

NEWSLETTER

Full Copy
NATIONAL COUNCIL
ON FAMILY RELATIONS

1219 University Avenue S. E.
Minneapolis, Minnesota 55414

July 26, 1976

Volume 21, Number 3
Ruth H. Jewson, Editor

1976 NCFR ANNUAL MEETING ROOSEVELT HOTEL, NEW YORK CITY OCTOBER 19-23 THEME: FAMILY AND SEX ROLES

LOCAL ARRANGEMENTS: IMPORTANT!

MEA CULPA

I apologize for not having read the copy before the travel brochure was printed, and I can see that I wasn't communicating too clearly. I'll try to make up for it now in this report.

This year hotel reservations are being made through the New York office of NCFR, Room 503, 136 East 57th Street, New York, New York 10022.

Rates at the Roosevelt are:

\$27.00 single

\$40.00 for twin, triple, or four in a room
(Yes--we'll try to find roommates if you ask us.) One night's deposit is required.

ABOUT THE TOURS

One bus will make the tour of New York City as planned by the Tri-State committee each day (no museums, churches, etc., only New York as people live it.) When you reserve your tour, specify the day--Tuesday, Wednesday, Thursday, Friday. This is Tour B.

The tour of Harlem will be Friday. The tour of Jewish New York will be Wednesday.

The visit to the U.N. is Thursday. Luncheon reservations should be made early by contacting me directly. (See March Newsletter.)

Agency tours are not yet definite. Changes in staffing, hours, and such due to budget cuts have made it no time for agencies to think of entertaining guests. By October we hope all will be settled and the planned visits firmly arranged.

All NCFR-arranged tours will be approximately 50% cheaper than regular tours. There will be a desk near the NCFR registration area specifically for tours, etc. Be sure to stop and make final arrangements.

GROUP FLIGHTS

It would appear that some members have recently changed their mailing addresses and have not received the brochure for travel arrangements. For those of you who have not received a copy please contact: NCFR, Room #503, 136 East 57th Street, New York, New York 10022.

Some members have sent in their deposits for the Hotel Registration only and have not indicated on their reservation form their transportation requirements.

Group fare rates not listed in the brochure are available, and we strongly urge that group travel arrangements be made through our New York office. Even less expensive are the excursion or tour basing rates listed in the brochure. Those using excursion rates must be in New York City a minimum of seven days. To qualify for a Tour Basing Fare, you must purchase an Airlines Industry Tour Package consisting of hotel accommodations and/or sight-seeing costing a minimum of \$65.00.

Please add the following air fares to your list included in the brochure: (Write if you need other departure points.)

MINNEAPOLIS: First Class-\$294.00; Coach/Economy-\$196.00; Excursion-\$167.00; Tour Basing--; Group-\$157.00

ST. LOUIS: First Class-\$268.00; Coach/Economy-\$178.00; Excursion-\$142.00; Tour Basing--; Group-\$109.26

Group fare rates are based on a minimum of 10 participating passengers. Should there be more than 10, a lower existing group air fare would be used. When confirming air space using group rates, the final cost of the air fare will be determined by the number of participants taking advantage of this service.

The brochure erroneously stated that full payments for air fare must be received by August 1st. Please send in your reservations as soon as possible, but they must be received by the New York office no later than September 15th.

CORRECTION

The price shown in the brochure for the New York Special Events - 7 days and 6 nights should read \$130.50 per person in double occupancy and \$172.50 for single occupancy rather than \$250.50 per person.

PLACES TO VISIT

Since my words on dining out in New York, a remarkable new restaurant has opened. Called Windows in the World, it is atop the World Trade Center, 102 stories up. The view is magnificent, and the restaurant unique. It is a private club at lunch, and open to the public from 5:00 p.m. for dinner. By all means, put it on your must do list, and make your reservations as soon as you come to town, or even before by mail.

In your registration folders will be the other information you'll need to do the city up right--walks, restaurants, hairdressers, shopping and such. The travel desk in the NCFR registration area will help you in every way you may require assistance.

If you want other information, or clarification about just anything, please write to me at NCFR, Room 503, 136 East 57th Street, New York City 10022, and I'll respond as promptly and as well as I can. If I've confused you, I ought to unconfuse you.

See you in the Big Apple,
Norma Newmark, Local Arrangements Chairperson

PROGRAM

TUESDAY, OCTOBER 19, 1976

7:30 AM-9:00 AM
Manhattan Suite

NCFR PUBLICATIONS COMMITTEE MEETING
Felix M. Berardo, University of
Florida, Chairperson

8:30 AM-5:00 PM
Oval Suite

PRE-CONFERENCE WORKSHOP ON AGING AND FAMILY LIFE EDUCATION
Catherine A. Rockwood, Northern Illinois University, Chairperson;
E. Jane Oyer, Michigan State University, Dorothy Fruit, Kent State University, and Mary Andrews, Northern Illinois University, committee members. This workshop will be an opportunity for family life educators to explore problems, share experiences, and raise questions about focus, content and teaching methods used in family life courses that include aging. Registration is limited. Write Dr. Rockwood at 208 Fairmont Drive, DeKalb, Illinois 60115.

9:00 AM-5:00 PM
Colonial Room

PRE-CONFERENCE WORKSHOP
Instructional Innovations: A Multi-Media Approach, Francine Deutsch and Stella Goldberg, Pennsylvania State University. Topics to be discussed include: What is Multi-Media Instruction? What Procedures are Involved in the Organization of Multi-Media Instruction? What Procedures are Involved in the Development of Multi-Media Instruction? What Procedures are Involved in the Implementation and Evaluation of Multi-Media Instruction? Multi-Media Colored Video-Tape Cassette Courses with Accompanying Manuals; Multi-Media Slide-Audio Tape Cassette Course; Planning Session: Getting Your Own Show on the Road; Implementation and Evaluation Session. Cost \$15. (Registration limited to 16 persons.) Write Drs. Deutsch and Goldberg at 718 Hampshire Circle, State College, Pennsylvania 16801.

TUESDAY, OCTOBER 19, Continued

9:00 AM-10:00 PM Parlors A and B	HOSPITALITY SUITE SPONSORED BY THE TRI-STATE COUNCIL ON FAMILY RELATIONS	4:00 PM-5:30 PM Session A Terrace Room	THEORY AND METHODOLOGY WORKSHOP Continued Generations "Family Identity and Intergenerational Continuity: The Role of Myth and Ritual," Steven J. Wolin and Linda Bennett, George Washington University "Experimental Methods for Studying Generations," Stephen Wieting, University of Iowa, Graham Spanier, Pennsylvania State University and Joseph Carroll, University of New Hampshire, discussants
8:30 AM-10:00 AM Session A Terrace Room	THEORY AND METHODOLOGY WORKSHOP "Assessing Theories of Social Class and Socialization: Where Do We Go From Here?" Viktor Gecas, Washington State University, Phillip Kunz, Brigham Young University and Lyle Larson, University of Alberta, discussants "Toward a Science of Couples," Max Garfinkle, University of Montreal, Mary Hicks, Florida State University and Robert Ryder, University of Connecticut, discussants	3:30 PM-5:30 PM East Room	MEETING OF NCFR TASK FORCE CHAIRPERSONS
Session B Grand Ballroom	"Methods for Applying Developmental Psychology to Developmental Family Theory," Fred Stultz, Ohio State University, Gary C. Sponaugle, University of Minnesota and Ronald Costell, Psychiatric Institute, Washington, D.C., discussants	5:00 PM-7:00 PM	NCFR AFFILIATED COUNCILS EXECUTIVE COMMITTEE MEETING AND DINNER. E. M. Rallings, University of North Carolina at Greensboro, Chairperson
Session C Grand Ballroom Foyer	"Structural Equation Models and an Application from Family Survey Research," Luther Otto, Washington State University and Steven McLaughlin, University of Minnesota	7:30 PM-9:00 PM Mezzanine	REGISTRATION FOR ANNUAL MEETING
10:30 AM-12:00 Noon Session A Terrace Room	"Symbolic Interaction--Role Theory and the Family," Wesley Burr, Geoffrey Leigh, Randal Day, and John Constantine, Brigham Young University, Reuben Hill, University of Minnesota and Jerold Heiss, University of Connecticut, discussants	7:30 PM-10:30 PM Vanderbilt Suite	NCFR EXECUTIVE COMMITTEE MEETING Carlfred Broderick, University of Southern California, NCFR President, presiding
Session B Grand Ballroom	"Structuralism, Mental and Social, and Its Family Application," Thomas F. Condon, University of Guelph, Ontario, Martin Denker, University of South Florida and Pauline Boss, University of Wisconsin, discussants	7:30 PM-9:30 PM Session A Terrace Room	THEORY AND METHODOLOGY WORKSHOP Continued Conflict "A Dialectical Critique of the Equilibrium Model in the Major Family Frameworks," Ephraim A. Frankel, University of Wisconsin "Typology of Marital Interaction: Cluster Analysis of IMC Data," David Olson, University of Minnesota and Brent Miller, University of Tennessee, Sue Steinmetz, University of Delaware and Jay Schvaneveldt, Utah State University, discussants
Session C Grand Ballroom Foyer	NCFR MEMBERSHIP COMMITTEE MEETING Dorothy Martin, Ft. Collins, Colorado, Chairperson	Session B Grand Ballroom	Sensitive Issues "Computer and Film Techniques for Studying Non-Verbal Behavior," J. Craig Peery, Utah State University "Methods for Studying Sensitive Family Topics," Richard Gelles, University of Rhode Island, David Reiss, George Washington University and David Manger, University of Minnesota, discussants
1:30 PM-3:30 PM Hudson Suite	NCFR INTERNATIONAL LIAISON COMMITTEE MEETING John Moge, Boston University, Chairperson		
1:30 PM-3:30 PM Manhattan Suite	NCFR PUBLIC RELATIONS COMMITTEE MEETING Donald Thorman, Successful Marriage Newsletter, Kansas City, Missouri, Chairperson		
1:30 PM-3:30 PM Gramercy Suite	THEORY AND METHODOLOGY WORKSHOP Continued Systems "An Ecological Systems Approach to the Family: Preliminary Conceptualization," Margaret Bubolz and Beatrice Paulucci, Michigan State University "Systems View of Family Relations and Resources," Charlotte Churaman, University of Maryland "Toward the Utilization of a Systems Approach for Studying Family Relationship," Sandy Clark, Pennsylvania State University, Carlfred Broderick, University of Southern California, discussant		
1:30 PM-3:30 PM Session A Terrace Room	THEORY AND METHODOLOGY WORKSHOP Continued Systems "An Ecological Systems Approach to the Family: Preliminary Conceptualization," Margaret Bubolz and Beatrice Paulucci, Michigan State University "Systems View of Family Relations and Resources," Charlotte Churaman, University of Maryland "Toward the Utilization of a Systems Approach for Studying Family Relationship," Sandy Clark, Pennsylvania State University, Carlfred Broderick, University of Southern California, discussant		
Session B Grand Ballroom	Theory Building "Naivete and the Structure of Theory," Larry Constantine, Acton, Massachusetts "Adapting Scheff's Coorientation Theory to the Marital Relationship," David Klein, University of Notre Dame. Jetse Sprey, Case Western Reserve University and George Levinger, University of Massachusetts, discussants		

