

A SHORT ANIMATED FILM

TITLED BROTHERHOOD

EXPLORING THE SUBJECT MATTER

OF THE DEALINGS OF DYSFUNCTIONAL FAMILY DYNAMICS

A CREATIVE PROJECT

SUBMITTED TO THE GRADUATE SCHOOL

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS

FOR THE DEGREE

MASTER OF FINE ARTS

BY

CHRISTIAN WASHINGTON

ANDY BEAN - ADVISOR

DAVID HANNON - ADVISOR

BRAD CONDIE - ADVISOR

BALL STATE UNIVERSITY

MUNCIE, INDIANA

MAY OF 2016

1

Statement of the Problem

 The world of contemporary animation is in a very intriguing phase. On one hand,

it is now possible for nearly anyone to make remarkably creative animated works as the

tools and means to do so are affordable. At the same time, however, there are now

more animated short films than ever before, making it increasingly difficult for an

emerging artist to both distinguish and root oneself in today’s industry. Despite these

challenges, there has also been an increase in regards to the number of opportunities

animators have to showcase their work. From the growing number of film festivals, to

the formidable sharing hub that is the internet, there are seemingly more ways to

showcase one’s work than ever before. As a storyteller, my aim is to create work that is

appealing, well received, and is relative to a majority of today’s society.

 For this particular creative project I am interested in addressing a matter that I

personally believe is becoming an increasing problem that affects most of the people I

know in at least some shape or form. This problem being: the disintegration of the family

within today’s culture, as well as dealing with dysfunctional family relationships. We live

in a world today where divorce is becoming increasingly prominent and numerous

children are growing up in single-parent homes. Over the years there has been a steady

decline when it comes to the heralded significance of family as seen by the American

society, and the ramifications of this has had a direct impact on millions of homes. In a

study done by the Pew Research Center in Washington D.C. posted on December 22nd

2014, it has been observed that society has steadily been moving away from many

traditional family norms, and towards more different and dynamic family frameworks. As

a result one of the changes we can observe is the focus shifting from parental figures

2

being concerned with the wellbeing of their personal family to greater self interest in

regards to more personal affairs. The American dream itself is largely built upon the

idea of climbing the economic ladder and getting as much revenue and the highest

position possible. The catch however as many are now discovering is that if individuals

who are parents begin to focus solely on their own personal interests, those closest to

them are usually dismissed and to one extreme or another ignored. This tendency can

be seen on a number of different levels from teenage moms whom are left to raise their

kid alone due to the father’s disinterest in the role of responsibility and pursuit of

personal interests, to the married couple that eventually encounter hard times and ends

up splitting to follow their own desires. In both of these common instances children are

far too often caught directly in the middle and are forced to continue throughout life

harboring a sense of confusion or pain being raised in what they may see as an atypical

family environment. In a study done by the Columbian College of Arts and Sciences it

was revealed that 63 percent of youth suicides come from fatherless homes, 85 percent

of children exhibiting behavioral disorders come from homes without a father, 70

percent of juveniles in state-operated institutions come from scenarios without a father

figure, and kids from healthy two-parent homes are almost twice as likely to achieve

success in academics as well as their careers. While on the surface an action such as

divorce may be seen as completely rational and fairly common, there are almost always

a number of ramifications that go almost completely ignored. For starters, events such

as family reunions can become exacerbating as matters such as seeing loved ones on

both side of the family is typically far more complicated when you include elements like

family tension. As of April 6th 2016, Warren Bowles of Mckendree University posted a

3

study online which covered in great detail many of the repercussions that accompany a

child having to be raised through divorced and single parent homes. Many children

growing up in broken homes are known to deal with deep feelings of being alone,

unloved, and in extreme cases without a direction or purpose. Another common theme

found in the cases of children growing up in broken homes is the unfortunate reality that

the children often feel a deep sense of hurt which in the long run never fully goes away

and can stifle their ability to truly excel in life. It is for these reasons that I believe the

latent disintegration of the American family has become a huge problem. In my creative

project Brotherhood, I take a close look at a middle-class family that is caught up in this

exact kind of situation and explore ways that we may be able to rectify what has

become an unfortunate issue.

