

p ,

T UElliD~ Y6 OCTOB'E R l Iii
~_ __ ~

.xhlb t. p. 1\
12 00 n.o,~m ~ o 1 JC p m

R;_ Ltr._ p. 7

p It

."f I P• I

dM jl.
, r d lh• Eamil:t i:.d 'ors'

rtr 1 G.lh rr 14

~ E:t!J ··o a QO 1\!i, l,fll .

t6 toG 00 p m

olC iR IUl liWIU1 UJ p 9
flO o 1 OIJJ p m

CFR PllbJieallom CDmndlt• M• e!l:J , p J

1 00 lCi e:ts ~~ m

Ed t.cm ruuu EnrLhmenl S u ~ " 1 S\.ntnes:s
r l-."l p (a

8~0 ~ a t.5 Jl m
0 alu Pl t Se»Jcm p

10 UO p.m

O ptDI.ilg. CorJf -~ nc R~Cr..:f!mn. p. Q

~.;.-::::---.... T_;H_U_', RSDAY, OCTOBiER 18
7 15 t'!l a.Jo .m.

Fam.i!~ .. ".~rap, S~!Oll Bw~s. I. e!:!.Ung, p. tl
1 30 ~u 10 0 0 ~m

Aifi.b~t ::11 C::cunr:t.! Of:icers !.~~r-mg, ~- l 0
B DO 1.m. -

An ualJ :~o;r.n~ F.o!:;wr:nuon. p ,.,
?re!i.., ?..o com. [... 'IStf:a C:.mt.et, p A
iFllmlr nt:! bip; "hili;c.e~ _uc: Elthlbit, f! A
.C:m,ployml!.ot St:r."lc, p. A
b~ }Jllll.:tty SLL:t'.:" p. A

B·OIJ tO 10 OIJ iU'ii

Fo~ GrGu .. en F~m F.~~. p 10
80:!0 fQ 10·01) a ' " '

~ ... ct on M.::.~fJrl~ U p. 0
9 :30 {}.m -

Ct:anb.ll~<;J _ £xru ou. p. A
UD t 5 to 1'l 45 a m.

r.!!l :rt: S -1-l . ~n p l 2
~ .

12 00 rroon-
•· ~te; L~ture, ~ t 2
Ft;-:tt Gr~ :l l- ':in lhe Mtdd:le '"l ~;a~. p. l2

12 Hi to ,2 0'0 p m

Oe.m.a!'L tra.llian SnsioAS, p. 12
1 CIIJ p. m -

Spi!':"t..!l S =uio P- , lP l 4
!F ~ :lrou p. on Aqtnq. Session l, p. 14

l 1'5, p.m.-
F~..11 Grcup on Sinq.h~ Par~nt FamfUe:;,

p. 14
2 . 1 S U ! 3 ·45 ~~.m.

M3~rt.:.: L~e-t\Ul! p 14

Open Meeunq - Comm!Hee on the
Lm pJemau:-3t p'ln OJ Cei hficoatl on, p. 14

2 .30 IU'Iil. -

Fe mrs Grc..up on \'~f<.trio:. .llHl Fam.ib~.!.
p. _4

4 00 ~,o, 5 30 ~.m.
NC J:. R .Prr.:..)id,l.!ntbll Address,, J.i 14

5 30 IMTI . -

~ICFF... Pr~!ld~mL:lL Receplf;on, p 14
V" ocu.c 3! O'.J p on th.nsntg:. p. 14

£ 45 p.m. -
Ethruc r ... 'UDorlftie-s Se~don BmH'tii:SS
M·ce.~ mq Lilld O:ral His;tory·, ~~ 14

FcciJs Group on Rehgion and F.a,!!'l.H·
ie!, p. 14

Op.an I.1re.annq - Task Fort:'e fo~ the
D~·vel;;rptne:nt m a Fa:m:ily Di!icrplme:t
p. 14

E:-.cut~tcn Family Life Specl~.Hst~
Jd~(: UQ1j I p 6

s.oo "·'"· -
S ~·r;lc::m!e lJ n hHmrit:y Coll e'!.le for Human

DE•Jelopment. Chl.!d. F~.mity, a.nd Co~­
rm.J.m:t~· Su;~:me_s aeception. p. 6

8 30' ro !J:30, p.m.
Slud~nt/YGunq Pr'f)f~:ril!)nal.5 Sp~i:'daJ
$~ 1o~ an~ B"Us-!Xl ,~S Meetdn~lt p. 14

9:30p.m.
Pa'tty ,S poru 0:1. (!'d by S nuleJ'il ~/Yaung·

Ptoh·ssionals, p. 14
:Eveurng,

Spe~lal Er!Jite:nts (Back ~o'll;a'~)

FfUOAV, OCTOBER HJ
1 00 IU tl ~Or liiil .;...;:.._..:....=---~

Fun Run n Oohl-'n Ga' • PAJ ~~ .rl
715U)BJO rn

F~ ml1 nr-t ru• s •1on 'ilu. ln inlt p t
'1 30 to B JD '.m

hUe nuth.osiJJ. S !!al I B'lll [D rr.: p l •
7 •,15 a.m. -

f mil i ~ .. ~lj;t u.om: Ed.ho:rr; r~ !'etklq p ~
a 00 m-

Alimu:Ll r.'l• mg fi: _-gturadari. p A
1'1 ~5 Rr.~~t:lrn/Nh~dii.i Cell r. p A
Emphlym~mt s~.rvi~ p A
Haspu.lbty Suitt', ? .t'\
Film FU~u;p \lid~Aa-f t~ E.U.Jbh., p. A

a ·JO UJ lrll :OO ti!,m.
S !:l'Ct.loo r,.1e~tmqs Hl, p 14
Forum cu\ b-su~· a:r1d :PtQbh:rru RelatEd • o

J\ffiiiatt<rl C~u~,, p. H~
'9'!30 a.m. -

Combined Boo~ Extubmt. p. A
UJ:. 'H:!i 'lO ~ 1:4,5 a.m .

.PteJltu)· Session, .p. J 6
1'2' 00 no:Qn-

Ri!~~Mt:'h and 'J'he.ary Sce~hm BUJ:ineM r.lt'!.ettrt~ ,
p. 1 ,~

~ OJ.St!1!1' Ler:ture. p~ 16
f'QCU:. Group OP Middle Years , s,!.:S,S]c;u:~ 2, F !lfi

1 0 0 to 2 3 0 p. m r
Sec~ion Me:e~:i ngs tV, p. 1<8

1 30 p.m.-
F c-ew G rcJJ p c n Ag:u11.g, Ses:;_~on 2, p t 7

2~ ~45 tQ 4· 00 p.m.
IPl enMy Sre.s~1on. [ii. 17

4:15p.m. -
,S,p-e(:ial S D<!5ions .. p. 18
:E.d.ucatu:m: and Enri;dhm!m.lt Settloo W::lr-bh~ ,

p. 18
4:30p.m.-

Open Meeting - Foe\Ui Group gn R(ll:up.on .and
:Fannlles, p, H!l

1985 J.tn rn1al Meeting Ptog:rarn Co,m J'lllHt~e . p. 6
Meer1nq ct Dire.C[OI"5 of Famil'!f' Sr udy Ccenr't.ers.

p. 6
5 .'00 J'l.m. ~

Dinner Crui,w. of the San F tan_c:i3:eo Bay (,&r::k
qc.vc.n

~ SATUR'DAV, ,Q,CT·OBER 2'0'
a, rOO ill~m. ~

Sttl't.!rinan m the !loW~ d. p. 18
Annual Mef'tJns Reqts.Hatton, p. A
Pres..s Ro oml Me c:Hia. Center~ p. A
Em_plo y mem S !UV:ice M1essage Center, p. A.

9:310 &:.o , 1:00 a~.m.
Sect~ on M:e.ffi:mqs V. P- 1 9

1 :00 itO 3:(!10 IP,. '~• ~ ..

NCFR Soard of Diieata~tS MeetmgT p . 6

ANNUAL ,M1E,ETi1NG
Oc'tober 16 201

, 1984
Cathl!dral H1ll Ho I
s n Fra CISCO. ea,J.fomta

NATIOI'IAL CDUNICIL GN ,FAMILy R,El_A,TIONS
Fa 1run!w Communi ~ y SchooJ, Center

1 910 We!~~ County R~oad IBr Su~te 14 7
St. !Paul., Mi~nnesota 5511'3

TABLE OF COr TENTS

ANNUAL E,ETII G PRDGfho,rl
J!.ffilia e.: Counclli: ;,ons
Con£ f nt:e P ·c puon • .

moi!!lu.sucm S · :no n., .•
..

.

. 5+7.9 ,10~16

. . 0
.12.13

cat1on and Ennchmen_~t S(; on . s o,a ,lo.lt l 2 14
o6l • ... " . • .. 6~18 19

E ~ian 5- cm.s • • • • 6,6 .. 1 . ! ~ S, 6
F 1 k nan t1on ~IU • & ~ . ~< 115 U-' rl1.- CJ
F mily' and Ht l1h Sr!etion Se-.~:non • • . '6.10
Family rn~erapy Sccttoo Se:;.~1on:. 5 .6 .6, l2J S .l 7 19
Focu Gcoup Sti hJ,n . • -B .CJ.lD,,l 2 .14.Ui .17 15
lntematlcnall S.:c-uon s~ion 6,8J 1 ,I 5.1 7.20
rda t~e:r Lect ~ r •. . ~ . . • . . . IO.l 2,l~ •• &
M. u.n~ From Other Or~~uon1 6
NC FR AnnuaJ Bu!:in~ Meeting • HJ
Opf!m 'Seminar Sponsore:H:J by Ccmmittae on L-b [mplemen ·

tatir:m of ~Cert~fir:ation . . • . . .12,14
Plenary Semon~ 10,12.16~1 7
Pre..Conf:eNnce Wo rkshops:

Child and Family Adi'oc:acy Wbat Roles or the Family
Speclilii~'l? . ~ . ~ 3

DelllOnSt:ratio,n Workshop· lt:tiU'Ut.:lionaJ D~ qn Syst ems
m Family Life Edutauon ... - 5,

Family Life Ed~on~ F: mily S~mns and Family
s TheJapJ t 1 • • ~ a • • • • • 0 AO •

Family Synetns andl H~ealtb· Fceus on Pre J nuon 2~3
M~n. Women,, anil Children· Issues m Ch~d Suppon • . . ~
Peace: A W~odd Witho'Ut War , 4
Theory Congtru~ction a~nd Rt1eal'lt:h r.1ethodolo~ Work-

shop • • • • • • • . .,. • • • • • • . • • a • • • • 9 • • , • 1 ~~
Third Annual Working Conferen~ an Fa.tl'til~· Therapy _l
Vlorking with Smgte Parenl Fatru.lies •. a • • • • •• 4

Pr~.Cofiier,ence Tours . . ~ . ~ Back to'li<er
:Pre:sideruia] Address . . ~ _ • • , I • • • •• ~ • • 14

P d-- ~~~ R · ~ - ~ 14 fl'letr en ll,ild.ll _: eoep "on • - - . . · · · · · · _
R~h aad Theory Section SmJon,s,_ '6,8,9.l t .l2 .13

•
9

• P • • • 0 I • • L • O • • t t .. ,. • • • 9 • • • 15.16ilol7.20
Seminmio the Ro\lDd. ~ . . - I • I •••• - . • 719 ,10 .18~19
SpeeJaJ E¥li!nts. ? , • - •• - • • •• r I Back covet,l~ •. ~s
Special Sessions: ' ,. . . - ' . • . . • ~ r • • I . l~l8
S·t v~dents and! Yo una Professional Semo~D . . - 14
Truk Force [or lhe Dewlopmeru ot a 'Fa.milv Dlseip6ft,e a k 14

N,D,T'E NAME TAG ICO'L.ORS
Yellow - fi n:l •t ima deleptas

White - All o'dl•rs

SECTION BUSINESS MEETitN,GS
Edw:a~n and Enndune:ru + • • , ••• ~ • • • • .. • • • • • • • 10
Edtn:te M.inonues .. _ •.. . _ . • .. a • ~ 14
Fa..,...:.tll A. I'Ji ~ ~ il'ltn • • • • • •• .• 14

.l_l&Jl.U ,.Jl \t ~j W I a + • a Ill • e • • 1 1 a tit 11 II • !! li ~

ramil~l and H.eahh .••.• ' ' • • . ' ..• . - • . • • .• . ••• • 10
1

F,... tt.~ Therapy 10
&Illl.IJ e • • • - . a ., ,. * 4 a • • - • 111 I I fJI • " "

