

56TH ANNUAL CONFERENCE

NATIONAL COUNCIL ON FAMILY RELATIONS

Families and Justice:

From Neighborhoods to Nations

The theme of the 56th Annual Conference is in observance of the
1994 United Nations International Year of the Family.

Building the smallest democracy at the heart of society.

Workshops: November 8-9, 1994
Conference: November 10-13, 1994
Minneapolis Hilton and Towers, Minneapolis, MN

Table of Contents

Program Highlights	1	NCFR Board of Directors	41
Index of Sessions	1	NCFR Headquarters Staff	43
General Information	2	NCFR Affiliated Councils	43
Congratulations to the 1994 NCFR Award Winners	3	Guide to Conference Program Participants	45
Visit the Exhibits and Video Festival	3	Hilton Hotel Reservation Form	60
Making the Most of the NCFR Conference	4	Registration, Hotel and Transportation Information	62
Future of Males Workshop	6	Conference Registration Form	63
Theory Construction & Research Methodology Workshop	8	Program at a Glance Pull-out Insert	
Other Workshops	9	Your Daily Schedule Pull-out Insert	
Additional Workshop Opportunities	10	Map of Hilton Hotel Meeting Rooms Pull-out Insert	
Conference Program Schedule	11	Future NCFR Annual Conferences Pull-out Insert	
Meetings of NCFR Board and Committees	36		
1994 Annual Conference Committees	39		

On Page 1, there is an index of all Conference sessions by type of session.

Conference Sponsors

The National Council on Family Relations expresses its appreciation to the following who provided partial sponsorship of the conference.

**Brigham Young University
Family Studies Interdepartmental Ph.D. Program and Center for Studies of the Family, Provo, UT**

Family Information Services, Minneapolis, MN

Incest Survivors Resource Network International, Las Cruces, NM

University of Minnesota Department of Family Social Science, St. Paul, MN

Virginia Polytechnic Institute and State University Department of Family and Child Development, Blacksburg, VA

Welcome to Minneapolis! City of Lakes, Skyways, and the Arts

Photograph courtesy of The Greater Minneapolis Convention and Visitors Assoc.

Twenty-two lakes, 153 parks, and 42 blocks of heated enclosed skyways, two historic theaters, restaurants offering every kind of fare from gourmet to ethnic, neighborhood cafes to fast foods await you in Minneapolis.

Orchestra Hall is across the street from the conference hotel, and the historic Orpheum and State Theaters are only six blocks away. A variety of jazz, rock, and comedy clubs are nearby.

Information continued on back outside cover.

Program Highlights

Please check the program schedule beginning on page 11 for details.

◆ Research Updates for Practitioners (RUPS)

These sessions are designed to meet the needs of practitioners within the scope of NCFR's mission. RUPS summarize and synthesize the latest research on a topic, suggest application methodologies, and give an overview of the current state of scholarly consensus.

Thursday, Nov. 10, 1:45 pm: *Working with Adolescents and Their Families in Crisis*, by Anthony P. Jurich, Kansas State Univ.

Saturday, Nov. 12, 3:00 pm: *Gender Dynamics in Intimate Environments: Feminist Insights for Families*, by Constance Shehan, Univ. of FL, and Michael Johnson, Penn State Univ.

Sunday, Nov. 13, 8:45 am: *Child Support and Fairness*, by Judith A. Seltzer, Univ. of WI-Madison

◆ Plenary Sessions

Thursday, Nov. 10, 10:00 am: *Historical Perspectives on Families and Justice in Distressed Communities*, Jacqueline Jones, Brandeis Univ.

Friday, Nov. 11, 10:15 am: *Justice Between Spouses Upon Divorce*, Carol Rogerson, Univ. of Toronto Law School.

Saturday, Nov. 12, 10:30 am: *Growing Up in the Socially Toxic Environment: Childhood in the 1990s*, James Garbarino, Cornell Univ.

◆ Awards Ceremony and Presidential Address

Thursday, Nov. 10, 3:30 - 4:45 pm
All NCFR awards are being presented at a special ceremony preceding President Harriette McAdoo's special address. See page 3 for a list of award winners.

◆ Opening Conference Reception

Thursday, Nov. 10, 9:30 pm, in honor of Ruth Jewson, past NCFR Executive Director. Featured artists: Free Spirit.

◆ Party hosted by NCFR Ethnic Minorities Section and Students/New Professionals

Saturday, Nov. 12, 10 pm - 1 am
Everyone is invited to an evening of fun. Dance to music of all eras.

◆ Public Policy Seminars

Friday, Nov. 11, 8:30 - 9:45 am: *The Managed Care Revolution: Scope, Impact, and Consequences for the American Healthcare System*. Panel: Patricia Langley, Rep. Lee Greenfield, Barbara Nerness. Moderator: William Doherty.

Saturday, 4:45 - 6:15 pm: *Family Violence*. Panelists: Murray Straus, Audrey Manley, M.D., Sheila Wellstone, Barbara Elliott, Margaret Feldman

Monday, 10:30 - 11:45 am: *Current Aspects of Welfare Reform at Federal and State Level*. Panelists: Catherine S. Chilman, Shirley Zimmerman, Virginia Hayes Sibbison, Mark Rank

◆ Distinguished Lecture

Saturday, Nov. 12, 8:30 - 10:00 am
"Religion and Family Life," Rosemary Radford Ruether, Garrett Theological Seminary.

◆ Special Session

Moccasins and Tennis Shoes: Families, Social Justice, and the Native American Culture, Friday, Nov. 11, 2 - 3:30 pm. Discusses Justice as a cultural value, and as it is institutionalized in the indigenous family behaviors and community structures from the viewpoint of Native American cultures, specifically Minnesota. Panelists: Jack Weatherford, Macalaster Col., MN, Ada Alden, CFLE, Eden Prairie Family Ctr., Denise Lynn Wakefield, an Ojibwe Native American, Debby Stark, a Cree Native American, Eden Prairie Family Ctr.

Index of Sessions

Affiliated Councils (AC) Activities 9, 10, 11, 16, 18, 29
Awards 3, 15
Board of Directors Meetings (NCFR) 36, 37
CFLE Sessions 19, 23, 36, 37
Committee Meetings (NCFR) 25, 36, 37
Editors Meetings 36, 37
Education & Enrichment (EE) Section 12-15, 18-19, 21-28, 30-33
Employment Service 2, 4, 11, 18, 24, 30
Ethnic Minorities (EM) Section 14, 15, 18, 20-22, 25, 27-31
Family & Health (FH) Section 12, 13, 15, 19-22, 24-27, 29, 30, 32

Family Policy (FP) Section 10, 13-15, 19, 20, 22, 27-29, 31-33
Family Science (FS) Section 13, 14, 18, 19, 23, 26-28, 31-33
Family Therapy (FT) Section 12, 13, 19, 24, 26-30, 31, 33
Feminism & Family (FF) Studies Section 12-15, 18, 20-23, 25-27, 30-33
First-Timers Reception 11
Focus Groups 11, 12, 18, 19, 23-25, 29
International (IN) Section 14, 16, 19-21, 24, 25, 27, 31-33
NCFR Business Meeting./ Membership Forum 15
Other Organizations 16, 23, 29, 37

Plenary Sessions/RUPS/Special Sessions 1, 12, 14-16, 19, 21, 25, 28-31
Public Policy Sessions 10, 11, 19, 29, 31
Receptions/Parties 16, 19, 29, 31
Religion & Family (RF) Life Section 13, 15, 16, 19, 20, 22, 25, 26
Research & Theory (RT) Section 12-14, 16, 19-29, 31-33
Round Tables 15, 21, 22, 27
Section Membership Meetings 16, 23, 29
Student/New Professional (SN) Sessions 11, 16, 18, 19, 23-26, 29, 30
Worship Service 30

Note: Poster sessions include presentations from all Sections. Check the Poster sessions for papers from each Section.

General Information

Welcome to the 56th NCFR Annual Conference!

This program booklet is the **only** copy you will receive. Bring it with you to the Conference. Additional copies are sold at registration for \$2. Please read this Program carefully so that you can participate in as many sessions and events as possible!

Conference Registration:

Everyone attending the Conference must stop at the registration desk at the Conference, including those who have pre-registered by mail. Packets, name badges, and tickets for special events will be available there.

NAME BADGES MUST BE WORN AT ALL TIMES DURING THE CONFERENCE. IT IS YOUR ADMISSION TO SESSIONS. If you do not have your badge, you may not be allowed to enter.

CEU Verification:

Attendees may apply for CEU credit certificates verifying attendance at the Conference. There is a **\$10 administrative fee**. Sign up on the registration form. CEU forms will be given to you in your packets at the Conference. Certificates will be signed and mailed by Dec. 30, 1994. Call **Cindy Winter**, at NCFR if you have specific questions.

Licensed Child Care:

The following agencies have been suggested:

Jack 'N Jill Service. Phone: 612-429-2963. Rates: \$6.50/hr. for 1 child or \$7.50/hr. with 2 children. 4-hour minimum, plus parking and \$.25 per mile.

Emerald Princess. Phone: 612-426-8679. Rates: \$9.00/hr. for 1 to 2 children, \$10.00/hr. for 3 to 4 children, \$11.00/hr. for 5 or more children.

If you are interested in either one of these options, call the agency for additional information and to make reservations.

Ongoing Events:

Hours of these events are listed at the beginning of each day in the Conference Program

Exhibits - Ballroom Sections A/B/C

Exhibits Coordinator: **Ollie Pocs**. You are encouraged to visit the exhibits. Drawings for prizes are scheduled over the noon hour each day. The **Half Price Sale** of the books exhibited in the Combined Book Display is Sat., Nov. 12, at 12:30 pm.

Video Festival - Board Room 2

Coordinator: **Martha Calderwood**. You can see the newest video releases. The schedule of showings and a synopsis of all entries will be included in the registration packets. Martha is available to answer questions about the materials.

Ongoing Services:

Hours are listed at the beginning of each day in the Conference Program.

Conference Registration

Ballroom Foyer

Employment Service

Directors Row 3 & 4

Chair: **Susan Bowers**. This is a clearinghouse for those who are seeking jobs and for potential employers who have job openings. Employers and candidates can use its message center to set up interview appointments. Forms are available from the NCFR office or in the employment service room at the conference. Specify if you are looking for a job or an employer who has a job opening. The **Employment Service opens Wednesday noon, Nov. 9**, for additional time to search. The service is available for all attendees. It is **free** for those who are looking for jobs; **\$25 per job opening** for employers listing jobs.

Hospitality/Local Information

Directors Row 2

Chairs: **Kathy Zanner, Emily Vennell**. Stop and meet people and look at brochures about the Twin Cities. Staff will help you with questions about places to go for dinner, cultural events, sites and tours available in the area. A list of emergency services is on file. **Sign-up sheets are posted in the room for those who would like to go out for dinner with colleagues.** Members of the Minnesota Council on Family Relations Board will be the hosts.

Press Representatives

Check in at the Conference Registration Desk in the Ballroom Foyer

Coordinators: **Sonja Almlie**, NCFR Marketing Coordinator; **Marty Erickson** and **Pat Zalaznik**, local representatives. Press credentials, press kits and other information may be picked up at the registration. Staff will be available to answer questions and help locate speakers.

Audio Tapes for Sale:

Ballroom Lobby

Custom Audio Tapes, Bridgeport, IL is providing this service. High quality tapes guaranteed. Take advantage of this opportunity. Quantity discounts are available. Use tapes in the classroom and while commuting.

Purchase Copies of the Proceedings.

Abstracts of all papers presented at the 1994 conference are in the *Conference Proceedings*. Purchase your copy from the Cashier at the NCFR Conference Registration Counter or the NCFR Exhibit Booth. **Special Conference Price: Only \$6.**

Tour NCFR Headquarters During the Conference.

Tours will be offered on Thursday and Friday, Nov. 10 & 11 at 7:30 am. Purchase a light breakfast at the food cart in the lobby and take it with you. Sign up on the Conference Registration Form.

See page 62 for information about Registration, Hotel, and transportation.

Congratulations to the 1994 NCFR Award Winners

Award Presentations
3:30 pm, Thursday, November 10, 1994
Minneapolis Hilton & Towers, Minneapolis, MN

NCFR Conference Attendees are cordially invited to Honor the Winners of the NCFR Awards during the NCFR Presidential Address.

Distinguished Service to Families Award

Michael J. Sporakowski, CFLE,
Virginia Polytechnic Inst. & State Univ.

Burgess Award for an Outstanding Career in Theory and Research in the Family Field

John Gottman, Univ. of Washington

Marie Peters Award for Excellence in the Area of Ethnic Minority Families

Gladys J. Hildreth, CFLE
Texas Woman's Univ.

Reuben Hill Award for Outstanding Research Article for 1993

Paul R. Amato, Univ. of Nebraska

Jessie Bernard Award for Outstanding Research Proposal from a Feminist Perspective

Diane Vaughn Roberts, CFLE, Virginia Polytechnic Inst. & State Univ.

Jessie Bernard Award for Outstanding Contribution to Feminist Scholarship Paper Award

Karla Brock, Univ. of Illinois-Urbana/Champaign

NCFR Student/New Professional Award

To be announced at the Conference

***Appreciation Awards:
Annual Conference Program Vice-President***

Greer Litton Fox, Univ. of Tennessee

Annual Conference Local Arrangements Co-chairs:

Marilyn Rossman, Ronald Pitzer,
Mary Ann Smith, Univ. of Minnesota;
David Bredehoft, Concordia College,
St. Paul, MN

Visit the Exhibits and Video Festival

Welcome to the 1994 Exhibits! Join your friends in **Ballroom A/B/C (Third Floor)** at the Minneapolis Hilton and Towers. Get a head start in finding the latest materials for your classes and co-workers. You can look for books that you and your colleagues have written. Prizes will be given away each day during the Exhibits Break time.

◆ **Exhibit Hours**

Thursday, Nov. 10, 11:45 am - 5:30 pm

Friday, Nov. 11, 9 am - 5:30 pm

Saturday, Nov. 12, 9 am - 1:15 pm

◆ **Special Exhibits Events**

Thursday, Nov. 10

Grand Opening, 11:45 am

Friday, Nov. 11

Exhibits Break/Prizes, 12 noon - 1 pm

Saturday, Nov. 12

Exhibits Break/Prizes/Half Price Book Sale, 12:15 - 1:15 pm

The following reserved space by July 30, 1994. A complete **Exhibitors Directory** will be in the conference registration packets.

Full Exhibit Booths (a representative will be present at the Conference)

Abundant Resources, Inc. - Pat Zalaznik
American Guidance Service

Brooks/Cole & Wadsworth Publishing Co.
Greenhaven Press

I 'Wanna Be Me - Carole Gesme Games
Lexington Books/The Free Press

Mayfield Publishing Company

MELD

National Rural Families Conference

Sage Publications, Inc.

Virginia Polytechnic Inst. & State Univ.

West Publishing Co.

Worth Publishers

Combined Book Display/Take One Display

Augsburg/Fortress Publishing
Committee for Children

Family Information Services

Guilford Publications

Human Relations Media

Kaufman Productions

NEWIST/CESA #7

Pineapple Appeal

Plenum Publishing

University of Akron Press

William C. Brown

Video Festival - Board Room 2

◆ **Hours**

Thursday, Nov. 10, 12 noon - 8 pm

Friday, Nov. 11, 12 noon - 8 pm

Saturday, Nov. 12, 12 noon - 6 pm

Baxley Media Group

Cavalcade Productions, Inc.

Churchill Films

Fanlight Productions

Lifecycle Productions, Inc.

Kaufman Productions

NEWIST/CESA #7

Pyramid Films

Making the Most of the NCFR Conference

This section is designed to help first-time attendees learn about how to maximize the conference experience.

How to Read This Program

The program is arranged in sections:
Inside Front Cover - Table of Contents
Page 2 - General Conference Information: Hotel, travel, employment service, hospitality room.

Page 3 - Index of Sessions and Exhibit Information.

Page 6 - Workshops. These are intensive sessions prior to the conference opening. Additional fees are charged for these events.

Page 11 - General Conference Program: A daily time schedule for all events of the program.

Page 36 - NCFR Board and Committee Meetings are for members of NCFR committees and the Board of Directors.

Page 39 - People Who Work Behind the Scenes at NCFR: Members of the NCFR Board, Program Committee, Local Arrangements Committees, and NCFR Staff. These people will be wearing colored ribbons on their name tags. Ask them for help.

Page 45 - Index to Program Participants.

Page 62 - Registration Form and Information about the Conference Hotel and Travel

Pull-out Section: Program at a Glance, Personal Schedule Planner, Hotel map with legend of where events are held.

Before You Leave for the Conference

Review the Printed Program Carefully

Note all of the sessions you would like to attend. Highlight your "must sees."

Write out your schedule on a separate sheet of paper. Rank the presentations you want to attend, then those you are willing to forego. Try to schedule association business and

committee meetings and receptions/parties. Be sure to include films you want to preview and appointments you make.

Make Networking Plans

Ask your colleagues to introduce you to people you want to meet.

As you review the program, include in your hourly schedule your available meal times. Then call or write to people you would like to meet to make appointments before the conference.

Read some of their books and articles for ease in conversing with them.

Bring return address labels or print your name and address on a sheet of peel-off labels so that you can quickly attach them to sign-up lists and order cards.

Bring along business cards to hand to exhibitors, presenters, and new friends.

Some conferences ask for student volunteers to help with running the event. Many student volunteers at NCFR conferences have become active members in our association.

Miscellaneous notes

To prepare for emergencies, leave the name and telephone number of the hotel, your schedule, and NCFR's number with your family and colleagues.

As you pack your clothes, create the image you want to project at the conference. This is particularly important if you are using the job service. Include clothes for exercise, and all types of weather.

Allow space in your luggage to bring home copies of papers, books, and flyers.

Promote Yourself at the Job Service

For many universities and colleges, the job service is a major place for initial interviews. The NCFR Employment Service lists job openings and candidate

files, and provides a space for preliminary interviews. You may also meet prospective employers in sessions in addition to the interview.

Tips for Using the Employment Service

◆ Follow the directions explicitly when preparing your materials.

◆ **Bring plenty of resumes and business cards with you.** You may find out about openings in addition to the ones listed in the job service. Send your material before the conference so that you are listed in the initial files. Inform colleagues you are looking for a job. They may give your name to employers.

◆ **Be assertive when you are at the conference. Register at the employment service when it opens, and keep coming back,** because frequently new jobs are listed. Leave messages on the board for those you wish to contact, and **keep checking.** If there is no response to your notes, try leaving room messages, or ask colleagues to help find them, but keep trying! More people are trying to find jobs than there are job openings!

◆ Remember that you are making an impression at all conference events: sessions, receptions and parties. Network, dress, and conduct yourself appropriately. Send thank-you notes to all persons who gave you interviews.

Be An Active Participant in Conference Activities

Catch the Intellectual Highlights

Attend all main sessions. Usually these speakers are well-known in the family field.

If you are attending with several colleagues, choose several presentations so that you can cover more topics, and share information and handouts later.

Take notes during the sessions or purchase the *Proceedings* or tapes.

Attend a variety of sessions: posters, papers, round tables. Each offers unique ways of learning and networking. Small informal sessions offer opportunities for interaction between presenters and the audience.

Stay after sessions and introduce yourself to the speakers. However, be courteous of their time.

If sessions offer 3 or 4 papers, and only one is of interest to you, conference etiquette allows you to quietly enter or

leave a session between papers. If several presentations conflict, leave a business card for the author to contact you or send a copy of the handout.

During a session think about the kinds of questions you may want to ask the speaker during the question and answer period. Don't ask a question that gives the impression you weren't listening. Keep questions brief. Don't seize the stage for yourself and refer to your own work.

Types of Sessions at the NCFR Conference

If you are registered and wearing a name badge, you are free to attend any sessions listed, with the exception of the receptions sponsored by colleges/universities. No advance reservations are required. When there are concurrent sessions you may choose which one to attend.

◆ **Plenaries:** General sessions attended by all registrants. Speakers focus in depth on the theme. No other sessions are scheduled during these sessions.

◆ **Section Sponsored Paper/Symposia/Workshop Sessions:** Each session has an overall theme. 3-4 papers are presented during the time period. Some include audience discussion. Symposia and Workshop sessions have a specific theme, and all papers are related to it. A moderator leads the discussion, and a discussant relates the papers to each other.

◆ **Posters:** Presentations summarized in graphic form. Posters are grouped by subject. Authors are present to discuss their work with you, and may have handouts for you to take home.

◆ **Round Tables:** Informal discussion sessions with 1 or more leaders doing a 10-15 minute overview of a specific topic. Round tables are limited to 10 participants per table, first-come first-served basis.

◆ **Focus Groups:** Special topic groups which meet for informal discussion of topics not central to existing Sections within NCFR.

Integrate With NCFR

◆ Membership in NCFR is a way to advance your career, and Sections are excellent networking tools. Becoming active in NCFR permits you to work with leaders in the field, via Sections.

◆ Attend business and Section membership meetings. Your input is important and promises ways of becoming active in the organization.

◆ NCFR depends on members for volunteer service to function effectively. It benefits you because you will be working side by side with key leaders.

Visit the Exhibits

Exhibits are an integral part of the NCFR conference. They provide one-stop shopping. Many publishers sell by mail, and this is your only chance to look at their materials before buying.