 So at this point we have been able to see how the increase of declining family

environments has a major impact on our society as a whole, and more specifically in the

lives of our children. With that acknowledged, the question we must ask is, what then

can be done in order to address this particular issue. While it may be true that our

society has begun to devalue the family dynamic itself, one aspect of life that is still held

in fairly high regard is the importance of love. All you have to do is turn on a television or

listen to a few songs on the radio, and it would not take long before you encountered a

show, commercial, or song that touched upon this very matter. The problem is however,

that the term “love” has been thrown around so regularly that it has begun to lose its

original meaning. Through my experience whenever given the chance to discuss what

love is with any person in their twenties or in their teen years, I encounter explanations

that focus on the intense feeling between two people or even for an object. If you ask

4

this same question to a person a bit more advanced in years, there is a good chance

that you would get a very different answers. Those who have had time to experience a

lot more of life typically understand that love does not consist of simply a feeling alone,

but instead addresses something that is a whole lot deeper. After all, feelings fade on a

day to day basis, for instance the feelings you have for a friend while in high school may

be completely different by the time you are in your thirties. If this is truly the case, then I

would propose that the way love works is far more profound than simply feelings alone,

but instead revolves around virtues such as empathy, service, and sacrifice. If love is a

choice, then that means love can always exist regardless of circumstance. Today our

culture does not put a great amount of weight on themes such as empathy and

sacrifice. Sure most are willing to admit that these are fine virtues, but very rarely do

you encounter individuals who are willing to make this the focus of their day to day life.

Despite this, I believe these are the very virtues that are needed in order to prevent the

further disintegration of family homes. For if every parent approached their marriage

and family with the primary intention practicing service, sacrifice, as well as empathy, it

goes without saying that the dynamic within these families would become distinctly

different. If we were to examine the reasoning behind your average case of divorce, a

vast majority would revolve around one or both of the respective parties wanting

something different for themselves. In a study done for Utah State University’s Divorce

Orientation, it has been observed that 73 percent of divorcees say their reasoning for

splitting dealt with a noticeable “lack of commitment”. However, if you bring in virtues

such as sacrifice and empathy and have married couples who are willing to incorporate

these practices into their everyday lives, while it would not be easy it would vastly

5

reduce the issues that led to the desire for divorce in the first place and allow more

families to potentially stay together. If more families choose to stay together, the result

is fewer broken homes which would ideally mean better family environments. In my

creative project, the main character and elder brother in the family finds himself in a

situation where the father happens to die and is no longer part of the picture, and he

has to decide whether he wishes to choose to take on the responsibility of raising his

younger brother. Although the younger brother is rebellious in attitude and a bit of a

tyrant, the elder brother incorporates what he learned from his father to show

compassion to his younger brother. Through practicing sacrifice, service, and eventually

empathy, the elder manages to connect with his sibling and restore a relationship that

had been difficult for many years.

 It is evident that a healthier and well received understanding of love is one of the

key factors needed to reduce the number of disintegrating homes, but the question then

might be raised as to why it matters. According to Warren Bowles of Mckendree

University, studies have shown children who experience having divorced parents are

more likely to have trust issues growing up. Seeing the marriage of two of the most

significant people in your life unravel can be scaring, and experiencing this at a young

age can have a large effect on how well a person approaches relationships themselves

in the future. According to a study done by Rich Morin, a researcher who works for the

Pew Research center, statistically it has been proven that children of divorce also have

a significantly higher chance of divorce in regards to their own marriages, once again

supporting the idea that disintegrating families can sometimes work like a domino

effecting marriages for several generations. Along with an increase of healthy families,

6

there would also likely be a decrease regarding cases of children who are clinically

considered mentally ill. In many cases, children suffering from extreme mental illness

are plagued with unfortunate or abusive family history. That being noted, improving the

family dynamic would in many ways improve the overall mental state of children around

the country. Another way maintaining healthy families and relationships would be of

great interest is that it would help improve our society as a whole. Essentially every

nation is made up of primarily families. The healthier the families of a country are, the

stronger the nation.

For these reasons, I am certain that the state of disintegrating families around the

country is more than worth addressing. The nature of a family plays a large role in every

child’s future, and the battle to being united as a nation starts within the family. In order

to maintain these healthier families, we need to encourage and demonstrate what it

looks like to lean on virtues such as sacrifice, service, and empathy. This is the main

premise of my creative project Brotherhood. Through the story of two brothers we can

see the broken state many families are in today, the repercussions of having to live in a

broken home, as well as exhibiting the best response needed when it comes to

restoring challenging relationships.

