

ASSOCIATION OF
FAMILY AND
CONCILIATION COURTS

eNEWS

**AFCC-AAML 2013 Conference
Advanced Issues in Child Custody:
Evaluation, Litigation and Settlement
September 26-28, 2013**

Priority registration is available to AFCC and AAML members through June 30 for the 2013 Conference, which will be held at the Gaylord National Resort on the Potomac, National Harbor, Maryland, in the Washington, DC Metro Area. Registration will open to the public July 1. The last AFCC-AAML Conference, held in 2011, sold out. Register early, enrollment is limited.

[Conference brochure, registration, hotel, exhibits](#)

50th Annual Conference Wrap-Up

The AFCC 50th Anniversary Conference, *Riding the Wave of the Future: Global Voices, Expanding Choices*, May 29-June 1, at the JW Marriott Los Angeles L.A. LIVE, was a great success. Over 1,100 family law professionals from 20 countries attended; 363 of those in attendance hailed from California; followed in number by the 117 attendees from Ontario, who must be looking forward to next year's annual conference in Toronto!

MONTHLY E-
NEWSLETTER
VOL. 8 NO. 6
JUNE 2013

**Thank You to the AFCC 50th
Anniversary Conference
Platinum Sponsors**

Thursday morning's Opening Session set the tone for an exciting and animated conference. **Jim Steyer**, founder of **Common Sense Media** gave a dynamic presentation on the cognitive impact of media and technology on children. [Common Sense Media](#) suggested AFCC members and conference attendees might be particularly interested in the [Advice](#) and [Educator](#) sections of the Common Sense Media Website. **Lynn Chwatsky**, Vice President of Educational Outreach for **Sesame Workshop** spoke about working with AFCC on the new initiative *Little Children Big Challenges: Divorce* and Muppet Abby Cadabby wished AFCC a happy 50th birthday.

Conference Materials

AFCC members have free access to audio recordings of conference plenary sessions including the Opening Session; Plenary I, *The Family Court of the Future*, and Plenary II, *Shared Parenting: The Next 50 Years*, in the Member Center on the AFCC website. Audio recordings of conference sessions are available for purchase either as a discounted package or individually through [Digital Conference Providers, Inc.](#) AFCC has a limited number of USB drives containing conference session handouts available. To purchase, please call the AFCC office at (608) 664-3750 or email [Shawn Werner](#). The cost for a USB drive is \$20 for members and \$40 for non-members; no fee for standard shipping.

Continuing Education Reminder

If you signed up to receive a certificate of attendance, but did not turn in a [Verification of Session Attendance Form](#) before leaving the conference, please return your completed form via email, fax or mail to the AFCC office. This form must be received for a certificate of attendance to be issued. There is also a processing fee of \$15 for AFCC members and \$20 for non-members.

Upcoming Conferences

AFCC–AAML Conference
Advanced Issues in Child Custody: Evaluation, Litigation and Settlement
September 26–28, 2013
Gaylord National Resort
Washington, DC Metro Area
[More information](#)

AFCC Regional Training Conference
There's No Place Like Two Homes: The Complexities of Separation, Divorce and Co-parenting
November 7–9, 2013
The Westin Crown Center
Kansas City, Missouri
[More information](#)

AFCC 51st Annual Conference
May 28-31, 2014
The Westin Harbour Castle
Toronto, Ontario, Canada

AFCC 11th Symposium on

Successful Silent Auction

The AFCC 15th Annual Silent Auction raised a record amount—well over \$15,000—for special projects and initiatives. This success was made possible by the generous donors, bidders, and the wonderful team of volunteers. Enjoy your winnings and thank you for your generosity! One item of particular note, a surfboard customized with the AFCC 50th Anniversary Conference theme, is pictured with donor, Larry Swall.

[Read more](#)

Awards Luncheon

Leslie Drozd, Patrick Parkinson and Judy Cashmore, the Harriett Buhai Center for Family Law, Major Evan R. Seamone, and Bernie Mayer were honored for their accomplishments at the AFCC Annual Awards Luncheon, Friday, May 31. Six AFCC Ambassador Awards were presented to Linda Hahn, Andrew Schepard, Leslie Ellen Shear, Arnie Shienvold, Susan Snow, and Philip Stahl.

[Read more](#)

[See photos from the Awards Luncheon](#)

Giving Thanks Where Thanks are Due

This conference would not have been the incredible success it was without the help of many extraordinary people and organizations. Thank you to the California Chapter of AFCC, Chapter President Thomas Trent Lewis and the Chapter Board of Directors; with special thanks to Mike Kretzmer, who was instrumental in garnering support from Los Angeles area sponsors. Thank you again to our [conference sponsors](#), [collaborating organizations](#), [conference committee](#), [conference shepherds](#), [exhibitors](#), [advertisers](#), and of course everyone who attended. Thank you, as well, to all AFCC members; the past 50 years would not have been possible without you. Here's to 50 more!

Online or In Person, Information-Based or Skills Based, Emerging Trends in Parent Education for

Child Custody Evaluations

November 6-8, 2014
Westin La Cantera Hill Country Resort
San Antonio, Texas

AFCC 52nd Annual Conference

May 27-30, 2015
Hilton New Orleans Riverside
New Orleans, Louisiana

AFCC Chapter Annual Conferences

Ontario Chapter Annual Conference

Our Families' Faces
October 18, 2013
Toronto Public Library
Toronto, Ontario
[More information](#)

Massachusetts Chapter Annual Conference

March 28, 2014
Regis College
Weston, Massachusetts

Join AFCC

Are you a member?
[Join](#) or [Renew](#)

AFCC offers member benefits that promote excellence in practice.

[View member benefits](#)

AFCC Chapters

Network and share your interdisciplinary view of family court matters on a local level. There are currently chapters in the following states and provinces:

Australia
Alberta
Arizona
California
Colorado
Connecticut
Florida

Divorcing/Separating Families: What Works?

By Don Gordon, PhD, and Lisa Horwitch, PhD, Center for Divorce Education, Ashland, Oregon

In the vast majority of courts across the United States there exists some form of policy for mandating a parent education course for parents who wish to dissolve their marriage and even for those never-married parents who wish to separate, yet remain involved and co-parent their child(ren). One common theme, found among all of these policies, is the agreement that educating parents about the harmful effects that divorce and separation have on children is an important step as parents make these decisions. Providing something that parents can use as a resource to improve their own behavior is also a goal, but is one that more often than not falls short. The reason? The most prevalent approach employed for disseminating the numerous topics mandated for such classes is inadequate for actually changing the behavior of these adults who are in the midst of family transition and often in conflict.