Check the exhibits directory carefully. There may be publishers, graduate schools, foundations and government agencies which offer grants, computer software companies, and other companies offering services for academics.

Pick up brochures and catalogues as you go through the exhibits and study them while you are at the conference. Go back to the booth and try to order what you want while you are there. Some give conference discounts, or find out if they sell materials at reduced prices at the end of the conference.

Take Advantage of Networking Opportunities

◆ Attend the **First Timers Reception on Thursday morning, November 10, 8:30 am**, and introduce yourself to their first-time attendees.

◆ Check name badges. They are often coded for students or first-time conference attendees. Suggest meeting for a snack or a meal. Arrange to meet at a central location such as registration so that it is easier to find each other.

◆ Be assertive. When you introduce yourself, have a brief 3-5 second explanation of the kind of work you do to help break the ice. Be a good listener!

To find someone, leave messages in several places: the NCFR message board; the front desk at the hotel; or under a guest's door.

◆ Attend receptions and parties, especially those sponsored by college departments. It is easier to talk in the relaxed atmosphere of these functions.

Use the central sitting areas with colleagues. This is a great place for people you know to introduce you to people they know.

◆ Exchange business cards when meeting new colleagues. Make notes on the back to remind yourself about

significant information. Follow up with phone calls or notes after you return home.

Share rooms. Staying with a group of people you know adds to the fun and lowers expenses. If you want to room with someone, but don't know who, take advantage of NCFR's matching service.

◆ Go out to an **each pay your own way dinner** with others. Stop in the **Hospitality Room** (Directors Row 2 Room) and sign up to go out with a group. Members of the Minnesota Council on Family Relations will serve as your hosts.

Keep Physically Fit, Mentally Alert, and Safe

Make sure you get enough rest before going to the conference and once you are there. Fatigue is predictable due to a combination of late evenings, presentations, dinners, parties, early sessions and business meetings.

Don't skip meals. Try to eat a balanced diet.

Take work-out gear. The Hilton Hotel has free indoor exercise equipment.

◆ Violence is present everywhere, and it is wise to take safety steps while at the conference. 1) Don't wear your name badge outside the conference facility - it is obvious that you are a visitor. 2) Stay in groups when walking outdoors. 3) Use only unmarked rental cars. 4) When you are in your room, keep the door locked and the deadbolt engaged at all times. 5) If someone comes to your door, use the peephole to see who it is. Call the front desk or security if the person says that he/she is on the hotel staff to see if this is correct, and the visit is authorized. 6) Be alert when riding an elevator by yourself. 7) Leave valuables in the hotel safe deposit box.

Miscellaneous

◆ Frequently check for messages at the Message Board. Call the Hilton Hotel front desk for phone calls.

Adapted from *Planning a Successful Conference*, by Cynthia Winter (Sage Publications, 1994).

Anticipating the Future of Males in Families

SPECIAL ONE-DAY WORKSHOP
Tuesday, November 8, 1994

Sponsored by Minnesota
Council on Family
Relations

Registration

Cost:

Before October 21st:

NCFR or MCFR Member \$50

Non-Member \$60

Full-time Student \$35

After October 21st:

NCFR or MCFR Member \$60

Non-Member \$70

Full-time Student \$40

Write Minnesota Council on Family Relations, 1951 Malvern St., St. Paul, MN 55113 or phone 612-631-1494 for a registration form. Do not send registration for this workshop to the NCFR office.

Program

8:30 - 8:45 am Ballroom A/B
Welcome

8:45 - 9:45 am Ballroom A/B
Keynote Address

Constructing a Future for the Next Generation of Fathers, William J. Doherty

10:00 - 11:45 am Ballroom A/B
Forum

The Future of Males in Families: Multidisciplinary Perspectives
Panelists: James Levine, John McAdoo, Alan Hawkins, B. Kay Pasley, Ralph LaRossa
Moderator: William J. Doherty

12:45 - 1:30 pm Ballroom D
Roundtable Discussions

- 1 *Creating and Advocating Equality-Based Family Relationships*, Karen R. Blaisure
- 2 *Where Are the Dads in Prevention?* Gerald F. Jaker
- 3 *Why Single Dads Won't Communicate*, Edward Owens
- 4 *Men's and Women's Journeys to Partnership and Mutuality*, Leslie D. Hall
- 5 *Fathering Successful Daughters*, Patty Carney Bradley
- 6 *Support Groups for Gender Reconciliation and Family Justice*, Gary Riestenberg
- 7 *Gender-Based Communication Styles*, Richard Steven
- 8 *The Male Journey - From Left Brain to Right Brain*, Mark Storry
- 9 *Men's Roles and Interaction in Early Marriage*, Benjamin Silliman, CFLE
- 10 *The American Family: Whither the Black Male*, Rodney Johari
- 11 *Male Involvement in Families and Public Policy*, James Levine
- 12 *Spirituality Roundtable: The Clock and the Compass*, David Brueshoff
- 13 *Fathers as Non-Violent Role Models*, Brother Peace - Twin Cities
- 14 *Gay Fathers*, to be announced

12:45 - 1:30 pm Ballroom D
Poster Sessions

- 15 *Do Dads Make a Difference? Teaching Young People About the Importance of Fathers*, Gary Greenfield, Rose M. Allen
- 16 *Delayed Fatherhood: Findings from a National Study*, D. Terri Heath
- 17 *Adult Sons Perceptions of the Experience of Being Fathered: A Qualitative Analysis*, James Lambert, Allen Jones

18 *Fathers and Spouses Evaluated Parent Education for Fathers*, Deb Wright-Hendricks

19 *Fathers Explain the Process and Dynamics of Attachment*, Bill Joyce

1:45 - 2:45 pm

Afternoon Sessions I

20 Ballroom C
Male/Female Roles and Relationships

Using a Mixed-Gender Support Group to Explore the Gender Reconciliation Process, Gary Riestenberg
Men's and Women's Journey to Partnership and Mutuality, Leslie Hall
Creating and Advocating Equality-Based Family Relationships, Karen Blaisure

21 Hennepin
The Politics of Gender and the Social Construction of American Fatherhood, Ralph LaRossa

22 Duluth
The Role of Fathering: Raising Non-Violent, Empathy-Capable Sons, Michael Obsatz and Herbert Laube

23 Rochester
Balancing Power and Control in Families: What Men Can Do, James Maddock

24 Carver
Rethinking Manhood: Lessons from African-American Men, Andrea Hunter and James Earl Davis

25 Ballroom B
Men's Caring Roles Within the Family: Changing Images that Challenge Modern Conceptions of Gender, Allen Jones, Timothy Brubaker, Deborah Ulrich, and Charles Hennon

26 Ballroom A
Programs for Young Fathers - Part I (continues in Session II)

Welcoming Young Fathers to Parent Their Children, Stephen Onell
MELD for Young Dads: Information and Support for Young Fathers, Dwaine Simms
Young Fathers: Are We Helping Them Also? Elmer Lovrien

3:00 - 4:00 pm
Afternoon Sessions II

27 Hennepin
Transformative Narratives: Using Personal Narratives to Help Fathers Connect With and Nurture Their Children, Alan Hawkins, David Dollahite, Sandra Jensen, and Sean Brotherson

28 Rochester
Men's Legacies: New Ways of Nurturing, Ted Bowman

29 Duluth
Black Male/Female Relationships, Lester Bentley and Pamela Harris

30 Ballroom C
Men After Divorce, B. Kay Pasley, Joyce Arditti, Geoffrey Greif, and James Dudley

31 Carver
Off to a Good Start, Rick Bell

32 Ballroom B
Father Involvement
Addressing Barriers to Father Involvement, Neil Tift
Rethinking 'Involvement': Fathers and Families in Flux, Rob Palkovitz

33 Ballroom A
Programs for Young Fathers - Part II
Welcoming Young Fathers to Parent Their Children, Stephen Onell
MELD for Young Dads: Information and Support for Young Fathers, Dwaine Simms
Young Fathers: Are We Helping Them Also? Elmer Lovrien

4:15 - 5 pm Ballroom A/B
Where Do We Go From Here?
William J. Doherty and perspectives from practitioners who work with fathers.

**A Service for
Professionals Working
with Today's Families!**

**A Monthly Workshop By Mail
Exclusively Designed
to Keep You...
Informed! Inspired! InTouch!
Practical Information
You Can Use:**

- ⇒ Ready-to-Use Resources for Parenting, Marriage, Child/Youth Development, and Family Life Education
- ⇒ Resources for Teaching Methods of Family Life Education
- ⇒ Audio-taped Interviews with Family Experts

**This monthly package has been pre-approved
for CFLE clock hours!**

Coordinated by Dr. Joan Comeau, CFLE

**Materials will be on display at the CFLE
Reception Saturday, November 12**

*For a free brochure send your name, current
position, address and phone number to:*

Family Information Services

12565 Jefferson St. NE Suite 102
Minneapolis, MN 55434-2102
800-852-8112 (in U.S.) or 612-755-6233

Theory Construction and Research Methodology

SPECIAL TWO-DAY WORKSHOP November 8-9, 1994

Registration

Cost: \$45. Registration fee includes the packet of papers. **Make checks payable to NCFR 1994 Theory Workshop.** Do not send registration for this workshop to the NCFR office.

Write **Carlfred B. Broderick**, Workshop Chair, Department of Sociology, KAP 352, University of Southern California, Los Angeles, CA 90089-2539.

TUESDAY, NOVEMBER 8

1:30 - 3 pm

Session 1

1A Ballroom E

The Negotiation of Marital Equality in a Societal Context, **Carmen Knudson-Martin**

A Socio-political Theory of Family, **Kerry Daly**

Discussants: **M. Janice Hogan**, **Katherine R. Allen**, CFLE
Presider: **Margaret Arcus**, CFLE

1B Ballroom F

The Family as a Social Support in the Preservation of Health in Elderly Americans, **James W. Campbell**, **Randal Johnson**

Working Models of Family-Provider Relationships, **Marcia VanRiper**

Discussants: **Katrina W. Johnson**, **Richard Miller**
Presider: **Nancy B. Miller**

1C Ballroom G

An Empirical Test of Independence Between

Observations in a Data Set of Mixed Composition: Siblings in the National Survey of Children, **Maria C. Norton**, **Margaret H. Young**, **Brent C. Miller**
Predictors of Relationship Quality Between Adult Daughters and Their Mothers, **Susanne Frost Olsen**, **Peter Martin**, **Hallie Duke**, **Charles F. Halverson Jr.**
Discussants: **R. Frank Faulk**, **Howard Barnes** CFLE
Presider: **Patricia Emerson**

3:30 - 5 pm

Session 2

2A Ballroom E

Perceived Justice Violations of Child Support Guidelines: Limitations of Chiu Interpersonal Justice Theories, **Kathryn D. Rettig**, **Beth Ellen Maddock Magistad**, **Wan (Vicky) Tam**

A Framework to Examine the Context of Financing Long Term Care, **Monica Frazer**, **Marlene Stum**, **Teri Nelson**

Discussants: **Barbara Settles**, **Kathleen R. Gilbert**
Presider: **Margaret J. Harrison**

2B Ballroom F

Ethnic Family Identity and Acculturation: A Conceptual Model of Alternative Paths Taken, **Robert Reyes**, **Jack Balswick**

Discussants: **Lyle Larson**, **John McAdoo**
Presider: **Harriette Pipes McAdoo**

2C Ballroom G

Testing Compatibility Theories of Mate Selection, **Renate Houts**, **Ted Huston**
Multiple Divorces: An Undeveloped Set of Developmental Stages, **Patricia Emerson**
Discussants: **David Fournier**, **Gay C. Kitson**

Presider: **Stephen Marks**

7:30 - 9 pm Ballroom E
SPECIAL PLENARY SESSION

Families and Justice: Perspectives from Feminist Theory, **Barrie Thorne**
Introduction: **Pauline G. Boss**

WEDNESDAY, NOVEMBER 9

8:30 - 10 am

Session 3

3A Ballroom E

Explanatory Practices in Family Studies, **Jetse Sprey**

Qualitative Computing: Developing or Departing From Traditional Methods? Report From a Three Year Project, **Lyn Richards**

Discussants: **Jan Trost**, **Donna Iams**
Presider: **Gerald Handel**

3B Ballroom F

Consumption of Alcohol by Women: Individual, Family and Geo-Political Dimensions, **Kathryn W. Goetz**, **Alan C. Acock**

Predictors of Success in Family Crisis Intervention Efforts: The Special Case of Family Preservation, **Paula W. Dail**, **Alice A. Thieman**, **Homonangan Ritonga**
Discussants: **Hamilton I. McCubbin**, **CFLE**, **Michael J. Sporkowski**, **CFLE**
Presider: **Carol Elde**

3C Ballroom G

The Life Course of Children Born to Single Mothers: Diversity of Childhood Family Structure and Outcome in Young Adulthood, **William S. Aquilino**
Non-clinical Survivors of Early Parental Loss: Identifying Long-Term Bereavement Effects, **Jennie Dilworth**, **Gladys J. Hildreth**, **CFLE**

Discussants: **Janice Winchester Nadeau**, **Patricia Voydanoff**
Presider: **J. Ross Eshleman**

10:30 am - 12:00 pm

Session 4

4A Ballroom E

Theory as Data: An Investigation of Ourselves, **David M. Klein**
The Geometry of Family Theory: Spherical Depictions of Ecosystems, **James W. Maddock**

WEDNESDAY, NOV. 9

10:30 am - 12 pm

Discussants: Jetse Sprey, Marvin B. Sussman
Presider: Robert Ryder

4B Ballroom F

Toward an Integration of Biosocial and Social Cognitive Behavioral Perspective, Kay Michael Troost, Margaret Crosbie-Burnett

Towards Clarifying the Sex and Gender Terminology in Family Research, Gary Riestenberg, Sylvia Arce Miller
Discussants: Steve Wieting, Barrie Thorne

Presider: Sharon Price

4C Ballroom G

Brainstorming Session: A Working Symposium on the Issue of Fathering

The Origins of Nurture Norms in the Family, David C. Bell

Using Fathers' Narrative Accounts to Encourage Paternal Nurture, David C. Dollahite, Alan J. Hawkins, Sean E. Brotherson, Sandra R. Jensen

Fathering Practices and Roles Among American Indian Fathers in Minnesota, David (Tim) Barber, Tim Balke, James Mantoya

Discussants: Ralph LaRossa, Rob Palkovitz

Moderator: Paul Rosenblatt

1:30 - 3 pm

Session 5

5A Ballroom E

Separating Stress from Distress in Measures of Affect in Individual and Couple Data, Michael W. Gillespie

A Methodology for Assessing Structural-Behavioral Misalignment in Family Systems as a Measure of Family Strain, David R. Imig

Discussants: William J. Doherty, Walter Schumm, CFLE

Presider: Pauline G. Boss

5B Ballroom F

A Model of Development in Mother- and Daughter-in-Law Relationships, Julia A. Malia

The Process of Acceptance: A Post-Modern

Account of Parent, Adult Child, In-Law Relations in Early Marriage, Cynthia Doxey, Thomas B. Holman, CFLE
Discussants: Karen Schmid, Sharon K. Houseknecht
Presider: Joe Pittman

5C Ballroom G

Every Day is a Different Day Living in a Stepfamily: An Interpretive Case Study, Susan Kwiecien

Methodological Challenges to Study Ethnic Minorities, Masako Ishii-Kuntz

Discussants: Linda Nelson, Gary L. Bowen

Presider: Mark Fine

3:30 - 5:00 pm

Session 6

6A Ballroom E

Occupational Mobility in Three-Generation Families Across Twenty Years, Timothy Biblarz, Vern Bengtson

A Re-examination of the U-shaped Curve of Marital Satisfaction Over the Life Course, Richard B. Miller

Discussants: Joan Aldous, Nancy Kingsbury

Presider: Susan Herrick

6B Ballroom F

Brainstorming Session: A Working Symposium on the Theory and Practice of Qualitative Research

Overview of the Issues, Terrance Olson
Weltanschauung: From Status Quo to Justice in Family Research, Carol Morgaine

Techniques for Strengthening the Defensibility of Qualitative Interpretive Research, Lynne Maxwell

Analysing Moral Meanings in Narrative Data: Contrasting Humane and Inhumane Worlds of Action, Terrance Olson

Moderator: Terrance Olson

7:30 - 9:30 pm Ballroom E/F

Theory Construction & Research Methodology Workshop Annual Business Meeting and Reception

Presider: Carlfred B. Broderick, Workshop Chair

Other Workshops

Workshop for Military Family Specialists

**Wednesday, November 9, 1994
8 am - 12 noon, Ballroom B**

Addressing Changes for Military Families: Perspectives, Frameworks, and Tools

Sponsored by NCFR Association of Councils and Military Family Life Council

Registration

Cost: \$40. Register on the Conference Registration Form.

Workshop leaders: Ted Bowman, Trainer, Consultant, and Family Life Educator, St. Paul; and Joan Comeau, CFLE, President of Family Information Services, Minneapolis.

Ethics of Caring Tour

**Wednesday, November 9, 1994
8:30 am - 5 pm**

Sponsored by Minnesota Council on Family Relations and NCFR

Registration

Cost: \$35 for NCFR or MCFR members; \$45 for non-members. Registration fee includes a box lunch, transportation, and handouts. **Register on the Conference Registration Form.** Participants meet at 8:30 am in the Hilton Hotel Lobby.

See Family Support in Action! Participants visit unique, state-of-the-art facilities providing services to Twin Cities area families. Choose from one of two tours:

- Early childhood education facilities
- Chemical dependency treatment, crisis care, and other intervention facilities.

Tours include: Question and Answer time, handouts describing programming for each facility, and discussion implementing the programs elsewhere.

Additional Workshop Opportunities

November 9, 1994

Balancing the Legal Rights of Children and Families Workshop

Wednesday, November 9, 1994
8 am - 12 noon, Rochester Room

Sponsored by NCFR Education and
Enrichment Section

Registration

Cost:

\$15 for NCFR members; \$30 for
non-members; \$5 for students.
Register on the Conference Regis-
tration Form.

Workshop Leaders: William Youatt,
Attorney, and June Pierce Youatt,
Michigan State University

Recent court decisions, changing
legislation, and successes of child and
family advocacy groups have created
changes in the rights and legal protec-
tions of families, particularly children.
With rapid changes come questions
about ethics, limits, and balance. This
session will explore recent develop-
ments, the issues that emerge from
these developments, and their implica-
tions for those who work with children,
youth, and families.

Public Policy Advocacy Skills Workshop

Wednesday, November 9, 1994
1 - 9 pm

Sponsored by NCFR Family Policy
Section, Public Policy Committee, and
Association of Councils

Registration

Cost:

\$35 for NCFR members; \$45 for
non-members. Includes dinner.
Register on the Conference Regis-
tration Form.

1 - 1:30 pm Ballroom Foyer
Registration

1:30 - 2:30 pm Ballroom A
Introduction/Plan of Action

Overview of Current Health Policy Reform
Efforts, Patricia A. Langley

2:45 - 4:15 pm
Workshops

Participants will change sites every 30
minutes; choose 3 sessions.

A Ballroom A
Advocacy at the Federal Level/Capitol Hill
Facilitator: Margaret Feldman

B Ballroom B
Organizing Advocacy Activities at the State
Level
Facilitator: Roger Rubin

C Ballroom C
Grassroots and Local Advocacy Through
Family Impact Seminars
Facilitators: Karen Bogenschneider,
Kari Morgan

2:45 - 4:15 pm

D Directors Row 1
Organizing Media Events
Facilitator: Barbara Settles

E Duluth
Working with Legislative Staffs at Federal
and State Levels
Facilitator: Elaine Anderson

F Hennepin
Training Family Scientists as Advocates:
Policy Internships for Students
Facilitator: Hallie Duke

G Carver
Making Policy Choices that Promote Family
Well-Being
Facilitator: Shirley Zimmerman

4:15 - 4:30 pm Ballroom Foyer
Break

4:30 - 5:45 pm Ballroom A
Discussion and Sharing of Ideas

6 - 7 pm Ballroom B
Dinner

7 - 8:30 pm Ballroom B
Presentation

Legislator/Staff Training Seminars -
Minnesota COFO: Model for Influencing
Policy at the State Level, Lynn
Schoonmaker

8:30 - 9 pm Ballroom B
Evaluation and Wrap-up

Purchase your copy of
the new NCFR
Directory at the NCFR
exhibit booth.

Reverse

Helvetica

try w/o
contrasting
typeface

Families and Justice

From Neighborhoods
to Nations

Program Vice-president: Greer Litton Fox

ANNUAL CONFERENCE PROGRAM SCHEDULE

Thursday, Nov. 10, 1994

ONGOING EVENTS

Conference Registration

8 am - 1 pm; 2 - 5 pm
Ballroom Foyer

Employment Service

8 am - 8 pm
Directors Row 3 & 4

Hospitality Room

Sponsored by Minnesota Council
on Family Relations
8 am - 6 pm
Directors Row 2

Exhibits

11:45 am - 5:30 pm
Ballroom A/B/C

Video Festival

12 - 8 pm
Board Room 2

Note: NCFR Committee Meetings
are listed on page 36-37.

Note: All sessions are
numbered. Thursday sessions
begin with the number 100;
Friday sessions begin with
200; Saturday sessions with
300; Sunday sessions with 400.