In t, . .,. ..,,..-... . • ? •• 14
~~~ ~f~ .. 1 • ~'~ • • • • • • • a a • • • t I • ._ • • 

R -- - -1.. ·~ '".a, ~ - - 16 
es-ea._(~ l &-~1\1 . • ~~•eo.ty "' ... . ...... . . .... . . . . il i ••• i 

1N1C F R AFIFAmiRS A T THE ANNUAL MrEETIIINIG 
1935 An nual f"'1eeting P.rogtaro ~ccmr-nittee ... . .. ... . . . ,6 
FamilY Relanons Editors ~ -"1eoting _ . . . ... . ~ . ... a • • ~ •'6 
Journal of l-!ntri.ap and me F m.Iiy EdiJtOTS' Meeting . . . . •16 
NC'FR Board or OirecEiOfS Meeunqs . . .. I • • • •• • ••••• • 6 
NC FR Fi.na~t:e Committee Me •nint '· . ~ • . . . . .. . . .. . · · ., • 6 
NCFR Publication~ ~co:mmlttoo Meefmg: . . ...• , .... . . .. . 6~ 

ONGOIING E'VE~N1TS AT THIE: ANNUAJL !MEIETING 
Annual MeelinCJ Registration I • • • •• • • I . ..... I § • • ,. A 
Ann~ Meeting Tape Recording Service . . .. . . • .. . ~ . . . A 
Combined Book 'Exhibit ~ . . . . a • • • • • • • a • • • • • • • • • A 
Employment Service .. . . I I • , • • • • • • .. . , • , • I • • ~ ,. • • A 
Film/Flbnstrip/Videoc:asseue Exhibit ..• I .. . .... ~ • • • A 
Hcs piliidtlt y S'athc . .. .. _ • • . . . . . . . . . • . .. . . • . . .. .. • . • A 
Local lnformatioa !f • • I! • • • -. ••• • •• , • • • , • • ~ .. • • • A 
Me~ Emergencies .. . . • a .. • • • • .. ~ .. • • • • • • • • • ~ • • A 
Mess..age Ce n l!T . • "' ~ a f' ,Ill ' • ,. • • • I !! ,. I I • • • I • • • • I I! " A 
p_r,es-.-.s R~oom I I " .. I! a ..- "' " • I • [I Iii • I ~ (o "' I • I !J ' • ii I. el .- i • rA 

BEHIND 'THE SCENJES 
AnnuaiJ fleeting Program Comrnitum~ ......... . ... .... ;s 
Lccai Anal'lqtrTLefits ~Chairs I • • • • ~ ., • • • ~ • • " ~ • • • • • ~ B 
NCFR Afiilia,\ed CounaBs Offic:e--rs • • • • . • • .. • ~ • • . • . . 21 
NCFR Board of Di~ect~ors, 1983a84 .. , . , . . . .. . ~ . .. .. 2,1 
NCFR .&ard of Direc t~Qts, 1984..&5. . • . ,. . . . . . • • ., . • • 21 
NCFR Presiden~m .. • . .•• , I •• • ••• * ••• • ,. " ~ ~ •••• ,.B 
NC FR Staff , . . . . . . . . . . .. a • * .. .. * • .. • • • • .. • • • • • 20 
State. 'Ret]ional, and LocaL <Council Chairs •.. • a • ~ .. .. . 21 

DtOTS on~ the Na'me· Tags, ind,cate dues-plying Section M'•·m­
be.rship: ~eran,ge-l::ducation and Enriohm,ent ; 1\ed- 'Etbnic 
Minorities,~ Yellovu'- Family Action; Blu~e-Family Ther~apy; 
Black-.buernadonal; Green- Research uul Theory.; Tan­
Family and Health 


-A ....... 

GENERAL INFORMATION 

REGISTR T•O~ FEES.. Th 

REGISTR T'O ' PROCEDURES 

HOSP1T,Al tTY SUITE. Th 1Cthhnrua Counc 1 on 
F1m I R lat~1on1 1S .. }lQn nnq a Hosp1\ahl~ S\1. -: . ne rOGm 

P ted near ~he retJli ra ton aJ and on the 
t tbe Annual f. e ung Th .. s tne q t..tc-

!JSU1ted place or ll'!rt u.mm and o .. d urn - you nl to 
rn tot • d ~';at • 1 th Califcm1a r::ounc: w help 'JO' LDd 
frien P~uicia S e, Chair 

TAPES OF SESSIONS. 1\bur D. Hutchan11oo. !mdt; . 
port, • 11 no~, Hill tape aD major sesstons - pl n _ ~~~ 
le.:t r~, Se: on meetmqs. and somt! p1 -conter~nc~ ork· 
~a~. T peE will be availabJe for sal •mm!diately 1he, _ch 
't$1 on and ihrouqhou,"- lhe conrtvence. The t'OS:1 IS $6,100 per 
t• All tapes are or professional qual \Y and fuUy quaranr 
~ee • Tne dJSplay' m,s located 1n the reg&SU' tiona rrea .. 

MESSAGE, CENTE A. The me~sago center pro•~Jd an 
oppon nn-:J for tna&e attending the Ann al Meetinq to con­
ac others. The.re are ~ILeSSaqe pads t the RE"I)lStration Area 
Pla.ee :,o _ r ncLe on the bu.Uelin board by u·u~ last name mil.iat 

MEDICAL EMERGENCY. Please call the Hot~l Ope:re 
1tor if med.L"'al emerqency arises T.b operator will men 
con act th~ proper aut.honties and help will be dispatched im­
:n.ecfiaL ly. Do not d&a1911 or call the local authorities your-

self 

LOCAL IN F ORM,ATION.. The CaUfo,nia Counci• an 
F1 mi'ly Rel•tions will be,stafrmg a local information table from 
Tueosday morning mmugh Satur:dajf momiiuJ. Thm WLil be 
locat,ed ~tJ t he NC FR r,e.gisltation area. 

LOCAL TOURS AND SPECiAL E'VENTS See page 
8 for a CCJmpiete fist Of al eve·ots which have been planned 
by the loca' Art•ngemenu Commiuee.. 

STUDENTS! The NCFR StudenliYounCJ Profemonal 
Representauves are setting up a table in the Registration Alea 
on Tuesday. O:tobet 16. fot any nudent who may ha,ve 
questions regardinq sleeping rooms. or for getti~9 acquainted 
wtth fellow students attending the Annu 1 M~eung. 

ONGOING EVENTS 
AT THE ANNUAL MEETING 

ANNUAl MEEl~NG REGISTRATiON ... · · ... • .. · 
• I Me-zzanin Foyet . -... pi•····· ·· ·, ········--· .. 

Tu d v. 5 00 p m n 9.00 p m_; W'ednesd y, 8:00 • .m. 
u1 1 30 p .m.~ Thursda1y, 8 tlO J m. tc~ 4 ·00 p.m. ~ Frida1Y~~'' 
8 00 .rn. LO 4 OO'f' m ~ S~n:urdoly,8 . 100a.m~ ~o~ 10:30 31 P1 

PRESS BOOM/MEDIA CENTER • ~ ~ • • • · .- ~ ~ ~ ~ · ~1 ; 
. • . • . . • . . . . . • . .. . . . Ofitce (MeuanJn~ Le'll.e 

0 W dnesday, Thunday. a,nd Friday, 8 :00 a.m. to 5 0 
n m.; Saturday, 8 :00a.m. to 12:00 noon 
Co-cha~: ) a._4tan i\tcoln anJ ue . lnll ' Jl'illu•m 

NCFR COMBINED BOOK EXHIBIT . I I •• I • I •••• 

. . ElDorado Room 
, edn-~da~: .l 0~00- ~.~ . . ;o· S:.30. p.m. ; Thursday. 9~ 30 
a.m. to 5 30 p .m Friday, 9 :30a.m. to 4 :00p.m. 
Ch 1.r: llnrn• llortnn1:. 

NC' FR F II LIM/ F1lil MSTIRI P/V'I OIEOCASSETTE EX­
--· CJ"ff HI B~1T . • .. .. , . . , . , . I •••• •• * •• •••• , • • ,Sea , ~ 

Wednesday. Thunday,. and FridaY~ 8 :00 a.m. t~o 6 :001 
p.m. '·Ttu' schedul~c wUI be posted outside the door. 
Co-cha1n· \lnrf #tn Cal.f,P.ru ood and Deryck Ctddcrwoo~l 

NCFR EMPLOYMENT SERVICE •• 'I. I ...... . 
• • • • • • • • • • • • a • • • • • • • 1 9 • 9 • • • * • • • • • Ma..ra,n:a 

Wednesdily, Thursday, and Friday, 8 :00a.m. to 5 ;00 p.rn. 
Messag Center. Saturday, 8:00 a .. m. to 12:00 noon 
Co,-cha1rs· Peggy Cavaghan, and Sue Anne WiiUam,s 

FOCUS GROUP BOOM ..... ~ ...... ~ ~ ., ,, w .... , . , ...... • 

• • .. • • • .. • • • • • .. • • • • • ., • .. I .. • • .. • • ~ Em l:aa rcadero 
See' scbeduto [or hsring of meetings; in ttus rnoom. 

SN1AC K BAR. A snack bar will be located on the Mezzan­
ine level of the Hotel The' hours will be pos•ed at the_An~ual 
Me~9. Wee~~mtevouLct~ea~n~teofthes:~~":c:~~~~~~~~~~~~~~~~~~~~~~~~ 


- B 
PROIGRA1MiiCQM1MITTE1E 

1984 N 1CFR AINNUAL MIEETING 

~General .Pro~m ChaU' J t... l· s·- - ,..- - · 
ill,.._ I...._ - • I! • • II t , • ,. • • p I I .. " • • • llli • • • • • • ... • I • • ,. I • II • • li t! • • • • I II • • • ,- " I. I " I • I i ._ i ' o,ll n Cl n ... onll 

Education ~~U'Id. Ent.~ ... hmllln;i S·....,.t ~""'TII s·- ,_E' ... ~ ..... K ~ ·- n - t i&,. Barlbe- -r ·~- ~ ~JW ~ ,_,,L&Ii.: -~ lV~J l!l!iQQ!JC&~La • • 1 • 1r ~ • • • • • a * 1 .- !I e 1 • If p ,..- If 11 • ,. • i i • • • • • a • ! 1 1 1 t: 1 i • 1 t 1 . e,n~~e , !J-1 I 

Ethnir.: l4inorities s~e--~~on- sc .nr..ii!"';IJ'IIII' L- ~ --:-- ~ .. J ... hft• ,0~-n-~- 1 ~'-• 1iiiihi~.wrvt!HI- . 111 • •• •• i' ..... .. . .. ......... "' ... 5 ........ • .. ,."'.-. •. • ••• ~. jil 111- ....... ~ ~ 1-88ftJ0 111 _ w · ~~ 

F mily Acnons- -· ·s- · · R -- ~ ~d p~ - j _ ectJon eSS~_ on .. . _ _ . _ . • . • . ~ . • . • ~ . .. . . . . ~ _ _ _ _ . • • .. • - • . . .. . . • _ ~ . .. . _ . _ ~ . • • . ona. •tzer 
F ~mily Thofi s · · · s · 1 - .: . -- apy ee~ton · es:s~ons .•• _ .. . . . ..... . ....... j . ................ . ... _ •• J •• ••• •••• C .. !Ray Fowler 
l.nternadonal SecH-11'1 ·s,..-··o'i'll" . G . L- 1 " -

1 

- · !Y.Uj11jj IIJ;~~ tl.-j til 1! I I I • ii • w • 1 • • • • ~ _. " • • • • • 1 • • • 1 • tt k • " I fi I Ill " ~ " " I I i t il s • • I i II • !a fl • • I I i j • arry _ ee 
Rese.areh nd Theory Se.edon Sa ions ... •.. ... . . •.. . • _ ........... I •• ~ ~ • I • " ••••••••••• Lynda H~ernley W1llters 
.Airdia ted Cowu~.=· s~ 6 • 0 lc.· 1DIIife1 p-=: "" h ~ d Ji H . - -II K· I . ..._.. - as u 1 ns. • . . . -~ . . • • If .. • • .. • • • • • s • "' • • • • • • • t: • • • • • .. , • , n er an1 • DW8fiq _· au 1111 1.-,~.an 

S fJ'l.i.a.an: in 'the Rc und Sessions Coordina'tOr . . . . ~ , . . • . . . . • . • . • .. . • I • I • • .. • • • .. • • .. .. • • • • • .. ~ ~ • • • • A'l exis Wal ke.r 
D m.~onstrauo i1 S~ession Co~ordirunor . . . . . . . . . . . . - . . . . . . . . . I • • ~ r • • • I .. • • , I I • • • ,. • • • • • ~ • • • • • • Pa 'tlricia s pakes 
7b eor, C'onrtru~cticm and .ReseiU'eh Metb,odology Works'bop Sessi.oru. . . - • . . . . . . . . . . . . . . • . • . . . . y ~ • • • Pauiiin e G.. Boss 
Student Fun,.. .. :. · R "-h · d M ...~t . .... J , IP·=·- --- - -- \.t!L.J_ons. I! II I! oil .a * • • I' • * _. • ..- 4 • • I T a. ot> i - I • I i4" II .,- • II! • • • II' • '!!!! "' "' It f ., - !P ,_ • I !r • • Ill • ~~ ar _ _ _l o~-~ ~~Y anu oe _ 11tllman 
...... ombmed D-ok r ..... L.:b ~ H HI ·-~' - I ~ ' ~!liQ Jt I "" ! •• I I • + fl •• ' ... ,.. .... i r • • • ii !I .. • • • • • • • • .. • li •• a. a. Jl •• I •••• ! • ~ • • • • • • !J arve DrGWIU 

Film! Filmstr:ip/Videocassette Exhibit ... I a ••• '" a •• I ••• T I • I ••• • ••••••• I IM'ilrthn Callderwood and D•rv~ck Calderwood 
:Recording Services. • I I •••• , •••••• ~ • ••••• • •••• ~ •••••••••• • •••••• • ~ I • • • j ....... ... Wilbur D. Hutchinson 
Aud:io-Vis.uats Coordma tor . . . . . . . . . . . . . . .. - . .. . . I .. • • • • a • • I • • .. • a • • • • • .. a • 01 • • • • • • I • • • • ~ • • • ,. tCarl !1UU•·~I1S I 

A.: . _t.arge Members . ~ ..... - ........ a • • •••• - .... - • ., - ~ £ ~ •• I ••• ~ :0 •••• ~ ............ Krlis J eter and karen Polanko 

11984 
LOCAL A.RR NGE~MENTS C;HAIRS 

·Chair.. . . . . . . . . * • I • • • • • • . , • • • • • • • • • ~ 1Cecin1 ~G~I'Y 
R ~ qistrat.icn . . • . . • .. . . • . . . • .. I I .. .. • ,. .. • • Basiill F io,rito , 
St=ude:nt Vollllnteers ........... ~ • E •• ~ ...... Ann Morgan 
Local ln·formaUon ... •.. ~ _ .....•. Dorolhea1 Cudaback 
SpeeiaJ Eventr/Entertammeot/Recepdon/T:olUS: . Cec:illia 1Gray 
Wednesday Even.in~g Recepoon . ., . • ~ Emilv 1nd John1 '\lis'har 
Film/Fil.tnmp/Videocassette Exhibit ..•.. Peggy cavaghan 
L ocal Publle,ty and Press ~ . ., . . I ... ~ .. - ............. . 

• • • I • • • • I .. .. " S'Uie ,Anne Wil U&rn'lcSI and J1

B Ann N ic olla 
En1ployment Service . Mlfi(IUt Fjelttad and Sue Anne WiiUamJ 
C C:FR Hospitatitr Room •• 5 •• ~ •• ,. .. ~ ••• ~ •• 1Patricia1 See 
Fun Run .. I ••••• • I ••• , • • ••••••••• I A.obert Sta,pres 

~ - I 
Presiden·t~ 1'985--84 . .. ~ . .. ... , .. ... ... Bert N. Adams 
PtesideBt·Elect~ 11983.&4 .. . ... ~ ......... Sharon ,J. Pric~e 
President-EJect. 1984-85 .. . .. I • 11 ......... Joan Aldout 

Past Presidents: 
J:a mas ~c., W.alten~ Wesley R .. ,Bu r,r # Kate B. Gamer, 

haL., ReiD .. Pauii ~C., GUck, Gerhcud Nebbeck, 
WUUam C. Nicbors, CarUred B. ll'raderick, -

Richard K. Kercfc;hoff,, L~a'land J. Ax~ehson, Mutrray A, Straus. 
E1eanore ~a. :Lu~ckey" Gerald A. LesUe, Richard N~ Hey,, 

EUzabeth S .. Force., WUUam F. Kenkel, William M. Smi~h. Jr ... 
f t lvan1 Nye, Clark E .. Vincent, arcaine A .. Potter, 

W.alllace C .. Fulto·n, D~.a~id lR. Mace, 1Haral~d T~ Ch'ristensan, 
Henry A. Bowman, Aar~on ~L A~utledge, MtUd~ed II. Morgan, 

David I t Trearil Jud.lan T .. Landis_. Gladys H .. Gro~a, 
Do:rothy Dyer, Roben G .. Frafter,. John O'Grady., 

,Nad;ina Kavh'lo·kv, Er,nest G .. O.borne, Lawrence K. Franlk, 
Sidnt&V IE. Gold's1e.in,, E~rnest W .. B~u.~gest, 'Er~nut R .. Gr~ov., 

AdOlph Mey~er, Paul Sayre 

'We wish ~o tbank ~G,reg· Cody~, G1eensboro, North Carolina, for the cover desjgn and artwork. 


PRE-CONFERENCE WORKSHOPS 

THlRD AN_NUAL WORKING CONFERENCE ON 
, THE ASSESSMENT OF FAMII L Y THERAPV 
'Co-sponsored by Resea ~rch Cornm1 t t , AAM FTJ~ 

Sund~Y-· October 14~ 1 '9,~4~ 2:00 p1.n1. 10 6:00 ~J~~m' . 
Mo~ndary, Oc.t~olber 15~ 11'9,84, 19!00 a.nlr. t ~o 4 :00 1o ~m, . 

• • • • • • * • • • • • .. .. . . .. . . . CatheodraJ Hill A 
(Focus ¥11~ be 0~ p~scntabon nd dliscu sian of pro· 
posed P~Licy 'gw_deltn~ developed for NIMH by the 
Consoroum on Family The py Research (headed 
by L ·n~a t1 R ·nn ). At en dane by req \ or ifllfi. 
lattcn only.) -

Co-chairs : ~1P.d Gay lin and Ell'lJil'Jr \Tac:kirrt 

THEORY CONSTRUCTION AN,O RESEARCH 
N1 ETHODOLOGV WORKSHOP 

Tu~esda 10ctoq_er 1' B ~ 1' '984 
a.·m. ta · !I ., 8- m 

-- el I • •tlill•lla~•ftt••ltl"'••tet•• l • 

Session A p ;, . H · h Pr -..:a : -· • ~ • • • • • . . . . . . acw ae etg ts/ estruo 
~odeli.nq the Family Career: Theoretical and Metbodo~ 
],oqical Issues in the Application of St~ochastic Models. to 
Developmenral Theory of the Fa.m.iy }am~s U~ D'h ite 

and "anc a Reid 

Ois~ussanu : Codfrey J. Ellzs amJ Cra~ /A. l(obPrl!. 
Cbau-: Gcralrl/fadd 

Session B • • . . ~ ~ • . • . . . . . . . . ~ . . • . . a Twin Peaks 
The Domestic Vio,lence, Ritua~ JAndta 1\1. Uurris" Kfmm:th 

7. Gergen. and John l.annanl.ann 
Discuss.a.ou': Lc@h ;t. Letli~, otHI Jl ~'11(s;m It Down• 
Chair: KtJ r(nt S.. F.;d wanJ~ 

Session C , . . .. ,. • . ~ ~ ~ • _ . . • Telegraph HiU A and B 
MaSCl:!lini$t Scholanhip,, Fenwust Research : Connnu:t­
inq the New Discrimination in the FamUy Fields, .L)"tlne 

lllJrrmgt on Bro wtt 
Discussants: Alexis Walker, Pntrici:J pale , and / ue 

prey 
Chair: c~rol L. ~Wartin 

10:30 a.m. to 12:00 noon ... ...... ., . . ... .. .. . .. 
Session D ...•• . . • .•. .. . . . Telegraph HiD A and B 
Panel on the American Jewish Family and Family 
Theory 
uwm the ReaJ American Jewish Family Staad Up; 

Taming Points in tbe Am~erican Jewislh F:amUy. , .! 

ller;tuJrd framer 
uFeminist Theory and the Family: Women Wbo R.e.­

tum to Orthodox Judaism, '' lJebru Kntt/man 
•''Conflict and Violence in Jewish Families: Theor~et~ 

ieal Challenge and Research Opportunity, u fum~y 
fruus 

Discussant: Arlene Skolni£k 
Chair · Jill largolil 
Organizer: Jay Brmlbar~J rem::er 

~u 

It ; '· \ r t - ~~1' U 

Chmr . Urm•,, U. l'ln ~' U 'II' 

1 :CO IJ1.m. to 2:30 p.mn •.. e . . . .... . . . . ... . " .... I • -

Sl:tislon F . • • . . • .... . . . . . . Tfl~c ph Hill A B 
Th Study of Developmental Variauon in Families: 
T . o reucal and ~lelhodologica.l lssu Cnth m,. t 

• rrrru uml RoJn ., U. O:n .. .. 
Discussants. fli=afwth ~11enaj!lwn and ]vfJn . lldou 
Ch u . }. K•·nrwliJ l)a t'ld on 

Sc)s,on G .•.. .. .. . . . • .. .• Pacific: Heights/Presidio 
The Function of Families in Which One or More Mem­
bn are SiQnific:aotly Depre$SeiL lmlr,,,,; }ncoluon 

Discu nts.. itmr,,•n n~uuplf'..r. t.:arlfretl Brorlcn ck!' oruJ 
l<r.rl Tt;~,~nm 

:Cba'~t 1\t~}f ~~'· ~- • ~· 

Ses!ion :H . • . . • . . . • . . • • . • . . • • . • . Twin Peaks 
~Qua1itative F"amiJy Researoh: The State cf the Art, 

ltuiJ''' Loll" n and )tuu• fl. IJ o,lf 
Discussants: Cortstanr.•~ R. ,;l hrnns. ]an Trn t ontl 

) 1ulrtlr 0. flonpPr 
Chair: ~\Jan/),. lltin~cr· Tallman 

3:00p.m. to 4:30p.m. ~ ......... . .. ... ... .. .. . . 
Session I . . . . . . . . . . . I ~ • • • • • • • • • • • Twin Peaks 
Quantum&, Quarks~ and Families~ Implications o,fModern 
Physics for Studying Families, R illinrn J. Uoh1 r r ..... ~ 
DiscuiSaftb: flud~1 Vbil or~d' Lar,.y L~ Can.d61 ~d ir.1e 
Chmr: G .. C. 'tl'liiWl~IJ,Ie 

Session J . . . . . . . . I • • • • • • Pacific Heig1ns/Presimo 
Female Delingu~ncy and Jnces; &ir n Eduardj 
Quantifying Qualitative Data: An Example r~om the Lit· 
erature on lnces~ LJJwrt nc "'lL n dco;r and J 'lin E. Ed. 

mottd,on 
Discussants: Robl'rt A. ltauich, JUul7imilian v ~zinotVJC:. 

antl llargar£'1 Crosbie-l3urnell 
Chair: A nne C . ... peck hard 

Session K. . . . I • • • I • • • • • • • • • Telegraph Hill A & B 
Opportunities. Or~uoo and Ou.~comes ~of Consortium 
Reseanih: 10001 Families and Stras,. Presenters: Cra~ 

JU.. Allen,, iWtJrg-ar~e~l. f,:l,. Bu.lJJt)C1, GcF~P lrlriiH" Co~ Jan 
rCrc<•n b,erg, /}wirl R. lmig11 A.r:Jtho~l.Y P. J'ura'rl'•~ JJiillinm 
F. IGrnlcel, Roberl L.,utu1 Ramli II . . ort'm., and A fll· 
t ~cr H.. Schumm 

Diseus1ants: (~''Y Lee tuul CILeryl Bti-t•leicr 
Chair: SaUy I. liow~rs 

8:00p.m. to 9:30 p.m .. . ... . . .. ~ lntemauonal Room 
Theory Construction and Research Methodology Work­
shop Business Meeting 
Presiding: Paulmtt C. B(J,( 

9~30 pr.m ..... ..... ... . .. ~ . . - ~ . • . Cathedral Hill A & B 
'Reception 

(C'ontinued) 


- 2-

PRE·CONFERENCE WORKSHOPS CONTINUED 

THEORY CO STAUCTION AND RESEARCH 
ETH0001LOGV WORKSHOP 

T~me and Family Tbeory, IJ1a,:•r• CiJuJn 
............ ._ .... _,.__,n « • lla: II. H.l'ltl .,,. - and H.nrul IJ .. Cot!/!, ·r 
Chair . UrJu~ud IJ,J.rn~r .,.. 

'Sessi,o'n N .. • .....•.....•. PacUJr.: He[gbu/Pr~esidio 

The 'Genre• Problem in HistoncaJ Con5truction of the 
Family: keland, 870-1'98'0, ~ t,•p'arn r;. Bu•lm c:uul 

1~hortilfur Thorhnduan 
Discul nts: Kny ~~~ Trcn11t urrd Oum ,~ K. KcfJrNl 

Chair · \lark A. rl··T«~.rrl" 

10:30 a.m. to 12:00 noon . .. . . .. •.••.•.... . ... 
Session 0 . . . . . . . . .. . . . . . . . . . . . .. . Twin Peaks 
Personal Efficacy and lncom Dynamics: A Study of 
~omen Headin9 Households. Cemt,Jm,. lJou n y tJnd 

PI•' 'tii:s ~\1tJ(•n 
Discussants: Patricia r·,_vth.Jftu//M Orp'iiZ llul'lti'r ,er~ ood 

El(l na I lao vio-J\Ia,urnYa 
1Chair: a nc y S d tY6 er; 

,.. 
Sesion P .... . ...... ~ .......... Te~egTapb Hill A & B 
Specoal Sess-1on on !Measurement or the Fam.ily as the 
Unit of Analysis : uScor~ that Represent Families: 
Concept'U!lz Theorelieal, and StatisticaJ Issues.'' Pane-lists: 
Ly11n~ Harrington Broum~ Dauid ;\1. Klcin1 R~lter R. 
- ,.,JIJmm.. and LyrttlD Henl y Waft,,,, (organizer) 

Discussants: Audience participants 
Chair. )otJ F. Pittman, Jr .. 

F AMI L v s,vs,TEMS ANID1 HEALTH: 
FOCUS ON PR1EVlEINTI10 ,N 

(The purpose ar tim workshop is ~~o 1examine the 
most receot and relevant theory~ research and mter­
vention eUons designed 10 understand the relatiOPw 

abip between individual member health/illness and 
family system funetioning. with a Jarticular empha­
sis on prevention - or individual physical and psy­
chopathology and !amily system dysfunction. 

This workshop is sponsored by the newLy established 
f•mily •nd Heahh Sectionl. Work.thop co-chain are~ 
}non Pa,tter.s'on and Hamrl£on 1\lcCubbln .. 

Tuesda • October 11 6 ~ 1984 . 
lr.1"n'" . t 0 ,-; oo-a 1T1 Ja run ese' Pa viii On a~ ; ~ua . n1 . u ·~ , ,1 •• 1! .. , ••• _. ~ · · ,~ 

Keynote Prcsenm tion 
Provont ion's Piu ~b]e Ravished,, r11 QfUO;j r:ullntta 
Pre ~g )twtt• l'nU' nu'l11 d"Qd lftJnrilhJ'n UcCul,l:~m 

10:30 a.m. ro, 11 2:00 no~on. . .... * • •• JapanesePafillon, 
Session A 
Theoretical Developments in Family Health R~rch . 

11 •• The California Famlly H~ealth Project: An OtientatlO 
o the Assessment of Family Functioning,'' La'' rene 

Fish!!r, !Jonalrl R11n. om-. Ron Kokt'·•· R. Wm.$s rznd 
/'htllip . . 

"Conceptualizlnq Family Adaptatio~n to ChronJc lllnes5· 
A first Step in Prevention Research ... Alb ria Kot'h u 

uhu grating the Cir~cumplex M~odel and FAAR Model, 
/AJ 1e·i~ 01 on tJR~ VolJil Lov~. .~ ~ . h 

••se~ecuve Pr~oteca~on - A S~oma1 ,Process tn Families WJt 
an Adtdt Diabetic' Member/~ Cot~stunce, IJ'orde,n' 

Discussant . Lin &drer IC~.ntl' Dell 1Ulen Goe~cJ~,,ke 
Presiding: Cab~icl L m ilk$t •i n 

Session B 
Copmg and Adaptation in Families with HandicapJ>ed or 
Chronically Ill Children . . 
''Home Care of Developmentally Disabled Child~: 

Healthy Adaptation and the Double ABCX Model, 
\larie IJrL'tol 

ucopmg Strategies, in Families of Spanish .Speaking H;tn· 
diCapped Cb.Ddren, u ]ohanntJ ·luJpiro 

•f,copinq Strategies of Seriously lll Adolescents/' Snlly 
P~:noer.''~ , IJituuJ' Dil~ S'umrt HatJ&eT~ CiJ' Noll'"'• onJ 
JUajP"~/u.f.': ~afJ,,,,,n 

'~The M'sdiaal Ca~nhlxt of Coping' with Cbildhood Can· 
C·Ul, ~· 0 CJZr &rllarm and lark Chesler 

Discussants: Joo, Comeau at~d R ohert Rampton 
Presiding. Ita •mtmd Co,WQrd 

1 :00 p.m. to 2:30 p.m ... . ........ . Japanese Pavilion 
Session C 
Methodolog1es for Family and Health Research: A Re· 
'liew of Research Proposals 
,.Family Adaptation ro Open·Heart Surgery:~ Coth~rine 

G•llil•. tQtUI GortnfJr, Patricia Sptl1llr.ino,, ,Iulie A n.n 
Shinn, fJnd J~ftJrk llurlu 

IIAJco'hol and Family ,Lifie Ptroject: AD Exploradon or a 
Fami~y~·Level Model for P,reventiOD1 u ,ceneureve Am~, 

•"Family Cardiovascular Risk: A Social Learning Ap­
proach,u Philip Nadcrr

1 
James Sallis, Joan N.11pp and 

Ctdhe-rin AtkinJ 
·~ife Stressors, Family Inter-action and Dilease Outcome 

in Rheumatic Patients. n Da.uirl lmi& 
.. Antepartum Stress: Effect on Family Health Function­

ing,'' Sondro Perk.elich, &morJ.a Afercer~ Kathary n 
,\fay orJd )etm"fl Dt-}oJeph 

Discussants: Donnld Rt.uuom and Richard lVeedle 
.Presiding: .llicl•.a lA. Cro~h 

(Continued) 


FAMI LV SYSTErMS AND HEALTH: 
FOCUS ON PREVENTION 

Tiuemay, rOctober 16, 1 984 ~Con~~·n URd 

EDlf:P .m. to 2T3D p.'m. . ... ... . .. ~ JaFl n PaYilion 
Scu1on D1 

Profcsslonal R:oles in Famil;- Health P,r,lclic,r.= 
h A Persona~ Blend of Profcuton~,. N~.nimq. Educa uon. 

Counseling and FamUy R~eluUoiU, •' ftuw ,, lutl~ !d 

'"Tho Therap~y/Education/:EnridnnenE Con tift uum Cw·· 
ifymg Oisnnc:tions/· r ,.,.J Ho II mu, 

.. Educauo:n of tlurses for fam~ly Haahh 'Cafe A • • fr •tl'Prrck 
Un::t'll 

Discussarus: Lou Tlf111~e t;.u,,,J,lll and h ifl~TM lion''"" 
Pr "ding NJ_l'•' lu~ler "' 

3: DD n rm [ 10· 4" ·JD~ p· m Ja~fta<!'il!ll Pa .... "l :::O'"' 
,... illl I ._ ' . .. • ~ ... f • • • • • • • • I ~· ~~ Yu..l u 

S _ 10n E 
Prevenuve Inte:rve~nions fer Families at Risk 
'·Children or Disturbed. P~u~en\s : 'The tnterfac:e 'Be'tw,een 

Research and Intervention." SIH!Fr)'l tJ. ~GrHulm:an 
••stress 'in T'w,o5 E!amer Families: Fooug on Pr,evetruon

1 
'i 

Dr.Hm' Alp en 
,._n,e Role of Farruly Emrlebment m Far:Wr~adng Adjust­

ment ta Diabates,u Cindy IJarrPU 
ulntervention Strate:~ie:s for Dealing WLth r&ulti.'Pt;,c;;'b~em 

Famdies. u lames Iaou, 1\lartllCt Uammcntrom and 
rCI' 1~ ollo &c'S 

Discusscuns: ElrtUJ Sally Van Lor n anti }Drquf!litU! Vren~ 
tflflf 

Presiding:: Ptur-icia DelAnge St,e/feru 

Session F 
~amily Prediote~rs ,of Phyiical and 'fs,y,cholcqioal Health 
· ~~caUfomia Family Keafth Ptojict: Prel:imin,a_ry M~emod· 

ological Stud.ies and :Data Analysts~'' Roll Kr1ke.s, Jt. 
N"e\LU~ Laurr ,e:r!Jce Ff,sher'll and D,r,uwid' Rcuuom 

11Tble Role rof Psychosocial VulnlerabWty and Piro~ectivle 
Factors in D~pr,ession in 8Llc,k Adults, '''' Jlec~or .lrylfr!:j 
L~W Adam.~, Ro~mld Tig.gle ,ond RBipl• ll1til 11

' 

.. How ,Families with a Chf,oaicaDr lmpai:red Member Nor­
~e, 'Their Situation. ~~~ Kl;t,hleen K,rwfl ,ond Jon..el 

Dea~rirk 
,.Familr Adaptation During the Midstage or Cancer.·~ 

Partrelll Kizpo&lti 
Discussan u .. Jeri Hepworth and OiG ne L opn 
Presiding: Laura S. Sma'l'l 

W~edn~esday, ,October 17, 11984 . __ ~. _ .. _ 
B,i3Qr a,.m. lO 12:00 noon .. ~ ..... ~ . Japanese Pavilicn 

Family and Health Res-eMch: Overview of Major Pf·,ojects 
Rehabilitation Research and Training 1C'enter: Psychoso­

,eial Jtspecu of Chronic Uln,ess, ~Georqe Wa.shington 
Uniw~emty,, .IJa l!id Reus and J·UZ II ,S wafo,ol 

Joho F * Kennedy Center lor Research on Education and 
Human Development, .Pea:body College o[ Vanderbilt 
University,t J .. ll 1Vewbtofl§l~ 

Srxiill Ecology Labomtory, Stanford University and Vet­
erans Adm.inistradon Medir.al Center" Palo Alto~~ Ru­
do If H_.. .Jlo9.s 

~J-

Ari on • ~, L Unavc111ity Center for Preven11on Rese rch, 
Unr~ U • II rm ''f 

F rndy H ilillh Progrtm~~ Un•weuity of 10Jdabom Depart· 
menl or F mlly Medicine~ Lurru1 1. tJ.,d;~r 

Jo;~Un Din b 1, 11 CtrrU~Jr, Massachusetts Mental :Health ,C,on· 
rtcr, llurviltrd MedJcaJ School~ ' "tunr,t llmllrrr and '!IWf 

Prc~idin'f . Jlam Ut~~m JU Grlh bin ,tnul Jm.n1 ll':oUtJrtmu 

rCHILOAND IFAMILYAD'VOCArCV! 
WHAT ROLIES FOIR TH1E fA,M:IILV SP!ECIIALII,ST7 

(ThL5 wotkshop is sponsored by the Focu1 Group on 
FanillJ Law. Jon • &ck(!r..flor.ren mtd Paul R~o r.nblon. 
Workshop Co~hab.) 

Tu,esday, October 116j 1984 
B: 00 a .. m. to 8 ~3~0 a.m. . .. ~ * ~ •• • .• ~ ~ Cathedral Hill B 

Req11tra tion and Ce ffee 

a ·J'O~ to 8•150 m· C· .. 'll..e~jlt'!!il-, HW B . ~ - Ia. m I - I I·- -. a I • I f ,. ii ! • • • .. • i I a Ul \;_1:1. •11 

Opening R~emarks : .. Promises and Pitfalls of Partic:ipa­
tfon by ~be Family Specialist ln the Legal Synem,' 'l 
Ja a~ :F'* /Jr•ck vr·HP tH~',,,f 

8,:50 a~ rm. t~o '9': 5'0 a. 1m. • • ~ ~ ~ ••••.. . Calhedrai Mill B 
"mtlue:nainq Pubhc P~oliey oo. BehaJlf of' Clilld.Nn: Partic­

ipalidg on th~e State Level/' Jennette Duuc,#rel 
II mnuencing Pu bl.ie Policy on Behatr or Childr~en : Pattie~ 

ipadng en tbe County Le~el, n t'Voro l\lancheslli'f 

'9':50 a.m. t~o 1 D:OD a.m. . ... ..... . ., . ,Cathedral HiU B 
Break 

1 0:00 ,a.m. to 11i :00 a.m.. . ..... ,. ,. ,. . Ca'tbednd Hill B 
