

HYATT  
REGENCY  
HOTEL

VANCOUVER  
BC  
CANADA


## 65th National Council on Family Relations Annual Conference Program

Wednesday, Nov. 19 - Saturday, Nov. 22, 2003

Pre-conference Workshops: Monday, Nov. 17 - Wednesday, Nov. 19

Program Chair: **Paul Amato**, Penn State University


Hyatt Regency Vancouver  
655 Burrard St., Vancouver, BC, Canada  
604-683-1234

Vancouver, BC - Site of the 2010 Winter Olympics

\$3.00

# Conference Sponsors

The National Council on Family Relations thanks  
the following sponsors:

*The Annie E. Casey Foundation*

*BC Council for Families*

*Blackwell Publishing*

*Envision Financial, British Columbia*

*Florida State University, College of Human Sciences*

*Greater Vancouver Convention and Visitors Association*

*Groves Conference*

*Hyatt Regency Vancouver Hotel*

*Johnson Printing, Rochester, MN*

*National Bar Association*

*Points of Light Foundation*

*Success By 6, United Way of the Lower Mainland, British Columbia*

*United States Department of Labor*

*University of British Columbia Human Early Learning Partnership (HELP)*

*VanCity Credit Union, British Columbia*

*Virginia Polytechnic Institute and State University,  
Department of Human Development*

*Work & Life Consulting, British Columbia*

# Table of Contents

	Page		Page
Conference Sponsors .....	Inside front cover	Tips for Families .....	53
Alphabetic Index of Program .....	1	2003 Media Award Winners .....	54
Vancouver Information .....	2	Program and Local Arrangements Committees .....	55
General Conference Information .....	3	NCFR Boards of Directors .....	57
Ongoing Events and Services .....	4	NCFR Journal Editors .....	57
Subject Index .....	5	NCFR Affiliated Councils .....	59
Pre-conference Workshops .....	6	NCFR Staff .....	59
2003 NCFR Award Winners and Exhibits .....	11	Index of Program Participants .....	62
Save on Air Fares to the Conference .....	12	Hyatt Regency Hotel Reservation Form .....	75
Program Schedule .....	13	NCFR Membership Form .....	77
Tour of Vancouver Family Agencies .....	29	Registration, Hotel, and Travel Information .....	78
2003 Proposal Reviewers .....	30	Conference Registration Form and Information .....	79
Silent Auction .....	40	NCFR Past Presidents .....	inside back cover
Future Annual Conferences .....	51	Meeting Room Facilities Map .....	Insert
NCFR Board and Committee Meetings .....	52	Program at a Glance .....	Insert
Allied Association Meetings .....	53	International Year of the Family .....	Insert
		Your Daily Schedule .....	Insert

## Alphabetic Index of the Program

	Page		Page
Affiliated Councils/Association of Councils (AC) Sessions .....	9, 15, 20, 32, 36, 40, 44, 59	Legacy Circle .....	49
Audio/Video Tape Sales .....	33, 42, 43	Local Arrangements Committee .....	4, 55
Awards .....	11, 26, 47	Marie Peters Award Address .....	11, 31, 38
Board of Directors and Meetings .....	52, 53, 57	Media Awards Winners .....	54
CEU Verification .....	3, 13, 43 (noted throughout the program)	Meditation .....	19, 31, 41
CFLE Sessions .....	17, 24, 39, 40, 41	Meetings/Receptions of Other Organizations .....	31, 38, 52, 53
Child Care .....	3	NCFR Business Meeting/Membership Forum .....	27
Committee Meetings (NCFR) .....	52, 53	NCFR Staff .....	59
Diversity Action Session .....	33	Newcomers Reception .....	17
Editors and Meetings .....	52, 53, 57	Plenary Sessions .....	13, 15, 19, 21, 33, 44
Education & Enrichment (EE) Section Sessions .....	14-16, 18, 19-22, 24-26, 28, 32, 34, 36, 38, 39, 41-43, 45, 47	Poster Sessions .....	21-24, 34-36, 45-47
Emergencies .....	3, 4	Pre-conference Workshops .....	6-10
Employment Matching Service .....	4, 13, 19, 31, 41	Presidential Forum .....	41, 47
Ethnic Minorities (EM) Section Sessions .....	16, 20, 38, 39, 45, 48	Program Committee .....	55
Exhibits .....	4, 11, 19, 21, 31, 33, 41, 44	Proposal Reviewers .....	30
Family & Health (FH) Section Sessions .....	14, 15, 19, 22-27, 29, 32, 37, 42, 43	Public Policy Sessions .....	24
Family Policy (FP) Section Sessions .....	15, 16, 24, 26-28, 34, 35, 37, 38, 42, 43, 48, 50	Receptions and Parties .....	18, 26, 40
Family Science (FS) Section Sessions .....	14, 18, 26, 28, 29, 32, 36, 39, 43, 45	Registration Form .....	79, 80
Family Therapy (FT) Section Sessions .....	14, 20, 26-29, 32, 38, 39, 43	Registration Information .....	3, 4, 13, 19, 31, 78-80
Feminism & Family Studies (FF) Section Sessions .....	14-16, 18-20, 22, 25, 26, 28, 29, 38, 39, 43	Religion & Family Life (RF) Section Sessions .....	15, 27, 42, 46, 50
Focus Group Sessions .....	17, 18, 19, 28, 29, 31, 40, 41, 50	Research & Theory (RT) Section Sessions .....	15, 17, 20, 21, 23-25, 27-29, 32, 35-39, 42, 43, 46, 47, 49
Future Conferences .....	51	Research Updates for Practitioners .....	16, 36, 43
Hospitality Center/Local Information .....	4, 19, 31, 41	Round Tables/Teaching Round Tables .....	15, 25, 29, 38, 43
Hotel, Travel, Airline, and Site Information .....	2, 12, 75	Section Membership Meetings .....	18, 28, 29, 39, 40, 50
International (IN) Section Sessions .....	14-16, 19, 20, 25, 28, 29, 35, 37, 43, 48, 49	Silent Auction .....	4, 40
		Special Sessions .....	13, 14, 17, 19, 24, 28, 31, 37, 41, 48, 49
		Sponsors .....	Inside front cover
		Student/New Professional (SNP) Activities .....	21, 27, 33, 38, 44, 49
		Subject Index .....	5
		Tour to Vancouver Family Service Agencies .....	29, 79
		Work-Life Summit .....	6, 79

# Vancouver - Jewel of the Pacific

## 2010 Winter Olympics Site

For complete information go to the Vancouver website: [www.tourismvancouver.com](http://www.tourismvancouver.com)

To enter Canada, you will need a **valid passport**, or at minimum: **birth certificate** (certified with seal), **photo identification** & a marriage license if you have changed your last name. A Driver's License without other documentation is insufficient. See [www.cic.gc.ca](http://www.cic.gc.ca) for further information on customs. Sales tax on all purchases is 7%, on liquor it is 10%. The accommodations tax is 17% which includes 7% GST. The GST is refundable to non-residents of Canada if you keep your receipts and apply for a refund. Refund forms will be enclosed in your Conference Registration Packets. Foreign exhibitors may export goods duty-free for the convention. Firearms are prohibited to enter Canada.

Come early or stay later in Vancouver for NCFR's 65<sup>th</sup> Annual Conference in this spectacular city like no other. On July 2, 2003, Vancouver was selected as the site of the 2010 Winter Olympics. Nestled between water and wilderness, Vancouver was voted the most livable city in the world by *Business Travel Magazine*, and is considered one of the 10 best convention cities on the North American continent. You can ski alpine slopes in the morning and golf or sail or shop in the afternoon, and for U.S. citizens a dollar goes a long way. Breathtakingly beautiful, this cosmopolitan city is clean, safe and friendly, and offers fascinating adventures to suit everyone's taste and most sights and activities are within 30 minutes of the city core.

Greater Vancouver has a population of 2.3 million people with 1/2 million in the city itself. It is a mix of multi-cultural groups and languages. After English and Chinese, the most common are Punjabi, German, Italian, Filipino and Spanish. The average November temperature is 48

degrees Fahrenheit.

The Canadian/U.S. Open Skies policy makes Vancouver directly accessible from all major U.S. cities at reasonable airline rates (see p. 12 and NCFR's website.) The International airport is only 11 miles from the city center.

The Canadian exchange rate is approximately 2/3 of the U.S. dollar. Since rates change daily, you can check them on the web at [www.x-rates.com](http://www.x-rates.com). U.S. currency, traveler's cheques, and credit cards are accepted.

### Must See and Do:

BC Transit offers convention goers a special transit pass that allows you **unlimited** travel on buses, light rail and harbour ferries for as little as \$3 per day, a very affordable way to see all that Vancouver has to offer. **Grouse Mountain:** The Peak of Vancouver – is just 15 minutes from downtown. The skyride whisks you on a 1-mile aerial journey to the peak. At 3700 ft above the city you can visit the endangered wildlife reserve, shop, or eat at fine cuisines ([www.grousemountain.com](http://www.grousemountain.com)). **Harbour Cruises:** Take a Sunset Dinner or luncheon cruise and enjoy a narrated tour of the inner harbour, a secluded mountain fjord ([www.boatcruises.com](http://www.boatcruises.com)). **Stanley Park Horse-drawn tours:** A fully narrated 1 hour tour departs from the Kiosk on Park Dr., just off the Georgia St. entrance to Stanley Park. Rates are \$20.55 Adults, \$18.65 Seniors/Students and \$13.05 Children. ([www.stanleyparktours.com](http://www.stanleyparktours.com)). While there, visit the Vancouver Aquarium with over 60,000 creatures. **Capilano Suspension Bridge & Park:** Crosses 230 ft. above Capilano River to the West Coast rainforest trails. Meet First Nations artists, enjoy colorful gardens, totem poles and exhibits as well as seasonal entertainment or guided tours – only 10 min. from downtown ([info@capbridge.com](mailto:info@capbridge.com)). **Harbour Centre Tower:** Get a spectacular 360 degree view of Vancou-

ver hourly. Your ticket lasts all day ([www.vancouverlookout.com](http://www.vancouverlookout.com)).

### Dining & Nightlife:

Vancouver's hundreds of restaurants offer variety, excellence and exceptional ambience and service. Perched on mountaintops, revolving restaurants, European-style cafes, coffee shops and bistros, conference attendees can enjoy cuisines from around the world. Nature's bounty is almost at our hotel doorstep by way of fresh seafood, valley-grown produce and farm-raised meats at affordable prices. Gratuity is customarily 15%. A list of suggested restaurants will be included in the registration packets.

### Nightlife & Entertainment:

Regardless of taste for performance arts, sports, music, or dance, Vancouver has the tops in all. To get the best information on what's going on during the conference, e-mail the Arts Hotline at: [arts\\_yvr@cyberstore.net](mailto:arts_yvr@cyberstore.net) or [www.culturenet.ca/va](http://www.culturenet.ca/va)

**Theater:** Ford Centre for the Performing Arts, Orpheum Theatre, Queen Elizabeth Theater, Vancouver Playhouse.

**Music:** The Vancouver Symphony, Vancouver Opera, or Coastal Jazz and Blues Society. **Sports:** Vancouver Canucks NHL team, golf, Hastings Park thoroughbred horse racing, and the Vancouver Grizzlies NBA attraction. There are fantastic exhibits at the Art Gallery, the cliff-top Museum of Anthropology which features native history, the sugar museum, Canadian Craft museum and Gift shop, and the Maritime Museum. Nov. 18-20 the Vancouver Antique Show will bring dealers from across Canada. Christmas at Hycroft begins in November.

**Shoppers:** Check out **The Bay** or **Sears (Eatons)** for dept. stores downtown. **Alders International Canada** is a duty free shop. Many fashion boutiques provide quality fashions. Gift/Specialty shops provide memorable souvenirs.


# General Information

Welcome to the 65<sup>th</sup> NCFR Annual Conference! The theme, *What is the Future of Marriage*, is highlighted in an outstanding and stimulating program.

**Make Plans Now to Attend and Interact With Colleagues in Vancouver!**

The NCFR conference presents a great opportunity to enhance your professional skills. In addition to dynamic keynote speakers, plenary panels, special sessions, and Research Updates for Practitioners, the Sections have invited outstanding experts to discuss relevant issues on marriage and family. Come early or stay late to enjoy the pre-conference workshops or to explore the myriad wonders of the Vancouver area.

In addition to over 450 presentations, you will network with leaders in the family field and meet NCFR President, **Carol A. Darling CFLE**, President-elect **Gay Kitson** and other Board members, Section Chairs, Journal Editors, and Executive Director, **Michael L. Benjamin**. They are anxious to talk with you about your professional goals and the future of NCFR.

All attendees must wear their name badges at all times during the conference. Registration Desk will pick up packets, name badges, and return the program packet. **NAME BADGES MUST BE WORN AT ALL TIMES DURING THE CONFERENCE. ATTENDEES WILL BE CHECKED AT THE DOOR BEFORE ENTERING THE SESSIONS.** Wearing your name badge at the registration desk will allow you to pick up your program packet. Special name badges are available for those attending only one session.

This program booklet is the only copy you will receive. Bring it with you to the Conference. Additional copies will be sold at registration for \$5.00. Program changes are listed monthly on the NCFR website: [http://www.ncfr.org/conference\\_info/\\_info/index.asp](http://www.ncfr.org/conference_info/_info/index.asp). A printed copy of latest changes is enclosed in your conference program packet. Be sure to read it carefully.

**Accommodations for Special Needs**  
For people with disabilities, please contact the Conference Coordinator, Cindy Winter, at 888-781-9331, ext. 15, or email [wintersc@ncfr.org](mailto:wintersc@ncfr.org) for additional needs and information.

## Do you Have Questions or Need Help?

Stop by the NCFR Conference Registration Desk during registration hours, and staff will gladly help you. NCFR staff will also be at the NCFR Exhibit Booth on Thursday, Friday and Saturday, during scheduled hours. Feel free to ask questions of the Board, Committees, Elections Council Members who are wearing colored ribbons on their name badges.

## Earn Valuable Continuing Ed Credits!

NCFR is approved by the American Psychological Association, National Board for Certified Counselors, National Association of Social Workers (Metro Washington Chapter), George Mason University, Employee Assistance Professionals Association, and NCFR Certified Family Life Educator Program to offer continuing education for psychologists, therapists, and social workers and other family professionals. NCFR maintains all responsibility for the program.

To apply for CE credit certificates verifying your conference attendance you must indicate on the registration form which association you are applying for. A specific CE packet for that association will be available to you when you pick up your registration packet. An administrative fee of \$25 is charged. Certificates of attendance will be mailed by January 15, 2004.

One hour verification is given for each clock hour in content sessions. (Breaks and introductions are excluded.) Up to 40 contact hours are given for CFLE credit. Contact **Cindy Winter**, Conference Coordinator, for details. Phone toll free 888-781-9331, ext. 15; e-mail: [wintersc@ncfr.org](mailto:wintersc@ncfr.org).

## Other Services

**Child Care Services:** The following licensed services are available for those who need child care. Please make arrangements prior to your arrival, or call below at least 1 day before you need the service.

**Just Like Mum!** – 8415 Granville St., Vancouver, BC, V69 4Z9 – Ph: 604-325-4225. **Kiddle Corp** – Ph: 1-800-942-9947 – Internet: [kiddle@millennianet.com](mailto:kiddle@millennianet.com)

**Emergencies:** In the event of an emergency, dial “0” from any house phone. Inform the Hotel Operator of the nature of the emergency and location. A specific response team will immediately respond. **DO NOT DIAL 911**, as this will slow down the process.

Medical services listed on page 4.

# General Information

# General Information Continued


For non-emergency situations, the following is a list of nearby medical facilities.

## Emergency Medical Services

Emergency numbers and a place for you to list a person to contact in an emergency will be printed on the back of your Conference name badge.

Walk-in Clinics in shopping mall adjacent to the hotel:  
**Royal Centre Medical** – Ph: 604-682-6886. Hours: Mon-Fri: 8:00 a.m. – 5:30 p.m.

**Royal Centre Dental Group** - Ph: 604-683-3811. Hours: Mon. 7:30 a.m.-5:00 p.m., Tues. 7:30 a.m. – 6:00 p.m., Wed. 7:30 a.m. – 7:00 p.m., Thurs. 7:30 a.m. – 8:00 p.m., Fri. 7:30 a.m. – 5:00 p.m.

**Chiropractic in Bentall Two - Dr. Richard Hargreaves** Ph: 604-683-3811. Hours: Mon – Fri. 8:00 a.m. – 5:00 p.m.

**Downtown Vancouver Optometry Clinic - #1440 - 700 West Georgia St.** Ph: 604-681-5351. Hours: Mon-Fri. 8:30 a.m. – 5:00 p.m.

## Hospitals:

**St. Paul's Hospital** - 1081 Burrard St. – Ph: 604-682-2344

**Vancouver Hospital & Health Sciences Centre** - 12<sup>th</sup> & Oak St. Ph: 604-875-4111

All fees for services rendered must be discussed with the physician at the time of the call. All individual travelers are advised to obtain their own personal health, luggage or other travel insurance. However, regardless of financial status or health care coverage, B.C. hospitals will not refuse treatment to those who require it.

## Ongoing Events and Services

### Conference Registration

#### **2<sup>nd</sup> Floor Foyer, Hyatt Regency Hotel**

Mon. Nov. 17 – 10 a.m. – 1 p.m.; 2-5 p.m.  
Tues. Nov. 18 – 8 a.m. – 1 p.m.; 2-5 p.m.  
Wed. Nov. 19 – 7 a.m. – 1 p.m.; 2-5 p.m.  
Thurs. Nov. 20 – 7:30 a.m. – 1 p.m.; 2-5 p.m.  
Fri. & Sat. Nov. 21, 22 – 8 a.m. – 1 p.m.; 2-5 p.m.

### Hospitality Center/Local Information

**Prince of Wales Room – 2<sup>nd</sup> floor, Hyatt Hotel**  
Wednesday – Saturday – 8 a.m. – 6 p.m.

Sponsored by the Local Arrangements Committee and the BC Council for Families, NCFR Affiliated Councils and the Vancouver Convention and Visitors Bureau.

Chair: Cheryl Jeffs

Use this room to meet colleagues, visit NCFR affiliated Councils displays, and review the Vancouver area tourist information. A **Silent Auction** in this room will feature items for sale (see page 40 for details). Ask the volunteers about dining, cultural events, and tours. Sign up sheets will be posted for attendees who would like to dine with colleagues and NCFR leaders. The emergency services list will be on file here. Browse the **Affiliated Councils State Exhibits and Publications** for ideas on working with families at the local level.

## Exhibits

**Regency Ballroom A/B, Regency Foyer 3<sup>rd</sup> Floor - Hyatt Hotel**

Daily drawings for prizes during the exhibits break.

Coordinator: Jeanne Strand

## Hours

**Thurs. Nov. 20 – Grand Opening** – Noon – 5:30 p.m.

**Fri. Nov. 21** – 9 a.m. – 5:30 p.m.

**Sat. Nov. 22** – 9 a.m. – 2 p.m.

Drawing for prizes at 1:30 p.m. each day

## Employment Matching Service

**Brighton & Kensington Rooms – 4<sup>th</sup> Floor Hyatt Hotel**

Hours: **Wed. Nov. 19 – Sat. Nov. 22** – Noon – 4 p.m.

Chair: Carrie Yodanis

This year's service will provide both print versions of employment information and electronic databases. This extends the service beyond the six conference days, and aids employers in following up with candidates they don't have a chance to meet in Vancouver.

Candidates are included in the display notebooks and electronic database at no cost. Download the file on the NCFR website and complete the form and e-mail it back to NCFR at [wintersc@ncfr.org](mailto:wintersc@ncfr.org).

**Employers** can list job openings for **\$35.00 per listing**. Registered employers can place a classified ad in the December 2003 **NCFR Report** for a 15% discount. Download this file from the NCFR website, complete it, and email it to: [wintersc@ncfr.org](mailto:wintersc@ncfr.org). To make payment, send a hard copy of the form with payment or purchase order to NCFR, 3989 Central Ave. NE, #550, Minneapolis, MN 55421 (Fax: 763-781-9348).

NCFR looks forward to your participation and encourages you to act early in submitting your materials.

<http://www.ncfr.org/employment>

Look on page 29 for details about the pre-conference tour to Vancouver Family Service Agencies – sponsored by the International Section.


# Subject Index

Topics are listed in alphabetical order, followed by the Session number and the sponsoring Section(s). Check the program schedule for a complete listing. Sessions with a 100 (#100, #101) take place on Wednesday. Sessions with #200 Thursday; #300 Friday; #400 Saturday. See page 13 for a legend of Section abbreviations. Subjects were selected by primary authors of accepted paper proposals.

Adolescence 212; 221FS; 224FH; 225FT; 227RF; 228RT; 231FH; 242FF; 304EE; 314EE; 314FP; 314IN; 314RT; 319IN; 330RT; 404FH; 407RF; 408RT; 415EM; 415RT; 418EE; 419EM; 422RT  
Adoption 200FP FG; 212; 314FP; 415FT; 415RT  
Aging/Gerontology 102 FH/FF; 121FH FG; 202FH/FF/EE/FT/IN; 217FF; 218IN; 219RT; 309RT; 322FH  
Childhood 314EE; 330RT; 406FT  
Child Socialization 115IN; 224FH; 314EE; 314FP; 319IN; 406FT  
Children 114FF FP; 209RT; 212; 216FH; 219RT; 221FP; 227RF; 314EE; 314FP; 322FP; 330RT; 403EE; 415EM; 421IN  
Cohabitation 207IN/RT/FF; 208RT; 212; 309RT; 328FF; 412; 415RT  
College Students 304EE; 307FS; 314EE; 314IN; 314RT; 322FF; 326EM; 410; 412EE; 423SN  
Community and Families 209RT; 214; 223EE; 227RF; 300FP; 314EE; 314FP; 317FH; 330RT; 403EE; 407RF; 411FS  
Community Studies 112EM; 214; 221FF; 411FS  
Cross/Multi-cultural Issues 103FS/IN; 107FH; 112 EM; 212; 218IN; 219RT; 227RF; 235FF/FP; 236IN; 314IN; 326EM; 411IN; 415EM; 415RT; 419EM  
Curriculum 103 FS/IN; 221FP  
Death/Dying/Bereavement 118EE FG; 216FH; 404FH; 415FT  
Decision-making and Power 102 FH/FF; 207IN/RT/FF; 212; 217FF; 220RT; 232FP; 314IN  
Disability 105 FF; 239FH; 314EE  
Diversity 207IN/RT/FF; 216FH; 218IN; 236IN; 311; 314EE; 318FP; 415EM; 417; 423SN  
Divorce and Separation 102FH/FF; 113FP/FF; 114FF/FP; 205EM/FF; 212; 228RT; 314IN; 415RT;

418EE  
Ethics 234FF/RT; 415FT  
Evaluation 103 FS/IN; 215EE; 221FP; 306FH; 308FT; 314EE; 322EE; 415EM  
Family/Natural Environment 231FH; 411FF  
Family Demography 314EE  
Family/Law 100; 212; 314FP; 316EE; 415FT  
Family Life Education 103FS/IN; 204EE; 212; 213; 235FF/FP; 305EE; 307FS; 314EE; 322EE; 325EE; 400EE; 411EE  
Family Policy 100; 107FP; 113FP/FF; 212; 214; 221FP; 232FP; 235FF/FP; 240FP; 314FP; 318FP; 405FP; 411FP; 423SN  
Family Processes 102FH/FF; 115IN; 212; 220RT; 224FH; 228RT; 242RT; 304EE; 306FH; 314FP; 314IN; 314RT; 315; 324; 330RT; 404FH; 412EE; 415EM; 415FS; 415RT  
Family Relationships 102FH/FF; 116RT; 212; 215EE; 220RT; 225FP; 226FT; 228RT; 306FH; 315; 320RT; 412EE; 422RT  
Family Resource Management 212; 232FP; 236IN; 409RT; 415RT  
Family Science 103FS/IN; 233FS; 307FS; 331FS; 411FS  
Family Services 232FP; 240FP; 314EE; 314FP; 318FP; 405FP  
Family Stress and Coping 105FF; 206FT; 212; 218IN; 220RT; 224FH; 232FP; 236IN; 306FH; 308FT; 309RT; 314FP; 314RT; 404FH; 408RT; 415RT  
Fatherhood 101EE; 114 FF/FP; 116RT; 219RT; 228RT; 314FP; 400RT; 409RT; 415EM; 415RT  
G/L/B/T Issues 106 RT; 212; 217FF; 242FF; 245FF; 303; 328FF; 415FT  
Gender/Roles 105FF; 107FF; 212; 218IN; 219RT; 221FF; 235FF/FP; 236IN; 314IN; 320RT; 327FT; 328FF; 400RT; 409RT; 415RT; 420FP  
Grandparents 111EE; 212; 218IN; 314EE; 314FP  
Health/Wellness/Illness 106RT; 107FH; 206FT; 212; 216FH; 217FF; 221FH; 224FH; 231FH; 239FH; 306FH; 314RT; 317FH; 322RT; 329RT; 404FH; 415FT; 421IN; 422RT  
Immigration/Migration 205EM/FF; 207IN/RT/FF; 236IN; 326EM  
Incarceration 212; 304EE  
Intergenerational Relations 102FH/FF; 111EE; 205EM; 212FF;

228RT  
International Families 103FS/IN; 107IN; 113FP/FF; 115IN; 205EM/FF; 207IN/RT/FF; 212; 216FH; 218IN; 219RT; 227RF; 235FF/FP; 236IN; 242IN; 314EE; 314IN; 318FP; 411IN; 412; 419EM; 421IN  
Intervention 101EE; 225FP; 226FT; 304EE; 314FP; 317FH; 318FP; 322EE; 327FT; 406FT; 408RT  
Kinship Care 107EE; 212; 218IN; 219RT; 314FP; 314IN; 322FP; 405FP  
Lifecourse/Development 101EE; 111EE; 210; 217FF; 236IN; 308FT; 409RT  
Marriage/Education/Enrichment 101EE; 104FT; 105FF; 107EE; 109; 113FP/FF; 207IN/RT/FF; 210; 212; 215EE; 217FF; 223EE; 225FP; 246EE; 303; 308FT; 309RT; 311; 314EE; 314IN; 320RT; 322EE; 326EM; 328FF; 412; 415EE; 415FT; 415RT; 417  
Mate Selection 106RT; 212; 215EE; 220RT; 306FH; 308FT; 314EE; 329RT; 406FT; 415EM; 415FT; 415RT; 422RT  
Media 201RT FG; 204EE; 403EE; 415FT  
Mental Health 206FT; 207IN/RT/FF; 212; 221FP; 224FH; 314RT; 317FH; 319IN; 320RT; 327FT; 408RT; 411FH; 415EM; 415FT; 421IN; 422RT  
Midlife 207IN/RT/FF; 212  
Military Families 212  
Minority Families 112EM; 212; 324; 415EM; 419EM  
Motherhood 101EE; 112EM; 114FF/FP; 205EM/FF; 208RT; 212; 218IN; 219RT; 224FH; 228RT; 242RT; 304EE; 314IN; 409RT; 415FT; 415RT  
Multiple Roles 105FF; 236IN; 403EE  
Parent Education 111EE; 112EM; 212; 221EE; 314EE; 314FP; 316EE; 334EE; 403EE; 419EM  
Parenthood 101EE; 107FF; 111EE; 112EM; 115IN; 205EM/FF; 208RT; 209RT; 212; 225FP; 228RT; 314FP; 314IN; 404FH; 408RT; 415EM; 419EM  
Peace 431EE  
Poverty and Families 102FH/FF; 113FP/FF; 206FT; 225FP; 232FP; 314FP; 314IN; 403EE  
Professional Development 203AC; 229FF; 242IN; 307FS; 314EE; 325EE; 331FS; 402; 406FT;

415FT; 423SN  
Race/Ethnicity 100; 207RT/FF; 209RT; 212; 216FH; 227RF; 309RT; 311; 314FP; 326EM; 337EM; 403EE; 415EM  
Relationships 101EE; 102FF/ FH; 105FF; 106RT; 107EE; 115IN; 202FH/FF/EE/FT/IN; 208RT; 209RT; 220RT; 242FF; 304EE; 308FT; 314EE; 314RT; 329RT; 407RF; 408RT; 415EE; 422RT  
Religion and Families 107RF; 207RT; 212; 227RF; 407RF; 415FT  
Remarriage and Stepfamilies 111EE; 116RT; 212; 224FH; 314FP; 314RT; 415EE; 415FT  
Research and Methodology 104FT; 107RT/IN/RF; 110; 119; 206FT; 212; 214; 215EE; 216FH; 221FT; 226FT; 233FS; 234FF/RT; 236IN; 241; 306FH; 322FF; 330RT; 411EE; 415EM; 415FT  
Resiliency 212; 319IN; 330RT; 407RF  
Schools and Families 112EM; 205EM/FF; 305EE; 314RT; 319IN; 330RT  
Sexuality 106RT; 212; 220RT; 314EE; 314IN; 406FT; 415FT; 415RT  
Siblings 212; 314RT; 320RT  
Social Networks 103FS/IN; 106RT; 203AC; 209RT; 217FF; 219RT; 228RT; 232FP; 308FT; 322FF; 324; 329RT; 415EM; 415RT  
Spirituality and Families 227RF; 407RF; 415RF  
Substance Abuse/Addictions 212; 221EE; 224FH; 231FH; 306FH  
Teaching Methods 103FS/IN; 104FT; 204EE; 221FP; 226FT; 305EE; 307FS; 314EE; 410; Technology/Internet 107RT; 201RT FG; 204EE; 212; 215EE; 221FT; 242FF; 314EE; 314FP; 322FH; 403EE; 411FT; 420FP  
Therapy/Counseling 101EE; 104FT; 110; 111; 206FT; 221FT; 226FT; 242FT; 308FT; 317FH; 322EE; 327FT; 406FT; 408RT; 411FT/FH  
Violence and Families 114FF/FP; 242FF; 314EE; 314RT; 415EM  
Welfare 212; 225FP; 232FP; 314FP  
Women and Work 113FP/FF; 212; 217FF; 234FF/RT; 235FF/FP; 314FP; 405FP; 409RT; 420FP  
Work and Families 103FS/FF; 113FP/FF; 116RT; 122FP FG; 206FT; 207IN/RT/FF; 212; 314FP; 314IN; 320RT; 405FP; 415EE; 420FP; 423SN

# Pre-Conference Workshops


## BC Work-Life Summit 2003 *Linking Vision With Reality*

Wednesday, November 19, 2003 - 7:00 a.m. - 3:30 p.m.  
Hyatt Regency Vancouver Hotel

This summit is designed for CEOs, Human Resource Directors, Labour Leaders, Researchers, Program Development Specialists, Marketing Executives, Employee Assistance Professionals, Government Leaders and Legislators, Municipal and Provincial non-profit leaders.

### Summit Co-chairs

Patrice Pratt, Emeritus Director, B.C. Government Employees' Union; co-chair, Success By 6 Council of Partners, United Way of the Lower Mainland; **Doug Alley**, Vice President of Human Resources, Business Council of British Columbia

### Summit Sponsors

**BC Council for Families; Envision Financial; Hyatt Regency Vancouver Hotel; Success By 6, United Way of the Lower Mainland; University of British Columbia Human Early Learning Partnership (HELP); VanCity Credit Union; Work, Family & Life Consulting; National Council on Family Relations**

Continuing ed credits available from EAPA, APA, NASW (Metro Washington Chapter); CFLE, NBCC

**Fees:** 195 NCFR Member, 190 Non-NCFR member, 175 Student (10% discount - check payable to NCFR). For Canadian who wish to attend: 195 Student, 190 NCFR, 155 Non-NCFR member plus 10 GST. Canadian who double payable to BC Council for Families Registration fee includes Continental breakfast, luncheon, and materials. U.S. members can register online at [www.ncfr.org/conference\\_info/index.asp](http://www.ncfr.org/conference_info/index.asp). You can also mail in for the registration card on page 77 of the program.

### Schedule

(All sessions are in Regency Ballroom A/B)

7:30 - 8:30 a.m.

**Registration and Showcase of Current Innovative Work-Life Programs and Tools**  
Continental Breakfast Buffet

8:30 - 10:00 a.m.

**Opening Plenary**  
***Moving Ahead With Work-Life Policies in British Columbia***

Speaker: Linda Duxbury, Professor, Carleton Univ., Ottawa, ON, Canada

Dr. Duxbury and her colleagues recently published a report: *Voices of Canadians: Seeking Work-Life Balance* which was released across Canada. In that report the team interviewed 33,000 people, of which 12% (nearly 4,000) were from British Columbia. Dr. Duxbury is analyzing the BC data, and compiling a new report for the Summit. This will be released to the press immediately following her talk. In her talk and the report she will suggest ideas for implementing changes for areas identified in the survey. The talk will establish the agenda for the day as Summit participants identify what has been done in BC, the key players, and make plans for the future in moving ahead with improved work-life policies and culture. At the conclusion of Dr. Duxbury's talk, Summit attendees will discuss pertinent issues.

10:30 a.m. - Noon

### ***Work-Place Success Stories***

Panel: Doug Buchanan, Managing Director, BC Biomedical ; Representative from Canadian Postal Workers Union (invited); Pat York, Vice President, Human Resources, Electronic Arts Canada

Noon - 1:30 p.m.

### **Lunch**

Speaker, Gordon Huston, CEO, Envision Financial, British Columbia

1:30 - 2:45 p.m.

### ***Role of Public Policy: Keys to Success***

Panel: Judith Martin, Deputy Minister of Labour, Province of Saskatchewan; Tim McEwan, Exec. Dir., BC Progress Board; Paul Kershaw, University of British Columbia Human Early Learning Partnership (HELP); panelists from local government, and provincial or federal government.

3:00 - 3:30 pm

### ***Opportunities for Partnerships and Action***

Rappateurs: Carol Matusicky, Executive Director, BC Council for Families; Donna Wilson, Vice President, Human Resources, VanCity Credit Union  
Co-chairs: Patrice Pratt; Doug Alley

Rappateurs will synthesize what has been learned during the day. They will give implications for community agencies, employers, labour, and government, and a challenge to continue the efforts of the day through an implementation committee.

All attendees will receive a notebook with sections that include speaker handouts, intended outcomes of their presentations, and practical tips for implementation. A section highlighting current work-life programs and policies will be added if any employers, labour unions, or corporations wish to contribute. Please contact Cindy Winter, NCFR Conference Coordinator (phone: 763-781-9331-ext.15 or toll free: 888-781-9331, Fax: 763-781-9348; or E-mail [wintersc@ncfr.org](mailto:wintersc@ncfr.org)).


# Pre-conference Continued

## Pre-Conference Workshops

### Theory Construction and Research Methodology Workshop (TCRM)

Monday, Nov. 17 - Wednesday, Nov. 19, 2003  
Hyatt Regency Vancouver Hotel

**Fees:** \$80 for non-students (includes copy of all papers)  
\$25 for students (includes one copy of all papers)  
\$30 for attendance only (does NOT include papers)  
\$10 for non-attendance (paper packet with APTIR November conference)

Register by check, money order, or credit card (please include payment to **TCRM2003/NCFR**, send to: **Knapp, TCRM 2003 Chair, Dept. of Sociology, 1510 15th St., Durham, NC 27705, USA. E-mail: [TCRM2003@duke.edu](mailto:TCRM2003@duke.edu), [knapp@duke.edu](mailto:knapp@duke.edu)**. You can also pay by VISA or MasterCard. Please include the following information: Credit Card No., Expiration Date, Name as it appears on the card.

You are invited to participate in the 33rd Annual Theory Construction and Research Methodology Workshop (TCRM).

TCRM's mission is to facilitate the creation and refinement of theory and methods relative to the study of families. The TCRM Workshop strives to create an environment of discovery, intellectual challenge, and debate for authors and colleagues who have "works-in-progress" that could benefit from the collective wisdom and critique of informed scholars.

TCRM sessions consist of informed discussions of accepted papers that are read in advance of the meeting rather than formal presentations of papers themselves.

**Monday, Nov. 17**

**3:30 p.m. . . . . Plaza Foyer**  
**TCRM Registration**

**4:30 - 6:00 p.m.**  
**#TC1 . . . . . Plaza A/B**

#### Opening Plenary Session 1

Contemporary and Emerging Research Methods in Studying Families, **Manfred H. Van Dulmen; Alan C. Acock; Fred Piercy; Katherine R. Allen CFLE**

Discussants: To be announced

Presider: To be announced

**8:00 - 9:30 p.m.**

**#TC2 . . . . . Plaza A/B**

#### Opening Plenary Session 2

Theory and Its Relevance to Family Research Tomorrow, **Vern L. Bengtson; Jon Turner; Alan C. Acock; Katherine R. Allen CFLE; Peggye Dilworth-Anderson; David M. Klein**

Discussants: To be announced

Presider: To be announced

**Tuesday, November 18**

**7:30 a.m. . . . . Plaza Foyer**  
**TCRM Registration**

**8:00 - 9:20 a.m.**

**#TC3 . . . . . Plaza A**

#### TCRM Workshop Session 3

Integrating Third Wave Feminist and Critical Race Theories: Implications for Family Theories and Methods, **Lee Ann DeReus; Libby Balter Blume CFLE; April L. Few**

Discussants: To be announced

Presider: To be announced

**#TC4 . . . . . Plaza B**

#### TCRM Workshop Session 4

Accounting for Some of the People Almost None of the Time: Rethinking Approaches to Families and Work, **Shelley M. MacDermid CFLE; Kevin M. Roy**

Discussants: To be announced

Presider: To be announced

**9:30 - 10:50 a.m.**

**#TC5 . . . . . Plaza A**

#### TCRM Workshop Session 5

Queering the Family: Transforming Family Studies, **Ramona Faith Oswald; Libby Balter Blume CFLE; Stephen R. Marks; Elisabeth O. Burgess**

Discussants: To be announced

Presider: To be announced

**#TC6 . . . . . Plaza B**

#### TCRM Workshop Session 6

Culture, Cognition, and Parenthood, **Ralph LaRossa**

Discussants: To be announced

Presider: To be announced

Continued on pages 8 and 9

# Pre-conferences Continued


## Theory Construction and Research Methodology Workshop Continued

11 a.m. - 12:20 p.m.

#TC7 ..... Plaza A

### TCRM Workshop Session 7

A Dialectical Approach to Theorizing About Violence Between Intimates, **Loreen N. Olson**; **Mark A. Fine**; **Sally A. Lloyd**  
Discussants: To be announced  
Presider: To be announced

#TC8 ..... Plaza B

### TCRM Workshop Session 8

Theorizing Sibling Ties in Adulthood, **Alexis J. Walker**;  
**Katherine R. Allen CFLE**; **Ingrid Arnet Connidis**  
Discussants: To be announced  
Presider: To be announced

1:15 - 2:45 pm

#TC9 ..... Plaza A

### TCRM Workshop Session 9

Divergent and Shared Realities of Shared Family Relationships,  
**Alan C. Acock**; **David H. Demo**  
Measuring Parental Control With Consideration of Children's  
Perspectives, **Yan Wang**; **Angela R. Wiley**  
Discussants: To be announced  
Presider: To be announced

#TC10 ..... Plaza B

### TCRM Workshop Session 10

An Ecological/Exchange Model on Adult Intimate  
Relationships, **Karen J. Ripoll**; **Ronald M. Sabatelli CFLE**  
Discussants: To be announced  
Presider: To be announced

3:00 - 4:30 pm

#TC11 ..... Plaza A

### TCRM Workshop Session 11

Developing and Validating a Measure of State "Elderly  
Friendliness," **Jean Giles-Sims**; **Charles Lockhart**  
Discussants: To be announced  
Presider: To be announced

#TC12 ..... Plaza B

### TCRM Workshop Session 12

Intimate Relationships as Ethical, and More Than Ethical,  
Inspired by Martin Buber and Emmanuel Levinas: Toward an  
Existential Phenomenological Family Psychology, **George  
Kunz**; **George Sayre**  
Discussants: To be announced  
Presider: To be announced

4:45 - 6:15 pm

#TC13 ..... Plaza A

### TCRM Workshop Session 13

Role of Context in Identity Theory: Making it More Than Just  
Background Noise, **Kari L. A. Henley**; **B. Kay Pasley**  
Couple Identity and Self-verification: Extending Identity  
Theory to Gay Male Couples and Families, **Brad S.  
Moorefield**; **Christine M. Proulx**  
Discussants: To be announced  
Presider: To be announced

#TC14 ..... Plaza B

### TCRM Workshop Session 14

How Moral Agency Theory Makes it Possible to Change the  
Past, **Terrance D. Olson**  
Discussants: To be announced  
Presider: To be announced

7:30 - 9 pm

#TC15 ..... Plaza A

### TCRM Workshop Session 15

Are Questions About the Future of Marriage Responsible or  
Naïve?: Revisiting Jessie Bernard's "The Future of Marriage,"  
**Jetse Sprey**  
Discussants: To be announced  
Presider: To be announced

#TC16 ..... Plaza B

### TCRM Workshop Session 16

Families and Technology: Developing Theory in an Emerging  
Area of Research, **Yvette V. Perry**; **William J. Doherty CFLE**  
Discussants: To be announced  
Presider: To be announced

Wednesday, November 19, 2003

8 - 9:20 am

#TC17 ..... Plaza A

### TCRM Workshop Session 17

Cultural Contradictions of Children, Chores, and Money,  
**Kristine C. Manwaring**; **Kathleen Slaugh Bahr**  
Discussants: To be announced  
Presider: To be announced

#TC18 ..... Plaza B

### TCRM Workshop Session 18

A Critical Analysis of Measurement Issues in the Assessment  
of Adult Attachment Style: Implications for Research and  
Theory on Couple Relationships, **Carissa A. Englert**; **Linda  
J. Roberts**  
Discussants: To be announced  
Presider: To be announced


# Pre-conferences Continued

## Theory Construction and Research Methodology Workshop Continued

9:30 - 10:50 am

#TC19 . . . . . *Plaza A*

### TCRM Workshop Session 19

Can the "New Sociology of Childhood" Inform Family Studies? **Sarah H. Matthews**

Discussants: To be announced

Presider: To be announced

#TC20 . . . . . *Plaza B*

### TCRM Workshop Session 20

Clinical Applications of the Family Life Cycle: Integrating Recent Conceptual Developments, **Dale R. Hawley; Brooke Pettis; Tammy Bednar**

Discussants: To be announced

Presider: To be announced

11:00 am - 12:20 pm

#TC21 . . . . . *Plaza A*

### TCRM Workshop Session 21

The Ties That Matter: Towards a Reconceptualization of Adoptive Kinship Affiliation, **Yvette V. Perry**

Discussants: To be announced

Presider: To be announced

#TC22 . . . . . *Plaza B*

### TCRM Workshop Session 22

Pepper's World Hypotheses: A Philosophical Rubric for Understanding Family Theories, **Hilary Rose CFLE**

Discussants: To be announced

Presider: To be announced

1:00 - 2:30 pm

#TC23 . . . . . *Plaza A*

### TCRM Workshop Session 23

Theories of Marriage Development, **Jason S. Carroll; Thomas B. Holman CFLE; Stan J. Knapp**

Discussants: To be announced

Presider: To be announced

7:30 - 9:30 pm

#TC24 . . . . . *English Bay*

### TCRM Business Meeting and Reception

Presider: **Stan J. Knapp**, 2003 Chair

## Resources for BetterMarriages™

Tuesday, Nov. 18, 10:00 a.m. - 5:00 p.m.

Plaza C Room, Hyatt Regency Vancouver Hotel


### Workshop Leaders:

**Bobbye and Britton Wood**

Ambassadors for Better Marriages  
Association for Couples in Marriage  
Enrichment (ACME)

Sponsors: Association for Couples in Marriage Enrichment (ACME);  
NCFR Association of Councils; Religion and Family Life Section,  
and Education and Enrichment Section

**Fees:** \$45 NCFR Member, \$80 Non-NCFR member, \$15 Student (U.S. funds - checks payable to NCFR). Registration fee includes two lunch, packet of materials and one year membership in ACME.  
Register online at [www.ncfri.org/conference\\_info/index.asp](http://www.ncfri.org/conference_info/index.asp). You may also mail or fax the registration form on page 29 of this program.

A practical hands-on workshop for practitioners, therapists, family life extension personnel, clergy, and organizational leaders who welcome assistance to begin or to enhance an ongoing marriage enrichment emphasis in and through their organization, their congregation or the denomination.

Although the future of marriage is the stated issue for the 2003 NCFR conference, the future of healthy growing marriages continues to be the concern of most married couples. How can organizations that care about the health of the marriages within their arena of influence provide an ongoing marriage enrichment emphasis that works? The "Resources for BetterMarriages™ Workshop" is designed to assist leaders of institutions and organizations in the development of a "better marriage" emphasis that includes the following:

- ♦ **One: Expanding the Vision for Marriage Enrichment**  
Clarify an organization's vision of marriage enrichment for its members and assist in the assessment of the marriage enrichment needs within the organization and its community.
- ♦ **Two: Meeting the Needs of Married Couples**  
Demonstrate how effective researched-based resources can be utilized to meet the many issues of married couples throughout the marital lifespan.
- ♦ **Three: Taking the Next Steps to Build Better Marriages** - Guide participants in the preparation of an immediate action plan to implement an ongoing marriage enrichment emphasis.

# Pre-conferences Continued


## Resources for BetterMarriages™ Workshop Continued

The value of this ACME workshop is enhanced with the quality programs that have joined RBM including: **Interpersonal Communication Programs, Inc.**, **Life Innovations, Inc.**, and **PREP, Inc.** **Real Talk, Inc.** also provides assistance to RBM with its "beating couple stress" themes. With these research-based partners, RBM provides a well-balanced approach to assist organizations as their leaders make plans to develop their ongoing marriage enrichment programs.

## Extension Family Life Specialists Workshop

Sponsored by State Family Life/Human Development Specialists

**Tuesday, November 18, 2003**

**8:30 a.m. - 3:30 p.m.**

**Georgia A/B, Hyatt Regency Vancouver Hotel**

### Staying on the Cutting Edge in Times of Diminished Resources: Creative Strategies That Work

The purpose of the conference is to share cutting edge practices, procedures, and programs that have been developed through creative collaborations and partnerships in this time of diminished resources.

The conference will offer a series of:

- ♦ Round table discussions about "proven" strategies for working in extension with diminished resources
- ♦ Posters focused on current Extension-related programs, projects, and research
- ♦ Networking sessions based on Kansas City initiatives
- ♦ Discussion groups for prospective and new extension faculty focused on career paths and opportunities.

In addition, you will have an opportunity to see old friends, meet new ones, and participate in our time honored Awards ceremony!

Information about the program as well as the conference registration form, registration fees (reduced fees for students) and schedule will be sent to you in September. Anyone interested in presenting at the conference is asked to contact: **Maureen T. Mulroy**. E-mail: [mmulroy@uconn.edu](mailto:mmulroy@uconn.edu)

## Association of Councils Leadership Training Workshop

**Wednesday, November 19, 2003**

**8:30 a.m. - 1:00 p.m.**

**Stanley, Hyatt Regency Vancouver Hotel**

**Fees:** Free for Affiliated Council Presidents or other representatives. Non-affiliated: \$25.00.

Registration fee includes lunch and materials. For more information, visit our website at [www.aocflc.org](http://www.aocflc.org) or call 800-451-7777. For more information, visit our website at [www.aocflc.org](http://www.aocflc.org) or call 800-451-7777.

**8:45 - 9:45 a.m. . . . . Round Tables 1**  
(Choose one round table to attend. These same round tables will be repeated two more times, giving attendees the opportunity to attend all 3 discussions.)

1. Fundraising Suggestions for Affiliates, **Britton Wood CFLE**
2. Planning a Conference, **Debra L. Berke CFLE;**  
**Raeann R. Hamon CFLE**
3. Involving Affiliate Members in Public Policy, **Ann Henderson**

**9:45 - 10:45 a.m. . . . . Round Tables 2**  
(Choose one of the workshops listed at 8:45.)

**10:45 -11:30 a.m. . . . .**  
**Brunch and Informal Networking**

**11:30 a.m. - 12:30 p.m. . Round Tables 3**  
(Choose one of the workshops listed at 8:45.)

**12:30 -1:00 p.m. . . . .**  
**President's Comments**

Moderator: **Raeann R. Hamon CFLE**, Association of Councils President

Workshop Presiders: **Raeann R. Hamon CFLE**, AC President; **Arminta L. Jacobson CFLE**, AC Program Chair


# Congratulations 2003 NCFR Award Winners!

## *Honor Your Colleagues. Attend the Awards Ceremony for the 2003 NCFR Awards*

On Saturday, Nov. 22, 2:00 p.m., the following awards will be presented during the **Special Presidential Forum** organized by Carol Darling, NCFR President.

**Distinguished Service to Families Award in Recognition of Exceptional Leadership and/or Service to Improve Family Living:** BC Council for Families

**Ernest G. Osborne Award for Excellence in Teaching of Family Studies:** To be announced

**Jan Trost Outstanding Contribution to Comparative Family Studies Award:** To be announced

**Reuben Hill Award for the Best Research Article of 2002:** To be announced

**NCFR Student Award for Excellence as a Student With High Potential for Contribution to the Field of Family Studies:** Ani Yazdjian, Univ. of Illinois-Urbana/Champaign

**Outstanding Research Proposal From a Feminist Perspective in Honor of Jessie Bernard:** To be Announced

**Outstanding Contributions to Feminist Scholarship Paper Award in Honor of Jessie Bernard:** To be Announced

The 2002 Marie Peters Award for Outstanding Contributions in the Area of Ethnic Minorities presented to: Norma J. Bond Burgess during the Peters Award Address on Friday, Nov. 21, 4:00 p.m.

The following appreciation awards will be presented during the Annual Business Meeting, Thursday, Nov. 20, 6:00 p.m.

**2001 - 2003 NCFR President:** Carol A. Darling CFLE, Florida State Univ.

**2003 Annual Conference Program Chair:** Paul R. Amato, Penn State Univ.

**Local Arrangements Committee Co-chairs:** Phyllis Johnson, Univ. of British Columbia; Cheryl Jeffs, Douglas Col.

Awards given by various NCFR Sections and Focus Groups will be presented during their respective membership meetings.