TODAY'S SCHEDULE

7:30 - 8:15 am

100 Directors Row 4
Student/New Professionals
Networking

Each morning students and
new professionals are
encouraged to purchase
something to eat at the
snack cart and come to this room for
networking.

7:30 - 8:30 am

FOCUS GROUPS I - up

All NCFR members are welcome to
attend Focus Group sessions. Topics are
discussed informally.

101

Rochester

Families and Grief

Focus Group Chair: Paul Rosenblatt

102

Duluth

Sexuality

Focus Group Chair: Colleen Murray

103

Hennepin

Public Policy Forum

Sponsored by Association of
Councils
Workshop Leader: Margaret
Feldman

Presider: Carol Matusicky

8:30 - 9:45 am

104 Ballroom D

FIRST-TIMERS RECEPTION

All who are attending the Con-
ference for the first time are invited.
Complimentary Continental
Breakfast. Meet other first timers
and long time NCFR members;
meet the NCFR Board and
Membership Committee; learn
more about NCFR.

Presiders: William Meredith,
CFLE, and Mary Jo Czaplewski,
CFLE

Section Symbols: Programs which are sponsored by NCFR Sections are indicated by the use of either symbols or 2-letter abbrevia-
tions. The following is a key for your use.

Education & Enrichment (EE)

Family Policy (FP)

Religion & Family Life (RF)

Ethnic Minorities (EM)

Family Therapy (FT)

Research & Theory (RT)

Family Science (FS)

Feminism & Family Studies (FF)

Student/New Professional (SN)

Family & Health (FH)

International (IN)

Association of Councils (AC)

Families and Justice

From Neighborhoods
to Nations

PROGRAM SCHEDULE CONTINUED

Thursday, Nov. 10, 1994

8:30 - 9:45 am

FOCUS GROUPS II

105 Carver
Parent Education

Focus Group Chair: Pat Steffens, CFLE

106 Hennepin
Rural Families

Focus Group Chairs: Rick L. Peterson, CFLE, Paul R. Vaughan, CFLE

8:30 - 9:45 am

PAPERS/SYMPOSIA/ WORKSHOPS I

107 Ballroom F
Dealing with High Risk Sexual
Behaviors

Crossing the Line: Preventing Sexual Harassment in School, Walter H. Bera
Inservice for Teachers

Providing HIV/AIDS Education in the Schools: It Makes a Difference, Maryanne Doherty-Poirier, Brenda E. Munro
Continued High-Risk Sexual Practices Among College Women: Is Personal Empowerment the Answer? Nelwyn B. Moore, CFLE, J. Kenneth Davidson Sr., CFLE

Alienation, AIDS, and Family: The Role of Gender, Race, and Ethnicity in Adolescent Safer Sex Behavior, Farrell J. Webb, James W. Maddock
Presider: Sally Kees Martin

108 Ballroom E
Understanding Resilience in Families
of Children with Chronic Conditions

Condition, Family and Community Factors Predicting Family Competence, Clara

Wolman, Forrest Bennett
Condition, Child, and Community Factors Predicting Family Competence, Joan

Patterson, Randy Stinchfield
Family Meanings of Down Syndrome vs. Congenital Heart Disease, Ann Garwick, Robert Blum
Discussant: Barbara Holder
Chair: Joan Patterson

109 Rochester
Addressing Justice in Therapy

Promoting Justice in the Delivery of Services to Juvenile Delinquents: The Ecosystemic Natural Wrap-Around Model, William (Bill) F. Northey, Lisa Christensen, Vicky Primer
Justice and Entitlement in 'Incestuous Families': Ethical Considerations for Family Therapists, Carmen R. Knudson-Martin
Does Type of Family Moderate Effects of Abuse in Women? Jean N. Soderquist, James M. Harper
The Multiple Family Group: An Integrated Incest Treatment, Catherine Fourre Lally, Diane Dovenberg

110 Duluth
Family Members of Gays and Lesbians: Identifying Issues for Research, Practice, and Education

Mothers of Lesbians: Choreographers of the Family Dance, Margaret Crosbie-Burnett
Gay Sons and Straight Parents: The 'Coming Out' Process and Parent Responses and Adaptation, Gary Lee Bowen

Families of Gay Couples: Life Before and After AIDS, Colleen I. Murray
Discussants: David Demo, Regina

Pavone
Chair: Margaret Crosbie-Burnett

111 Marquette
Parents, Children and the Social
Construction of Values

Family Income, Parental Religiosity, & Youth Competence in Rural Two Parent African-American

Families, Douglas L. Flor, Gene H. Brody, Zolinda Stoneman, Christopher G. McCrary, Susan L. Churchill
Late Adolescent Women and Father Death: Changes in Perceptions of the Nature of the World, The Self and Family Relationships, Kirsten J. Tyson-Rawson
Linking Biography, World Views, and Family Values, Kay B. Forest
The Influence of Parental Behavior on Young Adults' Experiences of Guilt and Shame, Ellen E. Abell
Presider: Marc Baranowski

OPENING PLENARY

10 - 11:30 am

112 Ballroom E/F/G

Historical Perspectives on Families and Justice in Distressed Communities

Jacqueline Jones

Welcome:

Harriette P. McAdoo, NCFR
President

Introduction of Speaker: Edith Lewis

Presider: Greer Litton Fox,
Program Vice-president

Dr. Jones is Truman Professor of American Civilization, Department of History, Brandeis Univ. Author of *The Dispossessed: America's Underclasses from the Civil War to the Present* and *Labor of Love, Labor of Sorrow: Black Women, Work, and the Family*.

11:45 am - 12:45 pm

113 Ballroom A/B/C
GRAND OPENING OF EXHIBITS

Come and visit the exhibits. Prizes are given each day.

Exhibits Chair: Ollie Pocs

Thursday, Nov. 10 Continued

12:15 - 1:30 pm

POSTERS I

114 Ballroom D Marriage and Family Therapy

- 1 FT *Pant-legs and Pathology: The Marriage of Individual and Family Assessment*, **Dean M. Busby, Steven M. Harris**
- 2 FT *Therapeutic Letters to Clients: A Comparative Analysis*, **Charles L. Cole, CFLE, Laurie L. Stange, Rodney D. Mayes, Michael Tallman**
- 3 EE *Mediation Training for Resolution of Child and Family Conflicts*, **Jo Lynn Cunningham, Julia A. Malia**
- 4 FP *Moving from Adversarial Relationships to Empowerment: Family Policy Implications of Mediation*, **Steven R. Martin, Jo Lynn Cunningham, Julia A. Malia**
- 5 FT *Clients' Perceptions Regarding Change in Couple's Therapy: How the Consumer Understands the Process of Change*, **Colleen M. Peterson, Lisa L. Christensen, Candyce S. Russell, Richard B. Miller**
- 6 FT *The Effect of Live Supervision on Clients' Cooperation and Their Perceptions of Its Use*, **Craig W. Smith, Andrea M. Hattan-Haberlan**
- 7 FT *Elective Mutism: A Family Systems Approach to Therapy*, **Diane W. Tatem, Robert L. DelCampo**

Family Stress

- 8 FH *The Impact of High Parental Stress on Child Development and Family Outcomes on Families of Children with Disabilities*, **Laurel C. Agee, Glenna Boyce, Mark Innocenti**
- 9 RT *Internal Consistency Reliability and Construct Validity of the Adolescent Life Events Checklist*, **David G. Fournier, Diane L. Ostrander CFLE, Mary K. Helling**
- 10 EE *An Ecological Approach to Integrating Child Maltreatment Program Research with Program Planning*, **Anne M. Stanberry, CFLE**
- 11 RT *Coping Skills and Social Class: Do*

Low Income People Cope Better?
Lee Ann DeReus, Shelley M. MacDermid

- 12 FS *Development of an Instrument to Measure Economic Strain*, **Jeanne M. Hilton, Betsy Ossler**
- 13 RT *A New Instrument to Test a New Concept of the Relationship Between Intimacy and Sex*, **Carol J. Masheter**
- 14 RF *Religiosity, Economic Security, and Well-being*, **Dudley H. Chancey, Greer Litton Fox**
- 15 FF *Appalachian Men's Voices*, **Kimberly D. Bird, Karen Headlee, CFLE, Vicki L. Loyer-Carlson, CFLE**
- 16 RT *Family Stress, Coping and Adaptation in a Changing Occupation: New England Fishing Families*, **Helen J. Mederer**
- 17 EE *Families Who Have Migrated to Orange County, California: Experiences and Strategies*, **Delores A. Holben-Tegtmeyer, CFLE, John D. DeFrain**

Health Issues, Death and Dying, Bereavement

- 18 FH *Illness Severity Rating: Tool Development, Validity & Reliability Testing, and Implications for Practice*, **Kathryn H. Anderson**
- 19 FH *Stress, Social Support, and Child Abuse Potential for Mothers of Young Children with Disabilities*, **Brenda Burrell, David Sexton**
- 20 EE *A Family's Right to Quality Education for Their Child with a Disability*, **Warren F. Schumacher, CFLE**
- 21 FH *Pattern of Pain Complaints of Siblings in Families with Full, Half and Step Siblings From Adolescent to Young Adult Ages*, **Michael R. Thomas**
- 22 FH *Revisiting Family Health Status*, **Julia A. Malia, Mary E. (Betsy) Garrison, Rosalie Huisinga Norem, Tahira K. Hira, D. Michelle De Wolf**
- 23 FH *Revisiting Family Daily Hassles*, **Mary E. (Betsy) Garrison, Julia A. Malia, Rosalie Huisinga Norem, Tahira K. Hira, D. Michelle De Wolf**
- 24 FH *Leukemia and Its Treatment: Effects on Self-Image and Self-Esteem of School-Age Children*, **Ann K. Mullis, Ron L. Mullis, Nancy Kerchoff Gordon**

- 25 RT *Issues Related to Recruiting Families with Psychiatric Disorders in Longitudinal Panel Research*, **Cassia A. Schmitz, Priscilla Perry, Woody Carter**
- 26 RF *The Relationship Between Religious Orientation and Drinking Patterns Among Catholic College Students*, **Daniel P. Templin, Michael J. Martin**
- 27 EE *Death Education for Later Life Families: A Developmental Approach*, **Nancy W. Arbuckle, Allen J. Lehman, Margaret E. Arcus, CFLE**
- 28 FF *Reflexive Conversations with Bereaved Mothers: A Feminist and Contextual Perspective*, **Elizabeth B. Farnsworth**
- 29 FH *Adolescent Identity Formation and Individuation Following Parental Death*, **Vicky M. Sabino, Carol Markstrom-Adams, Gerald Adams**
- 30 FH *Old Losses: Miscarriage and Infant Death 1926-1955*, **Laura S. Smart, CFLE**
- 31 FH *Characteristics of Juvenile Offender Families Who Dropped Out of an Intervention Program*, **Marcia L. Michaels, William Quinn, J. Gale, R. Sutphen**

Divorce, Single Parent Families, Remarriage

- 32 RT *The Direct and Moderating Effects of Social Support for Children Following Marital Separation*, **Christine M. Anthony, Cheryl Buehler**
- 33 RT *Fathers' Involvement Postdivorce and Mothers' Parenting Stress*, **Joyce A. Arditti, Patricia G. Bickley**
- 34 FP *Court-Based Programs for Divorcing Parents: Survey of Midwestern States*, **Karen R. Blaisure, Margie J. Geasler**
- 35 RT *Expectations Regarding Family Obligations Following Divorce*, **Susan M. Cable, Monique Perricone-Wihlen, Lawrence H. Ganong, CFLE, Marilyn Coleman, CFLE**
- 36 FF *The Presentation of Family Obligations Following Divorce and Remarriage: A Feminist Perspective*, **Monique Perricone-Wihlen, Susan M. Cable, Marilyn Coleman, CFLE, Lawrence H. Ganong, CFLE**

Families and Justice

From Neighborhoods to Nations

PROGRAM SCHEDULE CONTINUED

Thursday, Nov. 10, 1994

12:15 - 1:30 pm

POSTERS I Continued

114 Ballroom D
**Divorce, Single Parent Families,
Remarriage**

37 RT *The Parent-Child Relationship and
Its Influence on Parental Post-
Divorce Well-Being, Donna J.
Peterson, Mary S. Marczak,
Donna Hendrickson
Christensen*

38 RT *Accumulated Stress, Family
Resources, and Adjustment:
Towards a Conceptual Model
Examining the Impact of Divorce
on Mother-Child Interactions in
Young Families, Marjorie A.
Pett, Beth Vaughan-Cole, Bruce
E. Wampold*

39 FS *Equity in Child Support Awards
Across Custody Types, Wendy
Reiboldt, Sharon Seiling*

40 FP *Single Mothers and Public
Assistance: How Cultural Values
Impact Families, Cynthia J.
Schmiege, Leslie N. Richards*

41 RT *Stepparenting Styles and Remar-
riage Experience, Jean Giles-
Sims, Margaret Crosbie-
Burnett*

42 RT *Stepparents' Perceptions of the
Relative Difficulty of Parenting
Stepchildren Versus Biological
Children, William L.
MacDonald, Alfred DeMaris*

43 EE *Psychological Factors Related to
Father Involvement with Non-
Custodial Children After Remar-
riage, Alison Gwen McArthur,
Patrick C. McKenry, CFLE*

44 EE *Factors in Adolescent Females
Perceptions of Attachment to
Biological and Stepparents,
Connor M. Walters-Chapman,
Ann Gatz*

12:15 - 1:30 pm

PAPERS/SYMPOSIA/ WORKSHOPS II

115 Marquette
**And Justice for All - Part I: Culture,
Color and Consciousness: Implica-
tions for Health Services**

*Defining the Family: Implica-
tions for Theory Development
and Service Delivery Among
Families of Color, Norma J.*

Burgess
*Family Recommendations for Improving
Programs and Services for Children with
Chronic Illness: A Cross Cultural Perspec-
tive, Ann Garwick, Clara Wolman,
Robert William Blum, Claire
Kohrman, Donna Hope Wegner
Cultural Biases in Health Care Delivery:
Implications for Programs and Practitio-
ners, Regina George-Bowden
Discussant: Velma McBride Murry
Chair: Norma Bond Burgess*

116 Rochester
**Feminist Perspectives on Women
and Identity**

*Developing Agency, Avoiding
Victimization: Young Women's
Thinking About Sexuality,
Kristine M. Baber, Susan*

Frankel
*Bisexual and Lesbian Youth Coming-Out:
A Qualitative Investigation of Social
Networks, Ramona F. Oswald
Midlife Women: Confronting the Develop-
mental Challenge of Formulating a
Generative Identity, Dorothy S. Pickens,
Shelley M. Mac Dermid
Women's Growth and the Process of Coun-
seling, Glee I. Wahlquist, Phyllis Feld
Discussant: Marsha Carolan
Presider: Jane Bennett
Recorder: Karen Wilcox*

117

Impact of Social Change on Families

*The Impact of Social and
Family Factors on Sexual
Satisfaction, Elina Haavio-
Mannila*

*Filial Piety in Vietnamese Refugee Families:
Perceptions of Ten Elderly Refugees, Mary
E. Seabloom, Daniel F. Detzner
Husband's Participation in Family Work:
Evidence of Change in Georgia, Poland,
Russia, and the USA, Lynda Henley
Walters, Patsy Skeen, Wielislawa
Warzywoda-Kruszynska, Tatyana A.
Gurko, Mikhail S. Matskovsky,
Shuchu Chao, Nancy Hollett, Lasha
Kikaleishvili, Jerzy Krzyszkowski,
Grazyna Lerman
Discussant: Yi Min (Mindy) Wang
Presider: Kate Funder*

118

Ballroom G Contemporary Issues in Family Problem Solving Theory and Research

*Recent Challenges to Theoriz-
ing About Family Problem
Solving, David M. Klein
Issues in Applying Qualitative
Research Techniques for the*

*Study of Family Problem Solving, Dianne
K. Kieren, CFLE
Antecedents of Parent-Adolescent Disagree-
ments, Martha A. Rueter
Discussant: Ramona Marotz-Baden
Chair: Dianne K. Kieren, CFLE*

1:45 - 3:15 pm

119 Ballroom G RESEARCH UPDATE FOR PRACTITIONERS (RUPS)**

*Working with
Adolescents in
Crisis*

**Anthony P.
Jurich**

**Presider: Carol
Matusicky**

Anthony Jurich is Professor, Dept. of
Human Development and Family
Studies, Kansas State Univ.

**RUPS are designed to meet needs of
practitioners within the scope of NCFR's
research focus. RUPS are summaries of
state-of-the-art research to serve as a
knowledge base for practitioners.

Thursday, Nov. 10 Continued

1:45 - 3:15 pm

PAPERS/SYMPOSIA/
WORKSHOPS III

120 Ballroom F
Parent Education Issues

Assessing Treatment Integrity Across Five Replications of a Parent Training Program,

Raymond V. Burke, Ronald W. Thompson, Penney R. Ruma, Linda F. Schuchman, Robert J. Martinez
Parents of Children at Risk: Parent Education Needs and Preferences, Arminta L. Jacobson, CFLE, JoAnn Engelbrecht, CFLE

Parental Conceptual Change as an Aim and Outcome of Parent Education: Implications for Program Design and Evaluation and for Justice in Families, Ruth G. Thomas
Family Interaction and Activities at Nighttime, Margaret H. Young, Jay D. Schvaneveldt

Presider: Debra Berke

121 Marquette
And Justice for All - Part II: Families of Color in the United States

Public Housing Minority Families Engage the System, Phillip Olson

Race, Poverty, and Family Life Among African Americans: Strategies for Managing Poverty and Their Implications for Youth Programs, Robin L. Jarrett
Hispanic Women in Families: Rural-Urban Comparisons, Janice Lovelace
Discussant: Aaron Thompson, CFLE
Chair: Norma Burgess

122 Rochester
Alcohol Issues

Correlations of Alcohol Use During Adolescence with Sociodemo-graphic and Family Variables, Byron W.

Lindholm, Stephen F. Duncan, H. Wallace Goddard, Connie J. Salts
Self-Concept and Therapeutic Experiences of Adult Daughters of Alcoholics, Mary Orosz Vail, Kristine M. Baber
Women's Employment and Alcohol Abuse: Is There a Relationship? Elizabeth B. Robertson
Discussant: Sandra W. Burge
Presider: Kathryn Anderson

123 Duluth
Divorce and Justice for Family Systems: Mediation and Beyond

Symposium Leaders: Marilyn S. McKnight, Mary Davidson, Vanessa Summerfield

Discussants: Constance Ahrons, Kathryn Rettig
Chairs: Bernita Quoss, CFLE, and Deborah B. Gentry, CFLE

124 LaSalle
Premarital Counseling and Assessment Issues: Needs and Trends

Symposium Leaders: Robert F. Stahmann, CFLE, Jeffry H. Larson, CFLE, Thomas Holman, CFLE, Roseanne

Farnden Lyster
Moderator: Bron B. Ingoldsby, CFLE
Chair: Robert F. Stahmann

125 Ballroom E
TEACHING ROUND TABLES

Teaching Round Tables discuss approaches/ methods used for teaching courses. Attendees may participate in 3 round tables; every 30 minutes people change round tables

- 1 *A Feminist Approach to Teaching About Sexuality,* Kristine M. Baber
- 2 *Energizing and Exhausting: Personal Challenges of Teaching From a Feminist Perspective,* Karen Blaisure, Ada L. Sinacore-Guinn
- 3 *Integrating Issues of Race, Class, and Gender in a Family Studies Course,* Jacki Fitzpatrick
- 4 *Balancing the Maintenance and Delegation of Authority in Feminist Classrooms in Lecture and Discussion Formats,* Michael P. Johnson
- 5 *The Dilemmas and Promise of Status Differentials in Graduate Student-Professor Team-Teaching,* Joan Jurich, Karen S. Myers-Bowman
- 6 *Teaching Privileged Students About Family Diversity,* Pamela B. Lerner, Donna L. Sollie
- 7 *Teaching Family Therapy from a Feminist Perspective,* Leigh Leslie
- 8 *Teaching About Gender in the Sociology Curriculum: Circles, Reaction Papers, and Other Strategies,* Stephen Marks

- 9 *Incorporating Feminist Practices in Community Family Life Education,* Judith A. Myers-Walls, CFLE
- 10 *Teaching to the Masses: The Challenge of Feminist Teaching in Large Introductory Classes,* Maureen Perry-Jenkins
- 11 *Feminist Teachers as Mentors and Role Models,* Constance L. Shehan, Marion Willets Bloom, Kimberly Pettigrew P. Brackett
- 12 *Innovative Assignments in Teaching About Gender and Family Relationships,* Alexis J. Walker

3:30 - 4:45 pm

126 Ballroom F/G
AWARDS PRESENTATION AND NCFR PRESIDENTIAL ADDRESS

American Families: Moving Toward a Multicultural Society

Harriette P. McAdoo, 1993/94 NCFR President

Presider: Alexis J. Walker, NCFR President-elect

NCFR Awards Presented: Distinguished Service to Families, Ernest Burgess, Reuben Hill, Marie Peters, Jessie Bernard Awards, Student/New Professionals. Appreciation awards.

5:00 - 6:15 pm

127 Rochester
ANNUAL NCFR BUSINESS MEETING AND MEMBERSHIP FORUM

Presider: Harriette P. McAdoo, NCFR President

All NCFR members are welcome. Time will be allocated for discussion about membership issues.

