png]+ WINNER ™,
7 BEST FEATURE FILM
" " (AUDIENCE AWARD)

<}, 2005 NASHVILLE FILM FESTIVAL 4/

[image: image3.png]+ WINNER ™,
7 BEST FEATURE FILM
" " (AUDIENCE AWARD)

4 2005 FLORIDA FILM FESTIVAL 4/

[image: image4.png](%~ OFFICIAL = Q
¢l SELECTION X!
w 2005 SUNDANCE Y/
\ “FILM FESTIVAL

4

DRAMATIC
=+ COMPETITION _ iﬁ

WINNER—“OUTstanding" American Narrative Feature 2005 OUTFEST

NY National:

LA Publicity:

Weiman Seid, Fat Dot James Lewis, mPRm

(212) 691-4224 (323) 933-3399

http://www.loggerheadsmovie.com/index.html

For photos/press kits, please visit www.strandreleasing.com, enter our pressroom and download.

the story

Strand Releasing is proud to present Tim Kirkman’s Loggerheads, nominated for the Grand Jury Prize at the 2005 Sundance Film Festival. Inspired by true events and unflaggingly true to life in its subtlety, Loggerheads charts the course of an adoption triad - birth mother, child, and adoptive parents- as they struggle to bridge the gaps of time, space, and culture that separate them.

In the small town of Eden, a minister’s wife (Tess Harper) must confront her conservative husband, who has enforced a harsh estrangement from their adopted son since they’ve learned that he’s gay. Listless and disappointed in life, Grace (Bonnie Hunt) makes a last ditch decision to search for the son she was pressured into giving up for adoption as a teenager. Mark (Kip Pardue), a longtime drifter who is strangely fascinated with loggerhead sea turtles, crosses paths with George (Michael Kelly), a fixture of his quiet beach community who for a time provides Mark the support and companionship he’s been starved of. Their stories interweave to create a portrait of familial detachment and longing that is at once universal, and steeped in the keenly observed looks and rhythms of three distinctive settings across North Carolina.

Loggerheads confronts middle-American intolerance and austerity without condescension, but in a manner no less biting, and ultimately heartbreaking.
the cast

TESS HARPER (Elizabeth)

BONNIE HUNTER (Grace)

MICHAEL KELLY (George)

MICHAEL LEARNED (Sheridan)

KIP PARDUE (Mark)

ANN OWENS PIERCE (Ruth)

CHRIS SARANDON (Robert)

VALERIE WATKINS (Lola)

ROBIN WEIGERT (Rachel)

ADRIAN LEE (Linda)

TAMMY ARNOLD (Patti)

BILL LADD (Rick)

TREVOR GAGNON (Julian)

ADAM WILLIAMS (Hector)

JOANNE PANKOW (Phyllis)

MICHAEL HARDING (Ray)

KELLY MIZEL (Gina)

RUTH REID (Ann)

CRAIG WALKER (Mike)

JEFF BILAK (Sam)

AL BUTLER (Lou)

TYLER SIMMONS (Aaron)

J.R. RODRIGUEZ (Gordy)

SCOTT BROOKS, JIM NELSON, STEPHEN WOLF, GREG YODER (movers)

TESS HARPER (Elizabeth) was nominated for an Academy Award and a Golden Globe for her role as Chick in “Crimes of the Heart.” Previously, she was nominated for the Golden Globe Award in Bruce Beresford’s “Tender Mercies,” starring Robert Duvall. Other credits include “Man in the Moon,” “The Jackal” and “Silkwood.”

BONNIE HUNT (GRACE) is a two-time Golden Globe nominee for her hit TV series, "Life With Bonnie,” and recently starred with Steve Martin in “Cheaper By The Dozen.” Her other credits include “The Green Mile,” “Jerry Maguire,” “Dave,” and “Return to Me,” which she co-wrote and directed.

MICHAEL KELLY (George) recently starred in the blockbuster hit remake of “Dawn of the Dead.” His first major role was in M. Night Shamalyan’s “Unbreakable.” He appeared in Milos Forman’s Andy Kaufman biopic, “Man on the Moon.” Currently, he is co-starring in the remake of the TV series, “Kojak,” starring Ving Rhames.