## Find New Tools for Your Work: Visit the Conference Exhibits

### Place

Regency Ballroom A/B and Regency Foyer - Adjacent to Plenary Sessions and Posters

### Exhibit Hours

Thursday, Nov. 20, Noon - 5:30 p.m.

Friday, Nov. 21, 9:00 a.m. - 5:30 p.m.

Saturday, Nov. 22, 9:00 a.m. - 2:00 p.m.

### Special Exhibits Events

Thursday, Nov. 20, **Grand Opening**, Noon; Prize drawings, 1:30 pm

Friday, Nov. 21, **Prize drawings**, 1:30 pm

Saturday, Nov. 22, **Prize drawings**, 1:30 pm

Exhibits are an integral part of the Conference. A complete listing of all exhibitors will be in your registration packet.

Review the newest materials, look for books written by your colleagues, and learn about other family organizations. Prizes are awarded during the exhibit breaks at 1:30 each day. During the noon hours the Poster Sessions are held adjacent to the Exhibits area so you can visit the Exhibits, pick up something to eat at the Hotel Deli, and participate in the Poster Session.


# NCFR Can Save You Money on Air Fares to the Conference

## Use Continental, Delta, Northwest or Air Canada Airlines

NCFR has negotiated special rates with **Continental, Delta, Northwest and Air Canada Airlines**. As NCFR's official carriers, they offer special air fares to Vancouver for the NCFR conference. These prices are valid from **November 14-November 25, 2003**.

You are eligible for up to a 15% discount below the lowest published fares, and **additional discounts if you purchase 60 days or more before your travel date**. These airlines also have **Zone Fares** available for attendees who are unable to stay over Saturday night.


To take advantage of these fares you or your travel agent must phone the airlines directly using the numbers and reference codes below. **These discounts are available only by phone**. They are not available on the airline websites. NCFR researched and discovered that these fares were \$40 - \$50 lower than online.

**Continental MeetingWorks: 1-800-468-7022 (6:00 am - 10 pm CST). Reference Number: UY83YY**

**Northwest Meeting Services Desk: 1-800-328-1111 (7:00 am - 7:30 pm CST). WorldFile/Ticket Designator Reference Number: NM22S**

**Delta Meeting Network Desk: 1-800-241-6760 (6:00 am - 11 pm EST). Reference Number: DMN198581A**

**Air Canada Meetings and Conventions Travel Services Desk: 1-800-361-7585 (US) or 514-393-9494 (Local). (8:00 am - 8:00 pm EST). Reference Number: CV031705**


When you book your flights with the special **Continental, Delta, Northwest or Air Canada Meeting Services**, not only are you getting great discounts, but you are enabling NCFR to build a successful airline profile that helps us negotiate better conference discounts in the future!

# Program


Program Chair: Paul R. Amato, Penn State Univ.

Local Arrangements Co-chairs:  
Phyllis Johnson, Univ. of British Columbia  
Cheryl Jeffs, Douglas Col., BC

## Wednesday, November 19

### Ongoing Events

#### Conference Registration

Plaza Foyer (2nd Floor)

7:00 a.m. - 1:00 p.m.; 2:00 - 5:00 p.m.

#### Hospitality Center, Silent Auction, and Displays from Affiliated Councils

Prince of Wales (3rd Floor)

8:00 a.m. - 6:00 p.m.

#### Employment Matching Service

Brighton & Kensington Rooms (4th Floor)

Noon - 4:00 p.m.

### Today's Special Sessions

7:30 a.m. .... Work-Life Summit  
Keynote Speaker: **Linda Duxbury**  
1:00 p.m. .... Special Session - The Intersection of Law,  
Family and Race, **Boddie, Skyles, Henderson**  
2:45 p.m. .... Plenary Session - Marriage: Current Status  
and Alternative Futures, **Andrew Cherlin**  
4:30 p.m. .... Research Update for Practitioners -  
Revising Marital Therapy Using an Empirically-  
based Theory, **John Gottman**  
6:30 p.m. .... Newcomers Reception  
6:30 p.m. .... Getting Your Research Project Funded  
Through NICHD, **Lynne Casper**  
8:00 p.m. .... President's Welcoming Reception


#### Notes:


**(1) All sessions are numbered.** Wednesday sessions begin with the number 100 (e.g. #100, #101, etc.). Thursday sessions begin with #200; Friday sessions with #300; Saturday sessions with #400.


**(2) Presentations are classified** as to (R) research, (P) practice, or (B) a combination of both research and practice. If nothing is listed, the author did not indicate the emphasis of the presentation. **Continuing Education Credits** for APA are listed as (AP) and for NASW are listed as (SW)


**(3) Session formats** are indicated by: **PA** - Paper; **SY** - Symposium; **WK** - Workshop.


**(4) Section Symbols:** Programs sponsored by NCFR Sections are indicated by symbols or 2 letter keys:


 Education & Enrichment (**EE**)


 Family Science (**FS**)


 Religion & Family Life (**RF**)

 Ethnic Minorities (**EM**)


 Family Therapy (**FT**)

 Research & Theory (**RT**)


 Family and Health (**FH**)

 Feminism & Family Studies (**FF**)

 Association of Councils (**AC**)

 Family Policy (**FP**)

 International (**IN**)

 Students/New Professionals (**SN**)

# Daily Program Schedule


1:00 - 2:30 p.m.

Session #100 . . . . . *Georgia B*

## Special Session (AP; SW)

### The Intersection of Law, Family, and Race


Panel: **Elise Boddie, Ph.D.; Ada Skyles, Ph.D.**

Chair: **Tammy Henderson, Ph.D., CFLE**

The panel will discuss Child Welfare, Affirmative Action, and the Role of Family Professionals in understanding the intersection of race and family law.

**Tammy Henderson CFLE** is associate professor, Dept. of Human Development, Virginia Tech, and a former NCFR Board member.

**Elise C. Boddie** is recipient of the NAACP LDF Fried Frank Fellowship. She was an associate in the New York office of Fried Frank. Elise joined the NAACP Legal Defense and Educational Fund as assistant counsel in 1999.

**Ada Skyles**, is associate director, Chapin Hall Ctr. for Children, Univ. of Chicago, a research and development center dedicated to bringing sound information, rigorous analyses, innovative ideas, and an independent perspective to the ongoing public debate about the needs of children and the ways in which those needs can best be met.

Sponsored by the National Bar Association

1:00 - 2:30 p.m.

## Concurrent Sessions 1

Session #101 SY . . . . . *Plaza B*

Strengthening Marriages, Couple, and Co-parenting Relationships During the Transition to Parenthood (AP; SW)

**B "Baby Makes Three": Effects on the Parental Relationship of Two Interventions for Couples Going Through the**

Transition to Parenthood, **Alyson Shapiro; John Gottman**

**B "Marriage Moments": A Self-guided Intervention in Child-birth Classes to Strengthen Marriages During the Transition to Parenthood, Alan J. Hawkins CFLE; Blaine Fowers; Jason S. Carroll**

**B "Parenting Together": An Intervention for the Transition to Fatherhood, William J. Doherty CFLE; Martha Farrell Erickson; Ralph LaRossa**

Chair: **Alan J. Hawkins CFLE**

Discussant: **Philip A. Cowan**

Session #102 SY . . . . . *Plaza C*

Negotiation and Mixed Emotions in Adult Child and Older Parent Relationships (AP; SW)


**R Returning Home: How Divorcing Daughters**

and Their Mothers Negotiate Coresidence, **Kimberly J. M. Downs CFLE**

**R Older Parents' Experiences of Intergenerational Ambivalence: Time Away From and With Their Children, Cheryl Peters; Karen Hooker; Anisa M. Zvonkovic**

**R Negotiating Poverty and Family Ties: Adult Daughters' Ambivalent Relationships With Mothers, Margaret Manoogian; Leslie N. Richards; Cheryl Peters**

Chair: **Margaret Manoogian**

Discussant: **Katherine R. Allen CFLE**

Session #103 PA . . . . . *Cypress*

Expanding Opportunities for Family Science Professionals


**P Recasting the Undergraduate Family Science Curriculum: A Proposed Contextual Learning Matrix, Mary Ann Hollinger CFLE**

**B Evaluating the Missouri Family Development Training and Credentiality Program: Results for Frontline Family Workers and Their Employees, Deborah B. Smith CFLE**

**B Teaching About International Families in Multicultural and International Classes, Carol D. Harvey CFLE; Nilufer Medora CFLE**

**B Internationalizing Existing Family Courses: The Cases of "Social Change" and "Grief in a Family Context," Mark Hutter; Kathleen Gilbert**

Discussant/Presider: **William E. Rose**

Session #104 WK . . . . . *Seymour*

How to Conduct an Empirically-based Marriage Tune-up (AP; SW)


**B Workshop Leader: Jeffry H. Larson CFLE**

Session #105 PA . . . . . *Oxford*

Negotiating Marriages Today (AP; SW)


**R Husbands' Marital Friendship Behaviors: The Influence of Family Expressiveness, Gender Role Conflict, and Emotional Intelligence, Sterling K. Wall; Donna L. Sollie; Anthony J. Guarino**

**R Resisting Gender Stereotypes: The Process of Creating an Equal Marriage, Anne Rankin Mahoney; Carmen Knudson-Martin**

**R Spousal Satisfaction With Division of Childcare Labor in Families of Mentally Delayed, Learning Disabled, Multiple Disabled, and Normal Children, Ozkan Ozgun; Alice S. Honig**

Discussant **Leigh A. Leslie**

Presider: **Brian P. Masciadrelli**

Recorder: **Susan K. Takigiku**


# Wednesday, November 19

1:00 - 2:30 p.m.

## Concurrent Sessions 1 continued

**Session #106 SY . . . . . Georgia A**  
**Romantic Unions and Risk Behaviors: Trajectories Across Relationships (AP; SW)**


**R Relationship Trajectories Among Young Men: Distinctive Sociodemographic and Attitudinal Characteristics, Gary J. Gates; Joseph H. Pleck; Freya Lund Sonenstein**

**R Young Heterosexual Men's Progression Across Romantic Relationships: Qualitative Trajectories, Joseph H. Pleck; Brian P. Masciadrelli; Kristy Y. Shih; Freya Lund Sonenstein**

**R Partners and Protection: HIV Risk Trajectories Among Young Men, Randy Capps; Freya Lund Sonenstein; Jason Ost; Gary J. Gates**

Chair: Joseph H. Pleck

1:00 - 2:00 p.m.

## Round Tables

**Session #107 . . . . . Grouse**

Round tables are limited to 10 attendees each. Participants remain at the same table for the entire session.

107-1 FH **R** Accommodating Type 2 Diabetes in the Chinese American Family, **Catherine A. Chesla; Kevin Chun**

107-2 FP **B** Are Policymakers Interested in Research? The Experiences of Georgia, Mississippi, Nebraska, and Ohio, **Bettina M. Friese; Karen Bogenschneider; Elizabeth Gross**

107-3 FF **R** The Transition to Parenthood for Lesbian Couples: The Construction of Roles and Identities, **Abbie E. Goldberg**

107-4 RT **B** Voice Recognition Software and Qualitative Research: A Discussion of Possibilities and Problems, **Jason D. Hans CFLE; Elizabeth A. Sharp**

107-5 IN **B** Challenges and Rewards of Conducting Family-based Research in the Isolated Communities of the Circumpolar North, **Sandra L. Malcolm; Jill Oakes; Berna J. Skrypnik**

107-6 RF **B** Does Brain Research Explain Religious Experience? **Thomas W. Roberts CFLE**

107-7 EE **B** Holistic Programming for Kinship Care Families: Addressing Critical Needs, **Andrea B. Smith; Linda L. Dannison CFLE**

107-8 EE **P** The Presentation of an Interactive Communication Workbook for Dating, Engaged, and Newlywed Couples, **Candace R. Sussman**

1:00 - 2:30 p.m.

**Session #108 . . . . . Stanley**

## Association of Councils Business Meeting


President: **Raeann R. Hamon CFLE**, Association of Councils President

**Session #TC23 . . . . . Plaza A**

## TCRM Workshop Session 23

Theories of Marriage Development, **Jason S. Carroll;**

**Thomas B. Holman CFLE; Stan J. Knapp**

Discussants: To be announced

President: To be announced

2:45 - 4:30 p.m.

**Session #109 . . . . . Regency C/D/E/F**

## Opening Plenary Session (AP; SW)


### Marriage: Current Status and Alternative Futures

Speaker: **Andrew J. Cherlin, Ph.D.**

Welcome: **Carol A. Darling CFLE**,  
2001-2003 NCFR President

Welcome: **The Honourable Linda Reid**,

Minister of State for Early Childhood Development, Province of British Columbia

Introduction of Speaker: **Fred Piercy**

President: **Paul A. Amato**

This presentation will assess the current state of marriage in North America and speculate on some alternative visions of the future of marriage in the twenty-first century. Session goals: (1) To assess the current state of the institution of marriage in North America. (2) To examine past efforts by social scientists to predict the future of marriage. (3) To project some possible scenarios for marriage over the next few decades.

**Andrew Cherlin** is the Benjamin H. Griswold III Professor of Public Policy in the Dept. of Sociology at Johns Hopkins Univ. He is also the former president of the Population Assn. of America, and an awardee of the Natl. Institutes of Health for his research on the effects of family structure on children.

Sponsored by Virginia Polytechnic Institute and State Univ., Dept. of Human Development


4:45 - 6:15 p.m.

Session #110 . . . . . Regency D/E/F

## Research Update for Practitioners\* (AP; SW)


### Revising Marital Therapy Using an Empirically-based Theory

Speaker: **John Gottman, Ph.D.**

Presider: **William D. Allen CFLE**

Session goals: (1) To describe limitations of current marital therapy. (2) To summarize new findings from observational research on marriage. (3) To outline new directions for marital therapy based on an empirically-grounded theory.

**John Gottman**, is a Professor, Univ. of Washington and the Founder and Director of The Gottman Institute in Seattle. He is well-known for his work on the links between marital stability and emotions, physiology, and communications patterns. He has earned numerous awards, including the NCFR Burgess Award for career contributions to family studies.

\*Research Update for Practitioners summarizes the latest research and methods and provides a practical base for practitioners and educators.

4:45 - 6:15 p.m.

## Concurrent Sessions 2

### Session #111 PA . . . . . Plaza A Intergenerational and Late Life Challenges (AP; SW)

**B** Family of Origin Experiences and Attitudes About Father Involvement, **John M. Beaton; William J. Doherty CFLE; Martha A. Rueter**

**B** Evaluating Multimedia Technology in Gerontological Education, **Sally R. Bowman; Cory R. Bolkan; Deborah P. Coehlo; Clara C. Pratt**

**B** Parenting is Prevention: Effectiveness of an Intensive Parenting Program With At-risk Parents of Young Children, **Esther L. Devall CFLE; Lisa Shields**

**P** Interventions With Grandparent-headed Families: What Can We Learn From Therapeutic Tasks for Stepfamilies? **Megan L. Dolbin-McNab; Dena B. Targ**  
Discussant/Presider: **Carolyn S. Wilken CFLE**

### Session #112 PA . . . . . Cypress Community and Parental Intervention Programs (AP; SW)

**R** Planning Behaviors of Canadian First Nations Mothers of School Age Children: The Maternal Social Role Attitude and Planning Model, **Marlene R. Atleo**

**B** Community and School Interventions for Underachieving Urban Students: Student, Mentor, Parent, and Teacher's Perspectives, **C. Anne Broussard; Susan Mosley-Howard; Anita Roychaudhury; Kimberly Boys**

**R** Exploring the Connections Between Cultural and Family Factors and Mexican-American Adolescents' School Achievement and Aspirations, **Melissa Y. Delgado; Kimberly A. Updegraff**

**R** Attribution of Success in Science: The Role of Minority Families, **Sandra L. Hanson**

Discussant: **Edith Lewis**

Presider: **Estella Martinez**

### Session #113 PA . . . . . Plaza B Work and Marriage: Policy Implications for Well-being (AP; SW)


**R** The European Paragon? European Family Policies and Their Impact on Female Employment Patterns, **Dirk Hofaecker**

**R** Single or Married...I'm Still Working and Poor, **Catherine A. Huddleston-Casas; Sally A. Gillman**

**B** Family and Work Identities of Divorced Parents: The Relationship to Well-being and Overall Life Satisfaction, **Sandra J. Bailey CFLE**

Chair: **Patricia Hyjer Dyk**

Discussant: **Leigh Ann Simmons**

### Session #114 PA . . . . . Plaza C Intimate Violence: Futures for Women and Children (AP; SW)


**R** Help-seeking Women in Violent Relationships: Factors Associated with Formal and Informal Help Utilization, **Janel Leone**

**R** What About the Abuser? Child Protection Interventions in Cases of Domestic Violence and Child Abuse, **Ruth E. Fleury-Steiner; Laura Thompson**

**B** Are Mothers Really "Gatekeepers" of Children?: Mothers' Perception of Nonresident Fathers' Involvement After Separation, **Yoshie Sano; Leslie N. Richards**

Discussant: **Michael P. Johnson**

Presider: **Jennifer L. Hardesty CFLE**

Recorder: **Roxanne G. George**

### Session #115 SY . . . . . Oxford Parent-Child Relations in Contemporary Japan (AP; SW)


**R** Quality of Parent-child Relationship and Its Determinants in Japan, **Yoshinori Kamo**

**R** Maternal Employment and Early Adolescent's Independence in Japan, **Kei Suemori**


# Wednesday, November 19

4:45 - 6:15 p.m.

## Concurrent Sessions 2 continued

**R** A Comparison Between Japanese Fathers and Mothers in the Play Situation With Their Three-year Old Children,  
**Kuniko Kato; Kiyomi Kondo-Ikemura**

**R** Paternal Involvement, Maternal Anxiety, and Children's Social Development: A Comparison of Two Japanese Cohorts,  
**Masako Ishii-Kuntz; Kuniko Kato; Katsuko Makino; Michiko Tsuchiya**

Chair: **Masako Ishii-Kuntz**

Discussant: **Teru Toyokawa**

**Session #116 SY . . . . . Regency A**  
**Situated Fatherhood: Negotiating Involvement in Physical and Social Contexts (AP; SW)**


**R** Contextual Scenarios for Stepfathers' Identity Construction, Boundary Work, and "Fatherly" Involvement,  
**William Marsiglio**

**R** "Nobody Can be a Father in Here": Identity Construction and Institutional Constraints on Incarcerated Fatherhood,  
**Kevin M. Roy**

**R** The Haunted Hero: Reality and Idealism in the Fathering Accounts of the Long-haul Truck Driver, **Jeremy Sayers; Greer Litton Fox**

Co-chairs: **William Marsiglio; Kevin M. Roy**

Discussant: **Kerry J. Daly**

6:30 - 7:30 p.m.

**Session #117 . . . . . Georgia A/B**

## Newcomers Reception

Sponsored by the NCFR Board of Directors and Program Committee.

All who are attending the NCFR Conference for the first or second time are invited. Come and network with the NCFR Board members, other professionals who share your research interests, textbook authors, and Section leaders.

Complimentary light refreshments.

6:30 - 7:45 p.m.

## Focus Groups

All attendees are welcome to attend Focus Group sessions. Topics are discussed informally. The sponsoring Section is indicated by a symbol.

**Session #118 . . . . . Oxford**

## Families and Grief


Presider: **Colleen I. Murray**, Focus Group Chair

6:30 - 9:00 p.m.

**Session #119 . . . . . Stanley**

## Special Session - Getting Your Research Project Funded Through NICHD\*

Leader: **Lynne M. Casper**

Every college and university is cutting budgets, and it is very important to find money for funding research projects from outside sources. Lynne Casper presents the status of social and behavioral sciences funding within NIH, and NICHD.

7:00 - 8:30 p.m.

**Session #120 . . . . . Grouse/Seymour**  
**CFLE Reception**

Co-sponsored by the NCFR CFLE Department and Family Information Services

Presider: **Dawn Cassidy CFLE**, Certification Director

By invitation only.

7:30 - 9:30 p.m.

**Session #TC24 . . . . . English Bay**  
**TCRM Business Meeting and Reception**

Presider: **Stan J. Knapp**, 2003 Chair

8:00 - 9:15 p.m.

## Focus Groups

See page 17 for an explanation of Focus Groups.

**Session #121 . . . . . Cypress**

## Issues in Aging


Presider: **Christine A. Price CFLE**, Focus Group Chair

**Session #122 . . . . . Cavendish**

## Work and Families


Presiders: **Barbara D. Ames CFLE; Tara Saathoff-Wells**, Focus Group Co-chairs

All attendees are cordially invited to the President's Welcoming Reception from 8:00 -10:00 p.m. tonight in the Plaza Ballroom - 2nd Floor of the Hyatt

# Wednesday, November 19


8:00 - 9:15 p.m.

## Section Business/Member Meetings

All attendees are welcome to attend the business meetings of Sections. This is an opportunity for you to become more involved in NCFR in the Sections that match your areas of interest.

### Session #123 . . . . . *Cypress*

#### Family Science


Presider: **Laura S. Smart CFLE**, Section Chair

### Session #124 . . . . . *Oxford*

#### Feminism and Family Studies


Presider: **Anisa M. Zvonkovic**, Section Chair

8:00 - 9:15 p.m.

### Session #125 . . . . . *Lord Byron*

#### Open Discussion Time - Qualitative Family

#### Research Network


Moderator: **Kit Chesla**

8:00 - 10:00 p.m.

### Session #126 . . . . . *Plaza Ballroom*

## President's Welcoming Reception


All attendees are cordially invited to come and meet NCFR President, **Carol A. Darling CFLE**, Margaret Rector Sandels Professor of Human Sciences, Florida State Univ., Col. of Human Sciences, the **NCFR Board of Directors and Section Chairs**. After a busy day of meetings, stop and relax and enjoy appetizers with your colleagues.

Sponsored by Blackwell Publishing and Florida State University, College of Human Sciences

## Vision 2003: Contemporary Family Issues

### *Vision 2003: Contemporary Family Issues*

is a thought-provoking collection of articles summarizing presentations given at the 2002 NCFR Annual Conference: Families Over the Life Course.


Vision 2003 covers the following areas of interest to students, researchers, and practitioners in the family field:

**Marriage,  
Family Lifespan, &  
Family Policy**

#### Contributing authors include:

**Gregory Acs, Ph.D.**  
**Scott Coltrane, Ph.D.**  
**Howard J. Markman, Ph.D.**  
**Laura Sanchez, Ph.D.**  
**Arlene Skolnick Ph.D.**  
and more...


Available for immediate delivery!  
To Order: [www.ncfr.org](http://www.ncfr.org) or call 1.888.781.9331


# Thursday, November 20

## Ongoing Events

### Conference Registration

Plaza Foyer (2nd Floor)

8:00 a.m. - 1:00 p.m.; 2:00 - 5:00 p.m.

### Hospitality Center, Silent Auction, and Displays from Affiliated Councils

Prince of Wales (3rd Floor)

8:00 a.m. - 6:00 p.m.

### Employment Matching Service

Brighton & Kensington Rooms (4th Floor)

Noon - 4:00 p.m.

### Exhibits

Regency Ballroom A/B/Foyer (3rd Floor)

Noon - 5:30 p.m.

## Today's Special Sessions

- 8:30 a.m. . . . . Special Session - Intimate Relationships in Later Life, **Ingrid Arnet Connidis**
- 10:15 a.m. . . . . Plenary Session - Understanding and Altering the Longitudinal Course of Marriage, **Thomas Bradbury**
- Noon . . . . . Grand Opening of Exhibits
- 12:30 p.m. . . . . Poster Session 1
- 2:15 p.m. . . . . Special Casey Foundation Seminar - Newcomer Families in Emerging Gateway Cities: Intersections of Research, Policy, and Practice, **Ray, Morse, McLaren, Valsamakis, Penny**
- 4:00 p.m. . . . . High Tea Fund Raiser for Margaret Arcus Award
- 6:00 p.m. . . . . Annual NCFR Membership Meeting and Forum
- 8:30 p.m. . . . . Special Session - Getting Your Grant Funded From the National Science Foundation - **Marguerite Barratt**

7:30 - 8:30 a.m.

### Focus Groups

See page 17 for an explanation of Focus Groups.

Session #200 . . . . . **Seymour**

Adoption


Presider: Margaret J. Ward, Focus Group Chair

Session #201 RT . . . . . **Cypress**

Families and Technology


Presiders: Derek A. Gwinn CFLE; Peggy S. Meszaros, Focus Group Co-chairs

7:45 - 8:15 a.m. . . . . **Lord Byron**

### Meditation

All attendees are welcome. Each day's meditation will be led by a different facilitator. This room may be used during the day for meditation whenever sessions are not held in the room.

8:30 - 10:00 a.m.

Session #202 . . . . . **Georgia B**

### Special Session (AP SW)


**Intimate Relationships in Later Life**

Lecturer: **Ingrid Arnet Connidis, Ph.D.**

Presider: Teresa W. Julian

Today's more complex and varied partner histories and their implications for family ties across the life course are explored in relation to shifting views about forms of and entitlement to intimate unions.

**Ingrid Arnet Connidis**, is Professor of Sociology, Univ. of Western Ontario, London, Canada. She is known for her work on aging and family relationships and the application of ambivalence to inter- and intra-generational ties, the consequences of varied Family situations for social networks and the link between current trends and social policy. Her recent book, *Family Ties and Aging* has been popular. She was the 2001 Petersen Visiting Scholar at Oregon State Univ.


Sponsored by Family and Health, Feminism and Family Studies, Education and Enrichment, Family Therapy, and International Sections and Issues in Aging Focus Group


8:30 - 10:00 a.m.

## Concurrent Sessions 3

### Session #203 SY . . . . . Cypress Growing Campus Affiliated Councils

-  **P** Starting an Affiliated Council With Students: Ideas From Manitoba, **Sabrina Moraes; Carol D. Harvey CFLE**
- P** Increasing the Membership Base and the Participation Rate of Students in Campus Affiliates, **Richard Herbert; Erin Kainer**
- P** Reaching Out From Within, **Karen Goldrich Eskow CFLE; Gina Steffko**
- P** How Campus Affiliates Can Promote Professional Development, **Kimberly L. Arva; Lauren P. Smith; Raeann R. Hamon CFLE**
- Chair: **Raeann R. Hamon CFLE**


### Session #204 SY . . . . . Georgia A Effective Family Life Education Through Mass Means: Reaching a Larger Audience With a Better Message

-  **P** Practical Recommendations for the Scholar Who Wants to Address a Message to a National Audience, **William J. Doherty CFLE**
- P** Understanding What the Media Need, **Martha Farrell Erickson**
- P** Practical Ideas for Designing and Marketing Family Life Education, **H. Wallace Goddard CFLE**
- P** The Perils and Promise of Using Mass Media for Family Life Education Outreach, **Judith A. Myers-Walls CFLE**
- Chair: **William J. Doherty CFLE**

### Session #205 PA . . . . . Stanley Academic Success as it Relates to Parenting Styles (AP; SW)

- **R** Socio-cultural Aspects of Body Image Among Female University Students From Migrant Farm Worker Families, **Tianna L. Hoppe-Rooney; Jaime D. Goff; Wilma Novales**
- R** Getting Ready for School: A Look at Mexican-American Mothers Teaching Their Preschool Children, **Robert P. Moreno**
- B** Divorce Among Unmarried Muslims, Arabs in Israel: Women's Reasons for the Dissolution of Unactualized Marriages, **Orna Cohen; Rivka Sovaya**
- R** Reconstituted Lives: Changing Intergenerational Relations in a Transnational Context, **Wei-Shan Hsu; Kogila Adam-Moodley**
- Discussant: **Paul Rosenblatt**
- Presider: **Velma McBride Murry**


### Session #206 PA . . . . . Plaza A MFTs and the Medical System (AP; SW)

-  **R** Estimating Increases in Cost to Medicare: The Effects of Covering Psychotherapy Services Provided by Marriage and Family Therapists, **Jacob Christenson; D. Russell Crane**
- B** Health Care Workers' Perceptions of Psychosocial Care, **Julie Coffey; Kathleen Briggs**
- R** An Analysis of the Usefulness of Self-reported Medical Use in Marriage and Family Therapy Research, **D. Russell Crane; Jacob Christenson; Mac Hafen**
- Discussant/Presider: **Colleen M. Peterson**


### Session #207 . . . . . Oxford Cohabitation and Marriage (AP; SW)

- **R** Partnership Formation and Stability, **Ruth E. Weston; David A. DeVaus; . . . Lixia Qu**
- R** Cohabitation: Linkages to Mental Health and Marital Stability, **David A. DeVaus; Lixia Qu; Ruth E. Weston**
- R** Negotiation of Marriage Decisions Between Muslim Immigrant Mothers and Daughters in the U.S., **Aida Orgocka**
- B** Balancing Work and Family in Spain: Sharing Domestic Responsibilities and Its Implications for Marital Satisfaction, **Robert Reyes CFLE**
- Discussant/Presider: **Bahira Sherif-Trask**
- Recorder: **Hee-Kyung Kwon**

### Session #208 SY . . . . . Plaza B The Effects of Parental Cohabitation on Child Well-being (AP; SW)

-  **R** Differences in Behavioral Outcomes Between Young Children Born to Married and Cohabiting Parents, **Cynthia Osborne; Sara McLanahan; Jeanne Brooks-Gunn**
- R** Parental Cohabitation Transition and Adolescent Well-being, **Susan L. Brown**
- R** Maternal Cohabitation and Children's Risk of Premarital Birth, **Kelly R. Raley**
- Co-chairs: **Susan L. Brown; Wendy D. Manning**
- Discussant: **Wendy D. Manning**

### Session #209 SY . . . . . Plaza C Closure, Context, and Social Support: Mixed Methodological Strategies for Understanding Friendships in the Lives of Parents and Children (AP; SW)

-  **R** Overtime Continuity and Change in Children's Community-based Friendships: Influences of Context, Peer Characteristics, and Parental Involvement, **Anne C. Fletcher; David Troutman; Andrea G. Hunter**


# Thursday, November 20

8:30 - 10:00 a.m.

## Concurrent Sessions 3 continued

**R** Crossing and Maintaining Boundaries: Race, Class, and Faith Identity in the Development of Closure Relationships, **Andrea G. Hunter; Christian Friend; Meeshay Williams; Anne C. Fletcher**

**R** Understanding the Impact of Social Support and Kin and Kith Closure Relationships on Maternal Self-efficacy Among Mothers of Black Boys, **Meeshay Williams; Anne C. Fletcher; Andrea G. Hunter**

Chair: **Anne C. Fletcher**

Discussant: **Deborah Johnson**

10:15 a.m. - Noon

Session #210 . . . . . *Regency C/D/E/F*

### Plenary Session (AP; SW)


**Understanding and Altering the Longitudinal Course of Marriage**  
Speaker: **Thomas N. Bradbury**

Performance by **The Red Serge (Royal Canadian Mounted Police)**

Introduction of the NCFR Board of Directors and Staff

Presider: **Paul R. Amato**

Session goals: (1) To summarize what current research says about how marriages change over time. (2) To describe how knowledge gained from longitudinal studies can be used to prevent adverse marital outcomes, (3) To outline promising directions for basic and applied research on marriage in the future.

**Thomas Bradbury** is Professor, Clinical Psychology, Univ. of California Los Angeles. Dr Bradbury's research focuses on the development of marriages and families, the causes of adverse marital outcomes, and the enhancement of marital functioning. He is a well-known author and speaker, and past winner of the NCFR Reuben Hill Award.

## Noon - 12:30 p.m. . . . . *Cypress* Students/New Professionals Networking

All students (graduate and undergraduate) and new professionals are invited. The session is informal and social.

Presider: **Jennifer Parker**, S/NP Program Representative

Noon- 2 p.m.

Session #211. . . . . *Regency A/B/Foyer*

### Grand Opening of Exhibits

Exhibits offer an array of new materials and services to enhance your work. Visit with representatives at all the booths. Prizes will be awarded daily. Today you need not be present during the drawing to win a prize. Winners will be posted at the NCFR Booth. If your name is listed claim your prize there.

12:30 - 2:00 p.m.

## Poster Session 1

Session #212. . . . . *Balmoral*

Posters are clustered by Section. Get something to eat at the First floor Deli, visit the Exhibits, and go to the poster session to talk in-depth with the presenters. Awards will be given for the best posters in each Section every day.

### Education and Enrichment Section Adolescents

- 212-1 EE **B** The Effects of Different Living Arrangements on the Parenting Practices of Adolescent Mothers, **Ellen Abell; Kelly Dorr; Anthony J. Guarino**
- 212-2 EE **B** Romantic Attachment Styles of Parenting and Non-parenting Adolescents, **Eunjee Joo; Jerelyn B. Schultz; Ted G. Futris CFLE**
- 212-3 EE **B** Adolescent/Young Fathers' Involvement With Their Children: The Role of Social Support, **Jerelyn B. Schultz; Ted G. Futris CFLE; Janette Wheat**
- 212-4 EE **R** Adolescents as Parents: A Comparison of Parenting Males and Females and Their Non-parenting Male Peers, **Stacy Thompson; Cathy Hockaday CFLE**
- 212-5 EE **P** The Adolescence Resource Center: A Statewide Collaboration to Support Adolescents' Well-being, **Kristine M. Baber**
- 212-6 EE **B** Teens Talk About Divorce: Results of a Pilot Program for Teens Who Have Experienced Their Parents' Divorce, **Ann Diede; Jacqueline J. Kirby Wilkins CFLE**
- 212-7 EE **B** Examining Remarriage: Parental Views on Half-sibling Relationships as Compared to Youth's Views, **Stacy N. Howard**
- 212-8 EE **B** An Exploration of the Role of Family Addiction, Parental Divorce and Sorority Membership in Moderating College Women's Alcohol and Substance Use, **Boyd W. Pidcock; Larry F. Forthun CFLE; Judith L. Fischer**


12:30 - 2:00 p.m.

## Poster Session 1 continued

- 212-9 EE **B** Parental Style and Adolescent Crowds, **H. Wallace Goddard CFLE; Brent G. Goff**
- 212-10 EE **B** Internalization of Religiosity by Adolescents, **Charles B. Hennon CFLE; Cory Gillen; Glenn Stone; Mary Link**
- 212-11 EE **R** Timing of Sexual Onset in Black and White Adolescents and Self-concept, **Paul R. Springer; Carmella Sheppard; Scott Ketrang**
- 212-12 EE **B** Parent-Adolescent Conflict in Hispanic Families: Implications for Family Life Education, **Barbara N. Allison CFLE**
- 212-13 EE **R** The Relationship Between Peers and Family Life Satisfaction for Adolescents in Military Families, **Moirra A. Fallon; Theresa J. Russo CFLE**

### Work-Life Issues

- 212-14 EE **R** Exploring Potential Gender Differences in the Sexual Harassment Beliefs of Pre-workforce Participants: A Descriptive Study, **Heather M. Whaley; Mary Lynn Berry; Michael Lane Morris CFLE**

### Resource Exchange

- 212-15 EE **P** Partnering With Parents: Walking the Journey Together, **Kimberly A. Greder CFLE**
- 212-16 EE **P** The Influence of a Home Visitation, Parent Education Program on Parenting Behaviors: Are Changes Sustained Over Time? **Dawn Koger; Jodi L. Spicer; Dawn Contreras**
- 212-17 EE **B** Enhancing Young Children's Sibling Relationships With the Fun With Sisters and Brothers Program, **Laurie Kramer CFLE; Denise Kennedy Kubose; James Hoelzle**
- 212-18 EE **P** TANF and Marriage Education: Utilizing Marriage Legislation to Design a New Educational Curriculum That Meets the Needs of Low-income Families, **Marta S. McClintock-Comeaux; Katherine A. Kuvalanka**
- 212-19 EE **P** From Marriage to Divorce: An Extension Response to Community Needs, **Charlotte Shoup Olsen CFLE**
- 212-20 EE **P** Using a Developmental Assets Approach for Parenting Education, **Rhonda A. Richardson CFLE; Audrey R. Kraynak CFLE; Kathleen K. Walker; Maureen S. Blankemeyer CFLE**
- 212-21 EE **B** Exploration of Supply and Demand: Striking a Balance Between Service Delivery and Citizen Participation Within State Marriage Initiative

Educational Programs, **Kelly M. Roberts; David G. Fournier; Christine A. Johnson**

- 212-22 EE **P** Preparing Unmarried New Parents to Make Healthy Decisions About Marriage, Father Involvement, and Family Formation, **Karen A. Shirer; Jodi L. Spicer; Francesca Adler-Baeder**

## Feminism and Family Studies Section

- 212-23 FF **R** Gender and Organizational Culture: Correlates of Companies' Responsiveness to Fathers in Sweden, **Linda L. Haas; Philip Hwang**
- 212-24 FF **R** The Social Construction of Lesbian Gender Roles, **Page Heisser; Gwendolyn Sorell; Marilyn Montgomery**
- 212-25 FF **B** Women's Attitudes Towards Job Career, Family and Gender Roles: How (Un)Happy are Women With Current Gender Roles? **Detlev Lueck**
- 212-26 FF **R** Women at Work: A Gendered Perspective of Organizational Interventions, **Marianne M. Miller; Laura A. Bryan**
- 212-27 FF **R** The Juvenile Female Offender: A Feminist Development Analysis, **Goldie M. Morton; Leigh A. Leslie**
- 212-28 FF **B** Overcoming the Cinderella Myth: Interviews With Successful Stepmothers, **Donna R. Smith; Jason B. Whiting; Karen L. Alexander CFLE; Margaret Machara**

## Family and Health Section

- 212-29 FH **B** The Predictive Nature of Taking a Family History as Effective Management of Childhood Obesity Among Pediatricians, **Crystal Gilbert; Gregory Paul Hickman; Tom Moreau**
- 212-30 FH **R** The Effects of Childhood Obesity: What is the Role of Parenting? **Julie Schluterman; Greer Litton Fox; Michael L. Benson**
- 212-31 FH **R** Stress, Social Support, and Parenting in Families Living With a Child With a Chronic Illness, **Laura R. Hoard**
- 212-32 FH **R** Living With a Child With Cancer: Brazilian Families' Experiences, **Lucila C. Nascimento; Virginia E. Hayes; Semiramis Melani M. Rocha**
- 212-33 FH **R** Daily Stressors of Siblings Living With a Child With Down Syndrome or Autism, **Susanne Frost Olsen; Tina Taylor Dyches; Barbara L. Mandleco; Elaine Sorensen Marshall; Shannon Martino; Natalie Pope; Erin Hamblin**
- 212-34 FH **B** Over the River and Through the Woods: Grandparental Influences on Healthy Grandchild Development, **Gregory E. Kennedy; Joyce I. Chang**


12:30 - 2:00 p.m.

## Poster Session 1 continued

- 212-35 FH **R** Factors Associated With Maternal HIV Disclosure to Children and Perceived Child Reaction, **Robin Ostrom**; **Julianne M. Serovich**
- 212-36 FH **B** Parenting Styles and Allocation of Time With Children, **Poppy M. Liossis**; **Patricia Noller**
- 212-37 FH **R** Psychological Distress and Sexual Intercourse Among Adopted Adolescents, **Mathew Christensen**; **Brent C. Miller**; **Kyung-Eun Park**; **Bryan Winward**; **Kitao Fan**; **Harold D. Grotevant**
- 212-38 FH **R** Adopted Adolescents' Knowledge of and Contact With Birth Parents, **Kyung-Eun Park**; **Brent C. Miller**; **Mathew Christensen**; **Bryan Winward**; **Kitao Fan**; **Harold D. Grotevant**; **Manfred H. Van Dulmen**; **Erin Morgan**; **Steven Lee**
- 212-39 FH **R** Timing of Motherhood: Factors Influencing Women's Decisions to Delay Childbearing, **Karen M. Benzie**; **Suzanne Tough**; **Karen Tofflemiere**; **Alexander Faber**; **Christine Newburn-Cook**
- 212-40 FH **R** Interactions Among Users of an Online Bulletin Board for Assisted Reproductive Technologies: A Qualitative Content Analysis, **Susan K. Wingert**; **Carol D. Harvey CFLE**
- 212-41 FH **R** A Qualitative Inquiry Into the Resiliencies of Battered Women Who Seek Shelter Assistance in Rural Communities, **April L. Few**; **Sandra Stith**; **Erin Richman**
- 212-42 FH **R** The Impact of Home Computer Use on Family Functioning With an Emphasis on the Spousal Relationship: An Exploratory Study, **Jane D. Lanigan**; **Lillian C. Chenoweth**; **Mary Bold CFLE**
- 212-43 FH **R** The Social Construction of Sex Work: An Exploratory Investigation of Sexuality, Masculinity, and Family Structure, **Andreas G. Philaretou CFLE**; **Katherine R. Allen CFLE**
- 212-44 FH **R** Socioeconomic Status and Health: The Role of Family Structure and Family Processes, **Adam D. Shapiro**; **Joseph G. Grzywacz**
- 212-45 FH **R** Incarcerated Fathers: Managing the Conflicting Identities of Inmate and Father, **Bradley Tripp**
- 212-46 FH **R** Mexican- and Anglo-Americans in Cardiac Rehabilitation: Do Cultural Differences Make a Difference? **Ada Wilkinson-Lee**; **Michael J. Rohrbaugh**; **Vanda Shoham**; **Joshua Schoenfeld**
- 212-47 FH **R** Nonsupport and Advocacy Among Family Caregivers, **M. Anne Neufeld**; **Margaret J. Harrison**; **Miriam Stewart**; **K. Hughes**

- 212-48 FH **B** Aging Couples' Beliefs in Sickness and in Health, **Wendy L. Watson**; **Eric Milne**; **Aislinn Kelly**

## Research and Theory Section

### Methodology

- 212-49 RT **R** Family Boundary Ambiguity: A 30 Year Review of Research, Measurement, and Theory, **Jason S. Carroll**; **Pauline Boss**; **Nicolle Buckmiller**
- 212-50 RT **R** Vietnam Veterans and Their Families: An Analysis of Methodologies and the Use of Theory in Research, **Melanie Evans**; **Alan C. Taylor CFLE**
- 212-51 RT **R** Measuring Intergenerational Family Obligations, **Lawrence H. Ganong**; **Marilyn Coleman**; **Elizabeth A. Sharp**; **Jason D. Hans CFLE**
- 212-52 RT **R** A Multi-dimensional Typology of Parent-adolescent Relationships, **Melissa R. Head**
- 212-53 RT **R** Development and Validation of a Brief 4-Item Version of the Dyadic Adjustment Scale: Using a Non-parametric Item Analysis Model, **Yvan Lussier**; **Stephane Sabourin**; **Pierre Valois**
- 212-54 RT **R** An Interdependence Approach to Studying Roles, Influence, and Marital Quality: An Examination of Four Models, **Dan Weigel**; **Kymberley K. Bennett**; **Deborah Ballard-Reisch**
- 212-55 RT **R** Typologizing Sibling Relationships: A Review and Application of Three Analytic Approaches, **Shawn D. Whiteman**; **Ji-Yeon Kim**; **Susan M. McHale**

### Work-Family

- 212-56 RT **R** Marital Conflict Tactics and the Effects of Influence in Employment Decision-making and Satisfaction With Influence in Decision-making: A Multi-group Cross-domain Growth Analysis, **Miriam R. Hill**; **Margaret K. Keiley**
- 212-57 RT **R** Double Income and Kids: On the Management of Work and Family-related Goals in Working Parents With Preschool Children, **Christiane A. Hoppmann**; **Petra L. Klumb**
- 212-58 RT **R** Accounting for Relative Work-Home Satisfaction, **K. Jill Kiecolt**
- 212-59 RT **R** Spousal Concurrence on Career Hierarchy, **Joy E. Pixley**

### Miscellaneous Topics

- 212-60 RT **R** Transitions in Sibling Relationships When a Niece or Nephew is Born, **Jana L. Meinhold**
- 212-61 RT **R** Grandparent-Grandchild Role Perceptions as Viewed by Young Adults, **Laura Hess Brown**
- 212-62 RT **R** Depression Among Women in Midlife: The Roles of Caregiving and Physical Health, **Timothy S. Killian**; **M. Jean Turner**; **Rebekah Cain**
- 212-63 RT **R** Managing for Success From a Place Seen as Second Best, **Katherine A. MacTavish**


12:30 - 2:00 p.m.

## Poster Session 1 continued

- 212-64 RT **R** Expanding Family Resiliency Theory to Rural Low-income Families, **Maria Vandergriff-Avery; Bonnie Braun; Elaine A. Anderson**
- 212-65 RT **R** Can Two Wrongs Make a Right? Premarital Cohabitation, Parental Divorce, and Marital Quality and Stability, **Claire M. Kamp Dush**

## Education and Enrichment Section

- 212-66 EE **R** Factors in Effective Community Partnerships: An Assessment Over Time, **Lydia I. Marek CFLE; Donna-Jean P. Brock; Jay A. Mancini**

## Family Policy Section

- 212-67 FP **B** Connections Between Communities and Community-based Programs: Effects on Program Sustainability and Success, **Jay A. Mancini; Lydia I. Marek CFLE; Donna-Jean P. Brock**

12:30 - 2:00 p.m.

Session #213 . . . . . Oxford

## Special Session


*How to Become a Certified Family Life Educator Leader: Dawn Cassidy CFLE*

Learn about the advantages and processes of becoming a Certified Family Life Educator. **Dawn Cassidy** is the Director of the CFLE program.


2:15 - 3:45 p.m.

## Concurrent Sessions 4

Session #215 PA . . . . . Plaza A  
Marriage Growth and Challenges (AP; SW)

-  **B** Using Video Tape Feedback to Improve Self-awareness With Married Couples: A Longitudinal Perspective, **Edgar C. J. Long; Jeffrey J. Angera; Mikiyasu Hakoyama**
- B** Coming to Terms With Difficult Events in the Family of Origin and Relationship/Marital Quality, **Vjollca K. Martinson; Thomas B. Holman CFLE**
- B** The Relationship Evaluation (RELATE): A Test of Its Effects on Premarital Relationships and Participant Satisfaction With Two Interpretation Formats, **Rebekka S. Vatter; Jeffry H. Larson CFLE; Thomas B. Holman CFLE**
- B** A Formative and Summative Evaluation of a Marriage Preparation Program Using Mentor Couples, **Steven A. Wages CFLE; Carol A. Darling CFLE**
- Discussant/Presider: **Charlotte Shoup Olsen CFLE**

Session #216 PA . . . . . Oxford  
Family and Health Research: Lessons Learned and New Approaches (AP; SW)

-  **R** Where Have We Been and Where Do We Go? A Decade Review of Family Health Research With Asian Families, **Mayumi A. Willgerodt; Marcia G. Killien**
- R** Lessons Learned Through Participatory Action Research in the Indian Family Stories Project, **Ann E. Garwick; Sally Auger**

2:15 - 4:30 p.m.

Session #214 . . . . . Regency E/F

## Special Public Policy Seminar and Reception Sponsored by The Annie E. Casey Foundation (AP; SW)

### *Newcomer Families in Emerging Gateway Cities: Intersection of Research, Policy, and Practice*

Panel: **Brian Ray; Ann Morse; Arlene McLaren; Anya Valsamakis, Dana Daugherty**

The "Building the New American Community" demonstration project was created in response to the increasing diversity of refugees and immigrants in the United States and the devolution of responsibilities for support services from federal to state government. This session examines intergenerational family-based challenges in three communities and how coalitions of institutions developed practices and resources to facilitate integration for these families.

**Brian Ray** is Policy Analyst, Migration Policy Inst., Washington, DC.; **Ann Morse** is Program Dir., Immigrant Policy Project, Natl. Conf. of State Legislatures.; **Arlene McLaren** is Prof. of Sociology, Simon Fraser Univ., and Research for a Project funded by Vancouver Metropolis Ctr.; **Anya Valsamakis** is a social worker in Portland, OR.; **Dana Daugherty** is Deputy Admin., Employment & Training, Office of Apprenticeship Training, Employer & Labor Serv., U.S. Department of Labor.


2:15 - 3:45 p.m.

## Concurrent Sessions 4 continued

**R** Addressing Racial Disparities in the Incidence of Infant Mortality: Lessons Learned From the Onondaga County Case Study, **Mark D. Thomas**

**R** A Daily Diary Approach to Understanding Health and Well-being, **Mari S. Wilhelm; David M. Almeida; Rodney M. Cate; Amy Howerter; Shevaun D. Neupert; Brian G. Ogolsky; David Rice; Joyce Serido; Cindy Simon**  
Discussant: **Sharon A. Denham**  
Moderator: **Elaine Sorensen Marshall**

## Session #217 PA . . . . . Plaza C Envisioning Women's Futures: Multiple Vantage Points and Contexts (AP; SW)

 **R** Themes of Undergraduate Women's Life Stories: Voices From the 1950's, 1960's and 2000's, **Lee Ann DeReus; Lorrie Ryan; Anupama Joshi; Pamela M. Kani; Paul A. Moore**

**R** The Lives of Jewish Lesbian Women and Gender Dynamics in a LGBT Congregation in the United States, **Batya Hyman**

**R** Embodied Context: Social Institutional Influences on Family Health Decision-making, **Kaysi Eastlick Kushner**


**R** The Impact of Marital Status on Women's Retirement, **Christine A. Price CFLE; Eunjee Joo**

Discussant: **Leslie N. Richards**

Presider: **Lori A. McGraw**

Recorder: **Catherine Richards Solomon**

## Session #218 PA . . . . . Cypress Older Adulthood (AP; SW)

 **R** Marriage and Kinship Regime and Intergenerational Relationships: A Cross-Cultural Comparison of Relationships Between Mothers and Grandmothers in Japan, Korea, China, Indonesia, Israel, Germany and Turkey, **Bernhard Nauck; Jana Suckow**

**R** Expectations for Caregiving Assistance by Elderly Parents and Their Adult Children in Rural Thai Families, **Poonsuk Wachwithan; Daniel F. Detzner; Catherine A. Solheim**


**R** Across Generation and Gender: Acculturation, Gender Role Attitudes, and Conflict in Iranian Immigrant Families, **Mahtab Moradi; Kyle D. Killian**

**R** Grandparents as Caregivers to Their Grandchildren in China: A Multiple-Case Study, **Xiaolin Xie; Yan R. Xia CFLE**  
Discussant/Presider: **Marilyn Bensman**

Recorder: **Faline Bateman Christensen CFLE**

## Session #219 SY . . . . . Plaza B

**Men as Family Caregivers (AP; SW)**

 **R** Men, Fathering, and Generativity: What Experiences are Necessary? **Brian P. Masciadrelli; Joseph H. Pleck**

**R** Uncling: A Place at the Table, **Robert M. Milardo**

**R** A Comparative Analysis of Fathers' and Mothers' Caregiving With Young Adult Sons and Daughters, **Christine M. Proulx; Heather M. Helms-Erikson; Sara Neeves**


**R** Changing Social Expectations and Caregiving Experiences for Middle-class and Working-class Fathers in Korea, **Young In Kwon; Kevin M. Roy**

Chair: **Robert M. Milardo**

Discussant: **Stephen R. Marks**

## Session #220 SY . . . . . Stanley

**Daily Experiences of Sex: Individuals, Relationships, and Emotions (DESIRE) (AP; SW)**

 **R** What's Lust Got to do With It?: An Examination of College Students' Definitions of Lust, **Dawn M.**

**Collins; Amy Lynn Reesing; Carl A. Ridley; Rodney M. Cate; Sean Banks; James E. Hunt; Ana A. Lucero; Brian G. Ogolsky; Rochelle Plush**

**R** The Semantics of Sexual Attraction: The Need for Semantic Clarity in the Study of Intimate Relationships, **James E.**

**Hunt; Amy Lynn Reesing; Dawn M. Collins; Carl A. Ridley; Rodney M. Cate; Sean Banks; Ana A. Lucero; Brian G. Ogolsky; Rochelle Plush**

**R** Sexual Intercourse: Sexual Desire, Relational Power, and Couple Closeness, **Ana A. Lucero; Dawn M. Collins; Amy Lynn Reesing; Carl A. Ridley; Rodney M. Cate; Sean Banks; James E. Hunt; Brian G. Ogolsky; Rochelle Plush**

**R** Daily Stress and Dating Relationships, **Sean Banks; Carl A. Ridley; Rodney M. Cate; Dawn M. Collins; Amy Lynn Reesing; James E. Hunt; Brian G. Ogolsky; Ana A. Lucero; Rochelle Plush**

Co-chairs: **Rodney M. Cate; Carl A. Ridley**

2:15 - 3:45 p.m.