Families and Justice From Neighborhoods to Nations

Program Vice-president: Greer Litton Fox

PROGRAM SCHEDULE CONTINUED Thursday, Nov. 10, 1994

6:30 - 7:45 pm

SECTION MEMBERSHIP MEETINGS

Members of NCFR Sections are encouraged to participate in their respective Membership Meetings.

128 **Rochester**
Research and Theory

President: Robert Milardo, Section Chair

129 **Hennepin**
Religion and Family Life

President: J. Elizabeth Norrell, Section Chair

130 **La Salle**
STUDENT/NEW PROFESSIONALS SKILLS EXCHANGE

Tips for Getting Funding, Norah Keating
President: Catherine Solheim

131 **Carver**
SPECIAL SESSION

How to Publish in NCFR Journals,
Marilyn Coleman, CFLE, Mark Fine,
Patricia Voydanoff

6:30 - 9:15 pm

132 **Duluth**
ASSOCIATION OF COUNCILS BUSINESS MEETING AND INFORMATION FAIR/MIXER

Light refreshments will be served.

President: Carol Matusicky,
AC President

8:00 - 9:15 pm

SECTION MEMBERSHIP MEETINGS

133 **LaSalle**
International

President: Ramona Marotz-Baden,
Section Chair

134 **Hennepin**
RESEARCH AND THEORY SECTION SPECIAL DIDACTIC SESSION

Toward New Developments in Constructionist Thinking About the Family: Questioning Jaber Gubrium and James

Holstein

Panelists: Paul C. Rosenblatt, Jaber F. Gubrium, James A. Holstein, Lucy Rose Fischer, Ralph LaRossa
Chair: Paul C. Rosenblatt

RECEPTIONS SPONSORED BY UNIVERSITIES AND ALLIED ASSOCIATIONS

135 **Directors Row 1**

Groves Conference on Marriage and the Family

136 **Directors Row 4**

Brigham Young University Ice Cream Social

137 **Ballroom E/F/G** **SPECIAL RECEPTION**

The Reception is in honor of Ruth Jewson, past NCFR Executive Director. The event is the kick-off to the **Ruth Jewson Scholarship Fund**. A hat will be passed to start the fund. The goal is to support student research on aging as it cuts across all Sections.

Musical entertainment will be presented by **FREE SPIRIT**, a local group under the direction of **Marti Erickson**. The group will be presenting original compositions of Dr. Erickson, written especially for the reception.

All conference attendees are welcome to come for a special time of light refreshments and enjoy the original music of Free Spirit.

Remember to visit the Exhibits and Video Festival. Look at the new materials. Prizes are awarded every day.

Stop by the NCFR Booth and purchase copies of the 1994 *Conference Proceedings*, Video Tapes from the 1993 Annual Conference, and other NCFR publications. Use them in your classes.

Worth's Psychology List

Kathleen Stassen Berger
**The Developing Person
Through the Life Span**
THIRD EDITION 1994

Kathleen Berger and Ross Thompson
**The Developing Person
Through Childhood and Adolescence**
FOURTH EDITION, JANUARY 1995

Eliot R. Smith and Diane M. Mackie
Social Psychology
FIRST EDITION, JULY 1994
(1995 COPYRIGHT)

David G. Myers
Psychology
FOURTH EDITION, OCTOBER 1994

David G. Myers
Exploring Psychology
SECOND EDITION 1993

Peter Gray
Psychology
SECOND EDITION 1994

Worth Publishers
33 Irving Place, New York City 10003
800-223-1715 or 212-475-6000

National Council for Family Relations

Families and Justice

From Neighborhoods
to Nations

PROGRAM SCHEDULE

Friday, Nov. 11, 1994

ONGOING EVENTS

Conference Registration

8 am - 1 pm; 2 - 5 pm
Ballroom Foyer

Employment Service

8 am - 8 pm
Directors Row 3/4

Hospitality Room

Sponsored by Minnesota
Council on Family Relations
8 am - 6 pm
Directors Row 2

Exhibits

9 am - 5:30 pm
Ballroom A/B/C

Video Festival

12 - 8 pm
Board Room 2

Note: NCFR Committee Meetings
are listed on page 36-37.

Note: All sessions are
numbered. Thursday sessions
begin with the number 100;
Friday sessions begin with
200; Saturday sessions with
300; Sunday sessions with 400.

Remember to purchase your
copy of the conference
proceedings at the NCFR
exhibit booth and the
registration desk.

TODAY'S SCHEDULE

7:30 - 8:15 am

200 Directors Row 4
Student/New Professionals
Networking

7:30 - 8:30 am

200A LaSalle
Military Family Life Council Meeting
Presider: Richard G. Brown III, CFLE

7:30 - 8:30 am

FOCUS GROUPS III

201 Carver
Marriage and Family Enrichment
Focus Group Chair: Laurie Ryan, Jim
Burg

202 Marquette
Work and Families

Focus Group Chair: Phyllis Raabe,
Denise Skinner

8:30 - 9:45 am

PAPERS/SYMPOSIA/ WORKSHOPS IV

203 Rochester
Innovative Parenting Education:
Strategies for Implementing an
Emerging Paradigm

Workshop Leaders: JoAnn
Engelbrecht, CFLE, Lillian
C. Chenoweth, Jennifer L.
Martin

204 Marquette
And Justice for All - Part III: Schools
on the Wind River Reservation:
Unique Challenges Facing Children,
Families and Schools

*Racism and How It Affects the
Public School, Kathryn R.
Ferris*

*The Effects of Family Violence
on Children: The Extended Family - Hidden
Strength or Hidden Danger? Vincent
Blake*

*Are Gifted Children Lost While We Focus
on Survival Needs of Children in Dysfunc-
tional Families? Bob Rowan*

Discussant: Jim Beck

Chair: Duncan Perrote

205 Carver
Professional Issues in Family Science

*Differences in Publication
Rates of Male and Female
Human Development and
Family Studies Faculty:*

*Themes and Hypotheses Generated from the
Career Development, Marilyn R.*

*Bradbard, Richard C. Endsley
The Significance of Professional Identity
Diversity Within the NCFR, Bron B.*

*Ingoldsby, CFLE, Gary L. Bowen
Philosophy of Science in Action: Choosing a
Textbook for an Undergraduate Research
Methods Course, Shelley M. Mac*

Dermid, Christy L. Haug

Discussant: Randal Day

Presider: Rebecca Adams

206 Ballroom E
Beyond Marginalization: Challenges
and Transitions in Women's Lives

*The Forgotten Many: Women
and HIV, Judy A. Kimberly,
Julianne M. Serovich,
Kathryn Greene*

*'Risking the Future?' The Lifecourse of
(former) Teenage Mothers, Lee I. Smith
Battle*

*Lesbian Mother Custody Cases and Future
Harm: A Sociological Analysis, Philip D.
Holley*

*A Phenomenological Study of Women
Survivors of Childhood Sexual Abuse, Ann
M. Hemingson, Berna J. Skrypnek*

Discussant: Janet Wright

Presider: Hilary Rose

Recorder: Leigh Faulconer

Friday, Nov. 11 Continued

8:30 - 9:45 am

207 Hennepin Effects of Structural and Social Context Changes on Families

*Legal Systems, Family
Systems, and the Sense of
Justice, Klaus A. Ziegert
Assessing Effectiveness of*

*Refugee Sponsorship Programs on Refugee
Adjustment, Phyllis J. Johnson
Families and Justice in a Reunified
Germany, Eileen Trzcinski
Corporate Culture and Man's Usage of
Family Leave Benefit in Sweden, Linda
Haas, Philip Huang
Discussant: Daniel Detzner
Presider: Dianne K. Kieren, CFLE*

208 Duluth Domestic Violence and Sexual Abuse

*Abused Abusers: Sexual
Victimization of Male and
Female Perpetrators When
They Themselves Were*

*Children, Craig M. Allen
Resilience in Adult Women Survivors of
Child Sexual Abuse, Batya Hyman, Linda
Meyer Williams
Prior Abuse, Assortive Mating and
Depression: Tracing the Effects of Physical
and Sexual Abuse on Women's Mental
Health, Stacy J. Rogers, Danny R. Hoyt,
Kristin Y. Mack
A Test of Theoretical Perspectives on the
Intergenerational Transmission of Domestic
Violence, Ronald L. Simons
Presider: Yi-min (Mindy) Wang*

8:30 - 9:45 am

PUBLIC POLICY SEMINAR

209 Ballroom F The Managed Care Revolution: Scope, Impact and Consequences for the American Healthcare System

Sponsored by NCFR Public
Policy Comm. & Fam. &
Health & Fam. Policy
Sections

Panel: Patricia Langley
(Chair), Lee Greenfield,
Barbara Nerness
Moderator: William

Doherty

PLENARY SESSION

10:15 - 11:30 am

210 Ballroom E/F/G

Sponsored by Family Studies
Interdepartmental Ph.D. Program
and Center for Studies of the Family,
Brigham Young Univ.

*Justice Between
Spouses Upon
Divorce*

Carol Rogerson,
LL.M.

Introduction of Speaker: Thomas B.
Holman, CFLE

Presider: Greer Litton Fox

Carol Rogerson is Associate Professor of
Law, Univ. of Toronto. Author of
Canadian Constitutional Law (with P.
Macklem, R. Risk, K. Swinton and L.
Weinrib), and Editor of *Competing
Constitutional Visions: The Meech Lake
Accord*.

12:00 - 1:00 pm

211 Ballroom A/B/C EXHIBITS BREAK - DRAWING FOR PRIZES

STUDENT/NEW PROFESSIONALS SEMINAR

212 Rochester

Excitement and Challenge: Career Opportunities for Family Professionals

*Extension and Academic
Options, Shirley Baugher
Options as an Entrepreneur,*

Joan K. Comeau, CFLE
*Options in Non-Profit and Community
Settings, Robert Keim, CFLE
Potential in the Government/Policy Arena,
Pamela A. Monroe
Moderator: Hilary Rose*

12:00 - 1:00 pm

FOCUS GROUPS IV

213 Ballroom E Men and Families

*The Benefits of Good Fathering for Children
and Fathers: An Eriksonian Longitudinal
Study, John Snarey
Focus Group Chairs: William Doherty,
Ralph LaRossa*

214 Marquette Midlife Families

Focus Group Chair: Barbara Ames

215 Directors Row 1 Peace

Focus Group Chair: Charles Cole, CFLE

12:00 - 1:00 pm

SPECIAL SESSION

216 Carver How to Become a Certified Family Life Educator

Leader: Dawn Cassidy, Certification
Director

All attendees are welcome. Come and learn
about the CFLE program.

12:15 - 1:45 pm

POSTERS II

217 Ballroom D Ethics and Values

- 1 RF *Are Family Members Really Alike?
A Look at Moral Reasoning, Polit-
ical Orientations, and Religious
Orientations, John A. Addleman*
- 2 FP *Financing Long Term Care: Issues
of Procedural Justice for Families,
Monica S. Frazer, MarleneStum*
- 3 FH *'Why Me, Why Us?' Loss in an
Unjust World, Kathleen R.
Gilbert*
- 4 FS *Relational and Societal Contexts of
Fairness in Families, Brian L.
Jory, Cassandra V. Greer*
- 5 EE *Can We Teach Values or Valuing
to Our Peers? Shirley L. Barber,
CFLE, Diane H. Corrin*
- 6 FT *Ethics, Legalities, Professionalism
and the Professor, Steven M.
Harris*

Families and Justice

From Neighborhoods to Nations

PROGRAM SCHEDULE CONTINUED

Friday, Nov. 11, 1994

12:15 - 1:45 pm

POSTERS II Continued

- 7 EM *The Outlook of Children and Mothers on Their High-Risk Neighborhoods*, **Heather A. Doyle, Julia A. Malia**
- 8 RT *Exploring the Role of Neighborhood Context: The Development of a Typology to Assess Neighborhood Quality*, **Cynthia A. Merriwether-deVries, Linda M. Burton**
- 9 RF *The Availability and Importance of Denominational Support Services as Perceived by Clergy Husbands and Their Wives*, **Michael Lane Morris, Priscilla White Blanton, David N. Yarbrough**
- 10 RF *A Comparison of Stress in Ministers and Ministers' Spouses*, **Diane L. Ostrander, CFLE, Carolyn S. Henry, CFLE, David G. Fournier**

Work/Family Issues

- 11 RT *Variations Over Toddlerhood for Interdependence Among Parents' Parental Satisfaction, Work Involvement, Caregiving Involvement, and Income*, **Thomas M. Bohman, Nancy L. Hazen**
- 12 RT *A Proposed Model of Marital Satisfaction in Dual-earner Families*, **Jennifer A. Hollister, B. Kay Pasley**
- 13 RT *Replication of the Impact of Compressed Work Week on Role Strain, Family Management, and Family Interaction Time*, **Ruth Sather Sorenson**
- 14 FP *The Effects of Work Schedule and Child Care Options on Marital Happiness*, **Robert C. Tuttle**
- 15 FF *The Composition and Consequences of Equity Surrounding the*

- 16 FF *Division of Childrearing Labor in Dual-earner Families*, **Johnna C. Darragh, Brent A. Mc Bride, Maureen A. Perry-Jenkins**
- 17 FF *The Great Divide: Relations Between the Division of Labor, Perceptions of Equity, and Spouses' Marital and Personal Well-Being*, **Catherine A. Huddleston, Maureen A. Perry-Jenkins, Sally Gillman-Hanz**
- 18 FF *Fathers' Child Care Time Across Family Types*, **Kyungok Huh**
- 19 FF *Digging Deeper: Unasked Questions About the Division of Family Work in Dual-Earner Households*, **Christina M. Marshall, Alan Hawkins, Kathryn Meiners**
- 20 FP *Timing of Family Work: The Effects of Child Care Transportation Responsibilities on Maternal Job Performance*, **Donna M. Barre**
- 21 RT *The Relationship of Employer and Child Care Support to Maternal Well-Being*, **Teresa K. Buchanan**
- 22 FP *Job Burn-out Relationships to Individual, Marriage and Family Measures: Findings from the University of Kentucky Family Wellness Program*, **Michelle T. Jaworski, Stephan M. Wilson, Melinda Tonkel, William Turner, Mary Lou Routt**
- 23 FP *Justice in the Workplace: Barriers to Using Family-Response Policies*, **Susan J. Lambert**
- 24 FF *In Search of 'Family Friendliness': Using a Theoretical Perspective of Care for Workplace Evaluation*, **Susan D. Levy**
- 25 IN *Home to Business and Business to Home: Role Carryover Between Spouses in Family Businesses*, **Marilyn E. Reineck**
- 26 IN *Commitments and Relationships in Work and Family Contexts: A*

Comparison of Beliefs of Japanese Americans and Japanese Nationals, **John W. Engel, CFLE**

26 IN *Wives' Perception of Consumer Goods Shortage and Employment: Female Labor Supply in the Former Soviet Union*, **Manouchehr Mokhtari**

Ethnicity, Minority Families

- 27 IN *Cross Cultural Perspectives of Families: Changing Racist Attitudes*, **Mary K. DeGenova**
- 28 EM *Examining the Quality of Life of Ethnically Diverse Families: Focus Group Results*, **Carol E. Kellett, Wendy Reiboldt, Avery E. Goldstein, Lynn Safarik, Len Albright**
- 29 RF *Family Values and Religion of Ethnic Families in an Urban Neighborhood*, **Harriette P. McAdoo, Linda Almond McWright, Bridget Carbins-Woods**
- 30 EM *Sexual Knowledge and Adolescent Sexual Behavior: Within Group Comparison of Black, Hispanic, and White Females*, **Juli T. Palmer, Velma McBride Murry**
- 31 EM *Minorities and Human Service Delivery: The Problem of Overrepresentation*, **Walter R. Schumm, CFLE, Stephan R. Bollman, CFLE**
- 32 FH *Family Characteristics and Children's Relative Risk Status in Low Income Families*, **Heather D. Stoerzinger, Karen W. Suh, Larry E. Dumka, Mark W. Roosa, Sonia Y. Ruiz**
- 33 EM *A Tri-Ethnic Study of Strategies for Intergenerational Transmission of Values*, **Sandra H. Walls, B. Kay Pasley, David C. Dollahite**
- 34 RT *Self-Esteem in a Family Context: A Cross-Cultural Perspective*, **Kenyon M. Watkins, Brian K. Barber, Bruce A. Chadwick, Rolf Oerter**
- 35 EM *Plight and Promise, Hope, and Despair: Stresses and Strengths of Omaha Indians Living on the Reservation*, **Douglas A. Abbott**
- 36 EM *Legislating Native American Prayer Ceremonies*, **Vincent Blake, Louise Blake**
- 37 EM *Parental Involvement and Marital Satisfaction in American Indian and Non-Indian Families*, **Walter T. Kawamoto**

Friday, Nov. 11 Continued

12:15 - 1:45 pm

POSTERS II Continued

- 38 RT *Family Wages, Family Processes, and Youth Competence in Rural Married African-American Families*, Gene H. Brody, Zolinda Stoneman, Douglas Flor
- 39 EM *The Impact of Racial Oppression on Healthy Ego Identity Development of African American Children*, Tracey A. Laszloffy
- 40 EM *Parenting Strategies of Low-Income Anglo, African-American, Latino, and Asian Mothers*, Nilufer P. Medora, CFLE, Stephan M. Wilson, Jeffry Larson, CFLE
- 41 EM *Unmarried Fathers in the Caribbean: A Phenomenological Study*, Lillian C. Chenoweth, Allison Barnes
- 42 IN *What Wives' Tales and Other Old Sayings Reveal About Bahamian Family Life*, Raeann R. Hamon
- 43 IN *Marital Conflict in Urban, Educated Chinese Families*, William H. Meredith, CFLE, Richard K. Meeves, Craig W. Smith
- 44 FF *Rural Kenyan Women's Roles in Development: From Families to Neighborhoods to Nation*, Mary Y. Morgan, Sarah T. Spalding
- 45 EM *Influences on Parenting in Low Income, Mexican-American Families*, Mark W. Roosa, Marie Elena DeAnda, Karen W. Suh, Larry E. Dumka, Sonia Y. Ruiz
- 46 IN *Predicting Psycho-social Variables in the Vital Marriage Among Korean Couples*, Jung-Ah Song (Rho), CFLE

12:15 - 1:45 pm

PAPERS/SYMPOSIA/ WORKSHOPS V

218 **Ballroom F**

Gender and Power in Family Contexts: Changing Ideologies and Practices

Review of Gay Male, Lesbian, and Heterosexual Intimate Relationships: Power, Sexuality, Investment, and Satisfaction, Leigh Anne Bramon

Ideological Hegemonies and the Production of Gender: A Cultural and Gendered

Approach to Marital Power Processes, Karen D. Pyke

Mandated Motherhood and Family Roles: The Mainstays of Gender Inequality, Marti V. Kennedy

Family Therapists' Changing Conceptions of Domestic Violence: A Longitudinal Study, Kersti A. Yllo

Discussant: Marti Witrak

Presider: Renate Houts

Recorder: Vicki Loyer-Carlson, CFLE

219

Hennepin

Research Methodology

Survey Error and Interviewer Effects in Self-Administered Questionnaires, Woody Carter, Susan Su

Methodologic Issues in Conducting Research on HIV+ Women and Their Families, Alice S. Demi, Roger Bakeman, Brenda Seals, Richard Sowell, Linda Moneyham

Assessing the Quality of Marital Observations, Janet N. Melby, CFLE, Rand D. Conger, Xiojia Ge, Teddy Warner

Capturing Family Dynamics: The Reliability and Validity of FACES IV, Judy Watson Tiesel, David H. Olson

12:45 - 1:45 pm

ROUND TABLES

220

Duluth

Each Round Table is limited to 10 people; no advance registration. Refreshments may be purchased at the Snack Cart in the Ballroom Foyer.

- 1 FF *Research on Women's Postdivorce Economic Distress: A Feminist Critique*, Beth Skilken Catlett, Patrick C. McKenry CFLE
- 2 FF *Ethical Considerations in Qualitative Research: Feminist Perspectives*, Sharon K. Dwyer, Elizabeth B. Farnsworth
- 3 RT *Gender, Race/Ethnicity and the Transition to Parenthood*, Elizabeth (Betsy) B. Francis-Connolly, Terri L. Orbuch
- 4 FF *Women in the Science Pipeline: The Family Context*, Sandra L. Hanson
- 5 FH *Promoting Family Wellness: Implications of Psychoneuroimmunology for Family Professionals*, E. Wayne Hill
- 6 EE *Case Studies: An Effective Approach for Teaching Ethics*, Cheryl L. Lee (Teaching Round Table)

2:00 - 3:30 pm

221

Ballroom F/G

SPECIAL PANEL ON NATIVE AMERICAN FAMILIES

Moccasins and Tennis Shoes: Families, Social Justice and the Native American Culture

Jack Weatherford

D. L. Wakefield

Ada Alden, CFLE

Introduction of Speakers: Hal Grotevant

Panelists: Jack Weatherford, Debby Stark, Denise Lynn Wakefield, Ada Alden, CFLE

Moderator: Ada Alden

Sponsored by the Department of Family Social Science, University of Minnesota Co-sponsored by NCFR International Section, Ethnic Minority Section, and Public Policy Committee

Jack Weatherford is professor of anthropology, Macalaster College, St. Paul, MN, and author of several award-winning books including: *Native Roots: How the Indians Enriched America*; *Indian Givers: How the Indians of the Americas Transformed the World*; and *Savages and Civilization: Who Will Survive?*. Debby Stark, a Cree artist, works with parents at Eden Prairie Family Center, MN. She assists her own children in bridging the American Indian with that of the white European-American culture. Denise Lynn Wakefield, an Ojibwe, holds a degree in American Indian and Chemical Health Studies from the University of Minnesota. She is author of *Seven Medicine Wheels*, a book for Native American women in recovery from alcoholism. Ada Alden is director of the Eden Prairie, MN Family Center, president of the Minnesota Council on Family Relations, and has written columns for the local newspaper.

