

Garland Waller
Director of the Graduate Television Program
Assistant Professor
College of Communication
Department of Television and Film
Boston University
640 Commonwealth Avenue
Boston, MA 02215
617 335 8942 cell
617 353 5807 office
garwal@bu.edu
garlandwaller@garlandwallerproductions.com

Teaching at Boston University's College of Communication

Garland Waller is the Director of the TV Graduate Program at Boston University's College of Communication where she also teaches graduate and undergraduate courses in the TV Program. Those courses include The Creative Producer and Hothouse Productions. Previous classes include Writing for TV, Childhood and Television, TV Drama, and TV and Comedy. Garland created Hothouse Productions, a class that operates as a student-run, client-driven production company. Under her guidance, students have produced award-winning videos for clients in Boston, around the country, and most recently, around the world. Those clients include The No Project (an international trafficking organization based in Athens, Greece), Boston Children's Hospital, The Geena Davis Institute on Gender in Media (GDIGM), the Boston Police Department Special Victims Unit, and over 20 more. "Award winning faculty" mention in BU Research <http://www.bu.edu/research/magazine/2012/award-winning-faculty/index.shtml>

Producer/Director/Writer

Under the banner of Garland Waller Productions, Garland has produced, written and directed several documentaries and documentary shorts. The most recent is the controversial independent documentary *No Way Out But One* which has won numerous awards including the Silver at the Colorado Film Festival and was a selection in the Bare Bones International Film and Music Festival. She has received accolades from national organizations which address child abuse and domestic violence. Those organizations include IVAT (Institute on Violence, Abuse and Trauma) and BMCC (Battered Mothers Custody Conference) as well as NCADV (National Conference on Abuse and Domestic Violence). Her first independent documentary, *Small Justice: Little Justice in America's Family Courts*, won numerous awards and was also the first documentary in the country to expose the failure of the family courts to protect sexually abused children.

Honors/Awards/Distribution

No Way Out But One aired on The Documentary Channel. The distributor for the feature film is Passion River Films. Sales and distribution for the educational version are handled by Intermedia Inc. The documentary's celebrity voices include Wendie Malick of *Hot in Cleveland*, NBC anchor John Palmer, Jim Sikking of *Doogie Houser*, and more. Narrated by Barry Nolan. Principle photography took place in Amsterdam, Washington, D.C., Minnesota, and Massachusetts.

Review Quotes:

"This documentary is a jolting wake up call."

"An excellent portrayal of what goes wrong in custody cases when mothers bring up domestic violence or child abuse."

Huffington Post: "The film is advocacy journalism at its very best..."

Awards/Recognition for *No Way Out But One*

- Recognized by [Dutch Embassy](#), Washington, DC. 2013
- Silver Award, Colorado Film Festival
- Award for Film and Media Excellence – The Institute on Violence, Abuse, and Trauma presented the award at the international conference in San Diego for *No Way Out But One*. 2011 (Feature)
- Selection of the Bare Bones Film Festival in Oklahoma. (Feature)
- Telly Award: Best Documentary Selection (Feature)
- Indie Fest Merit Award: (Feature)
- Accolade Award: Best Documentary Selection (Feature)
- Telly Award (Documentary Short)
- The Unspoken Human Rights Film Festival – Documentary Short 2011.

Screenings Include

- Battered Mothers Custody Conference 2013 in Washington, DC
- Penn State University - Justice Center for Research
- American University
- Los Angeles – California Cognitive Behavioral Institute
- Washington, DC – Justice for Children
- NYC – Women’s E News with introductory remarks by NY Congresswoman Carolyn Maloney.
- Denver, Colorado – National Coalition Against Domestic Violence (2012 National Conference)
- San Francisco – Center for Judicial Excellence
- *Seriously Now* on Marin TV, Channel 26 airs 13 minutes version in 2013.
- Phoenix – Cummings Foundation
- Virginia – Hampton Roads Against Child Abuse
- Boston University – Cinemateque
- Boston – Women’s History Month. “Women Take the Reel.” Introduction by Robin Young of NPR’s *Here and Now*.
- New York - SUNY Plattsburgh - Department of Social Work and STOP Domestic Violence
- Florida – NOVA Southeastern University’s Center for Psychological Studies “Broken Family Courts” Conference/Screening.
- Florida – Broward County Police and DV 2012.
- Dartmouth College – New Hampshire WISE and Women’s Center
- Texas - Domestic Violence Clinic, University of Texas School of Law and UT School of Social Work, Austin, Texas.
- Boston - MIT’s Women and Gender Program with Women in Film and Video New England.