WEDNESDAY, OCTOBER 20, 1976

8:00 AM-6:00 PM	NCFR BOOK EXHIBIT Patricia Thompson, Herbert Lehman College, Chairperson
8:00 AM-6:00 PM	NCFR FILM AND FILMSTRIP EXHIBIT Ruth Allen, Brooklyn College, Chairperson
8:00 AM-5:00 PM	NCFR EMPLOYMENT SERVICE
8:00 AM-7:30 PM	NCFR REGISTRATION
9:00 AM-10:00 PM	HOSPITALITY SUITE SPONSORED BY THE TRI-STATE COUNCIL ON FAMILY RELATIONS
9:00 AM-11:45 AM	NCFR BOARD OF DIRECTORS MEETING Carlfred Broderick, University of Southern California, NCFR President, presiding
8:30 AM-10:00 AM Session A Terrace Room	THEORY AND METHODOLOGY WORKSHOP Continued "Measuring Intra-family Conflict and Violence: The CRT Scales," Murray Straus, University of New Hampshire, John Scanlon, Indiana University, discussant "The Interface of Family and Society in Sex Role Changes," Barbara Settles, University of Delaware, Nan Scott, University of Tennessee and Brent Roper, Texas Tech University, discussants
Session B Oval Suite	

WEDNESDAY, OCTOBER 20, 1976 Continued

8:30 AM-10:00 AM
Session C
Colonial Room

THEORY AND METHODOLOGY WORKSHOP
"The Conceptualization of Communication Through Family and Sociolinguistics," Kay Troost, Holy Cross College.
Melvin Wilkinson, Florida State University and Ramona Marotz, Utah State University; discussants

10:30 AM-12:30 PM
Terrace Room

THEORY AND METHODOLOGY WORKSHOP
Continued
Exchange
"Toward a Social Exchange-Systems Theory of Cohabitation," Charles L. Cole, Iowa State University and Charles B. Hennon, University of Utah
"An Exchange and Nurturant Socialization Theory of Personality Development," Lawrence Kersten, Eastern Michigan University
"Equity Theory and Social Exchange Theory in the Context of Family Theory," Jane Traupmann, University of Wisconsin
"Computerized Simulation of Couple Exchange: Proposal of a Method to Study Power in Family Relationships," Marie Osmond, Florida State University.
Sharon Price-Bonham, Oklahoma State University and Robert Leik, University of Minnesota, discussants

2:00 PM-3:00 PM
Terrace Room

THEORY AND METHODOLOGY WORKSHOP
BUSINESS MEETING
Bert Adams, University of Wisconsin, Chairperson. (For information about the pre-conference workshop write Dr. Adams at Department of Sociology, University of Wisconsin, Madison, Wisconsin 53706)

1:30 PM-2:30 PM

ORIENTATION FOR ROUND TABLE LEADERS
Joyce Sullivan, Florida State University, Chairperson

3:15 PM

SESSION FOR ORGANIZING AN INTERNATIONAL SECTION ON THE FAMILY
Constantina Safilios-Rothschild, Wayne State University, Chairperson

3:30 PM-5:30 PM

SPECIAL SESSION
Working As a Family in the Field of Family Life
Larry Constantine, Boston State Hospital; Joan Constantine, private practice, Acton, Massachusetts; Margaret Feldman, Ithaca College; Harold Feldman, Cornell University; Tana Hyatt, Community Advancement Program, Cambridge, Massachusetts; Barbara Newman, Russell Sage College; Philip Newman, Union College; Laura Smart, University of Connecticut; Mollie Smart, University of Rhode Island; and Russell Smart, University of Rhode Island, panelists

3:30 PM-5:30 PM

ROUND TABLE COFFEES
(Please see enclosed sheet for list of topics and instructions for registering for a coffee. Round tables are limited to 10 persons, and you must make a reservation in advance.)

7:30 PM-10:30 PM

OPENING PLENARY SESSION
Address: "Social Change, the Family, and Sex Differences," Lois Wladis Hoffman, University of Michigan
Carlfred Broderick, University of Southern California, NCFR President, presiding

8:00 PM-MIDNIGHT

RECEPTION SPONSORED BY THE J. C. PENNEY COMPANY. Reception will be held in the McGraw Hill Building, Little Old New York area. "The New York Experience" will be featured. Film shown at 8:30 and 10:00 p.m. Refreshments

THURSDAY, OCTOBER 21, 1976

8:00 AM-10:00 AM

JOURNAL OF MARRIAGE AND THE FAMILY EDITORS' MEETING
Felix Berardo, University of Florida, Chairperson

8:00 AM-10:00 AM

THE FAMILY COORDINATOR EDITORS' MEETING
James Walters, University of Georgia, Chairperson

8:00 AM-6:00 PM

NCFR BOOK EXHIBIT

8:00 AM-6:00 PM

NCFR FILM AND FILMSTRIP EXHIBIT

8:00 AM-6:00 PM
Hudson Suite

HOSPITALITY ROOM--NCFR TASK FORCE ON WOMEN'S RIGHTS AND RESPONSIBILITIES
Rose Somerville, California State University at San Diego, Chairperson

Manhattan Suite

HOSPITALITY ROOM--NCFR TASK FORCE ON DIVORCE
Emily Brown, Divorce and Marital Stress Clinic, Washington, D.C., Chairperson

Gramercy Suite

HOSPITALITY ROOM--NCFR TASK FORCE ON BUSINESS AND INDUSTRY
Douglas Sprengle, Purdue University, Chairperson (All conference delegates are welcome to visit the hospitality rooms at any time)

8:00 AM-5:00 PM

NCFR REGISTRATION

8:00 AM-5:00 PM

NCFR EMPLOYMENT SERVICE

9:00 AM-10:00 PM

HOSPITALITY SUITE SPONSORED BY THE TRI-STATE COUNCIL ON FAMILY RELATIONS

8:30 AM-10:00 AM
Counseling
Session A

SECTION MEETINGS I
Use of Audio-Visual in Counseling
"The Use of Films in the Diagnosis and Treatment of Sexual Problems," Richard Price, EDCOA Productions, Englewood, New Jersey
Silas Coley, University of North Carolina at Chapel Hill, Chairperson

Session B

Family Therapy
"The Emotional Hazards of Teaching and Learning Family Therapy," Howard Liddle and Richard Halpin, Temple University
"The Negative Effects of Marital and Family Therapy," Alan S. Gurman and David Kniskern, University of Wisconsin at Madison
"Designed Experience - A Multiple Goal Directed Training Program in Family Therapy," Larry Constantine, Boston State Hospital

Education
Session A

Principles Approach to Teaching
Wesley Burr, Margaret Jensen, and Larry Brady, Brigham Young University

Session B

Teaching the Total Family
Douglas Sprengle, Purdue University; Lois Wandersman and Abraham Wandersman, George Peabody College; Sara Taubin, Drexel University

Family Action
Session A

Multiple Perspectives on the Middle Years: Panel
"Teaching About the Middle Years," Beatrice Bagby, University of Illinois at Urbana
"Life Satisfaction and Adult Learning in the Middle Years," Barbara Boettcher, University of Nebraska at Lincoln
"Theories of Aging and Their Implications for Physical Status in the Middle Years," George Fitzelle, University of Rhode Island
"Marriage in the Middle Years," Edward Palmer, American Association for Retired Persons, Washington, D.C.
"Touching, Importance in the Middle Years," Jessie Potter, Chicago, Illinois
"Developmental Psychology and Its Application to the Middle Years," Fred Stultz, Ohio State University
"Future Directions in Public Policy for the Middle Years," Dorothy Waugaman, National Institute of Health, Bethesda, Maryland
"Depression in Middle Age Women Following Divorce," Kate Young, Florida State University
"Kinship, Occupation, and Premature Death in the Middle Years," Dennis Laddbrook, University of Wisconsin at Madison.
Dean Hoffman, Indian Health Service, HEW, Chairperson

THURSDAY, OCTOBER 21, 1976 Continued

8:30 AM-10:00 AM
Family Action
Session B

SECTION MEETINGS I
Progress of the Family Research
Act: A Panel Presentation
Mark Dayton, Legislative Assistant
to Senator Mondale, Washington,
D.C.; Harold Feldman, Cornell
University; Mary Allen Jolley,
American Home Economics
Association, Washington, D.C.;
A. Sidney Johnson, George
Washington University,
Charles Figley, Purdue University,
Chairperson

Research and Theory
Session A

Men, Women, Sex Roles and Sexuality
"Sex as Play: Recreational
Sexuality as a Preference Among
Husbands and Wives," Dennis K.
Orthner and Jay A. Mancini,
University of North Carolina at
Greensboro
"Sex and Sexuality Among the
Elderly," Mary K. Gutenschwager,
St. Louis University
"An Analysis of American Attitudes
Toward Extramarital Sexual
Relations: Survey Research of
N.O.R.C. Data," David Weiss, Purdue
University
"Androgyny, Intimacy and Sexuality,"
Judith Lyness and Leonard Narus,
Pennsylvania State University
"Gender, Sex Role Equalitarianism,
and Sexuality in Student and
Parent Samples," Robert Walsh,
Mary Ferrell, William Rolone,
Ollie Pocs, Illinois State
University,
Lynne Dobrofsky, Mills College
and William Arkin, San Jose State
University, Chairpersons

Session B

Cross-Cultural Research:
Methodological Considerations
"Changing Sex Roles in Chinese
Families," Sherry Rosen,
Wesleyan University
"Fertility and the Wider Community
Factors: The Singapore Case,"
Janet Salaiff, University of
Toronto and Aline Wong, University
of Singapore
"Pregnancy as a Coping System: The
Philippino Case," William Liu,
University of Illinois, Chicago
Circle and Elena Yu, University
of Victoria
"Household, Family and Kinship as
Mechanisms of Survival in a Changing
Society: A Jamaican Example,"
Anthony Whitehead, University of
North Carolina at Chapel Hill.
William T. Liu, University of
Illinois, Chicago Circle and
Rae Blumberg, University of
California at San Diego, Co-
chairpersons

10:15 AM-11:45 AM
Counseling
Session A

SECTION MEETINGS II
Techniques of Intervention
"Biofeedback: A Demonstration of
Biofeedback Techniques in
Psychotherapy," Norman Story,
University of Northern Iowa
"Why Do They Have to Suffer So Long?"
James F. Crowley, The Johnson
Institute, Minneapolis.
Edmond Erwin, Family Relations
Center, Louisville, Kentucky,
Chairperson

Session B

Counseling Women
"Returning Women Students: A Study
of Stress and Success," Gail
Berkove, Southfield, Michigan
"Counselors' Attitudes Toward Women
as a Factor in the Clinical
Management of Cases in Which the
Wife Has Had an Extramarital
Sexual Relationship," Frederick
Humphrey, Leslie Strong, Jennifer
Gittelman, University of
Connecticut
"Developmental Tasks and Legal
Abortion: A Study of College
Women," Elizabeth Burns and Martin
Coffey, State University of New
York at Albany.
Jeshia Schnitzer, Montclair, New
Jersey, Chairperson

10:15 AM-11:45 AM
Education
Session A

Family Action
Session A

Session B

Research and Theory
Session A

Session B

10:00 AM-11:00 AM

SECTION MEETINGS II

Education Section Business Meeting
Rebecca Smith, University of North
Carolina at Greensboro, Chairperson
Panel: "Direction of NCFR From the
Viewpoint of Leaders in the Education
Section"

Adolescent Parents: A Special Case of
the Unplanned Family

"Adolescent Parenthood: An
Introduction to the Issues," John
Bruce, E. C. Brown Foundation,
Portland, Oregon
"Rising Rates in Adolescent Pre-
Marital Coitus and Parenthood: Some
Possible Causes," Catherine Chilman,
University of Wisconsin-Milwaukee
"Adolescent Parents: Needed Research,"
W. Stanley Kruger, Department of HEW,
Washington, D.C.
"School Age Parents: Opportunities
and Responsibilities for Family
Advocates," Janet Forbush, National
Alliance Concerned with School Age
Parents, Washington, DC
"Demographic and Cultural Implications
of Adolescent Parenthood," Rodney
Shaw, Population Institute,
Washington, D.C.
John Bruce, E. C. Brown Foundation,
Portland, Chairperson