Families and Justice

From Neighborhoods to Nations

PROGRAM SCHEDULE CONTINUED

Friday, Nov. 11, 1994

12:45 - 1:45 pm

ROUND TABLES Continued

- 7 EM *Issues of Justice and Family Acculturation: A Case Study on the Repatriation of the Mexican American Family*, **Robert Reyes**
- 8 RF *Measuring Religious Addiction: The Religious Addiction Scale*, **Thomas W. Roberts, CFLE**
- 9 FP *Stress and International Relocation: Mediating the Experience*, **Barbara J. Rudin, Steve Tallant, Brenda Thompson, Kathleen Albright**
- 10 RT *Enhancing Creativity and Learning from Experience: A Workshop on Using Computers in Qualitative Research*, **Karen Schmid, Susan Herrick**
- 11 FH *New Ethical Issues in the Research Process: The Case of Releasing Genetic Information to Families*, **Ken R. Smith**
- 12 RT *Caregiving Responsibilities and Child Spanking*, **Kathy S. Stolley, Maximiliane Szinovacz**
- 13 RT *Factors Associated with a Match Between Child Care Preference and Intention*, **Cynthia L. Sutton, Lisa A. Riley, Jennifer L. Glass**
- 14 EE *Adolescent Development: Preparation for the Helping Professions*, **Calvin E. Zongker**

2:00 - 3:30 pm

PAPERS/SYMPOSIA/ WORKSHOPS VI

222 **Rochester**
Clergy Families: Marital, Family, and Spiritual Satisfaction and Self Identity

Symposium Leaders: **Donald S. Swenson, J. Elizabeth Norrell, Lyle**

Larson, J. Walter Goltz, Judy Watson Tiesel
Discussant: **Pauline G. Boss**
Chair: **Donald S. Swenson**

3:45 - 5:15 pm

PAPER/SYMPOSIA/ WORKSHOP VI

223 **Ballroom F**
Single Parent Families: Diversity and Justice for All

Single Parent Families: Present and Future Perspectives, **Shirley M. H. Hanson, CFLE, Marsha L. Heims**

Single Mothers with Custody Following Divorce, **Linda D. Ladd, Anisa Zvonkovic**
Non-custodial Fathers Following Divorce, **Greer Litton Fox, Priscilla White Blanton**
Single Parenthood and the Law, **Lynda Henley Walters, Carla R. Abshire**
Discussant: **Michael J. Sporakowski**
CFLE
Chair: **Shirley M. H. Hanson, CFLE, Marsha L. Heims**

224 **LaSalle**
Justice Issues in HIV Disease

Factors Associated with Victim-blaming and AIDS-related Stigma: Implications for Educators, **James D.**

Lambert, Timothy H. Brubaker, Charles B. Hennon, Diana M. Spillman
Family Coping, Health Status, and Quality of Life Among Persons with AIDS and Their Families, **Casey Tiggelman, Carol A. Darling, CFLE**
Discussant: **Suzanne Randolph**
Presider: **Marcia VanRiper**

225 **Hennepin**
Integrating Government Services for Families

A Family Perspective on Services Integration, **Patricia G. Voydanoff**

Social Support, Family Strengths and Childrearing Behaviors of Homeless and Housed Low-Income Mothers, **Sally A. Koblinsky, Elaine Anderson**
Economic Status of Families Maintained by Never-Married Mothers, **Mark C. Lino**
Families Respond to Education Reform: Participation and Decision-Making in Children's Education, **Patricia Hyjer Dyk, Stephan M. Wilson**

226 **Ballroom G**
Gender, Justice, and Families: A Dialogue Among Women and Men

Symposium Leaders: **Leigh A. Leslie, William J. Doherty, Kathryn M.**

Feltey, Kenneth V. Hardy, Michael P. Johnson, Linda Thompson, Kersti Yllo
Chair: **Leigh A. Leslie**

227 **Carver**
Women and Religion

Women's Religion, Work, and Emotional Illness, **Bruce A. Chadwick, H. Dean Garrett**

Improving Religious Organizations' Effectiveness with Battered Women: Advice from Victim Advocates, **W. Gerald Gross, Sandra M. Stith**
Family, Gender, and Work: Justice in Churches, **Leslie D. Hall**

228 **Marquette**
Multiple Roles and the Intersection of Work and Family

A Comparative Evaluation of Work-Family Conflict Measures, **Bruce W. Eagle, Barbara A. Ribbens,**

Edward W. Miles
Patterns of Commitment, Multiple Roles, and Role Ease, **Stephen R. Marks, Shelley M. Mac Dermid**
The Effects of Father's Working Conditions and Family Economy Hardship on Parenting Behaviors and Children's Self Efficacy, **Les B. Whitbeck, Ronald L. Simons, K. A. S. Wickrama**
The Impact of Job Insecurity on Marital and

Friday, Nov. 11 Continued

3:45 - 5:15 pm

PAPER/SYMPOSIA/ WORKSHOP VI Continued

Family Relations, Stephan M. Wilson,
Jeffrey H. Larson, CFLE
Presider: Donna Solлие

229 Ballroom E STUDENT/NEW PROFESSIONALS DEVELOPMENT FORUM

This session is in round table format. Participants may attend 3 round tables. Every 30 minutes participants will change round tables.

- 1 *Negotiating NCFR as an Undergraduate*, Maresa Murray, Kathleen R. Gilbert
- 2 *Challenges and Strategies: Combining Graduate School and Family*, Sharon Dwyer, Lydia Marek
- 3 *What Does This Mean? Translating Research Into Programs*, H. Wallace Goddard
- 4 *Getting Along with Colleagues*, Edith Lewis
- 5 *Secondary Data Analysis: An Efficient, Cost-Effective Resource for Students and New Professionals*, Ronald Wilson
- 6 *Textbooks, Story Books, Daycare and Midnight Oil: How to Get a Graduate Degree Without Losing Your Mind and Family*, Stephen Smith, Gregory Wasberg
- 7 *The Process of Publishing: Editor and Student Perspectives*, Robert Keim, CFLE, Pamela Lerner
- 8 *Stress and Family Life: An Applied Program for Educators*, TBA
- 9 Family Therapy Award Winner, TBA

5:15 - 6 pm

230 Directors Row 1 RECEPTION

Co-sponsored by the Family Policy, Feminism and Family Studies, and Family Science Sections, and the NCFR Public Policy Committee

This reception is open to members of the respective sections and those attending the Open Meeting of the Public Policy Committee. Light refreshments.

5:15 - 6:30 pm

231 Rochester CFLE RECEPTION

Co-sponsored by Family Information Services

Host: Dawn Cassidy, Certification Director
Invitation only.

5:30 - 7:00 pm

FOCUS GROUPS V

232 Hennepin Individual Development in the Family Context

The Building Blocks of Fathers' Involvement in Rearing Children: An Eriksonian Longitudinal Study, John Snarey
Focus Group Chairs: Brian Barber, Shelley MacDermid

233 Marquette Nursing

Nurse Managed Centers Without Walls: Moving Faculty and Students to Family and Community Based Primary Care, Marian Yoder
Focus Group Chairs: Sally Rankin, Barbara Holder

6:00 - 7:30 pm

SECTION MEMBERSHIP MEETINGS

234 Duluth Feminism and Family Studies

Presider: Katherine Allen, CFLE, Section Chair

235 LaSalle Family Science

Presider: Kathleen R. Gilbert, Section Chair

236 Carver OPEN MEETING OF THE NCFR PUBLIC POLICY COMMITTEE

Chair: Barbara Settles, Public Policy Vice-president.
All attendees are welcome.

6:30 - 8 pm

237 Directors Row 4 Education and Enrichment Section Membership Meeting and Reception in Honor of the *Handbook of Family Life Education* Editors and Authors

Presider: Carol A. Darling, CFLE, Section Chair

6:30 - 9 pm

238 University of Minnesota University of Minnesota Family Social Science Department 25th Anniversary Dinner/Program

Held at McNeal Hall, U of MN. Buses will leave Hilton Hotel at 6 pm. Open to Alumni and Friends. Call 612-625-1900 or FAX 612-625-4227 if you have not received a mailing regarding this event.

7:45 - 9:15 pm

239 Hennepin An Invited Panel on Rural and Appalachian Youth and Families

Sponsored by North Central Regional Center for Rural Development

Co-chairs: Stephen Gavazzi, Patrick McKenry, CFLE

Remember to wear your name
tags at all times.

Stop in the Hospitality Room.
The staff is eager to assist you in
finding restaurants, cultural
activities, and shops. A sign-in
sheet is available if you want to
go out and eat with other attend-
ees. Each day, your own way.

Families and Justice

From Neighborhoods to Nations

PROGRAM SCHEDULE

Saturday, Nov. 12, 1994

ONGOING EVENTS

Conference Registration

8 am - 1 pm; 2 - 5 pm
Ballroom Foyer

Employment Service

8 am - 8 pm
Directors Row 3 and 4

Hospitality Room

Sponsored by Minnesota Council
on Family Relations
8 am - 6 pm
Directors Row 2

Exhibits

9 am - 12:30 pm
Ballroom A/B/C

Video Festival

12 - 6 pm
Board Room 2

Note: NCFR Committee Meetings
are listed on page 36-37.

Note: All sessions are
numbered. Thursday sessions
begin with the number 100;
Friday sessions begin with
200; Saturday sessions with
300; Sunday sessions with 400.

TODAY'S SCHEDULE

7:30 - 8:15 am

300 Directors Row 4
Student/New Professionals
Networking

7:30 - 8:30 am

FOCUS GROUPS VI

301 Marquette
CFLE and CFLE State Coordinators

Focus Group Chair: Carol Mertens,
CFLE

302 Ballroom E
Qualitative Family Research Network

Focus Group Chair: Jane Gilgun

8:30 - 10:00 am

PAPERS/SYMPOSIA/ WORKSHOPS VIII

303 Ballroom E
Family and Work Issues

Rural and Urban Mothers' Descriptions of Strong and Weak Points of Child Care,
Alice M. Atkinson, CFLE

Lessons from Life's First Teacher: The Role of the Family in Learning to Work,
Marilyn M. Rossmann, Wendy Way
Family Life Educators and the Work-Family Challenge: Time for Advocacy, Berna J. Skrypnek, Janet E. Fast
Family and Work Across the Family Life Cycle: Implications for Strengthening Educational Programs, Randy R. Weigel, Daniel J. Weigel, Peggy S. Berger, Alicia S. Cook, Robert L. Del Campo
Presider: Sylvia Stalnaker, CFLE

304 Rochester
Family Dynamics and Illness

Families in the Health Care Web: Family Members' Perceptions of Health Professionals in Family Problem Solving After Brain Injury, Rosalyn D.

Delehanty, Dianne K. Kieren, CFLE
Chronically Ill Members: Leadership and Communication Patterns, Harriette P. McAdoo, Bridget R. Carbins-Woods, David Reiss, Vanessa Prier Wickliffe, Linda Almond McWright

The Family: A Factor in Adherence Post Heart Attack, Elizabeth T. Beach, Ann Smith

Discussant: Joan Patterson

Presider: Ken Smith

305 Duluth
Restoring Justice Through Forgiveness: Integrating Moral Development into Therapy

Workshop Leaders: Glenn J. Veenstra, Charles A. Romig

306 Hennepin
An International Symposium on Family Policies in Developed Countries: Effects on Childbearing

Scandinavia, Jan E. Trost
Quebec and France, Nancy M. Kingsbury

Women's Employment in the U.S., Sandra L. Hofferth
Europe, Wilfried Dumon
Discussant: Joan Aldous
Chair: Nancy M. Kingsbury

307 Marquette
Adolescent Parents, Divorce, and Father Involvement

Sociocultural Incentives for Early Pregnancy and Parenthood Among Disadvantaged Adolescents, H. Theodore

Groat, Peggy C. Giordano, Beverly B. Nelson

When is the Father Really There? Fathers' and Mothers' Perceptions of Father Presence in the Early Parenting Period, Edythe M. Krampe

Father Role Identity and Involvement with Children in Nondivorced and Divorced Families, Carmelle L. Minton, B. Kay Pasley

The Effects of Father Identity and the Coparental Relationship on Adolescent Fathers' Level of Involvement with Their Children, Linda J. Wark, Diana M. Leigh

Presider: Alan Hawkins

Saturday, Nov. 12 Continued

8:30 - 10:00 am

308 Ballroom F DISTINGUISHED LECTURE

Religion and Families, Rosemary Radford Ruether

President: J. Elizabeth Norrell

PLENARY SESSION III

10:30 am - 12:00 pm

309 Ballroom A/B/C

Sponsored by the Department of Family and Child Development, Virginia Polytechnic Institute and State University.

Growing Up in a Socially Toxic Environment

James Garbarino

Introduction of Speaker: Jay Mancini

President: Greer Litton Fox

Dr. Garbarino is Director of the Family Life Development Center, Cornell University, Ithaca, NY, and author of *Children in Danger: Coping with the Consequences of Community Violence*, and *Let's Talk About Living in a Violent World* (a book for children).

12:15 - 1:15 pm

310 Carver OPEN FORUM ON DIVERSITY IN NCFR

Coordinated by the NCFR Action for Diversity Committee

President: Anthony P. Jurich, Committee Chair

All NCFR members are welcome to attend. Take part in a discussion of issues of diversity within NCFR.

311 Ballroom A/B/C EXHIBITS BREAK - HALF PRICE BOOK SALE

Books from the Combined Book Display will be on sale. Prizes will be awarded.

12:00 - 1:30 pm

FOCUS GROUPS VII

312 Hennepin Adoption

Transracial and International Adoption: The Current State of Research, Practice and Policy, Phyllis L. Bengtson, Susan A. Freivalds, Ruth G. McRoy
Focus Group Chair: Hal Grotevant

313 LaSalle Family Economics

Focus Group Chair: Mark Lino

314 Rochester STUDENT/NEW PROFESSIONALS BUSINESS MEETING

President: Karen Blaisure, Student/New Professionals Representative

1:15 - 2:45 pm

POSTERS III

315 Ballroom D Adolescence

- 1 RT *Longitudinal Study of the Development of Identity and Intimacy for College-Aged Males and Females*, Suzanne E. Bartle
- 2 RT *Sexual Communication and Protective Strategies of Young Adult Heterosexuals: The Influence of Parental Sexual Communication*, M. Katherine Hutchinson, Teresa M. Cooney
- 3 RT *Perceptions of Own and Sibling Roles Associated with Satisfaction with Mother and Father*, Judith L. Fischer, Shera Atkinson, Priti Bhatt
- 4 FH *Behavioral Intention as a Modifier of Adolescent Sexual Risk Taking Behavior for Reducing HIV Exposure*, Julianne M. Serovich, Kathryn Greene, Judy A. Kimberly
- 5 FF *Competencies, Visions and Change: Empowering the Adolescent Female*, Mary A. Bemker, Liz Sias-Shannon
- 6 RT *Associating with Older Peers During Adolescence*, Angela H. Fridrich, Susan Silverberg, Sherry Betts
- 7 FF *The Dynamics of Gender in Families: Identity Development*

During the Transition from Adolescence to Young Adulthood, Avery E. Goldstein

- 8 EE *Perceptions of Parenting and Family Life By Parenting Teens and Their Friends*, Catheryn M. Hockaday, Sedahlia Jasper Crase, Dahlia F. Stockdale
- 9 EM *Teenage Pregnancy and Socioemotional Adjustment: Ethnicity Issues*, Delores E. Smith, Mandel Johnson
- 10 RT *Testing a Social Agreement Theory of Adolescent Problem Behavior*, H. Wallace Goddard
- 11 IN *Russian Adolescents in the Era of Perestroika: The Relationship Between Family Environment and Adolescent Drug Use*, Scott D. Scheer
- 12 RT *Adolescent Depression and Delinquency: Effects of School Interactions, Experiences, and Conventional Behaviors*, Shobha C. Shagle
- 13 EE *Unraveling the Relationship Between Adolescent Self-esteem and Gender Orientation*, Daniel J. Weigel, Deborah Ballard-Reisch, David R. Seibert

Gender Roles

- 14 EE *The Process of Marital Decision Making Beyond Egalitarian, Male-Dominated and Female Dominated Styles*, Deborah Ballard-Reisch, Daniel J. Weigel
- 15 FF *Defining Italian American Women*, Dorothy M. Balancio
- 16 FF *Gender Roles in Children's Literature: A Comparative Study of Norway and the United States*, Olav J. Sorenson
- 17 FF *The Influence of Personal, Positional, and Resource Power on Equity in Dual-Earner Marriages*, Sharon J. Bartley, Priscilla White Blanton
- 18 FF *The Relationship Between Mothers' and Daughters' Sex-Role Attitudes: A Follow-up Study*, Judy R. Bohannon
- 19 FF *The Political Economy of Family Day Care*, Susan P. Bowers
- 20 FF *Orientations to Employment Versus Family and Gender Role Attitudes Among College-Educated Women*, Margaret L. Cassidy
- 21 FF *The Influence of Gender Roles and Socioeconomic Status on Pronatalism: A Comparison of Women and Men*, Karen

Families and Justice

From Neighborhoods to Nations

PROGRAM SCHEDULE CONTINUED

Saturday, Nov. 12, 1994

1:15 - 2:45 pm

POSTERS III Continued

- 22 FF **Seccombe, Rebecca L. Warner**
Why Don't You Take the Kids to the Store With You?: Women's Emotion Work in Building Father-Child Relationships, Brenda L. Seery, Sue Crowley
- 23 EE *Qualitative Assessment of Family, Relationships, and Parenting Themes Present in Lesbian/Gay/Bisexual Panel Presentations, Margie J. Geasler, James M. Croteau, Connie Edlund, CFLE, Carol Heineman*
- 24 RT *Areas of Conflict and Relationship Satisfaction for Gay, Lesbian, Nonparent Heterosexual, and Parent Heterosexual Couples, Lawrence A. Kurdek*
- 25 RT *A Longitudinal Analysis of Sibling Relationships as Mediators of the Link Between Family Processes and Youth's Best Friends, J. Kelly McCoy, Gene H. Brody, Zolinda Stoneman*
- 26 FF *Representations of Women: Socialization Through Advertisements in Men's General Interest Magazines, Susan L. Brinson, Catherine A. Solheim, Pamela B. Lerner*

Parent Education/Family Life Education

- 27 EE *Strengthening Families via Two-Way Interactive T.V., Jean L. Anderson, CFLE, Rose M. Allen, Kathy Montane, Lucia M. Orcutt, Joan Thompson*
- 28 EE *Alternatives to Physical Punishment/Stop Hitting Day Concept and Promotion, Angela Berge, Rosann Sauck, Beth Achter, Sue Ewy*

- 29 EE *Parenting Education Justice: Cultural Sensitivity Versus Core Concepts, Don Bower, Dorothea Cudaback*
- 30 EE *Long-term Caregivers' Responses to Gender: Issues for Family Education in Later Life, Ellie Brubaker*
- 31 EE *Practical Reasoning: A Means to Determine Just Action, Judy A. Jax*
- 32 EE *Dissemination of Medical Information to Parents in a Pediatric Setting, Linda C. Plummer, Sedahlia Jasper Crase, David L. Thornton D.O.*
- 33 EE *Family Life Education: Observations on the State of the States, Michael J. Sporakowski, CFLE, Mindy Conklin, Jean Daniels*

Sexuality

- 34 RT *Predicting HIV Related Condom Use: A Test of the Theory of Reasoned Action, F. Scott Christopher, Cynthia A. Reinholtz*
- 35 RT *Measuring Sexual Meanings of Males and Females: An Empirical Approach, James W. Maddock, Catherine Fournier Lally*
- 36 FH *Analysis of Premarital Sexual Attitudes and HIV Risk Taking Sexual Behavior, Beth W. Trahan, Janice G. Weber-Breaux, CFLE*
- 37 EE *Sexual Self Esteem and Responsible Sexuality Behaviors Among College Students, Kimberly Winner, Robert E. Salt*

Violence, Spousal, and Child Abuse

- 38 FT *Betrayal! Clergy Sexual Abuse and Male Survivors: A Multisystemic Narrative Approach for Empowerment and Social Justice, Walter H. Bera*
- 39 FT *Abuse Prevention: A Didactic*