[Read more](#)

Coming Soon in Family Court Review

The July issue of *Family Court Review* is a special issue, *Reports from the National Leadership Summit on School-Justice Partnerships: Keeping Kids in School and Out of Court*, guest edited by: Hon. Judith S. Kaye. This is the first collaboration between educators and juvenile justice on the issue, with some of the foremost experts contributing. Be sure to keep your membership up-to-date; you won't want to miss these excellent upcoming issues:
October 2013, Special Issue—Global Family Law
January 2014, Special Issue—World Congress
April 2014, Special Issue—Child Custody Think Tank
July 2014, Special Issue—Military Families

Member News

Leslie M. Drozd, Newport Beach, California, **Nancy W. Olesen**, San Rafael, California, and **Michael A. Saini**, Toronto, Ontario, Canada, have written a new book, [*Parenting Plan & Child Custody Evaluations: Using Decision Trees to Increase Evaluator Competence & Avoid Preventable Errors*](#) (Professional Resource Press). The content demonstrates to evaluators how to develop systematic ways to improve the processes they use to create and test hypotheses, collect information, organize the information they have, and analyze the data in a transparent and comprehensive way.

Illinois
Indiana
Louisiana
Massachusetts
Minnesota
Missouri
New Jersey
New York
Ontario
Texas
Washington
Wisconsin

[Add an AFCC Chapter to your membership](#)

Ask the Experts

Is there a topic you would like to see covered by an AFCC Ask the Experts piece?

[Email your suggestion](#)

About AFCC eNEWS

Readers are welcome to forward this e-newsletter to interested colleagues. All opinions expressed are those of the author and do not necessarily reflect those of AFCC.

Editor:

Erin Sommerfeld
editor@afccnet.org

[Like on Facebook](#)

[Follow on Twitter](#)

[Connect on LinkedIn](#)

[Unsubscribe](#)

Judge Dianna Gould-Saltman, Los Angeles, California, was honored by the Pasadena Bar Association Family Law Section as its 2013 Family Law Judge of the Year at an event held on June 6th in Pasadena, California.

Andrew Schepard, Hempstead, New York, was recently appointed the Max Schmertz Distinguished Professor of Law at the Maurice A. Deane School of Law at Hofstra University. Professor Schepard is editor of *Family Court Review*, and director of the [Center for Children, Families and the Law](#).

Michael Saini, Toronto, Ontario, Canada, has been appointed to the endowed Factor-Inwentash Chair in Law and Social Work. As part of this new appointment, he will engage in scholarship on issues at the intersection of social work and law, and provide education to students and community practitioners on social work and law. [Read more](#).

Board of Directors

AFCC is pleased to welcome new Board members Jacqueline Hagerott, Robert Simon and Lesley Goldsmith for terms beginning July 1, 2013. Thanks to outgoing Board members Dianna Gould-Saltman, Graham Mullane and Robin Deutsch who have completed their service. Very special thanks to Arnie Shienvold for his leadership and commitment while serving as AFCC President. The AFCC Executive Committee, effective July 1, 2013, is: President: Nancy Ver Steegh, JD, St. Paul, Minnesota; President Elect: Magistrate Richard Altman; Napoleon, Ohio; Vice President: Hon. Peter Boshier, Wellington, New Zealand; Secretary: Marsha Kline Pruett, PhD, MSL, Northampton, Massachusetts; and Treasurer: Annette Burns, JD, Phoenix, Arizona.

Chapter News

Congratulations to the **Australia Chapter** for earning its provisional status at the annual conference in Los Angeles. AFCC is thrilled to now have 19 chapters! Groups in British Columbia, Maryland, Ohio,

Oregon and Pennsylvania are in various stages of formation.

Welcome to incoming Chapter Presidents: **Kate McNamara** (Colorado) and **Scott Gaspard** (Louisiana), who begin their presidencies July 1, 2013.

Chapter leaders from 17 chapters attended the Chapter Leadership Luncheon held in Los Angeles during the annual conference.

Kansas City—Here We Come!

Save the dates and plan to attend the AFCC Regional Training Conference, *There's No Place Like Two Homes: The Complexities of Separation, Divorce and Co-parenting*, November 7-9, 2013, in Kansas City, Missouri. AFCC Training Conferences offer intensive three-hour workshops. This year's program will focus on the complex issues related to separation, divorce and co-parenting. Look for the conference program brochure online at the end of July and in the mail in August.

[More information](#)

The National Self-Represented Litigants Project: Final Report

University of Windsor law professor Julie Macfarlane has published a qualitative study on the experiences of over 250 self-represented litigants in three Canadian provinces (Alberta, British Columbia, and Ontario). The study examines the motivations for self-representation, how SRLs engage with the courts, judges and lawyers, and the social impact of self-representation.

[Read the full report or executive summary](#)

Thank You AFCC Scholarship Fund Donors

Thank you to all the generous members who have donated to this year's annual appeal. With on-site contributions at the annual conference, the goal was met! This year's scholarship recipients were grateful for your support.

[2012-13 Scholarship Fund Contributors](#)

[Donate today](#)

IACP Annual Meeting Announcement

Join the International Academy of Collaborative Professionals in San Antonio for the 14th Annual Networking and Educational Forum, *The Power of our Collective Wisdom*. The Forum remains the single largest global gathering of Collaborative professionals with

opportunities to connect with colleagues from around the world. The dates are October 17-20, 2013.

[Read more](#)

New Perspective on Domestic Violence and Mediation in Montana

By Mary Novak, courtesy of Just Court ADR

Should domestic violence survivors and their abusers ever undergo family court mediation together? This is one of the thorniest debates in the ADR community. This week, the Montana Legislature weighed in with a qualified “yes.”

[Read more](#)

Journal Article of Interest

All Dogs Go To Court: The Impact of Court Facility Dogs As Comfort for Child Witnesses on a Defendant’s Right to Fair Trial

By Casey Holder, courtesy of Houston Law Review

The testimony of victims and witnesses is often crucial to the successful prosecution of a case, especially in cases where a child has been abused. Children are increasingly likely to testify in the courtroom face-to-face with the defendant, and these witnesses will undoubtedly feel apprehension about testifying. Court facility dogs can fill a gap for witnesses when traditional comfort items and support persons fail to ease their anxiety.