I i Test Case Li tiga. tion f,ot Children. m's. 'Rigb ts'" R.ro bart L. 

Walker 

11 =00 a,.m,. t ~o 12,:100 noon . ~ . ~ •.•• Cathedr,aJ. Hill B 
''.lndividU#J Legall llepresentatian 1\or Chlldfien. ~~ l1eila 

flr,a · ,RQ 

12':rQO noon to 1 :30 p.m. 
Luru:h 

1, :30 p .. m, to 2:30 p.m ........... . .. Cathedral Hill B 
·~Lay Advocacy for Chil<kea,"' Grace Ons Hir't; und a 

Vob.Lnteer Atl~rooote, C.aurt Appointed Speeitd 
Ad:ZJooote Project of the San Francisco /uuenile Court 

2: 30~ p. m,. to 3 :30 p .. 'm, .......... * •• Ca'thedral Hill ! 
noses of Expert Witnesses Within Children's ,and Family 

Law: Pros and Cons, •. , Panelists: Sandm Slav~ ~Greg· 
ory B,onfrili~o 1tJnd Cltrilt~opher F. Ern ley 

3 :3~0 p.m. to ~4:30p.m .. . ... '" ...... Cathedral HiU B 
uWbat Roles f:ot the Family Speeia.list?u ~(disCussion 

groups ovar coffee and cookies) 

4:30 [p.m. to 6:00 p .. m ... ~ . ~ .. ~ ..... Ca&edtaJ Hill B 
usumming 'Up,"' Lytnla Henley Walters and I tephen /. 

Bahr 


--
PRE·CONFERENCE WORKSHOPS CONTINUED 

MEN. WOMEN, AND CH'lLD'REN!: 
ISSUES IN CHILD SU~PPORT 

(This workshop will offer nov t view f h u in 1 h\ 
a of child suppon t ~ 1 ar ... r h ~ nl f' r r mil • ,.,~ 
searchers. Progtanl pc rt1rt'pJnt~ l'li'Ul' f L sn 'lh t b ~d!li, 
o~r law. s~l work, ad th s_ \:d ·•~n-. . W rk 
~hop Co-chair te ~ '·''.' \nih' llalkt'l •Hh, rl.:nll··fll 
\fr uU•• I J 

I • • t w l1l 7 

9:00a.m. o 9:15 , od .I • • " - • .. • • • R on1 7 
lfttr ucuon \ton \n" ' Urlk • r un<J l'li:.JI ,•11• 

11 ·, llt 

9: 5 a.ln. o 1 O! • • . . . ~oom 7 

2 

Op~run~ Rt' 

• • • • • R m '37 

1 """hlld Su n Coli ti R Po1 11twJ/' fl,Ha 

" En or-e em "' of Cnja SU'IJpcrt Ord r • u U' •n Inn ' II• I 

... _ ...... t I 

' · • •. , R , m 

lh Ol~ t· 

\lpport pt Jt' 1 

..... .. . • 1W • ill • • • .. Ill • • • • • • • • li 

WOR KI G ITH SI NGLE·PAR£ NT FAMII LI IES 

I I ~\' 1 u lhJ ~ • 

ulll f" m ,,,, ,.,,) 

• 


- 5-

PRE-CoNFERENCE WORKSHOPS CONTINU ,0 

DENlONSTRATION WORKSHOP 

(Th \'~ ,ork:lhop js SJJcnsored by ho EdUtalion and 
En U c h Me nrl Se ctrio n.) 

r~,eso(llo ', Qrctober 16, 1,984 
• itoJ p, . fl) . . ~ 

~ . to o ' cc pr.m • . ... . •• I • • £] Domdo,Room 
-!" l~ onaJ Dmg~ Systems_ in FamH;r: Lifo Edueauon 
p J • I, • f ~Jo :.~, :n nonce lJ~ UluJII, "'' tlllutiiiJfU VancP 

t diJlg. 1\"-'fiRilllh lJorbPr 

FA ILy LIFE EDUCATION. FAMILY SYSTEMS 
AND FAMlL Y THERAPY 

~ Th ~ workshop is sponsored by 'the Famliy Therapy 
ctLoq. ) 

J~es~ay,_ Oct,ober 16, 1984 
'lila.,'!' · t~o 5~ :010 p.,m* - - • . . I • • • I I ' • •• Room 373 
T ~tkshop Leade~: Edwllf'•~ &tlr•r . . . 

h all-day workshop will focus on edur:auonal m~ 
tehlen tions utilizing the latest research·based devcl~ 
0 Plllen in Family Life Education and Family Ther~ 

PY to aid families th¥ougbout the Family Life Cy~ 
~le . .. If Caner and . ~Go~k re correct in seeing 
amuy lherapy as aJdmq families who are ·~tuck,. at 

various points of the family life cycle, then these 
~dllcational interventions could be een as prevent­
ang log jams anrl a idmg fam.iHes to pass through these 
tr nsltio~ns mo11e smoothly. 

MEE,T'INIGS OF 
AFF'ILIATED COUNCILS~ 

~;dnesday. October 17, 1984 
· 0 a.m. to 9:00a.m. . . __ ..... Embarcadero Room 
MEETING OF THE EXECUTIVE COMMITTEE 

OF THE CONGRESS OF AFFILIATED 
COUNCILS 

Pres.&dinq: ]. HoUJLJJ"d KDuffm.an 

1 :00 p. rn. to 3 : 15 p.m. _ .. . . , . I •••• Telegraph Hill A 
,A F F I L II ATED COUNCILS BUS I, NESS SESSION 

Greetings and Annual Report, HorAJ,ard KtmffmiJn 
lntr~oductio:n ,of Jltory Jo Ctapl~nwski, NCFR Execu­

tive Offic~er 
Secretary Tteasurey•s Report, OJry~ A~1oy 
Repon of the Election of Officers for 1984-85 • • Vary 

IJou Parcell , Ch* of Nominatinq Committee 
Repon of the Mem.bership Chair T/J lrho lJunn 

l.laru n 

RePOrt or tbe Program Committee, C. Doni l f'uh er 
Update on Central OtTtee Procedures, Cynthia Winter 
Repon. of the Mfil.iated Councils Development Come 

rnittee, Jlfatti Cenb.enfeld 

R •1 r r tht By 1 \I'S Rclll::ion Committe , • rwrr• 

Ur• t't 

.. ~ .. ook me 1\ h , HJ ,. lin rJ f'~,1ritn, J\HiJ ted Oouncils 

C:ll' ~~~ 1•.1 ' IJ l 
Pn·~~dhN 1 Uwurmr#l Jt..m1Umwr ~ J\fftli ucd CounoUs 

Ch nr 

3:30p.m. tn 5r; OO p .n1 •.. • .. :_ .. . . • I • • • BaUroom 
AFFILIIATED COUNCILS ,;SEMINARS IN 

THE ROUND" 
'36. "St rtin City Cou.ru:ils., (How docs one rdr: eve;

1
• 

op cily-wide family life education e ort . 
Jl ruan ll. lJt·rardo ,. 

37. "1=-unding Sources and Grant Proposals! (In 
n r or ugbt money. joint proposa s may 

b h n ·wer) rJ ayne tltlanu 
:58. '• ln t •linking with Community ResouJices and 

thta Medin" (Spreading the message), Patrie-

~~• ·"•u • 
,39. I 'In ttllf.'UOHcm with State Members~~ r(,Statewide 

contact ls crud.al to successful pr,ogram· 
many) .hmc UiU 

40. 4 'Managiny Couneil Financ,es'' (Getdng more 
from earce dollats. Budgeting, records, 
repor .)llvuard /Umffmnn 

4 1. "Fam Jy Law: Working with Legislators" (How 
can we impact state and national policy?) 

Jr1 liiH' 

Tnursdav .• October 18, 1 984 
7:30 a,.m. to 10:00 a.m. _ . ...... . Japanese Pavilion 

AFFILIATED COUNC,LS OFFICERS' 
fv~EET1NG 

111e~mo' , pov91Q.P1ng Our Affiliated CoU'ncils 
(Continonu.d breakfast. A meeting for all p,resldents 
and orhel orncers of regional1 state, and local coun­
cils.) 
uNCFR and lhc Affiliated Councils: Some, Hopes 

for lh Future," JUul")· ]o C::.aplewsk i, Executive 
Of 1cer. NCFR 

·•contacting Lcqislato~: Our Experience in Wash~ 

ington, D.C. and .Maryland/ ' Ro r Rubin and 
l .. intln f( utl&lv.di•r 

Further discu ion of the teport of the Committee 
~on the Deve1opment of the Affiliated Councils. 

Presiding ~ 1/u ,war,d l\uu{fmttn, Chair, Affiliated 
Councils, and C. /Jrutiel Fi1her~ Affiliated CoUD· 
~c ils Prcgra m Chair 

Fr~day, October 19, 1984 
8:30a.m~ to 11 0: 15 a.m. ~ . ~ ~ I • _ Embarcadero Room 
FORUM ON ISSUES AND PROBLEMS RELATED 

TO AFFILIATED COUNCILS 
Theme: Solving the Practieal Problems ~ Promoting 
Affiliated Councils 
(This is an unstructured session for officers of state, 
local, and regional councils. Bring your questions 
and problems and share them with the officers of the 
C'ongreu and officers of other state councils. Make 
some new rriends and take home ·some good ideas ror 
promoting the work of your council. 

•••••****•··~···*•*****~·~····** 


-6-

NCFR BOARD MEETINGS 

NCF,R CO~MMITTEE M EETINGS 

ITTEE 
nes!dinq I. an H ..... ~";/ -- - n, \.;!" ~ u 

lednesday, Octob r 1 7, 984 
1:00 p.m. to 3:00 p . . . . . · n --1 Scite 

P'UBLICAT~ONS CO MITTE E 
Pre:! db g Ita ut o \1 h ) ~ ... 
a era 

3 ;30 p. . to 5: 5 P·f!1· ~ . . . . . • • . . .. : 3 ~ : 
JOUR 1A L OF MARRIAGE A I 0 THE FAMILy 

EDITORS' MEETING 
Pres!r!ln g: 1 l ,. ...l'r _, , Ei!tcr 

4.00 P ~m. to 5:00 D. • • . •.•• ?a~c Het • " 
1985 AN UAL MEETI G PROG RAM 

CO ITTEE MEET I G 
?!~,;; ;-~: Ht:m. u ~lei oo. • 9 5 Ann 

P=o-~L::.m r.ce ......,.._"'U"! 
.. •.~t"'-; 

6 :00p.m. to 7·00 p.m. . . . . . . . .. ..... Room 375 
PU BLII CAT II ONS, COMM ~ TTE E 

. Ptesdmg: tmm rlrtJin JleCubbin. Puhlications Vice Presi­
de~t 

Friday, October 1 9, 1984 
7:45a.m. to 9:00 a~m. . . • "CFR Pres" • Slit:e 

FAMIL V RELATIONS EDITORS' 
MEETI G 

Presidi.·lg: \/1 1: 1 J. ::pom ·o ·r, Editor 

4;30 p.m. to 5:30p.m. . . .... . ... .. Rcxm: 375 
1985 ANNUAL MEETING PROGRAM 

COMMITTEE MEETING 
Presiding. &rrl~ u \II :Jdoo~ 1985 Ann• a.l • eeting 

Proqam Vi£e Pf ent 

NCFR SECTION BUSINESS MEETINC 

V~edn esda L October 1 7 J 1984 H 
1 

fi 
3:30p.m. o 5;00 p.m . ............ Cathedr 1 ' 

FAM~L Y AND HEALTH SECTIION 
ORGANIZATI~ONAL MEETING 

S . 1""1.. • poT m ding: lin uljon \1 uiJl~m. ecuon ._ .. au r 

7·00 · Room 3?8 
· erfU~~~~~~5.lN~· ENRIC.HME'NT s·ecr~oN 

Presiding: Kenneth Barb,r. Sec-tion Chait 

.T ursday, October 18, 1984 Ht 2 
7 : Sa.m. o8:30a.m •......... ca_bedral • 

FA ll V THERAPY SECTION 
Presi • g: C. & Y Porrl r Sectior. Cbair 

- p 

Fridav. October 119, 1984 . 
8 7; 1 5 a.m. a 8 30 a.m. . .. •. _ ..... Catbedza.l HlU 

FAMI LV ACTION SECTION 
Presiding: Ronald Pit~ r , Semon Chair 

7:30a.m. to 8:30a.m ... Paci.fu= Heights/Presidio Room 
INTERNATIONAL SECTION 

Presiamq: Gcry Le~~ S!etion Cl'lair 

12 :00 noon to 1 :00 p. rn. . ........ Cathedral Hill A 
RESEARCH AND THEORY SECTION 

Presiding: L,/ndo 81!nle · R all ;, . Section Cbail 
( o Cood. cr he ·erages '~rill be served at Business ~eetin · 

l! 99i:Tt pun:Jlasmg somelhing from lhe snack Sal 
nd bnngjnq it to the meeting.) 

• • II • • • • • • • • • • • • • • * • ~ • ~ • 

~~ETINGS FROM 
OTHER ORGANIZATIONS 

3 _~a esday, C!_ctober 17. 1984 

. gR~~S ~go ~ERENCE' BoARD. M'Ee~fflmG373 
.Preri q· Pauline Bo 

ThursdaY, October l B 1984 5· 45 I - ' ' I I t .. 

· P. m · ~a 7:00 p.m. _ . Padfic H~ights/Presidio Room 
EXTENSION FAM ll V LIFE SPECEAL~STS 

MEETING 
a·oo 

· S~R· A. to 8 :00P.m . .•.... NCFR Presidential SuJt 
CUSE UNIV ERSITY COL LEGE FOR 

HUMAN DEVELOPMENT CHILO FAMILY AND 
COMMUNITY sTu o res RECEPTION 

Fridav, October 19 1984 
4~3EOEpT. m. o6:00 p.m ... ~ . . .... TvriD Peaks Room 

lNG OF Dl REc,-:oRS OF FAMILY STUDY 
CENTERS 

Presi~g. Jlt!.l r. a~n:ituha 


_ ~ 1984 ANNUAL MEETING 
THE N~ATIONAL COU~NCIL ON FAMILY RELATIONS -1-

Cathedral Hill Hotel, San Francisco, Califor ia-Oc ober 16-20
1 

1984 

CON
1

FEAENICE TH'EME: NEW FAMILIES FOR A NEW ERA 

.WEQYESDAY
1
. ,0CTOBER 17, 1984 

l2;QQ noon to 1 ·30 
SEM!NARS I.N T~~A(lUNi:) : .. ." l uNcH:0%oom 

l • DeL1 yed Cbndbearmg: A RGcon ·ni rauon of the 
Veever's Model ... #fruun _., \I. lltJI~~r uJul Alb rt . 
llf, \ -·r 

2. •·The Family as a Learning Environment: Path lO the 

IF'~lure,"' ),Jhn D. &mn . . D. IIJih~. and Juan 
J) cr Lt I* idnfl' 

3 · ••At chmenr in AdulthOod: Conceptual and t eth~ 
~dologieal Issues • .,. Darla lJvtlrm anti PrisciJID 
ffi Uti"' 

4 · ··rh~e Naf.-ajo Family: A Current View... Vi•· lor 
(~11 rut i(cJP lu-.r so rz 

S. ''Do,m~ Colaborahv~e Family Research : Fr·om the 
RidlCulous to th,e, Su blim,e_" :Jltt, r~·lyn ~CtJif!uwu and 

_ /.,nwrP,rtC~ C1u1 rJ!V' 
6 "D E · ·~ · e ~mg the Latchkey Child: A Study with Impli-

catlons for Service Delnrery ," 1'hom.at JU. Cole~ 
mnn~ onrl Sltaron }. 1+ ·,., 

' -·F ..-..:. • ai..&Wy Behavior Individual Of soc· i Responsibil-
ity, 

11 Jo l~ynn Curuun hnm 
a . .. The Perception O>f Respon~Jblticy in Children. u E.s­

tlteT L~ D •bJil 
9 • • 'Coup!es• ~erceptions ~of Rela Lionshlp Strengths in 

Lon~g~Term Mafria~ges . ' 1 Jllory L .. Fra,tlltea~ Robelit 
F .. 4lfa,cKiruN1n o:nrl Car:rJl E. Uat:Km non 

10. •Partial Contracts in Pre- and Post-Marital COuples,'' 
Cary F. Gonahl 

11 ... The Symbolic Interaction Framework: Its: Appli­
cation for the Study or lnfettilhy in the family~ J' 

t'Jwn Gam 
12. UJob Mora1e, and Marital Quality : Tlle Dual Military 

C'oup~e·, u Barb·om ]. }tJnofsky 
13. ~~Process ,and Outcome Resea_rch in Family Therapy: 

Majo~r Design and Statistical Considera tioru, •· Hcu­
u y J,oonnin& 

14. " Dermmg Paternal Nunurance.' • Kurt D. loluu 
1 5. '·A Basis ror Developing Family Life Enrichment 

Ministries with Pacific and Asian American Chureb 
Folk," Philip lJfark 

16. urnnovative Ways to Study Intergenerauonal Ftam.ily 
Interaction Patterns,'' /la.i1zooo A.lorolzalJaden 

1 '? · "C'oping Strategies of Sblgle Mothers/' H1rrieUe P. 
~·lleAdoa 

18. ·~ The Eq\Ullitarian Marriage~ Expectations and Real· 
ities, ''Donald !rlercP.r 

19, · ~system Model t~ Represent Marital Transaction, u 

F.srl 1UerriJt 
20. "Adolescent Fertility-Related Behavior: Family 

Linkages.'' Bren' C Jll1ller tJnd teecn R. }orgen& 
•on 

21 . ''l't!natal Testing: ImpUcations for Fainllies,., .4.Jua 
lovLn 

22~ uHow"" DO Children Influence Parent Behavior? An 
Exploration or Relationships Bet,ween Parents' 
Perceptions of Children's Temperament and 
Mothers' and ~athers' Behavior," Jn Ann Nebon 

li 

23. "A ComfJanson of Spousal Con.sensu_, on F milia! 
VaJues in Happy and Unhappy .Remarried Cou· 
plet/' Kn) PtHlr J and llarily n fhrn r-1'nllnw r& 

24. ••The Use of Videota.pmq as a Promising T _ hno OtJ'J 
in Family Research: !,.eth.odo1o<;J.Ca! Concerns 
and 1 es •• \Jnrjorie A. Ppu and Bet!• I au /Jan· 
Col 

25 . .. The Eff t of Children on Family Health Beha~r· 
iots,' ' }tJ:. sal n ~. PrttmDn. ElDin F~ Ua r.tn,. and 
::iandm L. Ou fl 

26. ''The Process of l;.1arital Diss.alutio11.'' lt~m }. P.on· 
- •U1i 

2 7. • • Breaking the Marriage: A Comparisoo of the Social 
Consequences !or the 'Terminator' and the ~con· 
tinuer',,. Banttn Ratcliff 

28. ,. A Comparison of the Family Relations A__mong f,.1af. 
ried, Widowed a.nd Divoreed Elderly Women,'' 
Cr,.,gor_.v F. · ~tdf!r~ Robert ltac:Kmnon. cuul Cur­
,a, Jllar:Kmnon 

29. "Tbe Family Cluster: A Model of Family Enri.ch­
melu. '' \far. ~t :JaiL' in 

30. uFamili in the New Era: A L1e thoc!oloqy for Fore­
CclSting the Funue6 ... John D. o r •ruon 

31.. i'Sibling StatlU, Attitudes Toward Women and Sex 
Role Orientation Among CoUege Men,'' lan I. 
u ~~toro~ }omeJ E~ Ko!:(JL anrl R,odne"'· U. Cate 

32. '' 'Ear~y Ado1esc~ent Sociosexual Development~ A 
LontJ)tUdinal Study~ " Ouida E. IJ1e.Jl ne"r 

3·3 . "Pro·lessional Use of Computers in the Home: The 
Eleot~ronic Cottage Revisited~ " Drn'td ,P'ri:Bht 

34. ''Achieving Parent..hood: Physiological and Social 
Contributors to Crises and Orderly Transitions,,. 
Rny mon(l A. l"ang and Doniel F. Hob'J 

35. f»Par_tems cf War~ and F'am.ily lnyol¥ement Among 
SmgJe and 'Dual Earner Coup]es: Two Competing 
AnalytiCal Approaches." Sam l~osel' o11d J nne 
Brau 

1 :00 p .. m. t~o 3 : 15p.m~ ~ ... ~ - . . . . . Telegraph Hill A 
,AFFILIATED COUNCILS BUSINESS MEETING 

Greetings and Annual Repo~ ]. R ov·ard Kauffman 
Inttoduetion of 11ary }o Czaplewski, NCFR Executive 

officer 
Secret.ary·Treasurer's Report, Caryl JUo.v 
Report _of the Election of Officers for 19&4-85, JUan· 

Lau Purctlll, Chair of Nominating Oommittee · 
Re.port of the Membership Chair~ Thelma Dunn llan n 
Report o,f the Program Committee~ C. Daruel F'ilhcr 
Update on Centrid Office Procedu:r~ Cynth10 rJ'in r ·r 
Repon of the Affiliated Councils Development Commit· 

&ee, 1Ut11f1 Cer!henfeltl 
Reponofthe By-Laws ReviUon Commin~ ~usan 11 ·F!I:! 

"Looking Ahead,'' &uil Fiorito, Affiliated Councils Chair 
Elect 

Presidln.g ~ Howard Kau!ftrrarr, Affiliated Coundls Chair 


tnotrh ' 

ami 'll r lttH (~t•1 • ·n·· 

• • • • 

o n 313 

l1 • COfJ>In 'g , nd 
II #'.~ lh r. (HI, tnfll 

" N y r l rtir·d l Still r mily.u l'. J, IMH' (,,,~,J'ln hi 
uMid,ft~ Yearu ·U Help Crou ... ign nd Orqaniza$ 

tion of EHecti t'e Orowp ," \lrHtl 1\. f f·r 1., nf•·~~~ 
Discta~ H •YJI,un UntnJ ,.,. 
Pt _. ;oidinQ \ltJ U I K. (,r f ll r- PJ(.· Ifl 

S 1HU1 h . . . • • • . . I'~ d flc ~l~iqhLs/P.~residio 
~Jan~m! Work. nd Ft uu'Ji 'Couuml:wmno 
up tenta~ P.ole Ue vio in Yoa.n (}u. I [l~nl:Ol FamlU~: 

F.,t ure PiJllcy Lrnplicatiorc;;/' l'a~a '' ~u~ l al 
'• l&tnat;pl'lfJ Ul Cua].f-;mpJuy rJ I· n1 lio • Policl~l nd Par. 

pecuves thar Would fiP-Ip /' u,.,~, , , L Slurm••r 
''Ch..nqe lD P urul Ameri Proftles or Employed ~o·dnn 

Women,'' 1/urr.ttU 1\. l. ~~:ltt 
.. Changmg Expt! L4rtOn fQr Work nd F mUy Commit· 

ment~ Alnonq Selected Occup.ltaOndJ Group· The 
Case of Unated Methodist Clergy," lltnmn l. r,ntlr,,unttl 
KIJillii •(IIH Jt . t u ..... ,. 

Prttiding: J, 'Unlv' 11. 11/t~rlcdl 

• F mily Ther PY 
, orion A. .. . · · · · · · . ~ .. rr1 iS, .. ........ =-

~ · ~nrJhood n f~doL: .... ce-n ~oen y; ~ 
Prt ~ t e ," JaliiJ,Jri:'JlHJ ,, Rolnn j. l 

,.Sex a1 t .flj nd Appe· e ~crdefi, of .Ad .. ~ 'r1 

' 'Soo • nd P.s~choloqital Dlst:lll'nh~ . 0 11t 
suicide Anempts,"' 11a rr· 1: ' \I /(I Itt 

1·riolv 
Pres,idin ~r l'ouzck t: UcK,!,nr-y 

s~esslon ,A ~ . ... . • . . . . . . Jl • • • • • • • * .. • I .. 

Pan l: Family LiCe in Canada d 
Panelist . f;. llhargarta. l .. ee C. llu:n.dy. Qot1. 

tJnd lura 1'. JlrorRun 
Presiding: /..eo IJovrd 

:.~:~~~n~ T~~o~ ... .... .... . Japanese Pilvili
00 

Methodolc;><.~ical Issues . to FamilY 
lfThe AprpUcability of Generalizability_ Tb~1~ HroU1 d 

Ass.essment,u ltnnd D. Co~n~ger ontlfAH 1J 'f]'1e Ftne pal 
" rJiakin·gt Whole Cloth Out ~of Odd Pau:nes~ t ,,, L ~au~e 

or t&ltching Methods,, StaDSlics and conrefl ' -
.1/a'rrin,Hl t;.n llro wn . "aJ Satn-

uAs es$ment ,as a Pr·,peedure for Recrn.Rdn9 Ibn 
p1e5,"' l'~ '''"' •ttf J, Krokoff En 'Jiron· 

•'As-sessment of Family Adaptation to suessfu.lPatterso" 
ment: Army Family in Europe~~~ Joan 
llauul~ tJ,. McCt~bb in, and Y ocu; Lat·ep f 'he Fa.tn· 

' 'Reliability and Validity of the Short fotlll 0 t d }oofl 
By Enwonment Scale.·' WillJlfm R. Dou ns n(l 
l!flln•rt1on 

Presiding: [Ja •nd lJouer 


. 45 p m. ~o3 : 15p.m . .. - ~~ ... ... .. . ._ . •.. .... . 
1. SECTI,ON 1IVI EETfNGS I CONTIN~UEO 

M 1,_1,dl ,a nd Theory 

Session C · · • · · · · · · · M • • • • • • * • • • • • • • Ballroom 
Ch..Ulqe$ in the Roles and SlatUJ or Young Adults 
~ne Not-So·Empty-Nen: The Retum of dte Fledgling 

Adult." A udra 1~1• ClcrrtPn.s anti Lt!/tJnd 1 - ... •-- . • ... uun 
"SU'\Ictural and F'u nctional Changes tn Social Ne..... ks 

~ A..JI ~ H J 1• ,..,.."or or Yeung ~u~ts, tlf llh 1.. Fr.$~",,1Pr anJ Do'IUUJ' L., 
~n~llre 

••Dating Vi~~lence Amon9 CoD,ege, and Univernty Stu­
dentst Jn~me.• 1• •• Deal ond !<ar,n ·., lllampler 

uAn Attltudmal Scale of Datmg Violente,'' Belh Eme . 
and .-!lan I. ura uarn f) 

''Patterns of the Honeymoon Ekperience .Across Three 
Generations;• Jre.\· D.. ehoonet~eldt 

Presiding: Po m ·e&. l.~n y 

session D. · · · · · · · · .. · ~ . ... .... Cathedral Hill A 
Relationship Distress: Separation. Divorce, and Suppon 
Synems 
•·Behavioral Anteced,ents of Relationship Distress: A 

Two· and One Half Year FoUo,w Up. •'# [rilt E. Fi&.nger 
0 Pt'Cd£t·ors '!r Divorce/' JUan B'ooth, Jo~hn IL Edw1,rd1 

lku•id R. JaJuuon., and Lynn K •. Wt.' il~ ' 
·--Marital Separation~ A Community Survey/'' Gay C. Ki~­

on 
"Exchange of Support Between Young Adulu and Their 

Divorcing Parents, • • Teresa 1ll. Coon y 
••child Support: Former Spouse Attachment as a Pr~e­

dictor of Compliance ·with Decreed Payment/J . hur­
on !. Pr icc (.Uul IJa vid Wrrgh E 

Presiding: Do ~Jta J mig 

3:00p.m. to 4:00p.m . .. .. .. I •• •• I •• Embarcadero 
FOCUS GROUP ON ADQ,PTION 

Presiding: SJ1iTley Geissinger, Focus. Group Chair 

l~ 15 pt.m. to 5:00 p. im~ . w " •• I I ••• ' I r •• R~oo·m 378 
FOCUS GROUP ON REMARR IAGE AND 

STEP-PARENTING 
Presiding: J\!arilyn Colenwn t~nd Lawrence Ganong, Fo· 

~cus Group Co-chairs 

:30 p,.m .. 1t O· 6:00 p.m .. ~ ... ,. . . . • . . . . . . . BaUtoom 
SEMitNARS IN THIE ROUND 

Afftlia t·ed Councils: 
36. ''Starting City Councils" (How does one develop a 

city-wide family lile education effort?). Donna 
H .. Berardo 

37. u.Fanding Sources and Grant Proposalsn (ln an era 
or tight m·oney, joint pr·oposa!s may be the an .. 
swer), Wayne Adam,s 

38. 11lnterlinkinq with Community Resources and the 
Media'' (Spreading the message), Patricia See 

39. .,Interaction with State Members" (Statewide con­
tact is crucial to 'Successful programming1 Jane 
Dill 

40. , •• Managin,g Council Financesu (,'Getting mor~e from 
scarce dollars. Budgeting. records, reports). J. 
Hoi!XJrd Knuffman 

Wednesday~ October 17 _.g .... 

41. "Family Law Working with L.egislators '' (How can 
we lmpa~:t state and national policy?). }oJ·ee 
·rm,, 

General rnrerest: 
42. '*Diffetences in Dual -Earner Aspiring Students,'' 

Dallll Alpl!l"l 
43. ''The ~ F mily Role a.t Mid-Life: A Move To­

ward And~ogyny?'' /(ctun Arn.tJtd~ Patrick C. 
.McKenry,. ond Eller• Hock 

44~ "'Ending the Cycle or Violence: A Pro.-Family Ap­
proach to Dom.enla Abusetn Jlrwe L. /lcUin 

45. •• A Parent Support Proqram in a Large Health Fd· 
ity: FUJtCtioninq. Funding, and Families/' Judy 
Be.st and Walt er Huber 

46. uTeacru;..q Coul'ies in Fathering,'"' Fredericlc W. Bt~­
.:eU (Come prepared to share syllabi, content, 
cmd methodo~ogy. )' 

47 ... Love and ,Jealousy m American Culture,"' Cardon 
Clanton 

48. ..Using Cognitive Developmental Theory to Improve -
Teaching of Family Courses/ ' David 1 L Doner, 
/ru R onald L. 1ullu Gregory F. Sanders, attd 
Ri~ #1ord .. 4. Ha n.50ll 

49. ~· Th.e Impact of ·the Family on Adolescent Se.xual 
Behavior/' R~chnul A.. Fahe, and Jeremitlb 
Stror~~e 

50. HCom.putm and the Family,'' JVed Gaylin ond Ric 
Hula 

51. "Stepchildt'en 's Perceptions of Family Strengths: 
Constrmctive Approaches to Applying 'tbe Re-. 
search." S.haron L .. Ronna a~ri.RatTicaa K .. Knaub 

5.2. us.u:engths. and w,eaknesses of 3.0 to 40 Year Mar­
riages/' Maggie P. Ha ·es and Bill1 Ka. e Fog 

53. 14Family Peace ; A Counter Culture Value," J~lary 
Haye1 411d Glen JenniJlss 

54. ·-The Struggles of Noncustodial Mothers," CataliM 
Herreria~ 

55. use~ Exploitation of Children: Famillal and Sit­
uational Factors," R.orudd lij. lfolme~e gnd }ame·s 
E. DeBraser 

56. ''The Impact or Hospitalization on Children, ... Bron 
B. lngoltbb ' and J\.!arie ]. Eeortomo 

57. "Dual Clergy Marriages: A New \lariant on an Old 
Theme. u Din nne K. Kieren 

58. ~·Peroepdons of Parental Power in Dual-Career Fam­
ilies/' Po triers Kn in ICnoub 

59. ••Rural Farm Family Stress: Research Efforts, Cop~ 
ing Strateqies and Delivery Modes," Herbert C. 
Linsren 

60. "Fat as a Family Process: A Study of the Interaction 
of Adolescent Obesity and Family Oynamies, '' 
Joseph B. McJ!o,y, Jr. 

6~1 . ~·no, We Know How to Study Whote FamDies?"' Col­
leen I .. Murray and Joseph T .. Mullan 

62. "Enhancing Mother-Infant Relationships in the First 
Month of Life," Cynthra A. Noble 

63. "The Family as a Social Network and Social Support 
System, •' IJan:.iel Per,f,mtl1r& ~ ~ 

64. ••stepramilies= Parenting Styles and Satisfaction,'' 
Marie Richmond- bboU 

65 ... Intimate Contracts : Issues in Researching Their Ef· 
fects on Relationships," Elliot RobiiU und lielt­
elle Fo tit de.s 


3 :30 P~m. 'to 5:00 p~ .. m . ...... . . _ ..•. Cathedtal Hill A 
FAa 11 L Y AN1D H1EAL TH SECTION 

ORGANIZATIONAL MEETING 
Presiding: Jlamihon L UcGubbin Section Chair Pro Tam 

4:00p.m~ to 5 :00 p .. m. .. . . ..... Japanese Pa'lilion 
MASTERLECTUR~FORUM 

••The Futures of Family Policies, .. Panel. irt _;· Ziln-
m nnnn L rndo Hr.nt " Jl~ller-', horon .41emnder~ . - ~ 

and J ohn . ~ -oni 

Organizer and Pl'esidinq: l'alri in Spake 

4 :00 P~m~ tol 5~ :001 P~m . ... ~ ~ ' e I " •••• ~ Embarcadero 
FOCUS GIRtOUIP ONI MIA,RRIAGE ANDt FAMtiLY 

EN'RICHMENT 
Presiding: Charle Col,. and _nm Coli! Focus G oup 

Co-chairs 

5:15p.m. to 6 :00 P~m~ . . . - . ~ ... Japanese Pavilion 
N'CFR AINNUAL BUSIN 1ESS MEETI ~NG 

PresidJng: Bert ~ . rl&!m.s, I 983-84 NCFR Pr~eddent 

7:00p.m. to 8 :1 5p.m ..... ..... - ...... Room 378 
EDUCATION AND ENRICHMENT SECTION 

BUSINESS MEETING 
PreSiding; Ke11neth Barbu1 Section ~Chair 

8:30 p .. m. to 9:45 p .. m .... I ........ ~ ••• , • BaUroam1 
OPENING PLENARY SESSION 

Welcome= Uary } o .:opf _zc lri, NCFR Executive Officer 
Keynote Address: HWillistyne GoodseU -What's Hap. 

pened to Marriage and Family? .. JeJ lit Bernard, Dis .. 
liBguished Professor .Emeritus, Pennsylvania State Uni· 
versity 

Presiding: John cs~on i, 1984 NCFR Annual Meeting 
Program Vice President 

-o~:.-1 ,_, • -Catbe\U_al r-~: 
7:15 a~m .. to 8 :30a.m .... "ecTION ·austNESS 

FAMILY THERAPY S •'G -
MEETh• . ""'"'',. 

· . I ' . - secuon c~ Pumdinq: ~c. Ray F ou.-ler ~ · 
Em~ 

8:00 a._m. to 1 0:00 a.m. ~ I • ·.1M FAMiLIES .. 
FOCUS GROUP ON FA d Jb,met~ L •, :cc­

Presiding. Paul Ro enblalt an -
Group Co-chairs 


B :30 ar.mr. ta 1 0:00 a.m. . ................... . . 
SECTION MEETINGS II CONTINUED 

Edlilt:alrion find E"richment 

Sesston B . . . . . . • . . . ~ . • . . . • . ~ • Ca lhedral Hill A 
A Shareshap of Teaching Technigues 
~~Teaching Techniques Exchanqe for Family I.Jfe Educa* 

t rors. '' ~)fon'lyn }. Flic.k; 
(Fa'mily Life Educators welcom»~ Come and 1hare 
you.r knowledge~ successful teehniques andJ crea­
uve ideas. If you have matedab, brinq them 
along.) 

Ethnic Minorities 
Session A . ....... ___ . . . . • . . . . . . . . Room 375 
lntergenera.uonal Su.Ppc:nt in EtbnicFamllies: Theory and 
Stud.fe5 
un-e, S·tudy of' tntergenerational Relationship in Bla.ck. 

and White Families: An E.xa.J'ftination of OOlerential 
Strategies," Edith Ann Lewis 

J'Careqiviag by Middle-aged Ch.ildJen to Elderly Parents: 
Resolve or ConOict in tbre .Black Family,,," Poggye 
Dflwotth-A n d'erso,n 

ulntergeoerational -Support in Blaek Families, .. Robert 