Policies for Programs to Meet the
Developmental Needs of Older Americans

"Future Directions in Public Policy for
Aging: Implications for Future
Support of Innovative Social
Programs and Research on Aging,"
Dorothy Waugaman, University of
Maryland; Dorothy Hester, Native
American Consultants, Inc.,
Alexandria, Virginia.
Christine Murphy, Intern, House of
Representatives Committee on Aging,
Washington, D.C., discussant,
Muriel Brown, Stephens City,
Virginia, Chairperson

Men/Women -- Sex Roles and
Companionship

"Across the Sex Barriers: Friendship
Between Women and Men," Peter Stein,
Herbert Lehman College, City
University of New York
"Finding Time for Companionship:
Couples with Young Children," R.
Steven Schiavo, Wellesley College,
Massachusetts
"Friendship Between the Sexes: Some
Problems," Nona Glazer-Malbin,
Portland State University
"Male/Female Similarities and
Differences in Conceptualizing Love,"
Terry Hatkoiff and Thomas E. Lasswell,
University of Southern California.
Peter Stein, Herbert Lehman College,
CUNY and Nona Glazer-Malbin, Portland
State University, Chairpersons

Family Crisis and Sex Roles

"The Home as a Sex-typed Environment:
Implications for Marital Conflict,"
Gail Melson, Purdue University
"Family Role Structure Following
Prolonged Separation," Edna Hunter,
Center for Prisoner of War Studies,
Naval Health Research Center, San
Diego
"Sex Roles, Power Differentials, and
Coping Patterns of Spouses of
Alcoholics," Jacqueline Wiseman,
University of California at San Diego
"Psychological Father Presence in
Families Experiencing Ambiguity of
Boundary: Implications for Sex Role
Research," Pauline Boss, University
of Wisconsin-Madison and Center for
Prisoner of War Studies, San Diego.
Hamilton McCubbin, University of
Minnesota, discussant
Pauline Boss, University of Wisconsin-
Madison, Chairperson

AFFILIATED COUNCILS BUSINESS MEETING

Model Business Meeting, Ed and Mary
Ette Branch, Hyphen Consultants,
Edmonton, Alberta, Canada
Report on Formation of Canadian Region,
Jason Montgomery, University of
Alberta
Other Business
E. M. Rallings, University of
North Carolina at Greensboro,
Chairperson

11:00 AM-12:00 Noon	MEETINGS OF REGIONAL GROUPS IN NCFR AFFILIATED COUNCIL REGIONAL REPRESENTATIVES' ROOMS Region I--Dorothy Blanchard Region II--Norma Newmark Region III--Martha Conley Region IV--Margaret Alexander Region V--Thelma Dunn Hansen Region VI--Dorothy Risinger Region VII--Barbara Boettcher Region VIII--Jay Schvaneveldt Region IX--Lois Farone Region X--Vi Rexford Region XI--Dianne Kieren				NCFR FILM AND FILMSTRIP EXHIBIT
		8:00 AM-6:00 PM			HOSPITALITY ROOM--NCFR TASK FORCE ON AGING <i>Muriel Brown, Consultant, Stephens City, Virginia, Chairperson</i>
		8:00 AM-6:00 PM			HOSPITALITY ROOM--NCFR TASK FORCE ON THE ABUSED CHILD <i>Hope Bernstein, Flower Hill Psychotherapy and Counseling Center, Roslyn, New York and Dean Knudsen, Purdue University, Co-chairpersons</i>
12:00 Noon-1:30 PM	NCFR AFFILIATED COUNCILS LUNCHEON "Coping with Dual Careers,"--a video tape interview with four dual career couples; Morrison and Muriel Smeltzer; David and Elaine Barnes; Peter and Betty Crown; James and Barbara Kruger, Edmonton, Alberta Dianne Kieren, University of Alberta, Chairperson				HOSPITALITY ROOM--NCFR TASK FORCES ON MIDDLE YEARS, AND POPULATION AND FAMILY PLANNING <i>Dean Hoffman, Indian Health Service, HEW, Reno, Nevada and John Bruce, E. C. Brown Foundation, Portland, Oregon, Chairpersons</i>
		8:00 AM-5:00 PM			NCFR REGISTRATION
		8:00 AM-5:00 PM			NCFR EMPLOYMENT SERVICE
12:00 Noon-1:30 PM	TASK FORCE ON WOMEN'S RIGHTS AND RESPONSIBILITIES MEETING <i>Rose Somerville, California State University at San Diego, Chairperson</i>	9:00 AM-10:00 PM			HOSPITALITY SUITE SPONSORED BY THE TRI-STATE COUNCIL ON FAMILY RELATIONS
		8:30 AM-10:00 AM	Counseling Session A		SECTION MEETINGS III <u>Sex Roles and Counseling</u> "Decision Making and Sex Role Stereotypes Among Anglo, Black, and Chicano Couples," Ronald Cromwell, University of Missouri at Kansas City "Promiscuity, Sex Roles and Family Commitment," Bert Kaplan, Adelphi University "Short Term Counseling Strategies for Troubled Couples Coping with Changing from Traditional Sex-Differentiated Roles to Companionate Modified Sex-Roles Based on Preference," Pamela Decker, Sir George Williams Faculty of Arts, Montreal. Abraham Knepler, University of Bridgeport, Connecticut, Chairperson
1:30 PM-3:30 PM	OPEN SESSION <u>Mid-Marriage Role Change</u> <i>David and Ginny Klein, University of Minnesota</i> <i>Gerhard Neubeck, University of Minnesota, Interviewer and Chairperson</i>				
1:30 PM-3:30 PM	SPECIAL INTERNATIONAL LIAISON SESSION "Acceptability of Fertility Regulating Methods in Cross Cultural Perspective," Henry David, Transnational Family Research Institute, Bethesda, Maryland "Population Policies and Age at Marriage," Sugiyama Iutaka, Population Division, United Nations "Effects of International Tensions on Family Life," Shimon Camiel, Kibbutz Neot Mordecai, Israel "The Double Standard," Margaret Eichler, Ontario Institute of Studies in Education. Elena Haavio-Mannila, University of Helsinki, Finland; Rose Somerville, California State University at San Diego; and J. Henry Korson, University of Massachusetts, discussants "The Middle Years on an Israeli Kibbutz," Sara Taubin, Drexel University "Birth Order and Alienation Among College Women in Lebanon," Aida Tomch, Bowling Green State University, John Mogey, Boston University, Chairperson	Session B			<u>Sex Roles</u> "Reflections of Family Interaction and Sex Role Problems in the Kinetic Family Drawing Test," Josef E. Garai, Pratt Institute. Judy Albert, Camp Fire Girls, Long Beach, California, Chairperson
			Session C		<u>Divorce Workshop</u> (Enrollment limited to 50 - pre-registration is required. Fill out the form enclosed with this Newsletter and return with Annual Meeting registration. Enrollment will be based on a first come basis. This workshop continues throughout all three section meetings this day.) "Workshop on Divorce Counseling," Sheila Kessler, Georgia State University
2:30 PM-3:30 PM	NCFR FILM AND FILMSTRIP AWARDS SESSION		Education Session A		<u>Teaching Married Couples and Families in Groups</u> <i>David Mace, Bowman Gray School of Medicine and Margaret Sawin, Consultant, Rochester, New York.</i> <i>Richard Brown, University of North Carolina, Greensboro, presiding</i>
3:30 PM-5:00 PM	PLENARY SESSION Presentation of the NCFR Student Award, Carol Mclester Hobson, University of North Carolina at Greensboro, Chairperson Address: "Adult Male Sex Roles and Resistance to Change," Robert Bell, LaTrobe University, Australia and Temple University. Richard Kerckhoff, Purdue University, presiding		Session B		<u>Sex Roles in Various Cultures</u> <i>Mary Holvadt, Sangamon State University; Patricia Bell Scott, University of Tennessee; and Janine Zeitschel, University of Wisconsin-Stout.</i> <i>Charles Petranek, Indiana State University at Evansville, presiding</i>
5:00 PM-7:30 PM	STUDENT BUSINESS MEETING AND SOCIAL HOUR <i>Carol Mclester Hobson, University of North Carolina at Greensboro, Chairperson</i>		Family Action		<u>Family Action Section Business Meeting</u> <i>Helen Thun Hartness, Lewis and Clark College, Portland, Chairperson</i> <u>Meeting of Family Action Section Task Forces with Task Force Chairpersons</u>
FRIDAY, OCTOBER 22, 1976					
7:00 AM-8:30 AM	1977 ANNUAL MEETING PROGRAM COMMITTEE MEETING <i>Mary Lou Purcell, Stephens College, Chairperson</i>				
8:00 AM-6:00 PM	NCFR BOOK EXHIBIT				

FRIDAY, OCTOBER 22, 1976 CONTINUED

8:30 AM-10:00 AM
Research and Theory
Session A

SECTION MEETINGS III

Children, Siblings, and In-laws
"Sibling and In-Law Relationships
in Hong Kong: Implications for
Role Reorganization," Sherry
Rosen, Harvard University, East
Asian Center
"A Comparative Analysis of U. S.
and Mexican Intra-Familial
Interaction and Sex Role
Perception in a Simulated Career
Planning Situation," Ramona
Marotz, Utah State University
"Mothers and Daughters: Socializa-
tion to Labor Force Participation,"
Lucy D. Rey, Kalamazoo College
"Marriage and Career Role
Expectations: A Longitudinal
Study," Patricia Knaub,
University of Nebraska at Lincoln,
Jacqueline Voss and John DeFrain,
University of Nebraska at
Lincoln, Co-chairpersons

Session B

Race, Ethnicity, and Sex Roles
"A Study of Dominance in Decision
Making and Sex Role Stereotypes
in Anglo, Black, and Chicano
Couples," Victorine Cromwell,
Wyandotte County Mental Health
Center, Kansas
"Mobility, Levels of Satisfaction,
and Power Relations in Black
Middle Class Families," Harriette
McAdoo, Howard University School
of Social Work
"Parental Variation in the Trans-
mission of Ethnicity Among
Italian Americans," Colleen
Johnson, Syracuse University
"Another Look at Black Males and
Role Modelling Processes," Ronald
Taylor, University of Connecticut
"Changing Theoretical and
Methodological Issues in Studying
Black Families," Marie Peters,
University of Connecticut,
Marie Peters, University of
Connecticut, Chairperson

10:15 AM-11:45 AM

PLENARY SESSION

Presentation of Burgess Award. Paul
Glick, Bureau of the Census,
Chairperson
Presentation of Osborne Award.
Maude Parker, New York City School
District
Address: "Man and Woman as Sexual
Partners," Jay Munn, University
of California at San Francisco.
William C. Nichols, Jr., Private
Practice, Grosse Pointe, Michigan,
presiding

12:00 Noon-2:00 PM

ROUND TABLE LUNCHEONS

(Please see enclosed sheet for list
of topics and instructions for
registering for a luncheon. Round
tables are limited to 10 persons,
and you must make a reservation in
advance.)

