

25TH ANNIVERSARY:
WOMEN IN THE COURTS

TAKING STOCK:
A Symposium Celebrating the New York State
Committee on Women in the Courts

Melissa L. Breger

25 years after the Report of
the New York Task Force on
Women in the Courts

IN THE CONTEXT OF

Economics,
Family Law, and
Vulnerable
Mothers

OVERVIEW

- ▣ I. How Have We Thought About and Analyzed the Gender of the Core Litigants in Family Court?
- ▣ II. A Case Study : The Story Of T.C.
- ▣ III. What We Can Take Away From The T.C. Case And Other Cases Like Hers?
- ▣ IV. How Can We Strive Toward Equality For All Women In The Court System?: Continuing The Dialogue About the Gender of Our Litigants in Family Court

I. 25 YEARS AGO: 1986 REPORT

- ▣ Uncovering explicit gender bias
- ▣ Recognizing the seemingly insurmountable problem of that subtle gender bias
- ▣ Changing the laws, the gendered language, the perspectives, the CULTURE

I. STARTING A NEW DIALOGUE

What weren't we talking about explicitly?

Looking at Family Court litigants THROUGH
THE LENS OF GENDER

Academic literature and task force reports note
the class and race disparities in Family Court:
What about gender and motherhood?

I. STARTING A NEW DIALOGUE

- ▣ To achieve public confidence in a court system, intangible issues, such as litigants' perceptions of THE COURT SYSTEM must be afforded weighty consideration.
- ▣ A litigant who does not perceive justice in the courtroom may not access the Family Court system in the future...when she might really need to do so

I. STARTING A NEW DIALOGUE

- ▣ CONFRONTING OUR OWN IMPLICIT BIASES ABOUT GENDER AND MOTHERHOOD

II. THE STORY OF T.C.

- ▣ *SHATTERED BONDS: The Color of Child Welfare (2002)*
- ▣ Professor Dorothy Roberts

II. THE STORY OF T.C.

- ▣ “Roberts paints pictures of how the system works, presenting real women’s situations and voices alongside careful analysis and research studies. Her arguments are stark and utterly damning.” ---- The Women’s Review of Books

II. THE STORY OF T.C.

- ▣ SHATTERED BONDS: pp. 27-29

- ▣ The Story of T.C. – a young mother involved in the Criminal and Family Courts in Brooklyn

II. THE STORY OF T.C.

- ▣ Is she the “incompetent, uncaring, ...pathological mother”?
- ▣ OR
- ▣ Is she the “nurturing and careful [mother]”?
- ▣ *Race/class/gender inextricably linked*

II. Why THE STORY OF T.C.?

- ▣ Demonstrating progress [the bench & the bar understood where TC was coming from]
- ▣ AND
- ▣ Demonstrating the need for MORE progress [do we need to create a more rehabilitative culture rather than punitive culture?]

III. WHAT CAN WE TAKE AWAY FROM THE STORY OF T.C.?

- ▣ For example:
- ▣ Why was T.C. so reticent to seek help?

III. WHAT CAN WE TAKE AWAY FROM THE STORY OF T.C.?

- ▣ For example:
- ▣ Where was Mr. T.C. in this story?

IV. WHERE DO WE GO FROM HERE?

- ▣ Women litigants make up the majority of Family Court litigants in NEW YORK
- ▣ FCA Article 4: who seeks child support?
- ▣ FCA Article 6: who are our primary caregivers most often?
- ▣ FCA Article 8: who are filing for civil Orders of Protection?
- ▣ FCA Article 10: who are we prosecuting for child abuse and neglect?
- ▣ Social Services Laws: who are we filing termination of parental rights petitions against?

IV. WHERE DO WE GO FROM HERE?

- ▣ Would Family Courts Proceed Without The Women Seeking Help Or The Mothers Being Brought To Court?

IV. WHERE DO WE GO FROM HERE?

- ▣ Has The Gender Of Our Family Court Litigants Become Virtually Invisible Because Of Its Predominance?

IV. WHERE DO WE GO FROM HERE?

- ▣ Is There In Fact An Inherent Discrimination Against Women And Mothers Precisely Because Of Their Predominance In The Family Court?

IV. WHERE DO WE GO FROM HERE?

- ▣ 1986, 1991, 2001- 2002 reports:
- ▣ WE NEED TO BUILD ON THESE THOUGHTS AND DEVELOP THEM FURTHER, DIG DEEPER, PUSH EVEN HARDER...

IV. WHERE DO WE GO FROM HERE?

- ▣ We need to HOLD FATHERS ACCOUNTABLE to their children's welfare the same way we hold mothers accountable
- ▣ We need to VIEW FATHERS AS CO- PARENTS in court
- ▣ We need to CHALLENGE OURSELVES to understand HOW litigants ARE PERCEIVING US
- ▣ We need to acknowledge our own implicit biases- and RECOGNIZE THE FRAILTIES, FULLNESS AND COMPLEXITY OF MOTHERHOOD

V. IN CLOSING...

- ▣ Thank You For All The Work That Has Come before in these last 25 years...and before that
- ▣ {*“Gender bias? We don’t have that here in these courts?”*}

V. IN CLOSING...

- ▣ Thank You For Allowing This Conversation to Continue Today...and for years to come
- ▣ {*“Gender bias? That no longer exists.”*}

V. IN CLOSING

- ▣ Let us strive for the days when our sons & daughters, grandchildren, great-grandchildren one day ask “*Gender Bias: Whatever In The World Is That?*”
- ▣ ...but THIS TIME actually mean it