 In the world of animation in recent years I have noticed several issues have

started to surface. One issue that I have noticed is the move away from works with

substance. A lot of excitement comes along with the freedom to make nearly anything

you can imagine, so much so that many artists have become more interested in

showing something visually unique than saying something meaningful. While creating

new aesthetics can be quite powerful and is something I acknowledge artists should

7

strive for, I think it is equally important that our works still say something with the intent

of addressing important problems such as conflict between our fellow man and the need

for healing within a broken society. In doing so we can help create a means for dialogue

within our culture and ideally help move towards a healthier way of life.

Another major change that has taken place in recent years is the subtle

diminishment of the 2D animation art form. When animation first came into being, it was

hand-drawn art that paved the way for animators. However, over the past several years

3D animation has risen in popularity, pushing out the appeal of what was once

considered a classical art form.

My primary goal in animation is to make work that connects with my viewer

emotionally by sharing many of the things I’ve learned on my journey as an artist. A key

factor to accomplishing this is creating a fresh innovative look as I develop my own film.

I personally find myself drawn towards the aesthetic one might find in that of a children’s

book. The presence of light colors as well as a very hand-drawn look tends to have a lot

of appeal for a wide audience. In many ways the style is reminiscent of my own

childhood days creating a sense of nostalgia and is very approachable for all audiences

both young and old. For this reason I plan to give my backgrounds a watercolor look

that I think will be great for capturing the spirit of the film which is told in many ways

through the eyes of children. Polish is an element that seems to be lacking in the work

of beginning animators today. Far too often student and professional work alike are

rushed for the sake of meeting certain deadlines, and the result of such habits is

diminish in the overall quality. Leaving out elements such as attention to detail when it

comes to lighting, which identifies where the implied light is coming from within a picture

8

or frame, perspective, which takes into account the angle and arrangement of all the

objects and characters within a scene, and color theory, which highlights the importance

of choosing colors that work harmoniously through and image can greatly detract from

the overall caliber of an animated short. With this in mind, I am largely dedicated to put

in as much work as required in order to meet the necessary standards I have set in

place in order to make a professional film. Thus taking great emphasis in animation

appeal, design, and execution is a top priority for the production of my project. As an

artist my goal is to make work that is both well-crafted and memorable, thus garnering

such professional practices is a great way I can accomplish just this.

 There are usually two things that a viewer will remember long after witnessing an

animated feature: the visual design and the musical score. I am combining these two

elements together in a masterful way, with the intention of leaving a memorable impact

on my audience. Both sound and score will play a vital role in the successful

communication of my film. Thus I am working closely with a composer who will be

creating a new score specifically for the film.

Review of Artistic Influences

 As a storyteller, there are many identifiable attributes that characterize my work.

Specifically, there are several themes that I find myself attracted to. I like my projects to

be a powerful reflection of the things I have experienced in life as well as the values I’ve

come to develop over the years. For these reasons when taking an honest look at my

9

work I recognize that themes such as the importance of family, love, and truth emanate

constantly throughout just about everything I have made. Engaging in these themes

have helped make me who I am today and have been the underlying contributor to

guiding every relationship I have had.

 Looking back, I now realize that I have been largely influenced by a number of

different artists, each of which have helped shaped me into the storyteller I am today.

For starters, there are few artists that have inspired me as much as Mr. Bill Watterson.

Author of the Calvin and Hobbes series, Watterson is considered by many to be the last

great American cartoonist. One of the things that makes Watterson special is that he

had a keen understanding of what it was like to be in the mind of a child. His characters

were relatable and recognizable in that regardless of who you are, nearly everyone

knows a child that is similar to Calvin. Drawn with lovable designs and vibrant colors,

Watterson’s work also seemed to almost pop off the page whenever read in the

newspaper. The author was also good at varying up his linework. Linework in this sense

would simply refer to how much volume, or how thick or thin the drawings within the

panels would be. While it might seem simple on the surface, having a good

understanding of how to vary up the volume of your linework makes a lot of difference

when printed on the page, and Watterson knew how to do so in a way that had a lot of

appeal. Watterson’s excellent example of how to utilize linework as well as tell a story

as through the eyes of a child has made a notable impact on how I have chosen to

approach my own creative project.