[Read more](#)

Family Law in the News

Sacramento County Court has Express Checkout to Finalize Divorces

By Andy Furillo, courtesy of The Sacramento Bee

About 20 couples per month are untying the knot in the court's one-day divorce program, designed for the 72 percent of applicants for dissolution in Sacramento County who go through the process without lawyers. A good percentage of the parties—almost all of them financially pinched—generally agree on all the terms of their dissolution, no matter how complicated, and really don't need high-priced legal help.

[Read more](#)

Sesame Workshop Creates First Muppet to Have a Parent in Jail

By A. Pawlowski, courtesy of Today

Meet Alex, the first Muppet to have a dad in jail. According to a Pew Charitable Trusts report, one in 28 children in the United States now

has a parent behind bars—more than the number of kids with a parent who is deployed—so it's a real issue, but it's talked about far less because of the stigma.

[Read more](#)

Riding the Wave of the Future: Global Voices, Expanding Choices

JW Marriott Los Angeles L.A. LIVE • May 29-June 1, 2013

PLATINUM SPONSORS

Kolodny & Anteau

Law Offices of Judith R. Forman, P.C.

OurFamilyWizard.com

GOLD SPONSORS

Buter, Buzard, Fishbein & Royce LLP • The Center for Divorce Education

Come To Agreement • Complete Equity Markets, Inc.

Freid and Goldsman, APLC • In Honor of AFCC Presidents

Jaffe and Clemens • Law Office of Donald S. Eisenberg

Los Angeles Collaborative Family Law Association

Meyer, Olson, Lowy & Meyers, LLP • OnlineParentingPrograms.com

Straus Institute for Dispute Resolution at Pepperdine University

Suzie S. Thorn Family Foundation • Two Families Now

Wasser, Cooperman & Carter, P.C.

SILVER SPONSORS

Nachlis & Fink • National Cooperative Parenting Center

BRONZE SPONSORS

Thomas and Kristine Lewis

American Academy of Matrimonial Lawyers–Northern California Chapter

SUPPORTING SPONSORS

Dr. Philip M. Stahl and Dr. Robert A. Simon • JAMS, The Resolution Experts

Werner Institute at Creighton University

COLLABORATING ORGANIZATIONS

American Academy of Matrimonial Lawyers • ABA Section of Dispute Resolution • ABA Section of Family Law

Association for Conflict Resolution • International Academy of Collaborative Professionals

Los Angeles County Bar Association • National Association of Counsel for Children

National Council of Juvenile and Family Court Judges

ASSOCIATION OF
FAMILY AND
CONCILIATION COURTS

eNEWS

AFCC Thanks the Exhibitors at the 50th Anniversary Conference

Academy of Professional Family Mediators
American Academy of Matrimonial Lawyers
Aspen Education Group
Association for Conflict Resolution
Buter, Buzard, Fishbein & Royce LLP
California Chapter of AFCC
CasePro Solutions, Inc.
Center for Dispute Solutions, Inc.
The Center for Divorce Education
Client Tickler
Come To Agreement Ltd.
Complete Equity Markets, Inc.
Divorce Marketing Group
Familyzone
Harriet Buhai Center for Family Law
International Academy of Collaborative Professionals (IACP)
Kids On Time, Inc.
Kolodny & Anteau
Los Angeles Collaborative Family Law Association
Marilyn's Amazing Boutique
Maurice A. Deane School of Law at Hofstra University
Mediate.com
Meyer, Olson, Lowy & Meyers, LLP
National Association of Council for Children
National Council of Juvenile and Family Court Judges
National Responsible Fatherhood Clearinghouse
Navajo Jewelry & Crafts
New Ways for Families
OnlineParentingPrograms.com
Ontario Chapter of AFCC
OurFamilyWizard.com
ProperComm
SCARF
Straus Institute for Dispute Resolution at Pepperdine University
Support Information Exchange
Suzie S. Thorn Family Foundation
Two Families Now
UnHooked Books
Wasser, Cooperman & Carter, P.C.
Wiley

ASSOCIATION OF
FAMILY AND
CONCILIATION COURTS

eNEWS

Giving Thanks Where Thanks are Due

This conference would not have been the incredible success it was without the help of many extraordinary people and organizations. Thank you to the California Chapter of AFCC, Chapter President Thomas Trent Lewis and the Chapter Board of Directors; with special thanks to Mike Kretzmer, who was instrumental in garnering support from Los Angeles area sponsors. Thank you again to our conference sponsors, collaborating organizations, conference committee, conference shepherds, exhibitors, advertisers, and of course everyone who attended. Thank you, as well, to all AFCC members; the past 50 years would not have been possible without you. Here's to 50 more!

Conference Committee

Robin M. Deutsch, PhD, Co-chair
Hon. Denise McColley, Co-chair
Matthew J. Sullivan, PhD, Co-chair
Hon. Peter Boshier
Rachel Birnbaum, PhD, LLM
Hon. Dianna Gould-Saltman
Jacqueline Hagerott, JD, LLM
Grace M. Hawkins, MSW
Sherrie Kibler-Sanchez, MSW
Michael Kretzmer, JD
Hon. Thomas Trent Lewis
Mary Lund, PhD
Leslie Ellen Shear, JD
Lulu Wong, JD

Conference Shepherds

Elaine Babcock
Alan Boudreau
Carla Cavalier Bowdoin
Cynthia Cohn
Jami Fosgate
Merlyn Hernandez
Sharon Hulse
Chris Jones
Sherrie Kibler-Sanchez
Rhonda Lucineo
Faye Nia
Anna Luisa Padilla
Mike Puiia
Shanon Quinley
Ashley Reyes
Stephen Thompson
Karen Tso