MICHAEL LEARNED (Sheridan) won the Emmy Award for Best Actress in a Dramatic Series four times out of eight nominations — three for her classic role as Olivia Walton on the “The Waltons” and one for the highly acclaimed series “Nurse.”

KIP PARDUE (Mark) was nominated as the Best Male Newcomer by the Las Vegas Film Critics Society for his role in “Remember The Titans” in 2000, the same year Variety named him one of the “Ten Actors to Watch.” He recently co-starred in the critically acclaimed “Thirteen” and the upcoming romantic comedy “Undiscovered.”

ANN OWENS PIERCE (Ruth) has appeared in numerous feature films including Woody Allen’s “Another Woman” and Barbra Streisand’s “The Prince of Tides.” Other credits include “Crazy People” and “Staying Together.”

CHRIS SARANDON (Robert) was nominated for an Academy Award for his performance opposite Al Pacino in Sidney Lumet’s “Dog Day Afternoon,” which celebrates its thirtieth anniversary this year. His other credits include “The Princess Bride” and “Fright Night.”

VALERIE WATKINS (Lola) is a singer and actor from Wilmington, North Carolina. “Loggerheads” is her first film.

ROBIN WEIGERT (Rachel) was nominated for an Emmy for her role as Calamity Jane in the HBO series “Deadwood.” She also appeared in the acclaimed HBO original film “Angels in America,” directed by Mike Nichols.

the filmmakers

TIM KIRKMAN (writer/director)

GILL HOLLAND (producer)

LILLIAN LaSALLE
STEPHEN HAYS
(executive producers)

CINDY TOLAN
co-producer/casting director

LES FRANCK (co-producer/UPM)

ZEKE ZELKER (co-producer)

KATHRYN FRANCIS TUCKER
MATT PARKER
CARLY HUGO
RAYMOND DeMARCO
associate producers

OLIVER BOKELBERG (cinematographer)

CAITLIN DIXON (editor)

J.SHAUGNESSY (production designer)

SUSAN OLIVER (costume designer)

MARK GEARY
PATTY GRIFFIN
(music)

the crew

Music Supervisor
CHARLIE FELDMAN

Associate Producers
BRIAN AVERY GALLIGAN
VICTORIA HIRSHFIELD
MICHAEL MORLEY
NINA STONE

Story Collaborator
CAITLIN DIXON

Unit Production Manager
LES FRANCK

1st Assistant Director
BRIAN AVERY GALLIGAN

2nd Assistant Director
GEOF NICHOLSON

Production Office Coordinator
MANDY BROWN

1st Assistant Camera
DAN TUREK
BO WEBB
ADAM ALPHIN

2nd Assistant Camera
MATT HEATH

2nd Unit Director of Photography
SHAWN LEWALLEN

2nd Unit Assistant Camera
PATRICK BOROWIAK

Film Loader
JAMES “EL JAY” HARDIE

Video Assist
VICTORIA HIRSCHFIELD

Still Photographer
KATHRYN FRANCIS TUCKER

Script Supervisor
KARA STILL

Sound Mixer
TIMOTHY CARGIOLI

Boom Operator
ANTHONY CARGIOLI

Cable Puller
MATT PARKER

Gaffer
DEREK TINDALL

Best Boy Electric
MATT MALLOY

Electricians
LEIF LINDHJEM
WALKER COPLEY

Key Grip
DENNIS ZOPPE

Best Boy Grip
KEVIN “CUZ” DAVIS

Dolly Grip
PETER WAGNER

Grips
BOB SHROBER
ASHLEY LA NEAVE

Make-up Artist
SANDRA ORSOLYAK-ALLEN

Hair Stylist
SUSAN BUFFINGTON (Mamacita)