1:00 PM-2:00 PM

BURGESS AWARD ADDRESS

"Kinship Mapping and Family
Organization," Bernard Farber,
Arizona State University, 1975
Burgess Award Recipient.
Paul Glick, Bureau of the Census,
presiding

2:30 PM-4:00 PM

Counseling
Session A

SECTION MEETINGS IV

Training in Family Therapy
"The Use of a Skill Training Model
in Family Therapy," Edward
Vogelsohn, Pennsylvania State
University.
Jeanette Minkoff, Monroe Probation
Department, New York, Chairperson

Session B

Models for Counseling I

"A Conceptual Model of Interpersonal
Attraction (Centers Instrumental
Theory) Useful in Marriage and
Family Counseling," Reese Kilgo,
University of Alabama in Huntsville

2:30 PM-4:00 PM

Counseling
Session B

Session C

Education
Session A

Session B

Family Action
Session A

Session B

Research and Theory
Session A

Session B

SECTION MEETINGS IV

Models for Counseling I

"Allred's Interaction Analysis for
Dyadic Transactions," G. Hugh
Allred, Brigham Young University
Lawrence Unger, West Seneca, New
York Developmental Center and
Children's Psychiatric Center

Divorce Workshop

Sheila Kessler, Georgia State
University
(This workshop is continued from the
morning and is open only to those
who have pre-registered.)

Experiential Session in Family
Strengths

Herbert Otto, Center for the
Development of Human Potential,
La Jolla, California
Sarah Shoffner, University of
North Carolina at Greensboro,
presiding

Teaching About Sex Roles

Arline Rubin, Brooklyn College;
Judith Miller, Colorado State
University; Leslie Lieberman
and Leonard Lieberman, Central
Michigan University; Richard
Morley, University of Wisconsin-
Stout

Contraception, Abortion, and
Menopause: Psycho-social and Legal
Aspects of the Reproductive
Function

"Social and Psychological Effects
of the Menopause on Black Women,"
Jacqueline Jackson, Duke
University Medical Center
Presentation by Harriet Pilpel,
Planned Parenthood /World
Population
Rose Somerville, University of
California at San Diego,
Chairperson

Abused and Neglected Children

Address: Vincent J. Fontana, New
York Foundling Hospital Center
for Parent and Child Development.
Hope Bernstein, Flower Hill
Psychotherapy and Counseling
Center, Roslyn, New York,
Chairperson

Husbands and Fathers

"Fathers' Perception of the
Fathering Role," Connie Ritzman,
Loyola University of Chicago
"The Future of Fatherhood:
Implications for Changing Sex
Roles," James A. Levine,
Wellesley College

"Patriarchs, Victims or Companions?
--Alternative Male Roles in the
Western Family," Carol Etheridge,
State University of New York/
College at Old Westbury

"Explaining Fertility Behavior:
Sex Roles and the Couple
Relationship From the Male's
Perspective," Jan Harrell, Nancy
McCunney, and Beverly Kithcart,
Texas Tech University

"The Male Commitment to Equality:
A Capitalist/Socialist
Comparison," Diane Binson,
Shirley Nuss and Stuart Michaels,
Wayne State University.
Robert Stein, University of
Northern Colorado, discussant.
Robert Stein, University of
Northern Colorado and Carol
Etheridge, State University of
New York/College at Old Westbury,
Co-chairpersons

Cross-Cultural Research: Sex Role
Variations

"The Farmer's Wife: Contradictions
and Consequences of Women's
Involvement in a Man's Domain,"
Seena Kohl, Webster College
"Sex Roles and Survival Strategies
in a Midwestern Black
Community," Carol Stack, Duke
University

FRIDAY, OCTOBER 22, CONTINUED

2:30 PM-4:00 PM
Research and Theory
Session B

SECTION MEETINGS IV
"Being Separate and Equal: Black
Carib Marital Relationships,"
Virginia Kerns, University of
Illinois at Urbana
"Why Migrant Women Make Their
Husbands Tamales," Brett
Williams, American University
"From Love to Dependence: Middle-
class Marriage in West Germany
and Japan," Sonya Salamon,
University of Illinois at Urbana,
Sonya Salamon, University of
Illinois at Urbana, Chairperson

3:00 PM-5:00 PM

STUDENT SYMPOSIUM
Carol Mclester Hobson, University
of North Carolina at Greensboro,
Chairperson

4:15 PM-5:45 PM
Counseling
Session A

SECTION MEETINGS V
Issues in Counseling
"Morality and Family Counseling,"
Ned L. Gaylin, University of
Maryland
"Cohabitation: Does It Make for
a Better Marriage?" Carl A.
Ridley, Texas Tech University,
Dan Poterman, Pennsylvania State
University, and Arthur Avery,
Texas Tech University
"Marriage or Family Counseling with
a Single Participant: The
Dynamic Interaction of One,"
Evelyn Hight, South Windsor,
Connecticut,
John Edwards, Greensboro, North
Carolina, Chairperson

Session B

Models for Counseling II
"Clinical Applications of the Psycho-
Political Model," Michael Nugent,
Los Angeles, California
"Alcoholism and the Impact of
Intrafamilial Discord - Affect
Parameters: A Conceptual
Utilization of the Family as a
Subsystem," Mildred Weil, William
Paterson College of New Jersey
and Jean Jones, Mount Carmel
Guild, Paterson, New Jersey
"Sexuality in the Physician/Patient
Relationship: A Learning Module
for Medical Students," Caryl Moy,
Sangamon State University,
Carl Lichtman, Bronx, New York,
Chairperson

Session C

Divorce Workshop Continued
Sheila Kessler, Georgia State
University (Open only to those
who have pre-registered)

Education
Session A

Experiential Methods in the
Classroom
David Fournier, Joel Springer, and
Suzanne Springer, University of
Minnesota
Dianne Kieren, University of
Alberta; Ramona Marotz, Utah
State University; June Henton,
Texas Tech University
Rodney Cate, Pennsylvania State
University

Session B

Research on Sex Roles
Aida Tomich, Bowling Green State
University
Gladys Phelan, Colorado State
University
John Curtis, Valdosta State
College and William Glen
Minor, Mississippi State
University

Family Action
Session A

Income Maintenance and the Family
"Report of the Task Force on Income
Maintenance," Roger Rubin,
University of Maryland, Chairperson

Session B

The Impact of Business and Industry
on the Family
"Impact of Industrialization on the
Appalachian Family," John
Photiadis, West Virginia
University and Charles Hennon,
University of Utah
"Gaaging the Interest of Industry
on Industrial Marriage and Family
Counseling Programs," Jay
Skidmore, Utah State University

4:15 PM-5:45 PM
Family Action
Session B

Research and Theory
Session A
Wives

Mothers

Session B

SECTION MEETINGS V
"Industrial Perspectives on the
Work-Family Relationship,"
Wallace Fulton, Equitable Life
Assurance Society, New York City,
Douglas Sprengle, Purdue
University, Chairperson

Wives and Mothers

"Wife-employment and the Emergence
of Egalitarian Marital Role
Prescriptions," Bruce Brown,
University of New Hampshire

"Work and Housework: Family Roles
in Productive Activity," Sharon
Nichols, University of Missouri-
Columbia

"The Farmer's Wife: Contradictions
and Consequences of Women's
Involvement in a Man's Domain,"
Seena B. Kohl, Webster College,
St. Louis, Missouri

"Why Migrant Women Make Their
Husbands Tamales," Brett Williams,
American University

"The Decision to Parent or Not:
Normative and Structural
Components," Marcia Gail Ory,
Purdue University

"Transition to Motherhood," Karen
Skerritt, University of Illinois
Medical Center, Chicago

"First Pregnancy, Sex Roles, and
Marital Power," Ralph LaRossa,
Georgia State University

"Children: The Difference Between
One and Two," David Knox, East
Carolina University,
Margaret Feldman, Ithaca College
and Harold Feldman, Cornell
University, Chairpersons

Family Power and Sex Roles

"Verbal Competency in a Sex-
Stereotyping Dilemma," Nancy
Fitzgerald and Ted Huston,
Pennsylvania State University

"Task Allocation and Family
Structure in Working Wives'
Families," Maximiliane
Szinovacz, Pennsylvania State
University

"Marital Power Processes in
Multidimensional Perspective,"
Walter Goltz and Lyke Larson,
University of Alberta

"Bedfellows Make Strange Politics,"
Dorothy Ullian, Wheelock College

"Shift in Intra-Family Power
Structure and Resultant Conflict
and Violence," Sue Steinmetz,
University of Delaware

"Power in Marital Relationships,"
Elaine Levin, Georgia State
University,
Sharon Price-Bonham, University
of Georgia and Robert Lewis,
Pennsylvania State University,
discussants
Sharon Price-Bonham, University
of Georgia, Chairperson

6:30 PM-7:30 PM

7:30 PM

HOSPITALITY HOUR

BANQUET

Presentation of Distinguished
Service to Families Award, J.
Richard Connelly, University of
Utah, Chairperson

Presidential Address: Carlfred B.
Broderick, University of Southern
California, NCFR President.
Constantina Safilios-Rothschild,
Wayne State University, presiding
Music and Dancing, courtesy of the
Tri-State Council on Family
Relations

SATURDAY, OCTOBER 23, 1976

8:00 AM-12:00 Noon

MESSAGE CENTER FOR NCFR EMPLOYMENT
SERVICE

9:00 AM-2:00 PM

HOSPITALITY SUITE SPONSORED BY THE
TRI-STATE COUNCIL ON FAMILY
RELATIONS

8:30 AM-9:30 AM

ANNUAL NCFR BUSINESS MEETING
Carlfred Broderick, University of
Southern California, NCFR
President, presiding