 Known the most for his work on the comic and television show titled The

Boondocks, Aaron McGruder is another artist I have learned a great deal from. The

10

television show has been met with great critical acclaim and for very good reason. The

show is drawn with a relatively warm color scheme, which helps makes the

programming very approachable to watch with a pleasant aesthetic. In a world where

many “adult” oriented cartoons use a relatively simple animation style, the creator of

The Boondocks was not interested in simply cutting corners. While many shows like

The Simpsons are very simple when it comes to character animation, using as little

movement as possible, Aaron McGruder created a show that was almost adrenalized

when it came to the shows energy. Dramatic fighting sequences and stylized dream

clips occur quite regularly in the show, and serves to help the show stand out quite a bit

from its competition. Above all else, I am greatly influenced by the shows approach to

making a commentary on culture. Aaron McGruders work was known for addressing

even the most controversial subject manners in almost a merciless fashion, and yet still

managed to do so while maintaining its class. This intentional inclusion of relevant

cultural matters alongside the dramatic manner of expression the characters would use

throughout the show served as a serviceable example when it came to creating my own

animated works.

Another cartoonist that has made an impact on my work is the solo independent

artist known as Don Hertzfeldt. Hertzfeldt made animation history a few years back by

becoming the first completely solo artist to ever win an Oscar for best original short

animation. The artist has a very unique design in that nearly all of his work is completely

hand drawn, which is now nearly unheard of within the world of animation. His films

accomplish the almost impossible feat of being completely ridiculous while at the same

time strikingly artistic. Filled with crude drawings and incomprehensible banter,

11

Hertzfeldt stories border on the insane, and yet still strike a chord with the viewer as it

becomes evident that the artist does indeed have some profound things to say. While

there is plenty of things to say about Hertzfeldt’s work, the element I wish to highlight

the most would be his ability to insert his own personality into his films. The more you

can see an artist within his work, typically the more powerful the art piece tends to be,

so for this reason I have learned to make every effort to infuse bits of who I am into

everything I make.

Although there are many credible artists that have made their mark in today’s day

and age, few have managed to make as wide an influence as world famous director

Hayao Miyazaki. Having made numerous films each of which have been met with great

critical appeal, the Japanese Director has managed to capture the hearts of millions

around the world with his imaginative approach to storytelling. There are many elements

that make Miyazaki’s movies special, but among the chief components for me would be

the lush environments as well as the attention to detail. While it may be very simple to

throw together or put minimum effort into a minor background, Miyazaki knew full well

that when it came to creating an absorbing world, every bit of detail mattered. As a

result, each of his films are brimming with what resemble hand painted masterpieces for

his characters to inhabit. Nevertheless, the depth does not end with the environments,

but rather each character is crafted with an immense amount of love and attention as

well. None of the characters in his film are shallow, but are rather incredibly intricate,

garnishing traits that make each person more than just a two dimensional figure. The

films also are layered with symbolism, all of which adds to the overarching story and

reflect Japanese culture in an endearing way. As impressive as all this is from an

12

animator’s standpoint, what I strive to employ the most is Miyazaki’s also incredible

ability to of make stories that are timeless, and able to be enjoyed for many generations.

While there have been many artists who have undoubtedly influenced me over

the years, the one artist who has arguably influenced me the most is a comic artist by

the name of Bryan Lee O’Malley. Like myself, Bryan grew up an individual who just

really liked cartoons, so much so that during his mid-twenties he decided to just make

one. The storyteller found great success in his Scott Pilgrim books, a series that sold

millions of copies and was even made into a feature film. Being a largely self-taught

artist, Bryan quickly created his own style that at first glance seems simple in nature but

at the same time was very well received sporting largely expressive characters. Each of

his books are light-hearted and action packed, forming a series that is approachable

and enjoyable for a wide age-group. Although I enjoy a great number of genres, the

story type that resonates with me the most would those which involve a coming of age

tale. Bryan Lee O’Malley’s books in many ways are just about growing up, a journey in

which everyone must embark on. Taking this approach makes the author’s stories very

relatable, an element of storytelling that I consider largely important within my own work.

Rather than make art pieces that are relevant to only a small demographic, by talking

about largely relatable topics like life, I can reach a much larger audience. This is an

approach that has been proven chiefly effective by studios like Pixar, since although

that primarily make kids films, their movies have also been known to be enjoyed by

teenagers and adults alike.

