Almost half of the children in the U.S. are deprived of the lifelong benefits of two parents who share the parenting throughout the first 18 years of their children's lives. Who are children living with? 42

- 55% mother & father 4% unmarried
- 21% single mother half divorced & half never married
- 14% mom & stepdad
- **5%** neither parent
- 2% mom & her boyfriend
- **2%** single dad
- **1%** dad & stepmom
- **.5%** dad & his girlfriend

Only 15%- 20% of parents share parenting after divorce. ^{6,9,15} Existing legal procedures & attitudes of people who influence the decisions about children's living arrangements often make shared parenting harder to achieve. ^{25, 26,33,43-47}

Research brochure by Dr. Nielsen ©

American Coalition for Fathers & Children

ACFC.ORG Michael McCormick, Exec. Dir. 1-800-978-3237 mmccormick@acfc.org

SHARED PARENTING ©

FACTS AND FICTION

Research Brochure by

DR. LINDA NIELSEN

Professor of Women's Studies Wake Forest University ACFC President 2008 www.wfu.edu/~nielse Nielsen@wfu.ed

Most children are satisfied with the amount of time they spend (or spent) with their fathers after their parents divorce.

As long as the mother has enough money, children don't pay a price for having too little or no contact with their father.

Most divorced or never married parents are too hostile to share parenting or to benefit from programs on co-parenting.

Shared parenting is bad for infants or young children because they should not be separated overnight from their mother.

When parents share parenting, children are worse off financially because their dad pays much less child support.

Shared parenting is less important than good mothering because fathers know so much less about raising kids than moms do.

Most divorced fathers are not interested in sharing more of the parenting.

Children dislike shared parenting if they actually have to live part time in both parents' homes, moving back & forth.

FACT

The vast majority of children say they want – or wanted - more time with their fathers after their parents stopped living together. Kids want *more* shared parenting. ¹⁻¹⁶

Kids with too little fathering are more likely to have problems throughout their lives related to father absence than kids whose fathers remained actively involved after the parents stop living together. ¹⁻¹⁷

Parents generally cooperate more after attending shared parenting programs. Only 10-15% are in high conflict. ¹⁸⁻²²

Very young children should not be away from either parent for more than a few days & are able to spend nights in each parent's home.²³⁻²⁶

Fathers who share parenting are the most likely to pay child support, spend additional money on their kids, & contribute to college educations. ^{27, 28, 33, 9}

Fathers contribute as much as mothers to children's well-being, even if their ways of parenting are different. ^{12, 17, 29-31}

The overwhelming majority of divorced fathers want more time with their children & more shared parenting. $^{32-39}$

Kids who live part time with each parent after divorce prefer this to living only with one parent.², 10, 40, 41

American Coalition for Fathers & Children

ACFC. ORG Michael McCormick, Exec. Dir. 1-800-978-3237 mmccormick@acfc.org ¹ Ahrons, C. We're Still Family: What grownup children say about divorce, 2004.

² Fabricus W. Listening to children of divorce. *Family Relations*, 2003.

³ Emery, R. *The truth about children & divorce*. 2004.

⁴ Finley & Schwartz Father involvement & young adult outcomes. *Family Court Review*, 2007

⁵ Harvey & Fine *Children of Divorce: Stories of Loss and Growth.* 2004.

⁶ Kelly, J. Children's living arrangements following divorce. *Family Process*, 2006.

⁷ Marquard. *Between two worlds: Children of divorce*. 2005.

⁸ Sobolewski. Nonresident Fathers' Ties to Children. *Marriage & Family*, 2005.

⁹ Wallerstein & Blakeslee *What about the kids?* 2004.

¹⁰ Warshak, R. Listening to children. *Family Relations* 2003.

¹¹ Scott, Booth & King Post divorce fatheradolescent closeness. *Journal of Marriage and Family*, 2007.

¹² Nielsen, L. Fathers & daughters In *Teaching about Families*, 2005. ¹³ Nielsen, L. *The Father Daughter Puzzle: Research & Advice for Fathers & Adult Daughters,* Fall, 2008.

¹⁴ Smith, A. Children's involvement in decision making. *Family Law*, 2003.

¹⁵ Hetherington, M. & Kelly, J. For better or worse: Divorce reconsidered. 2002

¹⁶ Bauserman, R. Child adjustment in joint vs. sole custody. *Family Psychology*, 2002.

¹⁷ Lamb, M. *The Fathers Role in Child Development*, 2004

¹⁸ Blaisure & Geasler Educational interventions for divorcing parents In Fine & Harvey's *Handbook of Divorce*, 2006.

¹⁹ Braver. Prevention programs for divorced fathers. *Family Court Review*,2008

²⁰ Pruett et al. Collaborative divorce project. *Family Court Review*, 2005.

²¹ Brandon, D. Can four hours make a difference? *Divorce & Remarriage*, 2006

²² Stone, G. Education programs for divorced parents.*Divorce & Remarriage*, 2006

²³Assoc. of Family & Conciliation Courts, *Planning for shared parenting*, 2006.

²⁴ Kelly & Ward. Social science research and ALI's approximation rule. *Family Court Review*, 2002 ²⁵ Pruett, M. Parenting plans for young children. *Family Court Review*, 2004.

²⁶ Warshak, R. Overnight contact between parents & young children. *Family Court Review*, 2000.

²⁷ Fabricus & Braver. Divorced parents financial support of college expenses, *Family Court Review*, 2003

²⁸ Custodial mothers, fathers & child support: 2005. Population Characteristics.
Department of Commerce. Census Bureau

²⁹Flouri, E. Fathering & Child Outcomes
2005

³⁰Farrell,W. Father- Child Reunion, 2004

³¹ Tarnis & Cabrera. *Handbook of Father Involvement*, 2002

³² Nielsen, L. Demeaning, demoralizing & disenfranchising divorced dads. *Journal of Divorce & Remarriage*, 1999.

³³ Braver, S. *Divorced Dads: Shattering the Myths*, 1998

³⁴ Bokker, Farley & Denny. Well being among recently divorced fathers. *Journal of Divorce & Remarriage*, 2005

³⁵ Fagan & Hawkins. Educational Interventions with Fathers, 2003. ³⁶ Hallman & Deinhart. Fathers' experiences after divorce. *Fathering*, 2007.

³⁷ Stone, G. Divorced fathers well being. Journal of Divorce & Remarriage, 2007.

³⁸ Frieman, R. Understanding noncustodial parents. *Divorce & Remarriage*, 2007.

³⁹ Warshak, R. *Divorce Poison*, 2002.

⁴⁰ Buchanan & Maccoby. Adolescents after *divorce*. 1996.

⁴¹ Laumann & Emery. Adults from divorced families *Family Psychology*, 2000.

⁴² Children's Living Arrangements:2003.
Census Bureau.

⁴³ Kelly, J. Ethical problems with custody.*Family Court Review*, 2005.

⁴⁴ Stamps, L. Judges maternal preferences in custody *Family Court Review*, 2002

⁴⁵ Williams, G. Judicial response to custody. Law & Society Conference, 2007

⁴⁶ Kruk, E. Shared parental responsibility law reform. Divorce & Remarriage, 2005.

⁴⁷Dotterweich & McKinney Gender bias in custody cases *Family Court Review*,2000.