SATURDAY, OCTOBER 23, 1976 CONTINUED

9:45 AM-11:15 AM Counseling Session A	SECTION MEETINGS VI <u>Open Family Living</u> "Enabling People to Change and Grow," Thomas McGinnis, <i>Counseling and Psychotherapy Center, Fair Lawn, New Jersey.</i> Linda Walters, <i>University of Georgia</i> , Chairperson	9:45 AM-11:15 AM Research and Theory Session A	SECTION MEETINGS VI "Dying to be Equal: Some Intervening Theoretical Implications for Family Sociology," Jean Veevers and J. M. Wanklin, <i>University of Western Ontario</i> "Family Sociology and Sex Roles: Some Theoretical Implications," Margrit Eichler, <i>Ontario Institute for Studies in Education</i> "Family Sociology and Sex Roles: Some Theoretical Implications II," May Ahdab Yehia, <i>Wayne State University.</i> Constantina Safilios-Rothschild, <i>Wayne State University</i> , Chairperson
Session B	Issues in Counseling "Correlates of Depression: Presence or Absence of Children, Number of Children and Phase of the Family Life Cycle," Wallace Panides, <i>University of Florida</i> "Expectations and Adopted Children: A Preplacement Counseling Program for Parents Interested in Older Children Adoptions," Dale Goldhaber and Dorothy Moss, <i>University of Vermont</i> "The Life Development Specialist: New Careers for Undergraduate Human Service Personnel," Steven J. Danish, <i>Pennsylvania State University.</i> Fred D. Lumpkin, <i>Norfolk State College, Virginia</i> , Chairperson	11:15 AM-11:45 AM	BUSINESS MEETING FOR COUNSELING SECTION Barbara James, <i>University of North Carolina at Chapel Hill</i> , Chairperson
Education Session A	<u>Out-of-Class Teaching Techniques</u> Vi Rexford and Mary Lee Wood, <i>University of Idaho</i> Mary McAnaw Welsh, <i>New Mexico State University</i> Carl Arico, <i>New Jersey Family Life Bureau</i> Bridget Heckscher, <i>Massachusetts Mental Health Center</i>	11:15 AM-11:45 AM	BUSINESS MEETING FOR RESEARCH AND THEORY SECTION Jacqueline Wiseman, <i>University of California at San Diego</i> , Chairperson
Session B	<u>In-Class Teaching Techniques</u> Jacqueline Eddleman and Edith Speer, <i>Southern Illinois University</i> Caryl Moy, <i>Sangamon State University</i> Sally Hansen, <i>Florida State University</i>	9:00 AM-3:00 PM	TRI-STATE COUNCIL AND DEPARTMENT OF FAMILY STUDIES, HERBERT LEHMAN COLLEGE, CUNY, ANNUAL MEETING AND LUNCHEON. Tri-State Council is holding its 9th Annual Fall Conference. Theme is: "Ethnicity and the Family." Keynote speaker is: Joel Kovel, <i>psychiatrist, professor, author.</i> A panel of workshop leaders will respond to the speaker and then break up into workshops to continue discussions on such topics as Ethnic Families and the Definition of Mental Health; Father Power - Ethnic Variations; Sex Role - Differences in Families by Ethnicity; The Battered Wife Syndrome - Ethnic Variations; Effects on Families of Treating Ethnicity as Deviants; Ethnic Families and Life Cycle Rituals - Effects on Women's Status; The Dual Career Family - Ethnic Variations; Mother Portnoy's Complaint - Is it Mother O'Rourke's, Saltini's Sandowski's, etc?; Feminism and Ethnicity - Conflicting Choices?; Ethnic Approaches to the Family Business: Father and (Son) (Daughter) and Mother; Effects of Differing Ethnic Background on Family Cohesiveness.
Family Action Session A	<u>Trends and Issues in Marital Dissolution - 1976</u> Panel discussion identifying the most recent changes and developments taking place in the U.S. with regard to marital dissolution. Panelists and subject areas are: Demographic - Paul Glick, <i>U. S. Bureau of the Census</i> Legal and Economic - Richard Crouch, <i>Family Law Reporter, Washington, D.C.</i> Religion - Betty Berry, <i>Marriage, Divorce and the Family Newsletter; Presbyterian Church, New York City</i> Research - Helen Raschke, <i>Norfolk State College, Virginia</i> Services and Professional Training Emily Brown, <i>Divorce and Marital Stress Clinic, Washington, DC</i> Summary - Emily Brown, <i>Divorce and Marital Stress Clinic, Washington, D.C.</i> Emily Brown, Chairperson	10:00 AM-6:00 PM	POST-CONFERENCE WORKSHOP <u>Family Art Psychotherapy as a Tool for Family Role Flexibility</u> Joseph and Selma Garai, <i>Pratt Institute and The New School for Social Research</i> The purpose of the conjoint husband-wife team workshop is to demonstrate innovative diagnostic and therapeutic art psychotherapy techniques sensitizing family members to nonverbal communication and the revelation of genuine feelings. Morning session will consist of an interview with a live or simulated family. Afternoon session will involve participants in a discussion of their observations and didactic conclusions related to the specific uses of family art and puppetry psychotherapy. Conference is limited to 30. Cost is \$40.00 per person. Write Dr. and Mrs. Joseph Garai, 155 West 66th Street, Apartment 15, New York, New York 10023.
Session B	<u>Children and Family Disruption: Recent Trends</u> "Recent Trends in Adoption," John Toulatos and Byron Lindholm, <i>Auburn University</i> "The Foster Family of the 1970's," Kathleen Sampson, <i>Iowa State University</i> "Single-Parent Fatherhood: An Emerging Family Life Style," Dennis Orthner, Terry Brown and Dennis Ferguson, <i>University of North Carolina at Greensboro.</i> Karen Bretherick, <i>Pennsylvania State University</i> , discussant. Graham Spanier, <i>Pennsylvania State University</i> , Chairperson	1:30 PM-9:00 PM (Continued Sunday)	POST-CONFERENCE WORKSHOP <u>Integrating Communication Skills Into Functional Marriage and Family Courses</u> James Maddock and Sherod Miller, <i>University of Minnesota</i> (See enclosed flyer for details)
Research and Theory Session A	<u>Enrichment of Family Theory Through Sex Role Theories</u> "Family Sociology and Sex Roles: A Theoretical Integration," Greer Litton Fox, <i>Merrill-Palmer Institute</i>		

ACME

THE ASSOCIATION OF COUPLES FOR MARRIAGE ENRICHMENT will hold its annual North American Conference on Marriage Enrichment at the Hotel Roosevelt, New York City, October 23-24, opening at 1:30 P.M. The theme is "Marriage and the American Future." Keynote speakers will be Herbert and Roberta Otto, National Center for the Exploration of Human Potential, San Diego; Nina and George O'Neill, anthropologists and authors, New York City; Norman Lobsenz, free lance writer, New York City; and Keith Daugherty, Family Service Association of America, New York City. In addition, a number of timely workshops will be available. Write ACME at P.O. Box 10596, Winston-Salem, North Carolina 27108.

TASK FORCE ON POPULATION AND FAMILY PLANNING

The Family Action Task Force on Population and Family Planning will present a section meeting at the Annual Meeting in New York City at 10:15 AM on Thursday, October 21, 1976; the subject will be "Adolescent Parents: A Special Case of the Unplanned Family." Participants will be Catherine Childman of the University of Wisconsin at Milwaukee; Janet Forbush of the National Alliance Concerned with School Age Parents; Stanley Kruger of the Department of Health, Education, and Welfare; Rodney Shaw of the Population Institute; and John Bruce of the E. C. Brown Foundation. On Friday, October 22, the Task Force will sponsor an "Hospitality Room" throughout the day. Martha Lamberts of Washington State University will be on hand to demonstrate a new simulation game dealing with decision-making in adolescent sexuality and childbearing. You are cordially invited to attend, and will be most welcome at both of these events.

TASK FORCE ON ABUSED AND NEGLECTED CHILDREN

On Friday, October 22, 1976, at 2:30 p.m., at the NCFR Annual Meeting, the Task Force on Abused and Neglected Children of the Family Action Section is privileged to present Dr. Vincent J. Fontana as the featured speaker. Dr. Fontana is the Medical Director and Pediatrician-in-Chief of the New York Foundling Hospital; Professor of Clinical Pediatrics, New York University College of Medicine; Chairman of the Mayor's Task Force on Child Abuse and Neglect of the City of New York; Chairman of the Committee on Child Abuse of the Medical Society of the State of New York; and most recently, recipient of an Honorary Doctorate of Humane Letters from St. John's University. Dr. Fontana is the author of over one hundred scientific and clinical articles and four books, including the current best seller, Somewhere a Child is Crying: Maltreatment--Causes and Prevention. Dean Knudsen, Purdue University and Hope Bernstein, Flower Hill Psychotherapy and Counseling Center, Roslyn, New York are co-chairpersons of this task force.

DO YOU WANT A NEW POSITION OR STAFF?

The NCFR Employment Service will be open Wednesday through Friday during the Annual Meeting. Pre-registration is urged. Seven copies of resumes should be returned with the completed applications. It will be difficult and expensive to have photocopies made at the Meeting. For forms, please write to Betty Morrison, Coordinator, NCFR Annual Meeting Employment Service, 1219 University Avenue SE, Minneapolis, Minnesota 55414.

POSITIONS AVAILABLE

UNIVERSITY OF GEORGIA: The Department of Child and Family Development is seeking an experienced developmentalist to complement an interdisciplinary faculty who will be initiating a recently approved Ph.D. program in child and family development in September 1976. Ph.D. and demonstrated excellence in both research and teaching required. Preference given to persons with research interest and experience in areas involving adult-child interaction with significant socializing agents (e.g., parents and teachers). Excellent research and teaching opportunities, salary based on qualifications. Position available January 1 or September 1, 1977, depending upon availability of qualified candidates. Send inquiries and vitae to Elizabeth Sheerer, Head, Department of Child and Family Development, University of Georgia, Athens, Georgia 30602. Affirmative Action/Equal Opportunity Employer.

UNIVERSITY OF WISCONSIN-STEVENS POINT: The School of Home Economics is seeking a faculty member for full time - 9 month appointment, with a Doctorate, or near Doctorate, in Family Relationships and Child Development (Home Economics preferred). The assignment this fall will include teaching Family Relationships but a person who can teach Child Development and Family Relationships at both the undergraduate and graduate level is desired. Write Agnes A. Jones, Ph.D., Assistant Dean, School of Home Economics, University of Wisconsin, Stevens Point, Wisconsin 54481.

PUBLICATIONS AVAILABLE

Thomas Monahan, Department of Sociology, Villanova University, Villanova, Pennsylvania 19085 has about 30 copies each of two publications available without cost to university libraries or research depositories: The Pattern of Age at Marriage in the United States, Philadelphia: Stephenson Brothers, 451 pages, 1951; and Families in Conflict, the prevalence and variation in desertion, nonsupport, and family discord in the United States, 27 pages, 1955.

NCFR PRESIDENT BRODERICK GOES TO AUSTRALIA

The Family Life Movement of Australia is celebrating its Golden Jubilee September 1-4, with a conference on "Living in Families Today and in the Year 2001, a National Consultation on the Family." Carlfred Broderick will lead the Consultation and outstanding professionals on the Australian scene, including Rosemary Wearing and Ronald Conway, will also contribute. The vital inquiry will focus on issues affecting families and family patterns in Australian society today. In addition focus will be put on the "New Woman" and her significance for Australian families, and the Australian male--his search for role and an identity. Best wishes go to the Family Life Movement of Australia on this important occasion.

NCFR AFFILIATED COUNCILS

MICHIGAN: November 6, 1976: Fall Workshop on Violence in Families. Contact President Betty Barber, 44599 Claire Boulevard, Plymouth, Michigan 48170.

MINNESOTA: November 19-20, 1976: A Celebration of Families: Heritage and Diversity will be the Annual Meeting theme. The program is being planned for the whole family. Write Ron Pitzer, program chairperson, 74 Classroom Office Building, University of Minnesota, St. Paul, Minnesota 55108.

NORTH CAROLINA: The 1976 Annual Meeting will be held September 24-25 in Raleigh. Theme is "People Helping People." David R. Imig, Michigan State University, is keynote speaker. Write President, Kenneth D. Sell, Department of Sociology, Catawba College, Salisbury, North Carolina 28144.

ALBERTA, CANADA: New president is Loretta Foley, 13536 38th Street, Edmonton, Alberta.

NATIONAL FAMILY WEEK

President Gerald Ford is expected to proclaim the week of November 21-27, 1976 as National Family Week.

PLEASE NOTE

The inclusion of an item in this Newsletter does not necessarily mean that it has the endorsement of the NCFR.

WORKSHOPS, TRAINING PROGRAMS, CONFERENCES AND OTHER OPPORTUNITIES

ASSORTED LOCATIONS:

COUPLE COMMUNICATION INSTRUCTOR TRAINING WORKSHOPS are scheduled for the following dates and locations: September 24-26, Houston, Texas, Minneapolis, Minnesota; October 15-17, Milwaukee, Wisconsin, San Francisco, California, Washington, D.C.; November 12-14, Atlanta, Georgia, New York, New York, San Diego, California; December 3-5, Chicago, Illinois. Contact: Interpersonal Communication Programs, 2001 Riverside Avenue, Minneapolis, Minnesota 55454 (612-338-4276).

THE NATIONAL YMCA FAMILY COMMUNICATION SKILLS CENTER has available workshops in many parts of the United States on the following: Positive Partners, and Peoplemaking Through Family Communication. Write: Family Communication Skills Center, 350 Sharon Park Drive, Suite A-23, Menlo Park, California 94025.

Coming BEHAVING MODIFICATION WORKSHOPS by BMT, Inc., include the following: San Francisco, September 17-18; Seattle October 8-9; Chicago, October 15-16; New Orleans, November 5-6; Dallas, November 12-13; Denver, December 3-4; Nashville, January 7-8, 1977; Hawaii, January 14-15, 1977; Acapulco, February 11-12, 1977; Philadelphia, February 18-19, 1977; Atlanta, March 1977. The workshops are both intensive practicum and symposia. Contact: Joan Bassinger, M.D., 81 Arcadia Drive, Tuscaloosa, Alabama 35401.