l OIPph Taylor 

Presiding; Coil Weaver 

Session 8 • • • . • .. . , • . • • . • . . • . • . . . . . Room 373, 
Parenting: Interactional Pattems _ 
.. A Study of Stepfamily Interaction Pattems on Self-Es­

te,em of Pll'escbool Children:' }o110daon C. Gi6,mlter 
onrl Harlan Lo,nilon 

uAt titude Toward Fatberblg: Does Race Make i Differ-
enee?'' .Jike Connor 

''Parenting Behaviors of Women _Who We~e. ~~~Y 
Abused. as:Chid'reliL.in Their Families of Origm, Lmda 
IJr.a,rkeu 

'
4 Family Violence Experienced by Black Children: An 
_ Ecological Approach, II Robert L-- Hampton 
Presiding: Ou1do Westney 

FamUy Action . 
Session A .. ..... ~ . .. . . . . .•.... Telegraph~ A 
§rmpouum~ Nunu.ring Fathers in a New Era- Acr a 
Developmental Framework ,. 
''Nurturaar Fathers of Preschool Boys,: PoUcy lm,pUca-

tions~•·' Kurt D. JohJJ$ ,. 
·•IrnpUeations of Paternal Touch to Preadolescenu~ 

Robert E. Salr • ll , . 
••n.e Fath~r·s Role in Adolescent Sexual Soma zauon. 

Socia~ Policy Implications/,r Paul D., Sherrlw·tt_ . "' 
••tmpUcations for Nurturant Fathers in the EmptY Nest, 

RobmA.Lewu 
Pre1idm9: C. C. Sponaugle 

Session B . • . . . . . .. . . . . . . . . Pacific Heignts:{Pres~di~ 
Sympo!ium~ Family GerontologY-New Oirecnons 10 

~w Era _ ., 
uTrend.s in FamDy Gerontology Research, Roremary 

Bl•e•:,nie.r I • , 
"New Directions for ResearCh in FamilY Geronto 09Y ~ 

lay J\fo ncini 

ThursdayF October 18 - 11 -

"'The Family nd PubJ c Policy tor the Elderly.'' Jllrlliam 
). lie l ui~ ... ., 

" Applicabon or family Gerontolo,y Rese-arcl'lto Human 
S'en'ice Program Development and Delivery,'' 'l ,imothy 
llrubaltP.r 

Discussanu: /(huntlD }. 1'. Jllon.lgamer_y and Gary L. I~~ 
Presiding: Lou I bell 

FamUy Thrarapy 
Session A . . , , .. ~ . . . ...... ...• , .. . . . El Dorado 
"Treaunent of the Post-Incest Adult1 ;, Betty Willinrruon 

Fatr11o 
".Ecosysremic Therapy with Incest Families/' ot•l R. 

Lnnon ,onrl }IIIIUM W. •tloddock 
•·Applying Researcb on Family Violence to a Family Sys­

tenls Approach to Inrervention," Richard Cellt!J ontl 
~ r~ E. Ia ·ruud 

Pr~esid.ing: R icM.rd C lleJ 

~ JHillS Session B . . . . . . • ,. . . . . . . . . . . . . Cathedra 
"Divorce and Women's Deve1opment," Emily llancoch 
••successful Career Women's Resolution ,o£ Conflict Bew 

tween Relation:srup and Career,'" Luaruz Lindqu.id 
uEquality in Marriage: A Contemporary Issue,'' Walter 

DreiJscr and &njon Roy 
Presiding. Walt ·r IJreJdger 

1 ntem.cio n1 II 
Room378 Sessi.on A.. . • . . . • • • • • • • ,. • • • ... • . . . • • 

The FamilY and me Eeonom:y 
••Social Change and Women's Work and Family Experi­

ences in lrelan.cl and. the Unit~ed Stat~es. u idll Bower 
and Edumrd L. Lin 

,.A Comparison or Japanese and American Work and 
Family Values,'' John W. Engel 

uCro55.CUltural Variation. in the Functions of Marriage: 
The !tole of Industriallzadon.,t' Nancy A. Greenwood 

''Snatchers, Sdokers,and Mover&: A Cros.s..Cultural Com­
parison or Education Among the Involuntarily Unem .. 
ployect '' Kl'nneth A. Root and Terje KDldaser 

Discuuant: l•to.rimUinne .rin.ovacz 
PresidiPg: Le.s Jl'hilbeck 

Research and Th10ry 
Session A . ... .. ..... ..... . , ... ... .. . California. 
Marital Satisfaction: ~e Contiluring Quest ror Under .. 
staading 
'*Estimatecl Consequ_ences of Early Manlis9e for Mariw 

Satisfaotion,•' D. D. Witt, Bernard Davidso~ D. L. ol­
lie, C. D. Lowe1 Dnd Charlet W. Peek 

u Actual vs. Perceived Consensus and Marital Satisfaction 
in Parents and Their Married ·Offsprlnq,"' KDy Y:ouns 
McChe1ney 

"An Exploration of Factors Mediating Marital Expecta· 
tions and Co-variation of Marital Ex'pe9tations and Sat­
isfaction~" R. I. Sobatelli and/. T~ Pearc~ 

u Anatomy of Nqative Affect in Working Class MarriaC)el, '' 
Lowell}. Krolco/f 

"Half Century or Marriage: Continuity or Change?" ·l­
via Weilha au 

Pretidinrg; &ndGI D. Day 


12 Thursday. ~october 11 B 

R ~ ~nth il'nd Theor¥ ~ _ 
Sc ion B , . . . • . • . . • . . . • • . . . . Twm Pe~ 
Sui P<ar nLFan:uly Syuems: Jn(eracliond! R1esources, 
. nd ,Sueu £ , • 

'*Pattcn;;-o:r rnu,raclion ofPr choot Childre:n w1tlh Th~eu 
Dlvort:rd l~lothm, ij IJ Elt f ,ou hn-Cal•• ,orul UarJnnv 

'1. #'' '" -
up~.am1w, Style and Rtmurce IComposinon ~ Sing]~e-
~ ~nt Fam.i.hes, ' '~ l.'l,rr_ .. ,·~ t ll'uelt'l~r ond [U. }anit.:e 

lluP,f.NJ 
•· En~ronmenw Stress and Adaptation in Single Paf\eD't 

FilJ'I\Liy SYitems. ~ ~~ ~lu'l•P' B. Cordo,n of'd CluulmP. 
1\, .. ~ . tll:f 

'Premding· ~:.mnnr Jl' ~:dl r 1 

Srman c " -. . . . . . . * a • • • • • • • 'bttemauemd 
Sympoiium: Fa mULls w'th Adoleseents: Tbe ~Critical In· 
U!rfaf: of Furu:uon'i:ng, ,ilJI1d Heal tb 
"'' Adjusunent to Adole~ent Pregn.aqey. '" ,.\.fo ril· ~n R os~~-

mr•nn 
··Famly FunctionincJ· md Adolescent Substa·nce Use ,;md 

Hrohh Behaviors/ ' Rlc,lw,rrJ Needl'e 
·~ ram..lly FuDctionin~g ~and Adolescent Dhu:1ss,·~ St ,uar~ 

1/mst~r .. A un~ }at:rJ b&o n IIi a trd' Do,ald U'er' ,tieb 
"Ad:oles:c~enL 1CO'ping and Cystic F~btosis,u Ann Pau ,aa

41 

}arqztclmr • '~nt.um, Gn~J J'lurilyn So~edro 
Discussao t ! L.\~ ~~~In J l r~nle y U~dtctJ' 
Pr·Kiding. llarn~l~ur!. I" IJic-Cubb itt• ~~nd !oatJ ~1,. PaUI:'rs.on 

1'0,: 15 a.mo; t 1D 111:45 a~m.. . ~ .. .. . ~ . ,. ~ ,. .. Banr,oom 
PLENAR'V SESSION1 

Presenta:tion of the Emest W. BurgeS'S Awar~ ~~lar1uin 8'. 
usttMII. Co:mmittee Chair~ p[iesente-r 

Pre,mrnation of Ernest G. Osbome .Award. Cerlrard JVeu­
fu."~"K ~ Committee Chair, pJesent:er 

Address; •*The· CbaagiD~g· C'ODtext of Se~.xuaJity Educa~~ 
tion . Paradigms and. ChaRenges for the Future/' Peter 

cole,s" Exec:utPI~e Director., ~mily Coaaeetion, An. 
ch mage •. Alaska 

Presiding: luJren Polonk.o 

12:00 noon to 1 :00 P~m . . . .. .. . . ~ . . . . . . :eanr,oom 
MAS'TEIR ILEICTIURE 

~ ~·ne Futures: of American Families,, ~' Pepper SciJ.Wtlf'.i: 
fllnJ .Piulip Blums-U!in 

~esidin9~ Lilt Fillinger 

12:00 noon to 1 :1 5~ p.m. . ~ I •• • I •••• ~ .Embarcade-ro 
FOCUS GROUP ION l'IUDD1LE VEARS-SESSIOlN I 

PrHidm9~ ~Ia u, ~Ger,h~nfelJ, Focu's Group Chair 

12: 1:15 P.'m. to 2~00 p .m, . .. , ...... ., ~ Japanese Pavilion 
DEMONSTRATI 10 1N S~ESS'ION 

Family Resourc~e and Referral Cen:tet: 
1. ~•·Fam.Uy .Resourees Database: Sear.ch Strategies,, lB .. 

rormation Technologies., 1\ticrocompttter ApplJ .. 
cation:_~ and Services," hl•guret J~ Bodle ~ 

NCFR Commiute ~on 'Implementation of Certification.: 
2. J•BecomiDg a Ceriilied Family Life Educator; 'The 

NCFR Proeeu_" J, Ken11e~h Douitho~n., Sr., Wet .. 
gyll IJ'urr~ C.a,rnl ;t Durlins,, Jud~&h 0. Hoope.t~ 
and Jes~lyn B. Schult: 

'" 
Family Th~era.py ,Section= Ill 10.rrf 
21. ust~epfamlly Wotkshop,u D~uis~ &rl ~r~ J' c"''~ c 

F. j~lrdl~en ~ .. . : . -00 Sold-
22~ uMulUgenemtlo~al Families.! Problems a r . 61u·r, 

tions from Tbre~e ·p.g,in ts of ·view, • ~ I-t'· I• r ~ ··•n 
Dais Lun,d o n,d' J eon J\liU'er. , . -UUes and 

23. · ~I'ntelUgence. ,and Authoritmam~~ ~n . ~a~-B•t•,hlrrd 
:Social :Systems~ •• J ,oonni J S. Kr.du't~ll on 

Dunham . . . ~ I . . . ·,I oual.Oree~ 
24~ UAnaJy~is . or ~Communtcau~~ Styles ~I I process·· 

Mamed Couple~s Deeis1on Makiat1 
Nancy K'inssb.ur)~ 


m tO 2:00 IP'• m .. . I ' ••••• ~ Japan~ose Pa '.Filion 
JJ5~oNSTRATIOIN SESSION CONTINUED 
of ~ and Th~ory s etlan . 
f, ~cc · ' E • f o· · · ~ · •. 0 dct /tvC!'S xpcetauon or lVlSJOn or Respon-
~5. srbL hy of Household T /' l.mriiJ lJ, •. /(iJdPr 

IJ/,,J 1111wllt ' Jl. l:r,ubaJ:,.,. 
, -·The Onl;f Ch_cL Soe1al Competence During Late 

(\dolesccnae~" ant! • J. Bdl 
,. •• The Va uc of Chil~dren: An Ana~ysis cf Deve1op~ 

2
1
• mental Changes m Parental AnLtud~. ~~ J,.,,.. J. 

llrutH '· If. 1/rul}l(r• )t1taf;, l>ll~and l.u mr/.o u .. -~r~rd 
2a , [)eterminiint! of Youth Perceptions a ,f Soli,~ Family, 

and Society; A Study of Young~ Adults and 'Theil 
Parents/• Cluria ft BrrJ q n•l' C;oro.lrl .1L Bird' 

29 •·Sex ell Intercourse and Relationship Development. J• 
Rruln y \f. (,..nh. · heryl II r h1 ·c,Jil Ur · hr. and 
Jun • II 11ltJ11 • 

:;n. ' 'Premarital Rela?onshl~ Dimensions as Predictors 
of Sexual In tunacy, I· . . Cfi ll Chri.'ft oph 11r and 
R I),;,,'')" ll. Ca ( t • 

31 •'PremaritaJ Sexual Pathways and Relationship De~ 
vetopment /" F. · crJU Cltr1.3hJplu!r ~an rl Rodne_v 
U. CIJlt• 

32. ~~aend1el Differen~cea Between N~ever ·Married .Ad.uhs: 
Sociodemogra,pbicl,. Psychological and Social Sup­
por~ Factors/' Junel S. Cocltru.m anti Pri:'I·C'ill.a ,WhJte' 

33 uch Udbearing Postponemen·t and the DeciSlOD to 
Parent or Not a~ They Relate to Marital Relation· 
s.hsp Vanables and Childbearing Plans/' Palriciu 
1. Gran e 

34. 'Androgyny and Marital Satisfaction/' Bernard Dav­
id on and JJonnn L. ·ollw 

35. 11Family Resources: Perception of Socla.J Readjust­
ment Associated with Amniocentesis, H l~ol Lynn 
fJrwu tJtr·rl Hhlt r C. Jlelntir 

M. '•Deviant Behavior. Adolescent Cliques. and Family 
Relarionships: Is Then a Linkage?" Allliam Rw 
IJo11 R4 

37. ~· T1 e Effect. o~f ReUgiosi·ty on Fatcto~.rs .Predicting 
Marital Adjustment~-· r;a,.,. L. llsmm1~ 

38. "'Atutudes of Older AdolesCents To~ward Mobility,'' 
Rosemary P~ llolland unJ ,.·Uicil kinner Cook 

39. ''CommuniCAtion Rapid .Asstssment Scale;• J/a,.ve)" 
Joonnins 

40. ·•But Are They Really Happy? The~ M~sureme~t of 
Morale in the Elderly/' JYomla Kt!JJIUJf! and har-
nn n arr n • • 

4 . ~·Premarital Violence ~ Reports from Untve~ 
Counselors~" Jamrs £~ KnmlJ SaUy A. Lloyd. an 

net h Etu t'ry . 
,2, ~''Network Structure and the Deveio,pment of ~nn~ 

Rela t ionsbfps·: 'Ib~eir· .! n teraat i_on Ov,er Time • 
Leigl1 11. Lf'.•iie . 

43. ••The Assessment of Premarital Conflict : A MuJtJ .. 
method Approach_ ''1 SoUy A .. Ll~oyJ Radney J~f. 
0Jte, and Jame1 E. KovDl , 

~. ''The Relation of DUal Career, Dual Worker, ~nd. T~; 
ditional Famlly Forms on Family Funcuomng, 
R(Jbert F. UacKin non 

l5. ,, A Comparison of the Effects of Rising Ener~ 
Pric~ and Inflation on Rural and Urban Famil~ 
ies/' Romom larol:~&tlen 16• ~~Changes in Marital Copiftg Over Time: Evideoce 
from Panel Data~·· Elttabetlt len.tJBhan 

Thu~rsday. October 18 - 1 3-

47. "'Attnud~ Toward the Nuclear Arms Raco, Educa­
tion and Family Background as Determming Var~ 
ia bles, '' {( '-JIJ,•rl \'urru and Frunc~ 11. U outlnrtl 

48. "Variabl~s lnfluencinq Interest in Particip tion in 
l~rriaqe Enrichment/' l''Jfnlyn H tHUI• 1 ( Jdor aml 
ll 11s ). Ralll•'f 

49. ''A Further Look l me TLming of he Decision to 
Remain Chi1dles.s/' Kar~~·n l . ~Polonlu, o1ul Ju • ll. 
Tr:ach'mtrf1 

50. ~·A Conc·epusl and Empirieal Ditferen lion Be· 
tween Lone1iness and Aloneness.·· Jr•d . ..r llnll•n 

SL '"'Love Prererences, and Ideals . A Comparison of 
Homosexual, Bi- e~ual . and HeteroseJ(l.l.a]. 
Groups," llarie amcina oncl Joint' II. l::mr(!l • 

52. ~~university Student Attitudes Toward Sexuality 
Among Elderly vs Young Adult Relati!es YS Non· 
relatives,'' Vicki L. chnwU and Clora Prall 

53~ ''Campus Sexual Norms and Dating Relationships: 
A Trend Analysis," RabPrt _,.h ru•m tuul lacrry 
Curb~u 

54_ "Fathers) Views ot the Paternal llole in the '8t?s/' 
Debrtz I• u~bJ~ orul ll/ark· 1J. Roo.MJ 

55 . .. Oelimquent AJ~coho1ic Adole-scent~· P~rc.eptions ~of 
Ea.mlly Structure and Functforung, ' Domdd A. 
Smr1.h, Wallt!r C. Jtlcf,rd ~re, tJtul Tlr ~onuJs D. HrUl.$~n 

Gene raJ J n terest : 
56 .. ••Faotol'S Contributing t ~o Southern College Students' 

Premarital Sexual Attitudes and Behaviors~ Pre­
dictors, Trends, and Implications,'' L ·ndn H. 
Clements and Connor ,1/. JhJitcrs 

57. HMeasurinq Spousal Needs,' ' Cluule. Cole and lame 
R. Hulb rl 

58. ucooperative Extension~ Continumg to Educate 
Families in a New Era," Dians Con.t cr&c ~J\Iir s 
and ;\IU!I1ele Luzi ·r 

59. UA Model ror IncLuding Childmn in Parent Educa-
- tion; The Patent-Child Retnionship Enhance­

men·t P\rogtam, •'• }fGn~~ U! Cnufol and Crc Ul)' 

Brock 
60e 11M en ··s Domestic Violence Treatment Models: A 

Statewide Survey, u J rry ru~n 
61. '•~workshop Training for Sterilization Counselors,"' 

Robin 1\~ornnltnb r 
62. uChildren's Language and Social Competence with 

Peers and Adults," Thomas Knobh and Connor 
.ll. U'alt~r. 

63. 'JCompa_rison of Females Majoring in Traditional and 
Nontraditional CoUe;e Programs~" Jlfary Y. JVor­
gan 

64. ·~arental Socialization Pracuces in the Philippine& 
and tbe United States, u Liga,ya Pagu,io; Patsy 
Skcrm. C. ,Walllnga, und' Bryan R.ob,ituon 

6 5. uch ildrearin ~g of Firstborns by Adolescents ,and Ol­
der Mothers,•• r,ary Sullilmueller tUid J~forc Bara­
noski 

66., ,.Contributions of Child-Life Interns- An Evaluation 
of a New Professional Specialization ... Harriet D. 
Watkin.s, ,,farilyn R. Hradbard. and Richord End.s­
le~' 

67. uFacto~ Related to Single .. Parent Coping According 
to Subject Sex," UP. Jl'. A1illillt1U~ JlJvid D. Jl'itt., 
and Kimberly lwille 

168. ·~erearinq a Media Tool for Family Education;' 
Sheilll Swrman ond u.s~~n E6Mii 


'LOOp m. u~ Z 45 ,,.111 
SPEC,IAIL S ~- SS,ION 

fnblt~~ w wdh ,J~ u~ , ~ rn n~ 
Jtu lft!{l w ' f n rlrctr~l , ,, du 

! 00 ~.m m,o.., 1' 5 p en R orn 37,8 
IFrOCUS G,R,QrUP' O!NI ,A,GIING- SESSliON ~ 

Pf UJIJ1 bm m ,, n r J- t.L (a1Uf l.'twu 

1: !'5 if"'.m to 2 3~0' p n1. £ml),uc.adero 
F~OCUS~ G'R,,OU:P ON! S~N~GL IE PA,RIENT FA,M'IliiES 

'Pr llhtq t ;n~~~ Um 1\w n 1 ~~• Focu!l Group CtL.1u - -

2 .1 :5 p',m. to 3.45 p ,rn. ,Sllkoom 
MAST IE :R l ErCT U R:E 

~ Cntm -uc, ol Jcs:str Rernardts Co:ru.rib~'l ion& 
~·n Trre5J5td,le IC'ontnbu~i~om of JCSi"~e Bernard to the 

Wit}' Famd~~,, at~ St och~d~ 1 ' tm•Ur~·~l I J. Nr ... ,d, ,ru· I: 
·· ~·;o,rn~en. \'Jo,rk , and Farruly Berna:rd•s .P~ersp~H"'e on 
_ the, Pils:t , Pr~ent, and Fuuuc /~ l~drit vl' ,f ~H dJuH·~U 
Otgani;:er and Pres!dlng. J..mr.h,. 111 .,mlJ·'!!!OII 

2: 11 S~p:m~ to~ 3:_45 ~.m' . . . . Catht?draJ Hills A 
OPEN ,M:EtETIING 10N N1C!FR rCEIRTlFriC,ATION 

Laaders· rf:uro.l lkrrluip., JuJuJ~ ~~~~(*IH~r. fNI'fl I. f,;.,, mj~ ~~ 
fN:mHll$.u~'~~ Co~mrnjttee Chair 

4 :00 p,.m, to~ 5:30 p .. m1 'B'-u .. 
0
:
0

,.,.; 

~ NCFR' PR,ESI'D:EN'TiAIL.ADDRtESS, OdJJ~,. ·. iu 

Presentati,on of th,~e Marie Petets Award, Oc1idR W,.~~tttw.,·~ 
CDmmiuee Chair~ presenter 

Address: uPro,blems and So]ut1on:s in the Family Today, I I 

IJPrl l\
1

~ I de) ms ~ l 963-84 NCF R President 
Presiding; .ShanJ,;,; J. Pr~rq 

5'"30 p· m •u•·r!!i."T"',.. .... m· a 'L"··b'b - !I __:_ . · • 
111 It " • • :_ ~"' " " 1 • " .'' il Iii a .. • 1 II> III J._iJ.)._'W-!&.~~'._1_ _'(~ I_ V I ·~y 

P,R:ES ll.DENTI A L R EC'EPT~ ~OrN 
All conferen ee ,registr-ants a,re invited to a t-b:~d. 

5·30 PC' m· to 7·-.,0~ o-·r p-· m· E ~ 'L .... -- .J . 
- • I : I rJ , ' • ·- _. 

1 

• '' Iii II ilr I • 5o .a. a a * • .,_ I'! • Ill .m. ~a~ero 
FOCUS: G'ROUP ON NURSING 

Presiding: 1\a.rf! Zutmglrr (ltul S/1 irl~y flarrso1~ ~ F~oous 
rGrou p Co, -chairs 

5 ~45 p· m to· 6: ·45· p m T' ·.-- p k . - ·' .. , ,. , · . . . . : , . . . . . . . . ~ . . . . . . . . . .. .. wm · ~ea .. s 
ETHI'JfC ,M1J'NORIT'IES SECTI ~ON BUStNESS 

M,EET~NG' 
Pl'iestding: L,ean:or J,olu~~~n~ Section Chair 

,5, ·4 5 p:. m·~ t ·· · 7 ,. ·4· 5-=. , ~ -, · · • · · · . ·.. . . o · ~ ~ ·. ~ p.m ...... a , , •• ~ ....... Twm Peaks 
ETH1NIIC MIN'ORITI1ESSErCTION ORA:L H,ISTORY 

Presenter; RobPri St(tplc:,.· 

5:4,5 ~~ . m. to '7:, 00 p~~m . .. ,. ... , ...... Cathedra] Hill B 
~a- rp·E'N ME ET 11 N1 G' .. - I FOCus·· G· A-, ou-p O'N. • - ! - ' - . , J •• li · · _· · -- 1• • -. • • j • .' •, ~· . 1_ 

RrElrGIOrN' ,AND F,AM~L IES 
•~~ R.:digio:nj Familie,~" and th1e Social Sciences~ ~ A Time for 

Dialogue~~ ' IJR r u~ in. Tff onuu 
Presiding ~ Brr:•nt Barlow tunl Dorml'd Conray 

5,:45 p.mm to 7:00 p.m* ... ... ... . .. Cathech:a~ HiU A 
OPE,N MEET1~N ,G: T,ASK FORCE FOR THE -
DEVELO~PMENT ~OF' A fA,M,I LV O,ISC:~PLINE 

Presiding: Wf'.Rle .. r R .. Br~r'r 

19'.30 p.m. lo Midni~hl . . . . . . . _ .. Jap!1ru:~sePa~lil.icm 
,P'AR'TV S~P01tNS10HED :BY TH:E STUOENT,S AN,'D 

y~ouN1G :PR,o F Ess~ l or~ .A1.s 
All con ~ere nee regisu:ants are Jn.~i'ted to attend. 

7 ·1 6 a m ro 8 · 30 a m Ca the dEal Hm ll 
FArvui.'~; ACTioN: SECT.UJN e"L.iSI.N E.SS M!EET!INrG 

Pr~esitbng·; l~utwitll~il:;e.r, Secti,on Chait 

7:.30 f:L,m- t lo ,8:30 ,a.m • .... m • I Pacific Heights/Presidio 
INTE,R,NATJOINAL s;ECT~ ~ON BUS~~N ESS 

MEETING 
Presiding ~ Car~"· L"irr Section Chair 

8'*3·o·" a m t o· 1 o·,l·o:c o·' a m· .. ' .. ~ .. _I ll -.. . - ., tl '_ j • •. '. • ' !I! ril ~ II • • • Til i i • I 'fl tt ,., i • lfl 

SECT fON MtEETIINGS IIU 

Educati~on arnd rEnrithm~ent 
C"""""~"-l"on' A T'e; ~e111ranh HiU A D~.iJt;.:) -. • ; I ~ " .. -1o II • • • WI • • i it d • r .. .,., t1 i • . ;I ~ 

Looking at DuaJ -Cafr\eer Marriage 
''Women 'Who Balance School and Family· Life,'' Gladys 

}. llildr~tft. anrl' Patrif'in S. Retherford 
' ~The Dreanu and Goals of Five Hundr,ed Educated Wo,r 

men : lmplica.tlons for Marital, Family and Individual 
DeV~elopment, Jill Pr;nt.t~eln ilifc·~ean 

~~couplin~g ,and Careers,; A Workshop for Dual Career 
Couples .at tbe Launching Stage, n 1\llell A.ttle'h~u 

''Teach i.ntJ A b~out fNon-Traditional' Dual,.;Career Couples, J' 

&r~flff S. Wampler ~arul.Sharort }. Price 
~"The Two~Clergy Marriage/' IE. 1\11. Rallirzgs and Jkn~irJ' } . 

Prof to 
Pr,esidin~g~ Knnn'l W. Zimmerman 


Fdday, O'ctober 19 - 15-

Ses ion B . • • • • • • • • . • • ~ . • _ • • CaJirom· 
"Clinic J Elfc:ctivcn s: Throu ;h Who e Look1ng G 

ShouJd lt be Judged?" li. 1(,' f~~' '' ' ·,;~ .llwhtwl , . hu/. 
,. L1; 0111, tJ ruJ ,a tJ u,ri lr', /• 't,rllJ J~ ,. 

i• A ConceptuaJ CJ nfication of the '"rhurnprst • Hol~ a!; 
Leader in the Therapeutic System," JJ. A 1m "t''''"'hnw 

''Linkages Between F ,mtJy Ther pi t nd Phy Cl.i n : 
CoUaboration lO Stuve FamjJj ""Jeri ll~·fW 1tnll• rmd 
rlltU .. }uch~,lriJ' 

Presidmg: IJ. Kim Op ,. Ita w 

International 
Semon A . .... • . I , • ••••• • PtlcJftc Hei~qhrr:r/Ptc,sidio 
Com]!_ra ti ve~ Fami1y Life S l yJes 
u Distinctives or the Hispanic: FamiJy . Historical Cro S· 

CuJruraJ Comparisons of Famlly Palterlls in Spain, 
Me:Xico and die United States/' .bdt~Jfl L. IJnds,· ~ 

• · Ch St ' t~~ I~" uFulfilhnent of Human Necesrit1es- mese yrc, ,,.. 
b'llHtJ F. Cru ndatrom 

••Meeting Household Needs and American Conception., 
of Distributive Justice.'' ( ;lwrleJ Lorl~lwrt 

,..Resistances to New Families in Old Sodeues. The Casu 
of India,'' Ros r iU. o m~crvillt! 

Discussant : jJ/uril..,·rn llutiJlt•r· TtJilffllJn 
Pre~ding : Paufa U._ Dnd 

Resea~n:b and Theory _, 
S '·- A Jdpaues-e .PaV~Uon mton , .. ... . . . , . . . . . . f' * • • • " .. 

Sympos1um: Extra Dyadtc Relations: Tbeo;ry anQ_ Re· 
search or the Pas~ Present and Future 
''Heterosexu.aVHomo,exual Comparuons in Exua Rela~ 

·tionshtps~ '' Pcpptrr ~ c II wart.; 
.. Sexuality and Cross Gender Friendships, u Uoiu!rl JJ,,Il 
''Extra Dyadic Relations," Lynn .rllu'tlter 
.. Single Woman - Married Man: The Single Woman 's Per­

spective , Lutuel Richardson 
• ~cross Cul ~ural Dimensions, of Extra Marital Relations,,'' 

ku' Kcils 
Presiding. G. C. pDooiJgl 

S~on B. . . . . I • L I •• • • • • • • , • • •• International 
Fatbm in Contempor¥J Society 
•• Fathers in Transjtion; Dual Career Fathers Participating 

In Childcare,,. Terem L. lump and Limln IIM.s 
HContemporary Middle Class Male Self-Fwnnment: 

Work. Play, or FarniliaJ Commitment_ .. . U. 4 • • Vojmt' 
'~Fathef and Youn,·Aduh Son lnti:rrnlcy/ ~ IJ)'t ,ou Skrnnt'r 
"'The Pros and C'ons to~ tbe SlngJe Custodial Father o~f the 

NonCustodial Mother's Involvement with the ChiJd­
r,en." Geoffrey L. Greif 

~ •Good-enough Fatherin~q: A Longitudinal Focus on Fath. 
e.rs Within a Fanilly Syst~em, til' Fmncr~• K~ Gronmnn 
a P d Will am S. Pollnc k 

Presiding: Cnth)· tawar.•ki 

Session C • . .. , . .. . . . . . . . . . . . • . . I • • • Twin Peaks 
Stepramwes 
11Bouodaq Ambiquity and Famlly Functioning in Step­

families,'' ]P-an Gile&-Sim., 
• 'Factors Influencing Satitfaction in Stepparent Families,'' 

J. R. R~tretf, l''ancy l Bell, and J. Andrr&oo 
·~•step~parenlJng~ A ContentAnaJysis of tbe Popular Liter. 

ature,., L. S~ Lo ani and Alicia S~ Coole 
~~Person Perception: Attitudes Toward Stepparents and 

S~epollildr.en, " IALOrf!.nce Garumgand .JiardJ·n Coll!mnn 
Prestdmg: JUorprPf Cro-'Sbie-:IJurnf!lt 


- ~ - Friday.October19 

8 30 n m. t o 10:00 a.m. - ..•. · · · · · · · · · · · · · · · · · 
SECTION MEETINGS til CONTINUED 

oom 378 

ti:Ofllh 

Do Stb· 

Ar 

8:30 • . to 10 OU a.m. . ... Embatcadao 
FORUM ON iSSUES AINDI PROBLEMS RElATED 

TO AF FI.LIAT'E'D COUN~CILS. 
So~_g lh Practb1 Ptobterns; an Promotin~g~ Affilli~ed 
Council 

-

(Tnis LS an unstructured ~ion for officers of 
~t te, loraJ, and regional counc~ s. Bring your 
q est1ons and problemJ and hare them w1 · the 
of. ers or the Congre:ss and or lCeC'! of other state 
councils. Make some new fnends and take home 
some good ideas for promoung the work of your 
council. ) 

10: 15 a.m. to 11 :45 a.m. . ..... _ .... Balltoom 
PLENARY SESSION 

P.resentauon of Distm,quished Ser!lite to Families Av~ard 
and Certificate of Commendation~ ~·i~l: 1linn~u, 
Commiuee Cha.U\ pr~es:enter 

Presentation or. Stude·nt Awat~ Hrdeard lm·l'• ,,. , Com~ 
minee Chair .. p:resen1er .. 

AddreSJ: •"Lega!Reforms No Fault Di¥orce. and the De­
cline of Marriage.•' LetUJ1fC}. R'ci,:mnn, Sociologist 1 

Stanford Univemty 
Presiding: 11om tlt· P. \IcA.dno 

• 2 ~ 00 noon to 1 ;00 p~m. . ........ Cathedral Hill A 
~R ESEARCH A ND THEORY SECTION BUSINESS 

MEETING 
Pre1iding: L_,·n® llrllll!)" IJallen, Section Chair 

(Buy a sandwich at the Snack Bar and com~e to 
the business meeting.) 

12:00 noon to 1 :00 p.m.. . .... + I •• Japan~ese Pavilio~n 
M1ASTER LECTUR'E 

~ • Tbe Fuwr~ of Bla~k Families, .. Eta run £raprom 
Presuimg: Lmn~Jr } nhf1.Wn 

12.00 noon t o 1 :30 p .. m. . .... & ••• - •• Embarcadero 
OCUS GROUP ON MIDDLE Y EARS- SESSION 2 

Presiding: \lath f;t.r hi!nji ld, Focus Gro up Chair 

• tl . . .. 

Ethnic Mlnor4 tios Telegral'l1 
t-UJIS 

Session A ......•.. · • • · : · • ~ f Lif~ · c t iotl 
Family Satisfacuon and QualttY 0 

. a11'lil Sat.isfa ef'l," 
''A Multiple Variable Approach t? the F . y y~ott' 

f M ~ ..... ,...!lln~Amencan and Quality or Life 0 e~ u.aJi-
Richard 1/cunon . sireci Mal e Q 

"Maintenance of Relationsh1P5,,8~~- ~~. c.,,n,•r eri· 
ties of' Black Sinqle Mothers: . :ct. of Blac!C tv"' 

.. Man\a1 Sunus and Liic SansfactlOft us~ 
cans/' R•cfmrfll•:. lmll' ~ Family sa , 

"Prere'qubir.es {or wnurr~gene·rauonal ~arm . t:, •" 1 tJD 
faction· A Research and Educauon ProJeo 
JJ'la ml.I1IJ' cunl Orm U'e~~·l 

Presiding; Math noo!B :3?3 
Root:J'"l 

Si!IC~·on B ~ · · • · • · • -s -fliAJ ' o I • I o o o • o • 0 • 
0 0 ~ 0 ~ 0 

Family-Work 1nvolvement: Gender Role Co~pathe 0. S- · 
"'The Wtves of Korean Small aunnessmen Ul Jl 'L.r.f l D t l,!; 

-._ ..... a Roles " Business Involvement and FC!I1WY ' 
Cltun 1\im nnd Jl nn J\lao. llu.riJ ~ ~ . . ·rue- , , ·o rJ -

HHow Work Shapes the FamilY: The Mis.s.Ul9 Li " 
"t'J' BhJclcmau . w ithjl"l 

"Time Spent by Wives in Enacting Family ~oles ~ off 
'New 'Families' : Comparing Wotk DaysWl~h D~fe gd­
in Order to Develop h'npJ:ieations for FanillY l.;.l .. 1 
~ca~on/' Chartr.s U. lte~noQ a1nl .Katon~· f;ol·~etire-

''Lifeume Work Expertences and the S~bJecuve 
mentor Black. Americans~·~ Rnre C~ C•b on 

Presiding: Jui• nr.llo llonk~ 

Family Action 
1 

LJ:U A 
S · A . Cathedra ~ . 

t!S'SlOn - ~ • ' ••••.••• ~ • • • • • ~ . r Farnil -:_ 
Panel: Getting the Government Off the~~ 0 

f Fatn~ 
ies : Im_plicau ons far tbe Teaching and Tratrung 0 


DJmtJn~ions of Buf . 
· f•m u • J ., 1 tnooll. ttnd 

International 
SesStOn A Soc _ . . . . . . . . . , . . . . . . . . _ . . . . . Room 375 
_ EJ Change and the Family 
''Man - -tal Age Homogamy {Heterogamy, 1900-1 980." 

, lnx rnP P. 4.tkrn on and B kY 1 ... Gin 
' A~?lescent to Adult : Th-e Factors Affecting Female tn­

•nauon Rites in Non-Industrial Societies.'' llnrJ;arl!t 
L. Cuuuly 

··an 11.he Quality of Life in Families and Nadons." Cor-

rlmj • "#u11~'~t.an 
.~ ,1 ~men in Development : A Challenge to FamillY Stud r 

1'e~ ' u S u :tuu~a I m i Ot 
~S.CU!tant : . I antJm DhruttJm~~an 
~r lresid " r r · mg: /(nmaw:• 1llarutz-Hatle,., 

Research and Theory 
~on A. . . .. _ . . . ... . ... . Japanese Pavilion 

1 
ork~d Family: Source of Income, Work Characteris· 

~leland Quality of Family Life 
Work. Role Characteristicsc Family Pressures and Quality 