ASSOCIATION OF
FAMILY AND
CONCILIATION COURTS

eNEWS

AFCC Thanks Advertisers at the 50th Anniversary Conference

Active Parenting Publishers
Academy of Professional Family Mediators
Beech Acres Parenting Center
Buter, Buzard, Fishbein & Royce LLP
C3E Press, LLC
CasePro Solutions, Inc.
Center for Dispute Solutions, Inc.
The Center for Divorce Education
Christine Coates
Client Tickler
Come To Agreement
Complete Equity Markets, Inc.
Cooperative Parenting Institute
Divorce Marketing Group
FamilyZone
Freid & Goldsman, APLC
Harriett Buhai Center for Family Law
HighConflictInstitute.com
Jaffe and Clemens
JAMS, The Resolution Experts
Kids On Time, Inc.
Kids' Turn
Kolodny & Anteau
Law Office of Donald S. Eisenberg
Los Angeles Collaborative Family Law
Association
Maurice A. Deane School of Law at Hofstra
University
McWilliams Mediation Group
Mediate.com
Meyer, Olson, Lowy & Meyers, LLP

McWilliams Mediation Group
Mediate.com
Meyer, Olson, Lowy & Meyers, LLP
Mira-Lani Bernard
Massachusetts School of Professional
Psychology
Nachlis & Fink
National Cooperative Parenting Center
OnlineParentingPrograms.com
OurFamilyWizard.com
Overcoming Barriers
Pines Laurent
ProperComm
Routledge Journals
Taylor & Francis
SCARF, Lund & Strachan, Inc.
Dr. Robert A. Simon
Dr. Philip M. Stahl
Steve Frankel Group
Straus Institute for Dispute Resolution at
Pepperdine University
Suzie S. Thorn Family Foundation
Taylor & Francis
Two Families Now
Two Happy Homes
Wasser, Cooperman & Carter, P.C.
Werner Institute at Creighton University
When We Were Nine Productions, LLC
Wiley Blackwell
Zena Zumeta

ASSOCIATION OF
FAMILY AND
CONCILIATION COURTS

eNEWS

AFCC 2013 Awards

Leslie Drozd, PhD, Newport, California, was awarded the **John E. Van Duzer Distinguished Service Award**, which recognizes outstanding contributions and/or achievements by members of AFCC. Dr. Drozd has made significant contributions through her writing, publications and presentations. She is the longtime editor of the *International Journal of Child Custody* and is author/editor of two recent books, *Parenting Plan Evaluations*, co-edited with Kathryn Kuehnle (Oxford Press 2012), and just released *Parenting Plan & Child Custody Evaluations: Using Decision Trees to Increase Evaluator Competence & Avoid Preventable Errors*, co-authored with Nancy W. Olesen, PhD and Michael A. Saini, PhD.

Professors Judy Cashmore and Patrick Parkinson, Sydney Law School, were awarded the **Stanley Cohen Distinguished Research Award**, which recognizes outstanding research and/or achievements in the field of family and divorce. Their articles have influenced family law discourse around the world, concerning a range of issues. Their book, *The Voice of the Child in Family Law Disputes* (Oxford University Press 2008) has been called an international classic.

The **Harriett Buhai Center for Family Law** in Los Angeles, California, was awarded the **Irwin Cantor Innovative Program Award**, which recognizes innovation in court-connected or court-related programs. With the help of volunteers, the Center provides free family law assistance and legal education to low-income clients, especially victims of domestic violence. The Center established and developed multi-step self-help processes for low-income dissolution and paternity cases in California, which served as a model for the Los Angeles Superior Court's self-help model. Betty Nordwind, Executive Director for 25 years, accepted the award on behalf of the Center.

Major Evan R. Seamone, was awarded the **Meyer Elkin Essay Award** for his article, "Improved Assessment of Child Custody Cases Involving Combat Veterans with Posttraumatic Stress Disorder," which recommends that in child custody disputes, evaluators and judges take a differentiated approach to service-connected PTSD, allowing them to address the factors surrounding each case, as opposed to a one-size-fits all approach to mental illness. The article was published in the April 2012 *Family Court Review*. Members [click here](#) to read the article.

Bernie Mayer was presented with the AFCC President's Award by outgoing AFCC President Arnie Shienvold. Dr. Mayer is a professor at the Werner Institute for Negotiation and Dispute Resolution at Creighton University, a founding partner at CDR Associates in Boulder, Colorado, an internationally recognized mediation and conflict resolution organization, and author of many works including *Beyond Neutrality: Confronting the Crisis in Conflict Resolution*.

Six AFCC Ambassador Awards were presented to recognize members who go above and beyond in promoting AFCC and its mission, as well as reaching out to other organizations. This year's recipients were: Linda Hahn, Andrew Schepard, Leslie Ellen Shear, Susan Snow, Philip Stahl and outgoing AFCC President Arnie Shienvold.

Congratulations to all of the AFCC award recipients!

If you know of someone who is doing outstanding work in the field, consider nominating them for an award. AFCC accepts nominations for the John E. Van Duzer Distinguished Service Award, Stanley Cohen Distinguished Research Award and Irwin Cantor Innovative Program Award, throughout the year.* Please visit the [Awards page](#) of the AFCC website for more information.

*Nominations must be submitted by March 15, 2014, for consideration for presentation at the 51st Annual Conference.

ASSOCIATION OF
FAMILY AND
CONCILIATION COURTS

eNEWS

AFCC 15th Annual Silent Auction

Special thanks to the stellar group of auction volunteers:

Dick Altman, Andrea Clark, Mary Ferriter, Linda Fieldstone, John Harper, Chris Jones, Emile and Josie Kruzick, Nicole Kruzick, John Kydd, Mindy Mitnick, Ann Ordway, Daniel Salem, Kasey Shienvold, Sue Shienvold, and Robert Smith.

Thank you to the many generous donors:

AFCC Arizona Chapter	First Class Flyer	Sue Polan
AFCC Colorado Chapter	Nancy Fishman	Sharon Press
AFCC Illinois Chapter	Larry Fong	Eileen Pruett
AFCC Louisiana Chapter	Susan Gallagher	Marsha Kline Pruett
AFCC Massachusetts Chapter	Gaylord National Resort	Michael Saini
AFCC Minnesota Chapter	Marilou Giovanucci	Steve Salem
AFCC Missouri Chapter	Dianna Gould-Saltman	Peter Salem and Iris Shasha
AFCC New Jersey Chapter	Lyn and Steve Greenberg	Andrew and Debra Schepard
AFCC New York Chapter	Wes Hagen	Linda Sherman
AFCC Washington Chapter	Harriett Buhai Center for	Judy Sherwood
AFCC Wisconsin Chapter	Family Law	Arnie Shienvold
Akbar	Grace Hawkins	Robert Simon
Dick Altman	High Conflict Forum—Toronto	Robert Smith and Judith Groves
Anonymous	High Conflict Institute Press	Phil Stahl
Anonymous	Bill Howe	Hugh and Judy Starnes
Anonymous	Leslye Hunter	Angus Strachan
Kelly Asbury	Howard Hurwitz	Matt Sullivan and Sherry Cassedy
Association for Conflict	Hyatt Regency Chicago	Larry Swall
Resolution	International Academy of	Gretchen W. Taylor
Nick Bala	Collaborative Professionals	Melinda Taylor
Allan Barsky	Emile and Josie Kruzick	Tuft & Lach
Peter Boshier	John Kydd	Gus Van Sant, Sr.
Jenny Boston	Drew Lamden	Richard Warshak
Diana Bryant	Paul Landry	Washington DC CVB
Debra Carter	Denise McColley	Westin Harbour Castle
Chase Bank	Minnesota Mediation &	Nancy Zalusky Berg
Cal Ripken, Sr. Foundation	Counseling Center	
Andrea Clark	Mindy Mitnick	
Complete Equity Markets, Inc.	Deborah Moskovitch	
patti cross	Forrest Mosten	
Carlton Cuse	Dena Moyal	
Nancy Darcy	Graham and Dawn Mullane	
Robin Deutsch	Michelle Muncy	
Jeff Dunham	Navajo Jewelry and Crafts	
Cori Erickson	Kathy Newman	
Fair Parenting Project	OnlineParentingPrograms.com	
FamilyZone	Ann and Steve Ordway	
Mary Ferriter	Hartley and Frank Ostini	
Barbara Fidler	Debra Paulseth	
Linda Fieldstone	Gail Perlman	

An interdisciplinary and international association of professionals dedicated to improving the lives of children and families through the resolution of family conflict.

Scholarship Fund Contributors 2012-2013

Diamond (\$1,000–\$4,999)

OurFamilyWizard.com
Mary Ferriter
Peter Salem & Iris Shasha
Robert Simon

Platinum (\$500–\$999)

Arizona Chapter of AFCC
Annette Burns
California Chapter of AFCC
Colorado Chapter of AFCC
Robin Deutsch
Philip Epstein
Dianna Gould-Saltman
Emile Kruzick
Massachusetts Chapter of AFCC
Kathleen McNamara
Minnesota Chapter of AFCC
Missouri Chapter of AFCC
New Jersey Chapter of AFCC
Ontario Chapter of AFCC
Andrew and Debra Schepard
Arnold Shienvold
Robert Smith
Philip and Ruth Stahl
Larry Swall
Florida Chapter of AFCC
Washington Chapter of AFCC

Gold (\$250–\$499)

Richard Altman
Ann Bauer
Phil Bushard
Andrea Clark
Donna Feinberg Rachwal
Barbara Fidler
Linda Fieldstone
Jonathan Gould
Beth Painter Harrington
Grace Hawkins
Jason Kemp
Graham Mullane
New York Chapter of AFCC

Gold continued

Arline S. Rotman
Hugh Starnes
Matt Sullivan and Sherry Cassedy

Silver (\$100–\$249)

Anonymous
Anonymous
H. Michael Aaron
Tom Altobelli
Allen Bailey
Joanne Baitup
Chris Barrows
Dolores Bomrad
Peter Boshier
Judith Farris Bowman
Patricia Brady
Linda Cavallero
Louis Cohen
Sue Cousineau
George Czutrin
Bill Eddy
Donald Eisenberg
Bill Fee
Larry Fong
Joseph Gabay
Lynn Galbraith-Wilson
Geoffrey Graybill
Joi Hollis
Leslye Hunter
Lawrence Kaplan
Sherrie Kibler-Sanchez and Ernie Sanchez
Marsha Kline Pruett
Marcus Le Poer Trench
Thomas Trent Lewis
Pamela Ludolph
David Martindale
Denise McColley
Andrea Moen
Zerman Mogerman, LLC
Karen Myatt
Jennifer Neoh
Gail Perlman

An interdisciplinary and international association of professionals dedicated to improving the lives of children and families through the resolution of family conflict.

Silver continued

Shelley Pomerantz
Ian Russ
Patrick Ryan
Nancy Satenberg
Susan Snow
Rebecca Stahl
Susan Stahl
Betsy Thomas
Leslie Todd
Nancy Ver Steegh
Candace Walker
Richard Warshak
Talitha Wegner
Beth Wilner
Jeffrey Wittmann
Robert Zibbell

Bronze (\$50–\$99)

Anonymous
Nina Abrams
Liz Baker
Sunni Ball
Vi Ballard
Katherine Boho
Mary Cheyne
Glenn Crow
Bud Dale
Gary Direnfeld
Sharon Wicks Dornfeld
Alice Dansker Doyle
Bill Farley
Linda Fidnick
Patricia File
Gregory Firestone
Loretta Frederick
In honor of Geri Fuhrman
Lesley Goldsmith
Carol Gorenberg
Ed Greenleaf
Anne-Kristine Hagli
David Hodges
Toby Hollander
IRIS Media
Chris Jones

Bronze continued

Vanessa Kirker Wright
H.D. Kirkpatrick
Herbert Kroon
John Kydd
John Lande
Rhonda Lucineo
Bryan Mahoney
Margaret Marshall
Lorraine Martin
Hugh McIsaac
Chris Medicott
Paul Meller
Mindy Mitnick
Michael Nash
Alastair Nicholson
Nancy Olesen
S. Rombro
Dan Rybicki
Edward Silverman
Oyvind Smukkestad
Erin Sommerfeld
Merton B. Tice, Jr.
Gloria Kay Vanderhorst
Loretta Warabow
Ramona Wildman

Contributor

Dina Afek
Suzan Aiken
Terri Asanovich
Margarita Avedisian
Megan Christopher
Allan Cooke
Cara Coro
Marie Dimmick
Dawn Doray
Roger Frigon
Tom Fuller
Helen Gyllstrom
Rory Hardy
Vickie Harris
Mary Kae Heller
Karen Hubler
Olivia Hunte

An interdisciplinary and international association of professionals dedicated to improving the lives of children and families through the resolution of family conflict.