CALIFORNIA:

August 19-24: WORKSHOP ON FAMILY, FAMILY THERAPY AND CHRONIC ILLNESS, San Francisco. Contact Dr. S. T. Anderson, Marin Psychiatric Foundation, 1375 South Eliseo Drive, Greenbrae, California 94904.

UCLA: CONFERENCE ON PREVENTING MALPRACTICE PROBLEMS, August 6, 1976.

THIRD ANNUAL CONFERENCE ON CHILD DEVELOPMENT: SOCIALIZATION IN EARLY DEVELOPMENT, UCLA, November 6, 1976. For both conferences write: Health Services, UCLA Extension, P.O. Box 24902, Los Angeles, California 90024.

Family Life Education Training for Teachers of the Physically Disabled: THE HUMAN SEXUALITY PROGRAM OF THE SCHOOL OF MEDICINE, UNIVERSITY OF CALIFORNIA, SAN FRANCISCO has received a training grant from HEW Office of Education to augment the training of special education teachers in new approaches to family life education for disabled students. The program (a series of three seminars given during the school year) is open to special education faculty in schools

of higher education, special education teachers, and special education graduate students during their practice teaching. Per diem, transportation costs within California, and continuing education credit is available. Write: *Carla Thornton, R.N., M.S., Human Sexuality Program, University of California Medical Center, 350 Parnassus Avenue, Suite 700, San Francisco, California 94143.*

THE GESTALT THERAPY INSTITUTE OF LOS ANGELES has several workshops available July-December. Some of the courses include "Gestalt Art Experience," "A Gestalt Therapy Approach with Children and Adolescents," "Women, Gestalt and Sex," and "Gestalt for Couples." Contact: *Gestalt Therapy Institute, P.O. Box 45255, Los Angeles, California 90045.*

UNIVERSITY OF CALIFORNIA/DAVIS: October 8-10, 1976, Human Relations Training Methods. Approved through applied behavioral sciences department, University of California at Davis.

Family Styles and Family Therapy, November 5-7. Approved through psychiatry department, School of Medicine, University of California at Davis. For both workshops write: *University of California/Davis, University Extension, Davis, California 95616.*

THE CALIFORNIA FAMILY STUDY CENTER (Ventura County Offices) and the TRANSACTIONAL ANALYSIS GROWTH CENTER OF VENTURA COUNTY offer counseling and educational services for the public and for professionals. Write *California Family Study Center, 4404 Riverside Drive, Burbank, California 91505.*

COLORADO:

October 28-30, 1976: THE 7TH NATIONAL SYMPOSIUM AND WORKSHOP ON "PROTECTING THE ABUSED, THE NEGLECTED, AND THE SEXUALLY EXPLOITED CHILD" will be held in Denver. Convened by the Children's Division of the American Humane Association in conjunction with the latter's 100th Annual Meeting. Write *Children's Division, P.O. Box 2788, Denver 80201.*

CONNECTICUT:

August 29-September 2, 1976: Workshop for Youth and Adults on Growing Up in America at Camp Jewell, Colebrook, Connecticut. Sponsored by the NATIONAL CONFERENCE OF CHRISTIANS AND JEWS. Write: *Mr. Charles T. Sardeson III, Conference Director, NCCJ, 111 Pearl Street, Hartford, Connecticut 06103.*

DELAWARE:

July 26-27, 1976: NATIONAL SEMINAR ON FOSTER CARE, COST AND QUALITY ISSUES. Clayton Hall, University of Delaware. *Barbara Settles* is Project Co-Director and Conference Chairperson. Write *Conferences and Centers, John M. Clayton Hall, University of Delaware, Newark, Delaware 19711.*

DISTRICT OF COLUMBIA:

September 1-4, 1976: THE ADLER-DREIKURS INSTITUTE OF HUMAN RELATIONS AT BOWIE STATE COLLEGE, THE AMERICAN SOCIETY OF ADLERIAN PSYCHOLOGY, AND THE INDIVIDUAL PSYCHOLOGY ASSOCIATION OF GREATER WASHINGTON are sponsoring a series of ten workshops on Adlerian Psychology prior to the APA convention. Write *William H. McKilvie, Adler-Dreikurs Institute, Bowie State College, Bowie, MD 20715.*

THE CENTER FOR GROUP STUDIES, THE PSYCHIATRIC INSTITUTE FOUNDATION AT TRINITY COLLEGE, has many summer/fall experiences in education available: Working with Couples' Groups, August 3; Psycho-Assertiveness, August 5, September 7, and 9; Working with Parents and Family Groups, August 17-18; Psychodrama, August 24; Cultural Factors in Group Interventions, October 21; The Child as Patient, October 28. Write *Eunice Miller, Center for Group Studies at Trinity College, Michigan Avenue and Franklin Street Northeast, Washington, D.C. 20017.*

GEORGIA:

October 30, 1976: DIVORCE WORKSHOP: The legal, emotional and practical process, a one-day grant funded multidisciplinary workshop for mental health professionals and lawyers. Purpose: the exchange of proficiencies between these two professions in handling divorce. National and local authorities on divorce will present information and models which should enhance the skills of those working with a divorcing individual. Write *Sheila Kessler, Counseling Center, Georgia State University, Atlanta, Georgia 30303.*

ILLINOIS:

THE FAMILY INSTITUTE OF CHICAGO, CENTER FOR FAMILY STUDIES announces several forthcoming workshops. Topics include Interface Workshop for Experienced Family Therapists and Partners; Working with Families with an Adult Handicapped Member; Integration of Sexual Therapy into Ongoing Psychotherapy; Couples Group Therapy; A Day with Murray Bowen, M.D. Contact: *Professional Education Division, The Family Institute of Chicago/Center for Family Studies, 10 East Huron, Chicago, Illinois 60611.*

August 11-13, September 10-12, October 8-10, 1976: Chicago workshops entitled "FAMILY THERAPY WORKSHOP: INITIAL STAGE." October 11-December 6, 1976: Workshop entitled "A LOOK AT THE OTHER SIDE." Write *Steven Jay Gross, Family and Group Educational Institute, P.O. Box 3179, University Station, Columbus, Ohio 43210.*

MASSACHUSETTS:

ASSOCIATES FOR HUMAN RESOURCES, INC. is a guild of professionals in humanistic behavior incorporated in Massachusetts. Write P.O. Box 727, Concord, Massachusetts 01742.

MINNESOTA:

THE GESTALT THERAPY INSTITUTE OF MINNESOTA offers residential training and/or growth programs in Minnesota and in Florida, including cruise programs in both locations, weekend seminars, and many other on-going programs. Write P.O. Box 26410, St. Louis Park, Minnesota 55426.

MISSOURI:

November 19-20: THE CENTER FOR HUMAN CONCERN IN ST. LOUIS will offer a film festival for professionals in the helping fields who are involved in sex education and sex counseling concerns. Write *Marie E. Bernardy, Coordinator, The Center for Human Concern, 100 North Euclid, Suite 205, St. Louis, Missouri 63108.*

NEW JERSEY:

August 28-September 1, 1976: THE ASSOCIATION FOR HUMANISTIC PSYCHOLOGY will hold its Annual Meeting at Princeton University, on the theme "The Journey"; registrants will embark on a stream of options that will add up to a four-day organic sequence, unique to each participant. Write *Jo Van Grove, c/o AHP, 325 Ninth Street, San Francisco, California 94153.*

NEW YORK:

SOUTH BEACH PSYCHIATRIC CENTER announces its Fall '76 Continuing Education Seminar with *Salvador Minuchin, M.D.*, on "The Structural Theory of Family Development and Therapy," on Fridays, September 17, October 15, November 19, 1976 and January 21, 1977. A.M.A. Continuing Education Credit available. Write *Milton M. Berger, M.D., South Beach Psychiatric Center, 777 Seaview Avenue, Staten Island, New York 10305.*

THE INSTITUTE FOR RATIONAL LIVING has many workshops available throughout the summer, including "Becoming More Assertive"; "Problems of Daily Living"; "Rational-Emotive Psychology in Everyday Life"; "Meeting Women: An Assertiveness Training Program for Men"; "From Here to Maturity: A Workshop for Adolescents, Ages 13-16"; and "Separation, Divorce, and Remarriage." Contact the Institute at 45 East 65th Street, New York, New York 10021.

THE NATHAN W. ACKERMAN INSTITUTE offers several week-long workshops in a summer setting, including Intermediate Workshop in Family Therapy, August 1-6; Personal Style--Use of Self, August 8-13; and Brief Therapy, August 15-20. To inquire about workshops, post graduate training in family therapy, and other courses write the Institute at 149 East 78th Street, New York, New York 10021.

OHIO:

October 22-23: THE HUMANISTIC INSTITUTE OF OHIO offers a two-day workshop on Human Sexuality in Columbus. This workshop will involve large and small group interaction focusing on values, attitudes and feelings about a wide range of human sexual behavior. Explicit educational films will be utilized. Write *Robert W. Birch, Humanistic Institute of Ohio, 1568 Guilford Road, Columbus, Ohio 43221.*

August 19-21, October 28-30, November 18-20, 1976: Columbus workshops entitled FAMILY THERAPY WORKSHOP: INITIAL STAGE; September 8-9: USE OF CO-THERAPY IN CONJOINT COUPLE AND CONJOINT FAMILY THERAPY; September 10-12: THE FAMILY THERAPY WORKSHOP: INTERMEDIATE STAGE. Write *Steven Jay Gross, The Family and Group Educational Institute, P.O. Box 3179, University Station, Columbus, Ohio 43210.*

PENNSYLVANIA:

July 30-August 1, 1976: The Second National Conference on MEN AND MASCULINITY will be held at the Holiday Inn, State College, Pennsylvania. 84 workshops have been designed as experiential and didactic sessions in which men and women may explore the male sex role today and the central theme of the conference, "Men Supporting Men." Contact: *Robert Lewis, Coordinator, 1953 Park Forest Avenue, State College, Pennsylvania 16801.*

TEXAS:

August 2-13, 1976: WORKSHOP ON DIVORCE COUNSELING, Texas Woman's University. Contact *Honor Evgan Whitney, Human Development Building, Texas Woman's University, Denton, Texas 76201.*

CANADA:

October 28-31: INTERNATIONAL CONGRESS OF SEXOLOGY in Montreal. Theme is International Progress in Sexology. Write *Robert Gemme, Chairman, International Congress of Sexology, Quebec, Canada J3V 4P8.*

ROUND TABLE RESERVATIONS

NAME _____
 First _____ Middle Initial _____ Last _____
 PREFERRED _____
 MAILING _____
 ADDRESS _____
 City _____ State _____ Zip _____

Indicate by number the Round Table Luncheon and/or Coffee in which you wish to participate. Please make twelve choices so it will not be necessary for us to contact you again should some of your selections fill before we receive your reservations. Reservations will be filled in the order received. Topics which are identical for both days are starred. Any exchange of Round Table tickets must be handled by individuals, rather than through the NCFR office or by persons staffing the registration desk at the conference.

WEDNESDAY COFFEES, 3:30-5:30 p.m., \$2.50 each

1st choice _____ 7th choice _____
 2nd choice _____ 8th choice _____
 3rd choice _____ 9th choice _____
 4th choice _____ 10th choice _____
 5th choice _____ 11th choice _____
 6th choice _____ 12th choice _____

FRIDAY LUNCHEONS, 12:00-2:00 p.m., \$7.00 each

1st choice _____ 7th choice _____
 2nd choice _____ 8th choice _____
 3rd choice _____ 9th choice _____
 4th choice _____ 10th choice _____
 5th choice _____ 11th choice _____
 6th choice _____ 12th choice _____

No Round Table reservations will be accepted without accompanying payment. If none of your Round Table choices is available, please check whether you would like the NCFR office staff to:

_____ Place you in another Round Table _____ Refund your check

If you do not wish any Round Table substitutions, PLEASE SEND SEPARATE CHECKS FOR EACH DAY'S ROUND TABLE SO THAT THE CHECK MAY SIMPLY BE RETURNED TO YOU IN THE EVENT A REFUND IS NECESSARY.