~~~f Family Lite.'' Patricia Va_;rdnnoff 
Interqenerattonal Appraac.ll to Studying Socio-Econ-

o~mic Factors tbat Contribute to Families' EcQnomic
Pro,bJems~,"' Bud l'odldlta ond Jerry J\1tuon

F1r1dav. October 11 9 _ 17_

of Com ;r li '/rJ[t•/ f - f l r. t • on tnlh H ,

1 J E~onom:; nd ns on
uul ~am

"E~.:onornac; lndcJ.~'!ndenc TbE lm c of lncoTn Sourc
nd _ uri on Pmr-Di 1c.n;e Adju rn~nt or CustoditJ,I

p rent ," 1fm}nrt•• I. /'~ II ntu/llq '• J UR E ou 1mu· ul•
Pre dmg· ra t t1.!•••

555100 B I • • "' •
.... " . . ' • • ~ . Rootn 378

Pa.rent.Ckud Relauonshtps
··Pare nun Sty es and Sex-typinq: The Par~en d ng Sex

Stereotype 'rest,' u=nnm· C. lr~lu• ._,, tm d Clmrl" r.
llal1 ~r "r.

••Parents and Children : Support and Control in Pu lie
Se tings, · · 11 rto u Kolmnll

11VIhen Fatalism Can be Ad.afJtlVe, tt Knren • Uohr IJI HI

)u r h 1 . \/u linn
" The DeveJopmg Parent . Development Withm a Family,"

'' ¥111m' f clt•l;
Presiding; Ut1b~•rl r:u,t'£

Sessjon C • I • • • • • • • • • ~ • • • ~ , • CaH~orn ta

~~nethodol5!9Y: Observation of Fam.iJy huer,acuon
~~ope11alionalizbaq and Testing UUt Effects or tnterperson·

a1 Commun~e;ation BerweeD Marriage Partners.•' Jllnrlt

; 1. Ue1'N rck tmd G't1rl11rllt Jlrll••r
J'Husband Wife Decision Maldn~g - An Observational Dy.

adic Coding System, rr F.lrun e Jl .. . -lrulrTsOtt anrl l\'an " •

.2clzwPnk
••changing Patterns of Verbal tnteraroon Between Parent

and Child," Rtmnld Jlull onJ 4nn tlfuUu
~~Factors htfluencing Parent-Adclescent lnteracnon." J.

~~·h.:ab '·'h' "orr• .. y oml l~_,mdo' IIP'Illcy Wa/lf•rs
.,Power and Support P'rocesses in Family Interaction, u

ll~n·iJ l . IJttll '*"J. l .. rudn t; .. BPIJ
Presiding: J~J J .. ~ mt t~~• mnn~JI;um

S es~ ion D I • • • • • • • - ~ • • • ~ • • - • • • El Dorado
Adolescent Family, lnde.pendence, Identity and SeK
Roles ---
;;Family and Individual Antecedents of Independence, u

~\lnry £/i:a/Jt•f'l tlt'•'T and Cary ft . Peter an
" Determinants of Youth Perceptions of Self, Family and

Society . A Study of Young Adults and Thell' Parents •
GlnriD ll ~ 81rtl '

"Adolescent. ~den~y Fo"'!~tion and Sex-Role Develop­
ment: Cr1ticaL Lmkages, Leruane K. Lamk@! ami Kith~
. 1bruham "'

'1''Fandly Correlates of F~emale ,Adolescents' (dentity oe~­
velopment, .. t:e'l'IJid ~tdtuus

Pmsiding: Graf!,r l."u.rueJugl'aattl

1 :30 p.m. to 2:30 p.m .. , I ••• • • • Embarcadero
FOCUS GR~OUP ON AGINIG-SESSION 2

Presiding: .4rnairr Gram.•, Focus Group Chair

2:45p.m. to 4:00p.m .. ~ I • •• I Ballroom
PLENARY SESSION

Presentation of the Reuben Hill Award. .Ia y ~r'illYJ n•·ueldt.
Committee Chair. presenter ·

Ad.dress ~ ''Continuity and Cbang~e ; A Sing-a~~onq with
Job _and Jeremiah," llarnld L~ Rs11 IJ . Professor ~ Un\.
ventty of M.assa.chusetts~Amherst

Presiding' l'a'ulitu• G~ lltu&

- 8- . d October 20 F uday • October 1 9/Satur ay ~

iS p

0:

•1b p Te\CC)laph HmU A

• 1 5 p 1n o 7 • 5 p. m . . • • . . • . . . • · · · · • ·
V~ORKSHOPS SPO~lSOH EO BY T HE

EDUCATION AND ENRICH~lENT SECTION
; >rK'~ 10p F m•ly Enric.hm nt: St te of the A rt

4 : 1 5 m. o 5 .. 45 p.m Cathedra] Hill A
s~ rJn A To~lC' Famil1 Ennc ment Moecl!i
• F m 1ly cli1 uon~hip Enbancemenl . Uew 1>2'JO'lopmE?r'Hs

~ n ApphcdUon and Research,'' ~~~·rm,,..J C. (,IJ rrrr•y ..
lr.

o Ihhng Rci.Jl onships U1 il B~er~ded Fam~ly , t~ lc·ruuN•
l 11iJIUft h t l ~ rtnu•IJ

.. Crett• m g T1 tJdtuon~ tn Single-Parem aud S tp·Paront
Fa mihes IJ~,,.~ ~ ' tJ ~· """'· 11- ·~ ·wr

.. J."amaJ~· Ennchment in the FAilnary . a ~ '"lwrtP\ II. l'1 •· u 1t1
Pre: 1d1ng r umu· • l1t~r.;;.,,~,.

5 4 5 p.rn. to 7 ~ 15 p.m.Crthe-dra Hill A
s~~sion Topic Trauung Ul PrevvntJOn and_.f.n...!!oh-

.. "'cd au~ Tra.tnmg in Preve.nt!v Pslcholog-J .u lrun ~
I\ ' Jt hall:,,

HTrau1ing for L adersbip of F m1ly Groups,'· 'lt1 r~t~r,.l
U .. ~uu Jlt

"'J\dv nc m F~ha l ,Re~auonsh]p, Enh~Jncement Mcdtods~"
l'~ t~< flt• ,.. . Ctl,~·rm·-..-

Pu!s~d llfl, g · I ,,~ ,., · 1 c..·~Ju D'tl ·ll'r'• t u r•

4 .30 p.rn. ~o 6 :00 p ,m. ,
Session A ~ . _ . • . • • . • • , . . Ballroom
Work ho p ~raJ!Ung Programs in the Ncw_f nuty DISCl ·

I me I\ Research Re__port and Workshoe
uzn ern~lps Ul F.a:mily Programs,'· UdtJ F:dnU.JII II tl llil

1\ ,., Ill IJ~,,,,,,;, ,

.. Emmence an Family Training Programs/' II 4' r~_, /t Ur~.rr
mul 1~~' V. -.;, lu rwf!r •t•ltil

" J\u t udcs Toward d Dlscipbma," f , ,r'tJr).!f' Uol~•tlt•r
' ~ ProfcsstonaJ Networks and the Emarqence of Family

ConccptuQJ Frameworks/ " linm/,,1 JJ. IJct.' rmrl (ritr.'
U, t:;d••r,., ,.

··sr ruc tur111 Charac-teristics or FamlJ'y Program:st ' Um.•ul
t··m•rm ,, t

Orqao rzer U ,~ .J,. ~- II. IJrur
Prosidmg. I(• , . . ~d~ L~iJ nrwr.i ,]l

S • B . • .. . Cathedral Hill S esston ..• • .
~p2_cs _Qn ~mg
''Edur:ahon for New Fa.mihes The Agmg Years.'] rul,lr

tJ. llu"l" 'r

SATURDAY, OCTOBER 20, 1984
--=~:on

S e pav:LU
. . .. Japan e TAL 8 .00 a m. to 9 .1 5 a.m · o NTIN EN

SEMlNARS IN THE ROUN~C
BREAKFAST

Smgle Parent Famities
77_ ' Health Status of Single Parent

\1. JJ. lin rH rm
78. " lnterYention with Rural SUlqle

\Jullh mul UtJntz ld \lullis

,, Shtrle 1" Fam ilies , -

,, ~1 n n K. p arents ,

Family Cris,es: . d y Media~
79.

11

Anatorny of A.c tua1 D1vorce and Cusu~ e rcises / '
uons · F.Kposition and Se~f-Oiscovery ' "

u J~,.~~ ·· I•"'. IJ,,.c .. lt "'r· llutll!fl _ }Jt;ua~ Ul c · ,.
80. Mant l Rape. A. Research ReVJ,eW,

t ~'ra rw , • C are our-
81 . " Family Stres~ Theory Applied. t o Nu .rs

1
m g l'··n e " .

_ • , a>t""'.,~'e • rng /\cute ana Chrome ll.lness , , ,
• ~ tdbm

Assorted To pics · . nand the
82. -ruternatl\'e ParadJgmsofTeacher E d ucatJonr Using

Preparanon of Family Life E_duca,tol r~ u~ r
1
nd

Theo ry to Guide Practice/' Ja rgnrt:'" •

.lmz, , 1'hunm Ed ucation • • , .1/n r ·
83. "'Computers m Early Childhood

Jfflr~ · r . I. ~ r m I rurr,-: hip on Chil _
84. ''The [mpact o,f Step familv Mem be~ Fa m ily I..Jfj

whh fmpUc;wadons for Educato~s tn

U., IIP.t ' ~f:J~, ,~rn=~~,,~~~~-_...--.--.-_._.-...r::.--

'Ed · ··
S~ . u~10~n :and Enrichment

es"S:tOn A
Wo kJ . . + • • • • • • " • • • • • • • • • J J~athedmt HW A

· ~ b~p: Family Enrich:ment~ Sta_te of the Art--·
L QJ)i,c • Exp,l r . i\ ... ~ • -t - _ · · 0 onng, _tu'IU m.:etie~ns ed Under! ying ITbJ -~
... 01 Farnny Enrichmeot · - eQq

Saturday. October 201 1 ~g~

u A Socioiogica! Petspecth~~e/' l'lam~l~on 1. l,.lcCJ£6bir1
•~ • An Edu~eation91 :Pe:rspect"iv ~e~~' Diarn~~e Kicr· •n
·~A "Theological Perspectir~e/'' }~Paneue Br!tl..~·o~r~
u A MentaJ He~th Perspective, •• Ted Bau11nrnt
Presiding; Glu1 Tl1 a en

Sessio.o B ~ . . . • ~ I Telegra p b Hill A
Topic~ Resear~ch and Evaluano~n of Family Enrieb·men~t
.. An Outcome Study of Premarital, Marital, and Fam-

ily Enricbmen·r. -Programs: A Meta~AnaJy~IS/" Paul
& G~b,l'in

Presidtin.g; }\!aryan ru~· Dt1h er-t y

f,a~mny Action
- h /P ~di I . · - . --:- ~ • • -, . ftsr Q, Sess~on A. ,. .. • • Pacific Hetg ts -

Family Impijcations of Semc·e Deliv~ery
.. Family Statui and Soup Kitchen Use: Some :PioUcy Co~n r

.&iderations. '•Harris Ch9ihlirrt rand. h1arc B. Lip.t~on
.. Translating Research Method~o~ogy ·mtJo .Se~ees _for

Families: So·me Problems with ProtocolS1~ 1m• }en Hep-
wollh o;Jul L~indo Harris

·~Examining Heal·th Plan Choice fr~om a .Family PeESpec~
uve' f I R-auww .u 0 uroe, }am IJS C,. Gartut d' glndl s lwro,n J ~
Pr-ice

uFedeml Child Care Subsidization Ploticies.: Their Impact
on theChfid Care Serviees Used by AFDC Reci.pientsll'

1

'

Freya L. Su,I'U!It&t~in
Pr~e.~iding : f:lfriedc .1. ~Iassior

,S~oo B § .. ., Telegrnpb Hill B
Strategies ,and Policies in Confronting Sexual Behavior
and Sexual1dentit.y .Issues
uconfrontblg the Teen~ArgePregnancy ls-slUt: Social Mar­

k.etin~g as, an In te:rdiscipljnarry Aprpr~oachi '' n 'Ulw rll'l ~\tla r ..
dglia

u A Belated Portrait of the Fertile Adol~esoeru Male: A
l'foposal for Revising ~OUI' Family Plannlag S·t·mt~eqies, •t
Ro~ccO' D~.~t ngc~~o~

• ·~Pen:eived Suess in Clients, of a SexuaUy Transmitted
Disease Clinic; . ~, _ Co~~lllnc~e Uwl, Wtdfer G. j\Jcfnr·~t-lli
and Thom.as n. HDmen

'~The _C~dlieo ~r Gay ~!thers: Stra;tegies ·for Coping with
Id~ntlty Vanance, n Jir~derrek p ~ Bu~~eu

fres.iding-: Sharon J, 1Uemnd' r

!Famnv Th,erapy
S.ess~on A

- I • o I ~ • o I • 8 ,.._th ..:11-. .. ,11 HiU -''OiJ:Ucal I fi - - .. ~ . ~ .. I • - ••• '\,d' I e\Kcu B
ed rCbild~~ l:a~o~ of Family Adaptation to a Retard-

- ., ~ Olh 1:.-den:.son
.. Families with Health Problems· t~s ., ,·

Int .. · sues m Ase~~ ... sem-en't and rervent~on u .J\'1 ~ . L- 111!11:1 . "" '· I . • . ~
rn_rtM!~::.... l. ~ I . ~:OU.fr8eQ eaber i1l rul Lor-~-" n 'rirn lL'
r~~: ... ilJUUJ.n' " Dft~W H ! 9 I r , ~.~~. .gu

'!1 - -- wvme Jof'l'fg•&f '

Seaioo B .
•••• lfi.iJi lf! ··· · •

11Thera ·. · • h · · • · " .. • · · Califor .. - . : PY Wtt Elderly Coup~es ., L . I • .. • • • I • I I - ~ n~a
Ellu~. Bru.baker ' -Indo Arle .. Ruid·er t:Utd

u BuUd.ifl Ef ~ • I , , . , _g· ·~ f eativ~e Sup. nnrt· ~or I-·"e_..u C
ert B c. . ~ I . . r"""' I/ _ iii.U.II ~·uue r0Up1es It R b

'··Ty - • ' 0 .[11 tOfld Pamela J\lonroe I ' rrJ ...
pes of Qflgasm and ~ -.... 1 nm "d remdle Sexuart .,, J .L-

'ft.. .·. - · ~~ !Son, Sr. and Ctltrolllrtrhnsr- - _I ·J , ·~ ~eane~th
ne&tding: Caro~ll1orlln.g ·~

-20- turda • Octo er 20

9 ·30a.m 0 1
SECTlO

• *' • • !e • II • • •

IJ r~ U. r_ ll lla r. &rbam
II t D I'HJ ,_, 'li <~'lUll IAJ' w~n

nd Sess1on C ,. - ••
f Fami!·~

n -:o Cept-.J Fram~wor_~ :or tl1~
-.. p.:a...a:...on 0: iJ:" rr:..a~··e !='c= y Fofn'\.s:' ornlanc_

,.._ ·r • f:an. V tuw B rur(lo. n ~ttl F tr /) ra .,1,
' FG~ ' 5£.:" ct re em Com e·e-~e." an R. I u 1 r~

!11 I : 11\ol t =: r,n. untl R'J n ~. { re,·11

u !? f;ji r ar ";r;g~ Sq U.E~Ze f·ia e Selecaion, ._oraJir'l ~
~r:td he • u.ng Grad1e!!:h • • J n f;. I e "t , TJ

Presi dm g: J ~"YJ ru1 ~ L. 11t' Q nUJ

NATIONAL COUNCIL 10N FAMILY RELATIONS HEADQUARTERS STAFF

Ruth Adams - Pan-time Secretary
Mary Lou Anderson- Controller

rgaret Bodley- Director. F2.lllily Re-
source/ Referral Center

8,tl-•bara Bradley-Principal Secre
Sandra Brandon-I/Lailing5
Michael la Hay·e lYfaJJ, nt1ilings.and lo~

tfentory

Matabole Ralebipi- Fcunily Resource/
Referral Cec.ter Staff

Pat Roddy-Part-time Secretary
lUthy Collins Royce- Subscriptions/

Mem terships Computer Serrices
Director

·r *** **:-Al

Sue Anne MUiams-5~- W Rroj~ ...
recto.,Coc.:d..t!a:o- of S tan cia~~ ·
and Certif"ICa tion

Cynthia lntet-Hd..rr...i"lis!:ra •. e Sa. ,tio~
l.'Ianage-r

;II;':

.-------~SJirillfler'pllbli hi11g t•OifiJHIIIfl ._............. _ ______......._
Women TherapJ~sts BlW Adolescent Crisis:
Worldng With Women ~ Family Counsellng Ap~roaches

Divorce Mediation _
John Haynes. As discussed in a ~··· • c
Times featu"e a.rucle. thas bOO · ... ,ese--s
model or he p ng coupes egot a.•e
ally beneficial separation ag ee e rs It

coping emo• ,onaFy ·· ' d avorce .

Claire Brody, Editor:. Thfs coHectfon of or1g- E~a Levefon._ A sens"tfve, detailed guide to
inaf essays compr ses a st' mulatang explor- nterven to strat~ies apoHcabte -o you h
ation of the telat on snip between herapist being seen in a family counseflng settmg.
and cJient wUh a special sensttiv1ty to the Based on 20 years of clinical experience; i n~
remale ld~n 1ty J offers fresh msigh s on eludes rna y case examples 304pp 1 984 1
current ·ssues 92pp / 1984 152,0.95 jr;W. prerpub $21.95 HEi

·This as a Ale I argan•zed aPd use~ I ~.. -~
readers rnteresr~ed serlously 1 n e m edia· o
ptoc.ess."' -Journal of Dnrorce.

counseling Adult- In Transition lhe Baltered WOman SyndiOme
N,•n~cy Scfll,osslJ,er~fl~ Th ' 'S tex~ and . hand· L.eno,re e .. Wal,ke, .. Dr. Walket explains the
book features ,a pracUca.lr new model 'for ap· ~•cycl,e of violencer' syndrome of wUe-baUer­
pry1ing soUdly grounded knowJe~ge ~of ~dun ing, supported by data from a maJor research
crevelopmen~ to counsel~ ng sk~ ll~ s and the s1 ~dy. She explores the roots of domes~ i ~c
"'ounsellng process. 224pp 11984/ $19,.95 vl ~olence and the reasons why baUered wo-
~.~ . men stay an deslruct•ve relationships. wHh

FOFfTHCOIAING implications for clinical psychology and
Mental and Physical Health taw. 272pp 11984 / S21.95

208pp / 1981 • S17.95

Co'Uinsell1ng 'ltlraugh NE -
Group Plocess
J'os·eph D. Ande,rson. An m·dep h tex n
techniQues of group counseling . a
solid groundll"lQ in eoncep s, t eo . a G
research. Presents an orrginal. · i e ld-teStec:J
process model for group work • .-.-i t case e -
amples. 2BBJ)p. ill us I 1984 f pre-pub 9.95

Practices of Older People:
~Guide for Health Professicncls E. M. Brody.
Explores the major gap in our knowledge
3boul the day-t<rday mental and physical
~eallh p~ractlces of ofder people ~and ~heir
~ irect beadng' on etfecthle' treatment Jan.
ffi,l pre-pub 524.95

~-----..--------- --------JI!!!!II-------~-............
1
I
I
II

&~lt I!. S - - ­
(Add pes I il;e I 131

Pi~ " ·-------
N --

--------~= ~~----
ooo 5 ln~teane~ In -------------• c 1\' ~·!e2lll' NY. lt!d ta; 1 C20 - ' -.........:.