Support Group Model to Empower Young Women, Annemarie M. Bezold, Karen H. Rosen

- 40 FS *Female Adult Attachment Style and Male Aggression in Intimate Relationships, John E. Kesner*
- 41 FS *Dynamics of a Violent Dating Relationship: A Case Study, Karen H. Rosen, Kimberly D. Bird, Julia C. Stone*
- 42 FT *Family-of-Origin Violence and a Precursor to Aggressive Behavior in Adolescents, Thom Curtis*
- 43 FS *Sexual Abuse Label: Gender Differences, Kathleen Briggs, Laura Hubbs-Tait, Rex E. Culp, Maureen Blankemeyer*
- 44 FF *A Narrative Approach to Women's Accounts of Destructive Relationships, Leigh A. Faulconer*
- 45 FH *Biopsychosocial Predictors of Male Violence Toward Female Intimates, Teresa W. Julian, Patrick C. McKenry, CFLE, Stephen M. Gavazzi*
- 46 SN *Sex Differences and Change in the Occurrence of Partner Abuse in a Canadian Sample: Results of a Longitudinal Study, Reena Sommer, Gordon Barnes, Robert Murray*
- 47 EE *Teaching Non-Violence to Young Children, Jean M. Breitenbucher*
- 48 FH *Nursing Students' Attitudes Toward Victims of Domestic Violence as Predicted by Selected Individual and Relationship Variables, Jean U. Coleman, Sandra M. Stith*

Rural Families

- 49 RT *Satisfaction with Economic Well-Being: Rural Family Perspective, Bernadine L. Enevoldsen, Jean W. Bauer*
- 50 RT *Social Networks of the Rural Elderly, Kristin Y. Mack, Danny R. Hoyt, Les B. Whitbeck*
- 51 RT *Family Business Perspectives and Stress in Two-Generation Farm Families, Ramona Marotz-Baden, Claudia J. Mattheis*
- 52 RF *A Qualitative Study of the Meaning of Child Discipline on the Part of Rural East Tennessee Clergy, Barbara A. Taylor, Julia A. Malia*

Saturday, Nov. 12 Continued

1:15 - 2:45 pm

316 Ballroom D Resource Exchange Sponsored by the Education and Enrichment Section

- 1 *Evaluating Familial and Relational Applications of a Family Science Course at the University Level: A Case of Practitioner Research*, Nancy R. Ahlander
- 2 *Family-Focused Programs at the American Academy of Pediatrics: Is There a Role for Family Professionals?* Linda Asmussen
- 3 *Small Group Discussion in Large Introductory Classes: An Endangered Species?* Susan S. Coady, CFLE, Alison Gwen McArthur
- 4 *Effectiveness of a Helpline for Parents*, Jean E. Koepke, Lynda C. Loughheed
- 5 *Taking It To the Streets (and Back Again): The Integration of Applied Experiences into Academic Courses on Family Relationships*, Laurie Kramer
- 6 *Learning How to Care: A Paradigm Shift in School, Home, and Community*, Dana M. Murphy, Cathy D'Anna, Maria D'Anna, Harriet E. Heath, Kelly J. Towey
- 7 *What Does Cleaning My Room Have to Do with Justice in the World? Practical Parenting Strategies for Peace and Justice*, Judith A. Myers-Walls, CFLE, Karen S. Myers-Bowman
- 8 *Bringing Young Fathers Back Into the Spectrum of Debate on Services to Young Families: A Parenting Program of Infants and Supervision for Young Children*, Dwaine Simms
- 9 *Rural Partnership to Protect Children: Building Coalitions with Communities, Judicial and Social Services*, Patricia E. Steffens, CFLE
- 10 *Equal Opportunity for Families: Prevention Over Intervention*, Mary Kay Stranik, Ann Ellwood
- 11 *Justice and Equity Issues in Family Life Education: Toward a Curriculum of Inclusion*, Jane Thomas, CFLE, Margaret E. Arcus, CFLE

1:15 - 2:45 pm

PAPERS/SYMPOSIA/ WORKSHOPS IX

317 Hennepin Innovative Methodologies in Family Science: From Practice to

Knowledge Development

The Cultural Genogram: A Strategy for Incorporating Multiculturalism Into Family Science Curriculum, Kenneth V. Hardy, Tracey A. Laszloffy
Using Genograms to Understand Change in Southeast

Asian Refugee Families, Sara M. Fogarty, Daniel F. Detzner, Jane Ann Bennett
Life Notes: Black Women's Personal Writings as Ethnographic Source, Patricia Bell-Scott
Empowering Hmong Families Through Information and Support: Aiding the Acculturation Process, Susan Devich
Presider: Erika Pennil

318 Carver Work and Family Policies: People, Business and Economic Development

Status of Work and Family Policy and Research Needs in the U.S., Debra R. Gebeke, CFLE, Donna K. Donald, Virginia K. Molgaard, Karen Shirer
Midwestern Small and Mid-sized Businesses: An Assessment of Work and Family Policies, Lynette J. Olson CFLE, Sarah Jacobson, Harriette McCaul
Implications for Families and Businesses in the Midwest, Georgia Stevens, Herbert G. Lingren, Beth Davis, Janet Fox
Discussant: Robin Hardman
Chair: Lynette J. Olson, CFLE

1:45 - 2:45 pm

319 Duluth DISTINGUISHED LEADER ROUND TABLES

Each Round Table is limited to 10 people; no advance registration. Refreshments may be purchased at the Snack Cart in the Ballroom Foyer.

- 1 RT *Gender, Marital Status and the Pursuit of Happiness*, Joan Aldous, Robert D. Woodberry
- 2 EM *An Evaluation of a Rites of Passage Program for African-American Youth*, Keith A. Alford, Stephen M. Gavazzi, Patrick C. McKenry, CFLE
- 3 FT *What are the Children Doing While 'Family' Therapy is Going On?* Howard L. Barnes, CFLE, Kirsten J. Tyson-Rawson,

- 4 EE *Diversity in Developing the Research Proposal: A Flexible Method for Students and Advisors*, Mark J. Benson (Teaching Round Table)
- 5 EE *Teaching Justice Through Cooperative Family Life Education*, David J. Bredehoft (Teaching Round Table)
- 6 EE *Later Life Families: An Emerging Area in the Family Field*, Daniel F. Detzner (Teaching Round Table)
- 7 FF *Crafting Lives: Gender, Work and Family Among Lower Class Women in Damascas*, Sally K. Gallagher
- 8 RT *Perceptions of the Stepparent Role*, Lawrence H. Ganong, CFLE, Marilyn Coleman, CFLE
- 9 FH *Single Parent Families and the Challenges for Practice*, Marsha L. Heims, Shirley M. H. Hanson, CFLE, Doris J. Julian
- 10 RT *Depression Among Older Parents: The Role of Intergenerational Relations*, Gary R. Lee, Julie K. Netzer, Raymond T. Coward
- 11 FP *KIDS COUNT: Mobilizing Support for Level Playing Fields*, Patricia Tanner Nelson, CFLE, Joanne G. Keith, Gary L. Hansen
- 12 IN *Families as Educators for Global Citizenship: Justice as a Relevant Value Orientation*, Robert N. Rapoport
- 13 FF *Towards a Feminist Construction of Family Therapy: A Qualitative Study of Family Therapists Who are Feminist and the Impact on Families*, Lorianne M. Reeves, Marcia W. Bunch
- 14 FF *Dynamics of Teaching Family Diversity in Family Life Education*, Diane V. Roberts, CFLE, Katherine R. Allen, CFLE
- 15 FS *Teaching Family Theory to Undergraduates*, Benjamin Silliman, CFLE (Teaching Round Table)
- 16 EE *Family Studies and Liberal Education: Applying Principles of Critical Thinking to a Historical Analysis of the Family*, Laura M. Stanton-Duff, Timothy H. Brubaker
- 17 FT/FS *Therapist's Mission Statement as a Tool for Value Clarification and Professional Development*, Gregory D. Wasberg, J. Elizabeth Norrell

Families and Justice

From Neighborhoods to Nations

PROGRAM SCHEDULE CONTINUED

Saturday, Nov. 12, 1994

Claims About Spanking in Contemporary Child-Rearing Manuals, **Phillip W. Davis**
Regional Differences in College Students' Experiences with Corporal Punishment, **Clifton P. Flynn, Murray A. Straus**
Discussant: **Batya Hyman**
Chair: **Denise A. Donnelly**

324 Directors Row 1

Justice and the Parent/Child Relationship

Influences of Family Dynamics on Adolescent Distributive Justice Reasoning, **Sheila K. Marshall, Gerald R. Adams, Bruce A. Ryan, Leo J. Keating**

Self Definitional Behaviors in Parenting: A Study of Response to Life's Inequities, **J. Phillip Stanberry, Anne M. Stanberry, CFLE**
Race, Community, and Family Variables: Their Relation to Variables Affecting Competency, **Wendy Middlemiss, CFLE**
Discussant: **Laurie Kramer**
President: **Karen Schmid**

325 Carver

What Works Clinically with Stepfamilies?

Stepfamilies in Therapy: Insights from Adult Stepfamily Members, **Emily B. Visher, John S. Visher**

Factors Affecting Perceived Helpfulness of Therapy with Stepfamilies: A Closer Look at Gender Issues, **J. Lyn Rhoden, B. Kay Pasley**
Stepmothers: Easing Adjustment to the Stepparenting Role When Adolescent Stepchildren Are Present, **Donna S. Quick**
Successful School-based Interventions for Children in Stepfamilies, **Margaret Crosbie-Burnett**
Discussant: **Scott W. Browning**
Chair: **David C. Dollahite**

326 Hennepin

Fathers, Families, and Fulfillment: Qualitative Studies of Fathers and Fatherhood

Fatherhood and the Early 20th Century Child Study Industry, **Ralph LaRossa**
Men and Family Life: Beyond the Dominant Discourse? **Anna Dienhart**
Men's Perceptions of the Effects of Father-

3:00 - 4:30 pm

320 Ballroom F/G

RESEARCH UPDATE FOR PRACTITIONERS (RUPS)**

Gender Dynamics in Intimate Environments: Feminist Insights for Families

Constance L. Shehan and Michael P. Johnson

President: **Connie Steele**

Constance Shehan is Professor, Department of Sociology,

University of Florida. **Michael Johnson** is Professor, Department of Sociology, Pennsylvania State University.

**RUPS are summaries of state-of-the-art research to serve as a knowledge base for practitioners.

Adolescent Family Life Satisfaction in Remarried Families, **Carolyn S. Henry, CFLE, Sandra G. Lovelace**
Dimensions of Intimate Relationship Quality in Young Adulthood, **Linda C. Robinson, Jane L. Garthoeffner, Carolyn S. Henry, CFLE**
President: **Benjamin Silliman, CFLE**

322 Rochester

Divorce, Remarriage and Extended Families: Who Determines What is Just?

Economic Consequences of Marital Dissolution for Blacks, **Gene E. Pollock, Atlee Stroup**

Divorced, Separated, Never-Married, and Remarried Fathers and Their Relationship With Their Children, **Mary W. McKelvey, Diana M. Leigh, Patrick McKenry, CFLE, Linda Wark**
Perceptions of the Grandparent Role Among Working-Class African American and Caucasian American Grandmothers and Grandfathers, **Jeffrey A. Watson, Sally A. Koblinsky**
Justice for Children of Divorcing Parents: Some Lessons from African-American Families, **Edith A. Lewis, Ada Skyles, Margaret Crosbie-Burnett**
President: **Linda McWright**

323 Ballroom E

The Changing Social Context of Corporal Punishment

Corporal Punishment and Antisocial Behavior: A Longitudinal Analysis, **David B. Sugarman, Murray A. Straus, Jean Giles-Sims**
Why Parents Spank: A Resource Explanation for Corporal Punishment, **Denise A. Donnelly**

A. Donnelly

3:00 - 4:30 pm

PAPERS/SYMPOSIA/ WORKSHOPS X

321 LaSalle

Adolescents and Young Adults

Adolescents at Risk: Educational Theory and Social Justice, **Linda L. Dannison, Valerie M. Duffin, Charles**

R. Dannison, CFLE

Parenting Adult Children: Learning How, **Matti K. Gershenfeld**

Saturday, Nov. 12 Continued

**PAPERS/SYMPOSIA/
WORKSHOPS X Continued**

ing on Their Adult Development and Lifecourse, Rob Palkovitz
Fathers of Young Children: A Closer Look at Adult Growth and the Dynamics of Attachment, Glen F. Palm, William F. Joyce
Discussants: Teresa M. Cooney, Kerry J. Daly
Chair: Rob Palkovitz

4:45 - 6:15 pm

**327 Ballroom F/G
PUBLIC POLICY FORUM -
FAMILY VIOLENCE**

Sponsored by the NCFR Public Policy Committee, and the Family Policy and Family and Health Sections

NCFR and the Study of Family Violence, Murray A. Straus

Family Violence as a Public Health Problem, Audrey Manley, M.D.
The Status of Federal Legislation Regarding Family Violence, Sheila Wellstone

Minnesota's Response to Family Violence, Barbara A. Elliott
Moderator and Chair: Margaret Feldman

Murray Straus is Professor, Department of Sociology, University of New Hampshire. Audrey Manley is Assistant Surgeon General. Sheila Wellstone is an advocate for assisting victims of family violence, Senator Paul Wellstone's (D-MN) Office. Barbara Elliott is Professor, Department of Behavioral Science, University of Minnesota, Duluth. Margaret Feldman is NCFR Washington Representative.

4:45 - 6:15 pm

**PAPERS/SYMPOSIA/
WORKSHOPS XI**

**328 Rochester
Adjustment to Widowhood and Divorce: A Test of the Similarities Hypothesis**

Identity Relevance and Disruption as Predictors of Distress for Widowed and

Divorced Women, David S. DeGarmo
Exploring Age Differences in Adjustment for Widowed and

Divorced Women, Huey Chen
Stressful Life Events, Social Support, and Distress Levels of Recent Widows and Divorcees: A Counteractive Model, Nancy B. Miller, Virginia L. Smerglia, Scott Gaudet
Some Conclusions About Research Comparing Widowed and Divorced Women, Gay C. Kitson
Discussants: Kathleen R. Gilbert, Carol J. Masheter
Chair: Gay C. Kitson

6:30 - 8:00 pm

SPECIAL SESSION

**329 Rochester
Gerhard Neubeck Interviews
Catherine Chilman**

Presider: Greer Litton Fox
Everyone is welcome to attend. Gerhard Neubeck, past president of NCFR in his own inimitable style interviews Catherine Chilman, Emeritus Professor, University of Wisconsin-Milwaukee about her distinguished career.

6:30 - 8:00 pm

**SECTION MEMBERSHIP
MEETINGS**

Members of NCFR Sections are encouraged to participate in their respective Membership Meetings.

**330 Duluth
Ethnic Minorities**

Membership Meeting
Presider: Edith Lewis, Section Chair
Oral History Presenter: John McAdoo
(Session continues until 9:45 pm)

**331 Marquette
Family Therapy**

Presider: David Wright, Section Chair

FOCUS GROUPS VIII

**332 LaSalle
Remarriage and Stepfamilies**

Focus Group Chairs: Jeffry Larson, CFLE, Susan Gamache

**333 Carver
Single Parent Families**

Focus Group Chair: Brenda Hayes Johnson, CFLE

8:15 - 9:45 pm

**SECTION MEMBERSHIP
MEETINGS**

Members of NCFR Sections are encouraged to participate in their respective Membership Meetings.

**334 LaSalle
Family Policy**

Presider: Pamela Monroe, Section Chair

**335 Marquette
Family and Health**

Presider: Barbara Elliott, Section Chair

FOCUS GROUPS IX

**336 Hennepin
Marriage Preparation**

Focus Group Chair: Jeffry Larson, CFLE

**337 Carver
Family Centers**

Focus Group Chair: Helen Clemshaw

**RECEPTIONS SPONSORED BY
UNIVERSITIES & ALLIED ASSOC.**

**338 Directors Row 4
Purdue University**

**339 Directors Row 1
Northwest Council on Family
Relations and 1995 Local Arrangements Committee**

Presiders: James Ponzetti, Mary Jo Czaplewski, CFLE, Cindy Winter

10:00 pm - 1:00 am

**340 Ballroom A/B
PARTY HOSTED BY NCFR STUDENTS/NEW PROFESSIONALS AND THE ETHNIC MINORITIES SECTION**

All conference attendees are cordially invited to attend. Free admission. Join your colleagues for a night of fun. Light refreshments will be served.

Families and Justice

*From Neighborhoods
to Nations*

PROGRAM SCHEDULE

Sunday, Nov. 13, 1994

ONGOING EVENTS

Conference Registration

8 am - 1 pm
Ballroom Foyer

Employment Service

8 am - 12 pm
Directors Row 3 and 4

Hospitality Room

Sponsored by Minnesota Council on
Family Relations
8 am - 12 pm
Directors Row 2

Note: NCFR Committee Meetings
are listed on page 36-37.

Note: All sessions are
numbered. Thursday sessions
begin with the number 100;
Friday sessions begin with
200; Saturday sessions with
300; Sunday sessions with 400.

TODAY'S SCHEDULE

7:30 - 8:15 am

400 Directors Row 4
Student/New Professionals
Networking

7:45 - 8:30 am

401 Ballroom G
WORSHIP SERVICE

Sponsored by the Religion and Family
Life Section
Featured Musicians: Metropolitan Boys
Choir
Spiritual Message: Keith Johnson, Park
Avenue United Methodist Church

8:45 - 10:15 am

402 Ballroom G
**RESEARCH UPDATE FOR
PRACTITIONERS (RUPS)****

*Child Support
and Fairness*

Judith A. Seltzer

Presider: John
Touliatos, CFLE

Judith Seltzer is
Professor, Center
for Demography

and Ecological Social Sciences, Univer-
sity of Wisconsin-Madison.

****RUPS** are summaries of state-of-the-art
research to serve as a knowledge base for
practitioners.

PAPERS/SYMPOSIA/ WORKSHOPS XII

403

Ballroom E

**Teaching a Class on Men in Families:
Helping Students Understand What
Men See as Just**

Workshop Leaders:
Deborah L. Ulrich, Charles
B. Hennon, Timothy H.
Brubaker, Allen Jones

404

Rochester

Diversity and Health Issues

*Diversity in Family Illness
Models: Stories of Sickness and
Care in Filipino Families,*
Catherine A. Chesla

*Rural Women's Perceptions of Health Care
Services,* Pamela A. Monroe, Jean B.
Hemard

*The Economics of Drug Use in Rural
Families,* Jacqueline Wallen,
Manouchehr Mokhtari

Discussant: Shirley H. Hanson, CFLE
Presider: Lori Kaplan

405

Duluth

Challenges in Therapy

*The Perceived Relational
Reality of the Person with
Alzheimer's Disease,* Janie K.
Long

*Families of Murdered Children: Dealing
with the Violent Loss of a Child,* Carol A.
Werlinich, Jacqueline Wallen
*Marriage and Family Therapy Research
with Ethnic Minorities: Current Status,* D.
Russell Crane, Roy A. Bean
*'Like Any Other Couple': Constructing
Identity in Interracial Marriages,* Kyle D.
Killian

406

Ballroom F

**Building Bridges: Theoretical and
Multidisciplinary Perspectives on
Gender and African-American
Families**

*Gender, Life Course, and the
Living Arrangements of
African-Americans,* Andrea
G. Hunter

*Reaching an Equilibrium: A
Multidimensional Tri-sphere
Model of Single Parent
Families,* Charlene Flagg,

Andrea Hunter, Genice Rhodes-Reed
African-American Women's Occupational

Remember the
conference forever
with audio tapes.
Purchase your copies
before you leave.