Assistant Costume Designer
BRAD WATSON

Art Director
RICK MOBBS

Assistant Art Director
JIM NELSON

Set Decorator
DAWN SERODY

Art Department
CHAD KEITH

Art Department PAs
KATIE UDELL
ADAM WILLIS

Locations Managers
ZACK ATKINSON
JENNA LAMBIE

Film Publicist
WEIMAN SEID / FAT DOT

Local Casting Director
TRACY KILPATRICK

Principals Casting Associate
MATT SCHREIBER

Principals Casting Assistant
LAURA CASS

Transportation Captain
CRAIG ROGERS

Additional Driver
RAY FRANCK

Office Production Assistants
MATT BRANNON
JEN BRETT
T.G. BOLEYN
BRAD HEARN

Assistant to the Director
KATHRYN FRANCIS TUCKER

Key Production Assistant
KENNETH PRICE

Production Assistants
KEVIN BLACK, JESSIE BAKER, JESSICA BOLLER, JEN BRETT, JOE COVAS, ALLISON DIVINEY, MITCH EAKINS, MICHAEL GLEN, KATE MALEC, JOHN MARSHALL, ALAN SINGERMAN, MARCELA MORGAN,
WILL WERNICK, STEPHANIE YEAGER

Craft Services
KELSEY SIEPSER

Catering
REEL CUISINE
JONATHAN HELLER

Set Medic
PAT SWEENEY

Post-Production Supervisor
ZEKE ZELKER

Associate Picture Editors
JEFF ISRAEL
TODD HOLMES

Assistant Picture Editors
KATIE BRACK
MATT BLUM

Dialogue & Music Editor
PAT WILSON

Post Production Tech
MATT BLUM

Sound Design
PAT WILSON

Post Sound Studio
ANGEL MOUNTAIN

Sound Technicians
CARL CADDEN-JAMES
BILL HOLMES
MARK PRESTIFILIPPO

LaSalleHolland staff
KYLE LUKER
NICOLE HERSEY
KARA GUBLER
LARA PEREZ-FERNANDEZ

Film
KODAK

Film Lab
TECHNICOLOR EAST COAST

Film Lab
DUART

Color Timer
DAVE PULTZ

Dolby Sound Consultant
ANDREW TURNER

Film Lab Supervisor
JOE MONGE

Digital Intermediate Colorist
TIM BOND

Film Conform
CLARK MEDIA

Film Conformist & Digital
Restoration
JACK RILEY

Dailies by
TECHNICOLOR®NEW YORK

Production Counsel
CHARLES CALHOUN, esq.
ALEX PEREZ, esq.

International Sales Rep
ANDREW HERWITZ
THE FILM SALES COMPANY

Production Insurance
MARSHALL ENTERTAINMENT INSURANCE

SAG
KENDALL CHAMBERS
PAUL FITZGERALD

Lighting/Grip
CINE PARTNERS

Camera Equipment
JOE DUNTON CAMERAS

Auto Rentals
TRIANGLE RENTAL CAR

Condor Crane
HERTZ RENTAL EQUIPMENT

DP’s Kit
DP KIT

Gator
UNITED RENTALS

Generator
SIGNATURE SPECIAL EVENT RENTALS

Office
BNT

Permits
WILMINGTON FILM

Trash Pickup
WASTE MANAGEMENT

Recycling
CAPE FEAR RECYCLERS, INC.

Porta-Johns
LOCATION SANITATION, LLC

Transportation
AUTOPILOTS—LA

Walkies
WILCOX SOUND

Copier
COASTAL DOCUMENT SYSTEMS

Tables & Chairs
L & L TENT & PARTY RENTALS

Expendables
CINE EXPENDABLES

Courier
REELS ON WHEELS

about

the filmmakers

TIM KIRKMAN (Writer/Director). Tim Kirkman’s documentary “Dear Jesse” was released theatrically in 1998. After its premiere on the acclaimed HBO/Cinemax “Reel Life” series, he received an Emmy nomination for writing. “Dear Jesse” won the San Francisco Gay and Lesbian Film Festival and was named Best Documentary (Runner-Up) by the Boston Society of Film Critics, as well as Independent Spirit, Gotham and GLAAD Award nominations. His second film was a performance documentary of David Drake’s “The Night Larry Kramer Kissed Me.” A North Carolina native, he graduated from N.C. State and received an M.A. from The New School for Social Research in New York City.