Springer Publishing Co. 200 Parh Avenue.Sot~lh, New York. NY 10003

~21 --

1984·~85
N11CFR B~OARDI 10 1,F D~IR IECT10 ,RS

President . , , Sh1r~on J. ,Price
I Presidenlt.-Eleca . • . r • • I ' • • •••• * r •• •• • I Joan[A~dOIJI

"-n·· ·~a M · · Pr· ~ v~· .n 11'""esidc-: • rull eetmg cgram · u::l!i, trill ' _ " '" · ,. I • • • • • •• •••

• . . . • _ . ~ , ~ • ••••• ~ • Hart1iene, P',, !McAdoo
An:n.ua:I IMeeting Program Viele Pre.siden t-Deet .. . r • ••••• I • I

.. ,. ~ • • • . • • .. • • • . . P'aullfne ~G .. Boss
Membe:rsbip Vice ftiesident .- .. '" , • Marga:r~e1 Arcus
Pu blicadou Viee Presfd,en t • • • • • · · • • • • . . . • !Bretu Mil hn
Past President ~ ~ I • • Btrt N, A.dams
Secre·tary . . ~ • •. ~ ~ •...• . ~ . Harord Feldman
Treasurer ~ ~ M Janb:e Hogan1
Section Cbain;

Education and Emicb m~eot • . ~ . • • ,. . .. ~ Ne~wy n Moore,
EthniC Minorities. .. . I ~ • • .. • .. • • • • • • . , Le·a1no,r Joh 11110n1
Faml1ly Ac lion ,, ~ • I • • • • • • R~o naJd A. Pltze r
Family The"'aw • ~ . Ehtanor 1M'ac kU n
lntemadcroaJ . . . r ~ • • • • .. • ~ .. * • • • • ~ Gary L~ee
Research and 'fb,eory ~ ,. ... Lynda~ Hlenle~r Wa1lters

Aflllia'~edl eowr:lls ~Chair.. • . • . . ~ I • Ba1U Ffortto
Affilia~ed C'ouncils Chair-Elect OJ • • • ., .. • .. OJ ~ • 'Ta, be Elected
Executive Offiott ~ iJ • I • Ma1ry Jo ~czaplrews~ki
Student and Young Profressional Respcesen ta dves, . • . . I • iJ •

. • • . • • • .. , . . Joe F .. Pi 11m1n .. J'r. 1 nd Ka th erlne, AUa~n

.Editors:
}oumt~l ~of •Wsrr,m ~e and tfrt.,e Fcunily, Je~tse Sprev I

,Ftunily R,W?IaUC~IlJ, " Michael J .. Spon~kowsk~i
.lo~u.rnal of Fsm,ily Hi~tory·, ,. fii !i .. Tamara Hareven1
1VCFR..Sose' Book Serio • ., MubnUia1ne Szincwacz:

CONGR~ESS OF AF'FIIILIATED COUINC:ILS
E.)(ECUTIVE COMMI'TTEE

Chait
Chair :m · ... · · · .. · ~J. H ow,ard Ka~ffman
Pr~ eet .. I B .. 1 f" . .
~ , ,....._. _ . _ · • • • 1 ' ~ I • , , ~· as1 1onto,...m .,,,, ~:rc:a'"'"" , , D . I F" ... Seere . . ~ liil.U • • • I •• I ...,. • ·an•e· 1111"Jer

tary ... Trftsurer c _, ~
Past 1Chair · · • · • - • . • aryf1 May

~ • · • • Mary Lou Pun: eJI

~~,...,~. · · . :_ "' · · .. · · · •.. CaroJ Matusicky
"-G.U.. 0fn'11::::11i

- .-. , I • .. • P-•t ·1 • w s· ~ "'o•· ... ~ · · · ~ r. c•• .. . ee "" '~LU.&,...,...,~C'Ut
Dbttkt of,C~J • . · ·. : ·· · · ·.I. ~,~t~Ue Strong
Florida umbia ~ .lind• Rothleder

I ~rgia : : : ~ ~ · · · • . • . ~~etty Mo11r~ow
Hawaii _ · · · · '" · Ma,ry Ann Pece
ldah~ " " • · · · · · · · · · · . I Philip Mark
Illinois: : : : : ~ . " _· · , .. · .. H•l FeJJUsGn

• • ,. LyneJie H•le...S,.renkle

btd·iana . • . ~ ~ .. • ~ • Judifb rMy eq.Wallls
Iowa ~ • ., . ~ ., Craig Allen
Kansas:. ~ . .• . . I • M~ 'Betsy Bergen
Louisiana. ~ Peggy D,nugh n
Maine •... ~ . . ., . ~ . ~ Th~omu Han1en
Maryland • • • • • . • . • ~ • F ranees Bond
Massachusetts , . ,. . Mi Ch!aer L .. Ra~wtings
Michigan L • •• • • • • WilHam Youan, .Jr,.
Minnesota ,. .. Audl H" Jews on
Mimssippi .. ~ ~ . ~,Sh.aron .A .. Sharp
MRso.-i: ~ ., George W'lle/B&th Hoagland
NebNJska Patriola K•in knaub
New Jersey Karen Todd
New York , Vi~rgin~il, Sibbiton
North Carolina J,oyce P. Strn1es
North Dakota • . , . . Deb Gebeke
Ohio • . . SaN n 'Ca1dy
Oklaho:ma ~ ~ • Dawid F'ournier
~n * ,. ~ ~ Stanl'ev C~hen
Pennsylvania. Jtmes E .. Van H~nn
Soutb Clrolma ~ I • .. • ,. • • .. Jaet Tthayet
South Dakota. . • I • John So~r,enson
Ttn.nessee, ~ . . . • Jo Lynn CUJ nningltlm
Texas fl ~ • ii. '"' 1: • • • , * • H .. Bruce ,Ay_ Its

·r ~·-:!l 'h D~ K-u '"" .. ~ "' .. • I • - , , .• . ~ml D1P1H\11,baw
Virginia . .. • ~ . . • WUiliam C .. . Maso,n, Jr ..
Was:hingtou • . ~ C1ba1rles Ibsen
Wiseollln , !Pam ella Kemp
.Rocky Mo~untain ,. • Chris Wina:kurd
Soutbem:em ~ . . W,1yne T,. Adam1
'Tri..Srate ... ,, . I Peter ·van S111~etenda.el,
Ari.zoha.:

~ricopa rC~ounty .. ~ ~ Theron We1ldy
Gr~eater 'Tucson .. ~ Ciu~ol Davit, Evans

North Carolina:
Cbo.ake Area ... Pamella Jar~mo:nd
Greater Greeasboro,

~ , .. .
. . ~ ... ~ ., . . . Lma C. Robitnson

Watauga Ccnm~ ·~ e • tii I. ~ • a • ~

= ~ .• .. a • ~ • ~ .. P;1t Birdsong-Moody
Student Cou..nclb:

Florida State Univers-Lty-
···i~· ··

· · · .. · · · ·· . . Raben Tho11esen~
Mnn tt=.Ja ir S·tate CoUeille _

~ ~ - ··· ~~·-···
• • • • • ~ • • F • • • EUztbath Bice

Umvel'Sity of Wiseonsb1..S1out ~ -
I li • I

• • I • • . • I • Kathy Luetkehoelter

A

I

bm K.ra ma. U n:ivHSJty ol -New Hatnpihin­

' er,. Ed ,. Univ~ or Toronto-
- rJ Step.hfn J' , Brigh•m Y1ollng Oniv!nity-3
!kk.::rl Lisa wo1. UnivenUy of Oklab.ama-

2, 20
8 I, RJC!hatd F.: •• Fems s ' Col!l@i}e 16

• ,Joha D. Slriit.lm:lnlan lnstitu.Ho:a- 7
lr.,s. John.e , Howud UI\IVemty- 16

B ptist~. DaVid A. 1 New M xlco Stat*!
V ruven.it r 1 S

B.l.rano'WS]d~ rc D ... UI'Ji;V it or - 13
- lnP. Oscar~" UDJV of MJdigln-2
- b • K.m-Dt=lh ~ W&5bi.qgtOD S~t@

Univ~emty-C1 5, 6 . 1 o, al
Barbf!t'~ l.tiaha I~ Ca.tifomi.i Auomey Genatral~1

Offi~
aw Brn , Bri_9ham Young Univerib.y-

14 , Hi
B..-ncs, Howard, UruvenRy o(Mlnnes:ota 2
Barrett, Cirldy L .• CI.Dadlan Dlabetes

Association Edula:mton
n y. llenlM. Te&s Tec:b Uauversity- 12
th. Mary L. 9 6 An._ V Tfth. S Pauli
M.ianesata- ~ 5

BaiJJ Constancr , Umvea Ly of Mlline- 19
Be ny. LW. A . lnstitut~ f01 Urban Aff.a,
md~n:h. l5

lv Srat~

lilll - ' 5
i(•c>..m.a~ U rtey. Um'-'l!rY~ty or Rhcd btilnd-

16
Blair, Sandt • • Blair & W.Cirand

1
AUom _, San

F~ ' o-3

l:t!, Stucba Cny,

u1ogu . 5h il , L
Fran · o-3

r . c

!SrDWfl1 Bru ~;rr W, ~ WiJ CoUe-ge-t
Brown, LyHn Harr.in.gtcm, Pu:rch.J (! \l n~vm• t"'j-

1. 2. 8
Brubak r Timothy, rn Unht aty 1 , 1
B:ru b3 J'. li 1 Mlami Unnremtty _1
Bnu"J:, JudJth , Iowa S at· • Unh·~ay ~ 8
Brvant1 B rty, VjrgW T ch- l s
Bryanl . Shirley , .Natfo Blat!k. Ch 1 ~>!'\~'! o

m 1 huhmtl -1
Bubo!L. rgali@'t, 'dilg S~! 0 'J ~ -1
Bue_hhtr, Ch ryl, Univar Uy of Tenn lfl.!- 1. l2
Burop1.9s1 L~r;ry, UniYC:1.1 ,ty or \VkeoPLiin·rliadls®-

20
Bu.rlm'tl~ Lind P ., Unhr _ m ty a~ ii
Burr

1
Well Y R .• Brig m Y D".JDq On

~ 12, 1 • 1 .., I l B
SWier, M. M .~ Michigan Tt(lh Univ~uily-15

c

J

CaldaWOOd
1

De.ryak. IN~w York Univer · c;y-A., C
CaJ derWOQ rl , Martb a. CM ONJ ·N @W J ~N "I ~edtc;ll

Cotl~g~e-A, C
C.Vrlea1, J n , U'mversuy ar A:mon.;. - 3 1 7
Quon W yn , Umv~ it y o Milm LI ­
Casset~y1 Judith, T·uas Auo:mey .G!n~ra] •s Oflic:

4
Cassidy, M rga.mt L.r Un!~&aLty of Wltcr;u:~sid·Ealll

Clathe~ l 1
te, Rodn M.~ 011e;cn State U ·c~~

1. 71 ~3 .
Cavaghilll ~ f 99)'1 Sacmm nto, Calllorn.hl - A C
Chaiklin

1
H .rris, UD;ivon\lity of M.aryhunl.- 19

1

Chambers. [b,vJd, u~ rJj }'of Miciltq
Ou!sler. · Udivusny l ddg "
Clrilman, Cilbodne, Un V('rSlty or ,15tOnSl!l.'l~

Milwnu k t:J~l 5
C::hmtoph .r, F. Scott, Unktersitr o! Nmd -Reoo-

13
Chrinop.b no~ v~.aor A . Uolvuntr ~ A.ri2oPo~~-7
Cla.nton, Gordon. San Dl a S~t~ U~t!rsify­
Cieland, M tlyn~ GQod S11maritan HCJIP l

Portland. Oregon-16 _
Clemmu~ Au c:ha W_, Vatqln!Jl Tech-9
Cl~m~nrs. L nda, Loubi.IJI Tedl. U r
O~mimhaw Heletl If" ' I UOlvM5ltV m D -fi
Coilrdy

1
Su n , Ohio St ttt Universit:r- 2\

Cockrum, J net~ Universrty cf Tennl!ssce-1 3 ~
Cohen,. S nl.ey ~ Ore"}iDD. Heallb S<Catn 'Univer-

.slt-y- I
Ccle

1
Ann.a, Private Pract , JUne!., l w - 10

Cole, Cbarln L'!!l!! loWi St te Uru:vemty-4i 10, 13
Cole~an, Marily~1 Univertlty of Mlac:~uri...-7, 9·, IS
Co!e,man, Thotu.S M. , Unlvernty cf GtD -7
Colvim. .Blenda Kay. F1or1 State ai\ft ty-::--19

1

CQmeau, J n ~~ 9'16 AT! Vo-"f!!cll. S Pa~
Mi:r.mescta-2 r J 5

Coner. Allee F .• Howa.rd Umversi'tY 16
Ccng,er. R nd D., Uoiv nity ofDlinc -~. 8
Conner, ., Califo:rt~U S1aU! Uit\11.!1!1'11 y- 1

CC:I\roy, D nald B .. N11 iolUJ Tnsrit!J ol Lhe'

Family, Wuhington, O,C:.-14, 18 B
Constan:t:ln·t~ Larry, TUft:& UniversrUy- ~ ~
Conv~Mi11es1 Diana - 13 .
Coot. Alic S., Collotada St re: 'Uni~ _ - l:3. l 5

Cooney, Ter M.~ Petlnql!IIUlia SuU! ~ uersi - 9
C a;peJand~ Anne P'., Bo1ton Un,ivEt$1t)'
Co,:r.ben; Sh uy, Miatni UniversJty- 13
Cc:stos,. Daryl ~ Boston Ua.tyersit~-~ eai 1
CatiO&-Hu.tlon" .Aome L-. Centtal C'oft., eu:

S~lt!! U~tPremty'--18 St !e
Coucbl!nt~ur~ Dct~~ Stl!'pllert F. Atolln

tJruver hy- 1 0 Jin.Stout - 13
Coufal. Jt!a..n tt.e. UruveT ~Y of Wi~ofl - 12 16 Cav~ Ant ~ Micbif3n I te =~~?. 1"9
CGVJ. R.okrt B., UIBivenit of Jl\l:llll-2
COward, lqymon d UDW rstt) of V r 1 &
Crane, Danlna. [o..,;a SLatt- TJmve~i~ lyttchnio
Cr~rt~, P~1 rima T., Californiil Sut:e "

Uttivensly-13

-- ~nLn. MIJ~t. Uni"JJ~rs:tly cf Wa:..com1D·
~m-1 . H~
~. M.Ldtaej A. ~ 'LCubliln~ S'ate 'U:Ji!Jv'Urluly-2

t Do:o:tJt , Umv,PI"'-a'lif of CalUornl.11·
St:-- .q -C

m:~ Gr«.i!, Umv~n~ or ~f1J1.J-l7
·--.uw,h m. J (Jr Lynn I Uni,\• c.rs-il y o f 'T rt:n I'U~~~-

7. 111 Zl

....

• tlasy Ja. Natto1141 Council OR F mily
tlam-5, 'i , 10,11

:E:beat. s'I,L~ earner {aT Families and! 'Youth-13
i':eoncrnosj Mane J .• Tod &b1H and Ch~dtem

Hospua.l- '9
E·d:moru;ls~ R5la11 Bfi ,grh~m V rQrUIR'Q Uni,verthY -13
~and.ur:n. Jan E: •• Utah S\ate Un~V'n&~W­

l.L4
Ed'Wirck, J chn H.~ UDiYertily oi N.&bmJca·

Li;ru:iialn-9
£dw.td&, K.lutl\4 Univ,en~ty Ql Ne·W Ho~mplhire-l
Elll~:~~ 'Tern A., Nmt'hre.as\ m ntino!s Univermy

sq
"Ellu, Codlfe-y .r., Oldal!lomiil S~te Unhlcn:rt:y-1
Ellwood, AJ:I;n 1 MELD. M\ancapQl:~-12' _
Emery. Beth~ 0tf1!9on Sta~D UDi:ve:.r5lty- 9, 13
EIQley, Cb.rlstopbe:r F .• IPri'llale Po.etk!el San
F~J.

Ends~ y, R dl.ilrd C .• 'Uni-ifft1h' ro• ~fiJ - 13
EJmg+J, John 'II ,. Umvr ott :r of H wad- II~ J 3
i ·nqram,, Et•~Mor, C nl,~r l·oJ Hoi~Uc Edluc- Uon,,

.S:tn JQI ~ rC.JJfornii - Jre1;
Elpmo , Re-Mo, S ou'tlb~1 EduealioiW

IR'1 lopmun. L b, Tex;.14 ~ ~

~hlrvl'£111 1 , Pnul, Cb• t ca CcnnottJfUt,y Hf3:J~1lal 1
Ann ArboJ - ~9

E•t~am. Clro DaW,4 Tuaon. Ariloni.-21
E'"U!lOil, D~ B:ixteJ M Un.ivtllll J of tt"lb rub-

16

F

Fab~. Riehanl1 Anzou S·tat4~ Umvel$it~-9
Farber, :~·tn~u·~ 1\li~<rna s·taur UmYeirS<Jly- 1
Fatino. B!uy·. Li1mar Umvenity- 11
f edel , 1ltcolina ld.,. Charles RJv,tr Ha1pi~.

tl,f:llaley ~ .t4a;-achusetu J '7
f'emau,-r, L~be. University or Utab and

Bri9h m Young U;nhrel'litv- U:
Feldmm. Harold. Cof'm!ll Umv~mty-21
FeJ'91BOD, Celia BeU. UD.Ne"flity of T~t~-19
Fe:rgtuon, Mal~ Ri~kl Conegcc- 2l
Fe:rMUch~ Si!lRdrn, Umv«<rsily cf c.alif,ornia ~ San

!Franc~Ho ~.2
Yilsing,er,, :En;-"11' A.rw;llil Snne Uowets1ty - •. l2
F" mkelbcu-~ David, U n.l-.e.mtv of New H4mpthire­

l9'
f1mt. J~rry~. Univewty of Nonh Ca.rQY.Ju,.
G~ ruba-m-13

.fionh:.. Bam. 'Caltfe.miar Pelytaeb State'
Un.ivardly-C, '&, '~ 21

F'lScher. ludkb L., Tn~ T~ec:b U:;.tv.e:rst~ y - t
F"&Kbetr, Lucy R-ose. U~en'ltlt' o'f 'Miltne.t.Of.l-20
f"15bl!f. C. DaniEl ~ F m.lJJ Lif·e Council of

Great or Grree:ubo ro, NoEth 'Ci11roHna~­
C,1 &1, 7. 101. 2l

Fi:slu.•r, Lawre:n'C!,. Vole~ ~tration
t•!f~J Centet, fresno. Qdlfatoi.a-2, 3

FJell.1 ad I ,l\1.azq,alu- C
FHu .. Maril'!.rn~ Ar1unta1 Tech. HJgh :Scn,ool,

mcll.anapom- 1 ~
Flood. May fra.a, lay;~ To:wn Ceuter-1'9
Aume:nb.tum_ Rocht.ll~~ UmvenLty of MlcbiqaD,-

16
E' ogg, Billa Kaye~ Uru\1\ersity of o~ldahoma-9
FortunJ .. :A.tfn_e E._, V:Wi,il!lia C~omm~iJB'weil61

Una"'ft'Jity-~ $
f·O'U!Itd~.s~ fillcheU'I!', Unl'llersi'l)' Df Ncdb

CaF~oUna-9
FoumJrt;r~ O.ail.rid. Okla~oma Sta\e 'UQiv,:n,lt.y-

.0,18, 2-1
Fo¥1!1rn. rC. Ray,, Atrilfh.my of f':~dy filf'd:iatttu$-

C1 6, lOI u . 21 I -

Ftan'kcn, :Mary L.~ Unhre:tSfty g,r Northj~.rlllo'Wa-7
Friredman. Dana, Wcrrk and f'lll1li:ly JnfrC"rtniUO:t~

Center. New Yadt City-l5
f'll1, Vicunfa .R~, Vu:ginia "'eeh - 18

G
Gage~ On.Dc:li.:M, Univemtr of M~ta-1. Ui
Gallagbe.r,, Dol-ores, Vtuenuu Adm.mi$1-AitlOn

Medical Centefr Palo Abo,, C:i.liforniJ.- 1 B
Ganahl, Gary F • Wrut Virr;;hUa U;nlver;~,ity

Medij~ C~mter-7
Ganoug, La~ce K .M Untve:nlty oi 'Mluowi­

:3, 7., 9 , 15
GaR. Ellen, U.rdveni~·y of CalUornia-Sa~n

'Frmcbco-7
Garand. Jar:ne c •• 1Ceorgia.St~r.1Jmenitr-l '~
Gariner, Anita p,~JI'le, UniYvsUy of GeoliJi:l-1 9
Gary. Ll'wreno~ E.,, lratiw.te: f·ot tJ:rbu Affairs

and Raeatdl- 15
Gay, Greg. Bdgbam Young Ul\iv.mity-17
Ga.yUn, Neo L., Uni.vmitl' o:f Mlty:tmd~ 1~, 9
Gebookc~ ~Jebt .Mintt, North Dakoa~21
Gem·•ngar, Shlr:hry, Un~versU.y' of North

ClraUn&-ClupeJ Hin- 9
Gdet. Ric.bard .J ., U I!Wren:Jty ol R.ba.R Wud-11

O•rCJe,n, t: :rmelb J., ..,.~, rthmot CoU~ .. - l
~b~, d. Mau , T~m:;p• U 1 -r. '/,

Ccn~~r~ L~_r;I'Wl~ c -c.er :. 7, e,l l2, l 6
OibUfl, IPauJ, R.- 5r:iiC'o ' fam 'I ~~rh~mfi!/ C~tU!r~

Po!Um~ U!"ll H~~· rt J 9'
GibraUttr • .lonaw.m. Sr~ U ~~~7-J J
Gib~Gn, R·c"' e C • Um 'lut ty 1'.:1' M~ r=iiJI-:!n- 16
Gil:el~SJinu,, J~ali. Tb ~ ChtiltliUl IJnwe-~1lV 15
GiiJ _ ~ Cstbena~e 1.. Uf\lrr~ennrt ol Callf(.lmla-Sa:n

Fran.cuco -2'
C1vea:ns,. D it'i!l L •• Ptrri I'! PrJdct • San f r.u:w:o-

12'
Gtido111, tl'omcr YleJls. Wrcl!lmqraA Stak­

Uni-ll nny-J i
Gl4D. Bsky L.., SUlf"(1 G_a I 1 *I
rGoebe!l, K4JeDI P~~ UftrJem-Lty r;,l Wi;con::m•

f.t'fadbon- !r6,
Goedee, ~ ,P.Jl!n, Uftiv~ty of M~oun-

'C.0]umbma-2
Goo dm.anJ .Sb erryl :H., ,E.mory Uruv~ef3.i tjJ- 3
Ooodwm~ Me~ P.,r Vuginia Tech-Hi
Gor.t:fcn!l" PbiUp &. tn d.iwa Uruvem1l7 of

IPmm.yhtan:ia-!2
Gentner_, SuJaLn, Umversity of CDLlfa~an

fra.neiac~-2
1Gmbifuklt C. Joann • Cenual Mlehigao UmYe:mtr-

8 ~ l '~l 111' G:rams, Arm'in,.. Urur.rel&ilf oif' Vermont.~ _ "~ • •
Gtay ~ Cee~ CaUf·orma Stirtje U~~emty·

Saeraml!'nitio~
Grem. Roben rG., V ill IIlia C'omtnCJ1'tweal til
U~r~fl~lJ-15', 20

Oreenl::u!'rg'
1
Jan Ste~~en, Umv,!£'rily of ~~eso~-1

Greoe.. ~Ciui.Jithle S., North Ca.roUtrn AgrnC'Wn.trall
Ex.te:IWon Serrnc:e -8

O'feeawoa<l, Nancy A.. H olth Dakota Stat
UniveA~ ty - 11

O:rei.f., Gee rlrey ~ U n~v~rshy of MOJty~ar:td-15
rG:w~. Frm1C'C5h DcJ'lOA UruYamry-Sj l &
C:hrundsbo:tn, Vi~ig:iPLl, N m1he:m Mi~

Uo.ivr:-n~'l.y-15,
Cue;meyr BemiH'dt Pe:ft05y1vania SEine- U~\famty~~B
Guemey,t Lclli&e. P~1VIolyhran±a: :Srutte U~'INin.i.ty-18
~GWlon:a. Tho:J:Da.S P "" JoW1lill af !P1',w~ •

Metlictne-2!

IH
Haa5.1Jm'P L.~ btdiana Umv~ty-LS
Ha.wio-T~ Ellli.M. Ult.lV~lLy or Rielsirdd-2
Mad,~ G'eta.l:d T., Umvem.ty o£ Mkftnesota~l
Hlle-..Sp·renkle, Lynclli!!~ lllfno25 Stat·e: UnlvenJty

-~J
HalveJSon, Cbatlel F,, . UDN~ly of' Geof9ia- l6, 17
Hamme.nlrom, Marim, MendoL Mental H - lrb

Cer:ne:r, Madison- 3,
Hampton., 'Rebert L.1, Conneetiout CoUe-q,e - 2, 11
Han'CC'Iek. Erru"lyr AlvPeda Superior Co-un- ll
Hrimd!f~ Lu C., Um'\'e:n:lity of calgny-3
ttmna. Sh IUO~l t. .. South east Com mumty CcllC9e.

Nebrask.a-9. 12.
tf.Mlsen~ Gl'lll' L., U'nl'lli~".it y- of Sau them

Mimmppi-13
H.armen. Sally L .• flanda Sta1e Umersity~ 19
Mansap, ~he.~,e. B:rig:ham Y oUJ\19 U nl\' ewty - 1 7
Hansen. Thelma Du'rtl\ I 1\ticbijgon C a.uncil on

Family &e:la:tions- 5·. 7
Nametll;. Thomas. Ull!Nemt.-, or Matn~ -lJ,, l9, 21
H:anso·n" 'Rie~ha.m, North !Pil!ikorm Starte Umv~n,ty-

91 16. 19
.Na:nm•~ Shadl!r. Or~ on He'idltb St.:lenc~

Unive-mLy-3. 14" I 8
N'a.tt!. J,iPJt, C!t!gon Stall'!' Unrivreru-~ty -1 .2.
Hareven, Tamar~, Clarke Uruv~rriW and limr·

v,ard Uoi,,.ersrty- 2L
Hukawa~. JiU Ellkaw Tufts k'Iedll!'al ,S,cho:Oti 8
Hupe:t,. '~a M.. BI11Jhatfb YAung uru~'Y 1 '7
Hanis, LlAda, Um"e nh·y of C-onned.kmt - l . l 9
Has'k:iru., Ron1 Umvfli'Sity ·of No:r~ln t:'arolinat.Cb~pel

Hill
Ha:u.:r,. Stuart"' HaNr rd l.letfieal Sc.hool-Z~ 3. 12, 20
HAw~~ Leo F., Nonh CiVcliM Agricultural

ExtemJon Sei"rit::to ~ 8

- 24-

.ru:-a 2
.an G .. o::' A , ;..;a~ Sqt~ Uru11 ~ J7-

19
H F ~-ut Ur-1 ... 'I eiJ l~,.J<.~fid-9
Hm n., Jar..,.t. P , l0'4':il S1al .. ll:n.r.recn.ty 11
H • t ~'!:'I. 0: in! E , Up"· la Um'' 15111-2~ 20
H-.:;~ •to. ~o.c, W em Dl.tn~_.: tf<lf'r 1 J-lr6
~r,;!e:tUnson, \'T:_ltmr D., Bndq port. DHnou-C

I um~lel l tY cr .A:rlzon.a-18
, Uru.•.tP.ru~y of Pu.g'!t Sowod 21

lh!n? :-Tia ~.Mar yn Wchington Stat~
Uru•1e:d· '-J, 7. 15

.. rclq, Pat~ d, ~nrore~Jl /' oJ Mwoun-1. 2, 9
b.&;:ul by, Bt ::... R!t eon ~-9 ,
l bell. Lou, Un.rt.;en•t 'I of M.kt:.Jcuri-11 ; 14

J -
a.c.Y.s:on. f ;~h.lC, ur_,., :1Lty of Cc:mdeut Scboal

c! r;r. d c-anB-1 51
B1ao~..e, Co oradc Stat UlllUYern~y-

J:-J JCYJln Da.lb~u:s Center. ,
Har1 r ~ iledi~l Seho o. -% 2, 20

tou on. f-u1rirea , SUlJ"/ · BtJUala- l
er., B Dar~o E •• Um•nua1t;" (ll[Uonh
Cau~iu a..Cka;tel Hill-• 1. 20
rif f.'l. Ba.a:b.ar • Univ'.l'n.ity of rGeorejl.l-7

d, Pa ·.n~r ~ Winton, llonh Carohna-21
. G! rr T~r Woman't Ufliver5Itl-9

11, GJ~n ~tah State: U:ruv~o~Ly-12
K~· . UP I.-IeJ!.!i:.l1 ol Delilvr.u -C

on, P.uU•. E:,mericu• UCFR-21
g, Harw~.;. Te)l:a~ ·rec-h Uruversaty- 7, 13

Y. :l-:t "Jra-tran,:y of Sou:thern
forru...-7, 11 19
• B.lfo,. 1a Hay , Pnvace Prae'UcE.

., .••• ,.,~pMa-4, 12
on 1 JJa•it d R,., U nivll rift y of Neb rulr.a ·

- 9
on Leaner B., VIESTAT~. 6? 8. 14, 16 21

- 16.11
Hy- 1, 20

,..o :·ne.U un~v~n l7~! 1 ~ 7
l'~o~~u: • EdWiild L.~ - J ol JndUJtr.al
Y. '!!'. rPO f'l l!• rr: 'ht~te

Ec o;::!!CI. Jo:-,... ~-11
7 "" '#'!,.. y te Unr,ers't 'l- 2 aw ifi'!it.&O~~ Coll~e--

.rr • t • .,.. ~,.,.~ Goi!• _n -
j ~ •• ,j., [,. 4

c. ~ ? ~ LO 2~ 1
- · ""· ' R : ~ rthe:dltm Unt~o~to~y

t-'".,cdJ'l)l;U1, .,fJ :,.' ·u~ :~"'lltY cf Alberta- J 3
i'J!~!J"~. ~ :;. .. . • ., • ·!4 _:: o1 II!'Vatiar.-l4
Y. <:-s • • s u . !.. -

' -. .J ' , .-l-n1'1>1n Slal Unr1erJltY
Ke;;· ., . oann~f "' ~~

"2 1. 6
' .., ' J ._ ... ~.,., of W~c:amm~Steve,ru

V..F.L"l,jl fa~! ri:I~J:

Pc1n~-2l 1
w~· F :tr.rerru:f of r...e:ntueky-~-.;~. _,.. :m ., I •

Y. n. Chrnt!nt!, lnCl.ilLI u nrn! at Y '
? n:nr,tl ~ a.rua-. 2

l' ... d· . :~ -~ s .• "'Jci':r rs1tv ol Tenneu e· 2
Ki~r n ~.OJle K., umv~r7tly of ,/U~rla:- 2, 911 J 9
Y.u:n. i(~ll!ltg Ch'Jng~ W~u!rll nlmo~ •Uim'II C!IS~,~y-L 6
K :nm:;"" , 1. •• um-1 ~t· or z ~of bras£Jl ~s. ~ q
Y.inq , ~~'= Buc~ .. LJJ'\t:Otn PubUc Schools-8
r. , M, F., Unrlit:Bit"i of U bra.i.r.a:-8
Y.!n bu.:-J, lanc1, Un.rcrenitv o~ Manhob -) ~
y._,~~otJ, Gi.y rC,, C .. ~ V'letlern .R~ttrll, Uruv:e~JilV-

9
Y.!z~ P.at Unr1 r..it.y of Oillfomta&n

Francvo 3
1'-!an. ~'n~ .t.. 'Jn;-Jc.e:. 7 of Uou·e Dame-2
i(j t"'ICn, San.dm L • COD!lJ u Do ~or ChD d

f\ ~ ~~t:"l• Beiihng'harm~ \•ladlllr111JtDll1- l2
Y. «i.;, I~ M•ndot M nc.al He tb,

r. 41cf.:.on- 3
t'.:n !i, Y ... ath! _n, Um••ernty ot DUno-u - 3
V.naub~ Pt1Eri Y..l.ill. UruvEn ty of llebrctska·

L mncnl.n- CJl ,, ~ 6, 21
Y..tl~t~tb~. T'namaJ J.f Caddo Pan,sb Schools,
L~-13

Kcc , PJ.bena Y., T~xas Tach lJn.iv~ty-2
K~ Jam~ ~orga S tlte Uruvmmty-1 8
Kok "', Ron. Vet. ram Adminlstra l ion l.te-dlcarl

Ceot!l't~ F11~no-2,, 3
Kol~zoo. Mleha ~ S • ,1u1J11'UI Comm~nweaUh

Umv ~u y - J ~' 20
Kcloan, Amt• Sue, WJlder Found.Jncm1 St.

p ul- 17
Komhaba-r~ RaMn,, Atsoct.ation for Va .lu.ntary

Ste:riliizauon-13
Kortrcy. Batb&rii C.~ Lm.b ran Church m
Amen~ Phtladelplua - 10, J9

Ka1aJ. Jam:.el E .• Cal.iform~ St.lte Univtl'5ttY·
Leng Beacn-7, 13

Krokoff~ Low.,U, Texu A&lJll Unjy,unity-B, .1, ~

L

M
MncKinm:m., ,Carol, 'Umv,nr!ity of North Qngtu­

Gr e.Diiboro----4,7,14
MacKlnnon, Robort. Gr-eensboro North~

-713 ,
M C"kUn, Ele-anor, Syr cusr- Un.ivre.ttlit:y- .l, I, 11, n
Marido c'k , James., MET A Res ourot-5, lmt. St Pi'ld,

n
MMeh~:er. Na.ra, Child Research lmtatUEe or

CaUfornia - 3
Mandlu, Ja.y A., Vltgin~.a Tech- ll
Margolis. JiB,. Uru~t~e.rsltr or Minn ota- l~ ta
Mo rk, PhilJ p ,, Ma kJ kii Cb.rlsdan Churcll, 'Hiwa.ii-

7,21
Mark..ellf Jeann D . Unrnusity of MiJlnesota-o
Yl/l.Jrot ~·Baden , R_amona. Montana State

Un.hH!I'S~ty-7~ 13,] 7
.Mans,gUo. ~lilliam~ Oblo1 State Uni~IBI ty- W9
Mru-un, Carol, UnJve,rstty a~f Bnt.ish CcJ.umbJa~l
Mason, Elrun-e F., ABT A1ofooates- 7 ,..
Ma!on , Jemd Bragham Youna Unll/er~ttv -1 ~2 l
M 5on, W•lUam C, Emory ond Henry Colle~c
Musi~..-r I Elrricde J ., Unwem-"ty of Wisconsin·

Ste~ens Po~pr.- ~ 9
Mlltu..sltky, C.uo!, Vaneo-..ver, Mnta.s~ Coh.unbia 2i
May, Katha.r/1'-, Unavemty of Callfomia--&111

Fr~md.sec 2
M y, Rollo, 4 • d-ll
M y Da11: d. Pe!er E., U nlvenn:y crf Rho'dt! [&11'P
McAdoo, Harriette iP'., Howrud U'n.hrellit:y-

4, 7, U6, 21
McAuley, William J .• Vu-~ T~ 11
McCh :ney .. Kav Y., University o(South

~carcllDa-1 1
McCubbin, Hamilton. Umvel'sity of Mina~-

2, 3. 6~ a. 10. 12. 16. 11~ 21 -"
McCulloch, Elbabelh1 Umversity of Flond3

1 1
q

~Cl.ntire. Walt~r G. , Univ-rnrity of f4atne~l ~ 9
MaKenry1 Patrick C., Ohio State Unive!Sil)'

5
·

McKen~ie, Paul N . 1 T~ex as- Tech UrJivencttlr' -l
Me Key • Oa·rry ~ Gl n1 Cave Publlc Schaok-1'
J!JtcLearn, Pa.mvla .• SeU.Employad. SIUltiJ Barbara,

Ca)ifomia- 1-4 Q 11
McVoy, Joseph H , East Carolina tlruvemty- '
1.-!eud, Eugtme, 8hgbam VCRJ:Qg Utuversi·ty- 8
Molton, WOJi.e, Michigan TC'Ch UruvemtY-15
Me~mgha n I Eliza bort h 0. ~ 'Ol.LiOI s ,ta'le Uniy,e_rs]ty-

1 •• 3
MDrcer, Dcmald, Micruq.1n Stat UnJvenity-7
Mercer, R.lrnoM T ., Univ~fty of C<t.hfomb1.SA11

FrMtC&SC()- 2
Mll'red11~h, WU:hnm H. ~ Untvel"Sity of N,l!lbraska­

Lmooln-8

17

l"'

d J H., Stantord IJnlv u.y 3
lmn, Q!llomia Pol;.- hn.t Suu Jr&!­

:U•
u. rqitl. M cy •t • Uruvc.n.s• y oJ Ur:u·th CarQI

1
_

l3 20
M::nley. Rithiltd, OWr!J a CCJIJ• gr!- C, 1 ~, I(,~ 2.1
r.~~:r.uey, Wtlhtm. Farrilly l .. ~•,ing C· n r '·

m...~-8

Be y, Flonda lnl r Lion I Unlv a 1- 21
•· J RuriUm-'t!'~~~~y Cll Rbod~< I \an.d-1~
I loei. Brigham Youn Uru, '' ty ~

,Ca • ~manS t Urrlv 1 l'I-
S, 1 19. 2
rlm, J Ann, ~orgaa Colt t:g• - 7

ldUi.Wl, J"'tph T , Ohio Stdt4l Umvc~ity 9, 17
Mull~n. Pob r\. f., T~Xlh ·rlld~ UnJvf.tr'Djl""J- I 2
MullL:., Ann. Nortl1 Dako~• Slu'l • UnJ~Junl't y

16. 17, 18
~. Ron, Horth Dakota SUJt Un v •r ny­

q 17, • 8

~ • • Colle n.. Ob.io St: ' Un•v AUy- 9, 18
fJmm • IUmberly, Canton. Olt5a- l3

ym, Hmor. Ch-arles Drew A d..ieal Sthom- 3
.KV'~.w ll Judn ~ Putdu U v nn - 21

N
la~eJ, Ph dip 1 U :Jm iv•ernl y o{ a. ht orru ·San

DL go-2
Na mt M. A.. Bradley U n vm& U y - l S
fltedl~, Rlchanl University of Mum 1\0t - 2, 12
l ' -:n. Cbnslme St~pY.e, Mie,higan St le<

li IU.Il;t-,2.,16
1 Q~tJ- ,1o Ann I'll •• Southern IULheu

Unr.tt.., -7
N • , Manna H... Vl~m W nngton UruveJ­

t..t• -12
~l,. nj ~atrilaa TannerJ Urui.«erSl~Y of Dela\1/aT!-

19
r~ !!<U bt-a lr •• Gerh MdJ. U·ruv'ctaU y of Mi nn.esot a­

l2 144 '17
fl•·Nbrough, J . R..- PF!A~body Colleg -3
l.coll, Jo-Ann. DavlS, CalHor~ A
Utwa. Verorut::a:. VIEST/\T-8
Uotm CU G r R.adeliUf! College, 2~ 20 .
Uo'bl• Cynth~ Aim Umv n ty af O:k1ahoma~'9
flaun ·Mary Jo, ~com Urn-Jell y-1 2
N=rtm. Ro til! H ... Iowa St.ate Uruv rsa!y-l
llorr 1, ElJz.abelh, University of Gt:of111a - l 7

ncuru. Robtrt
1
Cameron Unlvt!rJHy- 13

CrJar, Clrclyn Monnel, Un.ve:rs1LY of
Oldihoma-13

Oll'D:J.ted, Bamey, New Way& co War'k. San
Franr(lco- 1 S

Oao.nt lnvadr UoiveDal'l or fJbnD6GI, 2 . s
Olson, T9tr.nce- D Brtqbam Yovn9 UnwenJty­
Opmmaw, D. ~ Uuh S~t Umvenily-l 5~ 21

Ortbn r. ~nnh K .• TJwvenny of ~orgaa 8
1 Owen, Sandra L.~ Arneri~n He.ut Anoc~o~uon-

p -
Pac.t, Muy Ann Geor"'la Soulhern Co11~e-2l
D--.'1 • ~ ,...__ rn.Jl-1 u 13
"W¥U~O, Llll:llya P. UmventtY of \o,l'll;or;o~- •
Pan. "'r' I r s• P•u.I-oaa. Joannr H_, F~nuly Service o •

s l

LZ• r. f on • U.ruv ~uLy or ~!ban• ot
C, &~ It 2.

Podu • B d, Bra m Young Un veuHy - 17
Poll c \'1 h1m S. ar."Md Univ r 11='- 8. l ·
Pelon ~. H r n A , Old Dnm nlort UnJvently -

c. j 2.
!'om: n 1, Jum' J , , Uruvl!!mt\1~ o! II ·w Ma::~t~C'a 7
ll•grL til '· Jo,~\'11:! •1'~ Um¥&~hy or 11'/Hnn~oln- l 'II, 15
l'a N~. S~tH y I,, R u.dchffc CoU eg c - l, 2 ~ 2.0,
Pr tt, OA.r , Or gon Stolte Umvcnny- 13, 16, l 7
Pr to. D ''H' J , Unr1enty of Harth C.UoH" •

Gr lloro 1..;
P 'WIt , Ch d B.. BiJ ptat :r.'lem on.U HmpnaJ.

San 1\n:o.rvo, Texa- l8
P c: i 5 J.ron J , Un.wem..y of G,. rg -

c, b, 7, '9, 14, • 9, :20. 21
?urc t J" Lou, Auoum UruvC!rt ty- i, 7, 21

Q

A
U nys, E M • UIU'.re.r:;.iey a! tlonh C.rol
Gr baro-J.4

Rllu:a Y~ Cb Uiln U • Ul!IJV.e:RiLy ol OfJ.:llloma-20
R..aru.om, Donald c .. ."et.£:r ns Admin'bn t a-n

r trd cal Ccmcr, Frem:o-2, 3
Rilaclitf. Borur , Vu-if.ma Ttrlt-7
Rnush, HMcld. Uru·.temt}~ of M.a.&:. chv It - 17
Rav•·t:n, 'Robert , N~;.·t York, Nf'w Yod~. I
l{awhflgl, Mh::!uu,JI ~ ~ Springhcld, ~ltuwaehusoU$ ~21
IU:i~·, Maf9•U \ P , Washitl.gtoft SC..ih~ Uruven,ily l5
Reav , Jo , W~l TElCasCoUeqe - 15
Re -. D.lvid, CoromUl'l'.ity H~~tb Cllnic, Uampn,

ltabo- l2
Read. Nmcry, Uftlvemly n! Bntuh Co\umbii­
Re1d., rliU•m H .. AJi~b.amil Caop~radve Exteruton

s mc=c-14
Rnu, DIVld, George Ylas!rington Uwverstty- 3
Reas. fra L .• Uruvt!mty of Minne:sota- 1 S .
ReLhcrforr1, Patncla, LO'IllS.iana SLltt!' Uruver.•ty-

Ria~:rwon, ~ .. 11u,r~~. O.hto Statr Un•Yo,&hy 15
RJch momJ.J\1Jbott. M.a.rte, Ea.ster:n Mu:h.igan

Umvcnay..-9
Ruulfu.s ' Ronald R .• Umvers.•ty of rlorth

c r olin .chapt! Hill- 20
Roberto. Kalen .• Texas Tech Uftiv nhy-~ 7
Robel1l. Cr J!) L. 1 Unw..ml'ly of f,UnnelCHI - l
RobMUf Thomu, Soutb DeK.alb Menl~ H~t.alth

C,.nt~l'- J 0
Roberuon, Jc111, uruversity of Wuccnlln·

Madison 8
A~bln.~·- EUlat~ UI'Uvm~ity o·r North CQ.rOUn.i1·

Orlffln,t;boro~ 9

t 'n B4"UiJn E Unive.rnt 'I ol North Ro JLNO I • J '

Ca.rolinA-C'harlotte - 10, 13

- 25-

Rot: , Jolan P trie r., f l - 1?
Rod.g"rs. P:t.tf, Uruv r 'I of .Bn ~ Co l.lm 2
Rnhr, Kar· 11 1 Otu•O 5\ 1 Ur•l"'l~rJ-1 7
Ro.h!d"t, Otor~n, M~ . S (I 1\ntq.rtb CoU g
R·oLlim. Judy, Kln1411 St t• Unrlli!MH:,~ I-
RDma, r.tur. VI. J\ril~lll'l Stat- Um-A' r ')'

Root, K nn"lh A , Lu&h r CoU*- 11
Rc:enbl&U,. Paul C. Unlv ' 7 a! :unn~o :S,
~Shenf • fl.riyal , Uruv-.:nlt; Ci'! .~ryl nd·

t1more- JS

1

R..onrmnn r. ril •n M , Un!vi!!!5!rJ of Mtnn 01 -1
Rothledrt , :neLl. .•1], n.g on1 D,C Coundl on

FamiJ~ It uans- s, 1 o, 2l
Roy. RaHJoll1, Umv r · t y of r.tarutob., - 1 I
Rubin, Roqt~r j UntvorJlty of t.'iaryiilftd ~ . I 0
Ru.pp. Jonn. 'UruY• Bity or COI.Hfomlil ·San Utt']C!I -"
Rw:SeUi Joan H J~ .• Boulder Valley Sehoo!

Thstnct • 12
Rye • Rob ·t G., Urnv Blt)' of Co:1nect C\Jl-o

s
Sa~teUi, f:t na!d r .• Uruvema:y or Con.n cUcul- l f
S:allil, J.un • Uruve l)' of C.aliiOI'IDa·S~n o -2
Sallcr.v., Gl n. Mrndot Mental t!eaJ • Madhan-3
Salomon, SonJ , Unrv~t!iny of Dlincm;-1 5
S.Mt, Roborl , Purdu~ UmtJcr<JHy - 11 , 19
Sa~ it$, ConrU J ;, NorLh m IUirtois. UI!UvcrJJty- 1 0
S'a:q thu.s~ Crrc '1 r::~om·y F , North Dakota S L<Hot.•

Una•1eDay 7,9, l8
Saracino, M.uie, Karu.ru Sune Umvenlty- 13
Sa'J'ecira, MvUyn C., Unavenity of Cal.J~orru.tt-12
Sa.wm. o1drgar t M I Prtt t~ Pratt~- Roch l r.

tre-w York - 71 18
Sc.alt:S, P4! 1 r, F m ~ Connec-tioa. Ancll or g •

AJa:ska- 12
SQn-zoru, John. Umv rJity of Nonh Carol• •

GreeJUbo: a-C. I 0, 21
Schec:+•trn tn, SLcv 1 Wh ttehall. P~ylvam,; - l 0
SchllmouUcr, Gary L;, 1 V.rU·.n~nity a.£ Main~ 13
Schm.a\!1 VlckJ. b .~ Orl:gon Stat•E' Uruvcrnhy

13, 16, 1?
Sc:htdmilll, Joan.H 1 tbttanal CBlte.r on Womtm

and f mil · w, U 1 York.. New York ·
Sdnl1u,J,etcl•p 8, Jow.1 StareUmv1!rsll1 - l2
Schum.11c::htr, \11 l'i rn F., UmYe:r:iity of

Muwcb~~~:lu-L4

Schumm, WaltH, 1 Stati! llOI\. .. Ently- 1, '2
Schvancvt.!ldt, J y D., Utah Slate Umvcna y

9,17,18
Sclrwart"• Popper. Univerm~t of Wash1ng Lon- 12., J 5
:Sc.h wen"-~ 'N11ncy 1 Un l11ers lt y o! r.'larylan d - 11
Scoll, Da.n.c~ K,. Lomn.r Uruv•H•s-ity-12
Scott, J~.tn PP!.;u~on, Texas Tech Umvcuily - l '7
Sf!'derber9, N~. Valpatu.JSQ Univ~:llly-2
See, PillrtCLil W , Ch pman CoUege- C, 5, ., 1
Seelb.lc:hl Wayne C •. Lamar Dmo.remts 8 lO
SeuJes, 88blr.a~ lhuv nity cr Dcla.wa - •, 18
SllaDiro, Joh.ln,.. Uruv~r.rity of Cahfoma Irvin 2
Sharp, Sb.aron. f, p Umvemty f01 \tlamtn

-21
Shehm, Coru~.mc , Unrvei'S1ty of F1orida-~0
Sberrnan, Paul, P'urdue Univl1'rsity- ll, 19
Sherwin, RobOrL 1 Mhmu Uru11crs1ty 13
Sidekls, Uebro A,, A.riz.ona State Unlvcr.sh}' - \3
Shinn, Juue An-n, U nwer lly of CaW om~.:~ S n

frilnci.sc:o-%
Shipman, Gordan, Univen1ty of \"fuconstn to IU

PotAL- 17
Sibbason. Vlnp.nlil. Wutrarre Res<£a.rch, Inc.,

AltNny. New V rk- 21
SiqafooJ, Ann, Oron~l' Washington Uur.•

Smoot or ~diCU\P-3
Singer, Marg ret, Untvenny ~f Califorru - s
Singer:, Ma.rJt. Virglll1.1a Commonwealth Unav· ranv -

10
StmJl!r, Wandy 1 R v1Ut!' Prcsehoo] Pragr an ,

VargW - 10
Skeen, Pauy, University of ~rg1o1-l 0, 1
SJcin.neor, Byron, T.arlrton Sute tlruven t - 15

-~ 26-

s

n CoU• SauLh

Soc
17

S ~n!: i Urut nilty c f! arlh r tal.hY·
Gu~= m;boro C, 1, 10

S r c&no F tn • Uruv 11,. of lifaln:.l·Sirl
ruanc: 1:0- 2

s clol lrd Ani!'il e, on~cc of Papt~ll 1 IOn Mf: .1.11.

~ Y1' lglon, D C. I , 1
Sp · m J,, J~ •ph C Uo:.lon TJru'olP.rllt;l 8
Spo l " G. C. Unw r ty of z.1utn~o14-

1, l 1,1~

• "11

Spor ko 1U~ Mu:h.rnsl J • Vlu1rm. T~h i , L • 2l
S;p h: n•:Jt-. Dou~t ,, P~~-dol I u IU'!Jc ntly a. J 1
Sp1 t: , Jctu, C;. VI ~than RC":!!oeN U:nJ~ n't:;-

1, -, 2l
S ples, Jto~n. Uruv~rsity of CaJlforllW·San

Fra.ncuco- C. 1 "i
Swtuto. Cas .. u - 1 e,
Sta~~~w"iinki, Cathy. U2iUV •r:sity or G:.'I!Ug 1 5I
51 fl.m, ~n. KaNa:s Sr u~ Ullliv~ ~ 1y 3
St hn, Ot<!Jor , Tt!JC A M Umvrrslty - 14
Ste-snfcldt. Vu:tana \Jruvr 1ty af Anzon11-l
Stewa rc. , A btg a.:il J • B o •C on Um" r~J c y 8
S1~1 • Joyce. North C.J~r~otuu Coundl on

Fa.nu~y Rel.luons- 5. 9', 2J
Sttnneu. T'hc.Jt. Uruv r5~ty aJ Nebr lki.i-L..i.ru::oln-

16, 19
Suv n, MAry Eli~b~th, Bt!Jf) Coll~q" 17
Ston man Zolllllb. Urn\lenlly of GfoorYJl:l-16
Su-an,~tmon, Marcelh• o .. Orfl'IIJO:!'I St:ltll'

Uftiven*1¥ 14
Stt.l\1!., Murray A, U:JJuversJlY of N~w

HMDJ!JhU' I
Sa n;. John R to~ Sut~ Uru.v rsi1y- l8
Streng, iLl"ltie, Counst~hng /Usecl.ati•s. of

Ci r~a I er Hartfo:z-d 21
Str~ous~, J rvm;ah s .. Cen'lral Mieh1~a.n

U ruvellUY -9
SugJwcu , Alan 1 .. Or_gon SliJtl'! Univrnaty-7, 9
Surra, Catherln A., Unlveruty ar Ulinoh 1
Sunman~ f•la.rvJ.n B , Uruven'lty o! DeLlWI!Iie- 12
SUS1 man, She illil, Cen1 e r f~or 'F amil)"I YauCh

Rhou~rees~ Hte.mpitud. t•ew York- L3
Swatmt 0 na 14ngst on, OkJ1hom.a Smt

Umver tty 10
SZU10\·aa, MaJurtiiliaru~. flanda St.ate

Uruvec)Jty- l, 11, 2.1

T
Taylor, Rob...~ Joseph, Univ ruty or

Mlchl!Joln- 11
Toch~n Jiiy. Oid Domiruon Uru.vt'fsaty- 13
Thayer~ Joe~,, F'ral\cis Marion Coli~CJe- ,21
Than GIU. Uruvenil~ or Mumaot~- t 9
Thoma.s, DanvJn L ., Bngham Younq Uruveruty

14
Thomas,, J•ne, Uruvuaaty af British

CQimmbLil- l 9
Thor!JI.U. Juone L .. , Univenaty ol WiseoiUim­

Park!idu - ~0
Thompson, Ed~ Holy Cross CoUt"ge-20
Thompson, Lanu . Vuguua Tecb- 14

v
Vun Hom, JameJ, pe:n,n~ylvan• St.ne Ur:uvenuty

n c1 · -- . ~~ u uc:E R ·s PayebolQ(JY kruc~
V'llil ~ .wen~- 'I ,

ruu. M!chlgm-l • . 1 o
'll~ Metes' Mary Jane; Wayne Stat UmV~l;v 21
V '"S~ n~l P~ter. Norwalk.. Conne.ew:u
Viln ZU.dc S.illy, Unr/cmtv ol Nebradt:L-8, 18
Van(:'B, B!Jrbar..il , anQ!hlDm l"oloii.ILIJ Uruve~aty-5
'UtH:r.ud.l,lunn Thompsaa, PrT.ta~ 'Pr.ac11ce.

Memphu, Tenneu~~-1 S
v upn..C !~. B th. aalvcn&t y of Utah-'· l2, 17
Vc :rtn, Jr!Jn, Un1ventll)' ol VLt:lona, BniiSh

Columb ot-20
v ntun. Jecqut:hne N., Uruy fSily oJ C~th 1rOflfUa ·

S :n FriUiclsco-2. 3~ 12, L 8
Vaol J I J ~ UruvemP.Y or M cll.i.giilll and

Fu~ldtnq lnstJtutQ- 8
Vil.he-I, EnuiJ, Pnvate Pra.cuc , Lm Altos,

C.ldon\U-C
Viihcl, Joh,n, Priv,Gtc iPI'ilctiCI!', Los .AI,EOiJ,~

Calilo.znia C
Vogler. Mobm. Uln.Lvershy or Soutlutm C>~~Ufomfu--S,
V .er. U.mr-; R • Vir§U'Ila Com.manwealt.h

V niv-erau y-2 0
Van, Jacqueline!~ H . ., 'Unive.nlt~· of Nebr.uk.a-16
·voydMto:U, ,Pat ncJa 1, Umv~n.H y of Day UUiL -2,, 14, 17

w
Wildha.m. Rex A. Brigh.o:m Young Uaivenity- 17
\'Ia Jl. S ~ r.rel.. Uoivanuy of SaJK.IItch<P!wan.- 1 5
'Wa,lk,!.!r. Alcxu J • Uwver!iity o f Ok1ahoma-C~ L, 13
\Vtill ket, Rober~ L., Wilker & 'BuU, S.Ml :Fr nmaco- 3
\'liliJ~ Joanne D , Famdy Hoe.pital , MiJI.waukee 191
W'allenttnn. Judnb S • Center for F~ m

Trans1tton, Cone MadL"ra, Callfomia-4
Wall.~tngil. Chari one, Uwvenaty of' Georgw • o,.)3
\Valtft'S, Con.nor r.t •• l-ou.isiiu T~ch Umvttrsity-

10, 12,, 13
Widtel$, James, UANenit y or C@orgia-2 L
WaJtets.; Lynda Henle-y. University of Georgia­

C.2..3 6,10, 12,16.17, 21
.Wamboldt, Fted, Uni,.,ersity of Wgco.r:u:in·Madlson-2
Wambcddlt, Maru.nne~ Univerr ily or W"w:ensm.

r.'lad~n 2

Wampler, Karen. Smilb. University cf Groorgia- l 9 14
Wa.tgon. Syivla T . Staurtio tlnada- B • '
Warrrn, Sharon. Univel"lity of l~b rta- 13
\\'atkms, Hunt~ D. Auburn Un.ivamty - l l
'Weavflr~ Ca:yl~e o., H~w"rd Untvers.lc·v- ll
\'lcdomeyor, Niim;y V • Um-vttrslty ofTe-Jtas-A'usbn-19
W~~dl Din, lowa State Uruversity - 16
Wei.Jhaus. Sylvia, Pnvate Prt~chce. Studio Cit

Cilifomsa-Jt 17 Y •
' W~lss1 R., Veter,•ra Adminl~tra~,tion MedJ ... ~, C

F,remo 2,, 3 .cr.... enter-

Weu;zm.an, Lenora. Stonford Uruvcrtit.J - u.
W-elch, DYni! T. T~ A&M Umv•.:,.;

1
-

14 Weld Th -,. Y-
y, eron, Phoe-nuc, Arizon a - 21

Werllru.Qh, Carol A. Uru"emt r M~ w u 'b , • V 0 .aryland-8
, e.n e • Doniidd, Tufq UUL'rlersitu·- E :2:
Wett!I'IQ'I!I' 0 'd"" E"' H . II ' ~· w a I I oward Uni:vemt 7 1 L
WheJchd Lui"U Ca ~ Y- ~ , I 4

• , • n:unuJl.Jty Setv~cur C.ent
Gamesv1Ue, Ceorqq - 19 - er,

V'

yang, Raym-ond K. , University of G~l'911-7
Yoqrv. Sara, Northw stem Univ ~ty 7. B.l'
Youan. William, Auorn.e:r4 ~Raslon.~ r.tltl\fgaL\- 21
Young,r E~dward M. ,, 'Center ror Holilllh and Scad

Services Research M Pa&ld.e.I1.J, Ca1if wnil-4

z
Zimmerman~ K.nrcn W .• Uruversily cf Wi.sconttn

Stout - 14
zm... merma:o.. Sbirl ey • Umversiw of 'Minn'C!.ol• -I o, 16,
Zoda, M.iehael, Florid!a 'State Uruv!l$lt~ l9·
Zu ngle..r, Kaye, Univemty of .M.lnnesota- 3, 14

VISIT THE NCFR COMBrNEO BOOK EXHIBIT
!Xhib•t· f

. IJOD 0 books periodicals . .
fl do;; do R~~lll of tll~ Hotel. 'Die ":.!::::,:e :::u::lms ami servi"~ related to the study or !he Family will be loc:aced in the

• i~ay, 9.30a.Jn. to 4·0o~ p m Book d iU- p Wedn.esday. 10.00 a.m. to 5 ~30 p,.m. ; Th·unday, 9:301 am. to 5·30 p m .

h .. Polu~i.es. The Ditle-c•o:rv of E.,_x .. hi·b:t o~ edrsbew'' ~accepted on a coovondon discount basis in a. ccord with indlYidual pub;ich·~
LS Pro . ~ . -~ ' ' I Ill ·ors Clte ' 'ow .lS iii ~~~ J Us. . . - n . I • • - I ' il>w

gram, announ.c.em~eot . tt-t· ~~.a ·_ ung~ te ectlng tboS~e'. partLClpan·rs res'l!·rving ,pace wn advance· of

~~-Cl1o Infonnatio"' S _ ,
..nu~on West " ei"V'lCes
JJc«ne Pu lllis:r C·~mpany
Atn · mg Col"nin::" ·y erican Associa ,.._.... . .

urgess PUblish. lion for Ccunsellng and Development
'"'·~ . mg Com'I'U"'Y --..nn l="ilm r--
E-.·@' Ga s
Faru rden
~" tght Produ""'" uuilfo ~qons
Ha"' rd Press, Inc ,.. **
D. C Orth Prest.I.n~. '*

Lawen Productions • *
Omni Education •
'Rutger 's University Press
SIECUS
Springer Publishing Company
Step by Step Counseling
Wadswonh Publishing Company • *'*
John Wiley and Sons *
Women's Hlsto-ry Research Center

. lieath and C··· . -
JudsaJl Pr·ess ornpany • indicates run table e·xbibit space tesen~.ed

..., * * * ,. ** mdiaues a r~epresenta'Uve will be attending· t:he mee'tin.g:
.. 'lllr ••• ** .