## Teaching Round Tables

### Session #221 . . . . . Georgia A

Limited to 10 attendees at each table. Participants change tables every 40 minutes to allow participation in two discussions.

221-1 FH **P** In Sickness and in Health: The Amelioration of Suffering in Couples Experiencing Illness, **Janice M. Bell; Nancy J. Moules; Janet Fraser; Kari Simonson**

221-2 EE **P** FLE Substance Area/Competency Matrix for Tracking Students' Knowledge and Skill Development, **Ellen Bryce Dickey CFLE; Lori Farrer; Kristy A. Smith CFLE; Karen R. Blaisure CFLE**


**2:15 - 3:45 p.m.**

## Teaching Round Tables continued

- 221-3 FF **P** Integrating Community Into the Classroom: Giving Voice to the Missing Discourse of Women's Family Roles in Times of War, **Beth C. Emery CFLE; Catherine D. Stogner CFLE**
- 221-4 EE **P** Professionals in the Making: Teaching Parent Education at the Graduate Level, **Jo Ann Engelbrecht CFLE; Arminta L. Jacobson CFLE**
- 221-5 FT **R** Researching Clinical Talk Utilizing Discursive Methodology, **John Lawless; Jerry E. Gale**
- 221-6 FP **P** Making Collaborations Work for Children, Youth, and Families, **Daniel Francis Perkins CFLE; Lynne M. Borden**
- 221-7 FS **P** Training Students to be Better Consumers of Research: Evaluating Empirical Research Reports, **Ariel Rodriguez; Michelle L. Toews**
- 221-8 FP **B** Teaching About Family Advocacy, Activism, and Lobbying, **William E. Rose; Steven K. Wisensale; Elaine A. Anderson; Donna S. Lero; Kimberly A. Greder CFLE; Debra L. Berke CFLE**
- 221-9 FP **P** Are We Making the Anger Worse? The Anger Triangle in Children and Implications for Family Policy Research and Practice, **Malcolm L. Smith CFLE**
- 221-10 FT **B** The Future of MFT: Web-based Continuing Education Program for Head Start Workers, **Volker K. Thomas; Kafescioglu Nilufer**

**4:00 - 6:00 p.m.**

## Session #222 . . . . . English Bay

### High Tea - Fundraiser for Margaret Arcus Award for Family Life Education

This activity inaugurates the Margaret Arcus Award for Advances in Family Life Education recognizing the efforts of family life education scholars and practitioners to advance the field through research, theory, practice, and training. High tea is a British tradition that is popular in Canada. High tea traditionally consists of freshly baked scones served with Devonshire cream and preserves or jam, fancy sandwiches, assorted pastries, and of course tea (or coffee). There will be a short program at 5:30 p.m., including vocal selections by **Bert Adams**, NCFR past president, accompanied by his wife **Diane**.

The cost of the tea is \$40 U.S. or \$50 CAD. Canadians who wish to receive a tax receipt for \$20 contribution to the Arcus Award Endowment fund should make checks payable to **BC Council for Families**. U.S. attendees make checks payable to **NCFR**, and you will receive a tax receipt for \$20 for the Award.

**4:00 - 5:30 p.m.**

## Concurrent Sessions 5

**Session #223 WK . . . . . Plaza A**  
**The Future of Building Stronger Marriages: Community-Wide, Eco-Systemic, Healthy Marriage Initiatives (AP; SW)**


**P** Workshop Leader: **James Burg**

**Session #224 PA . . . . . Plaza B**  
**Health and Relationships (AP; SW)**


**R** Codependency as a Mediator and Moderator Between Family of Origin Dysfunction and Young Adult Offspring Dating Relationship Satisfaction, **Neetu Arora; Judith L. Fischer; Jacki Fitzpatrick CFLE**

**R** The Course of Depression, Negative Affect, and Physical Symptoms Throughout Pregnancy, **Brian G. Ogolsky; Amy Howerter; Joyce Serido; Cindy Simon; Mari S. Wilhelm**

**B** Coping With Family Stress: Implications for Long-term Marital Outcomes Among Couples in Stepfamilies, **Dayna Lee-Baggeley; Susan B. Holtzman; Anita DeLongis; Melady Preece**

**R** Girls' Body Image Distortion: The Influence of Socialization Techniques on the Discrepancy Between Perceptions of Weight and BMI, **Abbey Fruth; Monica A. Longmore**

Discussant: **Marie Elise Radina CFLE**

Moderator: **Miriam H. Mulsow**

**Session #225 SY . . . . . Oxford**  
**Unwed Parents: Barriers to Healthy Marriage and Potential Strategies for Overcoming Them (AP; SW)**


**B** The Effects of Welfare and Child Support Policies on Union Formation, **Marcia J. Carlson; Irwin Garfinkel; Sara McLanahan; Ronald Mincy; Wendell Primus; Christina Gibson; Kathryn Edin; Barbara Devaney**

**B** Why Don't Low-income Couples Marry? A Mixed Methods Approach, **Christina Gibson; Kathryn Edin; Sara McLanahan**

**B** Toward Building Interventions to Strengthen Relationships and Encourage Healthy Marriage Among Unwed Parents, **Robin Dion; Barbara Devaney**

Discussant: **Theodora Ooms**

Prsident: **Bonnie Campbell**

**Session #226 PA . . . . . Seymour**  
**Conceptual Models to Improve Therapist Decision-making and Client Change (AP; SW)**


**P** Targeting Interventions to Maximize Client Change: Using Conceptual Models, **David G. Fournier; Kathleen Briggs; Charles C. Hendrix**


# Thursday, November 20

4:00 - 5:30 p.m.

## Concurrent Sessions 5 continued

**B** Teaching Family Therapy Using Problem-based Learning, **Heather D. J. Coleman; Don Collins; Peter Baylis**

**B** Turning Differences Into Opportunities: Using Discourse Analysis to Investigate Change in Therapy, With Adolescents and Their Families, **Shari J. Couture; Tom Strong**

### Session #227 PA . . . . . Stanley Religious Influences on Multicultural Families (AP; SW)


**R** Making the Intangible Tangible: Quilts as Symbolic Expressions of Familial and Community Belonging in Amish, Appalachian, and Mormon Cultures, **Cheryl L. Cheek; Kathleen W. Piercy**

**R** Sacred Sacrifices Made by Children and Adolescents in Jewish, Christian, and Muslim Families, **David C. Dollahite CFLE**

**B** How and Why do Religious Beliefs Influence Marriage? Muslim, Jewish, and Christian Perspectives, **Loren Marks**  
Discussant/Presider: **Donald S. Swenson**

### Session #228 SY . . . . . Plaza C The Effects of Co-parental Relationship on Nonmarried Teen-aged Parenting (AP; SW)


**B** Predictors of Young Fathers' Prenatal Involvement, **Jay Fagan; Marina Barnett**

**B** Predicting Contact Between Children and Non-residential Fathers: A Mediating Model of Teen-aged Mothers Desire for Father Involvement, **Debra A. Madden-Derdich; Melissa J. Herzog; Stacie A. Leonard**

**B** She Says Versus He Says: The Effects of Teen Mother-Father Relations on Father Involvement, **Ted G. Futris CFLE; Katherine J. Dean**

**B** Young Mothers and Partners: Exploring Intra-generational and Inter-generational Co-parenting Relationships and the Effects on Mothers' Parenting Practices, **Francesca Adler-Baeder; Ellen Abell**

Chair: **Ted G. Futris CFLE**

Discussant: **Kevin M. Roy**

4:00 - 5:30 p.m.

### Session #229 . . . . . Cypress


## Students/New Professionals Development Seminar

**P** Passing the Torch: Feminist Mentoring of Graduate Students, **Aine Marie Humble CFLE; Catherine Richards Solomon; Katherine R. Allen CFLE; Michael P. Johnson; Karen R. Blaisure CFLE; Harriette P. McAdoo**

Presiders: **Jennifer S. Parker; Anisa M. Zvonkovic**

6:00 - 6:45 p.m.

### Session #230 . . . . . Plaza A

## Annual Business Meeting and Membership Forum

Presider: **Carol A. Darling CFLE**, 2001-2003 NCFR President

Presentation of Appreciation Awards to NCFR President, **Carol A. Darling CFLE**; NCFR Program Chair, **Paul R. Amato** and Local Arrangements Co-chairs: **Phyllis Johnson** and **Cheryl Jeffs**, and the Local Arrangements Committee.

All NCFR members are welcome. Learn about NCFR and its future Programs. Participate in discussions. This is an opportunity for members to provide input to the Board.

7:00 - 8:30 p.m.

## Concurrent Sessions 6

### Session #231SY . . . . . Regency E Female Adolescent Smoking: A Family Health Concern (AP; SW)


Panel: **Peggy S. Meszaros; Angela J. Huebner; Fred Piercy; Jenny Matheson; Sean Davis; Lauren Shettler**

**B** Ecological Factors: Does Family Make a Difference?

**B** Female Adolescent Smoking: A Work in Progress

**B** Female Adolescent Smoking: A Delphi Study on Best Prevention Practices

Discussant and Chair: **Peggy S. Meszaros**

Recorder: **Fred Piercy**

### Session #232 SY . . . . . Georgia B The Strengths and Challenges of Low-income Families (AP; SW)


**B** The Resilience and Strengths of Low-income Families, **Dennis K. Orthner; Hinckley Jones-Sanpei; Sabrina Williamson**

**B** Family Ties: Constructing Family Time in Low-income Families, **Carolyn Tubbs; Kevin M. Roy; Linda Burton**

**B** Private Safety Net: Childcare Resources From the Perspective of Rural Low-income Families, **Mary Jo Katras; Virginia Solis Zuiker; Jean W. Bauer**

**B** The Working Poor: From the Economic Margins to Asset-Building, **M. Janice Hogan-Schiltgen; Catherine A. Solheim; Susan M. Wolfgram; Nicola Dominique Ronald Rodrigues (India); Busi Nokosi (South Africa)**


7:00 - 8:30 p.m.

## Concurrent Sessions 6 continued

Chair: **Dennis K. Orthner**

Discussant: **Patricia Hyjer Dyk**

### Session #233 SY . . . . . Stanley

**Institutional Rankings in Family-Science Based on Faculty Publication Productivity - Methods, Issues, Implications**


Panel: **Steven L. West**; **Carolyn Woody Graham**; **Keri K. O'Neal**; **Myra D. West**

**B** Research Productivity and Institutional Rankings of Journal Articles

**B** Method to Overcome a Major Shortcoming of Research Productivity

**B** Uses for Institutional and Departmental Rankings in Advancing the Field of Family Science

Chair: **Steven L. West**

Discussant: **Rebecca A. Adams CFLE**

### Session #234 WK . . . . . Regency F

**Power, Privilege, and Representation in Feminist Family Research: Negotiating Ethical Information**


Workshop Leaders: **Katherine R. Allen CFLE**; **April L. Few**

### Session #235 SY . . . . . Plaza C

**What Can We Learn From Europe: Evolution of European Family Policies, Gender Attitudes, and Implications in a Globalizing World (AP; SW)**


**R** Macro-structural Context of Family Life in European Countries, **Dirk Hofaecker**

**R** Cultural Persistence of Traditional Gender Role Attitudes Over Time: Cross-national Comparisons, **Detlov Lueck**

**R** Labor Force Participation of Women and Mothers and Attitudes Toward the Labor Force Participation, **Dana Hamplova**

Discussant and Chair: **Heather Hofmeister**

### Session #236 PA . . . . . Oxford

**Lifespan/Lifestyle Transitions (AP; SW)**


**R** Cultural Diversity and Leaving the Parental Home in Canada, **Barbara Mitchell**

**R** A Qualitative Analysis of Gender-Equality Among Dual-Income First Year Married Couples From a Culture With a Collectivistic Culture, **Karen Quek**

**R** The Reproduction of Traditional Household Systems in

Japanese Sojourners' Wives' Community in the U.S., **Noriko Toyokawa**; **Teru Toyokawa**

**R** General Life Stress, Parenting Stress, and Parenting Behaviors Among Chinese Immigrant Parents, **Yan Wang**; **Angela R. Wiley**

Discussant/Presider: **Bernhard Nauck**

Recorder: **Debra L. Berke CFLE**

7:00 - 8:15 p.m.

## Section Business/Member Meetings

See page 18 for an explanation of business meetings.

### Session #237 . . . . . Plaza A

**Education and Enrichment**


Presider: **H. Wallace Goddard CFLE**, Section Chair

### Session #238 . . . . . Plaza B

**Family Therapy**


Presider: **Kathleen Briggs**, Section Chair

7:00 - 8:15 p.m.

## Focus Groups

See page 17 for an explanation of Focus Groups.

### Session #239 . . . . . Seymour

**Chronic Illness and Disability**


Presiders: **Karel M. Koenig**; **Marcia VanRiper**, Focus Group Co-chairs

### Session 240 . . . . . Cypress

**Prevention and Family Support**


Presider: **Donald G. Unger**, Focus Group Chair

8:30 - 9:45 p.m.

### Session #241 . . . . . Oxford

## Special Session - Getting Your Research Project Funded From the National Science Foundation

Leader: **Marguerite Barratt**, Program Director, Development and Learning Sciences, Behavioral and Cognitive Sciences, National Science Foundation

Every college and university is cutting budgets, and it is very important to find money for funding research projects from outside sources. **Dr. Barratt** presents the status of social and behavioral sciences funding within the National Science Foundation.

**Dr. Barratt** will be available on Friday morning from 9:00 a.m. - Noon in the Lord Byron Room to talk with folks about their specific funding questions.


# Thursday, November 20

8:30 - 9:30 p.m.

## Round Tables

### Session #242 . . . . . Grouse

Round tables are limited to 10 attendees each. Participants remain at the same table for the entire session. No advance registration is required.

- 242-1 RT **R** Mothers' Different Treatment of Their Unwanted, Mis-timed, and Intended Children, **Jennifer S. Barber; Patricia East**
- 242-2 RT **R** Are Estimates of Family Processes From Long-term Studies Biased by Attrition? An Empirical Test in a Twenty-year Panel Study, **David R. Johnson; Zhiqun Tang**
- 242-3 IN **P** Sharing Experience, Knowledge, and Tips: Perspectives of International NCFR Attendees, **Seonju Koh; Hee-Kyung Kwon; Kyung-Eun Park**
- 242-4 FF **B** Saving Young Women: An Examination of Relational Aggression, **Michelle J. Krehbiel CFLE**
- 242-5 FF **R** Meet Me Online: A Comparison of Internet and Face-to-Face Qualitative Methods in Studying Gay Families, **Brad S. Moorefield; Christine M. Proulx; B. Kay Pasley**
- 242-6 FT **R** "Till Death Do Us Apart" Informing MFT Through the Voice of Older Couples, **Allison Sievers; Xiaolin Xie; Teresa McDowell**
- 242-7 FS **P** A University NPO (Non-profit Organization) Model for Working With Federal Healthy Marriages/Responsible Fatherhood Initiatives, **S. Greg Thompson; Gladys J. Hildreth CFLE**

- 242-8 EE **B** Bridging Theory and Practice Through Service-learning, **Kevin A. Galbraith**

8:30 - 9:45 p.m.

## Section Business/Member Meetings

See page 18 for an explanation of Business Meetings.

### Session #243 . . . . . Plaza B


#### Family and Health

Presider: **Teresa W. Julian**, Section Chair

### Session #244 . . . . . Plaza C


#### International

Presider: **Jacki Fitzpatrick CFLE**, Section Chair

8:30 - 9:45 p.m.

## Focus Groups

See page 17 for an explanation of Focus Groups

### Session #245 . . . . . Stanley

#### G/L/B/T


Presiders: **Ramona Faith Oswald; Batya Hyman**, Focus Group Co-chairs

### Session #246 . . . . . Cypress

#### Marriage and Family Enrichment


Presider: **Phyllis E. Michael CFLE**, Focus Group Chair

## International Section Sponsoring a Tour of Vancouver Family Life Agencies, All Day, Tuesday, November 18, 2003

During the 2002 Annual Conference, members of the International Section were asked to sponsor a tour of Family Life Agencies in Vancouver during the 2003 Conference. With the assistance of the Local Arrangements Committee, a great day has been planned:

**Places to be Visited:** **Sheeway**, an agency for low-income substance-abusing women who are pregnant or parenting infants. The majority of those served by the program are First Nation women. Also they will visit the **SUCCESS** program, sponsored by the United Chinese Community Enrichment Services Society, which assists new Canadians to overcome language and cultural barriers, achieve self-reliance and contribute fully to Canadian society. Their programs span the lifespan and include family life education.

**Cost: \$35 for Students; \$45 for NCFR Members; and \$65 for Non-members.** All prices are U.S. Dollars. The fee includes transportation and noon lunch. Register on the Registration Form on page 79 of this program or online at [www.ncfr.org/conference\\_info/index.asp](http://www.ncfr.org/conference_info/index.asp).

**Register by November 1.** Complete information will be e-mailed to those who register.

# 2003 Proposal Reviewers


The heart and soul of the NCFR Annual Conference are the Concurrent Sessions sponsored by Sections. Colleagues submit proposals for presentation at the Conference. All proposals are blind, peer reviewed by three reviewers from the NCFR Section to which it is submitted.

The reviewers role is key to ensuring that conference presentations are of the highest quality for a rich, rewarding, and stimulating conference experience. Reviewers donated many hours to evaluate the proposals. We are grateful to the following reviewers this year:

<b>Education and Enrichment Section</b>	Mixon Ware	Christine Price	Kathleen Briggs,	Leslie Richards	Alan Booth
Kevin Allemagne	Janice G. Weber	CFLE	Section Chair	Bill Rose	Susan Brown
Alice Atkinson	CFLE	M. Elise Radina	Russ Crane	Elizabeth Sharp	Matt Bumpus
CFLE	Jason Wilde	Diane Rose	Chris Estes	Rebecca Warner	Pamela Choice
Sandra J. Bailey	<b>Ethnic Minorities Section</b>	Mixon Ware	David Fournier	Mari Wilhelm	CFLE
Betty Barber	William Allen	<b>Family Policy Section</b>	Brandt Gardner	Anisa Zvonkovic,	Ann Crouter,
Andrew Behnke	Wynona Bryant-	Deborah Berke	Lizbeth Gray	Section Chair	Section Chair
Karen DeBord	Williams, Section	CFLE	Carmen Guanipa	<b>International Section</b>	Kerry Daly
Jodi Dworkin	Chair	Lydia Blalock	James Harper	Douglas A. Abbott	Jim Deal
JoAnn Engelbrecht	Margaret Crosbie-	Tom Chibucos	Dale Hawley	Carolyn Balkwell	Dave Demo
CFLE	Burnett	Patricia Hyjer Dyk,	Charles Hendrix	Asli Carkoglu	Donna Dempster-
Michael Fleming	Catherine	Section Chair	Cody Hollist	Faline Bateman	McLane
Ted Futris CFLE	Cushinberry	Jeffrey Hill	Kristen Holm	Christensen	David Eggebeen
Kevin Galbraith	April Few	Jackie Kirby	Elena Kim	Serdar M.	Greer Litton Fox
Wallace Goddard	Curtis Fox	Leslie Koepke	Jeff Larson CFLE	Degirmencioglu	Ted Futris CFLE
CFLE, Section	Katia Paz Goldfard	Bethany Letiecq	Michael Olson	Judith L. Fischer	Jean Gerard
Chair	Heather Hathaway	Karen McCurdy	Colleen Peterson	Jacki Fitzpatrick	Jane Gilgun
Jacqueline Haessly	Miranda	Terrance Olson	Karen Rosen	CFLE, Section	Alan Hawkins CFLE
CFLE	Tammy Henderson	Tara Saathoff-Wells	Marlo Rouse-Arnett	Chair	Melissa Head
Aine Humble	CFLE	Jean Scott	Volker Thomas	Marcy Floyd	Heather Helms
Abraham Hwang	Edith Lewis	Leigh Ann Simmons	Judy Watson Tiesel	Gregory P. Hickman	Lynnette Hoelter
Arminta Jacobson	Estella Martinez	Tasha Snyder	David Van Dyke	Hee-Kyung Kwon	Mike Johnson
CFLE	Magalene H. Taylor	Donald Unger	Mark White	Wenli Liu	Wendy Manning
Jackie Kirby Wilkins	Linda Trollinger	Francisco Villarruel	Darren Wozney	Andrea McCourt	Sharon McGroder
CFLE	Francisco A.	Nancy Walker	<b>Feminism &amp; Family Studies Section</b>	Frances L. Murphy	Susan McHale
Shirley R. Klein	Villarruel	Mixon Ware	Dorothy Berglund	Judith A. Myers-	Laurie Meschke
Sally Martin CFLE	Farrell Webb	Steve Wisensale	Debra Berke CFLE	Walls CFLE	Maureen Perry-
Wayne Matthews	<b>Family &amp; Health Section</b>	David Yarbrough	Libby Balter Blume	Bernhard Nauck	Jenkins
Laurie L. Meschke	Janice Bell.	<b>Family Science Section</b>	CFLE	Aida Orgocka	Joe Pittman
Melanie Moore	Asli Carkoglu	Rebecca A. Adams	Marilyn Coleman	Kyung-Eun Park	Stacy Rogers
Karen Myers-	Joyce Chang	CFLE	Lee Ann DeReus	Gary W. Peterson	Hilary Rose CFLE
Bowman CFLE	Sharon Denham.	Sandra Bailey	Angella Eanes	Annita Sani	Cindy Shearer
Judy Myers-Walls	Kimberly Downs	JoLynn Cunningham	Beth Emery	Paul L. Schvaneveldt	Andrew Supple
CFLE	Ann Garwick.	Jennie Dilworth	April Few	Bahira Sherif-Trask	Susan Takigiku
Patricia Tanner	Shirley Hanson	Terrance Olson	Larry Ganong	Linda Trollinger	Corinna Jenkins
Nelson CFLE	CFLE	William E. Rose	Abbie Goldberg	Stephan M. Wilson	Tucker
Charlotte Shoup	Jennifer Hardesty	Laura S. Smart	Cathey Huddleston-	CFLE	Kim Updegraff
Olsen	Dave Julian	CFLE, Section	Casas	Xiaolin Xie	Elizabeth
Lynette Olson	Teresa Julian,	Chair	Aine Humble	<b>Religion &amp; Family Life Section</b>	Vandewater
CFLE	Section Chair	<b>Family Therapy Section</b>	Batya Hyman	Thomas Roberts	Manfred van
Terry Olson	Kathy Knafl	Mark Adams	Leslie Koepke	CFLE, Section	Dulmen
Maisie Ross	Karel Koenig	Jared Anderson	Bethany L. Letiecq	Chair	Lynn White
Theresa Russo	Barbara Mandelco	Faline Bateman	Shelley MacDermid	<b>Research &amp; Theory Section</b>	Shawn Whiteman
Benjamin Silliman	Elaine S. Marshall	Christensen	CFLE	Mark Benson	
CFLE	Mary McKelvey	Roy Bean	Margaret Manoogian	Rosemary Bliezner	
Berna Skrypnek	Miriam Mulsow	Tom Blume	Stephen Marks		
Beth Van Horn	Susanne Olsen		Colleen Murray		
Kathleen Walker			Christine Proulx		
Susan Walker					


# Friday, November 21

## Ongoing Events

### Conference Registration

Plaza Foyer (2nd Floor)

8:00 a.m. - 1:00 p.m.; 2:00 - 5:00 p.m.

### Hospitality Center, Silent Auction, and Displays from Affiliated Councils

Prince of Wales (3rd Floor)

8:00 a.m. - 6:00 p.m.

### Employment Matching Service

Brighton & Kensington Rooms (4th Floor)

Noon - 4:00 p.m.

### Exhibits

Regency Ballroom A/B/Foyer (3rd Floor)

9:00 a.m. - 5:30 p.m.

## Today's Special Sessions

- 8:30 a.m. . . . Special Session - Gay and Lesbian Relationships, Marriages, and Families, **Kurdek, Julien, Patterson**
- 10:15 a.m. . . . Plenary Session - Racial and Ethnic Diversity in Marriage, **Mincy, Oropesa, Ishii-Kuntz, Johnson**
- Noon . . . . . Exhibits Break
- 12:30 p.m. . . . . Diversity Action Session
- 12:30 p.m. . . . . Poster Session 2
- 2:15 p.m. . . . . Research Update for Practitioners - Fragile Families: Extending American Models of Family Formation, **Ronald Mincy**
- 2:15 p.m. . . . . Special Workshop - Strengthening Families Through Volunteerism and Research, **Cihlar & Shrestha**
- 4:00 p.m. . . Marie Peters Award Address, **Norma J. Burgess**
- 8:30 p.m. . . . . Receptions sponsored by Universities and Allied Associations

7:30 - 8:30 a.m.

### Focus Groups

See page 17 for an explanation of Focus Groups

#### Session #300 . . . . . Cypress

Rural Families and Communities


Presider: **Kristi S. Lekies**, Focus Group Chair

7:30 - 8:30 a.m.

#### Session #301 . . . . . Seymour

### Meeting of University Department Chairs, Deans, and Other Administrators

Moderator: **Norma J. Bond Burgess**

This session is for college/university administrators. Come to share information with others about the unique opportunities and challenges for administrators of universities and colleges.

#### 7:45 - 8:15 a.m. . . . . Lord Byron Meditation

All attendees are welcome. Each day's meditation will be led by a different facilitator. This room may be used during the day for meditation whenever sessions are not held in the room.

8:30 - 10:00 a.m.

#### Session #303 . . . . . Regency D/E/F

### Special Session (AP; SW)

#### Gay and Lesbian Relationships, Marriages, and Families

Panel: **Lawrence A. Kurdek, Ph.D.; Danielle Julien, Ph.D.; Charlotte J. Patterson, Ph.D.**


L. Kurdek


D. Julien


C. Patterson

Presider: **Stacy J. Rogers**

In the U.S. and Canada today, gay and lesbian households are common, and an increasing number of children are being raised by gay and lesbian parents. Session goals: (1) To review research on long-term gay and lesbian relationships and how these relationships differ or are similar to heterosexual relationships.

(2) To consider the impact of gay and lesbian parenting on children's development and well-being. (3) To assess the impact of recent legal and political decisions in the U.S. and Canada on the gay and lesbian marriage debate.

**Larry Kurdek**, is Professor of Psychology, Wright State Univ., Dayton, OH. **Danielle Julien**, is Prof., Dept. of Psychology, Univ. of Quebec at Montreal, and Center for the study of biological interactions between organizations and their environments. **Charlotte Patterson** is Professor of Psychology, Univ. of Virginia. All are well-known researchers in this field.


8:30 - 10:00 a.m.

## Concurrent Sessions 7

### Session #304 PA . . . . . Plaza A

Adolescent and Early Adult Issues (AP; SW)


**B** Adolescent Pregnancy Prevention: A Multiyear Evaluation of an Abstinence-only Program, **Jo Lynn Cunningham; Delores E. Smith**

**B** College Student Stress: The Influence of Interpersonal Relationships on an "I Can Do This" Attitude, **Carol A. Darling CFLE; Lenore M. McWey CFLE; Stacy N. Howard**

**R** Reconnecting Youth in Iowa: A Four Year Study of a High School Prevention Class, **Cathy Hockaday CFLE; Jerry Stubben; Robin Heinemann**

**B** Family Rituals, Risk Factors, and Deviant Behavior: Incarcerated Respondents Versus College Students, **Joanne Roberts CFLE; Rudy Ray Seward**

### Session #305 WK . . . . . Plaza B

Experiential Learning as a Pathway to Family Success


**P** Workshop Leaders: **Jean Marie St Clair-Christman; Julia D. E. Volpe; Christina Kaissi**

### Session #306 PA . . . . . Plaza C

Substance Abuse and Family Health (AP; SW)


**B** Treatment Considerations for Co-morbid Substance Abuse and ADHD, **Miriam H. Mulsow**

**B** Family-based Substance Abuse Prevention Program Effectiveness, **Kimberly A. Ryan; Steven L. West**

**R** The Assessment of Prenatal Alcohol Use: A Statewide Study of Minnesota, **Laurie L. Meschke; Joyce Holl; Sara Messelt**

**B** Family Relationships of Women in Substance Abuse Treatment: Characteristics and Effects on Outcomes, **Jacqueline Wallen**

**B** A Cross-domain Growth Analysis of Drug-abusing Women's Drug Use and Relationship Adjustment With Partners Over Eighteen Months, **Susan K. Takigiku; Margaret K. Keiley; Shelley M. MacDermid CFLE; Robert A. Lewis; Megan L. Dolbin-McNab**

Discussant: **Teresa W. Julian**

Moderator: **Jennifer L. Hardesty CFLE**

### Session #307 SY . . . . . Oxford

Promoting Mentoring, Expertise and Reflection in Family Science Through the Scholarship of Teaching and Learning


**R** Developing a Scholarship of Teaching and Learning, **Bahira Sherif-Trask**

**R** Mentoring, Expertise and the Scholarship of Teaching and Learning, **Debra L. Berke CFLE**

**R** Developing a New Generation of Scholars Through the Scholarship of Teaching and Learning, **Deborah Barnes Gentry CFLE**

**R** The Scholarship of Teaching and Learning and Family Science, **Barbara H. Settles**

Chair: **Bahira Sherif-Trask**

Discussant: **Ramona Marotz-Baden**

### Session #308 PA . . . . . Georgia B

Couples' Issues in Therapy (AP; SW)


**B** Couple Profiles: Identifying Risk and Protective Factors Across the Lifespan, **Heidi Brunner; Eric Milne; Elizabeth Bullough; Jason S. Carroll**

**B** Does the Future of Marriage Depend on Premarital Education? **Marlo T. Rouse-Arnett; Jennie E. Dilworth CFLE**

**B** Infertility: A Couples' Disorder, **Joyce Serido**

**P** What Does It Mean to Be Relational? Issues for Couples Therapy Assessment and Practice, **Rachelle S. Wright; Amy R. Tuttle; Linda Buxbaum; Carmen Knudson-Martin; Douglas Huenergardt**

Discussant/Presider: **Ian Feinauer**

### Session #309 PA . . . . . Georgia A

New Research on Marriage (AP; SW)


**R** How Does Personality Affect Connubial Bonds? **Silvia K. Bartolic; Mark O. Jarvis; Ted L. Huston**

**R** Explaining Racial Differences in Marital Quality, **Jennifer Roebuck**

**R** Marital Status and Well-being Among Older Adults: The Significance of Cohabitation, **Susan L. Brown; Jennifer Roebuck**

**R** Marital Instability and Psychological Stress: An Assessment of Panel Attrition, **Gretchen R. Ruth; David R. Johnson**

Discussant: **Heather M. Helms-Erikson**

Presider: **Melissa R. Head**

8:30 - 10:00 a.m.

### Session #310 . . . . . Stanley

Meeting of Presidents or Representatives of Student Affiliated Councils


Presider: **Raeann R. Hamon CFLE**, President, Association of Councils

This session is for presidents or representatives from student affiliated councils to meet with Association of Councils officers, enjoy a light breakfast, and discuss issues relevant to student councils.


# Friday, November 21

**10:15 a.m. - Noon**

**Session #311 . . . . . Regency Ballroom C/D/E/F**

## Plenary Session (AP; SW)


**R. Mincy**


**R. S. Oropesa**


**M. Ishii-Kuntz**


**P. Johnson**

**Racial and Ethnic Diversity in Marriage**  
Panel: **Ronald Mincy, Ph.D.; R. S. Oropesa, Ph.D.; Masako Ishii-Kuntz, Ph.D.; Phyllis J. Johnson, Ph.D.**

Presider: **Paul R. Amato**

This session will focus on variations in marriage across different racial and ethnic groups in the United States and Canada. Session goals: (1) To describe how family structures and processes differ between groups such as African Americans, Latinos, and Asians. (2) To delineate the specific strengths and challenges facing these groups as they form and maintain marriages in the current social environment. (3) To reflect on probable futures for marriages within these communities.

**Ronald Mincy** is Maurice V. Russell Professor of Social Policy and Social Work Practice, Sch. of Social Work, Columbia Univ. His research focus is on the effects of welfare, child support, family support, housing and employment and training policies and practices on family formation and father involvement.

**R. S. Oropesa** is Associate Professor of Sociology and Demography, Dept. of Sociology, Penn State Univ. His research interests currently focus on the consequences of migration and assimilation (or lack thereof) for family formation, health, and inequality among Latinos in the United States.

**Masako Ishii-Kuntz** is Associate Professor of Sociology, Univ. of California-Riverside. She was the Director of the Tokyo Study Ctr., Education Abroad Program of the U. of California in Japan for 5 years. She is also a Fellow of the Inst. of Asian Cultural Studies at the International Christian Univ. of Tokyo. Her comparative research focuses on gender dynamics in families and workplaces, with emphasis on fathers' involvement in housework and childcare.

**Phyllis Johnson** is Associate Professor, Graduate Coordinator, School of Social Work and Family Studies, Univ. of British Columbia. She is noted for her research bridging family resource management with other areas of family studies.

**Noon - 12:30 p.m. . . . . Cypress**

## Students/New Professionals Networking

All students (graduate and undergraduate) and new professionals are invited. The session is informal and social.

Presider: **Jennifer Parker**, S/NP Program Representative

**Noon - 2 p.m.**

**Session #312. . . . . Regency A/B/Foyer**

## Exhibits Break

Exhibits offer an array of new materials and services to enhance your work. Take time to visit with representatives at all the booths. Prizes will be awarded daily. Today you need not be present during the drawings to win a prize. All prize winners will be posted at the NCFR Booth. If your name is listed you can claim your prize there.

**12:30 - 1:45 p.m.**

**Session #313 . . . . . Plaza A**

## Diversity Action Session

Moderator: **Carol Anderson Darling CFLE**

Facilitator: **Marilyn Flick CFLE**

Wrap-up: **Judith A. Myers-Walls CFLE**

The purpose of this session is to highlight the accomplishments of NCFR and to explore areas for future growth and action in the areas of diversity. All attendees are welcome.

**Remember the Conference Forever -  
Purchase Audio and Video Tapes.**

Stop at the NCFR Tapes booth and purchase some for you and your colleagues.


12:30 - 2:00 p.m.

## Poster Session 2

### Session #314 . . . . . *Balmoral*

Posters are clustered by Section. Get something to eat at the Deli, visit the Exhibits, and be in the poster session to talk in-depth with the presenters. Awards will be given for the best posters in each Section each day.

#### Education and Enrichment Section Children

- 314-1 EE **B** September 11th and Terrorism: What Do Children Know? **Liang-Yu Flora Deng; Karen S. Myers-Bowman CFLE; Kathleen K. Walker**
- 314-2 EE **B** Grandparent Involvement and Support in Families With Children With Disabilities, **Gary L. Schilmoeller; Marc D. Baranowski**
- 314-3 EE **B** Child Abuse and Mandated Reporting: Attitude and Knowledge of Students Majoring at Early Childhood Care and Education in South Taiwan, **Chih-Hung Yang; Yu-Chi Yu**

#### Family Life Education

- 314-4 EE **B** A Cost-effective Approach to Family Life Professional In-service Training, **Millie Ferrer CFLE; Suzanna D. Smith CFLE**
- 314-5 EE **P** Reducing the "Distance" in Distance Education: Integrating Theory and Practice in Developing and Delivering an Online Family Studies Degree, **Joanne G. Keith; Rochelle Dalla; Jill Thorngren; Francisco A. Villarruel**
- 314-6 EE **R** The Role of Theory in Family Life Education Programs: A Content Analysis of Research Published in Korean Family Studies Periodicals, **Soyoung Lee; Jay A. Mancini; Sun Wha Ok**
- 314-7 EE **B** The Family Storyteller: A Collaborative Model for Reaching At-risk Families With Specialized Family Life Education, **Sally Sommer Martin CFLE; Dan Weigel; Pat Behal**
- 314-8 EE **B** A Community Approach to Family Strengthening Programs: Lessons From Partnership for Strong Hmong Families Project, **Geetika Tiwari; Stephen A. Small**

#### Parenting Education

- 314-9 EE **B** Not Just for Vulnerable Populations: The Need for a Policy Framework for Mainstream Parenting Education Programs in Canada, **Melanie H. Moore; Berna J. Skrypnek**

- 314-10 EE **P** Student Reflections of Service Learning in Parenting Education, **Kathleen K. Walker; Maureen S. Blankemeyer CFLE; Rhonda A. Richardson CFLE; Audrey R. Kraynak CFLE**

#### Miscellaneous Topics

- 314-11 EE **B** Gearing Up for College: An Examination of Parental Knowledge of College Requirements and Aspirations for Post-secondary Education, **Sean A. Lovitt; Daniel A. McDonald; Mari S. Wilhelm; E. Yvette Florez; Stephanie Hazel**
- 314-12 EE **R** Spouse Perceptions of Fit and Satisfaction in a Greedy Institution, **Jennifer Morris McFadyen; Kristy Crombie; Jennifer L. Kerpelman**
- 314-13 EE **R** Problem Solving in Early Adult Romantic Relationships: The Influence of Family of Origin, **G. Kevin Randall; Chalandra M. Bryant CFLE; K. A. S. Wickrama**

#### Family Policy Section

- 314-14 FP **B** Straight From the Horse's Mouth: What State Legislators Say Makes Research More Useful to Them, **Karen Bogenschneider; Bettina M. Fries; Elizabeth Gross; Carol Johnson; Jennifer Reiner**
- 314-15 FP **P** Harms to Children and Parents Inherent to Abuse Investigations, **Gordon E. Finley; Sandra D. Mira**
- 314-16 FP **R** Family and Child Processes as Mediators of Influences of Neighborhood Disadvantage on Child Conduct Problems, **Mark W. Roosa; Shiyang Deng; Ginger Burrell; Vera Lopez; Ehri Ryu; Sakina Crowder; Jenn-Yun Tein**
- 314-17 FP **P** Stepparents' Rights and Obligations Toward Their Stepchildren: Is Adoption the Only Option? **Sarah E. C. Malia**
- 314-18 FP **R** Grandma's Hands: Black Grandmothers in Virginia Speak About Their Experiences With TANF, **Tammy L. Henderson CFLE; Jennifer Cook; Lauren Behrens; Soyoung Lee**
- 314-19 FP **R** The Influence of Teenage Childbearing, Family Structure, and Social Support on Educational Attainment Among Rural, Low-income Women, **Melissa A. Rudd; Bonnie Braun**
- 314-20 FP **B** Does Marital Status Matter Among Low-income Fathers? Implications for Marriage Promotion Policies, **Julie K. Kohler; Bethany L. Letiecq**
- 314-21 FP **R** Choosing a "Grade A" Marriage: Covenant Marriage and President Bush's Healthy Marriage Initiative, **Laura A. Sanchez; Steven L. Nock; Julia C. Wilson; James D. Wright; Jill Deines**
- 314-22 FP **B** The Caregiving Compromise: Influences on Rural, Low-income Women Decisions Around Work,


12:30 - 2:00 p.m.

## Poster Session 2 continued

Family, and Child Care, **Susan K. Walker; Kathy L. Reschke**

- 314-23 FP **B** Adaptation to Change: Western Rural Families in Transition, **Ramona Marotz-Baden**
- 314-24 FP **R** Support Net: Expatriate Use of Communication Technology in Times of Perceived Stress, **Bruce D. Covey; Tara Saathoff-Wells**
- 314-25 FP **B** Intimate Partner Relationship Changes as a Result of Participation in a Family Literacy Program, **Marina Merrill**
- 314-26 FP **R** Marital Satisfaction and Perception of Equity in Work-Family Role Responsibilities in Dual-earner Shiftworkers, **Marty J. Elquist; Jeanne M. Hilton**

## International Section

- 314-27 IN **R** Emotional Expressiveness and Marital Adjustment: A Follow-up Cross-Cultural Analysis, **Mark A. Mathews; Gary T. Horlacher; Bron Ingoldsby CFLE**
- 314-28 IN **R** The Future of the Hutterite Family, **Suzanne R. Smith; Bron Ingoldsby CFLE**
- 314-29 IN **B** An International Perspective on the Future of Marriage: Trends and Issues, **Ilka K. Pfister; Julie Koivunen**
- 314-30 IN **R** Daughters' Perception of Relationships With Their Fathers in the United Arab Emirates, **Kenyon Rider; Douglas A. Abbott; Annita Sani**
- 314-31 IN **R** Multidimensional Analysis of Negative Daily Occurrences: A Cross-Cultural Perspective, **Adital Ben-Ari; Yoav Lavee**
- 314-32 IN **R** Conflict Between the Traditional and the Christian Meanings of What It Means to Be a Kenyan Kikuyu Man and Sexual, **Julia A. Malia CFLE; Michael Njoroge Mbiti**
- 314-33 IN **B** The Meaning of Seclusion During the Circumcision Ritual for Boys Reported by Kenyan Kikuyu Men Living in the U.S., **Michael Njoroge Mbiti; Julia A. Malia CFLE**
- 314-34 IN **R** Parental Positive Induction, Monitoring, and Punitiveness: Evidence for Construct Validity Among Indian Adolescents, **Hamida Amirali Jinnah; Kevin Ray Bush; Sheryl B. Lash; Gary W. Peterson**
- 314-35 IN **R** Same Sex and Opposite-Sex Friendships Among Indian, Turkish, and American Youth: A Cross-Cultural Investigation, **Nuran Hortacsu; Nilufer Medora CFLE; Parul Dave**

- 314-36 IN **R** Gender Role and Elder Care in China: A Pilot Study With College Students, **Guoshi Zhang; Xiaolin Xie; A. Prawitz; Yan R. Xia CFLE; Xiaofan Liu**
- 314-37 IN **R** Chinese College Students' Perceptions of Filial Obligations, **Yan R. Xia CFLE; Xiaolin Xie; Sherry (Shi-Ruei) Fang; Xiaofan Liu**
- 314-38 IN **B** Learning a Second Language: Taiwanese Mothers Beliefs About Their Young Children Learning English Language, **Li-Ching Sun; Robert P. Moreno**
- 314-39 IN **R** Housework and Family Life Satisfaction Among Three Types of Families: A Taiwan Case, **Shain-May Tang**
- 314-40 IN **R** Attitudes Toward Divorce and Related Factors in Korea: Implication for the Future of Marriage, **Gyoung Hae Han; Yoo Jin Kang; Min Ah Han**
- 314-41 IN **R** The Effects of Work-Family Spillover on the Psychological Well-Being of Korean Men: Focusing on the Age Group Difference, **Won Jee Cho; Gyoung Hae Han**
- 314-42 IN **R** The Effects of Family Life Events, Work Role Reward, and Children's Emotional Support on the Alienation and Life Satisfaction of Female Heads of Low Income Households in South Korea, **Sun Wha Ok; Miai Sung; Jae Yeon Lee**
- 314-43 IN **R** Work and Family Conflict of Korean Fathers and Japanese Fathers, **Sookhyun Lee; Young In Kwon**
- 314-44 IN **R** Impact of Economic Hardship on Adolescent's Socioemotional Adjustment in Japan, **Katsuko Makino; Masako Ishii-Kuntz; Kuniko Kato; Michiko Tsuchiya**
- 314-45 IN **R** U.S. and Japanese Nursing Students' Experiences With Family and Older Adults, Stereotypes, and Knowledge of Physical and Mental Health, **Colleen I. Murray; Maki Muroi**
- 314-46 IN **R** Associations Between Interparental Conflict and Mothering and Fathering: A Cross-National Analysis, **Kay P. Bradford; Brian K. Barber**

## Research and Theory Section Parenting

- 314-47 RT **P** Adolescents' Perceptions of Parental Roles in Taiwan, **Abraham Shann-Hwa Hwang CFLE**
- 314-48 RT **R** Parental Process in Adolescent Extra-curricular Activity: Controlling for Individual and School-level Selection Biases, **Amy F. Feldman**
- 314-49 RT **R** Information Games: How Adolescents Exercise Power in Relationships With Non-resident Parents, **Chadwick Menning**


12:30 - 2:00 p.m.

## Poster Session 2 continued

- 314-50 RT **R** Adolescents' Perceptions of Marital Conflict: Examining the Influence of the Parent-child Relationship, **Melissa J. Herzog; Debra A. Madden-Derdich; Kimberly A. Updegraff**
- 314-51 RT **R** Adolescents' Autonomy and Connectedness Development as a Family Project, **Anat Zaidman-Zait; Jose Domene; Sheila K. Marshall; Richard Young; Juliette Arato; Revital Hayoun; Emily G. Marshall**
- 314-52 RT **R** Youth Perceptions of Fathers' and Mothers' Parenting Styles: Does It Predict Youth Problem Behavior? **Cory R. Bolkan; Alan C. Acock; Jennifer L. DeCosta**
- 314-53 RT **R** Parental Depression and Youth Maladjustment: Mediating Effects of Parenting Behaviors, **Karen Franck; Gary Cuddeback**
- 314-54 RT **R** Family Structure and Parents' Perceived Obligation to Support Children Economically Over the Transition to Adulthood, **William S. Aquilino**
- 314-55 RT **R** Financial Support for Divorced Parents and Stepparents in Older Families, **Marilyn Coleman; Lawrence H. Ganong; Jason D. Hans CFLE; Elizabeth A. Sharp**
- 314-56 RT **R** Child Severity and Parenting Stress: The Indirect Roles of Social Support and Parenting Self-efficacy Among Families of Children With Autism, **Amy Buchanan; Mary Anders; Richard Fabes**
- 314-57 RT **R** Prediction of Children's Empathy-related Responding From Their Effortful Control and Parents' Expressivity, **Carlos Valiente; Nancy Eisenberg; Richard Fabes**
- 314-58 RT **R** Does It Matter Who Hits Whom? Child Outcomes and Parental Violence, **Greer Litton Fox; Michael L. Benson; Julie Schluterman**
- 314-59 RT **R** Are Stepfathers Bad for Children? **Sandra L. Hofferth**
- 314-60 RT **R** Father's Talk, Father's Advice About Future Family Plans, Family Cohesion, Interparental Arguments, Family Structure, and Young Adults' Romantic Relationship, **Sun-A Lee; Bonnie L. Barber**
- 314-61 RT **B** The Social Construction of Fatherhood Narratives, **Dana S. Matta**
- 314-62 RT **R** Family Emotional Climate and Child Adjustment: the Mediating Role of Sibling Relationship Quality,

**Kerri L. Modry; Wendy C. Gamble; Donna Hendrickson Christensen**

## Research and Theory/Family Science Sections

- 314-63 RT/FS **R** The Predictive Nature of Humor, Authoritative Parenting Style, and Academic Achievement on the Initial, Personal-emotional, Social, Academic, and Commitment to College Adjustments Among College Freshmen, **Garnet L. Crossland**
- 314-64 RT/FS **R** Infidelity and Love Styles in Couple Relationships, **Li-Wen Lin CFLE**

## Association of Councils

- 314-65 AC **B** "Healthy Couples, Healthy Children" in Alabama: Evaluating a Marriage Education Program, **Brian J. Higginbotham; Francesca Adler-Baeder**
- 314-66 AC **B** The Marriage Enrichment Factor: Testing the Effectiveness of the Process, **Lane H. Powell CFLE; Sharon E. Powell; Charles Lee Cole CFLE; Anna L. Cole; Preston M. Dyer CFLE; Genie H. Dyer CFLE**

2:15 - 3:45 p.m.

Session #315 . . . . . *Regency E/F*

## Research Update for Practitioners (AP; SW)


**Fragile Families: Extending American Models of Family Formation**

Lecturer: **Ronald Mincy**

Presider: **Paul R. Amato**

Session goals: (1) To provide an update on emerging findings from the Fragile Families Study. (2) To describe the circumstances and challenges faced by mothers, fathers, and children in fragile families. (3) To outline the implications of research on fragile families for policy and practice.

See **Ronald Mincy's** bio on page 33.

2:15 - 3:45 p.m.

## Concurrent Sessions 8

Session #316 WK . . . . . *Plaza A*

Court-Mandated Parenting Classes and the Future: Is Psychoeducation All We Have to Offer? (AP; SW)


**P** Workshop Leaders: **Mary R. Langenbrunner CFLE; Graham Disque**


2:15 - 3:45 p.m.