Sunday, Nov. 13 Continued

**PAPERS/SYMPOSIA/
WORKSHOPS XII Continued**

Segregation: Material and Social Consequences for Individual Lives and Families,
Toni D. Rucker
The Slave of Slaves, Superwoman, and Sapphire: Attitudes Toward Sex Discrimination in African-American Families,
Sherrill L. Sellers
Discussant: **Yvonne L. Williams**
Chair: **Andrea G. Hunter**

**407 Hennepin
Equality, Exchange, and Equity in
Close Relationships: Issues Faced by
Today's Couples**

Equality Inside the Home, and the Impact of Women's Work on Self, Spouse, and Marriage,
Terri L. Orbach, Lindsay

Custer
Reciprocity of Social Support in Marriage,
Linda K. Acitelli
Are 'Her' and 'His' Similar Contributions Valued Equally?: Egalitarian Relationships are not Always Equitable, **Susan K. Sprecher**
The Role of Barriers in the Social Exchange Models of Relationship Stability, **Mark Attridge, Kara Witt**
Discussant: **Rodney M. Cate**
Chair: **Susan K. Sprecher**

10:30 - 11:45 am

**SPECIAL UPDATE ON THE
INTERNATIONAL YEAR OF
THE FAMILY**

**408 Ballroom G
Town Meeting
"The Future of Families, Mandate
for New Initiatives": What's
Next?**

This session will follow-up on NCFR's Summer Workshop. A draft of the Initiatives from the workshop will be handed out. A panel of 4 will summarize the recommendations for research, education, policy, and practice, followed by open discussion.
Presider: **M. Janice Hogan**, Summer Workshop Chair

10:30 - 11:45 am

PUBLIC POLICY FORUM

**409 Ballroom F
Current Aspects of Welfare
Reform at Federal and State Level**

Sponsored by the NCFR
Public Policy Committee
and Family Policy
Section

Current Welfare Reform Legislation and Critique, **Catherine S. Chilman**
Welfare Reform Programs and Their Evaluation in Minnesota and Wisconsin, **Shirley Zimmerman**
Welfare Reform Program and Its Evaluation in New York State,
Virginia Hayes Sibbison
Discussant: **Mark Rank**
Chairs: **Catherine Chilman, Mark Rank**

10:30 - 11:45 am

**PAPERS/SYMPOSIA/
WORKSHOPS XIII**

**410 Duluth
Personal and Environmental Stres-
sors Influencing Families**

Vulnerability and Resiliency in Native Hawaiian Families Under Stress, **Elizabeth A. Thompson, Hamilton I.**

McCubbin, CFLE, Anne I. Thompson, Kelly Elver
Family Correlates of Educational Attainment for African American and European American Students, **Reid A. Luhman, Aaron Thompson, CFLE**
An Examination of the Impact of Sexual Activity Status on African-American Adolescent and Young Adult High School Graduates, **Cheryl E. Ericson, Velma McBride Murry**
Variations in Adolescent Pregnancy Status: A Tri-Ethnic National Study, **Velma McBride Murry**
Presider: **Bridget R. Carbins-Woods**

**411 Rochester
Multiple Contexts of Motherhood**

The Work of Worrying: Battered Women and Their Children, **Janice C. Humphreys**

Fit Fathering and 'Good Enough' Mothering: Gender Bias in Child Custody

Litigation, **Allison Blackwell Lee**
Amateur Mothers and Professional Carers: Negotiating the Ideologies of Motherhood,
Lyn Richards, Sharne Rolfe, Anne Harley

What is a Good Stepmother? **Elizabeth A. Church**

Discussant: **Rosemary Blieszner**

Presider: **Raeann Hamon**

Recorder: **Suzanne Smith**

12:00 - 1:15 pm

POSTERS IV

**412 Ballroom D
Marriage and Close Relationships**

- 1 RT *Lucky at Cards, Unlucky at Love: Is Committing to Close Relationships a Gamble?* **Michelle L. Batchelder, Susan E. Jacquet, Catherine A. Surra**
- 2 EE *Does Distance Make the Heart Grow Fonder? A Comparison of College Students in Long Distance and Geographically Close Relationships*, **Mary M. Dellmann-Jenkins, Teresa S. Bernard-Paolucci**
- 3 FT *Premarital Counseling Ratings of Frequency, Severity, and Difficulty of Treating Possible Marriage Problems/Complaints for First Marriages and Remarriages*, **Robert F. Stahmann, CFLE, Neli A. Rogers**
- 4 FT *Clergy as Marriage Preparation Providers: Factors Related to Their Perceived Competency in Premarital Counseling*, **Richard K. Whitaker, Robert F. Stahmann, CFLE**
- 5 FS *Cohabitation and Marital Satisfaction: The Influence of Contextual Variables*, **Lisa F. Cook, Ronald J. Wilson**
- 6 FT *Does Intimacy Buffer the Effects of Daily Stress on Marital Quality?* **James M. Harper, Jonathan G. Sandberg**
- 7 RT *Family of Origin and Demographic Influences on College Students' Ideas and Feelings About Marriage*, **Melinda L. Tonkel, Stephan M. Wilson, Michelle Jaworski, Jeffry Larson, CFLE**
- 8 IN *Marriage Processes as Determinants of Marriage Stability: Croatian Case*, **Josip Obradovic**

Families and Justice

From Neighborhoods to Nations

PROGRAM SCHEDULE CONTINUED

Sunday, Nov. 13, 1994

12:00 - 1:15 pm

POSTERS IV Continued

Parenting/Family Relationships

- 9 FH *Attachment Styles and Family and Interpersonal Relationships as Correlates of Alcohol and Drug Use, Robert E. Bagley, J. Kelly McCoy, Gene H. Brody*
- 10 RT *Contributions of Protective and Risk Factors to Literacy and Social-Emotional Competency in Former Head Start Children, Susan L. Churchill, Gene Brody, Zolinda Stoneman, J. Kelly McCoy*
- 11 FP *The Impact of Homelessness on Family Relationships, Elizabeth W. Lindsey*
- 12 RT *Role Salience and Commitment After the Transition to Parenthood, Brenda L. Bass, James E. Deal*
- 13 RT *The Impact of Preschool Children's Externalizing Behavior on Observed Family Interaction, Charles F. Halverson*
- 14 FH *The Influence of Partner Relationship and Social Supports on the Prenatal Health Behavior of Low Income Women, Marjorie A. Schaffer*
- 15 FH *Stress and Parent-Infant Interactions, Margaret J. Harrison, Joyce Magill-Evans*
- 16 RT *Surprise Children: Familial Effects of Unexpected Pregnancy and Childbirth, Dale R. Hawley, Sue Doeden*
- 17 EE *Antecedents of Maternal Expectations for Child Behavior, David L. Pollock*
- 18 FF *Influences on Role Definitions of New Mothers and Fathers, Susan H. Walzer*
- 19 RT *Parental Influence on Adult Self-Esteem: Variations by Sex of Adult, Kimberly S. K. Dechman, B. Kay Pasley*

- 20 RT *Sex Differences in the Relationship Between Attachment Styles and Loving Styles in Adults, Aine M. Humble, Berna J. Skrypnik*
- 21 FF *Interaction Between Mothers and Adolescent Daughters During a Family Problem-Solving Situation, Ellen K. Brt*
- 22 FS *An Examination of Mother and Daughter Relationships, Ron L. Mullis, Linda Smith, Wayne Hill*
- 23 RT *Predictors of Adult Mother-Daughter Contact, Susanne F. Olsen*
- 24 FH *Caregiving Couples: The Experience of Giving and Receiving Social Support, Nola A. Schmitt*
- 25 FS *Investigating the Relationship Between Resilience and Social Competence in Preschoolers, Barbara L. Mandleco*
- 26 RT *Determining Predictors of Child Aggression in Preschoolers with Externalizing Disorders, Melissa A. Stormont-Spurgin, Sydney Zentall*
- 27 FF *Child Gender and Parent-Child Interactions: The Effect on Children's School Performance, Rebecca L. Warner, Aphra R. Katzev*
- 28 RT *Family Relationships and Locus of Control: A Study of Mothers and Their Pre-Adolescent Children, Georgie P. Winter*
- 29 FP *Perceptions of Well-Being and Family Cohesion Between Adult Adoptees and Nonadoptees, C. Louise Brown*
- 30 FF *Who Really Has Power? An Analysis of Marital Decision-Making in the Context of Childrearing, Stephanie L. Dingman, Brent A. McBride*
- 31 RT *Predictors of Self-Disclosure Among Male Friends, Leanne K. Lamke, Robert Short*

- 32 FF *A Naturalistic Observation of Father-Child Interactions in Public Settings, Suzanne R. Smith*

Middle and Later Life Families

- 33 FH *Pictures of Midlife: Quantitative and Qualitative Evidence of Images at Different Age Groups, Nicole Davis, Lyn Richards, Peter Davidson*
- 34 EE *The Meaning of Family Traditions for Midlife Women, Kathryn B. Mims, Susan S. Coady, CFLE, Susan P. Bowers, Twinet Parmer*
- 35 IN *The Effect of Social Factors on the Quality of Adult-Parent Relationships, David A. DeVaus*
- 36 FF *Launching-Stage Families and Gender Differences in Achievement, Autonomy and Affiliated Themes: Cross-Method Comparison of Families, Martha J. Mossman, Barbara H. Fiese*
- 37 RT *An Investigation of the Influence of Grandchild Personality on the Quality of the Grandparent-grandchild Relationship, Christine A. Johnson, Les B. Whitbeck*
- 38 EE *Grandparenthood Literature for Family Life Educators: Updating for Curriculum Development, Gregory E. Kennedy*
- 39 EE *Adult Sons as Parent Caregivers: An Exploratory Study, Mary M. Dellmann-Jenkins, Jeanne M. Bennett, Donna Lambert*
- 40 FP *Needy or Independent? Elder Care in Context, Janet E. Fast, Norah C. Keating, Leslie Oakes*
- 41 FH *Give Me a Break!: Respite as a Factor in Siblings' Provision of Care to Older Adults with Developmental Disabilities, Rona J. Karasik*
- 42 FH *Men and Women Caregivers: Barriers to Using Support, Anne Neufeld, Margaret J. Harrison*
- 43 RT *Predictors of Residential Decision Making in Later Life, Ruth M. Flexman*

Miscellaneous Topics

- 44 IN *Wisconsin Focus on International Year of the Family, Denise A. Skinner, Judy I. Rommel*
- 45 FS *Trends in the Family Literature, 1979-91, John Toulaiatos, CFLE, Byron W. Lindholm*
- 46 IN *Family Policy and Other Initia-*

PROGRAM AT A GLANCE - TUESDAY, NOV. 8, 1994

STARTING TIMES (Consult the Program for ending times)	PRE-CONFERENCE WORKSHOPS	NCFR BOARD, COMMITTEES, ASSN. OF COUNCILS	OTHER ORG.
8:30 am	Anticipating the Future of Males in Families (All Day)		
10:00 am		CRC Committee Meeting	
12:00 pm	TCRM Registration		
1:00 pm		Publications Committee Interviews Journal of Marriage and the Family Editor Finalists	
1:30 pm	TCRM Workshop (continues all afternoon)		
4:00 pm		Finance Committee Meeting	
5:00 pm		Association of Councils Executive Board Meeting	
7:30 pm	TCRM Special Session	1993/94 Executive Committee Meeting	

PROGRAM AT A GLANCE - TUESDAY, NOV. 8, 1994

PROGRAM AT A GLANCE - WEDNESDAY, NOVEMBER 9, 1994

STARTING TIMES (Consult the Program for ending times)	PRE-CONFERENCE WORKSHOPS	NCFR BOARD, COMMITTEES, ASSN. OF COUNCILS	OTHER ORG.
8:00 am	Balancing the Legal Rights of Children (morning workshop)	Military Fams./ Assn. of Councils Workshop	
8:30 am	TCRM Workshop (continues all day) Ethics of Caring Tours (continues all day)		
9:00 am		1993/94 Publications Committee Meeting	
12:00 pm		Section Chairs Round Table	Ext. Family Life Spec. Workshop (afternoon)
1:00 pm	Public Policy Advocacy Workshop (continues until 9 pm)		
2:00 pm		Local Arrangements Committee Meeting	
2:30 pm		1993/94 NCFR Board Meeting	
6:30 pm		1993/94 NCFR Board Meeting Continued	
7:30 pm	TCRM Business Meeting and Reception		

PROGRAM AT A GLANCE - WEDNESDAY, NOV. 9, 1994

PROGRAM AT A GLANCE - THURSDAY, NOV. 10, 1994 (Consult Program for Ending Times of Sessions)

STARTING TIMES	PLENARIES AND SPECIAL SESSIONS	SECTION AND STUDENT/NEW PROFESSIONAL SESSIONS	POSTERS AND ROUND TABLES	FOCUS GROUPS	NCFR BOARD, COMMITTEES, ASSN. OF COUNCILS	OTHER ORG.
7:30 am		S/NP Networking		Families & Grief; Sexuality	95 Nominating Committee AC/Public Policy Workshop CEC Committee	
8:00 am					JMF Editors	
8:30 am	First-Timers Reception	Papers/Symposia/Workshops I <u>Dealing with High Risk Sexual Behaviors (EE); Understanding Resilience in Families of Children with Chronic Conditions (FH); Addressing Justice in Therapy (FT); Family Members of Gays & Lesbians: Identifying Issues for Res., Prac. & Education (FF/RT); Parents, Children & the Social Construction of Values (RT)</u>		Parent Education; Rural Families		
10:00 am	Plenary - J. Jones					
11:45 am	Exhibits Grand Opening					Groves Bd. (11:30)
12:15 pm		Papers/Symposia/Workshops II <u>And Justice for All: Culture, Color & Consciousness: Implic. for Health Serv. (EM); Feminist Perspect. on Women & Identity (FF); Impact of Social Change on Families (IN); Contemporary Issues in Family Problem Solving Theory and Research (RT)</u>	Posters I <u>Mar. & Fam. Therapy</u> <u>Family Stress</u> <u>Health Issues; Death & Dying; Bereavement</u> <u>Divorce; Single Parent</u> <u>Fams.; Remarriage</u>			
1:45 pm	RUP - <i>Working with Adolescents in Crisis</i> , A. Jurich	Papers/Symposia/Workshops III <u>And Justice for All: Families of Color in the U.S. (EM)</u> <u>Alcohol Issues (FH)</u> <u>Divorce & Justice for Family Systems: Mediation & Beyond (FP)</u> <u>Premarital Couns. & Assessment Issues (RF)</u>	FF/EE Teaching Round Tables			
3:30 pm	Presidential Address & Awards Presentation					
5:00 pm	Bus.Mtg./Memb. Forum					
6:30 pm	How to Write for NCFR Journals	RF, RT Section Membership Meetings; S/NP Skills Exchange			AC Bus. Mtg./ Information Fair/Mixer	
8:00 pm		IN Section Membership Meeting RT Didactic Session			Groves Conference Reception Brigham Young University Reception	
9:30 pm	Special Event featuring Free Spirit					

PROGRAM AT A GLANCE - FRIDAY, NOV. 11, 1994 (Consult Program for Ending Times of Sessions)

STARTING TIMES	PLENARIES AND SPECIAL SESSIONS	SECTION AND STUDENT/NEW PROFESSIONAL SESSIONS	POSTERS AND ROUND TABLES	FOCUS GROUPS	NCFR BOARD, COMMITTEES, ASSN. OF COUNCILS	OTHER ORG.
7:30 am		S/NP Networking		Mar/Fam. Enrichment Work & Families	CFLE Products; Action for Diversity Com.; Com. to Select Nominating Com.	Military Fam. Coun. Mtg.
8:30 am	Public Policy Seminar - Health Care Reform	Papers/Symposia/Workshops IV <u>Innovative Parenting Education</u> (EE) <u>And Justice for All III: Schools on the Wind River Reservation: Unique Challenges</u> (EM) <u>Professional Issues in Family Science</u> (FS) <u>Beyond Marginalization: Challenges & Transitions in Women's Lives</u> (FF) <u>Effects of Structural & Social Context Changes on Families</u> (IN) <u>Domestic Violence & Sexual Abuse</u> (RT)		Parent Education; Rural Families		
10:15 am	Plenary - C. Rogerson					
12:00 pm	Exhibits Break (Prizes) How to be a CFLE	S/NP Seminar		Men and Families Midlife Families Peace		Groves Board Mtg.
12:15 pm		Papers/Symposia/Workshops V <u>Gender & Power in Family Contexts: Changing Ideologies & Practices</u> (FF) <u>Research Methodologies</u> (RT)	Posters II <u>Ethics & Values; Work/Family Issues; Ethnicity/Minority Fams.</u>			
12:45 pm			Round Tables			
2:00 pm	Special Panel - Native American Families	Papers/Symposia/Workshops VI <u>Clergy Families: Marital, Family, & Spiritual Satisfaction & Self Identity</u> (RF)				
3:45 pm		Papers/Symposia/Workshops VII <u>Single Parent Fams.: Diversity & Justice</u> (EE) <u>Justice Issues in HIV Disease</u> (FH) <u>Integrating Government Serv. for Fams.</u> (FP) <u>Gender, Justice, & Families: Dialogue Among Women and Men</u> (FF) <u>Women and Religion</u> (RF) <u>Multiple Roles & Intersec. of Work/Fam.</u> (RT)	S/NP Development Forum			
5:15/5:30 pm	CFLE Reception (5:15)	FP/FF/FS/Public Policy Reception (5:15)				
6:00 pm	Open Meeting - Public Policy Committee	FF, FS Section Membership Meeting RT Didactic Session				
Later evening		EE Section Membership Meeting (6:30)				Univ. of MN Dinner (6:30) Invit. Panel (7:45)

PROGRAM AT A GLANCE - FRIDAY, NOV. 11, 1994 (Consult Program for Ending Times of Sessions)

PROGRAM AT A GLANCE - SATURDAY, NOV. 12, 1994 (Consult Program for Ending Times of Sessions)

STARTING TIMES	PLENARIES AND SPECIAL SESSIONS	SECTION AND STUDENT/NEW PROFESSIONAL SESSIONS	POSTERS AND ROUND TABLES	FOCUS GROUPS	NCFR BOARD, COMMITTEES, ASSN. OF COUNCILS	OTHER ORG.
7:30 am		S/NP Networking		CFLE & State Coord. Qualitative Family Research Network	Mentoring S/NP Council of Reps	
8:30 am	Distinguished Lecture - Rosemary Radford Reuther	Papers/Symposia/Workshops VIII <u>Family & Work Issues (EE); Family Dynamics & Illness (FH); Restoring Justice Through Forgiveness: Integrating Moral Devel. into Ther. (FT); Fam. Policies in Developed Countries: Effects on Childbearing (IN); Adoles. Parents, Divorce, & Father Involvement (RT)</u>				
10:30 am	Plenary - J. Garbarino					
12:15 pm	Exh. Break/Half Price Book Sale Open Forum - Action for Diversity in NCFR	S/NP Business Meeting		Adoption Family Economics	Family Relations Editors	
1:15 pm		Papers/Symposia/Workshops IX <u>Innovative Methodologies in Family Science: From Practice to Knowledge Dev. (EM/FS)</u> <u>Work & Family Policies: People, Business & Economic Development (FP)</u>	Posters I <u>Adolescence; Gender Roles; Parent Ed/Fam. Life Ed.; Sexuality; Violence, Spousal & Child Abuse; Rural Families</u> EE Resource Exchange		1995 Program Committee Meeting	
1:45 pm			Round Tables			
3:00 pm	RUP - <i>Gender Dynamics in Intimate Environments: Feminist Insights for Families</i> , C. Shehan & M. Johnson	Papers/Symposia/Workshops X <u>Divorce, Remar. & Extended Fams.: Justice (EM); Changing Social Context of Corporal Punishment (FP/EE); Justice & the Parent/Child Relationship (FS); What Works Clinically with Stepfamilies? (FT); Fathers, Fams., & Fulfillment: Fathers & Fatherhood (RT)</u>				
4:45 pm	Public Policy Forum - Family Violence	Papers/Symposia/Workshops XI <u>Adjustment to Widowhood & Divorce: A Test of the Similarities Hypothesis (RT)</u>				
6:30 pm	Neubeck/Chilman Interview	FT Sect. Memb. Mtg.; EM Sect. Memb. Mtg./Oral History - J. McAdoo		Remar./Stepfamilies Single Parent Families		
8:15 pm		FP, FH Section Membership Meetings		Marriage Preparation Family Centers	Northwest Coun. Meeting & 1995 Local Arrangements Meeting	Purdue Univ. Reception
10:00 pm	S/NP and EM Section Hosted Party					

PROGRAM AT A GLANCE - SATURDAY, NOV. 12, 1994 (Consult Program for Ending Times of Sessions)

PROGRAM AT A GLANCE - SUNDAY, NOV. 13, 1994 (Consult Program for Ending Times of Sessions)

STARTING TIMES	PLENARIES AND SPECIAL SESSIONS	SECTION AND STUDENT/NEW PROFESSIONAL SESSIONS	POSTERS AND ROUND TABLES	FOCUS GROUPS	NCFR BOARD, COMMITTEES, ASSN. OF COUNCILS	OTHER ORG.
7:30 am		S/NP Networking			Membership Committee 1994/95 Publications Committee	
7:45 am	Worship Service					
8:45 am	RUP - <i>Child Support and Fairness</i> , Judith Seltzer	Papers/Symposia/Workshops XII <u>Teaching a Class on Men in Families: Helping Students Understand When Men See as Just</u> (EE) <u>Diversity and Health Issues</u> (FH) <u>Challenges in Therapy</u> (FT) <u>Building Bridges: Theoretical & Multidisciplinary Perspectives on Gender & African-American Families</u> (FF/EM) <u>Equality, Exchange, & Equity in Close Relationships: Issues Faced by Today's Couples</u> (RT)				
10:00 am						Wingspread Follow-up
10:30 am	Town Meeting - IYF: <i>Where From Here?</i> Public Policy Seminar - <i>Welfare</i>	Papers/Symposia/Workshops XIII <u>Personal & Environmental Stressors Influencing Families</u> (EM) <u>Multiple Contexts of Motherhood</u> (FF)				
12:00 pm		Papers/Symposia/Workshops XIV <u>Families in Turmoil</u> (EE) <u>Rural Family Policies: Equity & Fairness Considerations</u> (FP) <u>Home Work and Justice</u> (FS) <u>Family Therapy: Approaches & Issues</u> (FT) <u>Families & Work: Negotiating Gender, Time & Conflict</u> (FF) <u>Examining the Injustices of Child Support Guidelines</u> (RT)	Posters IV <u>Parenting and Family Relationships</u> <u>Middle & Later Life Families</u> <u>Miscellaneous Topics</u>			
1:00 pm					1994/95 NCFR Board Meeting	

PROGRAM AT A GLANCE - SUNDAY, NOV. 13, 1994 (Consult Program for Ending Times of Sessions)

THE MINNEAPOLIS HILTON AND TOWERS

The meeting rooms of the hotel are located on 2 levels. The Grand Ballroom and Registration area are on the third floor. Hotel registration and restaurants are on the main lobby level. Meeting rooms are accessible by escalator, elevator, or stairs.

