[image: ]
	

[bookmark: _GoBack]


LIST OF BOOKS AND ONLINE RESOURCES

GENERAL
Between Love and Hate: A Guide to Civilized Divorce, Gold, Lois; Plenum Press, 1992.
The Good Divorce, Ahrons, Constance; Harper & Collins Publishers, 1994.
The Dance of Anger, Lerner, Harriet; Harper and Rowe, 1985.
When Bad Things Happen to Good People, Kushner, Harold S.; Avon, 1981.
Intimate Strangers: Men and Women Together, Rubin, Lillian B; Harper-Colophon Books, 1983.
In a Different Voice, Gilligan, Carol; Harvard University Press, 1982.
The Situation is Hopless, But Not Serious, Watzlawick, Paul; Norton, 1983.
You Just Don’t Understand: Men and Women in Conversation, Tannen, D.; William Morrow and Company, Inc., 1990.
	
CHILD CARE AND PARENTING ISSUES
The Truth about Children and Divorce: Dealing with the Emotions So You and Your Children Can Thrive, Emerty, Robert, Penuin Group, 2004.
Mom’s House, Dad’s House: Making Joint Custody Work, Ricci, I., Macmillan & Co., 1991.
Mom’s House, Dad’s House for Kids, Ricci, I., Fireside, 2006.
Joint Custody and Shared Parenting, Folberg, Jay, ed.; Bureau of National Affairs, Inc,. The Association of Family and Conciliation Courts, 1984.
Divorce is a Grown up Problem: A Book about Divorce for Young Children and Their Parents, Sinberg, Janet; Avon Books, 1978.
Helping Your Kids Cope with Divorce the Sandcastles Way, Neuman, M.Gary; Times Books Random House, 1998.

BUSINESS AND FINANCIAL ISSUES
Making the Most of Your Money Now, Quinn, Jane Bryant; Simon & Schuster, 2009.
Personal Finances for Dummies, Tyson, Eric; IDG Books, 1994.

RESEARCH ABOUT EFFECTS OF DIVORCE
Surviving the Breakup, Wallerstein, Judith S. and Kelley, Joan B.; Basic Books, 1990.
Second Chance, Wallerstein, Judith S. and Blakeslee, Sandra; Ticknor & Fields, 1989.
The Unexpected Legacy of Divorce: A 25 year Landmark Study, Wallerstein, Judith, Blakeslee, Sandra, and Lewis, Julie M., Hyperion, 2000.
For Better or For Worse: Divorce Reconsidered, Hetherington, E. Mavis and Kelly, John, W.W. Norton & Company, Inc., 2002.


AFTER DIVORCE: SINGLE PARENTING, REMARRIAGE AND STEPPARETING
Stepfamilies: A Guide to Working with Stepparents and Stepchildren, Visher, Emily B. and John S.; Mazel Books, 1979.
Going It Alone, Weiss, Robert S.; Basic Books, Inc. 1979.
Rebuilding: When Your Relationship Ends, Fisher, Bruce; Impact, 1985.

NEGOTIATING AGREEMENTS AND THE MEDIATION PROCESS
Getting to Yes, Fisher, Roger; Ury, William; and Patton, Bruce; Penguin Books, 1991.
Getting Past No, Ury, William; Bantam Books, 1993.
Mediate, Don’t Litigate, Lovenheim, P.; McGraw-Hill Publishing Company, 1989.
Before You Sue How to Get Justice Without Going to Court, Knebel, F. and Clay, G.S.; William Morrow and Company, Inc., 1987.

OTHER HELPFUL BOOKS 

The Divorced Dad’s Survival Book			By David Knox
Helping Children Cope With Divorce			By Edward Teyber
Divorce Busting					By Michelle Weiner-Davis
Dear Dad...						By Lee Shapiro, J.D.
Coping: A Survival Manual for Women Alone		By Martha Yates
Women in Transition					By Carol Kott Washburne
Part Time Father					By Edith Atkin and Estelle Ruben
The Boys and Girls Book About Divorce		By Richard A. Gardner M.D.
The Courage to Divorce					By Susan Gettleman and Janet Markowitz


ONLINE RESOURCES
www.UpToParents.org
www.mediate.com 
http://focusonkids.missouri.edu/
http://education.missouri.edu/orgs/parentlink/index.php - ParentLink has a lending library
http://www.rainbowhousecolumbia.org/
http://www.dbrl.org/
http://www.courts.mo.gov/page.jsp?id=5240 (Representing Yourself in Missouri Courts)


 
 There are many books available at the Daniel Boone Public Library. 
Be sure to look for books specifically for young children.
image1.jpeg
COLUMBIA FAMILY 1001 East Walnut Street, Suite 300

LAW GROUP LLC Columbia, MO 65201
Telephone: 573.303.5530
Fax: 573.503.4235
Amy Davis Salladay www.columbiafamilylawgroup.com
Tana Sanchez Benner

Myia McKenna