GILL HOLLAND (Producer). Nominated for the Spirit Award for Producer of the Year 1998, Gill produced Morgan J. Freeman's Sundance-winning “Hurricane Streets” (sold to MGM), the FOX sitcom “Greg the Bunny,” Tom Gilroy’s “Spring Forward,” Tim Kirkman’s Emmy-nominated “Dear Jesse,” “Spin the Bottle,” the AFI-winning “Bobby G. Can’t Swim,” “Sweet Land,” and “Mentor.” He produced three volumes of cineBLAST!, the short film video compilations and co-produced “Desert Blue” and Cannes selection “Inside/Out.” He is a reformed lawyer and a former NYU Graduate Film School adjunct professor. He worked at October Films (now Focus Features), and the French Film Office which represents the Cannes Film Festival in the US. He was on the jury for shorts at Sundance in 1999 and on the selection committee for the Academy Awards, Student Division 2002 and 2003. He founded sonaBLAST! Records, whose releases by Mark Geary both hit top 40 in Ireland.

LILLIAN LASALLE (Executive Producer) Lillian was President and Founder of LaSalle Management Group for six years before merging her talent management company with Gill Holland’s cineBLAST!, forming LaSalleHolland. Starting her agenting career at the age of twenty-five, she was NYC’s youngest franchised theatrical agent, representing actors in Film, Television and on Broadway such as James Van Der Beek, Mos Def and the young Raven Simone. Lillian graduated honors from the Conservatory of Music at SUNY Purchase and attended New York’s famed High School of Performing Arts. Currently her clients can be seen in, “CSI:NY,” “Law and Order,” “Little Black Book” and Broadway’s “Wicked.”

 STEPHEN HAYS (Executive Producer) Stephen is General Partner and co-founder of Seneca Capital, a New York-based hedge fund, and has eighteen years experience on Wall Street. He has invested in various screenplay development, promotional and feature film projects. In addition, he is a Co-Producer for Jeffery Obrow’s (The Kindred, Servants of Twilight, Bram Stoker's Mummy) feature, “They Are Among Us” starring Allison Eastwood and Bruce Boxleitner, and Co-Executive producer for “Drop Dead Sexy” starring Crispin Glover, Jason Lee and Pruitt Taylor Vince.

CINDY TOLAN (Co- Producer/ Casting Director) Cindy has cast three Rebecca Miller features, including both Sundance-winners “Personal Velocity” and “Angela,” as well as “The Ballad of Jack and Rose.” Other credits include John Sayles’ “Casa de los Babys” and Bill Condon’s “Kinsey” starring Liam Neeson and Laura Linney. Cindy’s Broadway casting credits include “Arturo Ui” with Al Pacino and “Avenue Q,” the 2004 Tony Winner for Best Musical.

LES FRANCK (Co-Producer/Unit Production Manager) Over the last nine years, Les has worked as a grip, electrician, crane operator, generator operator, camera assistant, set dresser, production coordinator and line producer. He also spent three years at an equipment rental house, Cine Partners. Les produced “The Last Summer” and “Ding-a-ling-less” (Palm Beach Festival, winner, Outstanding Achievement in Production Award at the Indie Vision NY Film Festival.

ZEKE ZELKER (Co-Producer) The son of a preacher woman, broke into show business, peddling balloons as a clown at his great-grandfather’s amusement park. Zeke’s first exposure to the film industry was as an actor/dancer in John Waters’ “Hairspray.” Zeke drives the film movement and helped bring CBS’s “Swingtown” to his hometown Allentown. Zeke has produced, written, directed and edited two features; the experimental “Affairs” (which holds regional box office records) and “A.K.A.-It’s A Wiley World!”, produced two soundtracks, wrote a cocktail book Wiley Cocktails, produced and acted in Mike Yurinko’s “Fading”, founded the Lehigh Valley Film and Video Council, introduced filmmaking to the Mayfair Arts Festival (shooting, editing, then projecting the short “Balloon Guy” in four days), produced television commercials. Zeke is currently developing three feature films and a television project.

OLIVER BOKELBERG (Cinematographer) Oliver has been a cinematographer for seventeen years. He won the New York Film Festival Vision Award for his work on “The Citizen,” and wide acclaim for “The Station Agent.” Most recently, Oliver shot the 2005 Sundance favorite, “Strangers With Candy.”