***No Way Out But One*: Social Media**

- [No Way Out But One](#) Vimeo trailer
- [Wikipedia](#) page on Garland Waller was created.
- [California Protective Parents](#) promotes documentary.
- [No Way Out But One Web Site](#) – created issue-oriented advocacy web site (www.nowayoutbutone.com) which has drawn users from Peru, Australia, Guatemala, London, France and more.
- Twitter

- Facebook with daily updates as a news aggregator on issues of child abuse and domestic violence. Monthly active users up to 172. Over 275 “Likes”. Up 19% since its inception.
- \$20,000 Kickstarter grant. A month long effort to raise money throw social media and crowdsourcing.
- \$17,000 additional funding from a private donor.
- Selected by The Fair Use Project at Stanford University Law School. Selected at a “Project of Merit” to receive free legal service regarding fair use issues.
- Nicholas and Dorothy Cummings Foundation selected DVD as insert for Our Broken Family Courts. Published 2012. Presented to members of 2012 Congress.

Reviews of No Way Out But One

- [Phyllis Chesler Organization](#) 2013
- [Boston Magazine Blog Article and Review](#): 10/2011 “A compelling new documentary debuts in Boston this week that will open your eyes to a stunning injustice. *No Way Out But One* was co-written and directed by Emmy award winning television producer Garland Waller, currently a professor at Boston University.”
- [Professor Takes a Stand Against Domestic Violence](#) 10/27 BU Today.
- [Women in Film and Video New England](#) 10/20/11.
- The Leadership Council: "This evocative film describes one woman's battle to protect her children and puts into relief a family court system that too often aids in abusing the children it is duty-bound to protect. This film is essential viewing for anyone who cares about families and children." Joyanna Silberg, PH. I. Executive Vice-President. The Quad at BU. 10/28/11. By Lauren Michaels.
- "No Way Out But One is a powerful, disturbing and spot-on indictment of the broken U.S. family court system..." Kathleen Russell, Executive Director, [Center for Judicial Excellence](#).
- *PRLOG* - For Domestic Abuse Awareness Month, NO WAY OUT BUT ONE Shows Family Court Nightmare
- [ACES – Blog review 2012](#)

Productions by Garland Waller Productions:

Small Justice: Little Justice in America’s Family Courts (2001)

Awards for *Small Justice: Little Justice in America’s Family Courts*

- Best Social Documentary: New York International Independent Film and Video Festival
- 8th International Conference on Family and Domestic Violence presented the Family Violence and Sexual Assault Institute’s Award for Media Excellence
- Key West Indie Film Fest
- Screened at Museum of Fine Arts Boston
- Screened at Coolidge Corner Theater, Brookline

Awards for Programs, Specials, and Documentaries (WBZ/NBC Programming)

- The Grand Prize: International Film Festival of New York
- Gold Prize at the Film Festival of New York
- American Women in Radio and Television Award
- Iris Award for Best Entertainment
- Ohio State Award (2)
- New England Emmys (5)
- Action for Children’s Television Award (2)

- UPI Award (Merit)
- American Film Festival (Honorable Mention)
- KidsFirst! Award

Additional Productions:

- *The Battered Mothers Custody Conference Testimonials I (2009)* – Has received more than 15,000 hits on You Tube link www.youtube.com/watch?v=5viwjlorU8
- *The Battered Mothers Custody Project II (2010)*- Educational. Used in training.
- *Debating Richard Gardner*. Half hour video on Gardner's theory of PAS, Parental Alienation Syndrome. Distributed by Intermedia Inc. 2006 *Debating Richard Gardner* is a half hour educational video on the controversial Dr. Richard Gardner. This is thought to be the last interview he did before he stabbed himself to death. Distributed by: INTERMEDIA INC. www.intermedia-inc.com
- *Tethered to Abuse*: A ten-minute video based on interviews of women who have lost children to abusers by rulings in family courts. BU student editor. (2008)
- *Concert in Angel-Land*, aired on WCVB-TV and distributed by Meredith Inc. Musical video for pre-schoolers. (1998)
- *The Lia Project*. Founder and producer. Oversaw two promotional videos used to help sell the Web/TV series. Discovery Kids optioned the series. (Later passed.) Worked with women engineers, scientists and experts to create this series designed to teach girls about math, science, and technology. Wrote and applied for numerous grants for this jointly owned BU COM and Photonics Center company. Ultimately the sale did not occur but Boston University was able to sell the company.

Pitches/Projects (Considered/Passed)

- Wrote and pitched (radio) treatment “It’s the Economy, Stupid” to WBUR.
- Wrote and pitched bridal reality show, *Bridal Flash* to ABC. Passed.
- Wrote and pitched *Consigned, Sealed and Delivered* to CAA, The Gersh Agency, United Talent. Picked up by UTA for development. (Co-writer and producer is BU Distinguished Alum Fonda Snyder.) Passed.