## Concurrent Sessions 8 continued


### Session #317 PA ..... Georgia B Community Initiatives to Enhance Family Well-being (AP; SW)

-  **B** The Relationship Between Out-of-School Activities and Positive Youth Development: An Investigation of the Influence of Families and Communities, **Kathleen M. Morrissey; Ronald Jay Werner-Wilson; Erin Chapman**
- B** Developing Stakeholder Consensus for a Family Psychoeducation and Skills Training Program for Schizophrenia, **Roger H. Rubin; Norman Epstein**
- P** Partners in Diabetes: Action Research on a Democratic Family and Community-based Initiative in a Medical Setting, **Tai J. Mendenhall; William J. Doherty CFLE**
- P** Attaining Cultural Competency and Enriching Health Service Solutions (ACCESS), **Marie Elise Radina CFLE**
- Discussant: **Janice M. Bell**
- Moderator: **Marcia VanRiper**

### Session #318 SY ..... Plaza B Policies to Support Family Relationships: Lessons Being Learned in the United Kingdom (AP; SW)

-  **B** Reasons for the Decision for Policies to Support Family Relationships, **Janet Walker**
- B** Family Mediation: Policy and Practice in the U.K., **Sherrill Watson Hayes**
- B** Supporting Couple Relationships in the U.K., **Karen R. Blaisure CFLE**
- Discussant/Chair: **Joseph Hornick**

### Session #319 PA ..... Cypress Early to Late Adolescence (AP; SW)


-  **R** Family and Peer Contexts of Adolescent Sexual Activity in Ecuador, **Paul L. Schvaneveldt CFLE; Abbey Davenport; Corey Eddington; Derek Larsen; Doug Rose**
- R** Middle Class Parenting in Bogota: Supportive, Monitoring, and Punitive Parenting as Predictors of Adolescent Self-Esteem, **Sheryl B. Lash; Kevin Ray Bush; Patrick C. McKenry CFLE; Kate Mosack**
- R** The Importance of Fitting In: Identity Formation and Psychological Well-being Among Youth in Kazakstan, **Linda L. Pallock**
- R** Individualism Versus Collectivism in the Chinese Parent-Adolescent Relationship: Predictors of Youthful Autonomy and Conformity, **Gary W. Peterson; Stephan M. Wilson**

**CFLE; Baomei Zhao**

Discussant/Presider: **Yan R. Xia CFLE**

Recorder: **Wenli Liu CFLE**

### Session #320 SY ..... Georgia A Happy Marriages, Happy Life?: A Multidisciplinary Look at the Positive Influences of Marriage (AP; SW)

-  **R** Taking the "Blues" Out of Blue-collar Marriages: Linkages Between Positive Assessments of Marriage and New Parents' Mental Health, **Maureen A. Perry-Jenkins; Elizabeth Turner**
- R** Intimacy and Partner Responsiveness in Daily Marital Life, **Jean-Phillipe Laurenceau; Shelly Gable**
- R** Happy Marriages and Cooperative Sibling Relationships, **Brenda L. Volling; Alysia Blandon; Amy Rauer**
- R** Long-term Spillover Between Job Satisfaction and Marital Quality: The Importance of Marital Quality, **Stacy J. Rogers**
- Co-chairs: **Brenda L. Volling; Maureen A. Perry-Jenkins**
- Discussant: **Ted L. Huston**

2:15 - 3:45 p.m.

### Session #321 ..... Oxford

#### Special Workshop

Sponsored by the Points of Light Foundation

#### Strengthening Families Through Volunteerism and Research

Panel: **Christopher Cihlar, Ph.D.; Bandana Shrestha**

Low-income families and communities in general are often times viewed by service providers, traditional volunteer organizations, and even the researchers who study them, primarily as subjects - the recipients of services and not as providers of services or change agents. The reality is that many low-income residents volunteer and play a critical role in restoring the health and well-being of the neighborhoods in which they live. Agencies from outside the community who fail to recognize this jeopardize both the effectiveness and sustainability of projects they might undertake in the community. This session discusses the nature of volunteering in low-income communities and is based on the findings of research undertaken by the Points of Light Foundation. The workshop will help participants develop an understanding of how agencies can build and maintain effective partnerships with low-income communities and how volunteering can help strengthen families and transform neighborhoods.

**Christopher Cihlar**, is Director of Evaluation, and **Bandana Shrestha**, is Director, Model Programs and Partnerships, Points of Light Foundation.


**2:15 - 3:15 p.m.**

## Round Tables

### Session #322 . . . . . *Grouse*

Round tables are limited to 10 attendees each. Participants remain at the same table for the entire session. No advance registration is required.

- 322-1 EE **P** Walk a Mile in My Shoes: Process Evaluation of a Couples Empathy Program, **Jeffrey J. Angera;**  
**Edgar C. J. Long;** **Mikiyasu Hakoyama**
- 322-2 EE **B** Relationships Between Childhood Overindulgence and Parenting Attributes: Implications for Family Life Educators, **David J. Bredehoft CFLE;** **Jean Illsley Clarke CFLE;** **Connie Dawson**
- 322-3 FT **B** What's So Supportive About Internet-based Social Networks? Perceptions of Online Caregivers of Older Adults, **Jan Colvin CFLE;** **Lillian C. Chenoweth;** **Mary Bold CFLE**
- 322-4 RT **B** A Participatory Exercise in Coding Qualitative Interview Data, **Jennifer L. Hardesty CFLE;** **Jason D. Hans CFLE**
- 322-5 FF **P** Children of Lesbian, Gay, Bisexual and Transgender Parents: The Latest Research Findings and Resources Available for Family Professionals, **Katherine A. Kuvalanka;** **Marta McClintock-Comeaux**
- 322-6 RT **R** Does the Reason Matter? Distress Among Women With Fertility Barriers, **Julia McQuillan**
- 322-7 FP **B** The Termination of Parental Rights for Children in Foster Care, **Lenore M. McWey CFLE;** **Tammy L. Henderson CFLE**
- 322-8 FF **P** Reflections on Feminist Mentoring and Advising: What Is It? How Do We Do It? What Do Students Want? **Suzanna D. Smith CFLE;** **J. Elizabeth Miller;** **Sonja Coning**

**2:15 - 3:45 p.m.**

### Session #323 . . . . . *English Bay*

#### Students/New Professionals Business Meeting

Prsident: **Adriana J. Umana-Taylor CFLE**, Students/New Professionals Board Representative

**2:15 - 3:45 p.m. . . . . Groves Suite**

#### Open Discussion About Groves Conference


Prsident: **Roma Hanks**, Groves Conference President

Learn about the history and projects of the Groves Conference. Everyone is welcome.

**4:00 - 5:00 p.m.**

### Session #324 . . . . . *Regency D/E/F*

#### Marie Peters Award Address (AP; SW)


**"My Colleagues Made Me Do It": Strategic Planning for Success in Life, Family, and Work**

Lecturer: **Norma J. Bond Burgess**,  
2002 Marie Peters Award Winner

Prsident: **Wynona J. Bryant-Williams**,  
Award Selection Committee Chair

As family scholars, the road to success is often paved with many obstacles and challenges not discussed in graduate school - leaving many to their own measures as they develop careers and as it would be, life invariably happens. Turning of family and various life events, the tenure clock, and socially defined concepts of success can often take its tolls on the lives of many, hampering one's professional growth and development in significant ways. Burgess provides strategies for harmony in work and family life within a societal context, giving "take home" strategies that will be applicable.


**Norma J. Bond Burgess** is Professor and Chair, Dept. of Child and Family Studies, Syracuse Univ., a past NCFR Board Member and Association of Councils Officer.

**5:15 - 6:45 p.m.**

## Concurrent Sessions 9


### Session #325 WK . . . . . *Georgia A*

#### Professional Development Model for Parent and Family Life Educators

 **P** Workshop Leaders: **Glen F. Palm CFLE;** **Deborah Campbell**

### Session #326 PA . . . . . *Oxford*

#### Marital Relationships and Its Influence on College Success (AP; SW)

 **R** Marriage and Its Connection to Kin-based Support Network Participation: A Cross-racial Perspective, **Lara J. Descartes**

**R** Marital Relationships in Immigrant Chinese Families, **Catherine Costigan;** **Daphne P. Dokis;** **Tina F. Su**

**R** Parental Marital Status: Does It Influence Black Students' College Success? **Chantel L. Lumpkin**

**R** A Counterfactual Approach to the Black-White Marriage Trend Differential: The Effect of a Total Institution, **Jennifer Hickes Lundquist**

Discussant: **William D. Allen, CFLE**


Prsident: **Wynona J. Bryant-Williams**


5:15 - 6:45 p.m.

## Concurrent Sessions 9 continued


### Session #327 PA . . . . . *Cypress* Stability and Change (AP; SW)

 **P** Gender or Biology? Issues for Family Therapy, **Carmen Knudson-Martin; Anne Rankin Mahoney**  
**R** Clients' Perspectives on the Facilitation of Hope in Therapy: A Qualitative Study, **Daniel L. Morales**  
**R** Utility of 3-Category and 4-Category Adult Attachment Scale Scores in a Clinical Setting, **Richard S. Wampler; Karen Smith Wampler; Sterling T. Shumway; Scott P. Gardner**  
Discussant/Presider: **Larry Dumka**


### Session #328 PA . . . . . *Regency C* Futures Outside Marriage (AP; SW)

 **R** Being Never Married Past the Median Age of Marriage: Women's Experiences of Missing the Marital Transition, **Elizabeth A. Sharp; Lawrence H. Ganong**  
**R** I Don't (At Least Not Now): A Qualitative Exploration of the Reasons Cohabiting Couples Delay Marriage or Never Marry, **Dorian Solot**  
**R** A Qualitative Study: A Lesbian Perspective on the Concept of Marriage, **Susan M. Wolfgram; Heather Haberman**  
**R** Same-sex Commitment Ceremonies: Prevalence, Timing, and Prediction, **Ramona Faith Oswald; Rebecca Grossman; Grace Chung**  
Discussant: **Margaret Crosbie-Burnett**  
Presider: **Rebecca L. Warner**  
Recorder: **Aine Marie Humble CFLE**

### Session #329 PA . . . . . *Georgia B* Romance, Romance, and More Romance (AP; SW)

 **R** Romantic Attachment Style and Psychological Adjustment in Mothers of Children With Autism: The Mediating Role of Perceived Social Support, **Mary Anders; Amy Buchanan; Richard Fabes**  
**R** Relational Risk, Interpersonal Competence, Conversational Tone, and Romantic Satisfaction: A Test of the Contextual Model, **Jacki Fitzpatrick CFLE; Judith L. Fischer**  
Discussant: **Pamela Choice CFLE**  
Presider: **Susan K. Taldigiku**

### Session #330 PA . . . . . *Stanley* Understanding Child and Adolescent Well-being (AP; SW)


 **R** Child Temperament and Parental Beliefs: Pathways to Children's Early Learning-related Social Skills, **Megan McClelland**

**R** Cohabitation and Child Well-being Among Kindergarten Students, **Julie E. Artis**

**R** Family Processes Mediating the Relationship of Neighborhood Disadvantage to Child Internalizing Problems, **Shiyong Deng; Vera Lopez; Mark W. Roosa; Ehri Ryu; Ginger Burrell; Sakina Crowder; Jenn-Yun Tein**

**R** Dynamic Cumulative Family Risk: Correlates of Adolescent Developmental Continuity and Change, **Jennifer L. Matjasko**  
Discussant: **Mark J. Benson**  
Presider: **Shawna Marie Thayer**

### Session #331 Special Panel . . *Seymour* The Future of Internships to Family Science: Developing Professional Standards (AP; SW)


 **P** Panel: **Rebecca A. Adams CFLE; Joyce M. Buck CFLE; Sandra S. Osborne**  
Co-chairs: **Laura S. Smart CFLE; Debra L. Berke CFLE**

7:00 - 8:15 p.m.


## Section Business/Member Meetings

See page 18 for an explanation of business meetings.

### Session #332 . . . . . *Georgia A* Ethnic Minorities

 Presider: **Wynona J. Bryant-Williams, Section Chair**

### Session #333 . . . . . *Oxford* Research and Theory


 Presider: **Ann C. Crouter, Section Chair**

7:00 - 8:15 p.m.

## Focus Groups

See page 17 for an explanation of Focus Groups.

### Session #334 . . . . . *Stanley* Parent Education

 Presiders: **Byran B. Korth CFLE; James J. Ponzetti Jr.; Jody Johnston Pawel CFLE, Focus Group Co-chairs**

7:00 - 8:15 p.m.

### Session #335 . . . . . *Constable* CFLE Help Session

**Dawn Cassidy CFLE, NCFR Certification Director, and members of the Certification Review Committee will be available to give assistance in completing the CFLE application form. Sign up at the NCFR Exhibit Booth. Open to all attendees.**


8:30 - 9:45 p.m.

## Focus Groups

See page 17 for an explanation of Focus Groups.

Session #336 . . . . . *Oxford*  
CFLE


Presiders: Kevin Allemagne CFLE; Janice Weber  
CFLE, Focus Group Co-chairs

8:30 - 9:45 p.m.

## Section Business/Member Meetings

See page 18 for an explanation of business meetings.

Session #337 . . . . . *Georgia A*  
Ethnic Minorities Oral History


Presentation of Oral History: Leanor Boulton Johnson;  
Ouida E. Westney

Presider: Wynona J. Bryant-Williams, Section Chair

8:30 - 9:45 p.m.

Session #338 . . . . . *Cavendish*  
Northwest Council on Family Relations  
Get-together

Presider: Suzanne R. Smith, NWCPR President

8:30 - 10:30 p.m.

Session #339 . . . . . *Regency C/D*  
*Georgia B*

## Receptions Sponsored by Universities and Allied Associations

Top off the evening by attending receptions sponsored by various universities and allied associations. Each reception will have separate seating and display areas.

Those who reserved space by July 10 include:

Brigham Young University  
Florida State University, College of Human Sciences  
Groves Conference  
Michigan State University  
Oregon State University, Human Development and  
Family Studies  
Purdue University  
University of Maryland, Department of Family Studies  
University of Miami, Educational and Psychological  
Studies  
University of Minnesota, Department of Family Social  
Science  
Washington State University, Human Development  
Department

## Silent Auction

**The Marriage Project**, a British Columbia not-for-profit association, was selected by the NCFR local arrangements committee as the recipient of the 2003 Silent Auction proceeds. According to **Doug Williams**, Director, this is a special honor coinciding with the 20th Anniversary Year of **The Marriage Project**.

The mission of the Marriage Project is "Helping to create healthy and lasting marriages" accomplished through workshops:

♦ Preparing for Marriage ♦ Marrying Again ♦ Family Development Mini Workshops ♦ Marriage Enrichment. For more information: [www3.telus.net/tmp](http://www3.telus.net/tmp)


Over the next months, **The Marriage Project** Board of Directors will be collecting items for the November NCFR 2003 silent auction at the Hyatt Hotel in Vancouver. We welcome NCFR members and conference delegates to contribute an item (or two) to the silent auction to support this special fund raising event. A note if you are bringing an item from outside Canada - keep it unwrapped and, if asked, declare it as a gift. Everyone is welcome to participate. The Silent Auction will be held in the Local Information/Hospitality Room (Prince of Wales - 3rd Floor of the Hyatt).


# Conference Meeting Facilities

Meeting rooms are on multiple floors.


## Plaza Level (2nd Floor)


### Plaza Level (2nd Floor)

- 1-3 Plaza Rooms** - Concurrent Sessions, Pre-conference Workshops, Special Sessions, Receptions
- 4-5 Georgia Rooms** - Concurrent Sessions, Pre-conference Workshops, Special Sessions, Round Tables
- 6 Plaza Foyer** - Registration


## Convention Level (3rd Floor)


### Convention Level (3rd Floor)

- 7-10 Regency Rooms C/D/E/F** - Plenary Sessions, Pre-conference Workshops, Special Sessions, Receptions
- 11-12 Regency Rooms A/B/Foyer** - Pre-conference Workshops, Exhibits
- 13 Queen Charlotte** - Offices
- 14 Prince of Wales** - Hospitality Center/Silent Auction
- 15 Oxford** - Concurrent Sessions, Pre-conference Workshops, Committee Meetings
- 16 Windsor** - Concurrent Sessions, Pre-conference Workshops, Committee Meetings
- 17 Balmoral** - Posters, Cyber Cafe


## Fourth Floor


### Fourth Floor

- 18 Cavendish Room** - Committee Meetings
- 19 Tennyson** - Committee Meetings
- 20 Dover** - Committee Meetings
- 21 Lord Byron** - Meditation, Meetings
- 22 Constable** - Committee Meetings
- 23-24 Kensington & Brighton** - Employment Service
- 25 Turner** - Committee Meetings

## Perspectives Level (34th Floor)


### Perspectives Level (34th Floor)

- 26 Grouse** - Concurrent Sessions, Round Tables, Receptions
- 27 Seymour** - Concurrent Sessions, Round Tables, Receptions
- 28 Stanley** - Concurrent Sessions, Committee Meetings
- 29 Cypress** - Concurrent Sessions, Committee Meetings
- 30 English Bay** - Receptions, Concurrent Sessions

**Program at a Glance - Monday, Nov. 17, 2003 (NOTE: This chart lists ONLY STARTING TIMES; consult the Program for length of sessions.)**

STARTING TIMES	PRE-CONFERENCE EVENTS	SECTIONS & STUDENTS/NEW PROFESSIONALS SESSIONS	POSTERS AND ROUND TABLES	FOCUS GROUPS	NCFR BOARD, COMMITTEE, ASSN. OF COUNCILS	OTHER ORG.
7:30 am						
8:00 am						
9:30 am						
10:00 am						
11:00 am						
Noon						
1:15 pm						
2:00 pm					2002/3 NCFR Board of Directors	
3:30 pm	TCRM Wksp. Registration					
4:30 pm	TCRM Wksp. #1					
8:00pm	TCRM Wksp. #2					

**Program at a Glance - Tuesday, Nov. 18, 2003 (NOTE: This chart lists ONLY STARTING TIMES; consult the Program for length of sessions.)**

STARTING TIMES	PRE-CONFERENCE EVENTS	SECTIONS & STUDENTS/NEW PROFESSIONALS SESSIONS	POSTERS AND ROUND TABLES	FOCUS GROUPS	NCFR BOARD, COMMITTEE, ASSN. OF COUNCILS	OTHER ORG.
7:30 am	TCRM Wksp. Registration					
8:00/8:30 am	Tour of Vancouver Family Service Agencies. (8:00) TCRM Wksp. #3, 4 (8:00)					Extension Family Life Specialists Wksp. (8:30)
9:30 am	TCRM Wksp. #5, 6					
10:00 am	Resources for Better Marriages Wksp.- Woods					
11:00 am	TCRM Wksp. #7, 8				2003 Local Arr. Committee	
Noon					Assn. Councils Officers	
1:15 pm	TCRM Wksp. #9, 10					
2:00 pm					2003/4 NCFR Board of Directors	
3:00 pm	TCRM Wksp. #11, 12					
4:45 pm	TCRM Wksp. #13, 14					
7:00 pm					Section Chairs	
7:30 pm	TCRM Wksp. #15, 16					

**Program at a Glance - Tuesday, Nov. 18, 2003 (NOTE: This chart lists ONLY STARTING TIMES; consult the Program for length of sessions.)**

**Program at a Glance – Friday, Nov. 21, 2003 (NOTE: This chart lists ONLY STARTING TIMES; consult the Program for length of sessions.)**

STARTING TIMES	PLENARIES AND SPECIAL SESSIONS	SECTIONS & STUDENTS/NEW PROFESSIONALS SESSIONS	POSTERS AND ROUND TABLES	FOCUS GROUPS	NCFR BOARD, COMMITTEE, ASSN. OF COUNCILS	OTHER ORG.
7:30/7:45/8:00 am	Meditation (7:45)			#300 FP: Rural Fams. & Communities (7:30)	2004 Program Com. (7:30) CFLE Acad. Prog. Review Com. (8:00)	#301 Univ. Admin. #302 Fam. Sci. Assn.
8:30 am	#303 - Special Panel: Gay & Lesbian Relationships – Kurdek, Julien, Patterson	#304 - 309 Concurrent Sessions 7: EE - Adol./Young Adults; FH - Substance Abuse; FS - Mentoring; FT - Couples; RT - New Research on Marriage			#310 SNP Coun. Reps Editors/Press /Staff	
10:15 am	#311 Plenary: Racial/Ethnic Diversity in Marriage – Mincy, Oropesa, Ishii-Kuntz, Johnson					
Noon/12:15 pm	#312 Exhibits Break (Noon)	SNP Networking (Noon)			Fam. Rel. Editors Elections Council (both 12:15)	
12:30 pm	#313 Diversity Action Session		#314 Posters 2: EE - FLE/ Par. Ed.; FP - State Leg., Abuse/Child Conduct; Stepparent Rights; Grandparents/TANF; Teen Childbearing/Low-income Fathers; Healthy Marr. Initiative; Rural Poor Women/Fams.; Stress Support; Prog. Sustainability; Partner Intimacy; Mar. Satis./Work Equity; IN - Mar. Adjust.; Int. Views on Future of Marr.; United Arab Emirates Fathers/Daughters; Kenyan Males/Sexuality; Indian, Turkish, Amer. Youth; Chinese Elder Care/Studs.; Parental Discipline; Taiwanese Mothers; Korean Divorce Attitudes; Work-Fam.; South Korean Low-income Female Heads; Korean/Japanese Work-Fam. Conflict; Cross-natl. Parental Conflict Analysis; RT- Parenting; RT/FS - Miscellaneous; AC - Miscellaneous	(12:30)	Leadership Forum Comm. Mtg. (1:45 pm)	
2:15 pm	#315 RUP – Fragile Families - Mincy #321 - Special Session - Volunteerism Cihlar & Shrestha	#316 - 320 Concurrent Sessions 8: EE - Court-mandated Parenting Classes; FH - Commun./Fam. Well-being; FP - Fam. Support Policies in U.K.; IN - Early-Late Adol.; RT - Happy Marriages? #323 SNP Business Mtg.	#322 Round Tables EE; FH; RT; FF; FP			Open Discussion About Groves Conference
2:30 pm					CFLE CRC Com..	
4:00 pm	#324 Marie Peters Award Address: Bond-Burgess					
5:15 pm		#325 - 331 Concurrent Sessions 9: EE - FLE Prof. Dev. Model; EM - Marital Relshps./Col. Success; FT - Stability/Change; FF - Futures Outside of Marr.; RT - Romance/Relationships; RT - Child/Adol. Well-being; FS - Future Internships			Publications Com.	
7:00 pm	#335 – CFLE Help Session	#332 EM Sect. Memb. Mtg. #333 RT Sect. Memb. Mtg.		#334 EE: Parent Ed	Public Policy Com.	
8:30 pm	#339 – Univ. Reception	#337-EM Oral History		#336 EE: CFLE	#338 NW Coun.	

**Program at a Glance – Friday, Nov. 21, 2003 (NOTE: This chart lists ONLY STARTING TIMES; consult the Program for length of sessions.)**

**Program at a Glance – Wednesday, Nov. 19, 2003 (NOTE: This chart lists ONLY STARTING TIMES;  
consult the Program for length of sessions.)**

<b>STARTING TIMES</b>	<b>PLENARIES AND SPECIAL SESSIONS</b>	<b>SECTIONS AND STUDENTS/NEW PROFESSIONALS SESSIONS</b>	<b>POSTERS AND ROUND TABLES</b>	<b>FOCUS GROUPS</b>	<b>NCFR BOARD, COMMITTEE, ASSN. OF COUNCILS</b>	<b>OTHER ORG.</b>
7:00 am	Exec. Round Table Breakfast					
7:30 am	Work-Life Summit					
8:00 am	TCRM Wksp. #17, 18					
8:30 am					Assn. of Councils Leadership Training Wksp.	
9:30 am	TCRM Wksp. #19, 20					
11:00 am	TCRM Wksp. #21, 22					
1:00 pm	♦ #100 Intersection of Law, Family & Race - Boddie, Skyles, Henderson ♦ TCRM Wksp. #23	#101-106 Concurrent Sessions #1 – EE - Strengthening Marriage; FH - Older Parent/Child Relations; FS - Professionals; FT - Marriage Tune-up; FF - Negotiating Marriages; RT - Romance/Risk Behaviors.	#107- Round Tables – FH; FP; FF; RT; IN; RF; EE		#108 – Assn. of Councils Business Mtg.	
2:45 pm	#109 Plenary: Marriage Overview/Future - Cherlin					
4:45 pm	#110 RUP Revising Marital Therapy - Gottman	#111-116 Concurrent Sessions 2 – EE - Intergenerational/Later Life; EM - Intervention Programs; FP - Work/Mar- riage Policy; FF - Intimate Violence; IN - Japanese Parent/Child Relations; RT - Fatherhood				
6:30 pm	#117 Newcomer's Reception #119 NICHD - Getting Research Funded			#118 EE: Families & Grief		
7:00 pm	#120 – CFLE Reception					
7:30 pm	TCRM Bus. Mtg./Reception					
8:00 pm	#125 President's Welcoming Reception	#123 FS Sect. Memb. Mtg. #124 FF Sect. Memb. Mtg.		#121 FH: Aging #122 FP: Work & Families #125 RT: Open Discussion Time Qual. Fam. Res. Network		

**Program at a Glance – Wednesday, Nov. 19, 2003 (NOTE: This chart lists ONLY STARTING TIMES;  
consult the Program for length of sessions.)**


## department of family & child sciences

# GRADUATE PROGRAMS

### Department of Family and Child Sciences

Historically, Florida State University's Department of Family and Child Sciences has ranked as one of the top 10 programs in the field nationally. Graduates of the program are leaders in their disciplines nationally and internationally. The curricula focuses on research and applications of theory and scientific knowledge to the fields of family and child sciences, family and consumer sciences education, and marriage and family therapy. Outstanding teaching and research faculty help create a challenging academic environment with an applied developmental science focus. Faculty members' scholarly interests are in the substantive areas of adolescence, childcare issues, family life education, family therapy, human sexuality, identity formation and juvenile justice.

#### Master's Degrees:

The Department of Family and Child Sciences offers two Master of Science degrees. Both programs require a thesis or a special project. The **M.S. in Family and Child Sciences** focuses on applied development science and emphasizes advance understanding of research related to child development and family relations. The **M.S. in Family and Consumer Sciences Education** focuses on program development, history and philosophy of FCSE, educational measurement and evaluation, and research methods.

#### Doctoral Degrees:

The Department also offers two doctoral degree programs. The **Ph.D. in Human Sciences** is available with an emphasis in Family and Child Sciences or Family and Consumer Sciences Education. Areas of specialization within the emphasis include administration, family life education, juvenile justice, public policy, research and teaching. The **Ph.D. in Marriage and Family Therapy** is the oldest clinical program in the U.S. for training in marriage and family therapy and is accredited by the Commission on Accreditation, American Association for Marriage and Family Therapy. Students demonstrate their competency through practical experiences.

**Contact:** Florida State University  
College of Human Sciences  
Dept. of Family & Child Sciences  
225 Sandels Building  
Tallahassee, FL 32306-1491

(850) 644-3217  
(850) 644-3439 fax  
fcs\_gs@fsu.edu  
[www.chs.fsu.edu/fcs](http://www.chs.fsu.edu/fcs)

### Fellowships and Scholarships for GRADUATE STUDIES

#### Doctoral Fellowship Programs

The College of Human Sciences offers doctoral-level fellowships for new students who have been accepted in a program in the College. With a minimum stipend of \$10,000, the fellowships are highly competitive awards based on GRE, GPA and letters of recommendation.

#### Scholar Awards Program

The Scholars Award Program is designed to provide funding to outstanding student applicants interested in graduate programs in the College of Human Sciences. Scholar Awards are intended to supplement stipend support and range from \$1,000 to \$3,000 per student annually.

#### Other Scholarships

Within the College of Human Sciences, several College-wide and departmental scholarships are available to graduate students. The Florence Smith McAllister Endowed Fellowship is awarded to a graduate student enrolled in the College that has maintained a GPA of 3.75 or higher and has a record of outstanding character, leadership and participation in university activities. This fellowship ranges from \$5,000 to \$7,000.

Detailed information on the Doctoral Fellowship Programs, Scholar Awards Program and other scholarships can be viewed at  
[www.chs.fsu.edu/college/gradscholarships.php](http://www.chs.fsu.edu/college/gradscholarships.php).


**Program at a Glance – Thursday, Nov. 20, 2003 (NOTE: This chart lists ONLY STARTING TIMES; consult the Program for length of sessions.)**

STARTING TIMES	PLENARIES AND SPECIAL SESSIONS	SECTIONS & STUDENTS/NEW PROFESSIONALS SESSIONS	POSTERS AND ROUND TABLES	FOCUS GROUPS	NCFR BOARD, COMMITTEE, ASSN. OF COUNCILS	OTHER ORG.
7:30/ 7:45 am	Meditation (7:45)			#200 FP: Adoption #201 RT: Families & Technology	Fam. Rel. Editor Select. Com Fellowship Committee S/NP Section Reps	
8:00 am						Groves Conf. Brd. Mtg.
8:30/ 9:00 am	#202 Special Session: Intimate Relationships - Connidis (8:30)	#203-209 Concurrent Sessions 3: AC - Campus Affil. Coun.; EE – FLE/Mass Media; EM/FF - Acad. Success/Parenting Styles; FT - Medical Sys.; IN/FT/FF - Cohabitation/Marriage; RT - Co-hab./Children; RT - Friendships-Parents/Children (8:30)			Quality of Annual Conference (9:00)	
10:15 am	#210 Plenary: Marriage - Bradbury					
Noon	#211 Exhibits Grand Opening	SNP Networking			Int Yr. of Fam. Com. JMF Editors	
12:30 pm	#213 Special Session: How to Become a Certified Family Life Educator		#212 – Posters 1- EE - Adol., Work-Life; Re-source Exch.; FF - Sweden & Org. Culture, Les-bian Gender Roles, Women/Roles; FH - Fam. Hist./Child Obesity/Chronically Ill Child., Grand-parents/Adol., Delayed Child-bearing, Computers, Battered Women, Sexuality/Socio-economic Status, Incarcerated Fathers, Mexican/Anglo-Am Cardiac Rehab., Aging Couples; RT - Method.; Work-Fam.; Misc. FP - Commun.			
2:15 pm	#214 Special Session: New Fams. in Gateway Cities – Morse, Ray, McLaren, Valsamakis, Penny	#215-220 Concurrent Sessions 4: EE-Marr.; FH - Res. Lessons/New Approaches; FF - Women's Futures; IN - Older Adults; RT - Men as Care-givers; RT - DESIRE Prog.	#221 Teaching RT – FH; EE; FT; FP; FS; FP			
4:00 pm	#222 Arcus FLE Award Fundraiser - High Tea -	#223-228 Concurrent Sessions 5: EE - Stronger Marr.; FH - Hlth & Reshps.; FP - Un-wed Parents; FT - Concept. Models; RF - Multi-cultural Fams./Religion; RT - Teen Parents #229 SNP Development Seminar				
6:00 pm	#230 NCFR Memb. Mtg./Forum					
7:00 pm		#231-236 Concurrent Sessions 6: FH - Adol. Fe-male Smoking; FP - Low-income Fams. Strengths/Challenges; FS - Faculty rankings/Publish.; FF/RT - Feminist Fam. Res.; FF/FP - European Fam. Policies; IN - Life-span Transitions #237 EE Sect. Memb. Mtg. #238 FT Sect. Memb. Mtg.		#239 FH: Chronic Illness #240 FP- Prevention/ Fam. Support		
8:30 pm	#241- Special Session: Getting Grants from NSF	#243 FH Sect. Memb. Mtg. #244 IN Sect. Memb. Mtg.	#242 Round Tables RT; IN; FF; FT; FS	#245 FF: G/L/B/T/ #246 EE: Marr./Fam Enrichment.	2004 Local Arrangements Com.	

# Use NCFR as Your Resource Center for Supplementary Classroom and Work Materials

National Council  
on Family Relations  
65th Annual Conference


Wednesday, November 19 -  
Saturday, November 22, 2003  
Pre-conference Workshops:  
Monday - Wednesday noon, November 17-19


Hyatt Regency Vancouver

## Audio and Video Tapes of the 65th NCFR Annual Conference

Tapes from 2000, 2001, and  
2002 available at  
discounted prices.

### Easy to Order


Purchase up your audio and video tapes at the tapes sales desk at the Conference. A complete list of audio and video tapes will be in your conference packets.

**Special Conference Prices: Audio Tapes: \$8.25 each; Video Tapes: \$24.95 each**

**Bonus:** Buy 6 audio tapes, receive 7th tape free (1 free audio tape per customer) ♦ Buy the full set of audio or video tapes at a 25% discount.

**Program at a Glance – Saturday, Nov. 22, 2003 (NOTE: This chart lists ONLY STARTING TIMES; consult the Program for length of sessions.)**

STARTING TIMES	PLENARIES AND SPECIAL SESSIONS	SECTIONS & STUDENTS/NEW PROFESSIONALS SESSIONS	POSTERS AND ROUND TABLES	FOCUS GROUPS	NCFR BOARD, COMMITTEE, ASSN. OF COUNCILS	OTHER ORG.
7:30/7:45/ 8:00 am	Meditation (7:45)			#400 EE: Marketing FLE (7:30) #400 RT: Men in Families (7:30)	2004 Program Comm. (7:30)	Groves Conference Board (8:00)
8:30 am	#402 Professional Dev. Sem. #410 Teaching Update – FF/FS: Safe Spaces for Students	#403 – 409 Concurrent Sessions 10: EE- Age-paced Parenting Newsletters; FH - Adolescent Health; FP - Work & Fams.; FT - Clients & Therapists at Risk; RF - Spirituality & Religion in Strong Families; RT- Parental Conflicts; RT- Gender in Families	#411 Teaching Round Tables: FP; FS; EE; FF; FT; IN			Jl. of Fam. Issues Editors
9:00 am	Exhibits open				Incoming NCFR Section Chairs Training Assn. of Councils Exec. Com.	
10:15 am	#412 Plenary: Cohab. & Marr. – LeBourdais, Seltzer, Trost					
Noon	#413- Exhibits Break/Closing	SNP Networking			#414 Apprec. Lunch 2003 Loc. Arr. Chairs/ Forming NCFR Aff. Coun..	
12:15 pm			#415 Posters 3- EE - Marr. Enrich/Ed; EM - Latino, African Amer., Mexican, Native Amer. Fams/Intermar.; Sexual Abuse/Adol.; FS -Genogram/Fam. Process; FT - Sexually Aggressive Men; Latina Single Mothers; Breast Cancer Survivors; Family-of-Origin/Premar. Couples; Statistical Meths.; Use of Humor by FTs; RF - Sexuality & Religious Values; Religious Convictions/ Marital Processes; Family Work; Marriage/Same-sex Relationship/Religious Homosexual Individuals; Muslim Children's Understand. of War, Peace, Terrorism; Neo-functionalism; RT- Marr.; Adol.; Miscellaneous.			
2:00 pm	#416 Awards Presentation & Presidential Forum: Int. Initiatives in FLE - Huang, Chou, Kim, Korvela, Arcus					
4:00 pm	#417 Special Session: The Future of Marriage: Diverse Viewpoints – Coontz, Ooms, Huston #424 Work-Family Forum & Reception	#418 – 422 - Concurrent Sessions 11 – EE- Teens/Parent's Divorce; EM - Parenting Styles & Ethnic Adol.; FP - Bldg./Wk. Fam.; IN - Infancy/Child./Adol.RT - Early & Mid-adol. Fam. Antecedents of Educ., Relationship and Health Outcomes #423 – SNP Student Skills Exchange				
6:00 pm	#425 Legacy Circle Recep. #426 Special Session: Federal Evaluation Research on Healthy Marriages	#427 FP Section Memb. Mtg.		#428 RT: Qual. Fam. Res. Network #429 EE: Sexuality		
7:30 pm		#430 RF Section Memb. Mtg.		#431 EE: Peace		
9:00 pm	#432 - S/NP/Section-sponsored Dance					

**Program at a Glance – Saturday, Nov. 22, 2003 (NOTE: This chart lists ONLY STARTING TIMES; consult the Program for length of sessions.)**


## National Council on Family Relations Celebrates the Tenth Anniversary of the


## International Year of the Family - 2004

NCFR with its partners, American Association for Family and Consumer Sciences, The Annie E. Casey Foundation, the National Bar Association, and the Points of Light Foundation is pleased to celebrate the Tenth Anniversary of IYF - 2004.

NCFR's 2003 Conference begins the celebration with a special opening at the plenary session in Vancouver and will end with the closing plenary at the 2004 Conference in Orlando.

NCFR is committed to working with families across the world - scholars from over 22 countries will be presenting at the 2003 Conference.

Activities planned for the celebration.

- ♦ Collaborate with the United Nations Programme on the Family.
- ♦ Publish in November 2004, a special international family issue of the *Journal of Marriage and Family*.
- ♦ Connect with partners in specialized activities during 2004.

Watch for the announcement of more activities on NCFR's Website and Zippy News. The NCFR IYF - 2004 Committee is hard at work, and will meet during the 2003 Conference. If you have ideas, contact the Committee Chair, **Jacki Fitzpatrick CFLE** (e-mail: [jfitzpatrick@hs.ttu.edu](mailto:jfitzpatrick@hs.ttu.edu))

Current IYF Committee Members are:


**Jacki Fitzpatrick CFLE, Chair**  
**Marilyn Bensman**  
**Mary Jo Czaplewski CFLE**  
**Raeann Hamon CFLE**  
**Mary Ann Hollinger CFLE**  
**Bron Ingoldsby CFLE**  
**Stephan Wilson CFLE**


Share Your  
Expertise With  
Policymakers!

Plan Now to  
Attend...

## NCFR/AAFCS Public Policy and Education Conference


April 1-2, 2004  
Washington, DC

New For 2004!


### Congressional Briefing and Poster Session

Thursday, April 1 from 9:00 a.m.-11:30 a.m. NCFR and AAFCS will host a congressional briefing on Capitol Hill. Invited guests will include Members of Congress and their staff, conference attendees, press, and the public. The briefing will feature NCFR and AAFCS experts and focus on family policy topics that are relevant to the 108th Congressional Session.

Sponsored by

The National Council of Family Relations (NCFR) and  
The American Association of Family and Consumer Sciences (AAFCS)

Panel experts will focus on a wide range of topics related to family policy and current legislation on Capitol Hill.


Watch for more details in the coming months.  
Contact Laura L. Eiklenborg at [laura@ncfr.org](mailto:laura@ncfr.org) or  
Mary Ellen Saunders at [mesaunders@aafcs.org](mailto:mesaunders@aafcs.org)


# Your Daily Schedule Planner

(Italicized sessions are for NCFR Board or committee members only.)

## Monday, November 17, 2003

- 2:00 p.m. ☐ 2002/2003 NCFR Board
- 3:30 p.m. ☐ TCRM Workshop registration
- 4:30 p.m. ☐ TCRM Workshop Session 1
- 8:00 p.m. ☐ TCRM Workshop Session 2
- ☐ Additional appointments \_\_\_\_\_

## Tuesday, November 18, 2003

- 7:30 a.m. ☐ TCRM Workshop registration
- 8:00 a.m. ☐ Tour of Vancouver Family Service Agencies
- ☐ TCRM Workshop Sessions 3, 4 \_\_\_\_\_
- 8:30 a.m. ☐ Extension Family Life Specialists Workshop
- 9:30 a.m. ☐ TCRM Workshop Session 5, 6 \_\_\_\_\_
- 10:00 a.m. ☐ Resources for Better Marriages Workshop
- 11:00 a.m. ☐ 2003 Local Arrangements Committee
- ☐ TCRM Workshop Session 7, 8 \_\_\_\_\_
- Noon ☐ Association of Councils Officers
- 1:15 p.m. ☐ TCRM Workshop Session 9, 10 \_\_\_\_\_
- 2:00 p.m. ☐ 2003/2004 NCFR Board
- 3:00 p.m. ☐ TCRM Workshop Session 11, 12 \_\_\_\_\_
- 4:45 p.m. ☐ TCRM Workshop Session 13, 14 \_\_\_\_\_
- 7:00 p.m. ☐ Section Chairs
- 7:30 p.m. ☐ TCRM Workshop Session 15, 16 \_\_\_\_\_
- ☐ Additional appointments \_\_\_\_\_

## Wednesday, November 19, 2003

- 7:00 a.m. ☐ Work/Life Summit Executives Round Table Breakfast
- 7:30 a.m. ☐ Work/Life Summit
- 8:00 a.m. ☐ TCRM Workshop Session 17, 18 \_\_\_\_\_
- 8:30 a.m. ☐ Association of Councils Leadership Training Workshop
- 9:30 a.m. ☐ TCRM Workshop Session 19, 20 \_\_\_\_\_
- 11:00 a.m. ☐ TCRM Workshop Session 21, 22 \_\_\_\_\_
- 1:00 p.m. ☐ Special Session - Law/Family/Race - Boddie, Skyles, Henderson
- ☐ Concurrent Sessions 1 & Round Tables \_\_\_\_\_
- ☐ TCRM Workshop Session 23 \_\_\_\_\_
- ☐ Association of Councils Business Meeting
- 2:45 p.m. ☐ Plenary Session - Marriage - History/Future - Cherlin
- 4:45 p.m. ☐ RUP - Revising Marital Therapy - Gottman
- ☐ Concurrent Sessions 2 \_\_\_\_\_
- 6:30 p.m. ☐ Newcomers Reception
- ☐ Special Session - Getting Research Funded - NICHD
- ☐ Focus Groups \_\_\_\_\_
- 7:00 p.m. ☐ CFLE Reception
- 7:30 p.m. ☐ TCRM Business Meeting/Reception
- 8:00 p.m. ☐ FS/FF Section Member Meetings \_\_\_\_\_
- ☐ Focus Groups \_\_\_\_\_
- ☐ President's Welcoming Reception
- ☐ Additional appointments \_\_\_\_\_

## Thursday, November 20, 2003

- 7:30 a.m. ☐ NCFR Committee Meeting (See Program at a Glance) \_\_\_\_\_
- ☐ Focus Groups \_\_\_\_\_
- 7:45 a.m. ☐ Meditation
- 8:00 a.m. ☐ Groves Board
- 8:30 a.m. ☐ Special Session - Intimate Relationships/Later Life - Connidis
- ☐ Concurrent Sessions 3 \_\_\_\_\_
- 9:00 a.m. ☐ Quality of Annual Conference Committee
- 10:15 a.m. ☐ Plenary Session - Marriage - Bradbury
- Noon ☐ Exhibits Grand Opening
- ☐ Students/New Professionals Networking
- ☐ NCFR Committee Meeting (See Program at a Glance) \_\_\_\_\_
- 12:30 p.m. ☐ Poster Session 1 \_\_\_\_\_
- ☐ How to Become a Certified Family Life Educator - Cassidy
- 2:15 p.m. ☐ Public Policy Seminar - New Families in Gateway Cities - Morse, Ray, McLaren, Valsamakis, Penny
- ☐ Concurrent Sessions 4 & Teaching Round Tables \_\_\_\_\_
- 4:00 p.m. ☐ High Tea Fundraiser for Margaret Arcus FLE Award
- ☐ Concurrent Sessions 5 \_\_\_\_\_
- ☐ Students/New Professionals/FF Development Seminar
- 6:00 p.m. ☐ Annual NCFR Business Meeting & Membership Forum
- 7:00 p.m. ☐ Concurrent Sessions 6 \_\_\_\_\_
- ☐ EE/FT Section Member Meetings \_\_\_\_\_
- ☐ Focus Groups \_\_\_\_\_

## Thursday, November 20 Continued

- 8:30 p.m. ☐ Special Session - Getting Grants from Natl. Science Found.
- ☐ Section Member Meetings \_\_\_\_\_
- ☐ Focus Groups \_\_\_\_\_
- ☐ Round Tables \_\_\_\_\_
- ☐ 2004 Local Arrangements Committee
- ☐ Additional appointments \_\_\_\_\_

## Friday, November 21, 2003

- 7:30 a.m. ☐ Focus Groups \_\_\_\_\_
- ☐ NCFR Committee Meeting (See Program at a Glance) \_\_\_\_\_
- ☐ Meeting of University/College Administrators
- 7:45 a.m. ☐ Meditation
- 8:00 a.m. ☐ CFLE Academic Program Review Committee
- 8:30 a.m. ☐ Special Panel - Gay/Lesbian Relationships - Kurdek, Julien, Patterson
- ☐ Concurrent Sessions 7 \_\_\_\_\_
- ☐ NCFR Committee Meeting \_\_\_\_\_
- ☐ Reps of New Student Affiliated Councils
- 10:15 a.m. ☐ Plenary Panel - Racial/Ethnic Diversity in Marriage - Mincy, Oropesa, Ishii-Kuntz, Johnson
- Noon ☐ Exhibits Break/Half Price Book Sale
- ☐ Students/New Professionals Networking
- 12:15 p.m. ☐ Elections Council
- 12:30 p.m. ☐ Poster Session 2 \_\_\_\_\_
- ☐ Diversity Action Session
- 1:15 p.m. ☐ A Mock Emerging Leadership Institute for Future NCFR Leaders
- 2:15 p.m. ☐ RUP - Fragile Families - Mincy
- ☐ Special Session - Volunteerism & Research - Cihlar & Shrestha
- ☐ Concurrent Sessions 8 & Round Tables \_\_\_\_\_
- ☐ Students/New Professionals Business Meeting
- ☐ Open Discussion About Groves Conference
- 2:30 p.m. ☐ CFLE CRC Committee
- 4:00 p.m. ☐ Marie Peters Award Address - Burgess
- 5:15 p.m. ☐ Concurrent Sessions 9 \_\_\_\_\_
- ☐ Publications Committee
- 7:00 p.m. ☐ CFLE Help Session
- ☐ EM/RT Section Member Meetings \_\_\_\_\_
- ☐ Focus Groups \_\_\_\_\_
- ☐ Public Policy Committee
- 8:30 p.m. ☐ EM Oral History
- ☐ Focus Groups \_\_\_\_\_
- ☐ Northwest Council Get-together \_\_\_\_\_
- ☐ College/University/Allied Associations Receptions
- ☐ Additional appointments \_\_\_\_\_

## Saturday, November 22, 2003

- 7:30 a.m. ☐ Focus Groups \_\_\_\_\_
- ☐ NCFR Committee or Other Association Meeting \_\_\_\_\_
- 7:45 a.m. ☐ Meditation
- 8:30 a.m. ☐ Concurrent Sessions 10 & Teaching Round Tables \_\_\_\_\_
- ☐ Committee Meeting (See Program at a Glance) \_\_\_\_\_
- 9:00 a.m. ☐ NCFR Committee Meeting \_\_\_\_\_
- 10:15 a.m. ☐ Plenary Panel - Cohabitation & Marriage - LeBourdais, Seltzer, Trost
- Noon ☐ Exhibits Break/Closing
- ☐ Students/New Professionals Networking
- ☐ Appreciation Luncheon for 2003 Local Arrangements Comm. Chairs & Information About Forming NCFR Affiliated Councils
- 12:15 p.m. ☐ Poster Session 3 \_\_\_\_\_
- 2:00 p.m. ☐ NCFR Awards Ceremony/Presidential Forum - Int. Initiatives in FLE Address - Huang, Chou, Kim, Korvela, Arcus
- 4:00 p.m. ☐ Special Session - Future of Marriage - Coontz, Ooms, Huston
- ☐ Concurrent Sessions 11 \_\_\_\_\_
- ☐ Students/New Professionals Skills Exchange
- 6:00 p.m. ☐ Legacy Circle Reception
- ☐ Special Session - Federal Eval. Research on Healthy Marriages
- ☐ FP Section Member Meeting
- ☐ Focus Groups \_\_\_\_\_
- 7:30 p.m. ☐ RF Section Member Meeting
- ☐ Focus Groups \_\_\_\_\_
- 9:00 p.m. ☐ Dance Sponsored by Students/New Professionals & Sections
- ☐ Additional appointments \_\_\_\_\_


# Saturday, November 22

## Ongoing Events

### Conference Registration

Plaza Foyer (2nd Floor)

8:00 a.m. - 1:00 p.m.; 2:00 - 5:00 p.m.

### Hospitality Center, Silent Auction, and Displays from Affiliated Councils

Prince of Wales (3rd Floor)

8:00 a.m. - 6:00 p.m.

### Employment Matching Service

Brighton & Kensington Rooms (4th Floor)

Noon - 4:00 p.m.

### Exhibits

Regency Ballroom A/B/Foyer (3rd Floor)

9:00 a.m. - 2:00 p.m.

## Today's Special Sessions

8:00 a.m. . . . . Teaching Update - "Safe Spaces" for Students:  
Making the Campus Welcoming for Gay, Lesbian, and  
Bisexual Students, **Anne-Marie Long**

8:30 a.m. . . . . Professional Development Seminar,  
**Leigh Leslie**, et al

10:15 a.m. . . . . Plenary Session - Cohabitation and Marriage  
in Western Countries, **LeBourdais, Seltzer, Trost**

Noon . . . . . Exhibits Closing/Half-Price Book Sale

12:15 p.m. . . . . Poster Session 3

2:00 p.m. . . . . Awards Presentation and Presidential Forum -  
International Initiatives in Family Life Education,  
**Huang, Chou, Kim, Korvela, Arcus**

4:00 p.m. . . . . Special Session - The Future of Marriage:  
Diverse Viewpoints, **Coontz, Ooms, Huston**

4:00 p.m. . . . . Work-Family Forum

6:00 p.m. . . . . Special Session - Federal Evaluation Research  
on Healthy Marriages..., **Dion, Stagner, Fishman, Kelly**

9:00 p.m. . . . . Dance Sponsored by Students/New Professionals  
and NCFR Sections

### 7:30 - 8:30 a.m.

#### Focus Groups

See page 17 for an explanation of Focus Groups.