CAITLIN DIXON (Editor) Caitlin has worked with director Tim Kirkman for nearly a decade, collaborating on his previous documentary "Dear Jesse" and editing “The Night Larry Kramer Kissed Me.” She has edited documentary television work that has appeared on PBS, Discovery, Discovery Health, The Learning Channel, ABC, A&E, and Cinemax Reel Life.

JIM “JUNGLE” SHAUGNESSY (Production Designer) Jim has worked in the art department on three productions including the Mandy Moore hit “A Walk to Remember,” “Strike the Tent,” and “The Dukes of Hazzard.” He was production designer on “Southern Belles.”

SUSAN OLIVER (Costume Designer) has designed costumes for “Strike the Tent,” “Southern Belles,” and “Red Means Go.” She has also worked in the costume department on numerous films, including “All the King’s Men.”

PATTY GRIFFIN was born in Old Town, Maine and has established herself as one of the premier singer/songwriters in the country. Her songs have been recorded by artists such as Emmylou Harris and Dixie Chicks and she has earned legions of followers across the nation. Three of her songs appear in the film: “Forgiveness,” “Rowing Song” and “Cold As It Gets.”

Singer/songwriter MARK GEARY (original score composer) came to NYC in 1995 with a one-way ticket from Dublin, $100 in his pocket, and a green card. Recognized today as one of the East Village’s favorite performers and a top 40 artist in Ireland (the record spent half of February in the top 40 and is halfway to GOLD there), Geary started out playing with Jeff Buckley at the legendary Café Sin-e (started by Mark’s brother Karl) and has since shared stages with the likes of Elvis Costello, The Pretenders, Coldplay, Midnight Oil, and Sinead O’Connor. Mark composed two original songs for the film: “All for Nothing” and “Facing the Fall (Grace’s Theme),” which he sings with Ann Scott.

Loggerheads

is based on the true story of Diana Rickettes. Here is her story in her own words…

When I was in college, I became pregnant and relinquished my baby son for adoption through the Children's Home Society. When he turned 21, I began to search for him, by signing up for the various privately run registries. None of these seemed particularly effective, probably because there are so many registries based all over the country, and no two people seem to sign up for the same one. I also had the Children's Home Society place a letter from me to my son in his file, in the event he ever requested information about me. My 6-page letter told him all about my family and me, his biological father (who supported this effort), and the desire and willingness of all of us to know him and help him in any way he might need, whether by giving him medical information or more substantially.

I searched using the various registries without success. Finally, I hired a private investigator. Before then, I had been unwilling to do this because I feared it was too intrusive, but I had begun to feel such a sense of concern and urgency that this was finally the course we took.

The investigator called two weeks later, August 12th, with the stunningly short report, "We have found your son, he is dead, he died of AIDS last year at age 27..."

Unbeknownst to me, about 18 months before he died, my son had called and written to the Children's Home Society asking for information about me, but they only gave him a short letter with nondescript information and a list of private registries. They did not give him my letter, nor did they contact me. The agency later told me that, if he had called back for more information, they might have done more, but they assumed he was satisfied with what they sent him. He had no access to a computer and could not sign up for the registries available on the Internet. The first and only registry he called advised him that he would first have to pay a $2700 fee, and he gave up. Coincidentally, that "registry" was in fact the same private investigator that I eventually contacted. And then he went to his grave, never knowing.

At the time my son contacted the Children's Home Society, he was 26 years old. He had been diagnosed with HIV on his 21st birthday, and was dying. He and his adoptive parents had evidently grown apart.

Apparently, during his youth, there had been difficulties raising him.

Even in his last year, my son was still writing in his journal and seeking an explanation for why his biological mother had given him up for adoption.

He was, from what I see on a video of him, absolutely a delightful son to my eyes. From what I have been able to learn in the aftermath, he was highly intelligent, cheerful, charismatic, funny, and handsome; he had composed music, and played the piano and trumpet; he wrote beautifully; he was guileless, kind, generous, and well-loved by his friends. He wanted to become an Episcopal priest, but was turned down from seminary because he had AIDS. He was candid about having AIDS and assiduously careful never to pass on to another person this dreadful disease, which was inflicted on him when he was attacked while hitchhiking.