Hothouse Productions at Boston University

This class operates as a production company. Created by Garland Waller ten years ago, Hothouse has been working with non-profit clients from Boston and, recently Los Angeles. Garland is the Academic Executive Producer on all productions.

- The No Project: This international anti-human trafficking organization hired Hothouse to produce a PSA to be shown on the web. Major TV/film production by 2012 Boston University students. Shown internationally in Greece, Bulgaria, Rumania, as well as nationally.
- Geena Davis Institute on Gender in Media:
 - At the Los Angeles event presented by the Geena Davis Institute on Gender in Media, Geena Davis showed two Hothouse videos (videos produced in my class) and recognized work as a professor in addition to the work of the students. This event was attended by film and television industry leaders. Hothouse Productions professionals, including Nina Tassler, BU alum and president of CBS entertainment.
 - The HH production was screened at Sarasota Film Festival during the Geena Davis presentation.
 - ITVS and the Geena Davis Institute on Gender in Media: In their joint effort “Women and Girls Lead,” Garland’s work with students was recognized and presented to NY elite in politics, from the United Nations, and in media.

- *Juggling Gender* wins first place in Boston Center for the Arts student awards.
- Give and Glow Foundation - Three Winning Teams. Two \$10,000 winners. Two Honorable Mentions \$500. Boston University HH received 25% of the funding to continue Hothouse Productions and upgrades.
- Boston Children's Hospital's Cochlear Implant Unit. The HH video was used for the Early Hearing: Detection and Intervention (EHDI) Conference. Our HH client gave a presentation using the Hothouse videos. There was a second presentation in Lake Como, Italy in the summer of 2010.
- Additional Hothouse Productions:
 - Boston Police Department Special Victims Unit
 - The New England Center for Acupuncture
 - Boston Fire Fighter: Video for BFF raised \$15,000 in the first viewing and became the centerpiece for their campaign to help children who are burn victims. 2005. Articles appeared in:
 - <http://www.bu.edu/buniverse/view/?v=28UE8qNx>
 - <http://www.bu.edu/bridge/archive/2005/06-03/commencement.html>
 - The Museum of Science
 - Boston Beantown Swing: Hothouse with Jennifer and John Stevens, two *American Idol* finalists.
 - *Sentenced to Abuse* - a half hour documentary produced by students at Hothouse Productions. Brandon Bodow, producer, graduated in May of 2006 and is now a producer at *Good Morning America*.
 - *M is for Mature* – Harvard University, Judge Baker Guidance Center's video on the dangers of video games.
 - *Road to Wonderland* 2003. Ballroom dancing. Won Cable Award.
 - *League of Women Voters* - 6 minute educational video for voters 2003
 - *PAIR: Political Asylum Immigration Representation Project* 2004
 - *Casa Myrna : Domestic Violence Shelter* 2003
 - Boston Medical Center: Trauma Room Project
 - BU College of Engineering - Video for prospective students
 - MIT Formula Racing Cars 2004

Scholarly Papers or Invited Lectures:

- Penn State – Lecture regarding failure of mainstream media to report on abuse. 2012.
- NOVA Southeastern University's Center for Psychological Studies, Florida. 2012.
- Broward County Domestic Violence Council, Florida 2012
- SUNY Plattsburgh, Social Psychology. 2012.
- Women and Violence In Media, Law and Society, Swanne Hunt Lecture Series at New England School of Law. November 2011
- Keynote Address to the Battered Mothers Custody Conference in NY. Presented my chapter "The Yuck Factor" and gave women strategies on how to speak the media. (Congresswoman Carolyn Maloney of New York gave the opening address at my invitation.) Every year since 2001, I have presented a keynote address or been a speaker/panelist, discussing media issues and/or screening productions.
- Invited Speaker. Institute on Violence, Abuse & Trauma at Alliant International University, San Diego, CA. Screened *No Way Out But One*. September 2011.
- Invited Speaker, September 2011. Institute on Violence, Abuse & Trauma at Alliant International University, San Diego, CA. Spoke on the issue of media silence and family court abuses. "Why Mainstream Media Fails to Cover Family Court Injustice."
- Invited Lecture/Panelist – New York County Legal Association, New York City. (Dec. 2011)