### Session #400 . . . . . Plaza A

#### Marketing Family Life Education


Presider: **Jody Johnston Pawel CFLE**, Focus Group  
Chair

### Session #401 . . . . . Plaza B

#### Men in Families


The Canadian Father Involvement Research Alliance,

**Kerry J. Daly; Edward Kruk**

Presiders: **William Michael Fleming CFLE; Jeffrey L.  
Stueve CFLE**, Focus Group Co-chairs

### 7:45 - 8:15 a.m. . . . . Lord Byron

#### Meditation

All attendees are welcome. Each day's meditation will be led by  
a different facilitator. This room may be used during the day  
for meditation whenever sessions are not held in the room.

### 8:30 - 10:00 a.m.

### Session #402 . . . . . Plaza A

#### Professional Development Seminar

Chair: **Leigh Leslie**

This year's professional development seminar will be a follow-up of  
last year's, which focused on balancing work and family demands.  
Last year's panel consisted of individuals following the traditional  
academic path, where this year will focus on individuals who have  
chosen other professional routes to find a balance between work and  
personal life.

### 8:30 - 10:00 a.m.

## Concurrent Sessions 10

### Session #403 SY . . . . . Plaza B

Age-paced Parenting Newsletters Come of Age: A Means  
to Provide Specialized Information and Engage  
Difficult-to-Reach Parents (AP; SW)


**B** Adding Specialized Information to Parenting

Newsletters: An Exploratory Study of Nurturing

Partners: A Guide to Feeding Babies, **Sally Sommer Martin**

**CFLE; Magdeleine Sigman-Grant; Dan Weigel; Jo Anne  
Kock**


8:30 - 10:00 a.m.

## Concurrent Sessions 10 continued

**B** Adding Specialized Information to Parenting Newsletters: Evaluation of Two Inserts on Recognizing Developmental Disabilities in Children and Publicizing Current Parent Education Opportunities, **Patricia Tanner Nelson CFLE**

**B** Reaching High-risk Hispanic Families in a Home-visiting Program With Age-paced Newsletters, **Joni Weatherspoon; Sally R. Bowman**

**B** Age-paced Parenting Newsletters in Rural Appalachia: A Kentucky County's Story, **Carole A. Gnatuk; Peggy H. Powell**

Chair: **Sally R. Bowman**

Discussant: **Susan K. Walker**

Presider: **Patricia Tanner Nelson CFLE**

### Session #404 PA . . . . . *Georgia A* Adolescent Health and Family Relations (AP; SW)


**R** Developmental Trends in Family Predictors of Adolescent Suicide: Stressors and Problem Solving, **Christine R. McGeorge; Kristen E. Holm; Martha A. Rueter**

**R** Protecting Adolescents From the Long-term Effects of Economic Pressure: The Moderating Role of Parenting, **Hee-Kyung Kwon; Martha A. Rueter**

**B** "I Just Wanted to Be the Kid": Adolescent Girls' Experience of Having a Parent With Cancer, **Heather A. Sears; Heather M. Sheppard**

**R** Family Differentiation and Eating Disordered Behaviors and Attitudes in a Non-clinical Sample, **Birgitta L. Baker; Ian Feinauer**

Discussant: **Ann E. Garwick**

Moderator: **Barbara L. Mandleco**

### Session #405 PA . . . . . *Cypress* Work and Families: Contexts and Caregiving (AP; SW)


**R** Changing Rural Economies: Implications for Work and Family, **Barbara D. Ames CFLE; Whitney A. Brosi; Karla Maria Damiano-Teixeira**

**B** Influences on Rural Women's Well-being: A Case for Customizing Policy, **Bonnie Braun; Elaine A. Anderson; Susan K. Walker; Jin-Hee Kim; Julie K. Kohler; Crystal Tyler; Linda M. Oravec; Elisabeth Foster Maring; Leigh Ann Simmons**

**B** Cheaper for Whom? Costs Experienced by Formal Caregivers in Adult Family Living Programs, **Donna Dosman; Norah C. Keating; Janet Fast**

**R** Competing Demands: The Impact of Eldercare on Employment, **Jason W. Walker; Janet Fast; Donna Dosman**

Discussant: **B. Jan McCulloch**

Presider: **Jacqueline J. Kirby Wilkins CFLE**

### Session #406 PA . . . . . *Seymour* Clients and Therapists at Risk (AP; SW)


**B** Preventing Secondary Traumatization: Effective Self-care Strategies for Helping Professionals, **Kyle D. Killian**

**B** Identifying Coping Strategies for Managing Vicarious Trauma Associated With Working With Child Victims of Sexual and Severe Physical Abuse, **Rene Pogue; David N. Yarbrough**

**P** A Collaborative Reflection of Selves: Integrating Internal Family Systems Therapy and the Reflecting Team Approach, **Hye-Sun Ro; Meredith Hedges**

**R** What Adults are Looking for in a Spouse and the Role of Spousal Support in Transcending a Traumatic Childhood, **Linda M. Skogrand; Daniel Woodbury; John D. DeFrain; Jeane Jones**

### Session #407 PA . . . . . *English Bay* Spirituality and Religion in Strong, Enduring Families (AP; SW)


**B** Developing Traits Associated With Strong and Resilient Families: A Family Leadership Model, **Kevin A. Galbraith; Sterling K. Wall**

**R** The Role and Dynamics of Friends and Parents as Significant Predictors of Adolescent Religious Belief and Commitment, **Kelly D. Schwartz**

Discussant/Presider: **John D. Conger CFLE**

### Session #408 PA . . . . . *Oxford* When Parents Don't Get Along (AP; SW)


**R** In the Eyes of the Beholder: The Functional Roles of Perceived Threat and Self-blame Associated With Interparental Conflict, **Jean M. Gerard CFLE; Cheryl A. Buehler; Gary Cuddeback**

**R** The Quiet Face of Parental Conflict: Is Silence Really Golden? A Preliminary Examination of Emotional Conflict and Adolescent Well-being, **Jan E. Pryor; Rosina Pattison; Andrea Crawford**

**R** Interparental Conflict and Youth Maladjustment: Disrupted Parenting as a Mediator or Moderator, **Cheryl A. Buehler; Mark J. Benson; Jean M. Gerard CFLE**

Discussant: **Joan Aldous**

Presider: **Shawn D. Whiteman**

Be sure to stop at the NCFR Tape Sales Desk and purchase audio and video tapes of this year's and last year's sessions.


# Saturday, November 22

8:30 - 10:00 a.m.

## Concurrent Sessions 10 continued

### Session #409 PA . . . . . Plaza C Gender in Families (AP; SW)

 **R** The Gender Double Standard and Parents' Attitudes Toward Family Formation, **William G. Axinn; Linda Young-Demarco; Mee-So Caponi**

**R** The Influence of Women's Employment on Housework Allocation Over the Life Course, **Mick Cunningham**

**R** Emotional Availability and Fatherhood, **Todd Goodsell**

**R** Refining Efforts to Disentangle Fathering and Mothering: The Moderating Role of Youth Personality, **Heidi E. Stolz; Brian K. Barber**

Discussant: **Stacy J. Rogers**

Presider: **Jennifer L. Matjasko**

8:00 - 10:00 a.m.

### Session #410 . . . . . Georgia B

#### Teaching Update

**Safe Spaces for Students: Making the Campus Welcoming for Gay, Lesbian, and Bisexual Students**  
Lecturer: **Anne-Marie Long**


Presiders: **Phil Adkins CFLE; Laura S. Smart CFLE**

Heterosexual allies are an important component of creating a positive environment for Gay, Lesbian, Bisexual and Transgender (GLBT) students in academic environments. This is a mini-workshop designed to sensitize persons who would like to help create a positive environment for GLBT students on their campus. The session will also include information on how to set up Safe Spaces training at your institution.

**Anne-Marie Long, MA**, is an Equity Advisor with UBC's Equity Office and coordinates UBC's Positive Space Campaign. She works with students, staff, and faculty to help resolve human rights complaints of discrimination and harassment, facilitates training sessions and creates educational materials and equity initiatives. The Positive Space Campaign, one such initiative, works to address patterns of invisibility on campus that lead to the exclusion, discrimination and harassment of lesbian, gay, bisexual, queer, transgender, two-spirit and intersex (LGBQTTI) students, staff, faculty and the denial or erasure of their issues. By training resource persons and identifying Positive Spaces on campus, the campaign works to make UBC more visibly welcoming to and supportive of its LGBQTTI population.

8:30 - 10:00 am

## Teaching Round Tables

### Session #411 . . . . . Grouse

Limited to 10 Attendees each. Participants change tables every 40 Minutes to allow participation in two discussions.

411-1 FP **P** A Review of Field Exercises for Teaching Family Policy, **Thomas M. Coleman; Vanessa Tymes**

411-2 FS **P** Developing and Maintaining Partnerships: Launching Family Science Students in Field Placements While Meeting the Needs of Social Science Agencies, **Georgia A. Franyo; Linda S. Reymann**

411-3 FF **R** The Adoption of Environmentally Responsible Behaviors in the Context of Family Life: Theoretical and Empirical Perspectives, **Brooke Judkins; Priscilla White Blanton**

411-4 IN **B** Teaching About International Families in Cross-Cultural Contexts, **Raeann R. Hamon CFLE; Sylvia M. Asay CFLE; Maha N. Younes; Tami James Moore; Lauren A. Lutz; Cherie K. Snavelly**

411-5 FS **P** Sustaining Campus-Community Partnerships to Address Community Identified Needs Through Service-learning Courses, **Mary E. Henry**

411-6 FT **P** Teaching Family Therapy With Technology: The Development of an Electronic Textbook for Introduction to Marriage and Family Therapy, **Laura M. Maggio**

411-7 FH **B** Interpersonal Psychotherapy for Depression During the Perinatal Period, **Carol Elaine Mertens CFLE; Scott Stuart; Michael O'Hara; Laura Gorman**

411-8 EE **P** Distance Education Methods and the Preparation and Training of Family Life Educators, **Michael J. Walcheski CFLE; Trish F. Anderson**

411-9 IN **P** Resources for Teaching About Families From an International Perspective, **Carrie L. Yodanis; James J. Ponzetti Jr.; Raeann R. Hamon CFLE**

### Things to Do Before Leaving the Conference

☐ **Purchase Audio and Video Tapes.** Take your favorite sessions to your colleagues. Purchase audio and video tapes. Audio tapes can be picked up before you leave. Video tapes will be sent within two weeks after the Conference.

☐ **Fill out Continuing Education forms and either leave at the Registration Desk or mail to NCFR by December 10.**

☐ **Prepare to submit a proposal for the 2004 Conference.** Deadline is February 15, 2004.


10:15 a.m. - Noon

Session #412

Regency Ballroom C/D/E/F

## Plenary Session (AP; SW)


C. LeBourdais


J. Seltzer


J. Trost

### **Cohabitation and Marriage in Western Countries**

Panel: **Celine LeBourdais; Judith A. Seltzer; Jan Trost**

Introduction of 2004 Conference in Orlando, FL, Jay D. Teachman, 2004 Program Chair; Connie Shehan and Suzanna Smith, 2004 Local Arrangements Chairs

President: Paul R. Amato

This session will focus on nonmarital cohabitation and its relationship to marriage. Session goals: (1) To describe historical and contemporary trends in cohabitation in the United States, Canada, England, and Sweden. (2) To analyze similarities and differences in cohabitation in these societies. (3) To assess whether cohabitation is replacing marriage or is a new step in the union formation process leading to marriage.

**Celine LeBourdais** is Professor, Institut National de la recherche scientifique, Université du Québec, INRS Urbanization, Culture & Co. Bourdais is titulaire professeure at the NISR, U of Montreal. She has examined the effects of demographic changes on the dynamics of families and the family trajectories of women, men and children with repercussions for family policy.

**Judith Seltzer** is Professor, Vice-chair and Director of Graduate Studies, Dept. of Sociology, UCLA, Los Angeles, CA. Dr. Seltzer's research interests span demography, family and life course issues. She publishes in a variety of research journals including *Demography* and is the author of several books.

**Jan Trost** is Professor, Univ. of Uppsala, Sweden, Chair Family Study Center, Alcohol And Disaster Studies Centers, Uppsala, Sweden. His field of interest includes theoretical development of symbolic interactionism as applied in family studies; publishing textbooks understandable to a lay audience; pedagogical classroom and mentoring techniques for young scholars. He was one of the founders, and a past chair of NCFR's International Section.

## Noon - 12:30 p.m. . . . . Cypress Students/New Professionals Networking

All students (graduate and undergraduate) and new professionals are invited. The session is informal and social.

President: **Jennifer Parker**, S/NP Program Representative

Noon - 2 p.m.

Session #413 . . . Regency A/B/Foyer

## Exhibits Break/Closing

Last chance to visit the Exhibits

Take time to stop by all the booths and look for new materials that you can take home with you. Stop by the NCFR booth and introduce yourself to the staff.

Prizes will be awarded at 1:30 pm. You must be present to win today.

Noon - 2:00 p.m.

Session #414 . . . . . Grouse/Seymour

## Appreciation Luncheon for 2003 Local Arrangements Committee and Informational Meeting About Forming NCFR Affiliated Councils

Presiders: **Raeann R. Hamon** CFLE, Association of Councils President; and **Michael L. Benjamin**, NCFR Executive Director

## Tell Others About NCFR!

NCFR is a great organization that offers many benefits to its professionals. Tell your colleagues about NCFR - in fact, encourage them to join now and come with you to the Conference as a valued and active member. Contact the NCFR headquarters and ask them to send you materials to give to others.


# Saturday, November 22

12:15 - 1:45 p.m.

## Poster Session 3

### Session #415 . . . . . Balmoral

Posters are clustered by Section. Awards will be given for the best posters in each Section each day.

#### Education and Enrichment Section

##### Marriage Enrichment/Education

- 415-1 EE **R** Implications of a Longitudinal Study: Does Marriage Matter? **Ann P. Blackwell CFLE; Anne M. Stanberry CFLE; Ashley Doughty**
- 415-2 EE **B** Marriage Potential, Intentionality, and Relationship Depth: An Outcome Study of Marriage Enrichment, **Charles Lee Cole CFLE; Anna L. Cole; Jennifer Fort; Michelle Robertson**
- 415-3 EE **B** Motivation to Participate in Marriage Preparation Among College-educated Young Adults With Greater Family Related Risks for Marital Disruption, **Stephen F. Duncan CFLE**
- 415-4 EE **R** Predicting Marriage Education Workshop Attendance, **Keith D. Goforth CFLE; Michael Lane Morris CFLE**
- 415-5 EE **B** Choosing an Effective Marriage Enrichment Program: A Critical Review, **Scott F. Jakubowski; Eric Milne; Heidi Brunner; Richard B. Miller**
- 415-6 EE **P** Couple Therapy and Marriage Enrichment: Partners in Fostering Relationship Potential, **Phyllis E. Michael CFLE; Rand Michael Pro**
- 415-7 EE **B** Development and Validation of the Remarriage Belief Inventory, **Brian J. Higginbotham; Francesca Adler-Baeder**
- 415-8 EE **R** The Role of Stress Appraisals and Social Support Among Couples Living in Stepfamilies, **Susan B. Holtzman; Dayna Lee-Baggley; Anita DeLongis**
- 415-9 EE **B** Utah's Marriage Initiative: Strengthening Marriage in Utah, **James P. Marshall; David Schramm; Linda M. Skogrand; Thomas R. Lee**
- 415-10 EE **B** An Assessment of Marital Adjustment, Marital Satisfaction, and Problematic Areas During the First Few Months of Marriage, **David Schramm; Fay Belnap; Thomas R. Lee**
- 415-11 EE **P** Balancing Work and Life: What's an Educator to Do? **Kate Branscomb; Angela R. Wiley**

#### Ethnic Minorities Section

- 415-12 EM **R** The Relationship Between Cultural Adaptation and Mental Health in Mexican-American Adolescents: A Socio-cognitive Model of Culture and Adjustment,

**Ginger Burrell; Mark W. Roosa**

- 415-13 EM **B** Black/White Biracial Identity Transitions Among Middle-Childhood Aged Children and Prevention of At-risk Behavior, **Megan E. Cox**
- 415-14 EM **R** Entering Parenthood: A Look At Black and White Men's Considerations and Behavior, **Kimberly B. Holland**
- 415-15 EM **R** Family Stressors, Academic Socialization Practices, and Academic Competence in African-American, Hispanic-American, and Asian-American Families, **Kwanghee Jung; Naomi Prakash; Ambika Krishnakumar**
- 415-16 EM **R** Exploring Relationship Functioning in Pre-marital Caucasian, Latino, and Mexican Couples: Applying Gottman's Cascade Model of Marital Dissolution, **Jose R. Parra; Dean M. Busby**
- 415-17 EM **R** What Do We Really Know About Latino Families? A Content Analysis of Refereed Publications, **Gloria E. Gonzalez-Kruger CFLE; Adriana J. Umana-Taylor CFLE; Katia Paz Goldfarb CFLE; Francisco A. Villarruel**
- 415-18 EM **B** Evaluating From Outside the Circle: White Academics Conducting Evaluation Research on a Native American Reservation, **Bethany L. Letiecq; Sandra J. Bailey CFLE; Nate St. Pierre; Shannon McRaith**
- 415-19 EM **R** Investigating Adolescent Self-image in Trinidad and Tobago: The Place of Family Structure, **Curtis A. Fox CFLE; Isa A. Ribadu**
- 415-20 EM **B** Intermarriage: Cause or Consequence of Assimilation? **Matthew A. Jendian**
- 415-21 EM **B** Utilizing Focus Groups to Determine Barriers to Prenatal Care Adequacy Among African-American Adolescents, **Mary K. Madsen; Lisa Bradford; Mary K. Casey; Jeanette Kowalik**
- 415-22 EM **R** Sexual Abuse in Childhood and Interpersonal Violence in Adulthood: A Cumulative Impact on Maternal Depression, **William M. McGuigan**
- 415-23 EM **R** Can't We All Just Get Along?: Exploring the Relationship Between Social Networks and Adolescent Ethnic Identity Development, **Ani Yazedjian**
- 415-24 EM **R** Social Skills and Behavior Problems of African-American Preschoolers: Roles of Parenting, Social Support, and Children's Exposure to Family and Community Violence, **Linda M. Oravec; Sally A. Koblinsky; Suzanne M. Randolph**

#### Family Science Section

- 415-25 FS **P** The Comic Genogram: A Tool for Understanding


12:15 - 1:45 p.m.

## Poster Session 3 continued

Family Processes, **Kyle L. Kostelecky**; **William Michael Fleming CFLE**

### Family Therapy Section

- 415-26 FT **B** Family System Dynamics and Sexually Aggressive Men: A Cross Group Comparison, **William Michael Fleming CFLE**
- 415-27 FT **B** Latina Mothers Parenting Alone, **Carmen Aguirre**; **Richard S. Wampler**; **Marie Bermudez**; **Nenetzin Angelica Reyes**; **Mary Ann Gutierrez**
- 415-28 FT **B** Auxillary Treatment and Quality of Life in Breast Cancer Survivors and Their Partners, **Kathleen Briggs**; **Julie Coffey**
- 415-29 FT **B** The Effects of Relationship Breakup on Attachment Style, **Elizabeth Bullough**; **James M. Harper**; **Jason S. Carroll**
- 415-30 FT **B** Putting Emotional Reactivity in its Place: Exploring Family-of-Origin Influences on Emotional Reactivity, Conflict, and Satisfaction in Premarital Couples, **Brandt C. Gardner**; **Dean M. Busby**; **Andrew S. Brimhall**
- 415-31 FT **R** Emotional Reactivity, Depression, and Marital Satisfaction: A Comparison of Two Statistical Methods, **Aaron C. Glade**; **Suzanne Bartle-Haring**; **Arpita Lal**
- 415-32 FT **R** Assessing the Use of Humor by Licensed Marriage and Family Therapists, **Haven H. Goulding**; **Steven L. West**
- 415-33 FT **B** The Emerging Family Therapy Movement in Thailand: Analysis of Trends, **Lizbeth A. Gray**; **Methinin Pinyuchon**
- 415-34 FT **R** Publication Patterns Among Marriage and Family Therapy Faculty: A Content Analysis, **Dale R. Hawley**; **Chris Gonzalez**
- 415-35 FT **B** Exploring Critical Race Theory in MFT Training: A Study Group, **Teresa McDowell**; **Sherry (Shi-Ruei) Fang**
- 415-36 FT **B** Being Successful as a Stepfamily, **Marcia L. Michaels**; **Sarah Gellhaus Thomas**; **Melissa Mahan**
- 415-37 FT **R** Gender Differences in Marital Satisfaction: A Meta-analysis, **Richard B. Miller**; **Ryan G. Henry**; **Sherie Christensen**
- 415-38 FT **B** Is There Room for Diversity in the Sexual Crucible? **Margaret L. Morgan**; **Jose R. Parra**; **Neetu Arora**

- 415-39 FT **B** Grievance and Dismissal Policies in Accredited Marriage and Family Therapy Programs, **Colleen M. Peterson**; **Kara Z. Mc Daniel**; **Candyce S. Russell**
- 415-40 FT **B** Living With Children With Autism: A Qualitative Study of Couples and Families, **Christina Robert**
- 415-41 FT **B** Reducing the Harmful Effects of Violent TV, **Lawrence I. Rosenkoetter**; **Sharon Rosenkoetter**; **Rachel A. Ozretich CFLE**; **Alan C. Acocck**
- 415-42 FT **B** Educational and Vocational Risk in the Lives of Court-involved Adolescents: Findings From a Preliminary Study of Global Risk Assessment Device, **Christiana Russell**; **Stephen M. Gavazzi**; **Ji-Young Lim**
- 415-43 FT **P** Cinematherapy for Couples: A Technique for the Future, **Connie Sharp**; **Michele Litchy**; **Lori Stukey**
- 415-44 FT **R** What Adoption-specific Family Challenges do Adoptive Couples Face With Special-needs Adoptive Placements? **Darren A. Wozny**; **Sedahlia Jasper Crase CFLE**
- 415-45 FT **B** Marriage and Family Therapy: Strengthening Relationships and Changing Biology, **Eric Milne**; **Wendy L. Watson**
- 415-46 FT **B** Importance of Grief and Loss: Depressive Symptoms of Foster Children, **Mariana K. Falconier**; **Jacqueline Wallen**; **Summer Meyers**; **Debbie B. Riley**

### Religion and Family Life Section

- 415-47 RF **B** Changes in Sexual and Family Patterns Confront Religious Values and Behavioral Expectations, **Marjorie L. Coppock**
- 415-48 RF **B** Mutual Respect in Family Work, **Leslie D. Hall CFLE**
- 415-49 RF **R** Marriage and Same-sex Relationships of Highly Religious, Homosexual Individuals, **Gary T. Horlacher**
- 415-50 RF **B** The Role of Religion - A Comparison of Muslim and Non-Muslim Children's Understanding of War, Peace, and Terrorism, **Roshan A. Khosravi**; **Judith A. Myers-Walls CFLE**
- 415-51 RF **R** An Empirical Test of a Neo-Functionalist Theoretical Model, **Donald S. Swenson**
- 415-52 RF **R** The Role of Religious Convictions in Marital Processes: Mediating Effects of Altruism, Empathy, and Attributions, **Duane Alan Dowd CFLE**

### Research and Theory Section Marriage

- 415-53 RT **R** The Relationship Between Tribulations and Marital Satisfaction: Mediating Effects of Self-disclosure, **Marge Means**; **Duane Alan Dowd CFLE**


12:15 - 1:45 p.m.

## Poster Session 3 continued

- 415-54 RT **R** Arranged Selves: Role, Identity, and Social Transformation Among Women in Indian Hindu Arranged Marriages, **Devika Chawla**
- 415-55 RT **R** Strained Finances, Strained Marriages: The Interaction of Financial Strain, Marital Commitment, and Marital Distress, **Jeffrey P. Dew**
- 415-56 RT **R** Effects of Civil Status on Person Perception: Similarities and Differences Among Married, Cohabiting, and Single Persons, **Jessica E. Donn; Julia Y. Wernke**
- 415-57 RT **R** Premarital Perspectives on Marriage: Young Adults' Beliefs About Marriage and Associated Family-of-Origin and Dating Experiences, **Scott S. Hall**
- 415-58 RT **B** Effects of Participation in Youth Activities on Marriage and Divorce, **Blythe Kneedler; Sam Vuchinich**
- 415-59 RT **R** Emotional Expression and Neuroticism: Do They Predict Marital Quality? **Yoav Lavee; Adital Ben-Ari**
- 415-60 RT **R** To Whom Do Adolescents Turn for Advice? A Comparison of Adolescents From Married and Divorced Families, **Renee L. Peltz; Margaret R. Stone; Bonnie L. Barber**
- 415-61 RT **R** Gender-role Identity in the Context of Marital Separation: A Qualitative Study of Abusive Men, **Michelle L. Toews**

### Adolescents

- 415-62 RT **R** Resiliency in Single Mother Families: Ethnic Differences in Effects of Family Structure on Adolescent Delinquency and Academic Performance, **Michael P. Farrell; En-Ling Pan**
- 415-63 RT **R** Family Processes and Adolescent Offending, **Katherine A. Paz; Jennifer L. Matjasko**
- 415-64 RT **R** Adolescent Temperament and Family Conflict: The Mediating Role of Conflict Management, **Shawna Marie Thayer; Kimberly A. Updegraff**

### Miscellaneous Topics

- 415-65 RT **R** Adoptive and Biological Children: Who Feels Closest to Father and Who to Mother? **Gordon E. Finley; Anthony L. Burrow; Howard Heller**
- 415-66 RT **R** The Experience of Sexual and Emotional Online Infidelity, **Branden H. Henline; Leanne K. Lamke**  
**CFLE**
- 415-67 RT **R** The Relation of Family Socialization, Connectedness With Community, and Perceived School Safety to Adolescent Sexual Responsibility, **Kathleen Boyce Rodgers**

2:00 - 3:45 p.m.

Session #416 . . . . . *Regency D/E/F*

In Recognition of the 10th Anniversary of the International Year of the Family

## Awards Session and Special Presidential Forum

### *International Initiatives in Family Life Education*

- Family Education Law in Taiwan, Nei-Yuh Huang, Ph.D. (Theresa Barco)**
- Family Education in Taiwan: Past, Present, and Future, Li-Tuan Chou, Ph.D.**
- Family Life and Sexuality Education in Korea, Yeong-Hee Kim, Ph.D.**
- New Insights on Family Life Education in Finland, Pirjo Korvela, Ph.D.**
- Family Life Education in English-speaking Canada, Margaret E. Arcus, Ph.D.**

Introduction of President, **Penny Ralston**, Dean, Florida State Univ., Col. of Human Sciences

Moderator: **Carol A. Darling** CFLE

Various countries beyond the U.S. have developed extensive programs in family life education, passed legislation to support family life education, proposed marriage/couples/parent education, and/or focused on issues of concern to families. However, there is little information and communication about the progress of these initiatives worldwide. The purpose of this forum is to learn about the status of family life education and family policy within our global community in order to facilitate an international information exchange and support network for countries dealing with similar issues. As we approach the 10th anniversary of the International Year of the Family, it is appropriate to have this dialogue. Presenters are from Taiwan, Korea, Finland, and Canada.

**Yeong-Hee Kim** is Professor, Chungbuk Univ., So. Korea

**Li-Tuan Chou** is Professor, National Taiwan Normal Univ., Taipei, Taiwan

**Nei-yuh Huang (Theresa Barco)** is Professor, National Taiwan Normal Univ., Taipei, Taiwan

**Pirjo Korvela** is Professor, Univ. of Helsinki

**Margaret Arcus** is Faculty Emeritus, Univ. of British Columbia, Canada, and a former NCFR Board member.

NCFR congratulates the winners of the 2003 awards who will be honored during this session. See page 11 for a description of the awards and a list of the winners.


Sponsored by Florida State Univ.,  
College of Human Sciences


4:00 - 5:30 p.m.

Session #417..... Regency E/F

## Special Session (AP; SW)

### The Future of Marriage: Diverse Viewpoints


S. Coontz


T. Ooms


T. Huston

Panel: **Stephanie Coontz, Ph.D.; Theodora Ooms, Ph.D.; Ted L. Huston, Ph.D.**

Presider: **Paul R. Amato**

Using a relatively open-ended format, this session will allow several prominent marriage experts to comment broadly on trends in marriage and to reflect on materials presented earlier in the conference. Session aims: (1) To place current marriage trends in a historical context. (2) To assess current policies proposed by the Federal Government to strengthen marriage. (3) To consider whether marriage is resilient or is declining as an institution.

**Stephanie Coontz**, is Professor of history and family studies at The Evergreen State College, Olympia, WA and national co-chair of the Council on Contemporary Families, author of *The Way We Never Were: American Families and the Nostalgia Trap*, and *The Way We Really Are: Coming to Terms With America's Changing Families*

**Theodora Ooms**, is Director, Center for Law and Social Policy, and Director of Couples and Marriage Policy Resource Center, and author of presentations to Capitol Hill policy analysts, and publications focused on low income families, teen pregnancy, unwed fathers, family-school links, and marriage policy.

**Ted Huston** is the Amy Johnson McLaughlin Centennial Professor of Human Ecology and Psychology, Univ. of Texas-Austin, and the Principal Investigator of the PAIR Project. Using data drawn from a 15-year longitudinal study funded by both the National Science Foundation and the National Institutes of Mental Health, Professor Huston studies how and why intimate relationships change over time. He was the third President of the International Society for the Study of Personal Relationships, and he has received the society's award for Paper of the Year.

Remember to come to the Dance tonight!

4:00 - 5:30 p.m.

## Concurrent Sessions 11

Session #418 WK..... Plaza A

Helping Teens Who Have Experienced Their Parents' Divorce: Teens Talk About Divorce


**B** Workshop Leaders: **Jacqueline J. Kirby Willkins** CFLE; **Ann Diede**

Session #419 PA..... Oxford

Parenting Styles: Its Impact on Ethnic Adolescent Identity


**R** Black Paternal Presence and Involvement: The Flip Side of Black Paternal Absence: A Review of the Literature, **Toinette M. Pilgrim; Thomas Blume**

**R** Parenting Adolescents in Hmong Families, **Andrew J. Supple; Stephen A. Small**

**B** Latino Fathering Styles in Three Contexts, **Brent A. Taylor; Andrew O. Behnke; Mayra Frank**

**R** Ethnic Identity Formation During Adolescence: The Critical Role of Families, **Adriana J. Umana-Taylor** CFLE; **Ruchi Bhanot**

Discussant: **April Few**

Presider: **Ani Yazedjian**

Session #420 SY..... Plaza C

Building "Family" Into Work-Family Facilitation


**R** Work-Family Facilitation, Working Fathers and Mothers, and Flexible Work Policies, **E. Jeffrey Hill** CFLE

**R** Facilitating Worker Identity and Involvement: A Qualitative Study of Women Who Travel for Work, **Anisa M. Zvonkovic; Cheryl Peters**

**R** Capturing Daily Variation in Work-Family Facilitation for Non-professionals, **Brenda L. Bass; Adam B. Butler; Kirsten Draper Linney**

**R** Utilization of Workplace Supports and Coping Strategies: An Examination of Cross-over Effects Among Dual-earner Couples in the Sandwiched Generation, **Leslie B. Hammer; Margaret B. Neal; Jennifer C. Cullen; Ginger C. Hanson**

Chair: **Joseph G. Grzywacz**

Discussant: **Shelley M. MacDermid** CFLE

Session #421 PA..... Seymour

Infancy, Childhood, and Early Adolescence


**B** Austrian and American Families' Sleeping Arrangements: How Do They Affect Families' Breastfeeding and Bedtime Routines During Infancy or Toddlerhood? **Tanja Rothrauff; Wendy Middlemiss** CFLE; **Lauren P. Jacobson**


# Saturday, November 22

4:00 - 5:30 p.m.

## Concurrent Sessions 11 continued

**R** The Involvement of Mothers and Fathers in Their Young Children's Everyday Activities: Observations in the U.S., Russia, and Estonia, **Jonathan Tudge; Fabienne Doucet; Eileen Colon; Paula Heilbrun**

**B** A Comparison of Parental Discipline Approach Among Chinese and American Parents, **Sherry (Shi-Ruei) Fang; Linda E. Derscheid; Xiaolin Xie; Hong Ying Chen**


**R** Maternal Depression, Parenting Behaviors and Child Adjustment Interrelationships in Romanian Families, **Mihaela Robila CFLE; Ambika Krishnakumar**

Discussant/Presider: **Annita Sani**

Recorder: **Paul L. Schvaneveldt CFLE**

### Session #422 SY . . . . . Plaza B

Early and Mid-adolescent Family Antecedents of Education, Relationship and Health Outcomes During Emerging Adulthood

 **R** Influence of Adolescent Family Experiences on Educational Attainment During Emerging Adulthood, **Janet Nieuwsma Melby CFLE; Shu-Ann Fang; Katherine J. Conger**

**R** Influence of Early Family Experiences on Romantic Relationship Beliefs Expressed During Emerging Adulthood, **Chalandra M. Bryant CFLE**

**R** Influence of Early Initiation Into Family Responsibilities on Physical and Mental Health Trajectories During Emerging Adulthood, **K. A. S. Wickrama; Ajith Gunaratne**

Chair: **Janet Nieuwsma Melby CFLE**

Discussants: **Rand D. Conger; Martha A. Rueter**

4:00 - 5:30 p.m.

### Session #423 . . . . . Grouse

## Students/New Professionals Skills Exchange

Every 40 minutes attendees change tables. Round tables are limited to 10 participants at each table.

423-1 **P** Diversity in the Classroom: The Need and the "Know How", **Alan C. Taylor CFLE**

423-2 **P** ABD: Strategies for Ph.D. Candidates to Complete Their Degree While They Work, **Fred W. Coulter CFLE; Tom Case; Mary Mather**

423-3 **R** Families, Policy, and Practice: Students Speak Out of Policy Internships, **Leigh Ann Simmons; Melissa**

**A. Rudd; Virginia Leigh Robinson**

423-4 **B** Grant Writing for the New Professional: Successful Strategies and Helpful Resources, **Kathleen A. O'Rourke**

423-5 **B** Blaze or Burnout? Guiding Principles for New Professionals, **Jennifer S. Parker; Veena Khandke**

423-6 **B** Soliciting the Perfect Letter of Recommendation: Who to Ask and How to Make Their Job Easier, **Anne C. Fletcher**

4:00 - 6:00 p.m.

### Session #424 . . . . . Georgia A/B

## Work-Life Forum and Reception

This forum will discuss work-life issues relevant to researchers and employers.

Sponsored by NCFR and The Awareness Conference

6:00 - 7:15 p.m.

### Session #425 . . . . . English Bay

## Legacy Circle Reception

Gather with your Legacy Circle friends and colleagues for hors d'oeuvres and beverages. By invitation only to those who have been NCFR members for 25 years or more.

Hosts: **Michael L. Benjamin**, and NCFR Board and Staff

6:00 - 7:15 p.m.

### Session #426 . . . . . Stanley

## Special Session

## Federal Evaluations Research on Healthy Marriages: Current Activities and Future Directions

Building Strong Families (BSF), **Robin Dion**, Mathematica Policy Research

Service Delivery and Evaluation Design Options for Strengthening and Promoting Healthy Marriages, **Matt Stagner**, The Urban Institute

Healthy Marriage and Responsible Fatherhood Community Demonstration Initiative, **Mike Fishman**, The Lewin Group

New and Planned Administration for Children and Families Activities Related to Healthy Marriage, **Brendan C. Kelly**, Office of Planning, Research and Evaluation, Administration for Children and Families

Chair/Discussant: **Brendan C. Kelly**


6:00 - 7:15 p.m.

## Section Business/Member Meetings

See page 18 for an explanation of business meetings.

Session #427 . . . . . Georgia A

### Family Policy


President: Patricia Hyjer Dyk, Section Chair

6:00 - 7:15 p.m.

## Focus Groups

See page 17 for an explanation of Focus Groups.

Session #428 RT . . . . . Grouse  
Qualitative Family Research Network


Round table format. Attendees change tables every 30 minutes to allow participation in two discussions; followed by the focus group business meeting.

- 428-1 **R** The Use of Testimonials and Poetry - The Cutting Edge, **Jill Black; Liz Gray; Karen S. Joest**
- 428-2 **R** Using "Bracketing" and "Triangulation," **Kimberly Downs; Tashel Bordere; Elizabeth Sharp**
- 428-3 **R** Tips for Qualitative Research as a Grad Student and Beyond, **Andrew Behnke; Tammy Harpel**
- 428-4 **R** Template Analysis, **M. Elise Radina**
- 428-5 **R** Qualitative Work in End-of Life Settings, **Barbara Elliott**
- 428-6 **R** Using List-serve Technology, **Jennifer Lambert-Shute; Katherine Hertlein**
- 428-7 **R** Some Twists on Ethnography - Heuristic Elicitation, **Mixon Ware**
- 428-8 **R** Exploring the Emotional Linkages to Obesity and Overeating in African-American Women, **Patricia Bell-Scott; Terri Earl-Kulkosky**
- 428-9 **R** Work with Special Populations: Fatherhood and Incarcerated Women, **Tara Woolfolk; Rob Palkovitz; Kimberly Flemke**
- 428-10 **R** Focus Groups with Latino Populations, **Mayra Bamaca-Gomez; Adriana J. Umana-Taylor**
- 428-11 **R** Qualitative Research and Practice: Action Research, Ethnography, and Ethnomethodology, **Pauline Erera; Catherine S. Powell**

President: Denise S. Berg, Focus Group Chair

Session #429 . . . . . Cypress

### Sexuality


President: Gregory R. Janson CFLE, Focus Group Chair

7:30 - 8:45 p.m.

## Section Business/Member Meetings

See page 18 for an explanation of business meetings.

Session #430 . . . . . Oxford

### Religion and Family Life


President: Thomas W. Roberts CFLE, Section Chair

7:30 - 8:45 p.m.

## Focus Groups

See page 17 for an explanation of Focus Groups.

Session #431 . . . . . Cypress

### Peace


President: Kathleen K. Walker

9:00 p.m. - 12:30 a.m.

Session #432 . . . . . Plaza Ballroom

## Dance Sponsored by Students/New Professionals and Sections

All attendees are invited to attend. Music from all eras and styles will be featured. Come, dance, and enjoy an evening of fun with your colleagues.

Cash bar.

**Please Note:** No alcoholic beverages are to be brought to the party; they must be purchased at the Cash Bar or from a restaurant or lounge in the Hotel.

Be sure to stop by the Cyber Cafe to check your e-mails. Register online for the 2004 Conference during this year's Conference for the lowest registration rates.


# Attend and Present at the 2004 NCFR Conference in Sunny Orlando, Florida

Theme: *Inequalities and Families*

Dates: Wednesday afternoon, Nov. 17 - Saturday evening, Nov. 20, 2004

Pre-conference Workshops: Monday afternoon, November 15 - Wednesday morning, November 17

**Hyatt Orlando Hotel**  
Orlando, FL

Program Chair: Jay D. Teachman, Western Washington University

**Information about the 2004 Call for Proposals** will be available on NCFR's website in October 2003: [http://www.ncfr.org/conference\\_info/index.asp](http://www.ncfr.org/conference_info/index.asp).

It will also be inserted in the Conference Packets, and the December **NCFR Report**.

## Plenary Speakers

- Arland Thornton, Univ. of Michigan (and colleagues) - *Families in Countries at Various Levels of Development*  
Tim Smeeding, Ctr. for Policy Research and the Luxembourg Income Study, Syracuse Univ. - *Income Inequality in Families Across Western-developed Nations (U.S. and Europe)*  
Peggye Dilworth-Anderson, Univ. of North Carolina-Greensboro - *Inequalities Associated With Race*

## The Theme

Inequalities are inclusive. Inequalities are ubiquitous and overlapping and include dimensions involving nations, cultures, power, income, gender, religion, race/ethnicity, health, etc. There is a diversity of families, many facing several of these inequalities simultaneously. The intersection of multiple inequalities may be one of the most difficult obstacles faced by disadvantaged families. There is plenty of evidence showing that inequality is rising (particularly with respect to income) both within the US and internationally. A vast array of research has already documented the impact that inequalities can have on families.

## Special Features

- ◆ Thematic Paper Sessions with discussants
- ◆ Poster sessions scheduled against few competing events
- ◆ Research Updates for Practitioners on relevant topics related to the theme
- ◆ Workshops focused on new methods and practices providing hands-on experience for beginners and those needing a refresher course. Symposia on research and practice topics just emerging or for which there is renewed interest
- ◆ Professional Development Seminars
- ◆ Opportunities to earn Continuing Education credits

## Future Conference Dates

2005 - November 15-20 - Phoenix, AZ

Program Chair: Jane Gilgun, University of Minnesota

2006 - November 7-12 - Minneapolis, MN


**Receive Valuable Continuing Education Credits:** The National Council on Family Relations is approved by the American Psychological Association, National Board for Certified Counselors, National Association of Social Workers (Florida, Washington Chapter), George Mason University and Employee Assistance Professionals Association to offer continuing education for psychologists, therapists, social workers, and other professionals. NCFR assumes no liability for the programs.


# NCFR Board and

Please Note: Board and Committee Meetings are for members of the appropriate Board or Committee only.

## Monday, November 17

2:00 - 9:30 p.m. . . . . Windsor

### 2002/2003 NCFR Board of Directors Meeting

President: Carol A. Darling, CFLE, 2001-2003 NCFR President

## Tuesday, November 18

11:00 a.m. - Noon. . . . . Windsor

### 2003 Local Arrangements Committee Meeting

Presiders: Phyllis J. Johnson; Cheryl Jeffs, 2003 Local Arrangements Co-chairs

Noon - 1:00 p.m. . . . . Windsor

### Association of Councils Officers Meeting

President: Raeann R. Hamon CFLE, Association of Councils President

2:00 - 4:00 p.m. . . . . Oxford

### 2003/2004 NCFR Board of Directors Meeting

President: Gay C. Kitson, 2003-2005 NCFR President

7:00 - 9:00 p.m. . . . . Seymour

### Section Chairs Meeting

President: Carol A. Darling CFLE, NCFR President

## Thursday, November 20

7:30 - 10:00 a.m. . . . . Constable

### Meeting of Committee to Select New Editor of Family Relations

President: Michael J. Sproakowski CFLE, Committee Chair

7:30 - 10:00 a.m. . . . . NCFR Ex. Dir. Suite

### Fellowship Committee Meeting

President: Harriette P. McAdoo, Committee Chair

7:30 - 9:00 a.m. . . . . Cavendish

### Meeting of Section Students/New Professionals Representatives

President: Adriana J. Umana-Taylor CFLE, Students/New Professionals Board Representative

9:00 - 10:00 a.m. . . . . Cavendish

### Annual Conference Quality Control Committee Meeting

President: Cindy Winter, NCFR Conference Coordinator

Noon - 1:00 p.m. . . . . NCFR Ex. Dir. Suite

### International Year of the Family Committee Meeting

President: Jacki Fitzpatrick CFLE, Committee Chair

Noon - 1:30 p.m. . . . . Seymour

### Journal of Marriage and the Family Editors' Meeting

Presiding: Alexis J. Walker, JMF Editor

8:30 - 9:30 p.m. . . . . Constable

### Meeting of 2004 Local Arrangements Committee

Presiders: Constance L. Shehan CFLE; Suzanna D. Smith CFLE, 2004 Local Arrangements Co-chairs

## Friday, November 21

7:30 - 9:00 a.m. . . . . Constable

### 2004 Program Committee Meeting

President: Jay D. Teachman, 2004 Program Chair

8:00 - 10:00 a.m. . . . . Hotel Restaurant

### CFLE Academic Program Review Committee

Presiders: Chloe D. Merrill CFLE, Committee Chair; Laura Eiklenborg, Director, CFLE Academic Programs

8:30 - 10:00 a.m. . . . . NCFR Ex. Dir. Suite

### Meeting of Editors, Press Reps, and NCFR Staff

President: Michael L. Benjamin, NCFR Executive Director

12:15 - 1:45 p.m. . . . . Stanley

### Family Relations' Editors Meeting

President: B. Kay Pasley, FR Editor

12:15 - 1:45 p.m. . . . . Seymour

### Elections Council Meeting

President: Edith A. Lewis, Committee Chair

1:15 - 3:15 p.m. . . . . Seymour

### A Mock Emerging Leadership Institute for Future NCFR Leaders

(Invitation Only)

President: Maxine Hammonds-Smith CFLE

# Committee Meetings

## Friday, November 21 continued

2:30 - 5:30 p.m. . . . . *Cavendish*

### **Certification Review Committee**

Presiders: **Karen S. Myers-Bowman CFLE**,  
Committee Chair; **Dawn Cassidy CFLE, CFLE**  
Director

5:15 - 6:15 p.m. . . . . *Ex. Dir. Suite*

### **Publications Committee Meeting**

Presider: **Michael L. Benjamin**, NCFR Executive  
Director

7:00 - 9:00 p.m. . . . . *Grouse*

### **Public Policy Committee Meeting**

Presider: **Thomas R. Chibucos**, Committee Chair

## Saturday, November 22

7:30 - 9:00 a.m. . . . . *Stanley*

### **2004 Program Committee Meeting**

Presider: **Jay D. Teachman**, 2004 Program  
Committee Chair

9:00 - 10:00 a.m. . . . . *Windsor*

### **Association of Councils Executive Committee Meeting**

Presider: **Raeann R. Hamon CFLE**, Association of  
Councils President

9:00 - 10:00 a.m. . . . . *Constable*

### **Training Session for Incoming Chairs of NCFR Sections**

Presider: **Cindy Winter**, NCFR Conference  
Coordinator

## Meetings of Allied Associations

### **Groves Conference**

Thursday, Nov. 20, 8:00 - 10:00 a.m.

#### **Board Meeting**

Saturday, Nov. 22, 8:00 - 10:00 a.m.

#### **Board Meeting**

Friday, Nov. 21, 2:15 - 3:45 p.m.

#### **Open Forum/Discussion**

Presider: **Roma Hanks**, Groves President

All meetings are in the Groves Suite

### **Teaching Family Science/Family Science Association**

Friday, Nov. 21, 7:30- 8:30 a.m. . . . . *Oxford*

### **Journal of Family Issues Editors Meeting**

Saturday, Nov. 22, 8:30 - 10:00 a.m. . . . . *Cavendish*


Presider: **Connie Shehan, CFLE**, JFI Editor

## Tips for Families is Under Construction!

The National Council on Family Relations is enhancing its mission and is reaching out to help families directly by providing practical, research-based information about family life. Tips for Families is a growing database of expert information provided by NCFR members. Stop by the exhibit area to learn more about how you might use Tips for Families, and how you can submit your work for publication on this peer-reviewed website (<http://www.ncfr.org/families/index.asp>).

This project is a collaboration between NCFR and the University of Minnesota. Project Co-directors: **Heather Haberman, M.S.**, Dept. of Family Social Science; and **Jodi Dworkin, Ph.D.**, Dept. of Family Social Science and Minnesota Extension Service.

Please send questions and comments to [tips4families@umn.edu](mailto:tips4families@umn.edu)


Runner-up – *LifeSteps: Building Character* – Produced by Heartland Media

1<sup>st</sup> Place – *The Way Home* – Produced by Jessica Martin

Runner-up – *Hard Working Families, Caring for the Elderly* – Produced by Elizabeth A. Nardone

Honorable Mention – *Life With Dad* – Produced by Jerry D. Krepakevich and Bonnie Thompson

1<sup>st</sup> Place – *ABC News: PrimeTime Thursday "Open Arms"* – Produced by Geoff Martz

Runner-up – *F.A.S. When The Children Grow Up* – Produced by Bartlett-Larose Productions LTD.

1<sup>st</sup> Place – *Degrassi: The Next Generation "When Doves Cry"* – Produced by Linda Schuyler & Stephen Stohn

Runner-up – *ABC News: Florida Foster Care* – Produced by Rhonda Schwartz

Honorable Mention – *Teen Dating Violence Public Service Announcement* – Produced by Jim Goin & David Kaye

1<sup>st</sup> Place – *Living With It* – Produced by Susan Nessim Keeney

Runner-up – *OCD: The War Inside* – Produced by Mark Pancer and David Hoffert

Honorable Mention – *Degrassi: The Next Generation "Shout"* – Produced by Linda Schuyler & Stephen Stohn

1<sup>st</sup> Place – *Degrassi: The Next Generation "Don't Believe the Hype"* – Produced by Linda Schuyler & Stephen Stohn

Runner-up – *Foster Kids, Our Kids* – Produced by Newist/Cesa #7


1<sup>st</sup> Place – *Active Parenting Now Video Library Tape #3* – Produced by Active Parenting Publishers

Runner-Up – *ABC News: 20/20 "Triplet Dads"* – Produced by Jeffrey L. Diamond  
Honorable Mention – *Parent Sense – The Meaning of Play* – Produced by Mind & Media, Inc.

1<sup>st</sup> Place – *Myth of Father* – Produced by Frameline

Runner-Up – *Degrassi: The Next Generation "Careless Whisper"* – Produced by Linda Schuyler and Stephen Stohn  
Honorable Mention – *ABC News: 20/20 Age Inappropriate* – Produced by Penelope Fleming


Honorable Mention – *Speak Up New York* – Produced by Matthew O'Neill


*A compilation of articles by the leading gerontology & sociology experts*

For more information, contact NCFR:

888-781-9331 ♦ [ncfr3989@ncfr.org](mailto:ncfr3989@ncfr.org)


Paul Amato


Program Chair ..... Paul R. Amato, Penn State University  
 Program Chair-elect ..... Jay D. Teachman, Western Washington University

## Section Chairs:

Education and Enrichment ..... H. Wallace Goddard, CFLE, Univ. of Arkansas Coop. Ext.  
 Ethnic Minorities ..... Wynona J. Bryant-Williams, Educational Consultant, Little Rock, AR  
 Family and Health ..... Teresa W. Julian, Otterbein Col.  
 Family Policy ..... Patricia Hyjer Dyk, Univ. of Kentucky  
 Family Science ..... Laura S. Smart, CFLE, Northern Illinois Univ.  
 Family Therapy ..... Kathleen Briggs, Oklahoma State Univ.  
 Feminism and Family Studies ..... Anisa M. Zvonkovic, Oregon State Univ.  
 International ..... Jacki Fitzpatrick, CFLE, Texas Tech Univ.  
 Religion and Family Life ..... Thomas W. Roberts, CFLE, San Diego State Univ.  
 Research and Theory ..... Ann C. Crouter, Penn State Univ.  
 Students/New Professionals Program Rep ..... Jennifer S. Parker, Univ. of So. Carolina-Spartanburg  
 Association of Councils Program Chair ..... Arminta L. Jacobson, CFLE, Univ. of North Texas  
 Public Policy Sessions ..... Laura Eiklenborg and Michael L. Benjamin, NCFR  
 Theory Construction/Research Methodology Workshop ..... Stan J. Knapp, Brigham Young Univ.

