Our Story
I separated from my husband of almost 20 years, 10 years ago. Following the split, we had an amicable separation, based on accommodating each other’s work and family commitments in the best interests of the children. At the time of the separation, our children were aged 4 and 7. Following our separation, both of us had several relationships with new partners. Some 6 years after our separation, I developed a relationship with another woman. Custody arrangements made it possible for me to observe the blossoming relationship, and decide it is was appropriate to come out to my children. When I was certain that the relationship was very significant, I talked to the children about my love for the new person in my life, that they had come to know as a friend. Their response was positive, but we also provided much support, including the opportunity to join a support group for kids with gay parents, known as Bent Buddies. We participated in the Rainbow Family Conference, and purchased a book written by other kids with gay parents. I disclosed to my ex-husband that I was in a same-sex relationship before I told the children. His response was to be supportive, and to provide any feedback to me if the kids were having issues or difficulties as a result of this new situation. They only expressed delight with my new partner.
Things went well, until a new partner came into his life. The new woman had an agenda unknown to us at the time. Being from Brisbane, she was keen to return. Over a period of time, the children were told frequently that I was in a “socially unsanctioned relationship” by their dad and his new woman. They exaggerated reports of bullying at the school, even though when I approached the schools, the counsellors, and the teachers, it was made clear to me that the bullying was actually not related to my lesbian status. Their interference increased, and the children’s confidence in my relationship with them began to break down. I tried to get their dad to attend mediation to resolve the growing conflict. He refused. I initiated a Family Court process so that they would enforce mediation. At that point, he agreed to attend – but at a mediation centre of his choice. I had already attended the Moorabbin Family Court Mediation Centre. However, he insisted that we attend at [name removed]. This organisation is auspiced by the [name removed Church, and while stating that they do not discriminate any against person based on race, religion or sexual preferences, that was not our experience.
The two mediators who were appointed were inept at recognising the palpable homophobia in the room. As the dad railed against my relationship as a source of distress to my children, and repeated accusations that my socially unsanctioned relationship was damaging the children, the mediators refused to challenge that. I rang the Family Court Mediation Section and was provided with research material indicating current research about the effect on children of living in a household with a same-sex couple. Against almost all parameters, the outcomes were positive. This material was presented to the mediators in a private session that I had requested. I discussed with them my concerns about their acceptance of his assertion that my sexuality was the cause of the conflict. In actual fact, it was apparent to me that, as a person on Workcover for a stress event, with no likely return to employment, he was seeking a total parenting role with the children, by completely destroying me relationship with them and the hidden plan of going to Queensland so that his new partner could resume her business. The mediators were unable and unwilling to deal with his homophobic comments at each session, and his presumptions went unquestioned.
Well, to cut a long story short, he got his way. The mediators’ inability to resolve the conflict reinforced his belief that he was right, I was wrong, and of course the children would be suffering long term damage – why wouldn’t they – the mediators accepted that it was a big problem. The court case ran for 18 months. The damage was done. There was no place in our society that my children received any affirming views that a same-sax family was acceptable. At this time, Mr Howard was taking the supposed moral high – ground, and Family First Party were very keen to tell the world that a family meant a man and a woman living in the one house, with any offspring they have produced. Same sex marriage was ridiculed. Any state that threatened to introduce it was threatened by the Commonwealth with an overrule.
So, with the full blown contempt and rage of an ex-husband with a diabolical agenda, he, the new partner, and my children have all relocated to the sunny climes of Queensland. While my son no longer communicates with me, as I am a sexual deviant in the eyes of his father, my daughter only comes because the Court says she has to until she is 16. The irony of this? Their dad, who earned a six figure salary as a CEO, was eligible for Legal Aid because of his Workcover Claim. I earn $25,000 a year, and I had to pay my own way, pay for a Child Representative for my children, and pay child support to a man who took my children thousands of kilometres away against my will.
To add insult to injury, if my partner or I die, our superannuation fund will not guarantee that they will respect our wishes that the proceeds go the other partner. They reserve the right to pass on that money to our dependants – my under-age children. Wouldn’t their dad love to get his hands on my money.

The beautiful beginning of my children’s relationship with new party has been sullied. The opportunity to build bridges between her (adult) children and mine, the opportunity to show that different families can still work, and that our society is mature enough to embrace diversity – all these opportunities evaporated. All the fun weekends where we were on holidays and had lots of each child’s friends for sleepovers – with their parent’s approval and acceptance – all gone. The mediators at Relationships Australia were really the mirror that my ex-husband wanted to undermine my status as a worthwhile Mum. People like John Howard, Family First and the other intolerant members of our community can all bear witness to the demise of our family.