- Women's E News Fundraiser with Congresswoman Carolyn Maloney. (Scheduled for June 2012) New York City.
- Virginia Beach Theater: Scheduled screening for April 26, 2012
- Invited Lecture/Panelist. The Nurtured Parent Support Group. Spoke about failure of mainstream media to cover issue of family courts and showed new 13-minute video of *No Way Out But One*. Bergen Community College Forum, Friday March 11, 2011.
- National Coalition Against Domestic Violence in Anaheim, CA. The presentation included a summary of my chapter from Domestic Violence, Abuse and Child Custody: Legal Strategies and Policy Issue and its uses in changing the system. Since my chapter specifically looked at the media's failure to cover this issue, I gave strategies to leading advocates on how to work with and reach mainstream media with their stories and issues. August 2010
- Invited Speaker, BU Women's Center and to screen *Small Justice: Little Justice in America's Family Courts*. Covered by The Daily Free Press. 2008
- Invited Speaker, Harvard University School of Education, Masters Program on children's television, specifically on The Lia Project. This was at the invitation of Dr. Joe Blatt.
- Speaker at the BU Women's Center and to screen *Small Justice: Little Justice in America's Family Courts*. Story in The Daily Free Press the following day. 2007
- Campaign for Commercial Free Childhood Conference. *Consuming Kids: The Sexualization of Children and Other Commercial Calamities*, April 3-5, 2008 in Boston. Panelist/Speaker for How to Teach Youth about their Consumer Culture. Other panelist/speakers with me were Tim Kasser, author, the High Price of Materialism, Professor Velma LaPoint, Howard University.
- Speaker at Westtown School on Gender and Race in the Classroom. April 2008.
- Invited speaker/Panelist for "The World According to Sesame Street" at Emmanuel College. Discussion regarding the international reach of *Sesame Street* and the potential of children's TV programming. Naila Farouky, the other panelist, was the producer of the PBS special *Sesame Street around the World*. Sept. 28, 2006
- Invited Speaker. Spoke and Screened *Small Justice* (SRO). Followed by a discussion lead by Eileen King at Justice for Children & national child advocate Richard Ducote. Norfolk, VA
- Acceptance Speech for Award /Speech for The Award for Media Excellence at Family Courts, Family Violence, and Sexual Assault Institute. San Diego, CA. 2004
- The Women's Center. Spoke on family court injustice. CA, November 2003.
- Speaker at the Strategic Planning Task Force on Protecting Children in Family Courts. San Francisco, November 2003. NOW National Conference. Washington, D.C. (2003)
- Invited Speaker at 7th International Conference on Family and Domestic Violence. Screening of *Small Justice*. San Diego, CA 2003
- Presenter, Boston Film and Video Foundation, Screening, *Small Justice*. May 2002
- Invited Speaker. Addressed judges, attorneys, and advocates at Massachusetts Citizens for Children legal seminar on family court injustice. Lexington, MA 2002
- Invited Speaker, "Family Law Bias: Your Rights in Danger," NOW National Conference. St. Paul, MN 2002 (co-speaker with President of NOW, Kim Gandy)
- Invited Speaker at 6th International Conference on Family and Domestic Violence. Screening of *Small Justice*. San Diego, CA 2002
- Invited Lecture, Old Dominion University, "Through Innocent Eyes," Norfolk, VA 1999.
- Invited Speaker, Suffolk University Law School, Family Court Injustice. Boston, MA 1999
- Invited Speaker, 5th International Conference on Family Violence. San Diego, CA 1999

Appearances/Interviews/Panels on TV and Radio:

- NPR's *Here and Now with Robin Young*, to discuss *No Way Out But One*. 2012.
- Panelist for *Says You*, the NPR radio program Newsweek calls "A party for smarties." Shows tapes in Seattle, Port Townsend, Hartford, and Memphis. (2010-2012)
- Radio Abuse Freedom United 9.23.12

- Radio Deep Dish – National out of NYC (June 2011)
- *The Justice Hour* with Attorney Lisa Macci, on WPBR 1340 AM and live web streaming. Radio Interview. *The Justice Hour* is a Florida Bar Media Award Winner.
- *A Citizen's Voice*, aired on WKRS 1220 AM on Sept. 18th. Hosted by Fred Flannigan. Radio Interview.
- Freedom from Abuse Blog Radio, June 27, 2011
- *Hear and Now*, May 1, 2011. Replay of earlier interview on gender issues.
- *Catherine Crier Live* on Court TV- 2003
- *Hear and Now*, WBUR/NPR – May 2002
- *Hear Say*, WNYC/NPR - Sept. 2004
- *Judicial Watch USA/Judicial Watch Radio*. 2002
- *Nitebeat*, The Comcast, Channel /CN8, May 2003 (Family Courts)
- *Nitebeat*, The Comcast, Channel /CN8, November 2003 (Children's TV issues)
- *Nitebeat*, The Comcast, Channel /CN8, April 2006 (Parental Alienation Syndrome)
- *Seeking Happily Ever After* is an award-winning indie film Producer Michelle Cove interview me based on children's TV studies/class. On camera Interview.