 The past seven years have been a crucial period in my life, as they have served

to help me develop my own personal aesthetic amongst my artwork. A mentor of mine

13

by the name of Brian Ballinger once told me that everyone has their own unique art

style, and the key is to discover it by making more and more art. In developing my own

style, I’ve learned that I tend to lean towards creating work that is light in nature, or that

is otherwise very approachable and appealing. I like to work with bright vibrant colors in

my paintings and use gentle lines in my linework. Recognizing and developing my own

style has allowed me to slowly form my own identity as an artist.

 In regards to my artistic philosophy, I have two basic beliefs that help inform all of

my work. The first is that art and stories alike should entertain or in some way capture

its audience. The second is that art should inform its audience. While every project

doesn’t necessarily have to be profound, I do think it should add some sort of

contribution to the world we live in. An example of this would be Bill Amend’s comic

Foxtrot, his work mostly consists of short episodes surrounding a modern American

family, and while many of his stories aren’t profound, they still say quite a bit about the

world we live in an explore today’s interesting family dynamic . Both captivating and

informing the viewer are two equally important ways an art piece can have meaning.

 Reading and studying other artists has played a pivotal role in developing my

own aesthetic and philosophical outlook. In doing so I’ve been able to review closely the

works that impact me the most and discover common successful themes between them.

It is through this process that I came to learn the value of powerful themes such as

family, love, and truth. Nearly every moving piece I have encountered has one or more

of these themes present, and has helped me form my own philosophy in the art of

storytelling. That stated, it is thanks to these influences that I have been able to develop

my own style and approach to making stories. I now have every intention of making

14

work that is light and appealing like Bill Watterson’s Calvin and Hobbes series, that is

entertaining like Bryan Lee O’Malley’s Scott Pilgrim books, and that reveals truth like

Hayao Miyazaki’s feature films. I have also come to discover that the best works of art

come from personal life-changing experiences, which moves me to make my own work

as personal as possible.

Through my research, I have encountered numerous books and sources that

have served to help me develop my creative project. One of my first sources is Blake

Snyder’s Save the Cat, a critically renowned book that reveals exactly what nearly every

story needs decidedly by genre. Every story needs an outline or script, and very few

books go into greater detail than Blake Snyder’s work as it clearly underlines what it

takes to make a story that will sell. One of the key elements to finding success in any

field

Recently this past summer I read a book titled Love Does. Written by Bob Goff

this New York Times Bestseller does a profound job of helping readers examine what a

loving life really looks like. This book served as a great resource for me, as it helped me

better understand part of the philosophical argument I am addressing in my thesis,

which is to understand what a loving relationship really looks like.

One of the most impactful books I’ve read in recent years is The Writer’s

Journey. In this book Christopher Vogler takes a close look at the art of storytelling and

reveals the timeless arc that nearly every successful story contains. Understanding how

to break your story up into acts and how each character needs to play an important role

is instrumental in crafting the type of moving tale I intend to make with my creative

project.

15

If there’s one thing every impactful story needs, it would be dynamic and

compelling characters. In Joe Murray’s book Creating Animated Cartoons with

Character, the author takes an in-depth look at how to build a character that is

interesting, likable, and relatable. One of my primary goals as a storyteller is to create

characters that are memorable, thus this resource has been highly valuable when it

comes to understanding the art of character development.

One element that is thoroughly explored in my creative project is the idea of

effective parenting. How to raise a child is a growing debate amongst America’s public

today, as many are beginning to question just how to effectively parent a child.

Parenting Young Children is a book that takes a close look at parental procedures that

have been studied and are considered effective, shedding a great deal of light on how I

should address the parenting issue in my own work.

Recognizing my influences and utilizing solid resources is a necessity when it

comes to developing my creative project. My research has prepared me to produce a

creative project I can be proud of and that will further my artistic career.

Exhibition Statement

 Brotherhood is a short animated feature that follows the lives of two brothers

growing up in a home where the parental structure suddenly falls apart . However, a

glimmer of hope remains as long as the oldest brother can discover one important truth:

16

Sometimes the people in our lives who are hardest to love, end up being the most

important people we should cherish.