Contributor continued

In honor of Kathy Kissoon,
founder of Ourfamilywizard.com

- James Jensen
- Barbara Klausner
- Nancy Laughlin
- Judith Lewis-Thome
- Shan-Hwa Liang
- Bernard Mayer
- Drew Messer
- Ashley Myers
- Michael Nias
- Vincent Papaleo
- Mary Polson
- Donald Powis
- Linda Prestley
- Bonnee Price Linden
- Barbara Rath
- Lynette Robe
- Lynn Rosenfield
- Linda Beth Seaver
- Cheryl Simes
- Nancy Stassinopoulos
- Arnold Swartz
- Michele Tipple

ASSOCIATION OF
FAMILY AND
CONCILIATION COURTS

eNEWS

Online or In Person, Information-Based or Skills Based, Emerging Trends in Parent Education for Divorcing/Separating Families: What Works?

By Don Gordon, PhD, and Lisa R. Horwitch, PhD, Center for Divorce Education, Ashland, Oregon

In the vast majority of courts across the United States there exists some form of policy for mandating a parent education course for parents who wish to dissolve their marriage and even for those never-married parents who wish to separate, yet remain involved and co-parent their child(ren). One common theme, found among all of these policies, is the agreement that educating parents about the harmful effects that divorce and separation have on children is an important step as parents make these decisions. Providing something that parents can use as a resource to improve their own behavior is also a goal, but one that more often than not falls short. The reason? The most prevalent approach employed for disseminating the numerous topics mandated for such classes is inadequate for actually changing the behavior of these adults who are in the midst of family transition and often in conflict.

It is widely known that three primary approaches to parent education exist: (1) information or lecture-based approach: a teacher stands in front, talks at the audience, disseminates a lot of information with little interaction, other than some possible small group discussions if time permits; (2) affect-based approach: parents hear how the divorce/separation will impact the child through the eyes of the child—they watch videos or listen to children talk about their experience of divorce, separation, or family transition and the impact it has had or is having on them; and (3) skills-based approach: where discrete skills are taught in a systematic manner, providing demonstration, opportunities for practice, and further discussion, allowing for the basis of a new habit to grow. Of these three approaches only one has any evidence of true behavior change in adults. This approach is the skills-based approach.

Forty years of psychosocial behavior research that has tested intervention techniques using skills training, demonstrates that when parents take steps to learn to change specific behaviors of their own, the impact on child problem behavior also shifts and improves. Skills-based training targets a manageable number of discrete skills that parents can immediately digest and use as they begin to shift and develop new habits. In each outcome study reported in the psychosocial behavior literature, a skills-based approach allowed for discrete behavior modification interventions, administering the skill(s) instruction, providing for opportunity to practice, and later for behavior change results to be measured. The literature reveals that such a targeted approach provides individuals with the greatest possibility for behavior change than that of other standard approaches (e.g. information/lecture-based or affect-based approaches).

Understanding that research supports a skills-based approach as being the most effective towards changing behaviors, the Center for Divorce Education (CDE) a non-profit entity, developed its curriculum Children In Between (formerly: Children in the Middle) by first identifying the risk factors known to cause the greatest harm to children of divorce. That greatest risk was being put into loyalty binds with their parents. Taking this one step further, the CDE research team of Gordon and Arbuthnot, in the late 1980s and early 1990s, identified the five most common ways in which parents place their children into loyalty binds with behaviors that cause those children to feel as if they are stuck between two conflicting pieces of themselves, their parents' conflict. From this research, the Children In Between (CIB) curriculum was developed initially as an in-person group course, and tested in the Appalachian area of Ohio. Three goals of this research remained paramount: (1) to examine the ease of use and understandability of the material; (2) to test the skills-based approach itself; and (3) to examine if a limited 3-4 hour skills-based parent education course could have a meaningful and lasting impact on parental behavior change and child adjustment.

On average a typical parent education course attempts to pack as much information as possible into a brief 3-4 hour period. This is a minimal amount of time to attempt to change parents' long entrenched behavior. As such, the teaching techniques in such a brief course must be fairly powerful to have an impact beyond a few days. In CIB, the Behavior Modeling Training method is used; parents watch videos of realistic situations showing common mistakes parents make that expose their children to conflict. They identify with these parents and situations and thus pay close attention as the program, via narrators, directs their attention to the most salient aspects of the videos that would lead to behavior change. Parents then watch the same parents using specific skills (communication, emotional regulation, planning responses) to improve the conflict and spare their children. The narrators focus the viewer's (parents') attention on the skills and how they were helpful. The controlled research conducted on the CIB program demonstrates the benefits of this skills-based class, with most notable behavior changes associated with: (a) improved parental cooperation, (b) improved access to children by the non-residential parent, (c) reduced parent conflict (strongest among those parents who used more of the skills taught within the program), (d) a reduction in litigation, and (e) overall improved child adjustment (Arbuthnot & Gordon, 1995; Arbuthnot, Kramer, & Gordon, 1997; Arbuthnot & Gordon, 1996; Arbuthnot, Poole, & Gordon, 1996; Gillard & Seymour, 2005; Brandon, 2004). To date, the CIB in-person curriculum has been widely used by parent education providers across the United States, in all 50 states.

Further support for the skills-based approach with divorced parents can be found in the work from the New Beginnings program out of Arizona State University and the Parenting Through Change program out of the Oregon Social Learning Center. Both are group approaches with 10-14 sessions in which parents are taught skills, with extensive skill practice. Both programs have produced strong positive effects on parent and child behavior that persist over time (Wolchik, Sandler, Weiss, & Winslow, 2007; Forgatch & DeGarmo, 1999). Of note, all three programs, New Beginnings, Parenting Through Change, and Children In Between hold the distinction of not only being skills-based but also being included on the National Registry of Evidence-Based Programs and Practices, supported by SAMHSA a division of the US Department of Health and Human Services.

Online or In-Person: Does the class format make a difference?

Thus far we have discussed the importance of the role that parent education for divorcing families plays towards attempting to shift behavior in parents and facilitate their ability to do the least harm to their children during this difficult family transition time. Providing such skills-based training in an effective format is equally important. Over the past four years, the Center has engaged courts and judges across the country in a dialogue around parent education. Most judges we spoke with, in different parts of the United States, express skepticism about the effectiveness of an online program versus a traditional, in-person, face-to-face class.