Service to the Community:

- President, Troubadour Inc. Troubadour brings art, poetry and music into Massachusetts's schools. Worked with the group on press releases and fundraisers to raise money to bring more programs into Massachusetts's schools.
- Media Consultant: Work pro bono with numerous domestic violence and child abuse organizations and experts on how to talk to the media. Also help them write and package material for journalists, news producers, and morning programs. Organizations include Justice for Children, The Leadership Council, Battered Mothers Custody Conference and more.
- Participant for *Vision 21*, the National Crime Victim Law Institute at *Lewis & Clark Law School is working with the Department of Justice Office for Victims of Crime*. It is funded project called "Vision 21: Transforming Victims Services."
- Coalition for Family Court Reform: Media advisor to this California based group. I help to connect abused mothers, psychological experts, judges and lawyers to potential media contacts for possible stories and coverage. In July (24th), I met with a select group of nationally recognized speakers and activists to develop a strategy for approaching media regarding Parental Alienation Syndrome and its dangers and how the mainstream press has been covering the issue.
- Event Planning Committee, American Civil Liberties Union Massachusetts. Work with committee on major fundraising event. 2010-2011. Recently invited to join the board. 2011-2012
- Newton North High School: Science Grant Committee. Work with other parents to select grant winners from Newton North High School.
- Consultant/Advisor. Worked with Children's Protection Alliance, national NOW, and The Element Agency (PR) in New York City to craft a media campaign for CPA's protest of Alec Baldwin's book on family courts. Partnerships with NY NOW, Voices of Women, and Stop Family Violence.
- Media Advisor - Stop Family Violence. Work with SFV (www.stopfamilyviolence.org) concerning issues of family violence, how it is covered in the media, how to work with all media (broadcasters, print, and online).
- Media Advisor and Board Member, Troubadour. Troubadour is a non-profit organization which brings art, poetry and music to underserved Boston schools. I have worked with this group for 15 years to help them get attention and to get grants in order to be able to continue their important work. 2009
- Co-Chair and Media Advisor, Family Court Reform Coalition. I work with various national organizations on issues related to family court reform and domestic violence. From planning protest marches to reaching out to national and local media (TV

networks, newspapers, web sites), my work is to take complicated messages and make them understandable and accessible to media organizations that do not understand the issue. A focus on understanding the media, unconscious gender discrimination, and the backlash of angry fathers' rights groups is central to framing the story. March 2009. Washington, D.C.

- Organizer, Congressional Forum. Organized and set up meeting with Congresswoman Carolyn Maloney of NY and national leaders of Protect, Justice for Children, and Kathleen Russell Consulting. Goal is to craft legislation to make family courts consider DV and child abuse or risk losing government financial support. March 2009.
- Organizer, Informal. Meeting with Kathleen Russell Consulting (CA) and COM's regarding NEIR's possible story on Family Court Injustice. Also met with EJ Graff at Brandeis University to discuss in depth investigation of the issues. August 2009
- Co-Coordinator, Planner for Justice for Children. Arranged for Congresswoman Carolyn Maloney to attend a Justice for Children fundraising event in Washington, D.C. Along with Congressman Steny Hoyer (D-MD), Congresswoman Maloney spoke at the event and helped raise awareness and financial support. December 3, 2009.
- Judge and Presenter for the American Cancer Society: American Cancer Society Media Awards Judge and Media Awards Presenter. The Harvard Club, May 15, 2007

Books, Chapters, Web Articles:

Chapters and Workbooks:

- Our Broken Family Courts, Chapter. "Failure of the Mainstream Media." Publisher. Nicholas Cummings Foundation. 2012.
- "The Yuck Factor, The Oprah Factor, and the "Stickiness" Factor: Why the Mainstream Media Hasn't Covered Family Court Injustice." DV Abuse and Child Custody: Legal Strategies and Policy. Publisher: The Civic Research Institute. Other chapters were written by over 25 of the leading experts in domestic violence and custody in the U.S. and Canada including judges, lawyers, psychiatrists, psychologists, sociologists, journalists and domestic violence advocates. Waller's chapter specifically explores why mainstream media is afraid to cover family court issues involving domestic violence and child abuse. Now in paperback. <http://www.civicrosearchinstitute.com/dvac.html>
- "The Making of Small Justice: Little Justice in America's Family Courts," California NOW. Disorder in the Court: Mothers and their Allies Take on the Family Law System. Rachel Allen, Helen Grieco, and Jennifer Friedlin, Eds. (Electronically published by California National Organization for Women, 2006. Available on line.)
- "Debating Richard Gardner Study Guide." This 29-page guide was created with Intermedia, Inc. Joan Zorza, editor of the Domestic Violence Report, consulted. She is also a leading attorney and advocate for children in cases of abuse.
- "The Making of Small Justice: Little Justice in America's Family Courts." Disorder in the Courts. Publisher: California NOW. E-Book. Published in 2006. Remains on line.
- "Small Justice Workbook." Published by Intermedia Inc. 2002. Remains in print.