Conclusion

 When I was young, I read a book called I Am the Messenger. The book literally

changed the trajectory of my life as I realized the importance of concepts such as

sacrifice. Discovering this truth through reading a novel helped me realize that stories

have power: they have the power to change and transform life for the better. In a world

that is obsessed with the individual self, my creative project will highlight the

significance of matters such as love and sacrifice. Visuals are great, and creative

procedure may be interesting, but at the end of the day, what is remembered in my field

is not so much how things look but how it makes one feel and what it makes us think. I

want to help people tap into truths they did not realize existed and nurture a desire for

change. Today, the animation industry is in need of work that challenges and

encourages change. In a nation that often loses sight of things that we should value,

such as family, being reminded of many of the aforementioned universal truths can

sometimes go a long way, and this is exactly what I will accomplish through the

example of Brotherhood.

17

List of Illustrations

● Figure 1: An exploration sketch for Brotherhood

● Figure 2: An exploration sketch for Brotherhood

● Figure 3: A turnaround for the mother character Brotherhood

● Figure 4: A turnaround for the mother character Brotherhood

● Figure 5: A turnaround for the mother character Brotherhood

● Figure 6: A colored illustration for Brotherhood

● Figure 7: An exploration still to show visual development in Brotherhood

● Figure 8: An exploration still to show visual development in Brotherhood

● Figure 9: An exploration still to show visual development in Brotherhood

● Figure 10: An exploration still to show visual development in Brotherhood

Figure 1: Sketches from Brotherhood that shows Character exploration

18

Figure 2: Sketches from Brotherhood that shows Character exploration

Figure 3: Turnaround from Brotherhood that shows Character exploration

19

Figure 4: Turnaround from Brotherhood that shows Character exploration

Figure 5: Turnaround from Brotherhood that shows Character exploration

20

Figure 6: Colored Drawings from Brotherhood that shows Character exploration

Figure 7: Exploration Stills from Brotherhood that shows Visual Development

21

Figure 8: Exploration Stills from Brotherhood that shows Visual Development

Figure 9: Exploration Stills from Brotherhood that shows Visual Development

22

Figure 10: Exploration Stills from Brotherhood that shows Visual Development

23

Creative Project Bibliography

Christian Washington

Chicago Manual Style

Glenn, Stenhouse. Practical Parenting. New Zealand: Oxford University Press, 1996.

Neal, Halfon., and Kathryn, Taffe McLearn., and Mark A. Schuster. Child Rearing in

America. United Kingdom: Cambridge University Press, 2002.

John, Rosemond. Parenting by The Book: Biblical Wisdom for Raising Your Child. New
York: Howard Books, 2007.

Joyce, E. Divinyi. Successful Strategies for working or living with Difficult Kids. Georgia:
The Wellness Connection, 1997.

Brad, Christerson., and Korie L. Edwards., and Richard Flory. Growing Up In America:
The Power of Race in the Lives of Teens. California: Stanford University Press, 2010.

Blake, Snyder. Save The Cat. Michigan: Sheridan Books, Inc., 2005.

Joe, Murray. Creating Animated Cartoons with Character. New York: Watson-Guptill
Publications, 2010.

Christopher, Vogler. The Writer’s Journey. Michigan: Sheridan Books, 2007.

Bob, Goff. Love Does. Nashville: Thomas Nelson Publishing, 2012. Scott, McCloud.
Understanding Comics. New York: Harper Collins Publishers, 1993.

Pew Research Center. “The Decline of Marriage and Rise of New Families.”
Pewsocialtrends.org. http://www.pewsocialtrends.org/2010/11/18/the-decline-of-
marriage-and-rise-of-new-families/# (accessed March 6 2016).

Utah Divorce Orientation. “How Common is Divorce and what are the Reasons.”

Divorce.usu.edu. http://www.divorce.usu.edu/files/uploads/lesson3.pdf (accessed

March 6 2016).

Warren, Bowles III. “Effects of Parental Divorce on Adult Relationships.”

Mckendree.edu. https://www.mckendree.edu/academics/scholars/issue6/bowles.htm

(accessed March 6 2016).

http://www.pewsocialtrends.org/2010/11/18/the-decline-of-marriage-and-rise-of-new-families/
http://www.pewsocialtrends.org/2010/11/18/the-decline-of-marriage-and-rise-of-new-families/
http://www.divorce.usu.edu/files/uploads/lesson3.pdf
https://www.mckendree.edu/academics/scholars/issue6/bowles.htm