Most, but not all, preferred parents attend an in-person class for the following reasons:

- Value the trained professional presenter
- Value the parent's interactions with the presenter and other parents
- Like local provider/presenter
- Believe in the efficacy of a "traditional" approach

Judges who favored an online class cited these reasons:

- Self-pacing
- No need to waive this important requirement
- Multiple language choices
- Available 24/7
- No wait time to take the class
- Potential for processing cases quicker
- Provides parents with a choice

When we look to the research to find answers to the question of online versus in-person, one large meta-analysis, several treatment studies, and research on CIB Online provide some answers.

In 2009, the United States Department of Education (USDOE) conducted a Meta-Analysis of Online Learning Studies. This study was a systematic search of the literature to include studies published between 1996-2008. Over 1,000 empirical studies of online learning were reviewed. The meta-analysis screened each, targeting only those studies that (1) contrasted online with face-to-face; (2) measured student learning outcomes; (3) used a rigorous design in its evaluation; and (4) provided adequate information to calculate effect size.

There were 51 independent effects identified across the studies selected for analysis. Of these, 44 were drawn from research specifically with older learners (adults pursuing undergraduate or graduate level studies). In addition, the USDOE study revealed that students who took all or part of their coursework in an online setting performed better, on average, than those students taking the same course through a traditional face-to-face approach. Another important point worth mentioning is that instruction that combined online and face-to-face elements appeared to provide greater advantages for students than those with a purely face-to-face or online instruction. A rationale for this last finding may be due to the fact that much of the instruction being delivered uses an “information-based” approach and not a targeted skills-based approach.

Finally, a narrative review of the experimental and quasi-experimental studies that contrasted online and face-to-face delivery suggests that online learning can be enhanced by giving learners control of their interactions with media and prompting learner reflection (e.g. triggering learner activity/reflection). This seems to support the notion that providing interaction, a skills-based approach with practice exercises and further opportunities for participants to engage with the curriculum, will provide greater and longer term results than what is typically found in a strictly information driven approach.

The importance of the USDOE study speaks to the usefulness and trend we are seeing in the online parent education community for divorce/separating parents. That trend is ever increasing towards courts providing alternative resources in online settings. With budget cuts occurring in courts across this country, more and more courts are looking to put in place quality alternatives, from which families can choose, to meet the mandates.

Looking at other studies of online interventions, most support the feasibility and effectiveness of online programs, including those targeting smoking cessation, teen health behaviors, body image, headaches, panic, posttraumatic stress, weight loss, and pediatric encopresis (Ritterbrand, et. al., 2003). A study examining eating disorder treatment using an online approach was preferred over in-person and was found to be as effective (Celio et al, 2000).

In 2008, the Center took the next step to transform its already proven skills-based Children In Between curriculum into an interactive skills-based online format. Continuing to use proven psychosocial behavior modification interventions, the online class was designed to ensure parental interaction where parents are continually making choices (involving the cerebral cortex). Throughout the online course parents get feedback on those choices, and this feedback comes at a far greater rate than is possible in a parent education “in-person” or group setting. Further, guided questions are also included to direct the parents’ attention to skills and their acquisition. The USDOE study suggests that providing parents the opportunity to reflect while learning and triggering practice supports the existing literature on developing new habits and impacting behavior change. To accommodate the additional information provided to most parents in a face-to-face, information-based approach, the CIB Online course places this information in a booklet that a parent studies. The parent is then required to take and pass a test on the content in order to receive a certificate of completion. The purpose of this final piece is to keep the bulk of the class focused on skill development, while still allowing for parents to learn more about topics such as: (a) the harmful ways in which their adult conflict can impact their children; (b) what to do in cases of domestic violence; (c) understanding the developmental stages of their children; and much more. A second booklet supplied to parents provides additional skill practice exercises so they can continue practicing during or after completing the course.

Several experimental and quasi-experimental studies of CIB Online have been conducted. In Ireland, a doctoral student conducted a treatment and control group comparison for CIB Online. The small sample (n=16) of online and controls prevented quantitative analyses other than inspecting means. Those means trends were supported by parent comments in the qualitative analyses included: parents reported increased confidence in their parenting and improved parenting, such as taking the time to listen to their children, cuddle with them, and having more patience. They used skills taught in the program to improve the co-parent relationship. Parents reported using self-talk, considering the other person’s perspective and managing their own emotions. The qualitative analyses showed improvements in parental self-efficacy and children’s adjustment corresponding to the means, which did not change for the control participants.

In 2011 and 2012, an urban court in the Pacific Northwest of the United States agreed to embark on a study that would examine (1) the model of parent education and whether or not this made a difference between an information-based class and skills-based class; and whether the delivery method (online or face-to-face) made a difference; and (2) parents’ intention for behavior change after taking the course.

This particular urban county offers a face-to face information-based course, which the court developed and used for over a decade. The class leaders are highly skilled, experienced and enthusiastic in their delivery. These leaders were trained to also deliver the face-to-face CIB program so differences in outcomes due to presenter differences could be accounted for.

Each participant completed a pre-test questionnaire along with a six-month follow-up. The total number of participants was 223, with approximately 75 from each treatment group. While the researchers had hoped for a larger sample size, participation return rates for the six-month follow-up were only 30-32%.

Preliminary results reveal that by simply combining all survey questions together and looking across the three groups, there appears to be no statistically significant results. However, if we begin to look at the results item by item and compare the responses across all three treatment groups, we see effect sizes that range from the small (0.2), medium (0.5) to large (0.8+). Most of the effect size differences favored the online group in areas such as: (a) kids being easier to handle after a visit, (b) kids seeing parents argue less at drop-off, (c) kids not hearing a parent badmouth the co-parent, and (d) child support payments being less of a problem. One question showed greater improvement for the information-based/group class than the online course—parents complaining less to the kids about money issues.

Another study examining the impact of online versus in-person, funded by the National Institute of Drug Abuse, was conducted through courts in Michigan and Oregon. Parents were randomly assigned to the CIB group class (n=84) or the CIB online course (n=66). Only 30% complied with the court’s mandate to attend. Return rates for the pretest, posttest, and three-month follow-up surveys ranged from 27-75%, so findings must be considered suggestive rather than conclusive. Focus groups allowed for qualitative data analyses. Changes from pretest to follow-up were in the expected directions for both online and group with few differences between them. Effect sizes were moderate to large, showing robust treatment effects for both online and in-class (group) conditions. Parent satisfaction was equally high and reports of decreased parental conflict were the same for both conditions. The majority of parents avoided putting their kids in the middle of their conflict at follow-up for both conditions, and also encouraged the co-parent to see the children. The only group difference was that, in the online group, parents encouraged the children to see the co-parent more than the group condition. For Spanish-speaking parents, the pre-test to follow-up changes were large (effect sizes 2.2 to 4.9), showing very substantial improvements for the online condition.