**********************•***** ***••••••••* ······•*•*••••••*
VtSIT THE NCFR FIL1M/ 1FILMSTRIP/ VIDEOCASSETTE EXHIBIT

:;:t:~.re ~~eserve time to visit the Fib:DJFilmstrip/Videoc:assette Exhibit. Materials will be shown in ~e Sea Cliff Room of the
a.Qd t.n h lbi~ hours are Wednesday. thursday, and Friday, from 8:00a.m. to 6 00 p.m. A schedule- will be posted near the door
irldieat t e re91Stration area each day. The award winning~ &em the 1984 Fllm/Filmsuip/Videocassette Competition will be
ad'lanc:d on ~he schedule. The listing of distributors ~~ ~ c:it~d below. is a par~ lis~mg . tenecting. thos~ res~g space in
e·ach .or thws program announcement. A complete listlllg wDl be mcluded 111 the reglStratton packet which will be p1cked up by

reglstrant. -

.ltdelph, · Pr: . .
l .OdUcttons Kinetic Film/Video

1\t ~tJ' frimtJl le Co,ntpan:ions Findi1tg Out:· Jnrecd' a1nd FtuniJ)r Se·xf14l Abu&r.
t · e Foa·t of the Moi1Ul'tarin .Learnin1 Corporation of America

Be J "~Udt. ie 1 A J1 "~~"Y /Jelica 1 e ,Ua 1 ~ e:r
-1\c~mark Films,, Inc. MTI/Coronet

I!Jlso 1'uuch
Bogan Films Inc MTI Teleprogtams, Inc.
Ca. R en.alo ' · SomconPI Once K'nf'w
~ rousel FUm and Video TeeMger'J Underground Gu.rde ta Understancli~ Parrmt.J
Cb .cl/ec•t ,,._Jr • .. Lark McGraw-Hill Trai.ninq Systems
- Uf1:bill Films Bvth of a Broin

Th Multi-Focus. Inc.
Th f.! Wa_y It 1 : After the Divorce Love in /,ater Li'e

e Cinema Guild J'
w~ TrPCJting J 'ogini&mU$

c lat Can a Guy Do? NafJonal Film Board of Canada
ouncU on Interracial Books for Children . ll ~. }wl Better

C C.hildcor~ Shape the Fu.tur£: Anti~.Ka~ist ' trrdegte.s New Day Films
teativ·e Learning Environme:ntt

D
W,th l':ye& ~ide Onen Jo,in~ Cuseody: ~t ew Kind of Ftutrily

oc r Perennial Education, ~ n ~c.
umentanes, far Leam..ing u 1 u d "''
Brr.ralting the Silence- The Ceneratit:n' After the •"0 OCtltw• nttr Ll·imb

BUJ Donovan, Inc. Pboenix Fi.bns
1'\lade '" 1-lmeri~a Jhnd RoJI!

EcuFilm Pyramid Film and Video
Cruuri.ng Up To~ethf!r: &pecttltions s~caihrH! BlueJ: The .M -tit anrl Reolity of Coca me

Fanlight Productions nl.fs t c AnimaL, Goodbye
AbortJon Otni.: Tit Target Zone -

Film Fair ComD\unic.ations Sterling Productions, Inc.
Sound of Sun.thtne, Sau.rul of Ram _ ~he Tout:h Filrn with' Dr.)e!riP. Potter

Nicki Frank, cto The Glendon Association Charles R. Sun an
1"1-'J'CII(tt to Vndentondins S~· of Lwhf

H.azeldan Foundation Walt Disney Productions
~~----_c_o_.CQ_I_n_e: B~.rond rlae Luo·~ Cltut N.tJ w I Con T;,-11 Y:t~u t\ly Secret

A olution to the time-consuming search for literature in the field
~ - ~ - - ~ - I

, INTRODUCING: THE NEW LINK DATABASE
r J;~r ,, p ~wr~ ··dut HJf lrt. (lfO~tP~~U)IIIiJ·~
JI IU •'rud .. nl!. m n lP l1h·fdt .. n~ hrmlly IUc

• dm .11'1rmt •·. u ~~~~~. pc-Jpul.•r•nn .md
~1.11rUI') ~ •hn1nm~

~ In ~ UJI.u y ~u1d lu1o:rr~ MW ,n Nt•!\"''t~r k
(II t > l t)mhh ,..,..- 1lrn • 1 • tUf ~c ... 0'1 I h••
t .j~ h.u trw I 'J • IPl 1\h 1(hfl Hll IJ,; ll ~i~:U .1~r~· d l ~tl
,h • I dur. a l ku1.d RP 1•''HIU 1;\ I ~a~ru,~ht:JIJ .­
u, th~: dut dll uN Uw ~p~uhn•~nl u~ 11 1ilnrn~rJ
r~.UPf1 1 hf'jtjtf I Pt:J I!rJ'h~~n r.t~ Arl ll:'fll •'· fJVti.Y

I 'JI,OOU (tluhrw I •nn,j cUt.:!' ·11 [·~'-·LJI(• ·1.~ ~()U
) lf!'J' I r7'.; P• .• ~udl -.I h. 7. ~·WI • r1~· h~ .,nd

rtJunn ~r ili~lh , jlUU p1 uJ~~ .uu •• h ... ~ hJC ~
~ . ;uo ftr 1 '!! 1~HIIU 1 1 nl.,h·r tal~ (!.ur h ,dL, rMm~

l)hh•hA h1 fl huU~.!!i, l lly~=-lf'!'-1 • Uti IJti"'Wn~) ilr1d

·• c tr:1r1)tr~wr•h ~w m~ l v,t • ··•·11
• .,

1tirH1 ~ f uv ~r ~'\U
c u rr It ul.1 .tote I mlltlUdl tht· ~ op• ~ ul rhr:
I ~ . K tliH a h c OVI.."/'!11 ruJn~· al'1pC'r h uT

r m11l • n .. ·laWln~. e uahicy~ ~aren11 ng, .. t. -

LJ..d abu~L'" pre¥.' 3 !'11l 1Ur11. ltJm 1ly 11 l ann1n~
r jprodul m.'e n~JI•h and .Jdvot i1 • ~
IIJNblmg,,dphlt ri~ahon~t, In ra'lll enllrltt:S pfus
ahsrtrat I"' u~ (urnt [•I !it ,md pro~rams ar ..

dvadablt- rhrou~h Jt ~eaJrh o1 1 h• ~alu­
.-JhJP dJIJb;tse. ~\lldres~t.c ... ilnd ~nntac 1

p 'Ojpl~ iur h.1 1r1h~r pur Ull oi pru~ram
tfpvlf"lnprnr.:•nr ar • also in~ lud~d nl lhL·

I ~NK rer nr~rb .
H•gh.· pcP.d lllerann ... seau hero t111n

be 1r1 ·qul" 11 ~cd on 1h~ U K ~ 1 l ~t! ~rom ~hlA

P ned Parenthood
Federation of America, rnc.

Orcier form: Xerox for arddilional ~orde'rs
Piease send me a:
-Purchase (CAres .. add soto)
- PFatiew (ror possrbJe purchase ~on ly)
- enta' 3-day)

Date
Ane atEve date

- New Oa~- Films Catalog
Trtle

Ship to.
Name
fiiOsjtion
Organtta'J::roJ\1:------------- ---- ---

Sireem
City ,_----~------~
sum~ - - -=-----------Z-,p-------
Phone

BtU ~o. --------------~------~

Purchase Order No --~--------~-------

--.... - - -

Order a oom,pJ.etf!_ .catal.og of sward winning NElW DAY FILM'S.

rN THE
FILM THEATRE
SEE:

If 1 TeU You a Secret . : ·
th llv abused chJid

l 1nterYtl!i'V~ ng e sexuat
- ·c•an a pollee SOC i l .·.a er a p fOia rl , ,

o _,.Jeer and a dlstnc attorne" s~gges[
succe!.S .. 1 echn ~Jques

A Yaung Child Is •• •
A fdm ~c sho "'J ,oung parents and all
~ho o ·:. i 'foung chi ldren (2 ~

months c 4 ~ .-•Ears} ho ·~·
children ~earn.

SE IE ALSO Not In M , Family - Par~ernts speak ou ~ on sel(ua~ abuse 0 ,f chtldren
1

Pr ~e.as~e ch~eck Film The,ater sch~edules

v~is~it our booth fotr other fami fy lif~e brochures

LAWQ!f ~UCTIO,~ ~IN'C, P~ 0. ,Ba~x 1666. M~endocino, Ca1Uf. 95460 • Phone; (707) 9a7-0536

WrrH EYtES WfDE OPEN
Rich rd' Wawro. ArUst

,;n • ,..,. ro ..,. MICI

~Uil: -~

56 m nu ~e 16mm. CDfor
;(J eo S6lJJ tal S '1(XJ

CREATIVE LEAANrNG
ENVIRONMENTS

507 ~Park Blvd.. AuaiJn, TX 78751
(512} 454 4481

National Councl1 on Familr Relations
1st Award uspecial eed~ 11 Category

Childre!' and Families in the Social Environment
lam ~ G r r1n

19 - · " - , · P .. - Bibli ~mph indl . · ~
10*lD~· l rb0>,.4 D i:l~ . ~ - rc1orlh

Helping Troubled Famili s
.4 · ia \\ , ..
Geor,ge Thorman~

' r: l 111 'r m
1912 KD ..,. 191 page Ref~erence ~ lnd ~ ~
0.2G2·:U!J091,·1. 5:!4.95 doll'~

Social Support Networks
Informal Helping in the Huma.'l~ -t211 ~J~c A§

[a~mes K., Whlittaker and l'ames Gar'barin~o

A cfear - n epiUal t c;;n'\t:; 1• (. r I ~e u }1 ,. a~l uhzn ~ \on

durerent a~~ .groups n c1 \ (Jner lL - p c c - uu1 ~

s~taJ. 'U + 4 79 pages. Bibliograph~ indh:~es.
0..20rl·l6DJI~,8. si9.9S clotht

~Educating lroubled Youth
Environments for Teachin,g an(-t n·eatn1~~el1t
Larry K. Brendtro~ and Arlin E. Ness

~2r02·lo09J-5 . s II. 95 paper

tal · UPJA."") net\f\; rk5 v. · h

0-20:2-JuOll~ 514.95 paper

A ps~·choeducaoonal apprcach \\ h[ch blend rhe~r~ and ptaCliCre flOc reate ~Hectl~e -trategtreS Clt
the rearment of emoHonaU~' disrturbcd ctuldren an . dofescen
19,83. vm + 218 pages. Ref~er~ences. :mdex~
G-20'2•)6033-4 .. 5:29.95 d .oth

Children and Behavior Therapy
Antbony M. ~Graziano and Kevin ,C. Mooney

rQ-20l-3b034-2. s lr&.95 paper

A Lhorough and st1mula~ung revle\\" or recent applicauon"S and re5earch 1n chijd beha\•ior therap~
d1scussJng 1n de£a1l c~in1cal and expenm~enta l work 1n behav~oraJ ped1atncs and community
PS}1:hology
1'984. xn + 486, pages. BEbUography~ Index,.
O.:l02-2r608'7.r9'. Sl9.9 '5 doth

Aldl'n1e Publishing Com~p~any
200 Saw 'MIU R'ver 1Fload ~• Hawlhorne. NV 1053,2

Books on ~display at ·
Hovowitz ~&Associates

Exhibit

PROUDLY ANNOUNCES

11 ST PLACE- Human Devel1opment
l 984 Nat•onal CouneiJ of Famtly Relations Film Comoeh ion

T ro ugn dramattzat•on and uue-to-ltfe scenes, The Toucn. Film demon~
~trac~s tne emouona1 and phya•.cal benef•ts of touch as ~~oe ll as t e
co li&auences or the laclr of to1.1ch ffom the moment of b•nh tnrough old
ilige ana dytng
Here '' a 1 eaJt9Uc firm rrnade for. Nurse~

Pinysk:ians
Medrv,al S'UJde,nt~
AU HospJlal Stall
MeJ'iiUill li-lleaiUII, Prrolessionah5l
IPsychi,a toe

1ST PLACE- Human Se~.xuarity
1 984 Houston lntemational Film Festival

Substance Abuse PaC •enls
ors1ng Home Personnel

Volunteer and Self·HeJp Groups
Communaty Organizat ions
Re1•gious Organtzahons
E.c,pecte nt Parents
Psychotogy/Soc,ology Students
K·1 2 l'eacn l n~Serv ices
and others who W11sh to~ learn mor~e abOU'~ the ~mportance ol human
touch

Thill 'fllm ~.dedicated tro them~
iHlE TOUCH FU .. M WiTH OR. JESSU~ POTIIE R hi 22 n1 inu~es. fulll color a1nd available 001 both~ .. video'ta.pe and 1 ~6mm 'Wm.
For lnl,orma11on~ con~act Ste~runo p,r,od rucnon•, l'1nc., 500 Nonn Oe~arborn , .ff9,16" Chicago. UUnol& 601610 (3 '1,2) 329· 11 83

PRESENTS

({ • • J J'

a new film by the writer of

~· ,H~OW TO SABOTAGE YOUR TRE'ATM'ENr'

~·THE TR~OUBLEID 1EMPL10YEEII

Through1 a positive,, realistfc apptoach. this 25-minut,e dramatic
Ufm lmp~arts a basic, often neg11ecred rnessa,ge: BEING
STRAIGHT, TRULY SOBEAj DRUG-F.REE can be fun'

~'LOTS OF KlftDS Li tKE US;•

"THE TOUCH FILM WITH ID'R. JESSIE POTTIER.,.,

At 11as~t~ a film that answers some of th1e' mo~st commonly asked
questions about the nuts and 1bolts bus~rness ot ataylng sober
and enjoying it.

For informat.o~n about free~preview, purchase or rental, contact:
Sterling Productions, Inc., 500 North Dearborn Stree·t #91 6, Chicago, Illinois 6061 o (312) 329·1 183

l

Puzzled over which book to use for yo
Marriage and the Family

HlJ MAN INTIMACY: MARRJAGE.
T UE fAMILY A . D ITS MEA lNG,
Thi rd Edition

I· rank D. ox, Santa Barbara ('uy
Co/lrge

In tructofs Manua!f
tudy uidcf572 pages/

t I a rdbuu nd /. 1'9)14

·r til• MAJtR L~(H'". ANIJ FA MILY
I:. X 1'1:. H. fl: (·1·.,, Sccn,nd l:":dh ion

tlryun StrunK, Unl''''"f,·h•tifCt~IUtlrtdll/
,\·,,,,, ('rr; ,

hri line: I eVaulr.
M urruy Sulci,
I(c:hcct:a f(cy uuhls

lnNIHu.: l or' . MuuuulfTcstt Ji.u,lk/
·I IJl • csfll udhuund/1 11M '

11 II

Aging/Human , exuality

AGING~ TliE I Dl ID U LA fJ
SOC1 :ry. Second Edition

Georgia M . Barrow, .\'ant a Ro.\tJ

'nnununity Col/t•ge.
P:.nricta A. mjth, F. ... ,,. ~Rr• ' ' '" Vtlllt·y
(,r:unnuJtUI ' ' CaiiPRt'

I nKtructor's McnllHd/477 pugcsJ
P •pc:rh;lck 1 ~ 9'8l

U t MA - SE!)(IJA I ~I Y: Tf U:. SEAH U
1:()R UN Dl: l-t S"J AN fl l N€;
ll1uvull Knu ', J~u,#' (,,,,,,, UnfM•, •nlo ~
I u tnu.:tur' ' MitllUaiJ fest lia11 J
<'unlputenzed I e:il l tiH St'l vil'c/ (l.~ I puv, ·~1
ll :udhuufl 1f i'U«f1

~----------------~,

lntro. So iolog

SOC HHJJ • y, SccCJnd Ed1tH1n

J »n 1 ... h ·pard. niu·,•df\• fJ KeJI/uck I'

Jnstructur s M Jnuaf/ tud ' JUI e , ~ · 'd JTc.:s l
. . _. Vh!cj66 Hank I Orll ptllcrrzc f r Csllng t:r

p~ cs/ 1 hudhuund/ J'JH.;J

:;1.-l11 • uu~ huol h uul ,. .nuaru· :c · op • ''
llh"st• h• Is. I ' ·•~ 1 h c • c• lUu uu11inu """I
,.,d I Uf 1"11' .

JOURNAL OF CO PARATIVE FAMILY STUDIES
THE IUEAD;IN1G JOUIRtNA~L ~N THIE W'~DR1LD SPECIAUZitNG IN tCR~OSS .. CIUL TUAAL STUD,JES OF THE FAMIILY

e Journal puol1Sties regular ana spec al1ssuas \'VhH: 'tNIU he~p y,ou keep abreast of the la!est rends and
resea:Jcn m cross-'CU ura a ·I s ud ~s

- T - Joumal puc Is es abs· acts c: eac a--: c~9 n English French and Spamsn.

TiTLES Q,F SOME SPECIAL 1SSUI!S! Pubhshec s1nce 1970

• Th~ Chrld & he Fam1ly n Chang ng Soc e •• SUBSCRIPTION RATES: 3 issues per year
bv le~omca SEor e- He1ska nen 1982 Individual lnS1itution

• The Fam~ ly 1 n the Laun N e'N ,"'/orlo~ oy
Alfredo Mendez-Dom 1nguez, 1983

" F~mdy. K1nshp ,& E hn1c ldeoury IJ.mong
th~e~ Overs~eas Chmese. by FranciS L K
Hsu and Hend:nc,k Serr~e. ga~s

See this stirring'
new 111m release'
111 IIHI NCFR Meefj
AV Exhibit

One Year $30.00 S40.00
c~or~r~esponde1nce and che~ques addr~essed 'tO :

JOURNAL Or COMPARATIVE FAMILY STUDIES
Dept . of SocioiQgy

Un1v~ers1ty of Calgary
2500 U n1vers1ty Drive N VV ,
Ca~grUY. Alberta T2N T N4

Canada

I

Sexual Abuse.
It's a nightmare for millions of children.

Th ~e questi1on is- what do w~e do~ about lit?

TOUCH.
It's the dynamic new film and video
program from MTI that teaches children
about the difference between .. good
touching,,. and ..,bad touching.n In a
positive, caring, effective way. TOUCH
teaches k'id'S about their r~ights ~as in­
d~V'~dUaiiS - es,pe~cia lly the right to say
''NO., to a,ny behavior that confuses,
scares or hurts them.

TOUCH, hosted by Lindsay Wagner, is a
32,-minute program based on the highly
acclaimed play created by the Illusion
Theatre Company and prevention
specialists. For elementary and junior
high students, parents, and profes-

sionals. Accompanied by a complete
study guide/poster.

Produced by Me~dia Ventures, Inc. and
the Ulusion Theatre Company.

Call your MTI Account Executive today
toll free for a preview of the program
experts say has had a ••major impact on
not only educating our young people
and their parents- but on training pro­
fessionals to addlre~ss~ the issue~JJ

First Place Award in the category Con­
temporary Social Issues Ul: Child Protec-
tion, 16th Annual National Council on
Fami1y Relations Film Awards
Competition.

(IJ) ~!~!!;.!~!;!ogra~ns Inc.
108 Wilmot Road • D~erfield, IL 60015 • SOQ-323·5343
In Ulinois, Alaska & Hawaii call collect 31 21291-9400.

,..
1 .

r
•
'1!! ...

,.•
• , ..
• • ..

•
,.
,

" •

•

•
t

"!

•
•

E

r1U ['rM]_VOOlf Pro..ECT TR1W F~

Encourages hil)1 s~chool ~tged boy to
e."<.EEl1L~e the effect5 of seJaJal nctl'l!t"J

meir lives and w seek lnfot'D1a.t
o;......,- fa:ai 1 y pl...1nning or health clird c:s .

A ... 5 minute ~an. for use on publtc
s rvtce celevt 101'1, tn rftJVi theatr
or for ca:nnity prog::r; ans .

sc Place '.limer m the ' "'H1..1nan
R£•produetig"~/ F~ly Pl:mning'' category.
, ' • ColnCJ..L en Farrn.ly Re 1 at ions

Cal.. roll-free t 1-EI>O- 421-2363 (D... Hl, AL call collect : Jl2-J28-6700)

Te lex: 353969 PicnerF!Lms

, ,. Clhllllll,. 91:> P l trer., EvtnstCJl, 1 L f£1202

f ... boul fath r
RELATIO ~s~ A um

Sons
A,IORTION CLI IC ;.-"--n•_:w .i t

~--------------~ ,_ m "' Uh: ' a lot
ru I • i5

•• - John (o rr ...

~r~~W>----~----~--------~•=ANEJVSERIES~~----~---.--~.---~~~
P ERSPECTI \I.ES ON ltlARRIAGE & THE FAMILY

s~ ~ ~ies EtlilrJr·.s: Be rt 1 ~ Ada .I'I I S t:l.l z,cl Reu.ben' flilt

't r 1n .\ L : Jt '\) ~, J"EJ.f ~ ·rfiE~fJil1-' , \ P f"JlO.-lCII
'\ 11. 111

_ • e~ a good FJarnphe ot IOi·egro1'tng reseo ·rch nnd lng~ mto ~a genefo~ syst·ems approach . In odd Ilion k.~ CJn elC-9I Ien1 'tiV;!Otqh~o l
- e rc ' ~ .-et vJitW, Glh?s-S•m~ pr~esem'5 some h·neresllng da~a about ~he na ture or lntr·ofamdla l vm hance." - FomiW Sy . ~ems M.(!{Jdlcin~
~ 1cr 0 cross·diSCip hna ry auchenc e ot soclologfsts~ psvchologlsrs, romUy 'lher·ap•s·ls" and 1he ~educxJied public " - Cho.#c@

0
c .;:r.~J .a \ve ela~HluJies. n&a,rly h'11o rn1ll ion women lt~Je wUh m~en who beol 'them G• tes~Skn~·s unique tntegraHon o' longl'tud~na l

he~ta11cal ono,ys,s, and CCHeluUv rende~ed case studtes explain~ 1Jhy so many wome:n toh-sr.ote irnoherobh:) 5fh..IO'fl oo:.. and, rnore
~ ,yr mO'i oe do~e to ~mprove theu CJreums,tan·ces.

,-...----~ •Q-~9&62·07~9 . 1983. Cat ""2075, ~ $1~6,_rQD
PR Ess

u '1 'fir r , . . . , .. - -
l l ' _ F R ~U -IRRlAGE: A Tt1DY OF IVCJRK ALJ\ 'D FiL1·lll~)·

_ -.. ~ If e ,,..s hd ru1-d llcn~ ~"'U!I G l "t)s&

~:t s--~~ g tnerd~nce ol cor~mu1 ~e [, or dtJo l-n;su::~ ~en,ce. marriages cmests, work and lo mdy me-onc~e reg:orded as two d ishnct spheres~ c on
----........ -~: rc con 1dered In lsohJ,UO'l":J Llkew1se. the presum~p·llons •naj rno~i1o ~ vioO~ Ht·~ de'f::H;H"'d1S on co"'·resldence and thcd h~sbond r;: ond wrve~

f'
0
s •ere 'lhe some ~ecanorrm: m1eresls and la~es r.:ue a Jsa ~hown ~0 be obsoh~te . The u~rs-~ .vo lume to explore ~ hrs ro~'dly' growtr.g

~ c~ ,hl~ book- based on 1ntervh:!:l¢~ & v~lt'n husbands and wrves around the countifY-prov~des 1mport~ant 1ns1gh1s lnh:J ~he 1~a c.tors lha1 QO
J Cu :-'~10'1 0 set up 1wo Separate homes, the 'IOnab lte~ H'lfluenclnrg ~he \dOb'll ity Of ~he marria ge. ~and ~he b('OOder CQrlS&quenCel) fot lhe

• • _ ~ li ·"li "1o moke sue h de Cl1l!hJ n~s.
_!Ji ~ges. IS'BN I.I'Q,.SQ-862·076-7, 1984. Ca1 =2076. Speelal First Press Pdce, $14.00

ORTHcoMING
~:,\·.ufiC'!> OF ,'\lE'nVORK CIMIIiGE JL~rONG OLDER PI:."OPLE: FROJtlliEA_lTH TO 1!\~HJTUTIONAl.IZATIOl'\

, ' e L i I tt~tJk·

--- - - ~a1e __,..--~- ;z; p ----~

bP. ----~·

Acct. • --~---~------------------

S!Q1~10~'Uf<!!!!<_~--------------------

TOURS AND SPECIAL EVENTS

. M 1 m J ~o1el Lobby

1 0=00 Jl an. • •. ___ • . . ~ . . • • Japanese Pa\'ilion
OP 1E N~IINtO N l iGHT R EtC :EPT~ OINt ,SIPIO'N'SOIR ED

O'V THIE C,ALI FOA,'NIItA, COUNCIL ONt FA:MJI L Y
RELA,T it0 1NS

Qu a n tht: pado. rte4r thr. pooL a' th Catll d I HiUs Ho·
1 l. • Sa1n FrantlliCO mimu will w lc..:ome aU conference
d "leg t to this p c~'l l vent . An. rr y of Chinese hors'
dou vr~ wit) serv~. nd stroUmg music· ns will pro­
vido nl rt.tintnt nl for the evening. No host bar .
,\11 cant rt~nctt dctegatcs arc weh:omu to attend.

Ch,ur for th~ uvcning. Em•1y and John Vi!her.

Thursday, October 1 B. 1984
E v c n i11~~~ . ~, ., , • - .. • • "' . . . • . • • • • . . . • •

SP'E,C~AL, 1EVENTS
Option 1 -BO~ach Bllanket Babylon Goes to the Prom,
Club Fugaz~"' 6~78 Green Street.
This exu vaganza of dance. song and parody in its 1Oth
year t North Beach cabaret swells with San Francisco~

indigenous spirh . Cost . $14.00. Pre~registration is re­
quired. Transportation is not provided.

Option 2-Richard Strau ' "Ett!ktra"'
War Memorial Opera House ~on Van N~ess .
Tlus explos~ive Greek tragedy is based on a p1ay by Soph·
oc'les. Love~~~ re'v,enge~, exile. murder~ madness involving
C~ydenestta~ Ag,gammenon. Aegisth. Crest~ nd. o~r course
Elektra~ fiqure in the produetion directed by ReginLJ~ Res­
nik. Regine, Crespin is EJektra. Coot : $35 each if 20
opera buffs pre-pay. PreTregis-tration is required. Tr ns.­
portation JS not provided.

Friday, October 19, 1984
7:00a.m. to 8:30a.m. ~~Meet in Hotel Lo by

FUN RUN IN GOLDEN GATE PARK
All conference delegates and guests with running shoes
are invited to participate ina special ufun run'· in Golden
Gne Park. A bus will pick up participants in rront of the
bo~el. Every ra ~cer wilL receive a special T·shirt cUi a me­
mento. After t,he rl!lll refreshments will be serv'od and
awards made~ t~o aD winneTs. The cost which include all
of th~e above is $15.00. Pr~e ·tegistration 1s necessary .

5:00 p.mMeet in Hotel Lcbby
DINNER CRUISE ON THE BAY

ABOARD THE "ROYAL PRINCE"'
Busses will arrive to pick up delegates and guests to de­
part at 5:00 to board the URoyal Prince" ror a 4-hour
sunset cruise on the Bay. World famous Golden Gate
Bridge, Alcatra~, Angel Island. the lTillage of Sausalito,
and of course, the breathtaking skyline of the City after
dark. are ,among the highUgbts to be anj,oyed rrom the
,spacious decks or looking out from tbe comfortable sal­
on. Afte~r a memorable e~venmg of cocktails. dining. and
savoring the incom·parable San Francisco vis.tas

1
guests

wiU r~eturn reluctantly to dockside at 9:00p.m. Pre-pay­
ment of $48.00 is required for this cruise which includes
an internationcd buffet. The deadline is September 1.