## Ex Officio:

NCFR Conference Coordinator ..... Cindy Winter, CMP, NCFR  
 President ..... Carol A. Darling, CFLE, Florida State Univ.  
 President-elect ..... Gay C. Kitson, Univ. of Akron  
 NCFR Executive Director ..... Michael L. Benjamin  
 Exhibits Coordinator ..... Jeanne A. Strand, NCFR  
 Audio-Visual Coordinator ..... Carl Williams, Consultant, Philadelphia, PA


Cindy Winter


Phyllis Johnson


Cheryl Jeffs

Co-chairs ..... Phyllis J. Johnson, Univ. of British Columbia  
 Cheryl Jeffs, Douglas Col., BC  
 Employment Matching Service ..... Carrie L. Yodanis, Chair  
 Hospitality Center ..... Cheryl Jeffs, Chair  
 Margaret E. Arcus, CFLE  
 Liaison for Emergencies ..... Sheila K. Marshall, Chair  
 Student Assistants ..... Jim M. White, Chair  
 Virginia E. Hayes  
 VIP Speakers ..... Hilary Rose, Chair


## The National Bar Association...

is pleased to join the National Council on Family Relations to sponsor the 10th Anniversary of the International Year of the Family - 2004.

The National Bar Association is also pleased to sponsor a session - *The Intersection of Law, Family, and Race*, Wednesday, November 19, 2003, 1:00 p.m., in the Georgia Room - at the National Council on Family Relations, 2003 Annual Conference in Vancouver, BC.

John Crump, Executive Director  
National Bar Association

## Outstanding Educational Programs for Busy Adults

Concordia University now offers a Bachelor's and Master of Arts in Human Services, Family Life Education. The program is designed for busy adults and allows you to immediately apply what you learn to your work. All online!

### You WILL earn your degree:

- Via online education
- With a group of adults who are passionate about families and communities
- In a way that will fit your busy lifestyle

Online!

### You WILL focus on:


- Family systems as they relate to different groups, organizations and individuals
- Demographic and cultural perspective of families and institutions
- Critically examine ethical questions and issues
- Advocacy and Leadership

Additional online education programs are available in school-age child development, early childhood, youth development, criminal justice and leadership.

Call toll-free: **1-800-211-3370** Locally: 651-603-6186

visit our website at [www.cshs.csp.edu/fs.htm](http://www.cshs.csp.edu/fs.htm) or e-mail us at [cshs@csp.edu](mailto:cshs@csp.edu).

Concordia University, St. Paul was established in 1893. The university is accredited by The Higher Learning Commission and is a member of the North Central Association. Concordia admits students of any race, color, sex, national and ethnic origin.


# Board of Directors


## 2002-2003 Board Members


Carol A. Darling,  
CFLE

President .....	Carol A. Darling, CFLE, Florida State University
President-elect .....	Gay C. Kitson, University of Akron
Member-At-Large .....	Martha Farrell Erickson, University of Minnesota
Member-At-Large .....	Lawrence H. Ganong, University of Missouri-Columbia
Member-At-Large .....	Leslie A. Koepke, University of Wisconsin-Stout
Member-At-Large .....	Judith A. Myers-Walls, CFLE, Purdue University
Member-At-Large .....	Jane B. Tornatore, Screen Inc., Seattle
Association of Councils President .....	Raeann R. Hamon, CFLE, Messiah College
Students/New Professionals Representative ..	Adriana Umana-Taylor, CFLE, University of Illinois-Urbana/Champaign

### Ex Officio:

NCFR Executive Director .....	Michael L. Benjamin
NCFR Executive Assistant .....	Jeanne A. Strand

## 2003-2004 Board Members

President .....	Gay C. Kitson, University of Akron
President-elect .....	Pamela A. Monroe, Louisiana State Univ.
Member-At-Large .....	Martha Farrell Erickson, University of Minnesota
Member-At-Large .....	Lawrence H. Ganong, University of Missouri-Columbia
Member-At-Large .....	Leslie A. Koepke, University of Wisconsin-Stout
Member-At-Large .....	Judith A. Myers-Walls, CFLE, Purdue University
Member-At-Large .....	Jane B. Tornatore, Screen Inc., Seattle
Association of Councils President .....	Raeann R. Hamon, CFLE, Messiah College
Students/New Professionals Representative ..	Adriana Umana-Taylor, CFLE, University of Illinois-Urbana/Champaign


Gay C. Kitson

### Ex officio:

NCFR Executive Director .....	Michael L. Benjamin
NCFR Executive Assistant .....	Jeanne A. Strand


## Editors

<i>Journal of Marriage and Family</i> .....	Alexis J. Walker, Oregon State University
<i>Family Relations</i> .....	B. Kay Pasley, University of North Carolina-Greensboro


# NEW FAMILY STUDIES TITLES

from SAGE Publications


Visit the SAGE booth and receive a 15% discount & free shipping worldwide!


**Group Parent Education**  
*Promoting Parent Learning and Support*  
Deborah Campbell and Glen F. Palm  
Paperback: 0-7619-2767-0  
©2004


**Mate Selection Across Cultures**  
Raeann R. Hamon and Bron B. Ingoldsby  
Paperback: 0-7619-2592-9  
©2004


**Reducing Adolescent Risk**  
*Toward an Integrated Approach*  
Daniel Romer  
Paperback: 0-7619-2836-7  
Hardcover: 0-7619-2835-9  
©2003


**Handbook of Dynamics in Parent-Child Relations**  
Leon Kuczynski  
Hardcover: 0-7619-2364-0  
©2003


**Family Violence in a Cultural Perspective**  
*Defining, Understanding, and Combating Abuse*  
Kathleen Malley-Morrison and Denise A. Hines  
Paperback: 0-7619-2596-1  
©2004


**Child and Adolescent Development**  
*A Behavioral Systems Approach*  
Gary Novak and Martha Pelaez

**Handbook of Contemporary Families**  
*Considering the Past, Contemplating the Future*  
Marilyn Coleman and Lawrence H. Ganong


**The Youth Development Handbook**  
*Coming of Age in American Communities*  
Stephen F. Hamilton and Mary Agnes Hamilton

**Handbook of Parenting Theory, Research and Practice**  
Masud S. Hogguchi and Nicholas Long


## SAGE JOURNALS


**Journal of Family Issues**  
Editor Constance Shehan  
Volume 24 (2003)  
8 Times/year: January, March, April, May, July, September, October, November  
ISSN: 0192-513X  
Sponsored by the National Council on Family Relations


**Family Court Review**  
Editor Andrew Schepard  
Volume 41 (2003)  
Quarterly: January, April, July, October  
ISSN: 1531-2445  
Sponsored by AFCC - an association of family, court and community professionals and published in cooperation with Hofstra University School of Law


**Family and Consumer Sciences Research Journal**  
Editor Jane Workman  
Volume 31-32 (2003)  
Quarterly: March, June, September, December  
ISSN: 1077-727X  
A Publication of the American Association of Family and Consumer Sciences


**SAGE Family Studies Abstracts**  
Volume 25 (2003)  
Quarterly: February, May, August, November  
ISSN: 0164-0283


**The Family Journal**  
Editor Jon Carlson  
Volume 11 (2003)  
Quarterly: January, April, July, October  
ISSN: 1066-4807  
The Official Journal of the International Association of Marriage and Family Counselors


**Journal of Family History**  
Editor Roderick Phillips  
Volume 28 (2003)  
Quarterly: January, April, July, October  
ISSN: 0363-1990  
Published in association with the National Council of Family Relations

Orders: 800.818.SAGE (7243)

Bookmark us on the web at [www.sagepub.com](http://www.sagepub.com)

**SAGE Publications**

THE ACADEMIC AND PROFESSIONAL PUBLISHER OF CHOICE

2455 Teller Road, Thousand Oaks, CA 91320 U.S.A.

# Staff and Affiliates


## Headquarters Staff


Toll Free Phone Number (U.S. and Canada)..... 888-781-9331  
 NCFR Phone Number ..... 763-781-9331  
 Fax ..... 763-781-9348  
 General E-Mail..... [ncfr3989@ncfr.org](mailto:ncfr3989@ncfr.org)  
 Website ..... [www.ncfr.org](http://www.ncfr.org)

Executive Director .....

**Michael Benjamin** ..... **Michael L. Benjamin, M.P.H.**  
 ext. 21; e-mail: [mbenjamin@ncfr.org](mailto:mbenjamin@ncfr.org)  
 Conference Coordinator ..... **Cindy Winter, CMP**  
 ext. 15; e-mail: [wintersc@ncfr.org](mailto:wintersc@ncfr.org)  
 Certification Director ..... **Dawn Cassidy, M.Ed., CFLE**  
 ext. 12; e-mail: [dawn@ncfr.org](mailto:dawn@ncfr.org)  
 Finance Manager .. **John Pepper**, ext. 16; e-mail: [pepper@ncfr.org](mailto:pepper@ncfr.org)  
 Projects Director ..... **Laura Eiklenborg, M.P.H.**  
 ext. 17; e-mail: [laura@ncfr.org](mailto:laura@ncfr.org)  
 Executive Assistant/Exhibits Coordinator .....  
**Jeanne Strand**, ext. 11; e-mail: [jeanne@ncfr.org](mailto:jeanne@ncfr.org)  
 Accounting/Data Entry Coordinator .....  
**Deanna Forrest**, ext. 14; e-mail: [deanna@ncfr.org](mailto:deanna@ncfr.org)  
 Marketing Coordinator/Association of Councils Liaison .....  
**Lynda Bessey**, ext. 22; e-mail: [lbessey@ncfr.org](mailto:lbessey@ncfr.org)  
 Membership/Newletter/Customer Service Coordinator .....  
**Sasha Smith**, ext. 10; e-mail: [sasha@ncfr.org](mailto:sasha@ncfr.org)  
 Mail Clerk/Inventory ..... **Judy Schutz**  
**Sherry McMonigal**  
 ext. 20; e-mail: [judy@ncfr.org](mailto:judy@ncfr.org)  
 Washington Representative ..... **Margaret Feldman, Ph.D.**  
 e-mail: [mefeldman@aol.com](mailto:mefeldman@aol.com)  
 U.N. Representative ..... **Marilyn Bensman, Ph.D.**  
 e-mail: [marilynbensman49@aol.com](mailto:marilynbensman49@aol.com)


NCFR Staff: Back row, left to right: Jeanne Strand, Dawn Cassidy, John Pepper, Deanna Forrest, Lynda Bessey, Michael Benjamin, Sherry McMonigal, Laura Eiklenborg  
 Front row: Judy Schutz; Cindy Winter, Sasha Smith

## Association of Councils

### Executive Board

President ..... **Raeann Hamon CFLE**  
 Program Chair ... **Arminta Jacobson CFLE**  
 Secretary/Treasurer & Affiliate .....  
 Connection Editor..... **Janice Weber CFLE**  
 Past President; Nominating Committee Chair  
 ..... **Lane H. Powell CFLE**  
 Student/New Professional Reps .....  
 ..... **Michele Genest; Joi Woodard**  
 Section Liaison ..... **J. Lyn Rhoden**  
 Staff Liaison..... **Lynda Bessey**


**Raeann Hamon, CFLE**

### Affiliated Council Presidents

#### State

California ..... **Pamela Gardner**  
 Illinois ..... **Beth Metke**  
 Indiana ..... **Lorraine Blackman CFLE**  
 Michigan ..... **Martin Covey CFLE**  
 Minnesota ..... **Vicki Thrasher Cronin**  
 Ohio ..... **Ted G. Futris CFLE**  
 Oklahoma ..... **Laura Gruntmeir CFLE**  
 Pennsylvania/Delaware/Maryland ..... **Cynthia Drenovsky**  
 Texas ..... **Richard Sale CFLE**  
 Utah ..... **Joyce Buck CFLE**

#### Regional/Local

Midwest ..... **David Lloyd Briscoe CFLE**  
 Northwest ..... **Suzanne Smith**  
 Greater Greensboro, NC ..... **Cindy Dorman**  
 Taiwan, ROC ..... **Hsiang-Ming Justine Kung**

#### Student Councils (Advisors)

Bowling Green State University ..... **Laura Landry-Meyer CFLE**  
 Chowan College ..... **William Garriss CFLE**  
 East Carolina University ..... **Elizabeth Carroll CFLE**  
 Kent State University ..... **Mary M. Dellman-Jenkins**  
 Louisiana Tech University ..... **Duane Dowd CFLE**  
 Messiah College ..... **Raeann Hamon CFLE**  
 Univ. of North Texas ..... **Tommie Lawhon CFLE**  
 Purdue University ..... **Janie Long**  
 Samford University ..... **Dan Sandifer-Stech CFLE**  
 South Carolina State Univ. .... **Sheila Littlejohn-Blake CFLE**  
 Syracuse University ..... **Robert Moreno**  
 Tech Council ..... **Lane Powell CFLE**  
 Texas Southern University... **Maxine Hammonds-Smith CFLE**  
 Towson University ..... **William Rose**  
 University of Detroit Mercy ..... **Libby Blume CFLE**  
 University of Illinois ..... **Adriana Umana-Taylor CFLE**  
 University of Kentucky ..... **Gladys J. Hildreth CFLE**  
 University of Louisiana-Lafayette ..... **Janice Weber CFLE**  
 University of Manitoba ..... **Carol Harvey CFLE**  
 University of Maryland ..... **Roger Rubin**  
 University of Missouri-Columbia ..... **Jason Hans CFLE**  
 University of Tennessee. **Julia Malia CFLE; James Malia CFLE**  
 Weber State University ..... **Chloe Merrill CFLE**


# PROVIDING KEY *NEW* RESOURCES IN FAMILY STUDIES


## THRICE TOLD TALES

Married Couples Tell Their Stories

DIANE HOLMBERG, TERRI L. ORBUCH, JOSEPH VEROFF

0-8058-4099-0 [cloth] / July 2003 / 256pp. / In Press<sup>†</sup>

0-8058-4100-8 [paper] / July 2003 / 256pp. / In Press<sup>†</sup>

## COUPLE OBSERVATIONAL CODING SYSTEMS

Edited by

PATRICIA K. KERIG, DONALD H. BAUCOM

0-8058-4357-4 [cloth] / April 2004 / 320pp. / In Press<sup>†</sup>

## CHILDREN'S INFLUENCE ON FAMILY DYNAMICS

The Neglected Side of Family Relationships

Edited by

ANN C. CROUTER, ALAN BOOTH

0-8058-4271-3 [cloth] / 2003 / 280pp. / \$59.95

Special Discount Price! \$29.95\*

## FAMILY INVESTMENTS IN CHILDREN'S POTENTIAL

Resources and Behaviors That Promote Children's Success

Edited by

ARIEL KALIL, THOMAS DELEIRE

A Volume in the Monographs in Parenting Series

0-8058-4871-1 [cloth] / Mid 2004 / 280pp. / In Press<sup>†</sup>

## CONCEPTUALIZING AND MEASURING FATHER INVOLVEMENT

Edited by

RANDAL D. DAY, MICHAEL E. LAMB

0-8058-4359-0 [cloth] / August 2003 / 416pp. / In Press<sup>†</sup>

## HANDBOOK OF FATHER INVOLVEMENT

Multidisciplinary Perspectives

Edited by

CATHERINE S. TAMIS-LEMONDA, NATASHA CABRERA

0-8058-3702-7 [cloth] / 2002 / 672pp. / \$150.00

Special Discount Price! \$59.95\*

## INVOLVED FATHERING AND MEN'S ADULT DEVELOPMENT

Provisional Balances

ROB PALKOVITZ

0-8058-3564-4 [cloth] / 2002 / 320pp. / \$69.95

0-8058-3565-2 [paper] / 2002 / 320pp. / \$32.50

## INTRODUCTION TO FAMILY PROCESSES

Fourth Edition

RANDAL D. DAY

0-8058-4038-9 [paper] / 2003 / 432pp. / \$45.00

0-8058-4543-7 [Instructor's Resource Guide] / 2003 / 120pp. / Free Upon Adoption

## BULLYING IN AMERICAN SCHOOLS

A Social-Ecological Perspective on Prevention and Intervention

Edited by

DOROTHY L. ESPELAGE, SUSAN M. SWEARER

0-8058-4559-3 [cloth] / December 2003 / 464pp. / In Press<sup>†</sup>

0-8058-4560-7 [paper] / December 2003 / 464pp. / In Press<sup>†</sup>

## INTERNATIONAL PERSPECTIVES ON FAMILY VIOLENCE AND ABUSE

A Cognitive Ecological Approach

KATHLEEN MALLEY-MORRISON

0-8058-4245-4 [cloth] / February 2004 / 304pp. / In Press<sup>†</sup>

0-8058-4246-2 [paper] / February 2004 / 304pp. / In Press<sup>†</sup>

## FAMILY STORIES AND THE LIFECOURSE

Across Time and Generations

Edited by

MICHAEL W. PRATT, BARBARA . H. FIESE

0-8058-4282-9 [cloth] / February 2004 / 392pp. / In Press<sup>†</sup>

## CONTINUITY AND CHANGE IN FAMILY RELATIONS

Theory, Methods and Empirical Findings

Edited by

RAND D. CONGER, FREDERICK LORENZ, K.A.S. WICKRAMA

A Volume in the Advances in Family Research Series

0-8058-3699-3 [cloth] / December 2003 / 392pp. / In Press<sup>†</sup>

## HANDBOOK OF PARENTING, SECOND EDITION

Edited by

MARC H. BORNSTEIN

Volume 1: *Children and Parenting*

0-8058-3778-7 [cloth] / 2002 / 600pp. / \$135.00

Special Discount Price! \$65.00\*

Volume 2: *Biology and Ecology of Parenting*

0-8058-3779-5 [cloth] / 2002 / 552pp. / \$135.00

Special Discount Price! \$65.00\*

Volume 3: *Being and Becoming a Parent*

0-8058-3780-9 [cloth] / 2002 / 792pp. / \$180.00

Special Discount Price! \$75.00\*

Volume 4: *Social Conditions and Applied Parenting*

0-8058-3781-7 [cloth] / 2002 / 576pp. / \$135.00

Special Discount Price! \$65.00\*

Volume 5: *Practical Issues in Parenting*

0-8058-3782-5 [cloth] / 2002 / 696pp. / \$160.00

Special Discount Price! \$75.00\*

### EXCITING NEW OFFER!

Save 56% off the cloth bound discount price by purchasing an interactive CD ROM!

0-8058-4842-8 [Five Volumes-CD ROM] / 2003 / \$150.00

<sup>†</sup>Ordering an "In-Press" book — I understand that you will notify me of the final price when the book is published. If I provide my credit card information, you'll bill my account, advise me, and ship the books automatically upon publication. Either way, my 20% discount applies. Prices are subject to change without notice. \*Discount is available on prepaid purchases at NCFR 2003. Special Discount Prices apply if payment accompanies order or for course adoption orders of 5 or more copies. No further discounts apply.


Call toll-free to order: 1-800-926-6579 (M-F 9a.m. - 5p.m.)


Fax your order to: 201-760-3735

E-mail your book order to: [orders@erlbaum.com](mailto:orders@erlbaum.com)

Visit the LEA Web site: [www.erlbaum.com](http://www.erlbaum.com)

**SPECIAL 20%  
CONFERENCE  
DISCOUNT!**

Lawrence Erlbaum Associates, Inc.; 10 Industrial Avenue, Mahwah, New Jersey 07430-2262


## A POSITIVE LOOK AT MARRIAGES AND FAMILIES

### MARRIAGES AND FAMILIES:

**Intimacy, Diversity, and Strengths, Fourth Edition, with PowerWeb**


David H. Olson, University of Minnesota

John DeFraim, University of Nebraska

0-07-295067-6 / 2003 / 640 pages

This best-selling introduction to marriages and families accentuates the positive aspects of relationships and focuses on enriching students' knowledge and experience in building strong, successful couple and family relationships. Seasoned family scholars and therapists, the authors integrate research, theory, and practical application with an interdisciplinary perspective on marriage and family. This edition features the most current statistics and cutting-edge research studies, with more than 200 new post-2000 references. Relationship skills, communication and conflict, and roles are now introduced early in the text and a new theme, intimacy, is discussed in every chapter. AWARE (Awareness of Attitudes and Relationships Expectations), an optional computerized student assessment tool, is available for use with this text. A new Online Learning Center website offers PowerPoint slides, interactive chapter quizzes for students, flashcards, Web links, and PowerWeb. Visit [www.mhhe.com/olson4](http://www.mhhe.com/olson4)

## ALSO AVAILABLE


**INTIMATE RELATIONSHIPS,  
MARRIAGES, AND FAMILIES,  
Fifth Edition, with PowerWeb**

Mary Kay DeGenova

E. Philip Rice, University of Maine

Visit the Online Learning Center  
at [www.mhhe.com/  
intimaterelationships5](http://www.mhhe.com/intimaterelationships5)


**PUBLIC AND PRIVATE  
FAMILIES: An Introduction,  
Third Edition, with PowerWeb**

Andrew J. Cherlin,

Johns Hopkins University

Visit the Online Learning Center  
at [www.mhhe.com/cherlin3](http://www.mhhe.com/cherlin3)


**PowerWeb: The Family** is a password-protected course-specific Web site that offers current articles about Marriage & Family (refereed and selected by course instructors), curriculum-based materials, weekly updates with assessment, informative and timely world news, research tools, refereed Web links, student study tools, interactive exercises, and much more.

For more information or to request an examination copy call 1-800-338-3987; consult our Web site, [www.mhhe.com/sociology](http://www.mhhe.com/sociology); send an e-mail to [sociology@mcgraw-hill.com](mailto:sociology@mcgraw-hill.com); or write to McGraw-Hill Higher Education, Comp Processing & Control, P. O. Box 445, Hightstown, NJ 08520-0445.

McGraw-Hill Higher Education collects name, address, email and textbook adoption information about its customers so as to be able to contact them about products or services from MHHE that may be of interest to them. We do not sell or give customer names or information to any company outside of The McGraw-Hill Companies. A full description of our Privacy Policy is available at: [www.mcgraw-hill.com/privacy/html](http://www.mcgraw-hill.com/privacy/html).


# Index of

The following people are listed in the previous pages in the following order: Last Name, First Name, Employer, Session Number(s) in which the person is a participant or listed, Page Number(s) in which the person is listed.

## A

- Abbott, Douglas A.** Univ. of Nebraska-Lincoln, #314-30 ..... pp. 30, 35
- Abell, Ellen** Auburn Univ., #212-1, 228 ..... pp. 21, 27
- Acock, Alan C.** Oregon State Univ., #TC1, TC2, TC9, 314-52, 415-41 ..... pp. 7, 8, 36, 46
- Adam-Moodley, Kogila** Univ. of British Columbia, #205... p. 20
- Adams, Bert** Univ. of Wisconsin-Madison, #222 ..... pp. 26, inside back cover
- Adams, Diane** State of Wisconsin Dept. of Early Childhood Educ. #222 ..... p. 26
- Adams, Rebecca A.** Ball State Univ., #233, #331 ..... pp. 28, 30, 39
- Adkins, Phil** West Liberty State Col., #410 ..... p. 43
- Adler-Baeder, Francesca** Auburn Univ. #212-22, 228, 314-65, 415-7 ..... pp. 22, 27, 36, 45
- Aguirre, Carmen** Texas Tech Univ., #415-27 ..... p. 46
- Aldous, Joan** Univ. of Notre Dame #408 ..... pp. 42, inside back cover
- Alexander, Karen L.** Univ. of Kentucky #212-28 ..... p. 22
- Allemagne, Kevin** Northern Illinois Univ. #336... pp. 30, 40
- Allen, Katherine R.** Virginia Tech #TC1, TC2, TC8, 102, 212-43, 229, 234 ..... pp. 7, 8, 14, 23, 27, 28
- Allen, William D.** Private Practice, Minneapolis, MN #110, 326, 419 ..... pp. 16, 30, 38
- Alley, Douglas** Business Council of BC ..... p. 6
- Allison, Barbara N.** Florida State Univ. #212-12 ..... p. 22
- Almeida, David M.** Univ. of Arizona #216 ..... p. 25
- Amato, Paul R.** Penn State Univ. #109, #210, #230, 311, 315, 412, 417 ..... pp. 11, 15, 21, 27, 33, 36, 44, 48, 55
- Ames, Barbara D.** Michigan State Univ. #122, 405 ..... pp. 17, 42
- Anders, Mary** Arizona State Univ. #314-56, 329 ..... pp. 36, 39
- Anderson, Elaine A.** Univ. of Maryland #212-64, 221-8, 405 ..... pp. 24, 26, 42
- Anderson, Trish F.** Self-Employed LMFT, #411-8 ..... p. 43
- Angera, Jeffrey J.** Central Michigan Univ. #215, 322-1 ..... pp. 24, 38
- Aquilino, William S.** Univ. of Wisconsin-Madison #314-54 ..... pp. 36
- Arato, Juliette** Univ. of British Columbia #314-51 ..... p. 36
- Arcus, Margaret E.** Emeritus, Univ. of British Columbia, #222, 416... pp. 26, 41, 47, 55
- Arora, Neetu** Texas Tech Univ. #224, 415-38 ..... pp. 26, 46
- Artis, Julie E.** DePaul Univ. #330 ..... p. 39
- Arva, Kimberly L.** Messiah Col. #203 ..... p. 20
- Asay, Sylvia M.** Univ. of Nebraska-Kearney #411-4 ..... p. 43
- Atleo, Marlene R.** North Island Col. #112 ..... p. 16
- Auger, Sally** Univ. of Minnesota #216 ..... p. 24
- Axelson, Leland J.** Emeritus, Virginia Tech. inside back cover
- Axinn William G.** Univ. of Michigan #409 ..... p. 43
- B**
- Baber, Kristine M.** Univ. of New Hampshire #212-5 ..... p. 21
- Bahr, Kathleen** Slough Brigham Young Univ. #TC17 ..... p. 8
- Bailey, Sandra J.** Montana State Univ. #113, 415-18 ..... pp. 16, 30, 45
- Baker, Birgitta L.** Brigham Young Univ. #404 ..... p. 42
- Ballard-Reisch, Deborah** Univ. of Nevada, Reno, #212-54 p. 23
- Banks, Sean** Univ. of Arizona #220 ..... p. 25
- Baranowski, Marc D.** Univ. of Maine #314-2 ..... p. 34
- Barber, Bonnie L.** Univ. of Arizona #314-60, 415-60 ..... pp. 36, 47
- Barber, Brian K.** Univ. of Tennessee-Knoxville #314-46, 409 ..... pp. 35, 43, 49
- Barber, Jennifer S.** Univ. of Michigan, Ann Arbor #242-1 ..... p. 29
- Barnett, Marina** Temple Univ. #228 ..... p. 27
- Bartle-Haring, Suzanne D.** Ohio State Univ. #415-31 ..... p. 46
- Bartolic, Silvia K.** Univ. of Texas-Austin #309 ..... p. 32
- Barratt, Marguerite** Natl. Science Foundation #241 ..... p. 28
- Bass, Brenda L.** Univ. of Northern Iowa #420 ..... p. 48
- Bauer, Jean W.** Univ. of Minnesota #232 ..... p. 27
- Baylis, Peter** Univ. of Calgary #226 ..... p. 27
- Beaton, John M.** Univ. of Guelph #111 ..... p. 16
- Bednar, Tammy** Univ. of Wisconsin-Stout #TC20... p. 9
- Behal, Pat** Univ. of Nevada, Reno #314-7 ..... p. 34
- Behnke, Andrew O.** Purdue Univ. #419 ..... pp. 30, 48
- Behrens, Lauren** Virginia Tech #314-18 ..... p. 34
- Bell, Janice M.** Univ. of Calgary #221-1, 317 ..... pp. 25, 30, 37
- Belnap, Fay** Utah State Univ. #415-10 ..... p. 45
- Ben-Ari, Adital** Univ. of Haifa, Israel #314-31, 415-59 ..... pp. 35, 47
- Bengtson, Vern L.** Univ. of Southern California #TC2... p. 7
- Benjamin, Michael L.** NCFR, #321, 414, 425 ..... pp. 37, 44, 49, 52, 53, 55, 57, 59
- Bennett, Kymberley K.** Vanderbilt Univ., Nashville, TN, #212-54 ..... p. 23
- Bensman, Marilyn** NCFR U.N. Rep. #218 ..... pp. 25, 59
- Benson, Mark J.** Virginia Tech #330, 408 ..... pp. 30, 39, 42
- Benson, Michael L.** Univ. of Cincinnati #212-30, 314-58 ..... pp. 22, 36
- Benzies, Karen M.** Univ. of Calgary #212-39 ..... p. 23
- Berg, Denise S.** Santa Monica Col. #428 ..... p. 50
- Berke, Debra L.** Messiah Col. #AC, 221-8, 236, 307, 331... pp. 10, 26, 28, 30, 32, 39
- Bermudez, Marie** Texas Tech Univ. #415-27 ..... p. 46
- Berry, Mary Lynn** Univ. of Tennessee-Knoxville #212-14 ..... p. 22
- Bessey, Lynda** NCFR... p. 59
- Bhanot, Ruchi** Univ. of Illinois-Urbana/Champaign #419. p. 48
- Blackman, Lorraine** Indiana Council President... p. 59
- Blackwell, Ann P.** Univ. of Southern Mississippi #415-1 ..... p. 45
- Blaisure, Karen R.** Western Michigan Univ. #221-2, 229, 318 ..... pp. 25, 27, 37
- Blandon, Alysia** Univ. of Michigan #320 ..... p. 37
- Blankemeyer, Maureen S.** Kent State Univ. #212-20, 314-10 ..... pp. 22, 34
- Blanton, Priscilla White** Univ. of Tennessee-Knoxville #411-3 ..... p. 43
- Blume, Libby** Balter Univ. of Detroit-Mercy #TC3, TC5 ..... pp. 7, 30, 59
- Blume, Thomas W.** Oakland Univ. #419 ..... pp. 30, 48
- Boddie, Elise** NAACP Legal Defense and Education Fund, #100 ..... pp. 13, 14
- Bogensneider, Karen** Univ. of Wisconsin-Madison #107-2, 314-14 ..... pp. 15, 34
- Bold, Mary** Texas Woman's Univ. #212-42, 322-3 ..... pp. 23, 38
- Bolkan, Cory R.** Oregon State Univ. #111, 314-52... pp. 16, 36
- Borden, Lynne M.** Univ. of Arizona #221-6 ..... p. 26
- Boss, Pauline** Univ. of Minnesota #212-49 ..... pp. 23, inside back cover
- Boulin-Johnson, Leonor** Arizona State Univ. #337 ..... p. 40
- Bowman, Sally R.** Oregon State Univ. #111, 403 ..... pp. 16, 42
- Boys, Kimberly** Miami Univ. #112 ..... p. 16
- Bradbury, Thomas N.** Univ. of California-Los Angeles #210 ..... pp. 19, 21
- Bradford, Kay P.** Univ. of Kentucky #314-46 ..... p. 35
- Bradford, Lisa** Univ. of Wisconsin-Milwaukee #415-21... p. 45

# Program Participants


- Branscomb, Kate** Univ. of Illinois-Urbana/Champaign #415-11 ..... p. 45
- Braun, Bonnie** Univ. of Maryland #212-64, 314-19, 405 ..... pp. 24, 34, 42
- Bredehoft, David J.** Concordia Univ. #322-2 ..... p. 38
- Briggs, Kathleen** Oklahoma State Univ. #206, 226, 238, 415-28 ..... pp. 20, 26, 28, 30, 46, 55
- Brimhall, Andrew S.** Texas Tech Univ. #415-30 ..... p. 46
- Briscoe, David Lloyd** Midwest Council on Family Relations President ..... p. 59
- Brock, Donna-Jean P.** Virginia Tech #212-66, 212-67 ..... pp. 24
- Brooks-Gunn, Jeanne** Columbia Univ. #208 ..... p. 20
- Brosi, Whitney A.** Michigan State Univ. #405 ..... p. 42
- Broussard, Anne C.** Univ. of New Hampshire #112 ..... p. 16
- Brown, Laura Hess** SUNY-Oswego, NY #212-61 ..... p. 23
- Brown Susan L.** Bowling Green State Univ. #208, 309 ..... pp. 20, 30, 32
- Brunner, Heidi** Brigham Young Univ. #308, 415-5 ..... pp. 32, 45
- Bryan, Laura A.** Texas Tech Univ. #212-26 ..... p. 22
- Bryant, Chalandra M.** Iowa State Univ. #314-13, 422 ..... pp. 34, 49
- Bryant-Williams, Wynona J.** Ed. Consult, Little Rock, AR #324, 326, 332, 337 ..... pp. 30, 38, 39, 40, 55
- Buchanan, Amy** Arizona State Univ. #314-56, 329 ..... pp. 36, 39
- Buck, Joyce M.** Weber State Univ. #331 ..... pp. 39, 59
- Buckmiller, Nicolle** Brigham Young Univ. #212-49 ..... p. 23
- Buehler, Cheryl A.** Univ. of Tennessee-Knoxville #408 ..... p. 42
- Bullough, Elizabeth** Brigham Young Univ. #308, 415-29 ..... pp. 32, 46
- Burg, James** Purdue Univ. #223 ..... p. 26
- Burgess, Elisabeth O.** Georgia State Univ. #TC5 ..... p. 7
- Burgess, Norma J.** Bond Syracuse Univ. #301, 324 ..... pp. 11, 31, 38
- Burr, Wesley R.** Emeritus, Brigham Young Univ. .... inside back cover
- Burrell, Ginger** Arizona State Univ. #314-16, 330, 415-12 ..... pp. 34, 39, 45
- Burrow, Anthony L.** Florida International Univ. #415-65 ..... p. 47
- Burton, Linda** Penn State Univ. #232 ..... p. 27
- Busby, Dean M.** Texas Tech Univ. #415-16, 415-30 ..... pp. 45,
- Bush Kevin Ray** Univ. of Georgia #314-34, 319 ..... pp. 35, 37
- Butler, Adam B.** Univ. of Northern Iowa #420 ..... p. 48
- Buxbaum, Linda** Loma Linda Univ. #308 ..... p. 32
- ## C
- Cain, Rebekah** Univ. of Arkansas, #212-62 ..... p. 23
- Campbell, Bonnie** #225 ..... p. 26
- Campbell, Deborah** Early Childhood Ctr., Sauk Rapids, MN #325 ..... p. 38
- Caponi, Mee-So** Univ. of Michigan #409 ..... p. 43
- Capps, Randy** The Urban Inst. Wash. D.C. #106 ..... p. 15
- Carlson, Marcia J.** Columbia Univ. #225 ..... p. 26
- Carroll, Elizabeth** East Carolina Univ. .... p. 59
- Carroll, Jason S.** Brigham Young Univ. #TC23, 101, 212-49, 308, 415-29 ..... pp. 9, 14, 15, 23, 32, 46
- Case, Tom** Defiance Col. #423-2 ..... p. 49
- Casey, Mary K.** Univ. of Wisconsin-Milwaukee #415-21 ..... p. 45
- Casper, Lynne M.** NICHD, #119 ..... pp. 13, 17
- Cassidy, Dawn** NCFR #120, 213, 335 ..... pp. 17, 24, 39, 53, 59
- Cate, Rodney M.** Univ. of Arizona #216, 220 ..... p. 25
- Chang, Joyce I.** Central Missouri State Univ. #212-34 ..... pp. 22, 30
- Chapman, Erin** Univ. of Northern Iowa #317 ..... p. 37
- Chawla, Devika** Purdue Univ. #415-54 ..... p. 47
- Cheek, Cheryl L.** Penn State Univ. #227 ..... p. 27
- Chen, Hong Ying** Northern Illinois Univ. #422 ..... p. 49
- Chenoweth, Lillian C.** Texas Woman's Univ. #212-42, 322-3 ..... pp. 23, 38
- Cherlin, Andrew Johns** Hopkins Univ. #109 ..... pp. 13, 15
- Chesla, Catherine A.** Univ. of CA-San Francisco #107-1, 125 ..... p. 15, 18
- Chibucos, Thomas** Bowling Green State Univ. .... pp. 30, 53
- Cho, Won Jee** Seoul Natl. Univ. #314-41 ..... p. 35
- Choice, Pamela** Self-employed, Cerritos, CA #329 ..... pp. 30, 39
- Chou, Li-Tuan** National Taiwan Normal Univ. #416 ..... pp. 41, 47
- Christensen, Donna** Hendrickson Univ. of Arizona #314-62 ..... p. 36
- Christensen, Faline** Bateman Texas Tech Univ. #218 ..... p. 25
- Christensen, Harold T.** Emeritus, Purdue Univ. .... inside back cover
- Christensen, Mathew** Utah State Univ. #212-37, 212-38 ..... pp. 23,
- Christensen, Sherie** BYU-Idaho #415-37 ..... p. 46
- Christenson, Jacob** Brigham Young Univ. #206 ..... p. 20
- Chun, Kevin** Univ. of San Francisco #107-1 ..... p. 15
- Chung, Grace** Univ. of Illinois-Urbana/Champaign #328 ..... p. 39
- Cihlar, Christopher** Points of Lights Foundation, #321 ..... pp. 31, 37
- Clarke, Jean** Illsley, Self-Employed, Minneapolis, MN #322-2 ..... pp. 38
- Coelho, Deborah P.** Oregon State Univ. #111 ..... p. 16
- Coffey, Julie** Oklahoma State Univ. #206, 415-28 ..... pp. 20, 46
- Cohen, Orna** Tel Aviv Univ. #205 ..... p. 20
- Cole, Anna L.** Univ. of Louisiana at Monroe #314-66, 415-2 ..... pp. 36, 45
- Cole, Charles Lee** Univ. of Louisiana at Monroe #314-66, 415-2 ..... pp. 36, 45
- Coleman, Heather D. J.** Univ. of Calgary #226 ..... p. 27
- Coleman, Marilyn** Univ. of Missouri-Columbia #212-51, 314-55 ..... pp. 23, 30, 36
- Coleman, Thomas M.** Univ. of Georgia #411-1 ..... p. 43
- Collins, Dawn M.** Univ. of Arizona #220 ..... p. 25
- Collins, Don** Univ. of Calgary #226 ..... p. 27
- Colon, Eileen** Rutherfordton Hospital, NC #421 ..... p. 49
- Colvin, Jan** Louisiana Tech Univ. #322-3 ..... p. 38
- Conger, John D.** Lipscomb Univ. #407 ..... p. 42
- Conger, Katherine J.** Univ. of California-Davis #422 ..... p. 49
- Conger, Rand D.** Univ. of California-Davis #422 ..... p. 49
- Connidis, Ingrid Arnet** Univ. of Western Ontario #TC8, 202 ..... pp. 8, 19
- Contreras, Dawn** Michigan State Univ. #212-16 ..... p. 22
- Cook, Jennifer** Univ. of Georgia #314-18 ..... p. 34
- Coontz, Stephanie** Evergreen State Univ. #417 ..... pp. 41, 48
- Coppock, Marjorie L.** Texas A & M Univ. #415-47 ..... p. 46
- Costigan, Catherine** Univ. of Victoria #326 ..... p. 38
- Coulter, Fred W.** Defiance Col. #423-2 ..... p. 49
- Couture, Shari J.** Private Practice #226 ..... p. 27
- Covey, Bruce D.** Central Michigan Univ. #314-24 ..... p. 35
- Covey, Martin** Spring Arbor Col. .... p. 59
- Cowan, Philip A.** Univ. of CA., Berkeley, #101 ..... p. 14
- Cox, Megan E.** Univ. of Kentucky #415-13 ..... p. 45
- Crane, D. Russell** Brigham Young Univ. #206 ..... pp. 20, 30
- Crane, Sedahlia Jasper** Iowa State Univ. #415-44 ..... p. 46
- Crawford, Andrea** Victoria Univ., New Zealand, #408 ..... p. 42
- Crombie, Kristy** Auburn Univ. #314-12 ..... p. 34
- Cronin, Vicki** Thrasher Minnesota Council on Family Relations President ..... p. 59
- Crosbie-Burnett, Margaret** Univ. of Miami #328 ..... pp. 30, 39
- Crossland, Garnet L.** Penn State Univ. #314-63 ..... p. 36
- Crouter, Ann C.** Penn State Univ. #333 ..... pp. 30, 39, 55
- Crowder, Sakina** Arizona State Univ. #314-16, 330 ..... pp. 34, 39
- Cuddeback, Gary** Univ. of Tennessee-Knoxville #314-53, 408 ..... pp. 36, 42
- Cullen, Jennifer C.** Portland State Univ. #420 ..... p. 48


# Index of

- Cunningham, Jo Lynn Univ. of Tennessee-Knoxville #304 . . . . . pp. 30, 32
- Cunningham, Mick Western Washington Univ. #409 . . . p. 43
- D**
- Dalla, Rochelle Univ. of Nebraska #314-5 . . . . . p. 34
- Daly, Kerry J. Univ. of Guelph #116, 401 . . . . . pp. 17, 30, 41
- Damiano-Teixeira, Karla Maria Michigan State Univ. #405 . . . . . p. 42
- Dannison, Linda L. Western Michigan Univ. #107-7 . . . p. 15
- Darling, Carol A. Florida State Univ. #109, 126, 215, 230, 304, 313, 416 . . . pp. 11, 15, 18, 24, . . . . . 27, 32, 33, 47, 52, 55, 57, . . . . . inside back cover
- Dave, Parul M.S. Univ., India #314-35 . . . . . p. 35
- Davenport, Abbey Weber State Univ. #319 . . . . . p. 37
- Davis, Sean Virginia Tech #231 . . . . . p. 27
- Dawson, Connie Self-employed #322-2 . . . . . p. 38
- DeCosta, Jennifer L. Oregon State Univ. #314-52 . . . . p. 36
- DeFrain, John D. Univ. of Nebraska-Lincoln #406 . . . p. 42
- DeLongis, Anita Univ. of British Columbia #224, 415-8 . . . . . pp. 26, 45
- DeReus, Lee Ann Penn State Univ.-Altoona #TC3, 217 . . . . . pp. 7, 25, 30
- DeVaus, David A. LaTrobe Univ. #207 . . . . . p. 20
- Dean, Katherine J. Ohio State Univ. #228 . . . . . p. 27
- Deines, Jill Bowling Green State Univ. #314-21 . . . . . p. 34
- Delgado, Melissa Y. Arizona State Univ. #112 . . . . . p. 16
- Dellmann-Jenkins, Mary Kent State Univ. . . . . p. 59
- Demo, David H. Univ. of North Carolina-Greensboro #TC9 . . . . . pp. 8, 30
- Deng, Shiyang Arizona State Univ. #314-16, 330 . . pp. 34, 39
- Deng, Liang-Yu Flora Kansas State Univ. #314-1 . . . . . p. 34
- Denham, Sharon A. Ohio Univ. #216 . . . . . pp. 25, 30
- Derscheid, Linda E. Northern Illinois Univ. #421 . . . . . p. 49
- Descartes, Lara J. Univ. of Connecticut #326 . . . . . p. 38
- Detzner, Daniel F. Univ. of Minnesota #218 . . . . . p. 25
- Devall, Esther L. New Mexico State Univ. #111 . . . . . p. 16
- Devaney, Barbara Mathematica Policy Research #225 . . . p. 26
- Dew, Jeffrey P. Penn State Univ. #415-55 . . . . . p. 47
- Dickey, Ellen Bryce Western Michigan Univ. #221-2 . . . p. 25
- Diede, Ann Washington State Univ. #212-6, 418 . . . pp. 21, 48
- Dilworth, Jennie E. Georgia Southern Univ. #308 . . . . . pp. 30, 32
- Dilworth-Anderson, Peggye Univ. of North Carolina-Chapel Hill #TC2 . . . . . p. 7
- Dion, Robin Mathematica Policy Research #225, 426 . . . . . pp. 26, 41, 49
- Disque, Graham East Tennessee State Univ. #316 . . . . . p. 36
- Doherty, William J. Univ. of Minnesota #TC16, 101, 111, 204, 317 . . . pp. 8, 14, 16, 20, 37, . . . . . inside back cover
- Dokis, Daphne P. Univ. of Victoria #326 . . . . . p. 38
- Dolbin-McNab, Megan L. Purdue Univ. #111, 306 . . . . . pp. 16, 32
- Dollahite, David C. Brigham Young Univ. #227 . . . . . p. 27
- Domene, Jose Univ. of British Columbia #314-51 . . . . . p. 36
- Donn, Jessica E. Miami Univ. #415-56 . . . . . p. 47
- Dorman, Cindy Greater Greensboro Family Life Council . . . . . p. 59
- Dosman, Donna Univ. of Alberta #405 . . . . . p. 42
- Doucet, Fabienne Harvard Univ. #421 . . . . . p. 49
- Dorr, Kelly The Enrichment Center #212-1 . . . . . p. 21
- Doughty, Ashley Methodist Rehabilitation Ctr. #415-1 . . . p. 45
- Dowd, Duane Alan Louisiana Tech Univ. #415-52, 415-53 . . . . . pp. 46, 59
- Downs, Kimberly J. M. Univ. of Missouri-Columbia #102 . . . . . pp. 14, 30
- Drenovsky, Cynthia PA/DE/MD Council on Family Relations President . . . . . p. 59
- Dumka, Larry E. Arizona State Univ. #327 . . . . . p. 39
- Duncan, Stephen F. Brigham Young Univ. #415-3 . . . . . p. 45
- Duxbury, Linda Carleton Univ., Ottawa, ON . . . . . pp. 6, 13
- Dyches, Tina Taylor Brigham Young Univ. #212-33 . . . p. 22
- Dyer, Genie H. Baylor Univ. #314-66 . . . . . p. 36
- Dyer, Preston M. Baylor Univ. #314-66 . . . . . p. 36
- Dyk, Patricia Hyjer Univ. of Kentucky #113, 232, 427 . . . . . pp. 16, 28, 30, 50, 55
- E**
- East, Patricia Univ. of CA-San Diego #242-1 . . . . . p. 29
- Eddington, Corey Weber State Univ. #319 . . . . . p. 37
- Edin, Kathryn Northwestern Univ. #225 . . . . . p. 26
- Eiklenborg, Laura, NCFR . . . . . pp. 52, 55, 59
- Eisenberg, Nancy Arizona State Univ. #314-57 . . . . . p. 36
- Elquist, Marty J. Univ. of Nevada, Reno #314-26 . . . p. 35
- Emery, Beth C. Middle Tennessee State Univ. #221-3 . . . pp. 26, 30
- Engelbrecht, Jo Ann Texas Woman's Univ. #221-4 . . . . . pp. 26, 30
- Englert, Carissa A. #TC18 . . p. 8
- Epstein, Norman Univ. of Maryland #317 . . . . . p. 37
- Erickson, Martha Farrell Children, Youth, & Families Consort. #101, 204 . . . . . pp. 14, 20, 57
- Eskow, Karen Goldrich Towson Univ. #203 . . . . . p. 20
- Evans, Melanie Syracuse Univ. #212-50 . . . . . p. 23
- F**
- Faber, Alexander Trinity Univ. Sch. of Medicine #212-39 . . . . . p. 22
- Fabes, Richard Arizona State Univ. #314-56, 314-57, 329 . . . . . pp. 36, 39
- Fagan, Jay Temple Univ. #228 . . . . . p. 27
- Falconier, Mariana K. Univ. of Maryland #415-46 . . . . . p. 46
- Fallon, Moira A. SUNY-Brockport, NY #212-13 . . p. 22
- Fan, Xitao Univ. of Virginia #212-37, 212-38 . . . . . pp. 23
- Fang, Sherry (Shei-Rei) Northern Illinois Univ. #314-37, 415-35, 421 . . . . . pp. 35, 46, 49
- Fang, Shu-Ann Iowa State Univ. #421 . . . . . p. 49
- Farrell, Michael P. SUNY-Buffalo #415-62 . . . . . p. 47
- Farrer, Lori Western Michigan Univ. #221-2 . . . . . p. 25
- Fast, Janet Univ. of Alberta #405 . . . . . p. 42
- Feinauer, Ian Brigham Young Univ. #308, 404 . . . . . pp. 32, 42
- Feldman, Amy F. Univ. of Texas, Austin #314-48 . . . . . p. 35
- Feldman, Margaret, NCFR Policy Representative, Washington D.C. . . . . p. 59
- Ferrer, Millie Univ. of Florida #314-4 . . . . . p. 34
- Few, April L. Virginia Tech #TC3, 112, 212-41, 234, #419 . . . . . pp. 7, 23, 28, 30, 48
- Fine, Mark A. Univ. of Missouri - Columbia #TC7 . . . . . p. 8
- Finley, Gordon E. Florida International Univ. #314-15, 415-65, 414 . . . . . pp. 34, 47,
- Fischer, Judith L. Texas Tech Univ. #212-8, 224, 329 . . . . . pp. 21, 26, 30, 39
- Fishman, Mike The Lewin Group #426 . . . . . pp. 41, 49
- Fitzpatrick, Jacki Texas Tech Univ. #224, 244, 329 . . . . . pp. 26, 29, 30, 39, 52, 55
- Fleming, William Michael Univ. of No. Iowa #401, 415-25, 415-26 . . . . . pp. 30, 41, 46
- Fletcher, Anne C. Univ. of North Carolina-Greensboro #209, 423-6 . . . . . pp. 20, 21, 49
- Fleury-Steiner, Ruth E. Univ. of Delaware #114 . . . . . p. 16
- Flick CFLE, Marilyn North Eugene, OR High Sch. #313 . . . . . p. 33
- Florez, E. Yvette Univ. of Arizona #314-11 . . . . . p. 34
- Force, Elizabeth Emeritus, American Social Health Assn. . . . . inside back cover
- Forrest, Deanna NCFR . . . p. 59
- Fort, Jennifer Star Family Services #415-2 . . . . . p. 45
- Forthun, Larry F. Penn State Univ.-Dubois #212-8 . . . . p. 21
- Fournier, David G. Oklahoma State Univ. #212-21, 226 . . . . . pp. 22, 26, 30