Published Articles:

- Womensforum.com. "Family Courts: How Safe Are You?" Editorial about *Small Justice* and issues related to family courts. (Jodi Beck is a BU alum and owner of womensforum.com) 2009
- "Biased Court System Hurts Mothers," *The NOW Legal Defense and Education Fund*, 2001 <http://www.womensenews.org/article.cfm/dyn/aid/641/context/archive>.

- “From School to Summer,” *Family Education Network, A Division of Pearson Education* (May 14, 1999) www.fen.com
- “To the Alley!,” *Family Education Network, A Division of Pearson Education* (March 3, 1999) www.fen.com
- “PTOs and School Fundraising,” *Family Education Network, A Division of Pearson Education* (1998) www.fen.com
- “Getting Along with the Teacher,” *Family Education Network, A Division of Pearson Education* (August 20, 1998) www.fen.com
- “Mom Was A Skinhead” *Family Education Network, A Division of Pearson Education* (1998) www.fen.com
- “Back to School Already,” *Family Education Network, A Division of Pearson Education* (1998) www.fen.com, <https://secure.fen.com/article/0,1120,3-1349,00.html>
- “Kids and TV: You Say ‘Thumbs Down.’ They Say ‘Thumbs Up’,” *Family Education Network, A Division of Pearson Education* (1998) www.fen.com
- “Strict Teacher Blues,” *Family Education Network, A Division of Pearson Education* (1998) www.fen.com
- “Music Performances for Kids,” *Family Education Network, A Division of Pearson Education* (April 8, 1999) www.fen.com <http://fun.familyeducation.com/musical-instruments/performing-arts/35060.htm>

Boston University Articles:

- COM's Focus.10/02/2008. The TV Word for the Day: “Permalancer”. Based on talk by Dana Cyboski (2006), a young and very successful BU alum.
- Article for BU Today on Andy Cohen, BU and COM alum, VP at Bravomedia. 2009.
- Article on Paul Gasek, Executive Producer of *Deadliest Catch* on Discovery. April 2011.

Articles, Reviews, Citations:

- [Huffington Post](http://www.huffpost.com) – Nancy Doyle Palmer writes a review and interviews Garland Waller.
- [Womensforum](http://www.womensforum.com) – Jodi Lubars introduces the topic of family court injustice to a million viewers.
- [SUNY Plattsburgh News](http://www.sunyplattsburgh.edu) – University Newspaper reviews lecture and documentary and explores the issue.
- Imagine News, Carol Patton. October 2011 (review and mention and ad)
- Boston Magazine, Sara Edwards. “ ‘[No Way Out But One’ to Unveil at MIT](#)” (over 200 comments and responses – a record for anything that wasn’t related to chocolate.)
- Schneider, Juliet. Women in Film and Video New England 2011 (on line)
- Parenting News Network
- New York County Law Association
http://www.nycla.org/index.cfm?section=CLE&page=CLE_Detail&itemID=2554&dateID=20111208
- The Quad, Lauren Michaels. 12/5/11
<http://buquad.com/2011/12/05/no-way-out-but-one-bu-professor-presents-a-documentary-highlighting-americas-flawed-family-court-system/>
- Jennifer Collins Blogspot
<http://ca3cacaca.blogspot.com/2011/04/no-way-out-but-one-holly-collins-story.html>
- Parenting Network
<http://parentingnewsnetwork.com/?p=1273>
- Women’s Forum: Jodi Beck. *No Way Out But One*. June 14, 2011
<http://www.womensforum.com/no-way-out-but-one.html>