Finally, in a recent review of over 1,500 exit surveys completed by parents from a large urban center in the United States who took the CIB Online course, 86% of parents made mention of specific skills they will use to improve communication and emotional control. Another 78% mention learning new information about the effects of conflict on their child(ren). These are typically items the parent had not considered prior to taking the course. Table 1 provides an additional sampling of some of the open-ended responses parents provided when they mention their intent to take the skills learned and put them into action.

Table 1: Sample open-ended result to question: What were the most interesting or important things you learned in the seminar/course?

How the situations are portrayed in a good and bad way of handling different situations so I can have an outside view of the effect on the children. It’s good to see it like this so I will be more likely to stop/look/listen if a situation ever comes up.	Learning how to rephrase my opinion so that it is not threatening to my kids father.
How not to involve the children in personal situations between parents when disagreements occur.	How important it is to use “I message” more often than “you messages.”
The importance of remaining calm when speaking with the other parent. Taking time to see how my daughter is feeling about the changes going on around her, and how these changes are affecting her.	The skills to communicate effectively with the other parent especially in tense moments and how this affects the children and their behavior and perception of us.
I learned to use "I" messages and request things politely. I really think these will help me in my communication with my ex-husband. I also like the self-talk, breathing with the stop look and listen method! I also love that you pointed out the effects this will have on the children. Making sure to speak with them about what is going on and letting them know it is okay to express themselves.	

In summary, the evidence that online interventions in general are at least as effective as in-person, is consistent. In the divorce education area, the only research available that truly examines this question (online versus in-person) is that conducted on the CIB program. The skills-based group and online program appear equally effective, with no striking advantages for either. More research with larger samples and better return rates for follow-up surveys will reveal if these preliminary findings hold up.

Trends for Court Selection of Online Programs—Model Processes.

More and more courts are moving to include some type of online resource among the options they provide parents for parent education. The Center is pleased to have noted that in the past four years there has been a shift in how courts are selecting programs. This trend reveals the following when courts review potential online programs for approval:

<p>Look For Evidence-Based:</p> <ul style="list-style-type: none"> (1) Trend towards research that shows evidence of impact and effectiveness (2) Reduction of stress; high conflict (3) Tested in real court situations 	<p>Content:</p> <ul style="list-style-type: none"> • Relevant • Skills-based • Actionable (takeaways) • Child-centered • Developmental stages • Impact on children • More...
<p>Other:</p> <ul style="list-style-type: none"> • Cost; language; • Experience working with courts; • Fit with county and state policy requirements 	<p>Other:</p> <ul style="list-style-type: none"> • Use of RFP process • Meet with potential providers for direct Q&A • Good fit with existing in-person offerings

The Center for Divorce Education (CDE) is a 501(c)(3) non-profit entity established in 1987. The mission of CDE is to advocate for children and help parents minimize the harmful effects divorce has on children. Since 1987, CDE has been conducting research and identifying the most effective strategies that are proven to help parents reduce their conflict while maintaining focus on achieving their parental responsibilities. We are pleased and honored to work with courts in all 50 states and serve as a resource to help educate on the effects of divorce and parenting plans on the emotional and social development of children. To find more information about the Center visit: <http://divorce-education.com> or email Don Gordon, PhD at Gordon@mind.net.

References

Arbuthnot, J., & Gordon, D. A. (1995). Divorce education for parents and children: Programs for mediators, courts, and schools. Annual Conference of the Academy of Family Mediators, Cincinnati, OH, July 14, 1995.

Arbuthnot, J., & Gordon, D. A. (1996). Does mandatory divorce education for parents work? A six-month outcome evaluation. *Family Court Review*, 34(1), 60-81.

Arbuthnot, J., Kramer, K. M., & Gordon, D. A. (1997). Patterns of re-litigation following divorce education. *Family Court Review*, 35(3), 269-279.

Arbuthnot, J., Poole, C. J., & Gordon, D. A. (1996). Use of educational materials to modify stressful behaviors in post-divorce parenting. *Journal of Divorce and Remarriage*, 25(1-2), 117-137.

Brandon, D. J. (2006). Can four hours make a difference? Evaluation of a parent education program for divorcing parents. *Journal of Divorce and Remarriage*, 45(1-2), 171-185.

Celio, A.A., Winzelberg, A.J., Wilfley, D.E., et. al.(2000). Reducing risk factors for eating disorders: Comparison of an Internet- and a classroom-delivered psychoeducational program. *Journal of Consulting and Clinical Psychology*,68: 650–657.

Forgatch, M. S., & DeGarmo, D. S. (1999). Parenting through change: An effective prevention program for single mothers. *Journal of Consulting and Clinical Psychology*, 67, 711-724.

Gillard, L., & Seymour, F. (2005). *Children in the Middle: A parent education programme for separated parents*. A report prepared for the Family Courts Association: Auckland.

Kramer, K. M., Arbuthnot, J., Gordon, D. A., Rousis, N. J., & Hoza, J. (1998). Effects of skill-based versus information-based divorce education programs on domestic violence and parental communication. *Family Court Review*, 36(1), 9-31.

Kurkowski, K. P., Gordon, D. A., & Arbuthnot, J. (1993). Children caught in the middle: A brief educational intervention for divorced parents. *Journal of Divorce and Remarriage*, 20(3-4), 139-151.

Ritterband LM, GonderFrederick LA, Cox DJ, Clifton AD, West RW, Borowitz SM. (2000). Internet interventions: In review, in use, and into the future. *Professional Psychology: Research and Practice*.;34:527–534.

US Department of Education, Office of Planning, Evaluation and Policy Development, *Evaluation of Evidence-Based Practices in Online Learning: A Meta-Analysis and Review of Online Learning Studies*, Washington, DC, 2009.

Wolchik, S., Sandler, I., Weiss, L., & Winslow, E. (2007). New Beginnings: An empirically-based program to help divorced mothers promote resilience in their children. In J. M. Briesmeister & C. E. Schaefer (Eds.), *Handbook of parent training: Helping parents prevent and solve problem behaviors* (3rd ed., pp. 25-62). New York: John Wiley & Sons.