TICKETS WILL BE MAILED TO YOU IF YOUR REGISTRATION IS RECEIVED BY OCTOBER 6.

Be sure to enclose this form with your Annual Meeting registration form and checks.

AMOUNT OF CHECK(S) ENCLOSED \$ _____

ROUND TABLE COFFEES

Wednesday, October 20, 1976
 3:30-5:30 p.m.

1. "The Teaching Family Model: Professional Parent Surrogates as Teacher for Delinquent Youths in Community Group Homes," Paul Ammons, Maude Carpenter Children's Home, Wichita, Kansas
2. "Intimate Interaction: Designing Meaning Networks," Barbara Armstrong, University of Akron
3. "Sex Roles and Etiquette," Pearl Bartelt and Mark Hutter, Glassboro State College
4. "Modern Marriage Needs a Bigger Dream," Ken and Janet Briggs, Twin Falls, Idaho
5. "The Father's Adjustment as a Single Parent," Jane Burgess-Kohn, University of Wisconsin-Waukesha
6. "Who's the Better Marriage Risk--Male or Female?," Barbara Jo Chesser, University of Nebraska
7. "The Sexual Revolution in Middle America: A Re-assessment," J. Kenneth Davidson, Sr., Indiana University, South Bend
8. "Family and Sex Role Expectations in Conjoint Marital Therapy," David and Virginia Edens, Stephens College
9. "Local Family Life Councils-Organizational Matters," Lois L. Farone, Phoenix College, Dianne Kieren, University of Alberta
10. "Challenges and Problems of the Two-Career Family," Selma H. Garai, New School for Social Research, New York
11. "Mid-life Satisfaction and Attitudes Toward Retirement: Rural-Urban Residents," Ruby Gingles, University of Nebraska
12. "Masculine/Feminine Role-Related Attitudes of University Students in the United States and France," Virginia Frei Grundstrom, Northern Michigan University
- *13. "Women: Perpetual Minority," Steven Gurgevich, Southern Arizona Mental Health Center
14. "Programming and Organization of State and Local NCFR Affiliates," Thelma Dunn Hansen, Michigan State University
15. "Permissiveness with Affection: Myth or Reality," Gary L. Hatch, Auburn University
- *16. "Some Attitudes of Some Couples Using Natural Family Planning," Virginia Heffernan, Archdiocese of Washington, Washington, D.C.
17. "Romantic Love Complex and Sex Role Attitudes," Mary Hicks, Kay Ruark, and Shuford Davis, Florida State University
18. "Premarital Cohabitation: Facts and Theory," Jeffrey Mark Jacques, Florida A and M University
19. "Sex Roles and Urban Health," Anne E. Jordheim, Kingsborough Community College, New York
20. "Male and Female Capacities to Love," Lawrence Kersten, Eastern Michigan University
21. "On the Uses of Television in Teaching About Sex Roles," Leslie and Leonard Lieberman, Central Michigan University
22. "The Contributions of a Youth Organization to Family Role Changing/Sharing," Carolyn Love, Future Homemakers of America
23. "Teaching Human Sexual Communication in the Classroom," Marilyn Mason, University of Minnesota
24. "The Home as a Sex-typed Environment," Gail F. Melson, Purdue University
25. "The Male Response to the Changing Sex Role of Women," Craig E. Messersmith, American University
26. "Sex Role Perceptions and Predisposition to Singlehood," M. A. Najmi, Bradley University
27. "Professionals as Parents," Mary Otto and David G. Smith, Oakland University

(over please)

28. "The Role of the Family in Social and Economic Development: Part I," Mary C. Rainey, Michigan State University and Beatrice Paolucci, Michigan State University
29. "Father Involvement with First-Born Infants and the Effect of Infant Sex, Developmental Status and Temperament," Irma E. Rendina, Bowling Green
30. "Family Cluster Education - Six Years Old!," Margaret M. Sawin, Consultant in Family Education, New York
31. "Teaching the Sociology of Sex Roles," Kathleen F. Slevin, University of Richmond
- *32. "Developing Support for Married Student Families," Fred and Gloria Stultz, University of Iowa
33. "Is Child Abuse a Sex Role Problem?," Cecelia E. Sudia, Office of Child Development, Washington, D.C.
34. "Exceptional Children: Parent-Family-School Involvement Workshops," William Taylor and Douglas Sprengle, Purdue University
35. "Designing and Delivering Family Education through Existing Organizations," Herman Williams, Union College
36. "Family is Future," Elinor M. Wolff, University of Hawaii

ROUND TABLE LUNCHEONS
Friday, October 22, 1976
12:00 noon to 2:00 p.m.

37. "Local Programming," Margaret Mitzie Alexander, Family Life Council of Greater Greensboro, North Carolina
38. "The Challenge of the Family Counselor to Help Chauvinist Husbands and Fathers Accept the Liberation of Their Wives and Daughters," Miriam E. Berger, Feminist Therapy Collective, Private Practice, Jamaica, New York
39. "Factors Contributing to Male Inexpressiveness," Jack Balswick, University of Georgia
40. "Sociodrama: A Technique to Evaluate and Clarify Sex Roles in the Family," Lee A. Blaske, St. John's University
41. "The Use of Art in Teaching Concepts of Masculinity and Femininity," Margaret M. Bubolz, Michigan State University
42. "Punctuation and Power in Families," Don J. Christenson, Auburn University
43. "Counter Movements Within the Women's Movement," Laurie Davidson Cummings, Douglass College
44. "Middle Age as a Grief Process," Wallace Denton, Purdue University
45. "Parent and Child Enrichment - An Educational Program for the Family," Barbara Finn, Mehlville School District, St. Louis, Missouri
46. "Engaged Couples' Reactions to a Marriage Contract," C. Daniel Fisher, St. Lawrence University
47. "The Impact of Sex Roles on Moral Development and Creativity," Bill and Barbara Forisha, Bowling Green State University
48. "Realistic Family Life Education Replacing Myth and Fantasies," Josef E. Garai, New School for Social Research, New York
49. "Adoption and the Reversibility of Trauma Hypothesis," Dale Goldhaber, University of Vermont
50. "Interactions with Pregnant Strangers: Social Support or Social Control?," Laura Kramer Gordon, Montclair State College
- *51. "Women: A Perpetual Minority," Steven Gurgevich, Arizona Department of Health Services
52. "Masculine Anxiety and Opportunities for Sex Role Affirmation," Jeffrey P. Hantover, Vanderbilt University
- *53. "Some Attitudes of Some Couples Using Natural Family Planning," Virginia Heffernan, Archdiocese of Washington, Washington, D.C.
54. "Contractual, Working Separation for Troubled Marriages: A Step Between Resumption and/or Divorce," Evelyn S. Hight, University of Connecticut
55. "Mothers - The Makers of M-E-N," P. K. Houdek, Private Practice of Marriage and Family Counseling, Kansas City, Missouri
56. "In-Service Parent Education through Commercial and Non-Commercial T.V.," Glenn Jenson, Utah State University, Logan
57. "Promiscuity, Sex Roles, and Family Commitment," Bert L. Kaplan, Adelphi University
58. "Extramartial Experience of Urban, Educated, Upper Middle Class Mothers," Janet Davis Kiser, County Extension Chairperson, Washington State University
59. "The One-Child Family--A New Life-Style for Parents," David Knox, East Carolina University
60. "Highly Competent Girls and Delinquent Girls: A Comparative Study of Value-Needs Self-Concept, and Sex Role Orientations," Harriet K. Light, North Dakota State University
61. "Familial Correlates of Androgyny," Judith Lyness and Leonard Narus, Pennsylvania State University
62. "Men's Liberation in Capitalist Society?," George T. Martin, Jr., Montclair State College
63. "The Changing Role of Women and Its Impact Upon the Military System," Hamilton I. McCubbin, Center for Prisoner of War Studies, California
64. "Cultural Support Systems for Quality Fathering," Darrell McDonald, University of Akron
65. "Changing of Sex Roles at Retirement," Joyce Mercier, Iowa State University
66. "What's a Housewife Worth? Women's Economic Role in the Home," Sharon V. Nichols, Oklahoma State University
67. "Learning Sex Roles through Simulation Games," Charles F. Petranek, Indiana State University
68. "Androgyny Category of College Freshmen and Seniors and Their Professional College Choice," Beatrice M. Quaranta, Ohio Wesleyan University
69. "Enhancing the Role of Women and Families in Social and Economic Development: Part II," Mary C. Rainey, Michigan State University and Beatrice Paolucci, Michigan State University
70. "Local Family Life Councils-Organizational Matters," E. M. Rallings, University of North Carolina
71. "Effects of T.V. on Husband-Wife Relationship," Christa Reiser, East Carolina University
72. "Sex Roles, Sexuality and Love as Seen in 50 Long-Married Couples," William L. Roberts and Ann E. Roberts, University of Arizona
73. "Sex Role Perceptions and the Abortion Decision," Raye Rosen, Wayne State University
74. "Sexual Ubiquity: A Toxic Aspect of the Male Role," Marvin Rytting, Indiana University-Purdue University at Indianapolis
75. "Appraising the Quality of Family Life," Gordon Shipman, University of Wisconsin
76. "The Differing Amounts of Freedom Parents Allow Their Preschool Sons and Daughters to Discuss Body Self-Concept," Marilyn Story, University of Northern Iowa
- *77. "Developing Support for Married Student Families," Fred and Gloria Stultz, University of Iowa
78. "Sex Role Education and Sex Education for Talented and Gifted Young People and for Their Parents," Sara Taubin, Drexel University
79. "Parent Effectiveness Training for New Fathers," Thomas S. Tobey, Stanford University
80. "Married Women College Students: Implications for Socialization and Education," Mary Jane S. Van Meter, Wayne State University
81. "The Effects of Television Viewing on Sex Roles," Kenneth Wilson, East Carolina University
82. "Sexual Ethics Within Marriage in America," Regina L. Wolhoff, Purdue University

BADGE INFORMATION:

(Do not use titles. Please use first name, middle initial, and last name in this order)

[illegible]

															(This is badge information only--Please complete your address below.)
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---

PREFERRED MAILING ADDRESS _____

(please circle home or institution) City State Zip

PROFESSIONAL POSITION _____

TELEPHONE _____

Please return this form to: Annual Meeting Registration, NCFR, 1219 University Avenue Southeast,
Minneapolis, Minnesota 55414

Advance registration must be received by October 6 in order for confirmation and tickets to be mailed to you. Please send your hotel reservation for the Roosevelt Hotel to MCFR, Room #503, 136 East 57th Street, New York, New York 10022. Hotel reservation forms are included in the travel brochure sent you earlier. If you do not have a brochure, please inform the MCFR office, and one will be sent.

COUNSELING SECTION WORKSHOP ON DIVORCE

Sheila Kessler
October 22, 1976
8:30 a.m. - 10:00 a.m.

ENROLLMENT LIMITED TO 50 - FIRST COME FIRST SERVE BASIS

NAME _____

ADDRESS _____

PROFESSIONAL AFFILIATION

To enroll in this Workshop, please complete this form and return to: Ms. Ruth Jewson, Executive Director, NCFR, 1219 University Avenue, SE, Minneapolis, Minnesota 55414.