# Program Participants


- Fowers, Blaine** Brigham Young Univ. #101 ..... p. 14
- Fox, Curtis A.** Loma Linda Univ. #415-19 ..... pp. 30, 45
- Fox, Greer Litton** Univ. of Tennessee-Knoxville #116, 212-30, 314-58 .. pp. 17, 22, 30, ..... 36, inside back cover
- Franck, Karen** Univ. of Tennessee-Knoxville #314-53 ..... p. 36
- Frank, Mayra** San Diego State Univ. #419 ..... p. 48
- Franyo, Georgia A.** Villa Julie College #411-2 ..... p. 43
- Fraser, Janet** Univ. of Calgary, Canada, #221-1 ..... p. 25
- Friend, Christian** Univ. of North Carolina-Greensboro #209 ..... p. 21
- Friese, Bettina M.** Univ. of Wisconsin-Madison #107-2, 314-14 ..... pp. 15, 34
- Fruth, Abbey** Bowling Green State Univ. #224 ..... p. 26
- Futris, Ted G.** Ohio State Univ. #212-2, 212-3, 228 ..... pp. 21, 27, 30, 59
- G**
- Gable, Shelly** Univ. of California-Los Angeles #320 ..... p. 37
- Galbraith, Kevin A.** Penn State Univ.-Altoona #242-8, 496 ..... pp. 29, 30, 42
- Gale, Jerry E.** Univ. of Georgia #221-5 ..... p. 26
- Gamble, Wendy C.** Univ. of Arizona #314-62 ..... p. 36
- Ganong, Lawrence H.** Univ. of Missouri-Columbia #212-51, 314-55, 328 ..... pp. 23, 30, 36, 39, 57
- Gardner, Brandt C.** Texas Tech Univ. #415-30 ..... pp. 30, 46
- Gardner, Pamela** California Council on Family Relations President ..... p. 59
- Gardner, Scott P.** South Dakota State Univ. #327 ..... p. 39
- Garfinkel, Irwin** Columbia Univ. #225 ..... p. 26
- Garris William** Chowan Col. p. 59
- Garwick, Ann E.** Univ. of Minnesota #216, 404 .. pp. 24, 30, 42
- Gates, Gary J.** The Urban Inst. #106 ..... p. 15
- Gavazzi, Stephen M.** Ohio State Univ. #415-42 ..... p. 46
- Genest, Michele** ..... p. 59
- Gentry, Deborah Barnes** Illinois State Univ. #307 ..... p. 32
- George, Roxanne G.** Oregon State Univ. #114 ..... p. 16
- Gerard, Jean M.** Bowling Green State Univ. #408 ..... pp. 30, 42
- Gibson, Christina** Duke Univ. #225 ..... p. 26
- Gilbert, Crystal** Midwestern Univ. #212-29 ..... p. 22
- Gilbert, Kathleen R.** Indiana Univ.-Indianapolis, #103 .. p. 14
- Giles-Sims, Jean** Texas Christian Univ. #TC11 ..... p. 8
- Gilgun, Jane** Univ. of Minnesota ..... pp. 30, 51
- Gillen, Cory** Miami Univ. #212-10 ..... p. 22
- Gillman, Sally A.** Col. of St. Mary #113 ..... p. 16
- Glade, Aaron C.** Ohio State Univ. #415-31 ..... p. 46
- Glick, Paul C.** Emeritus, U. S. Bureau of the Census ..... inside back cover
- Gnatuk, Carole A.** Univ. of Kentucky #403 ..... p. 42
- Goddard, H. Wallace** Univ. of Arkansas Coop. Ext. #204, 212-9, 237 ..... pp. 20, 22, 28, 30, 55
- Goff, Brent G.** Univ. of Houston #212-9 ..... p. 22
- Goff, Jaime D.** Michigan State Univ. #205 ..... p. 20
- Goforth, Keith D.** Univ. of Tennessee-Knoxville #415-4 ..... p. 45
- Goldberg, Abbie E.** Univ. of Massachusetts-Amherst #107-3 ..... pp. 15, 30
- Goldfarb, Katia Paz** Montclair State Univ. #415-17 .. pp. 30, 45
- Gonzalez, Chris** Better Life Counsel. Center, AR #415-34 ..... p. 46
- Gonzalez-Kruger, Gloria E.** Univ. of Nebraska-Lincoln #415-17 ..... p. 45
- Goodsell, Todd** Univ. of Michigan #409 ..... p. 43
- Gorman, Laura** Univ. of Iowa #411-7 ..... p. 43
- Gottman, John** Univ. of Washington #101, 110 ..... pp. 13, 14, 16
- Goulding, Haven H.** VA Commonwealth Univ. #415-32 ..... p. 46
- Graham, Carolyn Woody** California State Univ.-Fresno #233 ..... p. 28
- Gray, Lizbeth A.** Oregon State Univ. #415-33 ..... pp. 30, 46
- Greder, Kimberly A.** Iowa State Univ. #212-15, 221-8 ..... pp. 22, 26
- Gross, Elizabeth** Univ. of Wisconsin-Madison #107-2, 314-14 ..... pp. 15, 34
- Grossman, Rebecca** Univ. of Illinois-Urbana/Champaign #328 ..... p. 39
- Grotevant, Harold D.** Univ. of Minnesota #212-37, 212-38 ..... pp. 23
- Gruntmeir, Laura** Oklahoma Council on Family Relations President ..... p. 59
- Grzywacz, Joseph G.** Wake Forest Univ. Sch. of Medicine #212-44, 420 ..... pp. 23, 48
- Guarino, Anthony J.** Auburn Univ. #105, 212-1 ... pp. 14, 21
- Gunaratne, Ajith** Iowa State Univ. #422 ..... p. 49
- Gutierrez, Mary Ann** Texas Tech Univ. #415-27 ..... p. 46
- Gwinn, Derek A.** Univ. of Minnesota #201 ..... p. 19
- H**
- Haas, Linda L.** Indiana Univ. #212-23 ..... p. 22
- Haberman, Heather** Univ. of Minnesota #328 ..... p. 39
- Hafen, Mac** Brigham Young Univ. #206 ..... p. 20
- Hakoyama, Mikiyasu** Central Michigan Univ. #215, 322-1 ..... pp. 24, 38
- Hall, Leslie D.** Univ. of Oregon #415-48 ..... p. 46
- Hall, Scott S.** Purdue Univ. #415-57 ..... p. 47
- Hamblin, Erin** Brigham Young Univ. #212-33 ..... p. 22
- Hammer, Leslie B.** Portland State Univ. #420 ..... p. 48
- Hammonds-Smith CFLE, Maxine** Texas Southern Univ. .... pp. 52, 59
- Hamon, Raeann R.** Messiah Col. #AC, 108, 203, 310, 411-4, 411-9, 414 ..... pp. 10, 15, 20, ..... 32, 43, 44, 52, 53, 57, 59
- Hamplova, Dana** Univ. of Bamberg, Germany #235 ..... p. 28
- Han, Gyoung Hae** Seoul Natl. Univ. #314-40, 314-41 ... pp. 35
- Han, Min Ah** Seoul Natl. Univ. So. Korea, #314-40 ..... p. 35
- Hanks, Roma S.** Univ. of South Alabama ..... pp. 38, 53
- Hans, Jason D.** Univ. of Missouri-Columbia #107-4, 212-51, 314-55, 322-4 ..... pp. 15, 23, 36, 38, 59
- Hanson, Ginger C.** Portland State Univ. #420 ..... p. 48
- Hanson, Sandra L.** Catholic Univ. #112 ..... p. 16
- Hardesty, Jennifer L.** Johns Hopkins Univ. #114, 306, 322-4 ..... pp. 16, 30, 32, 38
- Harper, James M.** Brigham Young Univ. #415-29 ..... pp. 30, 46
- Harrison, Margaret J.** Univ. of Alberta #212-47 ..... p. 23
- Harvey, Carol D.** Univ. of Manitoba #103, 203, 212-40 ..... pp. 14, 20, 23, 59
- Hawkins, Alan J.** Brigham Young Univ. #101 ..... pp. 14, 30
- Hawley, Dale R.** Univ. of Wisconsin-Stout #TC20, 415-34 ..... pp. 9, 30, 46
- Hayes, Sherrill Watson** Univ. of North Carolina-Greensboro #318 ..... p. 37
- Hayes, Virginia E.** Univ. of Victoria #212-32 .... pp. 22, 55
- Hayoun, Revital** Univ. of British Columbia #314-51 ..... p. 36
- Hazel, Stephanie** Univ. of Arizona #314-11 ..... p. 34
- Head, Melissa R.** Penn State Univ. #212-52, 309 ..... pp. 23, 30, 32
- Hedges, Meredith** Texas Tech Univ. #406 ..... p. 42
- Heilbrun, Paula** Univ. of North Carolina-Greensboro #421 ..... p. 49
- Heinemann, Robin** Iowa State Univ. #304 ..... p. 32
- Heisser, Page** Texas Tech Univ. #212-24 ..... p. 22
- Heller, Howard** Florida International Univ. #415-65 ... p. 47
- Helms-Erikson, Heather M.** Univ. of North Carolina-Greensboro #219, 309 .. pp. 25, 30, 32
- Henderson, Ann** Brigham Young Univ., UT #AC ..... p. 10


# Index of

- Henderson, Tammy L.** Virginia Tech #100, 314-18, 322-7 ..... pp. 13, 14, 30, 34, 38
- Hendrix, Charles C.** Oklahoma State Univ. #226 ..... pp. 26, 30
- Henley, Kari L. A.** Univ. of North Carolina-Greensboro #TC13 ..... p. 8
- Henline, Branden H.** Texas Tech Univ. #415-66 ..... p. 47
- Hennon, Charles B.** Miami Univ. #212-10 ..... p. 22
- Henry, Mary E.** Montclair State Univ. #411-5 ..... p. 43
- Henry, Ryan G.** Brigham Young Univ. #415-37 ..... p. 46
- Herbert, Richard** Texas Tech Univ. #203 ..... p. 20
- Herzog, Melissa J.** Arizona State Univ. #228, 314-50 ..... pp. 27, 36
- Hey, Richard N.** Emeritus, Univ. of Minnesota, inside back cover
- Hickman, Gregory Paul** Penn State Univ. #212-29 ..... pp. 22, 30
- Higginbotham, Brian J.** Auburn Univ. #314-65, 415-7 ..... pp. 36, 45
- Hildreth, Gladys J.** Univ. of Kentucky #242-7, 419 ..... pp. 29, 59
- Hill, Jeffrey** Brigham Young Univ. #420 ..... pp. 30, 48
- Hill, Miriam R.** Family Services Inc. #212-56 ..... p. 23
- Hilton, Jeanne M.** Univ. of Nevada, Reno #314-26 ..... p. 35
- Hoard, Laura R.** Univ. of Maryland #212-31 ..... p. 22
- Hockaday, Cathy** Iowa State Univ. #212-4, 304 ..... pp. 21, 32
- Hoelzle, James** Univ. of Illinois-Urbana/Champaign #212-17 ..... p. 22
- Hofaecker, Dirk** Univ. of Bamberg, Germany #113, 235 ..... pp. 16, 28
- Hofferth, Sandra L.** Univ. of Maryland #314-59 ..... p. 36
- Hofmeister, Heather** Bamberg University #235 ..... p. 28
- Hogan-Schiltgen, M. Janice** Univ. of Minnesota #232 ..... pp. 27, inside back cover
- Holl, Joyce** MN Org Fetal Alcohol #306 ..... p. 32
- Holland, Kimberly B.** Brigham Young Univ. #415-14 ..... p. 45
- Hollinger, Mary Ann** Messiah Col. #103 ..... p. 14
- Holm, Kristen E.** Univ. of Minnesota #404 ..... pp. 30, 42
- Holman, Thomas B.** Brigham Young Univ. #TC23, 215 ..... pp. 9, 15, 24
- Holtzman, Susan B.** Univ. of British Columbia #224, 415-8 ..... pp. 26, 45
- Honig, Alice S.** Syracuse Univ. #105 ..... p. 14
- Hooker, Karen** Oregon State Univ. #102 ..... p. 14
- Hoppe-Rooney, Tianna L.** Michigan State Univ. #205 ..... p. 20
- Hoppmann, Christiane A.** Technical Univ., Berlin, Germany #212-57 ..... p. 23
- Horlacher, Gary T.** Brigham Young Univ. #314-27, 415-49 ..... pp. 35, 46
- Hornick, Joseph** Univ. of Calgary #318 ..... p. 37
- Hortacsu, Nuran** Middle East Technical Univ. #314-35 ..... p. 35
- Howard, Stacy N.** Florida State Univ. #212-7, 304 ..... pp. 21, 32
- Howerter, Amy** Univ. of Arizona #216, 224 ..... pp. 25, 26
- Hsu, Wei-Shan** Univ. of British Columbia #205 ..... p. 20
- Huang, (Theresa Barco) Nei-Yuh** National Taiwan Normal Univ. #416 ..... pp. 41, 47
- Huddleston-Casas, Catherine A.** Univ. of Nebraska #113 ..... pp. 16, 30
- Huebner, Angela J.** Virginia Tech #231 ..... p. 27
- Huenergardt, Douglas** Loma Linda Univ. #308 ..... p. 32
- Hughes, K.** Univ. of Alberta, Canada #212-47 ..... p. 23
- Humble, Aine Marie** Mt. St. Vincent Univ. #229, 328 ..... pp. 27, 30, 39
- Hunt, James E.** Univ. of Arizona #220 ..... p. 25
- Hunter, Andrea G.** Univ. of NC-Greensboro #209 ..... pp. 20, 21
- Huston, Gordon** Envision Financial, Vancouver ..... p. 6
- Huston, Ted L.** Univ. of Texas-Austin #309, 320, 417 ..... pp. 32, 37, 41, 48
- Hutter, Mark** Rowan Univ. #103 ..... p. 14
- Hwang, Abraham** Shann Messiah Col. #314-47 ..... pp. 30, 35
- Hwang, Philip** Goteborg Univ. #212-23 ..... p. 22
- Hyman, Batya** Salisbury Univ. #217, 245 ..... pp. 25, 29, 30
- I**
- Ingoldsby, Bron** Brigham Young Univ. #314-27, 314-28 ..... p. 35
- Ishii-Kuntz, Masako** Univ. of California-Riverside #115, 311, 314-44 ..... pp. 17, 31, 33, 35
- J**
- Jacobson, Arminta L.** Univ. of North Texas #AC, 221-4 ..... pp. 10, 26, 30, 55, 59
- Jacobson, Lauren P.** Penn State Univ. #421 ..... p. 48
- Jakubowski, Scott F.** Brigham Young Univ. #415-5 ..... p. 45
- Janson, Gregory** Ohio Univ. #429 ..... p. 50
- Jarvis, Mark O.** Univ. of Texas, Austin, #309 ..... p. 32
- Jeffs, Cheryl** Douglas Col., #230 ..... pp. 4, 11, 27, 52, 55
- Jendian, Matthew A.** California State Univ-Fresno #415-20 ..... p. 45
- Jinnah, Hamida Amirali** Univ. of Georgia #314-34 ..... p. 35
- Johnson, Carol** Univ. of Wisconsin-Madison #314-14 ..... p. 34
- Johnson, Christine A.** Oklahoma State Univ. #212-21 ..... p. 22
- Johnson, David R.** Penn State Univ. #242-2, 309 ..... pp. 29, 32
- Johnson, Deborah** Michigan State Univ. #209 ..... p. 21
- Johnson, Michael P.** Penn State Univ. #114, 229 ..... pp. 16, 27, 30
- Johnson, Phyllis J.** Univ. of British Columbia #230, 311 ..... pp. 11, 27, 31, 33, 52, 55
- Johnston Pawel, Jody** Parents Toolshop Consulting #334, 400 ..... pp. 39, 41
- Jones, Jeane** Univ. of Nebraska-Lincoln #406 ..... p. 42
- Jones-Sanpei, Hinckley** Univ. of North Carolina-Chapel Hill #232 ..... p. 27
- Joo, Eunjee** Ohio State Univ. #212-2, 217 ..... pp. 21, 25
- Jorgensen, Stephen** Univ. of Missouri-Columbia ..... inside back cover
- Joshi, Anupama** California State Univ-Los Angeles #217 ..... p. 25
- Judkins, Brooke** Univ. of Tennessee-Knoxville #411-3 ..... p. 43
- Julian, Teresa W.** Otterbein Col. #202, 243, 306 ..... pp. 19, 29, 30, 32, 55
- Julien, Danielle** Univ. of Quebec #303 ..... pp. 31
- Jung, Kwanghee** Syracuse Univ. #415-15 ..... p. 45
- K**
- Kainer, Erin** Texas Tech Univ. #203 ..... p. 20
- Kaissi, Christina** Univ. of Delaware #305 ..... p. 32
- Kamo, Yoshinori** Louisiana State Univ. #115 ..... p. 16
- Kamp Dush, Claire M.** Penn State Univ. #212-65 ..... p. 24
- Kang, Yoo Jin** Seoul Natl. Univ., South Korea #314-40 ..... p. 35
- Kani, Pamela M.** Penn State Univ. #217 ..... p. 25
- Kato, Kuniko** Hitachi Family Education Institute #115, 314-44 ..... pp. 17, 35
- Katras, Mary Jo** Univ. of Minnesota #232 ..... p. 27
- Keating, Norah C.** Univ. of Alberta #405 ..... p. 42
- Keiley, Margaret K.** Purdue Univ. #212-56, 306 ..... pp. 23, 32
- Keith, Joanne G.** Michigan State Univ. #314-5 ..... p. 34
- Kelly, Aislinn** Brigham Young Univ. #212-48 ..... p. 23
- Kelly, Brendan C.** US Dept. of HHS #426 ..... pp. 41, 49
- Kenkel, William F.** Emeritus, Univ. of Kentucky ..... inside back cover
- Kennedy, Gregory E.** Central Missouri State Univ. #212-34 ..... p. 22
- Kennedy, Kubose Denise** Univ. of Illinois-Urbana/Champaign #212-17 ..... p. 22
- Kerpelman, Jennifer L.** Auburn Univ. #314-12 ..... p. 34
- Kershaw, Paul** Univ. of BC Human Early Learning Partnership (HELP) ..... p. 6
- Ketting, Scott** Auburn Univ. #212-11 ..... p. 22
- Khandke, Veena** Univ. of SC, Spartanburg, #423-5 ..... p. 49
- Khosravi, Roshan A.** Purdue Univ. #415-50 ..... p. 46

# Program Participants


- Kiecolt, K. Jill** Virginia Tech #212-58 ..... p. 23
- Killian, Kyle D.** Univ. of Houston-Clear Lake #218, 406 ..... pp. 25, 42
- Killian, Timothy S.** Univ. of Arkansas #212-62 ..... p. 23
- Killien, Marcia G.** Univ. of Washington #216 ..... p. 24
- Kim, Ji-Yeon** Penn State Univ. #212-55 ..... p. 23
- Kim, Jin-Hee** Seoul Natl. Univ. So. Korea, #405 ..... p. 42
- Kim, Yeong-Hee** Chungbuk Univ. So. Korea, #416 ..... pp. 41, 47
- Kirby Wilkins, Jacqueline J.** IntelliSolve, Inc. #212-6, 405, 418 ..... pp. 21, 30, 42, 48
- Kitson, Gay C.** Univ. of Akron pp. 52, 55, 57, inside back cover
- Klein, David M.** Univ. of Notre Dame #TC2 ..... p. 7
- Klumb, Petra L.** Technical Univ., Berlin, Germany #212-57 ..... p. 23
- Knapp, Stan J.** Brigham Young Univ. #TC23, TC24 ..... pp. 7, 9, 15, 17, 55
- Knaub, Patricia Kain** Oklahoma State Univ. ... inside back cover
- Kneedler, Blythe** Oregon State Univ. #415-58 ..... p. 47
- Knudson-Martin, Carmen** Loma Linda Univ. #105, 308, 327 ..... pp. 14, 32, 39
- Koblinsky, Sally A.** Univ. of Maryland #415-24 ..... p. 45
- Kock, Jo Anne** Univ. of Nevada, Reno #403 ..... p. 41
- Koenig, Karel M.** Yale Univ. #239 ..... pp. 28, 30
- Koepke, Leslie** Univ. of Wisconsin-Stout ..... pp. 30, 57
- Koger, Dawn** Michigan State Univ. Extension #212-16 ..... p. 22
- Koh, Seonju** Seoul Natl. Univ. #242-3 ..... p. 29
- Kohler, Julie K.** John S. & James L. Knight Found. #314-20, 405 ..... pp. 34, 42
- Koivunen, Julie** Univ. of Delaware #314-29 ..... p. 35
- Kondo-Ikemura, Kiyomi** Japan #115 ..... p. 17
- Korth, Byran B.** Auburn Univ. #334 ..... p. 39
- Korvela, Pirjo** Univ. of Helsinki #416 ..... pp. 41, 47
- Kostelecky, Kyle L.** Univ. of Northern Iowa #415-25 ..... p. 46
- Kowalik, Jeanette** Univ. of Wisconsin-Milwaukee #415-21 ..... p. 45
- Kramer, Laurie** Univ. of Illinois #212-17 ..... p. 22
- Kraynak, Audrey R.** Kent State Univ. #212-20, 314-10 ..... pp. 22, 34
- Krehbiel, Michelle J.** Kansas State Univ. #242-4 ..... p. 29
- Krishnakumar, Ambika** Syracuse Univ. #415-15, 421 ..... pp. 45, 49
- Kruk, Edward** Canada, #401 ..... p. 41
- Kung, Hsiang-Ming** Justine Taiwan ROC Council on Family Relations ..... p. 59
- Kunz, George** #TC12 ..... p. 8
- Kurdek, Lawrence A.** Wright State Univ. #303 ..... pp. 31
- Kushner, Kaysi** Eastlick Univ. of Alberta #217 ..... p. 25
- Kuvalanka, Katherine A.** Univ. of Maryland #212-18, 322-5 ..... pp. 22, 38
- Kwon, Hee-Kyung** Univ. of Minnesota #207, 242-3, 404 ..... pp. 20, 29, 30, 42
- Kwon, Young In** Purdue Univ. #219, 314-43 ..... pp. 25, 35
- L**
- La Rossa, Ralph** Georgia State Univ. #TC6, 101 ..... pp. 7, 14
- Lal, Arpita** Ohio State Univ. #415-31 ..... p. 46
- Lamke, Leanne K.** Auburn Univ. #415-66 ..... p. 47
- Landry-Meyer, Laura** Bowling Green State Univ. .... p. 59
- Langenbrunner, Mary R.** East Tennessee State Univ. #316 ..... p. 36
- Lanigan, Jane D.** Washington State U.-Vancouver #212-42 ..... p. 23
- Larsen, Derek** Weber State Univ. #319 ..... p. 37
- Larson Jeffry H.** Brigham Young Univ. #104, 215 ..... pp. 14, 24, 30
- Lash, Sheryl B.** Univ. of Georgia #314-34, 319 ..... pp. 35, 37
- Laurenceau, Jean-Phillipe** Univ. of Miami #320 ..... p. 37
- Lavee, Yoav** Univ. of Haifa, Israel #314-31, 415-59 ..... pp. 35, 47
- Lawhon, Tommie** Univ. of North Texas ..... p. 59
- Lawless, John** Drexel Univ. #221-5 ..... p. 26
- Le Bourdais, Celine** Institut Natl De La Recherche Science #412 ..... pp. 41, 44
- Lee, Jae Yeon** Sookmyung Women's Univ., So. Korea, #314-42 ..... p. 35
- Lee, Sookhyun** Yonsei Univ. #314-43 ..... p. 35
- Lee, Soyoung** Virginia Tech #314-6, 314-18 ..... p. 34
- Lee, Steven** Univ. of Minnesota #212-38 ..... p. 23
- Lee, Sun-A** Univ. of Arizona #314-60 ..... p. 36
- Lee, Thomas R.** Utah State Univ. #415-9, 415-10 ..... pp. 45
- Lee-Baggey, Dayna** Univ. of British Columbia #224, 415-8 ..... pp. 26, 45
- Lekies, Kristi S.** Cornell Univ. #300 ..... p. 31
- Leonard, Stacie A.** Arizona State Univ. #228 ..... p. 27
- Leone, Janel** Penn State Univ. #114 ..... p. 16
- Lero, Donna S.** Univ. of Guelph #221-8 ..... p. 26
- Leslie Leigh A.** Univ. of Maryland #105, 212-27, 402 ..... pp. 14, 22, 41
- Letiecq, Bethany L.** Montana State Univ. #314-20, 415-18 ..... pp. 30, 34, 45
- Lewis, Edith A.** Univ. of Michigan #112, 205 ..... pp. 16, 30, 52
- Lewis, Robert A.** Emeritus, Purdue Univ. #306 ..... p. 32
- Lim, Ji-Young** Ohio State Univ., Columbus, #415-42 ..... p. 46
- Lin, Li-Wen** Univ. of Nebraska #314-64 ..... p. 36
- Link, Mary** Miami Univ. #212-10 ..... p. 22
- Linney, Kirsten** Draper Univ. of Northern Iowa #420 ..... p. 48
- Liossis, Poppy M.** QUT Univ. of Technology, Australia #212-36 ..... p. 23
- Litchy, Michele** Life Development Counselor, MO #415-43 ..... p. 46
- Littlejohn-Blake, Sheila** South Carolina State Univ. .... p. 59
- Liu, Wenli** Univ. of Nebraska-Lincoln #319 ..... pp. 30, 37
- Liu, Xiaofan** Guangdong Inst. of Technology #314-36, 314-37 ..... pp. 35, 49
- Lloyd, Sally A.** Miami Univ. #TC7 ..... p. 8
- Lockhart, Charles** #TC11 ..... p. 8
- Long, Anne-Marie** Univ. of British Columbia #410 ..... pp. 41, 43
- Long, Edgar C. J.** Central Michigan Univ. #215, 322-1 ..... pp. 24, 38
- Long, Janie** Purdue Univ. ... p. 59
- Longmore, Monica A.** Bowling Green State Univ. #224 ..... p. 26
- Lopez, Vera** Arizona State Univ. #314-16, 330 ..... pp. 34, 39
- Lovitt, Sean A.** Univ. of Arizona #314-11 ..... p. 34
- Lucero, Ana A.** Univ. of Arizona #220 ..... p. 25
- Lueck, Detlev** Univ. of Bamberg, Germany #212-25, 235 ..... pp. 22, 38
- Lumpkin, Chantel L.** Western Michigan Univ. #326 ..... p. 38
- Lundquist, Jennifer** Hickes Univ. of Pennsylvania #326 ..... p. 38
- Lussier, Yvan** Univ. of Quebec #212-53 ..... p. 23
- Lutz, Lauren A.** Berlin, NJ #411-4 ..... p. 43
- M**
- MacDermid, Shelley M.** Purdue Univ. #TC4, 306, 420 ..... pp. 7, 30, 32, 48
- MacTavish Katherine A.** Oregon State Univ. #212-63 ..... p. 23
- Machara, Margaret** Univ. of Kentucky #212-28 ..... p. 22
- Madden-Derdich Debra A.** Arizona State Univ. #228, 314-50 ..... pp. 27, 36
- Madsen, Mary K.** Univ. of Wisconsin-Milwaukee #415-21 ..... p. 45
- Maggio, Laura M.** Springfield Col. #411-6 ..... p. 43
- Mahan, Melissa** Iowa State Univ., #415-36 ..... p. 46
- Mahoney, Anne Rankin** Univ. of Denver #105, 327 ..... pp. 14, 39
- Makino, Katsuko** Ochanomizu Univ., Japan #115, 314-44 ..... pp. 17, 35
- Malcolm, Sandra L.** Univ. of Alberta #107-5 ..... p. 15
- Malia, James** Univ. of Tennessee-Knoxville ..... p. 59
- Malia, Julia A.** Univ. of Tennessee-Knoxville #314-32, 314-33 ..... pp. 35, 59


# Index of

- Malia, Sarah E.C. Univ. of Missouri-Columbia #314-17 ..... p. 34
- Mancini, Jay A. Virginia Tech #212-66, 212-67, 314-6 ..... pp. 24, 34
- Mandleco, Barbara L. Brigham Young Univ. #212-33, 404 ..... pp. 22, 30, 42
- Manning, Wendy D. Bowling Green State Univ. #208 ..... pp. 20, 30
- Manoogian, Margaret Ohio Univ. #102 ..... pp. 14, 30
- Manwaring, Kristine C. #TC17 ..... p. 8
- Marek, Lydia I. Virginia Tech #212-66, 212-67. .... pp. 24
- Maring, Elisabeth Foster Univ. of Maryland #405 ..... p. 42
- Marks, Loren Louisiana State Univ., #227 ..... p. 27
- Marks, Stephen R. Univ. of Maine #TC5, 219 . . . pp. 7, 25, 30
- Marotz-Baden, Ramona Montana State Univ. #307, 314-23. .... pp. 32, 35
- Marshall, Elaine Sorenson Brigham Young Univ. #212-33, 216 ..... pp. 22, 25, 30
- Marshall, Emily G. Univ. of British Columbia #314-51 ..... p. 36
- Marshall, James P. Utah State Univ. #415-9. .... p. 45
- Marshall, Sheila K. Univ. of British Columbia #314-51 ..... pp. 35, 55
- Marsiglio, William Univ. of Florida #116. .... p. 17
- Martin, Judith Deputy Min. of Labour, Prov. of Sask. .... p. 6
- Martin, Sally Sommer Univ. of Nevada, Reno #403 ..... pp. 30, 41
- Martinez, Estella A. Univ. of New Mexico #112, 326. .... pp. 16, 30
- Martino, Shannon Brigham Young Univ. #212-33 . . . p. 22
- Martinson, Vjolca K. Brigham Young Univ. #215 . . . p. 24
- Masciadrelli, Brian P. Univ. of Illinois-Urbana/Champaign 105, 106, 219 . . . pp. 14, 15, 25
- Mather, Mary Defiance Col. #423-2 ..... p. 49
- Matheson, Jenny Virginia Tech #231 ..... p. 27
- Mathews, Mark A. Brigham Young Univ. #314-27 . . . p. 35
- Matjasko, Jennifer L. Univ. of Texas-Austin #330, 409, 415-63 ..... pp. 39, 43, 46
- Matta, Dana S. Caratas Counseling #314-61 . . . p. 36
- Matthews, Sarah H. #TC19 ..... p. 9
- Matusicky, Carol BC Council for Families. .... p. 6
- Mbito, Michael Njoro Univ. of Tennessee-Knoxville #314-32, 314-33. .... p. 35
- McAdoo, Harriette P. Michigan State Univ. #229 . . . pp. 27, 52, inside back cover
- McClelland, Megan Oregon State Univ. #330. .... p. 39
- McClintock-Comeaux, Marta S. Univ. of Maryland #212-18, 322-5. .... pp. 22, 38
- McCulloch, B. Jan Univ. of Minnesota-St. Paul #405. . p. 42
- McDaniel, Kara Z. Kansas State Univ. #415-39. .... p. 46
- McDonald, Daniel A. Univ. of Arizona #314-11 . . . p. 34
- McDowell, Teresa Pacific Lutheran Univ. #242-6, 415-35 ..... pp. 29, 46
- McEwan, Tim BC Progress Board. .... p. 6
- McFadyen, Jennifer Morris Auburn Univ. #314-12 . . p. 34
- McGeorge, Christine R. North Dakota State Univ. #404. . p. 42
- McGraw, Lori A. Oregon State Univ. #217 ..... p. 25
- McGuigan, William M. Penn State Univ. #415-22. .... p. 45
- McHale Susan M. Penn State Univ. #212-55 . . . pp. 23, 30
- McKenry, Patrick C. Ohio State Univ. #319 ..... p. 37
- McLanahan, Sara Princeton Univ. #208, 225. .... pp. 20, 26
- McLaren, Arlene Simon Fraser Univ. #214 . . . pp. 19, 24
- McMonigal, Sherry NCFR ..... p. 59
- McQuillan, Julia Univ. of Nebraska-Lincoln #322-6 ..... p. 38
- McRaith, Shannon Montana State Univ. #415-18. .... p. 45
- McWey, Lenore M. Virginia Tech #304, 322-7 . . . pp. 32, 38
- Means, Marge Louisiana Tech Univ. #415-53. .... p. 46
- Medora, Nilufer California State Univ.-Long Beach #103, 314-35 ..... pp. 14, 35
- Meinhold, Jana L. Oregon State Univ. #212-60. .... p. 23
- Melby, Janet Nieuwsma Iowa State Univ. #422. .... p. 49
- Mendenhall, Tai J. Univ. of Minnesota #317. .... p. 37
- Menning, Chadwick Indiana Univ. #314-49. .... p. 35
- Merrill, Chloe Weber State Univ. .... pp. 52, 59
- Merrill, Marina Oregon State Univ. #314-25. .... p. 35
- Mertens, Carol Elaine Univ. of Iowa #411-7. .... p. 43
- Meschke, Laurie L. Good Reason Consulting, Inc. #306 ..... pp. 30, 32
- Messelt, Sara MN Org. of Fetal Alcohol #306. .... p. 32
- Meszaros, Peggy S. Virginia Tech #201, 231. .... pp. 19, 27
- Metke, Beth Illinois Council President. .... p. 59
- Meyers, Summer Univ. of Maryland #415-46. .... p. 46
- Michael, Phyllis E. Warner Pacific Col. #246, 415-6 ..... pp. 29, 45
- Michael, Pro Rand George Fox Univ. #415-6. .... p. 45
- Michaels, Marcia L. Iowa State Univ. #415-36. .... p. 46
- Middlemiss, Wendy Penn State Univ.-Shenango #421 . . . p. 48
- Milardo Robert M. Univ. of Maine #219 . . . p. 25
- Miller, Brent C. Utah State Univ. #212-37, 212-38 ..... pp. 23, inside back cover
- Miller, Marianne M. Texas Tech Univ., #212-26 . . . p. 22
- Miller, Richard B. Brigham Young Univ. #415-5, 415-37 ..... pp. 45, 46
- Milne, Eric Brigham Young Univ. #212-48, 308, 415-5, 415-45 ..... pp. 23, 32, 45, 46
- Mincy, Ronald Columbia Univ. #225, 311, 315 ..... pp. 26, 31, 33, 36
- Mira, Sandra D. Florida International Univ. #314-15 . . . p. 34
- Mitchell, Barbara Simon Fraser Univ. #236 . . . p. 28
- Modry-Mandell, Kerri L. Univ. of Arizona #314-62. .... p. 36
- Montgomery, Marilyn Florida International Univ. #212-24 . . . p. 22
- Monroe, Pamela A. Louisiana State Univ. .... pp. 57, inside back cover
- Moore, Melanie H. Univ. of Alberta #314-9 . . . pp. 30, 34
- Moore, Paul A. Penn State Univ. #217 . . . p. 25
- Moore, Tami James Univ. of NE-Kearney #411-4 . . . p. 43
- Moorefield, Brad S. Univ. of North Carolina-Greensboro #TC13, 242-5 . . . pp. 8, 29
- Moradi, Mahtab Univ. of Texas Medical Branch #218 . . . p. 25
- Moraes, Sabrina Univ. of Manitoba #203. .... p. 20
- Morales, Daniel L. Iowa State Univ. #327 . . . p. 39
- Moreau, Tom Midwestern Univ. #212-29 . . . p. 22
- Moreno, Robert P. Syracuse Univ. #205, 314-38 . . . pp. 20, 35, 59
- Morgan, Erin Univ. of Minnesota #212-38 . . . p. 23
- Morgan, Margaret L. Texas Tech Univ. #415-38. .... p. 46
- Morris, Michael Lane Univ. of Tennessee-Knoxville #212-14, 415-4. .... pp. 22, 45
- Morrissey, Kathleen M. Iowa State Univ. #317. .... p. 37
- Morse, Ann Nat'l. Conf. of State Legislatures #214. . . pp. 19, 24
- Morton, Goldie M. Univ. of Maryland #212-27. .... p. 22
- Mosack, Kate Ohio State Univ., #319 . . . p. 37
- Mosley-Howard, Susan Miami Univ. #112 . . . p. 16
- Moules, Nancy J. Univ. of Calgary #221-1. .... p. 25
- Mulroy, Maureen Univ. of Connecticut . . . p. 10
- Mulsow, Miriam H. Texas Tech Univ. #224, 306. . . pp. 26, 30, 32
- Muroi, Maki, Japan #314-45 . . . p. 35
- Murray Colleen I. Univ. of Nevada, Reno #118, 314-45 ..... pp. 17, 30, 35
- Murry, Velma McBride Univ. of Georgia #205. .... p. 20
- Myers-Bowman, Karen S. Kansas State Univ. #314-1 . . . pp. 30, 34, 53

# Program Participants


- Myers-Walls, Judith A.** Purdue Univ. #204, 415-50  
..... pp. 20, 30, 46, 49, 57
- N**
- Nascimento, Lucila C.** Univ. of Sao Paulo #212-32..... p. 22
- Nauck, Bernhard** Chemnitz Technical Univ. #218, 236  
..... pp. 25, 28, 30
- Neal, Margaret B.** Portland State Univ. #420 ..... p. 48
- Neeves, Sara** Univ. of North Carolina-Greensboro #219  
..... p. 25
- Nelson, Patricia Tanner** Univ. of Delaware #403..... pp. 30, 42
- Neubeck, Gerhard** Emeritus, Univ. of Minnesota  
..... inside back cover
- Neufeld, M. Anne** Univ. of Alberta, Canada, #212-47  
..... p. 23
- Neupert, Shevaun D.** Univ. of Arizona #216..... p. 25
- Newburn-Cook Christine** Univ. of Alberta #212-39..... p. 23
- Nichols Jr., William C.** Private Practice, GA ..... inside back cover
- Nilufer, Kafescioglu,** Purdue Univ. #221-10..... p. 26
- Nock, Steven L.** Univ. of Virginia #314-21 ..... p. 34
- Nokosi, Busi** Univ. of Minnesota #232 ..... p. 27
- Noller, Patricia** Univ. of Queensland #212-36..... p. 23
- Novales, Wilma** Michigan State Univ. #205 ..... p. 20
- Nye, F. Ivan** Emeritus, Washington State Univ. .... inside back cover
- O**
- Oakes, Jill** Univ. of Manitoba #107-5 ..... p. 15
- Ogolsky, Brian G.** Univ. of Arizona #216, 220, 224  
..... pp. 25, 26
- O'Hara, Michael** Univ. of Iowa, #411-7 ..... p. 43
- Ok, Sun Wha** Seoul Natl. Univ. #314-6, 314-42 ..... pp. 34, 35
- Olsen, Charlotte Shoup** Kansas State Univ. #212-19, 215  
..... pp. 22, 24, 30
- Olsen, Susanne Frost** Brigham Young Univ. #212-33  
..... pp. 22, 30
- Olson, David H.** Univ. of Minnesota/Life Innovations  
..... inside back cover
- Olson, Loreen N.** #TC7 .... p. 8
- Olson, Terrance D.** Brigham Young Univ. #TC14 .. pp. 8, 30
- O'Neal, Keri K.** Univ. of North Carolina-Chapel Hill #233  
..... p. 28
- Ooms, Theodora** Ctr. for Law and Social Policy #225, 417  
..... pp. 26, 41, 48
- Oravec, Linda M.** Univ. of Maryland #405, 415-24  
..... pp. 42, 45
- Orgocka, Aida** Univ. of Illinois, Urbana-Champaign #207  
..... pp. 20, 30
- Oropesa, R. S.** Penn State Univ. #311 ..... pp. 31, 33
- O'Rourke, Kathleen A.** Eastern Illinois Univ. #423-4 ..... p. 49
- Orthner, Dennis K.** Univ. of North Carolina-Chapel Hill #232 ..... p. 27
- Osborne, Cynthia** Princeton Univ. #208 ..... p. 20
- Osborne, Sandra S.** Montana State Univ. #331..... p. 39
- Ost, Jason** The Urban Inst. #106 ..... p. 15
- Ostrom, Robin** Ohio State Univ. #212-35 ..... p. 23
- Oswald, Ramona Faith** Univ. of Illinois #TC5 245, 328  
..... pp. 7, 29, 39
- Ozgun, Ozkan** Syracuse Univ. #105 ..... p. 14
- Ozretich, Rachel A.** Oregon Commission on Children & Families #415-41 ..... p. 46
- P**
- Pallock Linda L.** Univ. of Wisconsin-Madison #319 . p. 37
- Palm, Glen** St. Cloud State Univ. #325 ..... p. 38
- Pan, En-Ling** SUNY-Buffalo #415-62 ..... p. 47
- Park, Kyung-Eun** Utah State Univ. #212-37, 212-38, 242-3  
..... pp. 23, 29, 30
- Parker, Jennifer S.** Univ. of South Carolina-Spartanburg #229 423-5 .... pp. 21, 27, 33, 49, 55
- Parker, Robyn,** Australian Institute of Family Studies, #314-63 (check) ..... p.
- Parra Jose R.** Texas Tech Univ. #415-16, 415-38 .... pp. 45, 46
- Pasley, B. Kay** Univ. of North Carolina-Greensboro, #TC13, 242-5..... pp. 8, 29, 52, 57
- Patterson, Charlotte J.** Univ. of Virginia #303..... pp. 31
- Pattison, Rosina** Victoria Univ., New Zealand, #408..... p. 42
- Paz, Katherine A.** Univ. of Texas, Austin, #415-63..... p. 47
- Peltz Renee** Univ. of Arizona #415-60 ..... p. 47
- Pepper, John** NCFR ..... p. 59
- Perkins, Daniel Francis** Penn State Univ. #221-6 ..... p. 26
- Perry, Yvette V.** Univ. of Minnesota #TC16, TC21  
..... pp. 8, 9
- Perry-Jenkins, Maureen A.** Univ. of Massachusetts #320  
..... pp. 30, 37
- Peters, Cheryl** Oregon State Univ. #102, 420..... pp. 14, 48
- Peterson, Colleen M.** Univ. of Nevada-Las Vegas #206, 415-39  
..... pp. 20, 30, 46
- Peterson, Gary W.** Miami Univ. #314-34, 319 .... pp. 30, 35, 37
- Pettis, Brooke** Univ. of Wisconsin-Stout #TC20 ..... p. 9
- Pfister, Ilka K.** Univ. of Delaware #314-29 ..... p. 35
- Philaretou, Andreas G.** Western Michigan Univ. #212-43 .. p. 23
- Pidcock, Boyd W.** Lewis & Clark College #212-8..... p. 21
- Piercy, Fred** Virginia Tech #TC1, 109, 231 ... pp. 7, 15, 27
- Piercy, Kathleen W.** Utah State Univ. #227 ..... p. 27
- Pilgrim, Toinette M.** Student Mentor Partners #419.... p. 48
- Pinyuchon, Methin,** Oregon State Univ., #415-33 ..... p. 46
- Pixley, Joy E.** Univ. of California-Irvine #212-59..... p. 23
- Pleck, Joseph H.** Univ. of Illinois-Urbana/Champaign #106, 219..... pp. 15, 25
- Plush, Rochelle** Univ. of Arizona #220 ..... p. 25
- Pogue, Rene** Louisiana State Univ. #406 ..... p. 42
- Ponzetti, James J.** Univ. of British Columbia #334, 411-9  
..... pp. 39, 43
- Pope, Natalie** Brigham Young Univ. #212-33..... p. 22
- Porter, Blaine R.** Emeritus, Brigham Young Univ..... inside back cover
- Powell, Lane H.** Texas Tech Univ. #314-66 ..... pp. 36, 59
- Powell Peggy H.** Univ. of Kentucky #403 ..... p. 42
- Powell, Sharon E.** Univ. of Minnesota #314-66 ..... p. 36
- Prakash, Naomi** Syracuse Univ. #415-15 ..... p. 45
- Pratt, Clara C.** Oregon State Univ. #111 ..... p. 16
- Pratt, Patrice** BC Government Employees Union ..... p. 6
- Prawitz, A.** Northern Illinois Univ. #314-36 ..... p. 35
- Preece, Melady** Univ. of British Columbia #224 ..... p. 26
- Price, Christine A.** Ohio State Univ. #121, 217... pp. 17, 25, 30
- Price, Sharon J.** Univ. of Georgia ..... inside back cover
- Primus, Wendell** Ctr. on Budget & Policy Priorities #225 .. p. 26
- Proulx, Christine M.** Univ. of North Carolina-Greensboro #TC13, 219, 242-5  
..... pp. 8, 25, 29, 30
- Pryor, Jan E.** Univ. of Wellington #408 ..... p. 42
- Q**
- Qu, Lixia** Australian Inst. of Family Studies #207 ..... p. 20
- Quek, Karen** Loma Linda Univ. #236 ..... p. 28
- R**
- Radina, Marie Elise** Univ. of Northern Iowa #224, 317  
..... pp. 26, 30, 37
- Raley, Kelly R.** Univ. of Texas-Austin #208 ..... p. 20
- Ralston, Penny** Florida State Univ. #416 ..... p. 47
- Randall, G. Kevin** Iowa State Univ. #314-13..... p. 34
- Randolph, Suzanne M.** Univ. of Maryland #415-24..... p. 45
- Rauer, Amy** Univ. of Michigan-Ann Arbor #320 ..... p. 37
- Ray, Bryant** Migration Policy Inst. #214..... pp. 19, 24
- Reesing, Amy Lynn** Univ. of Arizona #220 ..... p. 25
- Reid, The Honourable Linda** Minister of State/Early Childhood Dev. BC #109 .... p. 15
- Reiner, Jennifer** Univ. of Wisconsin-Madison #314-14 ..... p. 34
- Reiss, Ira L.** Emeritus, Univ. of Minnesota ... inside back cover
- Reschke, Kathy L.** Ohio State Univ. #314-22..... p. 35