- Word Press
<http://eassurvey.wordpress.com/2011/05/30/no-way-out-but-one-a-story-of-love-and-justice/>
- Word Press
<http://abatteredmother.wordpress.com/2011/04/14/no-way-out-but-one-battered-mothers-loose-custody-to-abusers/>
- Women In Film and Video New England
<http://womeninfilmandvideo.org/no-way-out-but-one-screens-oct-27th-at-mit>
- MIT News/ Chicks Make Flicks 10/27/11
<http://web.mit.edu/wgs/events2/>
- Angel Fury Blogspot
<http://angelz fury.blogspot.com/2011/06/no-way-out-but-one-fund-raising-update.html>
- Whalin, Brett, Garland Waller's Journalistic Quest for Justice in Courts, *Imagine News*, February 2004.
www.imagenews.com/Archive/2004/FEB_2004/01_FEATURES/07_GARLAND.ht
- Nelson, Linda C., Assessing Mutual Partner Abuse Claims in Child Custody and Access Cases, *Family Court Review*, Boston University, Volume 42, Issue 3., page 411, July 2004
- Gurnett, Kate. 2005. Abused at Home, then in the Courts, *Albany Times Union*, January.
- Cantina, Sara. 2005. Breaking the Silence, *Mother Jones*, July 7.
http://www.motherjones.com/news/featurex/2005/07/child_custody.html
- Macci, Lisa Marie, Florida Bar News, Jan.1, 2004. (on line) Digital Document posted on Amazon.com
(http://www.findarticles.com/p/articles/mi_qo1672/is_200401/ai_n6647563)
- Munson, Carlton. Dr., FRONTLINE, Review of Small Justice, *Maryland Coalition Against Sexual Assault*, Winter 2003. www.MCASA.org
- Lombardi, Kristen. Children at Risk. *The Boston Phoenix*, January 10, 2003, 15.
- Patton, Carol, Take Two, *Imagine News*, November 2003.
- Simpson, Elizabeth, The Beacon at *The Virginian Pilot*, 11/08/03
- Porter, Heather, *Small Justice: Little Justice in America's Family Courts*, Focus, Dept. of TV and Film, March 2002.
- Zorza, Joan, Small Justice: Little Justice in America's Family Courts, *The Domestic Violence Report*, April/May 2002 pp49
- Colloton, Julia, Mothers Who Protect Children From Abuse, *The Rock River Times*. July 24, 2002
- Walton, Alison, Industry News: In the News, *New England Film*, May 2002
- King, Loren, At Work: Garland Waller, Movies Section, *The Boston Globe*, May 5, 2002
- Production Value, *Bostonia*, Spring 2002
www.bu.edu/alumni/bostonia/2002/spring/news/index.html
- Chun, Gary. 2005. GirlFest Hawaii is Female-centric, *Star Bulletin*, November. (on line) www.starbulletin.com/2005/08/02/features/story4.html
- Talan, Jamie. 2003. Parental Alienation – A Controversial Theory, *Newsday*, July 1. (On line) www.newsday.com/news/health/ny/-dicso070103.0.1626692.story
- BU Bridge, Sept.26, 2003, Vol.VII, No.5. "Waller's Award Winning Film."
www.bu.edu/bridge/archive/2003/09-26/bulletin.html
- Newsletter, Small Justice: Little Justice in America's Family Courts, *Justice for Children*, November, 2001.
- Peary, Gerald, Short Reviews: Small Justice, *The Boston Phoenix*, October 4, 2001.

Web Sites Listing *No Way Out But One* and *Small Justice* as a Resource Partial List