REGISTRATION FEES, AND TICKETS FOR BANQUET AND LUNCHEONS MUST BE PAID IN ADVANCE.

REGISTRATION (Please note that registration fee does not include yearly membership dues.)

NCFR member.....	\$25.00	Amount enclosed \$ _____
NCFR member accompanied by additional person who is not a		
NCFR member.....	\$30.00	
Non-member.....	\$40.00	
NCFR Student earning less than \$6,000 a year.....	\$ 5.00	
Part time registration per day.....	\$20.00	
Wednesday _____ Thursday _____ Friday _____ Saturday _____		

EVENING BANQUET - Friday, \$17.00* Number of Tickets _____ Amount enclosed \$ _____

AFFILIATED COUNCILS LUNCHEON - Thursday, \$7.00* Number of Tickets _____ Amount enclosed \$ _____

ROUND TABLE COFFEES - Wednesday, \$2.50* Number of Tickets _____ Amount enclosed \$ _____

ROUND TABLE LUNCHEONS - Friday, \$7.00* Number of Tickets _____ Amount enclosed \$ _____
(See round table reservation sheet for information)

*All food tickets include gratuity and tax TOTAL AMOUNT ENCLOSED \$ _____

☐
☐

RT #s
(for office use only)

PLEASE MAKE CHECKS PAYABLE TO THE NATIONAL
COUNCIL ON FAMILY RELATIONS. NO REFUNDS
WILL BE MADE AFTER OCTOBER 6.

Expected Time and Day of Arrival at the Conference _____

Indicate Conference address if you are not staying at the Roosevelt Hotel _____

NCFR Post-Conference Workshop . . .

INTEGRATING COMMUNICATION SKILLS INTO FUNCTIONAL MARRIAGE AND FAMILY COURSES
with Jim Maddock, Ph.D. and Sherod Miller, Ph.D.

This workshop is designed to equip teachers with a classroom model for teaching interpersonal communication skills for enriching significant relationships to students in functional marriage and family courses. The material presented may be used as a supplementary unit or an entire course.

The workshop will be based on the Minnesota Couples Communication Program which has been adapted for use in the classroom. There will be two sections. The basic section is for people unfamiliar with the frameworks, processes and skills in MCCP. The advanced section will review frameworks and skills, and add additional cognitive frameworks and classroom exercises which interlock communication skills with relationship dynamics. Both sessions will be oriented to the classroom setting. All participants will receive a set of instructional materials upon which to base their teaching program.

REGISTRATION INFORMATION

Workshop Dates:	Saturday and Sunday, October 23-24, 1976	Fee:	\$40 professional/non-student \$30 full-time student
Schedule:	1:30 - 9:00 p.m. Saturday 9:00 - Noon Sunday		Workshop registration fee includes the following materials: ALIVE AND AWARE, STUDENT WORKBOOK and CLASSROOM INSTRUCTOR MANUAL

Early registration is encouraged since enrollment is limited. Participants are responsible for making their own housing and meal arrangements.

WORKSHOP REGISTRATION FORM

Enclosed is \$_____ for _____ professional/non-student, _____ full-time student reservations.
Register _____ for basic section and _____ for advanced section. Complete name and address below.

MATERIALS ORDER FORM

I will not be attending the NCFR Post-Conference Workshop, but would like to order the following materials:

ALIVE AND AWARE:	one copy at professional discount	\$5.95	\$ _____
	_____ copies @ \$6.95		\$ _____
COUPLE WORKBOOK:	_____ copies @ \$3.95		\$ _____
STUDENT WORKBOOK:	_____ copies @ \$3.95		\$ _____
CLASSROOM INSTRUCTOR MANUAL:	_____ copies @ \$3.95		\$ _____

Payment must accompany order. Minnesota residents add 4% for sales tax.

Total \$

Please send me more information about Couple Communication Instructor Training Workshops.

American Airlines

Dear Conference Registrant,

Welcome to New York City and the Annual Meeting of the NATIONAL COUNCIL ON FAMILY RELATIONS, October, 1976. The meeting dates are Wednesday, October 20th, through Sunday, October 24th, but the TRI-STATE COUNCIL, as the local arrangements committee, has planned a full week of activities. New York abounds in interesting events every day, and, in addition, the Bicentennial makes for even more activity and more choices.

New York is alive and bustling. Come for a full week, and each day will be a full day. The Roosevelt Hotel, 45th Street and Madison Avenue, is offering its very, very special low rates for the entire week. There will be planned tours, walks, dinners, and anything you ask us to arrange in advance. We have also prepared a special Pre-Convention Bicentennial Tour of Boston. Details for this are outlined within this brochure.

We urge you to order your opera and theatre tickets early, and to sign up for the tours offered. All excursions are limited in size (everyone can then enjoy the best side of togetherness).

American Airlines will be offering the best selection of special fares from your home city to New York, which will allow you the benefit of a saving. If you are traveling as a member of a group (we will organize the group), you will be offered the lowest possible air fare.

Mail your application now, together with your \$100 deposit check. Full payments must be received by September 15th. All deposits are refundable if a letter of cancellation is received at least 8 weeks prior to departure.

SEE YOU HERE...I'm certain your visit to the "BIG APPLE" and the 1976 Convention will be memorable.

Norma Newmark Ph.D.
CHAIRMAN
TRI-STATE COUNCIL

Pre-Convention Tour

BICENTENNIAL BOSTON

OCTOBER 16 TO 18
3 DAYS/2 NIGHTS
\$61-\$70 PER PERSON, DOUBLE
OCCUPANCY INCLUDES:

- Roundtrip transfer Logan Airport and downtown Boston.
- Accommodations for 2 nights at selected Boston Hotel, e.g., The Colonnade, The Parker House or similar.
- Admission to Victorian Boston and Exhibition.
- Unlimited day pass on Boston 200 Bicentennial Shuttle Coach.

NEW YORK SPECIAL EVENTS

OCTOBER 18 TO 24
7 DAYS/6 NIGHTS (PLUS TOURS):
\$130.50 PER PERSON, DOUBLE OCCUPANCY
\$172.50 PER PERSON, SINGLE OCCUPANCY

- Accommodations for 6 nights at the Roosevelt Hotel.
- Full day tour of Jewish New York with visit to Chassidic School.
- Bicentennial Tour of Harlem, including residential & business sections & historical landmarks.

OPTIONAL TOURS:

- A. Guided Tour of Rockefeller Center, backstage of Radio City Music Hall, Observation Roof & Gardens, per person.....\$ 2.15
- B. Deluxe Grand Tour of New York, per person.....\$ 4.00

EVENING EVENTS:

- C. Metropolitan Opera House
Oct. 19
"Triffico" orchestra seat...\$19.50
 - D. "CHICAGO" Oct. 19 & 21
orchestra seat.....\$17.00
front mezzanine.....\$14.00
 - E. "BUBBLING BROWN SUGAR"
orchestra seat.....\$14.00
 - F. "CHORUS LINE"
orchestra seat.....\$14.00
- SEATS LIMITED for all performances

Transportation & Tour Application

N.C.F.R.
Room #503
136 East 57th Street
New York, N.Y. 10022

Yes, I will see you there.

Name _____
Address _____ please print
City _____
State _____ Zip _____
Telephone (Home) _____
(Business) _____

Other persons in party: _____

Departure city _____
Departure date _____
Return date _____

☐ I am interested in the pre-convention tour to Boston.

Please reserve the following options:

A. _____ B. _____ C. _____
D. Orch. _____ / Mezz. _____ (Date) _____
E. (Date) _____ F. (Date) _____

Deposit enclosed: \$ _____

Make checks payable to N.C.F.R.

Confirmation sent upon receipt of deposit

Please indicate if you wish to charge your air transportation to your credit card

Card _____

Expiration date _____
Signature _____

Sample Round-Trip Air Fares to New York

From	First Class	Coach Econ.	Excursion*	Tour** Basing
San Francisco	\$602.00	\$396.00	\$337.00	\$297.00
San Jose	602.00	396.00	337.00	297.00
Los Angeles	602.00	396.00	337.00	297.00
San Diego	602.00	396.00	337.00	297.00
Palm Springs	578.00	380.00	323.00	285.00
Phoenix	532.00	350.00	298.00	280.00
Tucson	528.00	348.00	296.00	278.00
Dallas-Ft. Worth	378.00	248.00	211.00	None
Oklahoma City	360.00	240.00	204.00	None
Tulsa	340.00	226.00	192.00	None
Memphis	281.00	188.00	160.00	None
Cleveland	158.00	108.00	92.00	None
Cincinnati	200.00	136.00	116.00	None
Dayton	196.00	130.00	111.00	None
Chicago	230.00	156.00	133.00	None
Detroit	182.00	124.00	105.00	None
Boston	98.00	68.00	58.00	None
Columbus, Ohio	176.00	120.00	102.00	None
Toronto	162.00	112.32	95.04	None

*To qualify for Excursion Fares, reservations and tickets must be held fourteen (14) days prior to your departure.

**To qualify for a Tour Basing Fare, you must purchase an Airlines Industry Tour Package consisting of hotel accommodations and/or sightseeing costing a minimum of \$65.00.

Airfares are subject to change without prior notification.

RESPONSIBILITY: The sponsoring organization and/or the tour operator and/or its agents, acts only as an agent for the passenger in all matters relating to travel and for the various companies over the lines of which tickets are available and these tours operate, and as such, assumes no responsibility for any delay, change in schedule, loss, injury and damage to, or in respect of any persons or properties however caused, or arising in connection with the services of any trains, vehicles, carriages, aircraft, motor or other conveyances, or hotel which may be used, whether wholly or in part in the performance of its duty to the passengers. The Airlines concerned are not to be held responsible for any act, omission, or event, during the time passengers are not on board their planes or conveyance. The passage contract in use by the Airlines concerned, when issued, shall constitute the sole contract between the Airlines and the purchaser of these tours and/or passengers. The right is reserved to withdraw any program in this folder and/or make such changes in the program(s) as may be found desirable for the convenience of the parties and the proper carrying out of tour(s). The services of American Airlines and any other ATC or IATA carrier may be used in connection with these tours.

ADDED INFORMATION

Group fare rates not listed in the brochure are available, and we strongly urge that group travel arrangements be made through our New York Office. Those using excursion rates must be in New York City a minimum of seven days. To qualify for a Tour Basing Fare, you must purchase an Airlines Industry Tour Package consisting of hotel accommodations and/or sightseeing costing a minimum of \$65.00.

Group fare rates are based on a minimum of 10 participating passengers. Should there be more than 10, a lower existing group air fare would be used. When confirming air space using group rates, the final cost of the air fare will be determined by the number of participants taking advantage of this service.

Please send in your reservations as soon as possible and note that they must be received by the New York office no later than September 15th.

MINNEAPOLIS: First Class--\$294.00; Coach/Economy--\$196.00; Excursion--\$167.00; Tour Basing---; Group--\$157.00

ST. LOUIS: First Class--\$268.00; Coach/Economy--\$178.00; Excursion--\$142.00; Tour Basing---; Group--\$109.26

N.C.F.R.
Room #503
136 East 57th Street
New York, N.Y. 10022

Registration Form--
Roosevelt Hotel

New York Convention

Name_____

Address_____

City_____

State_____ Zip_____

Telephone: Home_____

Business_____

Other Persons in Party:_____

Rates Per Day: Room only

Single \$27

Double \$40

Triple \$40

Quadruple \$40

A one-night deposit is required to reserve your room.

Checks are to be made payable to N.C.F.R. and sent to the above address.

American Airlines

NATIONAL
COUNCIL
ON
FAMILY
RELATIONS

ANNUAL MEETING
OCTOBER 19-23, 1976

NEW YORK
SPECIAL EVENTS
OCTOBER 16-24, 1976