He had no money, no car, he'd lost his job due to his declining health, but he was, thankfully, able to be on Medicaid. His help mostly came through the generosity of his friends, who cared for him to the end, in the tiny room where he died in eight years ago.

Oh, if only we could have known, and gone to him, and given him help, told him the story of why he was given up for adoption and how this was done with such a heavy heart, but in the honest belief that it was the best way to love him, to let him have two parents, a stable home.

Last year, before I found my son, I first learned that my rosy picture of how adopted children feel may be wrong. I felt when I gave my son up for adoption that I was in a burning building, handing him out to safety, to two parents who could provide for him far better than I and who would adore him. I thought he would always know that this was an act of love and sacrifice on my part and that everyone involved in this decision tried to have his best interests at heart.

But judging now from the things he said and wrote, he never believed this. My first realization of this possibility came before I found him, when I read a book by Tim Green, the NFL football player, who was adopted. The book is A Son's Search for his Mother. In it, he describes what apparently is a very common phenomenon. The adopted children do not always see their adoption as we wish for them to. They may see things more simply, more intuitively: people who love you want to be with you and, therefore, I was given away because I was not loved and was in fact unlovable. They may create a fantasy world that either idealizes the biological parents (e.g., my biological mother was a princess and my adoptive parents ripped me from her), or demonizes them (e.g., my biological father was a rapist or my mother a prostitute, and I have the same wicked seed in me), or anything in between, and also various shifts from one fantasy to another, never knowing, and never having any sense of resolution about this critical piece of their identity. From some of the Internet sites for adoptees, you gain a sense of the sense of disconnectedness and heartache these children suffer, simply from having been given up for adoption and never having known their biological parents and roots.

Adopted children seem to be at a higher risk to develop learning disabilities, especially Attention Deficit Disorder, and they have a higher proportion of confusion about sexual identification. A book called "Being Adopted" which the Children's Home Society gave me last year describes how, for many adopted children, this latter difficulty seems to be resolved upon contact with the biological mother. While they are infants, they may not bond to their adoptive mother as they would their biological mother, and as they grow older, these underlying problems emerge, certainly not for every child, but for more of these children than we may like to think. They are well documented in the Primal Wound, a book by a psychologist who is also an adoptive mother. These problems emerge, certainly not for every child, but for more of these children than we may like to think.

Over the holidays, when we gather with our families, please think of the amount of time we fortunate ones who know our family spend comparing how we look or act like our grandparents or have the same interests as our dad or talk like our mother or have the same hair color as our uncle, and how we love to unearth historical facts about our forbears and their noble or rapscallion escapades--what wars they fought, what important jobs they had, what land they owned, or even what crimes they committed. The magical difference is that we know or, with a little digging, can find out. This is our birthright. We strip it from these dear babies, now fully grown adults, whom we relinquished for adoption and at a great cost to them.

I learned from my son's friends, and from the things he wrote and said, that my son anguished about who we were and why, in his view, we did not have the courage to love, keep him, care for him, be responsible for him or what in him was so deficient that we could turn away from him when he was a tiny infant.

The adoption laws seems to say the primary interest is the good of the child and that any conflict of interest between the adoptee and the others should be resolved in the adoptee's favor; that children should be protected from unnecessary separation from their original parents. Once a child has reached adulthood, is it not an "unnecessary separation" to enforce this secrecy when the adoptee needs information and contact? How can the privacy interest of the parties to the adoption be elevated over the needs of the adoptees on any principled basis?

I cannot believe that we honor the primary purpose of advancing the welfare of the adoptees, when I see the veil of confidentiality erected, not for the adoptee's benefit, but to protect the desire of the adoptive parents to have the sole possession and total freedom from the child's past, and the supposed desire of the biological parents to remain shrouded in secrecy.