- [Center for Internet and Society at Stanford University](#) – “The Center for Internet and Society at Stanford Law School is a leader in the study of the law and policy around the Internet and other emerging technologies.” They reference *No Way Out But One* as a documentary they supported.
- [WBUR/NPR](#) – Here and Now with Robin Young.
- The Leadership Council, “Recognizing Excellence,” Citing winner of past FVSA awards and resources. 2006. (*Small Justice* in 2003) www.leadershipcouncil.org
- Molly Dragiewicz’s Web Review of *Small Justice* www.cavnet2.org/partnersdetails.cfm?DocID=3266&partnerid=379
- Indiana Mothers for Custodial Justice, on line <http://imfcj.blogspot.com/2011/06/no-way-out-but-one.html>
- Family Violence Prevention Fund (www.fvpf.org/newsflash)
- California NOW. Sources for help. “Extraordinary web site”, 2006 www.Canow.org/famlaw_report/famlaw.php
- Mothersouttohaveequalrights.org/forums “No Justice in Our Nation’s Courts 8/02/04 www.mothersouttohaveequalrights.org/forums
- Ohio Domestic Violence Network, Clearinghouse Video List
- National Resource Center on Domestic Violence, Video Resource List, May 2002
- Children of the Underground, “The Alleged Leaders – Protective Parent Group,” June 2006, Volume 36, No.1 (The Journalists) http://members.aol.com/underwatch/ug_themembers.html
- University of North Dakota Women’s Center, Women’s Center Library, Video Sources, www.un.nodak.edu/dept/womensctr/linrary.html
- Child Custody, June 29, 2001. www.childcustody.org/childabuse/disc82/0000004a.htm
- Safestate: Preventing Crime and Violence in CA, safestate.org, Resource Video www.safestate.org/index.cfm?navID=296
- The Missouri Coalition, Resource Lending Library Annotated Catalogue, April 11, 2004. (on line) www.mocadv.org/Resources/CMSResources
- The Library at the School of Social Work, Wisconsin, Video Collection 4/27/06 www.library.wise.edu
- Battered Mothers Custody Conference Resource List, Winter 2006 www.batteredmotherscustodyconference.org/resourcesformothers.htm
- Custody Preparation for Moms in Alaska www.custodyprepformoms.org/AMFCJ%20Introduction.htm
- Kourtsforkids.org. Web Links for Support and Resources.6/5/05 www.kourtsforkids.org/
- Illinois Coalition for Family Court Reform, icfcr.org. “Breaking the Silence,” 2006. www.icfcr.org/page3.html
- Mothers’ Movement Online, “Human Rights, Inhumanly Denied,” www.mothersmovement.org/opinion/05/sonata_0605.htm, June 2005
- MediaRights www.mediarights.org/film/small_justice_little_justice_in_Americas_family_courts
- The Leadership Council <http://www.leadershipcouncil.org/1/med/media.html>
- Lundy Bancroft Web Site, Resources for Abused Women and their Children www.lundybancroft.com/pages/resources.htm
- National Association of Social Workers, NASW, January 2005 www.socialworknewyork.org/Divisions/Northeast/jan_05.htm

Articles on *The Lia Project (LIA)*: The Lia Project was a TV/Web series designed to get girls interested in math, science and technology. Discovery Kids optioned and then passed.

- Richards, Rebecca, Garland Waller and The Lia Project, *Imagine News*, November 2004, P. 20.

- Glausiusz, Josie, Super Women, *Discover Magazine*, Vol. 27 No. 6 June 2006
- Taylor, Anne, A Keen Tween Science Machine, *Mass High Tech*, June 30, 2004
- Street, Roberta, FableVision's Lia Guides Girls to Science, *Animation Magazine*, July 2004. P. 9
- Baily, Angela, Lia: Photonics Ambassador to Tweens, *Journal of Optics and Photonics*, July 2004. p 9
- Kocian, Lisa, Screen Teen, *Boston Globe Magazine*, August 14, 2005 page 9
- Patton, Carol, Lia Launch: Lighting the Way for Tweens in Science and Technology, *Imagine News*. October 2005 (cover and page 16-17)
- Kazas, Lldiko, Pitching Photonics to Tweens, *SciLink Kids*,
- Stoddard, Tim, Saving the World One Photon at a Time, *ComTalk*, Fall 2005. page 2
- Stoddard, Tim, Color and Light: Lia Saves the World One Photon at a Time, *Boston University Parent*, Fall 2005, page 10.
- Roncone, Kelly, Smarts and Fashion Sense: Making Science Appealing to Tween Girls, *JOM*, May 2005 p 80 Source: *JOM*, Volume 57, Number 5, May 2005, pp. 78-78(1)
www.ingentaconnect.com/content/tms/jom/2005/00000057/00000005/art00017;jsessionid=

Miscellaneous Articles

- Bonko, Larry, "Parents: Don't Put Faith in TV Ratings," *The Virginian Pilot*, February 4, 1997. P. E1.
- Bonko, Larry. "Guidebook Goes A Step Beyond TV Ratings", *The Virginian Pilot*, February 5, 1997, P E1.
- Short, Zenas. "Which Desperate Housewives Are You Watching?". *The London Times*, Feb 2, 2005.

Citations – Book/Web:

- The Leadership Council web site: <http://www.leadershipcouncil.org/docs/VAWnet.pdf>
Dr. Gardner's attitude toward paternal child sexual abuse was evident in an interview in which he stated that a child who tells his mother he has been sexually molested by his or her father should be told "I don't believe you. I'm going to beat you for saying it. Don't you ever talk that way again about your father" (Waller, 2001).
Page 4
- Titelman, Wendy, *A Mother's Journal: Let My Children Go!* Kinderlex Books, New Orleans, Louisiana. 2004

Past Documentaries Currently Cited

Films for the Humanities, *Rape: An Act of Hate*. Award-winning documentary produced in 1984. Available 2006. http://www.films.com/id/457/Rape_An_Act_of_Hate.htm

Education:

Bachelor of Science
Masters of Science

University of Virginia
Boston University

Education/English
Broadcast Journalism