# Index of

- Reyes, Nenetzin Angeli Texas Tech Univ. #415-27 . . . . . p. 46
- Reyes, Robert Messiah Col. #207 . . . . . p. 20
- Reymann, Linda S. Villa Julie Col. #411-2 . . . . . p. 43
- Rhoden, J. Lynn . . . . . p. 59
- Ribadu, Isa Loma Linda Univ. #415-19 . . . . . p. 45
- Rice, David Univ. of Arizona #216 . . . . . p. 25
- Richards, Leslie N. Oregon State Univ. #102, 114, 217 . . . . . pp. 14, 16, 25, 30
- Richardson, Rhonda A. Kent State Univ. #212-20, 314-10 . . . . . pp. 22, 34
- Richman, Erin Agnes Scott Col. #212-41 . . . . . p. 23
- Rider, Kennon Zayed Univ. #314-30 . . . . . p. 35
- Ridley, Carl A. Univ. of Arizona #220 . . . . . p. 25
- Riley, Debbie B. Univ. of Maryland #415-46 . . . . . p. 46
- Ripoll, Karen J. #TC10 . . . . . p. 8
- Ro, Hye-Sun Texas Tech Univ. #406 . . . . . p. 42
- Robert, Christina Univ. of Minnesota #415-40 . . . . . p. 46
- Roberts, Joanne Hill Community Col. #304 . . . . . p. 32
- Roberts, Kelly M. Public Strategies - Oklahoma Marriage Initiat #212-21 . . . . . p. 22
- Roberts, Linda J. Univ. of Wisconsin-Madison #TC18 . . . . . p. 8
- Roberts, Thomas W. San Diego State Univ. #107-6,430 . . . . . pp. 15, 30, 50, 55
- Robertson, Michelle Louisiana Methodist Children's Home #415-2 . . . . . p. 45
- Robila, Mihaela Tulane Univ. #421 . . . . . p. 49
- Robinson, Virginia Leigh Univ. of Georgia #423-3 . . . . . p. 49
- Rocha, Semiramis Melani Univ. of Sao Paulo #212-32 . . . . . p. 22
- Rodgers, Kathleen Boyce Washington State Univ. #415-67 . . . . . p. 47
- Rodrigues, Nicola Ronald Univ. of Minnesota #232 . . . . . p. 27
- Rodriguez, Ariel Southwest Texas State Univ. #221-7 . . . . . p. 26
- Roebuck, Jennifer Bowling Green State Univ. #309 . . . . . p. 32
- Rogers, Stacy J. Penn State Univ. #303, 320, 409 . . . . . pp. 30, 31, 37, 43
- Rohrbaugh, Michael J. Univ. of Arizona #212-46 . . . . . p. 23
- Roosa, Mark W. Arizona State Univ. #314-16, 330, 415-12 . . . . . pp. 34, 39, 45
- Rose, Doug Weber State Univ. #319 . . . . . p. 37
- Rose, Hilary Washington State Univ. #TC22 . . . . . pp. 9, 30, 55
- Rose, William E. Towson Univ. #103, 221-8 . . . . . pp. 14, 26, 30, 59
- Rosenblatt, Paul C. Univ. of Minnesota #205, 326 . . . . . p. 20
- Rosenkoetter, Lawrence I. Oregon State Univ. #415-41 . . . . . p. 46
- Rosenkoetter, Sharon Oregon State Univ. #415-41 . . . . . p. 46
- Rothrauff, Tanja, Univ. of Missouri, Columbia #421 . . . . . p. 48
- Rouse-Arnett, Marlo T. Georgia Southern Univ. #308 . . . . . pp. 30, 32
- Roy, Kevin M. Purdue Univ. #TC4, 116, 219, 228, 232 . . . . . pp. 7, 17, 25, 27
- Roychaudhury, Anita Ohio State Univ. #112 . . . . . p. 16
- Rubin, Roger H. Univ. of Maryland #317 . . . . . pp. 37, 59
- Rudd, Melissa A. Univ. of Maryland #314-19, 423-3 . . . . . pp. 34, 49
- Rueter, Martha A. Univ. of Minnesota #111, 404, 422 . . . . . pp. 16, 42, 49
- Russell, Candyce S. Kansas State Univ. #415-39 . . . . . p. 46
- Russell, Christiana Ohio State Univ. #415-42 . . . . . p. 46
- Russo, Theresa J. SUNY-Oneonta #212-13 . . . . . pp. 22, 30
- Ruth, Gretchen R. Penn State Univ. #309 . . . . . p. 32
- Ryan, Kimberly A. Virginia Commonwealth Univ. #306 . . . . . p. 32
- Ryan, Lorrie Central Michigan Univ. #217 . . . . . p. 25
- Ryu, Ehri Arizona State Univ. #314-16, 330 . . . . . pp. 34, 39
- S**
- Saathoff-Wells, Tara Central Michigan Univ. #122, 314-24 . . . . . pp. 17, 30, 34
- Sabatelli, Ronald M. Univ. of Connecticut #TC10 . . . . . p. 8
- Sabourin, Stephane Laval Univ. #212-53 . . . . . p. 23
- Sale, Richard Tarleton State Univ. . . . . p. 59
- Sanchez, Laura A. Bowling Green State Univ. #314-21 . . . . . p. 34
- Sandifer-Stech, Dan Samford Univ. . . . . p. 59
- Sani, Annita Zayed Univ. #314-30, 421 . . . . . pp. 30, 35, 49
- Sano, Yoshie Oregon State Univ. #114 . . . . . p. 16
- Sayers, Jeremy Clarence, NY #116 . . . . . p. 17
- Sayre, George #TC12 . . . . . p. 8
- Schilmoeller, Gary L. Univ. of Maine #314-2 . . . . . p. 34
- Schluterman, Julie Univ. of Tennessee-Knoxville #212-30, 314-58 . . . . . pp. 22, 36
- Schoenfeld, Joshua Univ. of Arizona #212-46 . . . . . p. 23
- Schramm, David Utah State Univ. #415-9, 415-10 . . . . . pp. 45
- Schultz, Jerelyn B. Ohio State Univ. #212-2, 212-3 . . . . . p. 21
- Schutz, Judy NCFR . . . . . p. 59
- Schvaneveldt, Paul L. Weber State Univ. #319, 421 . . . . . pp. 30, 37, 49
- Schwartz, Kelly D. Nazarene Univ. Col. #407 . . . . . p. 42
- Sears, Heather A. Univ. of New Brunswick #404 . . . . . p. 42
- Seltzer, Judith A. Univ. of California-Los Angeles #412 . . . . . pp. 41, 44
- Serido, Joyce Univ. of Arizona #216, 224, 308 . . . . . pp. 25, 26, 32
- Serovich, Julianne M. Ohio State Univ. #212-35 . . . . . p. 23
- Settles, Barbara H. Univ. of Delaware #307 . . . . . p. 32
- Seward, Rudy Ray Univ. of North Texas #304 . . . . . p. 32
- Shapiro, Adam D. Univ. of North Florida #212-44 . . . . . p. 23
- Shapiro, Alyson The Relationship Research Inst. #101 . . . . . p. 14
- Sharp, Connie Pittsburg State Univ. #415-43 . . . . . p. 46
- Sharp, Elizabeth A. Univ. of Missouri-Columbia #107-4, 212-51, 314-55, 328 . . . . . pp. 15, 23, 30, 36, 39
- Shehan, Constance L. Univ. of Florida #412 . . . . . pp. 44, 52, 53
- Sheppard, Carmella Auburn Univ. #212-11 . . . . . p. 22
- Sheppard, Heather M. Univ. of New Brunswick #404 . . . . . p. 42
- Sherif-Trask, Bahira Univ. of Delaware #207, 307 . . . . . pp. 20, 30, 32
- Shettler, Lauren Virginia Tech #231 . . . . . p. 27
- Shields, Lisa New Mexico State Univ. #111 . . . . . p. 16
- Shih, Kristy Y. Univ. of Illinois-Urbana/Champaign #106 . . . . . p. 15
- Shirer, Karen A. Michigan State Univ. Ext. #212-22 . . . . . p. 22
- Shoham, Vanda Univ. of Arizona #212-46 . . . . . p. 23
- Shrestha, Bandana Points of Light Foundation #321 . . . . . pp. 31, 37
- Shumway, Sterling T. Texas Tech Univ. Health Sciences Ctr. #327 . . . . . p. 39
- Sievers, Allison Northern Illinois Univ. #242-6 . . . . . p. 29
- Sigman-Grant, Madeleine Univ. of Nevada, Reno #403 . . . . . p. 41
- Simmons, Leigh Ann Univ. of Georgia #113, 405, 423-3 . . . . . pp. 16, 30, 42, 49
- Simon, Cindy Univ. of Arizona #216, 224 . . . . . pp. 25, 26
- Simonson, Kari Univ. of Calgary #221-1 . . . . . p. 25
- Skogrand, Linda M. Utah State Univ. #406, 415-9 . . . . . pp. 42, 45
- Skrypnek, Berna J. Univ. of Alberta #107-5, 314-9 . . . . . pp. 15, 30, 34
- Skyles, Ada Univ. of Chicago #100 . . . . . pp. 13, 14
- Small, Stephen A. Univ. of Wisconsin-Madison #314-8, 419 . . . . . pp. 34, 48
- Smart, Diana #314-63 . . . . . p. 32
- Smart, Laura S. Northern Illinois Univ. #123, 331, 410 . . . . . pp. 18, 30, 39, 43, 55
- Smith, Andrea B. Western Michigan Univ. #107-7 . . . . . p. 15
- Smith, Deborah B. Univ. of Missouri-Kansas City #103 . . . . . p. 14
- Smith, Delores E. Univ. of Tennessee-Knoxville #304 p. 32
- Smith, Donna R. Univ. of Kentucky #212-28 . . . . . p. 22
- Smith, Kristy A. Western Michigan Univ. #221-2 . . . . . p. 25

# Program Participants


- Smith, Lauren P.** Messiah Col. #203 ..... p. 20
- Smith, Malcolm L.** Kansas State Univ. #221-9 ..... p. 26
- Smith, Sasha** NCFR ..... p. 59
- Smith, Suzanna D.** Univ. of Florida #314-4, 322-8, 412 ..... pp. 34, 38, 44, 52
- Smith, Suzanne R.** Washington State U.-Vancouver #314-28, 338 ..... pp. 35, 40, 59
- Smith, Jr., William M.** Emeritus, Penn State Univ. .... inside back cover
- Snively, Cherie** Messiah Col., #411-4 ..... p. 43
- Solheim, Catherine A.** Univ. of Minnesota #218, 232 ..... pp. 25, 27
- Sollie, Donna L.** Auburn Univ. #105 ..... p. 14
- Solomon, Catherine Richards** Syracuse Univ. #217, 229 ..... pp. 25, 27
- Solot, Dorian** Alternatives to Marriage Project #328 ..... p. 39
- Sonenstein, Freya Lund** The Urban Inst. #106 ..... p. 15
- Sorell, Gwendolyn** Texas Tech Univ. #212-24 ..... p. 22
- Sovaya, Rivka** Tel Aviv Univ. #205 ..... p. 20
- Spanier, Graham B.** Penn State Univ. .... p. 52
- Spicer, Jodi L.** Michigan State Univ. Extension #212-16, 212-22 ..... pp. 22
- Sporakowski, Michael** Emeritus, Virginia Tech ..... pp. 52, 59
- Sprey, Jetse** Emeritus, Case Western Reserve Univ. #TC15 ..... p. 8
- Springer, Paul** Auburn Univ. #212-11 ..... p. 22
- St. Clair-Christman Jean Marie** Univ. of Delaware #305 ..... p. 32
- St. Pierre, Nate** Montana State Univ. #415-18 ..... p. 45
- Stagner, Matt** The Urban Inst. #426 ..... pp. 41, 49
- Stanberry, Anne M.** Univ. of Southern Mississippi #415-1 ..... p. 45
- Stefko, Gina** Towson Univ. #203 ..... p. 20
- Stewart, Miriam** Univ. of Alberta #212-47 ..... p. 23
- Stith, Sandra** Virginia Tech #212-41 ..... p. 23
- Stogner, Catherine D.** Middle Tennessee State Univ. #221-3 ..... p. 26
- Stolz, Heidi E.** California State U.-San Bernardino #409 ..... p. 43
- Stone, Glenn** Miami Univ. #212-10 ..... p. 22
- Stone, Margaret R.** Univ. of Arizona #415-60 ..... p. 47
- Strand, Jeanne** NCFR #211, 312 ..... pp. 4, 55, 57, 59
- Straus, Murray A.** Univ. of New Hampshire ... inside back cover
- Strong, Tom** Univ. of Calgary #226 ..... p. 27
- Stuart, Scott** Univ. of Iowa #411-7 ..... p. 43
- Stubben, Jerry** Iowa State Univ. #304 ..... p. 32
- Stueve, Jeffrey L.** Univ. of New Mexico #401 ..... p. 41
- Stukey, Lori** Pittsburg State Univ., #415-43 ..... p. 46
- Su, Tina F.** Univ. of Victoria #326 ..... p. 38
- Suckow, Jana** Chemnitz Tech Univ. #218 ..... p. 25
- Suemori, Kei** Tokyo Metropolitan Univ. #115 ..... p. 16
- Sun, Li-Ching** Syracuse Univ. #314-38 ..... p. 35
- Sung, Miai** Seoul Natl. Univ. #314-42 ..... p. 35
- Supple, Andrew J.** Univ. of North Carolina-Greensboro #419 ..... pp. 30, 48
- Sussman, Candace R.** Ctr. for Family & Adolescent Research #107-8 ..... p. 15
- Swenson, Donald S.** Mt. Royal Col. #227, 415-51 ..... pp. 27, 56
- T**
- Takigiku, Susan K.** Univ. of Arkansas #105, 306, 329 ..... pp. 14, 30, 32, 39
- Tang, Zhiqun** Penn State Univ. #242-2 ..... p. 29
- Tang, Shain-May** National Open Univ. #314-39 ..... p. 35
- Targ, Dena B.** Purdue Univ. #111 ..... p. 16
- Taylor, Alan C.** Syracuse Univ. #212-50, 423-1 ..... pp. 23, 49
- Taylor, Brent A.** San Diego State Univ. #419 ..... p. 48
- Teachman, Jay D.** Western Washington Univ. #412 ..... pp. 44, 51, 52, 53, 55
- Tein, Jenn-Yun** Arizona State Univ. #314-16, 330 ..... pp. 34, 39
- Thayer, Shawna Marie** Arizona State Univ. #330, 415-64 ..... pp. 39, 47
- Thomas, Mark D.** Syracuse Univ. #216 ..... p. 25
- Thomas, Sarah Gellhaus** Iowa State Univ., #415-36 ..... p. 46
- Thomas, Volker** Purdue Univ. #221-10 ..... pp. 26, 30
- Thompson, Laura** Univ. of Delaware #114 ..... p. 16
- Thompson, S. Greg** Univ. of Kentucky #242-7 ..... p. 29
- Thompson, Stacy** Oklahoma State Univ. #212-4 ..... p. 21
- Thorngren, Jill** Montana State Univ. #314-5 ..... p. 34
- Tiwari Geetika** Univ. of Wisconsin-Madison #314-8 ..... p. 34
- Toews, Michelle L.** Southwest Texas State Univ. #221-7, 415-61 ..... pp. 26, 47
- Tofflemiere, Karen** Alberta Children's Hospital #212-39 ..... pp. 23
- Tornatore, Jane** Screen Inc., Seattle ..... p. 57
- Tough, Suzanne** Alberta Children's Hospital #212-39 ..... p. 23
- Toyokawa, Noriko** Pacific Lutheran Univ. #236 ..... pp. 28
- Toyokawa, Teru** #115, #236 ..... pp. 17, 28
- Tripp, Bradley** Univ. of Florida #212-45 ..... p. 23
- Trost, Jan** Uppsala Univ., Sweden #412 ..... pp. 41, 44
- Troutman, David** Univ. of North Carolina-Greensboro #209 ..... p. 20
- Tsuchiya, Michiko** Ochanomizu Univ., Japan, #115, 314-44 ..... pp. 17, 35
- Tubbs, Carolyn** Penn State Univ. #232 ..... p. 27
- Tudge, Jonathan** Univ. of North Carolina-Greensboro #421 ..... p. 49
- Turner, Elizabeth** #320 ..... p. 37
- Turner, Jean M.** Univ. of Arkansas #212-62 ..... p. 23
- Turner, Jon** #TC2 ..... p. 7
- Tuttle, Amy R.** Loma Linda Univ. #308 ..... p. 32
- Tyler, Crystal** Univ. of Maryland #405 ..... p. 42
- Tymes, Vanessa** Univ. of Georgia #411-1 ..... p. 43
- U**
- Umana-Taylor, Adriana J.** Univ. of Illinois-Urbana/Champaign #323, 415-17, 419 ..... pp. 38, 45, 48, 52, 57, 59
- Unger, Donald G.** Univ. of Delaware #240 ..... pp. 28, 30
- Updegraff, Kimberly A.** Arizona State Univ. #112, 314-50, 415-64 ..... pp. 16, 30, 36, 47
- V**
- Valiente, Carlos** Arizona State Univ. #314-57 ..... p. 36
- Valois, Pierre** Laval Univ. #212-53 ..... p. 23
- Valsamakis, Anne** Social Worker, Portland, OR #214 ..... pp. 19, 24
- Van Dulmen, Manfred H.** Univ. of Minnesota #TC1, 212-38 ..... pp. 7, 23, 30
- Van Riper, Marcia** Univ. of North Carolina-Chapel Hill #239, 317 ..... pp. 28, 37
- Vandergriff-Avery, Maria** Catawba Col. #212-64 ..... p. 24
- Vatter, Rebekka S.** Brigham Young Univ. #215 ..... p. 24
- Villarruel, Francisco A.** Michigan State Univ. #314-5, 415-17 ..... pp. 30, 34, 45
- Volling, Brenda L.** Univ. of Michigan #320 ..... p. 37
- Volpe, Julia D. E.** Univ. of Delaware #305 ..... p. 32
- Vuchinich, Sam** Oregon State Univ. #415-58 ..... p. 47
- W**
- Wachwithan, Poonsuk** Sokhothai Thammarathirath-Open Univ. #218 ..... p. 25
- Wages, Steven A.** Abilene Christian Univ. #215 ..... p. 24
- Walcheski, Michael J.** Concordia Univ. #411-8 ..... p. 43
- Walker, Alexis J.** Oregon State Univ. #TC1, TC8 ..... pp. 7, 8, 52, 57, inside back cover
- Walker, Janet** Univ. of Newcastle #318 ..... p. 37
- Walker, Jason** Univ. of Alberta #405 ..... p. 42
- Walker, Kathleen K.** Kent State Univ. #212-20, 314-1, 314-10, 431 ..... pp. 22, 30, 34, 50


# Index of Program Participants


- Walker, Susan K.** Univ. of Maryland #314-22, 403, 405 ..... pp. 30, 35, 42
- Wall, Sterling K.** Univ. of Wisconsin-Stevens Point #105, 407 ..... pp. 14, 42
- Wallen, Jacqueline** Univ. of Maryland #306, 415-46 ..... pp. 32, 46
- Walters, James** Emeritus, Univ. of Georgia ..... inside back cover
- Walters, Lynda Henley**, Univ. of Georgia ..... inside back cover
- Wampler, Karen Smith** Texas Tech Univ. #327 ..... p. 39
- Wampler, Richard S.** Texas Tech Univ. #327, 415-27 ..... pp. 39, 46
- Wang, Yan** Univ. of Illinois #TC9, 236 ..... pp. 8, 28
- Ward, Margaret J.** Arizona State Univ. #200 ..... p. 19
- Warner, Rebecca L.** Oregon State Univ. #328 ..... pp. 30, 39
- Watson, Wendy L.** Brigham Young Univ. #212-48, 415-45 ..... pp. 23, 46
- Weatherspoon, Joni** Oregon State Univ. #403 ..... p. 42
- Weber CFLE, Janice** Louisiana State Univ.-Lafayette #336 ..... pp. 30, 40, 59
- Weigel, Dan** Univ. of Nevada, Reno #212-54, 314-7, 403 ..... pp. 23, 34, 41
- Werner-Wilson, Ronald Jay** Iowa State Univ. #317 ..... p. 37
- Wernke, Julia Y.** Univ. of Cincinnati #415-56 ..... p. 47
- West, Myra D.** Univ. of Chicago #233 ..... p. 28
- West, Steven L.** Virginia Commonwealth Univ. #233, 306, 415-32 ..... p. 28, 32, 46
- Westney, Ouida**, Emeritus, Howard Univ. #337 ..... p. 40
- Weston, Ruth E.** Australian Inst. of Family Studies #207 ..... p. 20
- Whaley, Heather M.** Univ. of Tennessee-Knoxville, #212-14 ..... p. 22
- Wheat, Janette** Ohio State Univ. #212-3 ..... p. 21
- White, Jim** Univ. of British Columbia ..... p. 55
- Whiteman Shawn D.** Penn State Univ. #212-55, 408 ..... pp. 23, 30, 42
- Whiting, Jason B.** Univ. of Kentucky #212-28 ..... p. 22
- Wickrama, K. A. S.** Iowa State Univ. #314-13, 422 ..... pp. 34, 49
- Wiley, Angela R.** Univ. of Illinois #TC9, 236, 415-11 ..... pp. 8, 28, 45
- Wilhelm, Mari S.** Univ. of Arizona #216, 224, 314-11 ..... pp. 25, 26, 30, 34
- Wilken, Carolyn S.** Univ. of Florida #111 ..... p. 16
- Wilkinson-Lee, Ada** Univ. of Arizona #212-46 ..... p. 23
- Willgerodt, Mayumi A.** Univ. of Washington #216 ..... p. 24
- Williams, Carl AV** Consultant, Philadelphia, PA ..... p. 55
- Williams, Meeshay** Univ. of North Carolina-Greensboro #209 ..... p. 21
- Williamson, Sabrina** Univ. of North Carolina-Chapel Hill #232 ..... p. 27
- Wilson, Donna** Van City Credit Union, BC ..... p. 6
- Wilson, Julia C.** Univ. of Virginia #314-21 ..... p. 54
- Wilson, Stephan M.** Univ. of Nevada, Reno #319 ..... pp. 30, 37
- Wingert, Susan K.** Univ. of Manitoba #212-40 ..... p. 23
- Winter, Cindy** NCFR ..... pp. 52, 53, 55, 59
- Winward, Bryan** #212-37, 212-38 ..... pp. 23
- Wisensale, Steven K.** Univ. of Connecticut #221-8 ..... pp. 26, 30
- Wolfgram, Susan M.** Univ. of Minnesota #232, 328 ..... pp. 27, 39
- Wood, Bobbye** Britton Wood & Assoc. .... p. 9
- Wood, Britton** Britton Wood & Assoc. #AC ..... pp. 9, 10
- Woodard, Joi** ..... p. 59
- Woodbury, Daniel** Utah State Univ., #406 ..... p. 42
- Wozny, Darren A.** Mississippi State Univ. #415-44 ..... pp. 30, 46
- Wright James D.** Univ. of Central Florida #314-21 ..... p. 34
- Wright, Rachelle S.** Loma Linda Univ. #308 ..... p. 32
- X**
- Xia, Yan R.** Univ. of Nebraska-Lincoln #218, 314-36, 314-37, 319 ..... pp. 25, 35, 37
- Xie, Xiaolin** Northern Illinois Univ. #218, 242-6, 314-36, 314-37, 421 ..... pp. 25, 29, 30, 35, 49
- Y**
- Yang, Chih-Hung** Chengshiu Institute of Technology #314-3 ..... p. 34
- Yarbrough, David N.** Univ. of Louisiana-Lafayette #406 ..... pp. 30, 42
- Yazedjian, Ani** Univ. of Illinois-Urbana/Champaign #415-23, #419 ..... pp. 11, 45, 48
- Yodanis, Carrie L.** Univ. of British Columbia #411-9 ..... pp. 4, 43, 55
- York, Pat** Electronic Arts Canada ..... p. 6
- Younes, Maha N.** Univ. of NE-Kearney #411-4 ..... p. 43
- Young, Richard** Univ. of British Columbia #314-51 ..... p. 36
- Young-Demarco, Linda** Univ. of Michigan #409 ..... p. 43
- Yu, Yu-Chi** Chengshiu Institute of Technology #314-3 ..... p. 34
- Z**
- Zaidman-Zait, Anat** Univ. of British Columbia #314-51 ..... p. 36
- Zhang, Guoshi** Univ. of Illinois-Chicago #314-36 ..... p. 35
- Zhao, Baomei** Univ. of Kentucky #319 ..... p. 37
- Zuiker, Virginia Solis** Univ. of Minnesota #232 ..... p. 27
- Zvonkovic, Anisa M.** Oregon State Univ. #102, 124, 229, 420 ..... pp. 14, 18, 27, 30, 48, 55


# Parenting WISELY

## A SAMHSA/CSAP Model Program !

highly interactive cdrom  
programs and video series


Video re-enactments depict several typical parenting problems followed by three solutions demonstrating both effective and ineffective parenting methods. Each scene is thoughtfully critiqued with detailed explanations, and a review quiz. Parent workbooks accompany. Family Works Inc provides implementation and evaluation consultation at no charge!

Pick up your Parenting Wisely Demo CDROM at the conference exhibit table!

Family Works, Inc, 340 W. State St. Box 19, Athens, OH 45701

1-866-234-9473

[www.parentingwisely.com](http://www.parentingwisely.com)


**Fathering: A Journal of Theory, Research, and Practice about Men as Fathers** (ISSN: 1537-6680) is published three times a year in February, June, and October.

### Topics Covered in *Fathering*

- fathers' roles in dual-earner families
- paternal involvement in divorced families
- step-fathers' roles in blended families
- father presence/absence and its impact on children
- child-custody issues
- measures of father involvement
- fathering in the context of marital relationships
- co-parenting issues
- consequences of becoming a father for men
- outcomes of intervention programs on fathers and families
- fathers' social-emotional involvement in their children.

*Fathering* publishes peer-reviewed papers addressing all aspects of fatherhood.

*Fathering* is a multi-disciplinary journal devoted to the promotion of knowledge about fathers and families as well as knowledge of practice with fathers.

### Submissions

*Fathering* invites submissions of original scholarly articles and essays (not published or under consideration by another journal). Send four (4) manuscript copies (APA format) to Dr. Jay Fagan, Editor, *Fathering*, School of Social Administration, Temple University, Ritter Hall Annex, 5th Floor, Philadelphia, PA 19122. Editors prefer electronic version in MS Word for PC sent as attachment to [JayFagan@mensstudies.com](mailto:JayFagan@mensstudies.com).

### Subscriptions\*

	Individual	Institution
Print	\$50 (USA) \$65 (Int'l)	\$150 \$165
Electronic*	\$30 (All sites)	\$90
Print & electronic*	\$70 (USA) \$85 (Int'l)	\$180 \$195


Send name, address, payment to:  
*Fathering*, P.O. Box 32,  
Harriman, TN USA 37748  
or online at [mensstudies.com](http://mensstudies.com)

\* Prepayment in U.S. currency payable to Men's Studies Press. Shipping and handling included (surface mail).


\* Must send email address to [editor@mensstudies.com](mailto:editor@mensstudies.com) to activate.

# BLACKWELL IS PROUD TO PUBLISH THE NCFR JOURNALS

## BEGINNING IN 2004


CONTENTS	
FEATURE ARTICLE	
Fagan & Stevenson	
An Experimental Study of an Empowerment-Based	
Intervention for African American Head Start Fathers	191
INNOVATIVE STRATEGIES AND TECHNIQUES	
Humble & Morgan	
Placing Feminist Education Within the Three Paradigms	
of Knowledge and Action	199
Lastchilly	
Revisiting Family Development Theory: Teaching With	
the Systemic Family Development (SFD) Model	205


**Blackwell  
Publishing**

*Celebrating the 10<sup>TH</sup> anniversary of the  
International Year of the Family*

# Hyatt Regency Vancouver, BC Hotel - Reservation Form

National Council on Family Relations Annual Conference, November 17-22, 2003

Please enter the following information in the following order: (1) Name, (2) Company, (3) Address, (4) City, (5) State/Prov/Country, (6) Zip/Postal Zone, (7) Daytime Phone, (8) E-mail, (9) Date/Time of Arrival, (10) Date of Departure, (11) No. of Nights, (12) Room Type/Daily Rate (17% taxes will be added), (13) Under the Group/Corporate Rates. **Box key is G-NCR** - click CONTINUE and put all answers in and you are then made your reservation on line.

Name: \_\_\_\_\_  
Company: \_\_\_\_\_  
Address: \_\_\_\_\_  
City: \_\_\_\_\_ State/Prov/Country: \_\_\_\_\_ Zip/Postal Zone: \_\_\_\_\_  
Daytime Phone: \_\_\_\_\_ E-mail: \_\_\_\_\_

## Please Reserve the Following

Room Type/Daily Rate (17% taxes will be added)	Date/Time of Arrival	Date of Departure	No. of Nights
___ Single \$123 USD* (191 CAD) (1 person)	_____	_____	_____
___ Double \$123 USD* (191 CAD) (2 persons)	_____	_____	_____
___ Suite (Ask for price)	_____	_____	_____

\*Due to the fluctuation of exchange rate between the U.S. (USD) and Canada (CAD) currency, the U.S. rate is approximate and is determined at the time of payment.

Name of roommate(s) if applicable: \_\_\_\_\_

To guarantee your hotel reservation, please enclose the first night's deposit including tax with your credit card number, expiration date, and authorization for billing of deposit.

Credit card type: \_\_\_\_\_

Credit card number: \_\_\_\_\_

Exp. date: \_\_\_\_\_

Signature: \_\_\_\_\_

*"I understand that I am liable for one night's room and tax which will be billed through my credit card (all major credit cards accepted). A full refund is available by obtaining a cancellation number from the Hyatt Regency Vancouver Hotel Reservations Department at least 24 hours prior to the date of arrival."*

## Special Requests

- \_\_\_ I desire a non-smoking room (based on availability).
- \_\_\_ I need a room equipped for persons with special needs. Please call me for specific details.
- \_\_\_ Please provide separate bills (split folio) for each roommate.

♦ **Reservations must be received by Monday, October 27, 2003.** After Oct. 27, NCFR's block will be released, and reservations will be on space availability only. Reserve your room early. NCFR's block tends to fill several weeks before the deadline. Once the NCFR block is filled (even if the block fills before Oct. 27), you will be charged regular hotel rates which are higher than the NCFR group rates. NCFR group rates are applicable November 13-25, 2003.

♦ All hotel accounts are subject to credit arrangements at time of registration and payable at departure.

♦ Check-in time is 3:00 pm. Check-out time is Noon. **Any guest who departs earlier than the departure date confirmed at check-in will be assessed an early departure fee and must inform the front desk the night before**

♦ Mail or fax (if you are using a major credit card) this hotel reservation form to: **Hyatt Regency Vancouver**, 655 Burrard St., Vancouver, BC Canada V6C 2R7; Fax: 604-689-3707.

♦ You may also register by phone: 604-683-1234 or 1-800-233-1234 (national reservations). **You must identify yourself as a NCFR Conference attendee to obtain the group rate discount.** NCFR student members who wish to reserve rooms in the Student block must contact NCFR for a special form (phone: 888-781-9331). This form is also on NCFR's Website: [http://www.ncfr.com/pdf/STUDENT\\_CONFERENCE\\_HOUSING.pdf](http://www.ncfr.com/pdf/STUDENT_CONFERENCE_HOUSING.pdf)


For Hotel Use: Date Received: \_\_\_\_\_ Reservation Confirmed for: \_\_\_ Single \_\_\_ Double \_\_\_ Suite

507.288.7788  
800.298.7780  
Fax 507.282.1743

6-Color Printing  
In-Line Coating  
Bindery

Electronic Prepress  
Layout  
Scanning

Mailing  
Inkjet Addressing  
Labeling


*color printing*

[johnson-printing.com](http://johnson-printing.com)

*Proud Sponsor 65th Annual Conference*

*Common name.* **JOHNSON  
PRINTING**

*Uncommon service.*

CELEBRATING 50 YEARS IN BUSINESS

# Join Now and Save on Your Conference Fees!

Name \_\_\_\_\_  
 Address \_\_\_\_\_ Home \_\_\_\_\_ Business \_\_\_\_\_  
 City \_\_\_\_\_  
 State/Province \_\_\_\_\_  
 Zip/Postal Code \_\_\_\_\_  
 Phone \_\_\_\_\_ Home \_\_\_\_\_ Business \_\_\_\_\_  
 E-mail \_\_\_\_\_  
 Fax \_\_\_\_\_

Please answer the following questions. (These questions are voluntary.)

- Highest degree attained  
☐ Associate ☐ Bachelor ☐ Master ☐ Doctorate  
 Year received \_\_\_\_\_
- Title of present position \_\_\_\_\_
- Present employer type \_\_\_\_\_  
 (university, agency, private practice, etc.)
- List areas of expertise \_\_\_\_\_
- Ethnicity \_\_\_\_\_  
 (For purposes of facilitating ethnic diversity in NCFR leadership and governance)
- How did you hear about NCFR? \_\_\_\_\_
- Why did you join NCFR? \_\_\_\_\_

## Membership Type: (Circle one)

(See chart on left side) U.S. Canadian Foreign

<b>Benefactor</b>	\$175	\$180	\$190
<b>Colleague</b>	\$130	\$135	\$145
<b>Organization</b>	\$230	\$240	\$250
<b>Associate</b> Select one journal <input type="checkbox"/> JMF <input type="checkbox"/> FR	\$103	\$110	\$120
<b>Supporting</b>	\$58	\$65	\$75
<b>Emeritus</b> (reserved for retired individuals)	\$58	\$65	\$75
<b>Student</b> - Student status is open to all persons considered full-time students by their universities. You must attach a copy of your current tuition fee statement as proof of student status.			
2 journal option	\$75	\$85	\$95
1 journal option			
Select one journal <input type="checkbox"/> JMF <input type="checkbox"/> FR	\$50	\$60	\$70

**Section Membership:** A great way to enhance your NCFR membership. Select the Sections that emphasize your educational/career interests. (Only NCFR members may belong to NCFR Sections.)

Cost is \$5 per Section; student members \$3 per Section

- | |  |
|---|--|
| <input type="checkbox"/> Education & Enrichment | <input type="checkbox"/> Family Therapy |
| <input type="checkbox"/> Ethnic Minorities | <input type="checkbox"/> Feminism & Family Studies |
| <input type="checkbox"/> Family & Health | <input type="checkbox"/> International |
| <input type="checkbox"/> Family Policy | <input type="checkbox"/> Religion & Family Life |
| <input type="checkbox"/> Family Science | <input type="checkbox"/> Research & Theory |

**Total for Membership \$** \_\_\_\_\_

**Total for Sections \$** \_\_\_\_\_

**Sub Total \$** \_\_\_\_\_

Canadian orders must add \$ \_\_\_\_\_

7% GST or 15% HST #123-830-465

**Total Amount Enclosed \$** \_\_\_\_\_

## Method of Payment:

- ☐ Check ☐ Postal Money Order ☐ Visa ☐ MasterCard

Visa/MasterCard # \_\_\_\_\_

Exp. Date \_\_\_\_\_

Signature \_\_\_\_\_  
 (Signature required for credit card orders.)


Please mail your application and payment to: **National Council on Family Relations**, 3989 Central Ave. NE, Suite 550, Minneapolis, MN 55421 ♦ Toll free (U.S. and Canada): 888-781-9331 ♦ 763-781-9331 ♦ E-mail: [ncfr3989@ncfr.org](mailto:ncfr3989@ncfr.org) ♦ Website: [www.ncfr.org](http://www.ncfr.org)

## MEMBERSHIP BENEFITS

Membership Type	Journal of Marriage and Family	Family Relations	NCFR Report	Affiliate Membership	Product Discounts	Voting Rights	Office Holding Rights	Conference Registration Discounts	CFLE Application Fee Discounts
<b>Benefactor</b> members receive all membership benefits, and make a contribution that helps subsidize the cost of 2 student memberships. <i>NCFR encourages established professionals to choose this category.</i>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<b>Colleague</b> members receive all membership benefits.	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<b>Organization</b> members receive all membership benefits except office holding rights, affiliate membership, and CFLE discounts and may send up to 2 persons at the member rate to NCFR's annual conference.	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2 Persons
<b>Associate</b> members receive all membership benefits but must choose one of NCFR's journals.	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Choose one
<b>Supporting and Emeritus</b> members receive all membership benefits except NCFR journals.			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<b>Student with 2 journals</b> - same benefits as Colleague membership.	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<b>Student with 1 journal</b> - same benefits as Associate membership.	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Choose one

**Please note:** There is a \$30 service on all returned checks. U.S. funds drawn on U.S. banks only. Overpayments of \$10 or less are considered a contribution to NCFR. Make check or money order payable to NCFR. FEI 41-0762436.


# Registration and Hotel Information


**Register by October 15 to save up to \$40.**


**Note:** You must wear your name badge at all times. Badges are checked at the door before you can enter the room. Those not registered may not be admitted to sessions.

**Your Conference Registration Fee covers admission to the following events:**

- ♦ Plenaries, symposia/workshops, papers, public policy seminars, round tables, posters
- ♦ Special sessions, Section and Focus Group business/membership meetings
- ♦ All Receptions and Exhibits
- ♦ Newcomers Reception for first or second time conference attendees

**Events Requiring Additional Fees and Registration:**

- ♦ Pre-conference Workshops on Monday, Nov. 17 - Wednesday, Nov. 19
- ♦ Association of Councils Leadership Workshop and Buffet, Wednesday, Nov. 19
- ♦ Pre-conference Tour of Vancouver Service Agencies.
- ♦ Other tours arranged for privately. Checks and reservations must be sent directly to **Grayline Tours**.


## Conference Hotel

The Hyatt Regency Vancouver Hotel, 655 Burrard St., Vancouver, BC, Canada V6C 2R7; Phone: 604-683-1234; Fax: 604-689-3707; On-line reservations: <http://vancouver.hyatt.com/reservations/flow6/propCheckAvailability.jhtml>

## Hotel Facilities

**Guest room amenities:** ♦ voice mail, dataport telephones with message light/speaker phone ♦ video messages, account review and check-out ♦ iron, ironing boards, hair dryer ♦ coffee makers ♦ business center ♦ assistive devices for disabled ♦ bathrobes ♦ outdoor heated pool ♦ complimentary Health Club with state-of-the-art equipment

**Restaurants:** ♦ Mosaic Bar & Grille ♦ Latte Cafe & Bistro ♦ The Gallery Lounge

## NCFR Conference Sleeping Room Rates:

- ♦ Single or Double Rooms: Approximately \$123 U.S. funds (depends on rate of exchange); **\$191 Canadian funds per night** (+ taxes; U.S. residents may apply for refund of 7% GST). Children age 16 and under stay free in their parents' room. **NCFR's block is guaranteed at these rates until the block is filled or by Monday, Oct. 27, 2003, whichever comes first.**
- ♦ NCFR Group Rates are applicable for rooms from Nov. 13-25, 2003.
- ♦ **Phone: 604-683-1234; Fax: 604-689-3707 National Reservations: 1-800-233-1234.** You must identify yourself as an NCFR Conference attendee to obtain these rates. After the NCFR block is filled, even if there are rooms available in the hotel, you will be charged the regular hotel rates which are higher than the NCFR group rates. See page 73 for instructions to reserve a room on-line.

## Discounted Student Room Rates

A limited number of discounted rooms are available for NCFR student members. For more information contact the NCFR office toll free at 888-781-9331, phone: 763-781-9331, or print a student housing form from the NCFR Website: [http://www.ncfr.org/pdf/STUDENT\\_CONFERENCE\\_HOUSING.pdf](http://www.ncfr.org/pdf/STUDENT_CONFERENCE_HOUSING.pdf). Student reservations must be made by mail or fax only.

## No Smoking Policy

Smoking is not permitted in any of the meeting rooms at the Hyatt Regency Hotel.

## Discounted Air Fares

Fly for less using Continental Meeting Works: 1-800-468-7022; Reference #UY83YY; Northwest Meeting Services Desk: 1-800-328-1111 Reference #NM22S; Delta Meeting Network: 1-800-241-6760; Reference #DMN198581A or Air Canada 1-800-328-1111 Reference #CV031705. Using these services enables NCFR to negotiate better future discounts (rates valid Nov. 14-25, 2003). See page 12 for further information.

## Ground Transportation

Shuttle service is available from the Vancouver International Airport to the Hyatt Hotel through Airport Express. The cost is approximately \$12 Canadian each way. Catch the Shuttle outside the baggage claim area. The airport is approximately 11 miles and 30 minutes from the Hyatt. Taxi fares are approximately \$27 Canadian.

## Directions for Driving to the Hyatt

Check online at Mapquest or the Hyatt website: <http://vancouver.hyatt.com>.

# 2003 NCFR REGISTRATION FORM

November 17-22, 2003, Hyatt Regency Vancouver Hotel, Vancouver, BC, Canada

Mail with payment to NCFR, 3989 Central Ave NE, #550, Minneapolis, MN 55421. You may register by Fax if using Visa or MasterCard: 763-781-9348. Send only ONE application. Deadline for all registrations is **Wed., Nov. 12.**

Register only **one** person on each registration form. Please TYPE or print name exactly as you wish it to appear on your name badge.

Name		
First	Middle Initial	Last

Mailing Address (☐ home ☐ business) \_\_\_\_\_

City \_\_\_\_\_ State/Province/Country \_\_\_\_\_ Zip/Postal Code \_\_\_\_\_

Phone (☐ home ☐ business) (\_\_\_\_\_) \_\_\_\_\_ E-mail Address \_\_\_\_\_

Fax ( ) \_\_\_\_\_ Employer (or college/university where you are attending) \_\_\_\_\_

Is this your first NCFR Conference? ☐ yes ☐ no

I am a ☐ student enrolled in a graduate degree program; ☐ new professional who graduated less than 5 years ago.

**PART I - REGISTRATION FEES (Conference Registration, Wednesday, Nov. 19 - Saturday, Nov. 22)**

Type of Registration (please check): (U.S. Funds only)

**Full Conference Registration:**

	By 10/15	10/16-11/12	Onsite
<input type="checkbox"/> NCFR Member	\$220	\$240	\$260
<input type="checkbox"/> NCFR Organization Memb.	\$220	\$240	\$260
<input type="checkbox"/> NCFR Student Member*	\$110	\$110	\$120
<input type="checkbox"/> NCFR Emeritus Member**	\$110	\$110	\$120
<input type="checkbox"/> Second Member of Family	\$210	\$215	\$230
<input type="checkbox"/> Non-member Professional	\$320	\$340	\$360
<input type="checkbox"/> Non-member Student*	\$140	\$140	\$150

**Single Day Registration:**

	By 10/15	10/16-11/12	Onsite
<input type="checkbox"/> Full Day Professional	\$140	\$140	\$150
<input type="checkbox"/> Full Day Full-time Student*	\$85	\$85	\$90

Circle day of attendance: Wed.    Thur.    Fri.    Sat.

\*Students must enclose verification of student status.

\*\* To qualify your membership must be current in the "Emeritus" category.

Total Part I \$

Join NCFR right now and take advantage of the lower Conference fees for members.

**PART II - CONTINUING EDUCATION UNITS/GIFTS (U.S. Funds only)**

☐ Verification of Attendance for Continuing Education Units, \$25. Specify Organization(s) from which you want CE credit.

☐ Here is my gift to help NCFR (tax deductible according to law) Amount \$\_\_\_\_\_

☐ Unrestricted gift   ☐ Restricted fund (i.e. Annual Conference)

**Total Part II \$** \_\_\_\_\_

**PART III - SPECIAL WORKSHOPS/EVENTS** (U.S. Funds only)

<b>PART III - SPECIAL WORKSHOPS/EVENTS</b> (U.S. Funds only)		<b>Student</b>	<b>NCFR Member</b>	<b>Non-member</b>
—	<b>Resources for Better Marriages</b> (Tue., Nov. 18, 10 am - 5 pm - includes Noon Lunch, packet of materials and annual membership in ACME) (Those not registering for the NCFR Conference pay the Non-member fee.)	\$85	\$85	\$100
—	<b>Pre-conference Tour of Vancouver Service Agencies</b> (Tue., Nov. 18 - includes transportation and box lunch at noon)	\$35	\$45	\$65
—	<b>Work-Life Summit</b> (Wed., Nov. 19, 7:45 am - 3:45 pm - includes Light Continental Breakfast and Lunch)	\$75	\$85	\$100
—	<b>Affiliated Councils Brunch and Leadership Training Workshop</b> (Wed., Nov. 19, 8:30 am - 1 pm - includes brunch)	Free for Affiliate Council Presidents. Must pre-register by November 1.		
—	<b>High Tea Fundraiser for the Margaret Arcus Award for Family Life Education</b> (Thurs., Nov. 20 - includes food; the remainder of the funds are for the Award.)	\$40	\$40	\$40

Total Part III \$ \_\_\_\_\_

FEI No. 41-0762436

Canadian orders must add 7% GST or 15% HST #123-830-465

**Total Amount Paid (add parts I, II, and III)**

**ALL PRICES ARE IN U.S. FUNDS ONLY DRAWN ON U.S. BANKS**

**Method of Payment:** ☐ Check ☐ Money Order ☐ Visa ☐ MasterCard. You may register by FAX: 763-781-9348 (credit cards only).

Credit Card Number: \_\_\_\_\_ Exp. Date: \_\_\_\_\_

**Note:** Send only ONE application. Do not both mail and fax/e-mail your form. You will be charged twice. Deadline for all registrations is **Wednesday, Nov. 12**. After this date we will only accept on-site registrations.

## ADDITIONAL INFORMATION REQUESTED

☐ I need a roommate:

☐ non-smoking ☐ smoking

☐ female ☐ male

☐ Date and time of arrival \_\_\_\_\_

☐ Date of departure \_\_\_\_\_

☐ Daytime phone \_\_\_\_\_

☐ E-mail \_\_\_\_\_

☐ Please send information about child care.

☐ I am seeking employment (no cost).

☐ I have a job opening, please contact me regarding details.

## INSTRUCTIONS

- ◆ Payments may be made by check, money order, or Visa/MasterCard. Payment by check or draft drawn on a U.S. bank in U.S. dollars, payable to the **National Council on Family Relations**. **Mail or Fax (if using a credit card) your completed registration form and payment to: NCFR Annual Conference Registration, 3989 Central Ave. NE, Suite 550, Minneapolis, MN 55421** Toll Free: 888-781-9331; Phone: 763-781-9331; Fax: 763-781-9348; E-mail: [deanna@ncfr.org](mailto:deanna@ncfr.org). Overpayments of \$10.00 or less will be considered a contribution to NCFR. \$30.00 service charge on all returned checks.
- ◆ Payment must accompany registration or the form will be returned to you (with exception of purchase orders).
- ◆ **REFUND REQUESTS MUST BE IN WRITING AND POSTMARKED BY NOVEMBER 12, 2003.** All refunds are subject to a 30% administrative fee. **NO REFUNDS WILL BE MADE AFTER NOVEMBER 12.** No refunds for special events unless the event is cancelled. All refund checks will be mailed approximately 2 weeks after the Conference.
- ◆ Students must send a copy of current fee statement as verification of student status with this registration form.
- ◆ **Student Aides must submit the conference registration fee with this form** (checks are deposited immediately). After completing 8 hours of work and returning the appropriate aide form, a refund check for **half** of your registration fee will be mailed approximately 2 weeks after the Conference.

## TYPES OF CONFERENCE REGISTRATIONS

### FULL CONFERENCE

#### MEMBER

- ◆ **NCFR Member:** An active member of the National Council on Family Relations (NCFR) in any membership category. Your dues must be current at the time you register for the conference and remain current through the conference, or you will be charged the non-member rate.
- ◆ **NCFR Organization Member:** The organization belongs to the National Council on Family Relations. Up to 2 staff members from the organization may register for the conference at the member rate; additional staff must pay the current non-member rate. The organization's dues must be current at the time of registration and remain current through the conference, or you will be charged the non-member rate.
- ◆ **NCFR Emeritus Member:** An active member of NCFR, who has membership in the **Emeritus** category, and is retired from employment. Your dues must be current at the time you register and remain current through the conference, or you will be charged the non-member rate.
- ◆ **Student Member:** An active member of NCFR, in any membership category, who is currently enrolled full-time in a college or university. Dues must be current at the time you register and remain current through the conference, or you will be charged the non-member rate. Verification of student status must be enclosed with your registration.

#### NON MEMBER

- ◆ **Second Family Member:** Additional family member who is attending the conference.
- ◆ **Non-Member Professional:** Attendee who is not a current dues-paying member of NCFR.
- ◆ **Non-Member Student:** A student who is currently enrolled in a college or university, and is not a current dues-paying member of NCFR. Verification of student status must be enclosed with your registration.

### SINGLE DAY

- ◆ **Professional:** A person attending the conference for only one day. The day of attendance must be indicated on the form.
- ◆ **Full-Time Student:** A student attending the conference for only one day. The day of attendance must be indicated on the form.

# The National Council on Family Relations

The National Council on Family Relations (NCFR) is the oldest multidisciplinary family organization in the U.S. It is a non-profit organization of professionals who work in the multi-faceted areas of the family field.

**NCFR Mission Statement:** *The National Council on Family Relations provides a forum for family researchers, educators, and practitioners to share in the development and dissemination of knowledge about families and family relationships, establish professional standards, and work to promote family well-being.*

NCFR is highly regarded as an authority for information on a broad range of family concerns, such as psychology, sociology, cross-cultural families, family health, family therapy, work-life, parenting, family stress, gender roles, divorce, family violence, adolescent issues, aging, child development, and life cycle changes. NCFR publishes two widely acclaimed journals - *Family Relations: Interdisciplinary Journal of Applied Family Sciences*, an applied journal; and *Journal of Marriage and Family*, the oldest and one of the top five scholarly social science journals in America.

**NCFR is the only professional organization focused solely on family research, policy, and practice.**

## Objectives of the NCFR Annual Conference:

The Conference provides a forum for discussion of family issues. Approximately 1,300 family professionals attend each year.

The Conference goals are:

- ◆ To provide attendees with valuable continuing education credits. NCFR is approved by the **American Psychological Association, National Association of Social Workers (Metro Washington Chapter), National Board for Certified Counselors, George Mason University, Employee Assistance Professionals Association, and NCFR Certified Family Life Educators** to offer continuing education for psychologists, social workers, and therapists and other family professionals.
- ◆ To provide a means for family professionals to disseminate the latest research with implications for practice.
- ◆ To share stimulating presentations by plenary speakers and leading family scholars.
- ◆ To obtain the latest family research through a variety of learning formats including plenaries, poster sessions, symposia, papers, and round tables.
- ◆ To provide a forum for public policy discussion.
- ◆ To enable attendees to network with leading professionals in the family field
- ◆ To give NCFR members an opportunity to learn more about the governance of the organization and provide opportunities for involvement in various conference activities

## National Council on Family Relations Presidents


**Carol A. Darling, CFLE**  
President, 2001-2003

**Gay. C. Kitson**  
President-elect, 2001-2003  
President, 2003-2005

**Pamela A. Monroe**  
President-elect, 2003-2005  
President, 2005-2007

## Past Presidents:

1999-2001	Stephen R. Jorgensen	1971-72	Eleanore B. Luckey (deceased)
1998-99	William J. Doherty, CFLE	1970-71	Gerald R. Leslie (deceased)
1997-98	Greer Litton Fox	1969-70	Richard N. Hey
1996-97	Pauline G. Boss	1968-69	Elizabeth Force
1995-96	Michael J. Sporakowski, CFLE	1967-68	William F. Kenkel
1994-95	Alexis J. Walker	1966-67	William M. Smith Jr.
1993-94	Harriette Pipes McAdoo	1965-66	F. Ivan Nye
1992-93	Patricia Kain Knaub	1964-65	Clark Vincent (deceased)
1991-92	Brent C. Miller	1963-64	Blaine R. Porter
1990-91	Lynda Henley Walters	1962-63	Wallace C. Fulton (deceased)
1989-90	M. Janice Hogan	1961-62	David Mace (deceased)
1988-89	David H. Olson	1960-61	Harold T. Christensen
1987-88	Graham B. Spanier	1959-60	Aaron Rutledge (deceased)
1986-87	Hamilton I. McCubbin	1958-59	Henry Bowman (deceased)
1985-86	Joan Aldous	1957-58	Mildred I. Morgan (deceased)
1984-85	Sharon J. Price	1956-57	David Treat (deceased)
1983-84	Bert N. Adams	1955-56	Judson Landis (deceased)
1982-83	James Walters	1955	Gladys Groves (deceased)
1981-82	Wesley R. Burr	1954	Dorothy Dyer (deceased)
1980-81	Kate Garner (deceased)	1952-53	Robert Foster (deceased)
1979-80	Ira L. Reiss	1951-52	John O'Grady (deceased)
1978-79	Paul C. Glick	1950-51	Nadina Kavinoky (deceased)
1977-78	Gerhard Neubeck	1948-50	Ernest G. Osborne (deceased)
1976-77	William C. Nichols Jr.	1946-48	Lawrence Frank (deceased)
1975-76	Carlfred B. Broderick (deceased)	1944-46	Sidney Goldstein (deceased)
1974-75	Richard K. Kerckhoff (deceased)	1942-44	Ernest W. Burgess (deceased)
		1940-42	Ernest Groves (deceased)
1973-74	Leland J. Axelson	1939-40	Adolf Meyer (deceased)
1972-73	Murray A. Straus	1938-39	Paul Sayre (deceased)


*You are invited to the 65th  
NCFR Annual Conference*

Wednesday, Nov. 19 -  
Saturday, Nov. 22, 2003

Pre-conference Workshops:  
Monday, Nov. 17 - Wednesday, Nov. 19

Hyatt Regency Vancouver Hotel  
Vancouver, BC

Registration Forms Enclosed

**Register by October 15** and **SAVE** up to \$40 on  
your registration fees.

For complete Conference Information check  
NCFR's website:  
[http://www.ncfr.org/conference\\_](http://www.ncfr.org/conference_info/index.asp)  
[info/index.asp](http://www.ncfr.org/conference_info/index.asp)


National Council on Family Relations  
3989 Central Ave. NE, Suite 550  
Minneapolis, MN 55421

Printed in the U.S.A.

Nonprofit Org.  
U.S. Postage  
PAID  
Rochester, MN  
Permit No. 289

Time dated material:  
Deliver by August 20, 2003

|||||  
\*\*\*\*\*AUTO\*\*SCH 5-DIGIT 55408  
CINDY WINTER CMP 22  
NCFR  
3989 CENTRAL AVE NE STE 550  
MINNEAPOLIS MN 55421-3972