I would add that my experience with biological parents is that, while privacy from the public eye may be important, this is more because of the deep, private pain of loss and guilt, not some squeamish embarrassment about the existence of our own child. Being forever hidden away from our own children was not important or even desired. I know the legislators keep saying this is to protect the promised secrecy for the biological parents, but there was never any such promised secrecy. (I would add that, in speaking with some of the few mothers who had the courage to step forward and work for this registry in the past, it seems that they felt humiliated and defeated by their reception in the legislature and unwilling to face fighting for this in a public way anymore. In other words, it is very wrong to assume our silence is due to opposition to open records.)

Anyway, when I relinquished my son for adoption, I went through the standard process and there was no promise given to me or expected by me that my identity would be kept secret from my own child. I look at the documents now and the only thing promised about secrecy was that I would not try to search for my child, at least not while he was a minor. Certainly, even if there is a desire for secrecy on the part of some biological parents surely it is outweighed by the best interest of the adopted person, the only one in the group who had no choice but who is left to bear the most difficult of the consequences.

In this connection, I do not understand how either set of parents is facing up to their responsibility to promote the best interest of the child by placing their desires for comfort over his very real needs. How can privacy and allowing the parents on both sides the luxury of being free from facing the facts be more important than allowing an adult adoptee to have what he needs to complete something as essential as a full knowledge of his identity?

In short, it was never my understanding that I would be shielded from my son finding me if he wanted to; indeed, if I had thought that the state would make it impossible for him to find me, I'm not sure I'd have been able to go through with adoption, because it was my understanding, and that of other girls I knew in the unwed mothers' home, that when our children were grown they would be able to contact us.

 If the child's interest comes first, then I think that both the adoptive parents and the biological parents must yield some ground, and give due deference to the fact that these adopted children do have an experience to deal with that is so different from the rest of us and for some of them so hard. We have a responsibility to help them overcome this even if it costs us some embarrassment or difficulty. We cannot just leave the child in this fog, groping on into adulthood, even into old age, for a sense of who he is, where he is rooted. The adoptee's right--I believe, birthright--to connect with his or her biological family, is paramount to the adoptive parents' interest in excluding the biological parents from their child's life and avoiding some imagined competition for their child's love, and the birth parent's supposed wish to be saved the embarrassment of having gotten pregnant.

It seems that most of the public debate on these questions is carried on by adoptive parents in successful adoptions. We do not hear from those children who may be afraid of expressing this need to learn their background out of concern that their adoptive parents might feel this as a betrayal of all they have done for their child. We do not hear from the biological parents, who feel shame at having given a baby up for adoption and who feel unworthy to weigh in with the pain they have experienced ever since the day they last saw their baby; and the relentless worry--is he all right and happy? did I do right?; the guilt--what kind of person gives away their own baby? We do not hear from the adoptive parents for whom the adoption turned out to be difficult or something of a failure. They face their own guilt and self-doubt. No one has ever told them that many of these problems which they may have gone through with their child were in no way their own fault.

Access to information is essential, if we are to place the adoptee first and bring his awful not knowing to an end, allow him to move on with his life, whether with or without any further contact with the biological parents. Whether the biological parents are good, bad or indifferent, this is a good thing.

We must please remember that what we are talking about here is simply a matter of discrimination based on financial resources. Any child or member of the biological or adoptive family with enough money to hire an investigator can easily find the others.

There is an urgency to the mission of avoiding having adoptees today going through what my son went through and to avoid any more adoptees having to continue to live in this limbo of not knowing.

My son's efforts to find me and my previous efforts to find him totally failed. He could have used our help, as he was quite ill and with no resources. My remorse is unspeakable. I am afraid this has made it impossible for me to place the desire for secrecy of some adoptive and birth parents over the far more pressing need and fundamental birthright of the adopted person.

I will tell you this, there is a strange bond between mother and child that persists past separation. I learned later that, on the day my son died, I appeared, for a brief few hours, for no particular reason, and for the first time in ten years, in the same town where he lay dying, and I walked those streets that afternoon during the time of his death, and I stood there, only a block from where he lived and died, never knowing.

I have a list a mile long of these "synchronicities" and they make me feel all the more the importance of honoring the right of adopted children to make whatever connection with their biological parents they wish to make.

PAGE
2