Legend:

A/B/C	Exhibits. Workshop Meeting Rooms	M	Hospitality Room/Local Information
D	Poster Sessions. First-Timers Reception	N	Break-out Sessions, Committee Meetings
E, F, G	Plenary Sessions/Parties/Break-out Sessions	O	Committee Meetings
H	Conference Registration	P	Video Festival
I	Tape Sales. Press Check-In	Q	Conference Office
J	Break-out Sessions. Round Tables. Receptions.	R, S, T, U, V	Break-out Sessions. Workshops. Board Meetings
K, L	Employment Service. Break-out Sessions	W	Pool. Health Club

YOUR PERSONAL SCHEDULE PLANNER

Thursday, November 10, 1994

- 7:30 am ☐ Student/New Professional Networking
- 7:30 am ☐ Focus Group _____
- ☐ AC/Public Policy Workshop
- 7:30/8 am ☐ Committee/Editors Mtg. _____
- 8:30 am ☐ Focus Group _____
- ☐ First-Timers Reception
- ☐ Papers/Symposia/Workshops _____
- 10:00 am ☐ Jacqueline Jones Plenary Session
- 11:45 am ☐ Exhibits Grand Opening
- 12:15 pm ☐ Posters I
- ☐ Papers/Symposia/Workshops _____
- 1:45 pm ☐ Research Update for Practitioners (Jurich)
- ☐ Papers/Symposia/Workshops _____
- ☐ FF/EE Teaching Round Tables _____
- 3:30 pm ☐ Awards Presentation/Presidential Address
- 5:00 pm ☐ Annual NCFR Business Mtg/Memb. Forum
- 6:30 pm ☐ Student/New Professional Skills Exchange
- ☐ Section Membership Mtg. _____
- ☐ How to Write for NCFR Journals
- ☐ Assn. of Councils Business Mtg./Information Fair/Mixer
- ☐ 94/95 Board Orientation
- 8:00 pm ☐ Section Membership Mtg. _____
- ☐ Research & Theory Section Special Session
- ☐ Reception _____
- 9:30 pm ☐ Special Event
- ☐ Additional Appointments _____

Friday, November 11

- 7:30 am ☐ Student/New Professional Networking
- 7:30 am ☐ Committee Mtg. _____
- ☐ Focus Group _____
- 8:30 am ☐ Papers/Symposia/Workshops _____
- ☐ Public Policy Seminar - Health Care
- 10:15 am ☐ Carol Rogerson Plenary Session
- 12:00 pm ☐ Exhibits Break
- ☐ Focus Group _____
- ☐ How to be a CFLE
- ☐ Student/New Professionals Seminar
- 12:15 pm ☐ Posters II
- ☐ Papers/Symposia/Workshops _____
- 12:45 pm ☐ Round Tables _____
- 2:00 pm ☐ Special Session - Native American Families
- ☐ Papers/Symposia/Workshops _____
- 3:45 pm ☐ Papers/Symposia/Workshops _____
- ☐ Student/New Prof. Development Forum
- ☐ Reception _____
- 5:15 pm ☐ Focus Group _____
- 5:30 pm ☐ Section Membership Mtg. _____
- 6:00 pm ☐ Open Meeting, Public Policy Committee
- 6:30 pm ☐ Section Membership Mtg. _____

- 6:30 pm ☐ Univ. of Minnesota Anniversary Program
- 7:45 pm ☐ Invited Panel--Rural/Appal. Youth/Fams.
- ☐ Additional Appointments _____

Saturday, November 12, 1994

- 7:30 am ☐ Student/New Professional Networking
- 7:30 am ☐ Committee Mtg. _____
- ☐ Focus Group _____
- 8:30 am ☐ Papers/Symposia/Workshops _____
- ☐ Special Lecture - Rosemary Radford Reuther
- ☐ Editors/staff et al. Mtg.
- 10:30 am ☐ James Garbarino Plenary Session
- 12:15 pm ☐ Exhibits Break
- ☐ Focus Group _____
- ☐ Student/New Professionals Business Mtg.
- ☐ Family Relations Editors Mtg.
- 1:15 pm ☐ Posters III
- ☐ Resource Exchange
- ☐ Papers/Symposia/Workshops _____
- ☐ 1995 Program Committee Mtg.
- 1:45 pm ☐ Round Tables _____
- 3:00 pm ☐ Papers/Symposia/Workshops _____
- ☐ Research Update for Practitioners (Shehan/Johnson)
- 4:45 pm ☐ Public Policy Seminar - Violence
- ☐ Papers/Symposia/Workshops _____
- 6:30 pm ☐ Section Membership Mtg. _____
- ☐ EM Membership Mtg./Oral History
- ☐ Focus Group _____
- ☐ Neubeck/Chilman Interview
- 8:15 pm ☐ Section Membership Mtg. _____
- ☐ Focus Group _____
- ☐ AC Officers Meeting
- ☐ Reception _____
- 8:15 pm ☐ Northwest Coun./95 Local Arr. Com. Mtg.
- 10:00 pm ☐ Party Hosted by Stud./New Prof./EM Section
- ☐ Additional Appointments _____

Sunday, November 13, 1994

- 7:30 am ☐ Student/New Professional Networking
- ☐ Committee Mtg. _____
- ☐ Focus Group _____
- 7:45 am ☐ Worship Service
- 8:45 am ☐ Papers/Symposia/Workshops _____
- ☐ Research Update for Practitioners (Seltzer)
- 10:30 am ☐ Public Policy Seminar - Welfare
- ☐ IYF Town Meeting
- ☐ Papers/Symposia/Workshops _____
- 12:00 pm ☐ Posters IV
- ☐ Papers/Symposia/Workshops _____
- 1:00 pm ☐ '94/'95 NCFR Board Meeting
- ☐ Additional Appointments _____

Notes

Families: Honoring Our Past, Creating Our Future

1995 NCFR Annual Conference!

November 14-19, 1995

Portland Hilton Hotel
Portland, Oregon

Program Vice-president: **B. Kay Pasley**, University of North Carolina-Greensboro

Innovative Plenary Sessions ♦ Workshops ♦ Symposia
Papers ♦ Posters ♦ Round Tables ♦ Theory Construction and Research Methodology Workshop
Exhibits ♦ Video Festival ♦ and Much More!

Call for Abstracts and Application Form is located in each Conference Registration Packet and the December 1994 *NCFR Report*. Foreign and Canadian members are mailed copies in October. Non-members who wish to submit proposals may contact the Conference Coordinator, NCFR headquarters for a form.

Deadline for Abstract Applications - February 1, 1995

Future Conference Dates:

1996 - **November 9-13**
Hyatt Regency Crown Center, Kansas City, MO
Shirley Zimmerman, Univ. of MN, Program Vice-president

1998 - **November 12-17**
Hyatt Regency Milwaukee, Milwaukee, WI

1997 - **November 5-10**
Hyatt Regency Crystal City (Washington, DC)

1999 - **November 9-14**
Hyatt Regency Irvine (Los Angeles, CA)

Sunday, Nov. 13 Continued

12:00 - 1:15 pm

POSTERS IV Continued

tives: A Content Analysis of the U.N. Documents Concerning the Year of the Family,
Charles Hennon, Allan Jones, Katherine Briar

**SECTION SPONSORED PAPERS/
SYMPOSIA/WORKSHOPS XIV**

**413 Ballroom G
Families in Turmoil**

Marital Enrichment to Help Couples Cope with Military Base Closure, **Judith A. Graham, Gary L. Bowen**

Effective Family Life Education for Inmates: Solving Family Problems in the Context of Cognitive Modeling, **Shirley R. Klein**
A Family Development Workshop for Incarcerated Women, **Roger H. Rubin**
Documenting the Effectiveness of a Community-Based and Court-Mandated Program to Mediate the Effects of Divorce on Children, Youth and Families, **Anne K. Soderman, Edward Barton**
Presider: **Jan Miller**

**414 Ballroom E
Rural Family Policies: Equity and Fairness Considerations**

Gender and Generation in North American Farms,
Norah Keating, Janet Perry, Anne Effland, Fran Shaver

Identification and Assessment of a Rural Helping Network, **Anthony P. Jurich, Candyce S. Russell, David W. Wright, S. Abbott**
Resiliency in Farm Families Under Stress, **Hamilton I. McCubbin CFLE, Anne I. Thompson, Elizabeth Thompson, K. Elver**
Discussants: **Ramona Marotz-Baden, Charles Griffin**
Co-chairs: **Rick Peterson, CFLE, Paul R. Vaughan, CFLE**

**415 Hennepin
Home Work and Justice**

The Role of Justice in Dual Career Couple Relocation Decision-Making, **Barbara A. Ribbens, Gary N. Powell,**

Bruce W. Eagle
Flexibility and Support: Key Issues of Home and Work Satisfaction for Employed Mothers, **Mary J. Stein, Lillian C. Chenoweth, JoAnn Engelbrecht, CFLE, Jennifer L. Martin**
Equity Vs. Equality: Preferences for Family Work Responsibility of Husbands and Wives, **Jennifer L. Wing**
Discussant: **Yi Min (Mindy) Wang**
Presider: **Shelley MacDermid**

**416 Duluth
Family Therapy: Approaches and Issues**

Referral Style and Expectations of Counseling, **Natalie S. Siegel**

Differential Treatment of Men and Women in Marriage and Family Therapy, **Ronald J. Wilson, Sharon J. Price, Jason Edens, Ann Marie Smith**
Structural Movement Interventions: Do They Influence Marital Communication? **Scot M. Allgood, Shawn Edgington, Larry F. Forthun**
Dissociation and Marital Functioning: Influence and Control on Campus, **Dale R. Hawley, Esther V. B. Johnson**

**417 Ballroom F
Families and Work: Negotiating Gender, Time, and Conflict**

Linkages Between Parents' Daily Experiences at the Job and Involvement in Family Activities, **Maureen A.**

Perry-Jenkins, Sally Gillman-Hanz, Dorothy Puch, Rebecca Wertz
International Dual Student Couples: Balancing Study and Family Life in a Cross-Cultural Context, **Renata F. DeVerthelyi**
Similarities and Differences in Couples' Experiences of Conflict Over Household Labor, **Joanne H. Stohs**
Working Men and Women: A Gender Analysis of Family and Work Needs, **Laurie A. Stenberg-Nichols, Nancy J. Wanamaker, Nancy C. Deringer**
Discussant: **Polly Fassinger**
Presider: **Debbie Madden-Derdich**
Recorder: **Susan Levy**

**418 Rochester
Examining the Injustices of Child Support Guidelines**

Critical Science Research for Promoting Policy Change,
Kathryn D. Rettig, Vicki Tam, Lois E. Yellowthunder

Normative Theories for Critical Science: Multiple Meanings of Justice, **Carla M. Dahl**
Interpreting Perceptions of Child Support Injustices: Data Coding, **Beth Ellen Maddock Magstad**
Quantitative and Qualitative Assessments of Child Support Injustices, **Donna Hendrickson Christensen**
Changing Practices for Estimating Children's Income Needs, **Lois E. Yellowthunder**
Discussant: **Jean W. Bauer**
Chair: **Kathryn D. Rettig**

**Contemporary Families:
Looking Forward,
Looking Back**

Widely used as a classroom text, this publication contains a collection of articles surveying outstanding research on family issues in the 1980s with trend projections for the next decade. Authoritative information on families that is a must resource for your library and classes.

Available for \$23.95. NCFR member price \$19.95. Orders of 10 or more copies receive 10% discount. Price includes U.S. postage and handling. Foreign and Canadian orders must add \$2.00 per book shipping and handling. MN residents add 6.5% sales tax. Canadian orders must include 7% GST (123-830-465). U.S. funds drawn on U.S. banks only.

**Contemporary Families available
at the NCFR Exhibit Booth.**

**National Council
on Family Relations**
3989 Central Ave. N.E., #550
Minneapolis, MN 55421
612-781-9331 • FAX 612-781-9348
E-mail: ncfr3989@aol.com

INNOVATIVE TEXTBOOKS DON'T JUST GROW ON TREES

They spring from visionary authors.
They're nurtured by dedicated editors.
They're brought to maturity by energetic publishing teams.

MARRIAGE AND THE FAMILY:

Diversity and Strengths

David Olson and John DeFrain

The first marriage and family text to personalize course material for students by providing them—and you, the instructor—with an attitude assessment tool used by thousands of professional marriage counselors (AWARE Inventory).

HUMAN SEXUALITY

Bryan Strong and Christine DeVault

The first human sexuality text to integrate research of gay, lesbian, and bisexual relationships; the first to feature the role of popular culture in media; and the first to truly include ethnic and cultural diversity as core content.

Other innovative texts by Mayfield:

INTIMATE RELATIONSHIPS, MARRIAGES, AND FAMILIES, second edition

Philip F. Rice

If you are interested in any of these titles or would like to speak to a Mayfield college representative, please call (800) 433-1279. Send e-mail through the internet to Jon Silvers at 74111.670@compuserve.com

Mayfield Publishing Company • 1280 Villa Street • Mountain View, CA 94041

BROOKS/COLE & WADSWORTH...

on family matters

New this fall—from Brooks/Cole

ADOLESCENT DEVELOPMENT: Early Through Late Adolescence

David E. Balk

Synthesizing early, middle, and late adolescent concerns, this text presents adolescence as a normal part of the human life span. Balk uses primary sources of research and offers detailed chapters related to physical, cognitive, self-concept, and social seasoning/moral reasoning changes, plus innovative coverage of issues such as gender intensification.

LIFE SPAN HUMAN DEVELOPMENT, 2/E

Carol K. Sigelman and David R. Shaffer

This topically organized, research-based text covers the physical, cognitive, and psychosocial aspects of human development, with attention to all periods of the life span. Combining the best of topical and chronological approaches, the book adeptly presents life span development as a "motion picture" rather than a series of individual "snapshots."

RESEARCH AND THEORY IN FAMILY SCIENCE

Randal D. Day, Kathleen Gilbert, Barbara H. Settles, and Wesley Burr

Current and in-depth—with contributions from well-known family scientists—this book illustrates the inner workings of family systems, and the activities and processes specific to families. Overall, it's an advanced look at the unique world of the family.

*Visit our booth for a full
range of titles on the
family experience.*

Also available—from Wadsworth

CHANGING FAMILIES

Judy Root Aulette

A landmark offering that explores how social-structural forces affect family experiences and how families and individuals influence and cope with social structure. Examining this interplay within a historical context, Aulette dispels myths about the monolithic family, helping students see their lives from a broader social perspective.

MARRIAGES AND FAMILIES:

Making Choices and Facing Change, 5/E

Mary Ann Lamanna and Agnes Riedmann

A long-standing bestseller that combines a decision-making perspective within a sociological framework to help students understand how their personal choices are influenced by broader social forces. (Includes an award-winning design in full-color!)

THE BLACK FAMILY:

Essays and Studies, 5/E

Robert Staples

Renowned for its readability, breadth of coverage, and scholarship, this collection of essays reflects important issues and interesting trends in Afro-American family life.

Three easy ways to request your Wadsworth complimentary review copy:

- E-mail to: review@wadsworth.com
- Fax to: 1-800-522-4923 (on school letterhead, include course title, # of students, and decision date)
- Mail to: Attn: Sales Service Dept. at the appropriate address below (on school letterhead, include course title, # of students, and decision date)

To order your Brooks/Cole copy, please write on department letterhead to the appropriate address below. Requests may also be faxed to 408-375-6414.

Wadsworth Publishing Company
An International Thomson Publishing Company
10 Davis Drive • Belmont, CA 94002

Brooks/Cole Publishing Company
An International Thomson Publishing Company
511 Forest Lodge Road • Pacific Grove, CA 93999

Families and Justice

*From Neighborhoods
to Nations*

Meetings of NCFR Board and Committees

5 - 6:15 pm **Rochester**
**Annual NCFR Business Meeting and
Membership Forum**

President: Harriette P. McAdoo, 1993/
94 NCFR President

6:45 - 8:45 pm **Marquette**
**Orientation for New 1994/95 NCFR
Board Members**

President: Alexis J. Walker, 1994/95
NCFR President

Tuesday, Nov. 8, 1994

10 am - 6 pm **Board Room 3**
Certification Review Committee

Presiders: Carol E. Mertens, CFLE,
Committee Chair, and Dawn Cassidy,
Certification Director

1 - 3:30 pm **Directors Row 1**
Publications Committee Interviews
Journal of Marriage and the Family
Editor Finalists

President: Brent Miller

4 - 5 pm **Exec. Dir. Suite**
Board Finance Committee

President: David Klein, NCFR Treasurer

5 - 7 pm **Board Room 2**
**Association of Councils Executive
Board**

President: Carol Matusicky, Association
of Councils President

7:30 - 9 pm **Exec. Dir. Suite**
1993/94 NCFR Executive Committee

President: Harriette P. McAdoo, 1993/
94 NCFR President

Wednesday, Nov. 9

9 - 11 am **Board Room 3**
**1993/94 NCFR Publications
Committee**

President: Steve Jorgensen, NCFR
Publications Vice-president

12 - 1:30 pm **Exec. Dir. Suite**
**Section Chairs Round Table
Luncheon**

President: Robert Milardo

2 - 3 pm **Board Room 3**
**1994 Local Arrangements
Committee Chairs**

President: Marilyn Rossman, Local
Arrangements Co-chair

2:30-5:30 pm
6:30-9:30 pm **Marquette/LaSalle**
1993/94 NCFR Board

President: Harriette P. McAdoo, 1993/
94 NCFR President

(NCFR Past Presidents are welcome to
attend.)

Dinner on your own.

Thursday, Nov. 10

7:30 - 9:30 am **Directors Row 1**
1995 Nominating Committee

President: Suzanna Smith, Committee
Chair

7:30 - 9:30 am **Board Room 3**
**CFLE Committee on Continuing
Education**

Presiders: Nelwyn B. Moore, CFLE,
Committee Chair, and Dawn Cassidy,
Certification Director

8 - 9:30 am **LaSalle**
Journal of Marriage and the Family
Editors

President: Marilyn Coleman, CFLE,
Editor

Friday, Nov. 11, 1994

7:30 - 8:30 am **Hennepin**
CFLE Products Committee

President: Dawn Cassidy, Certification
Director

7:30 - 8:30 am **Exec. Dir. Suite**
Action for Diversity Committee

President: Anthony Jurich, Committee
Chair

7:30 - 8:30 am **LaSalle**
Military Family Life Council

President: Richard J. Brown III, CFLE,
Council President

7:30 - 9:30 am **Board Room 3**
**Committee to Select Nominating
Committee Candidates**

President: Michael J. Sporakowski,
CFLE, Committee Chair

6:00 - 7:30 pm **Carver**
**Open Meeting of the Public Policy
Committee**

President: Barbara Settles, Public Policy
Vice President

Saturday, Nov. 12, 1994

7:30 - 8:30 am **Exec. Dir. Suite**
Mentoring Committee

President: David Wright, Committee
Chair

Saturday, Nov. 12

Continued

7:30 - 8:30 am LaSalle

Student/New Professionals Council of Representatives

Presider: Karen Blaisure, Student/New Professionals Representative

7:30 - 8:30 am Marquette

CFLE Focus Group and State Coordinators

Presiders: Carol Mertens, CFLE, Focus Group Chair, and Dawn Cassidy, Certification Director

8:30 - 9:30 am Exec. Dir. Suite Publications Vice-president, Editors, and NCFR Staff

Presider: Steve Jorgensen, Publications Vice-president

12:15 - 1:15 pm Carver

Open Forum - Action for Diversity Committee

Presider: Anthony Jurich, Committee Chair

12:15-1:15 pm Directors Row 1 Family Relations Editors

Presider: Mark Fine, Editor

1:15 - 3:15 pm Marquette

1995 Annual Conference Program Committee

Presiders: B. Kay Pasley, 1995 Program Vice-president, and Cindy Winter, CMP, Conference Coordinator

8:15 - 9:45 pm Board Room 3

Incoming and Outgoing Association of Councils Officers

Presider: John Touliatos, CFLE, 1994/95 AC President

8:15 - 10 pm Directors Row 1

Northwest Council on Family Relations and 1995 Local Arrangements Committee

Presiders: James Ponzetti, Northwest Council President, Mary Jo Czaplewski, CFLE, Cindy Winter, CMP, NCFR

Sunday, Nov. 13, 1994

7:30 - 9:30 am Board Room 2 Membership Committee

Presiders: William Meredith CFLE, 1993/94 Membership Vice-president, and Marilyn Flick, 1994/95 Membership Vice-president

7:30 - 9:30 am Board Room 3 1994/95 NCFR Publications Committee

Presider: Joe Pittman, 1994/95 Publications Vice-president

9:30 - 10:30 am Board Room 3

Task Force on NCFR Editorial Long Range Planning

Presider: Michael J. Sporkowski, CFLE, Task Force Chair

1 - 3 pm Marquette/LaSalle

1994/95 NCFR Board

Presider: Alexis J. Walker, 1994/95 NCFR President
(NCFR Past Presidents are welcome to attend.)

Meetings of Other Organizations

Extension Family Life

Specialists Workshop

Wednesday, November 9

12 - 6 pm Rochester Room

Workshop Chairs: Ron Pitzer, Susan Meyers

(Call 612-625-8169 for information.)

Groves Conference Board

Thursday, November 10

11:30 am - 12:30 pm

Groves President's Suite

Presider: Mary Hicks

Friday, November 11

12 - 1 pm Groves President's Suite

Presider: Mary Hicks

Wingspread Follow-up

Sunday, November 13

10 am - 4 pm

Carver Room

REMEMBER TO REGISTER EARLY FOR THE CONFERENCE. AFTER OCTOBER 13, 1994, THE PRICES INCREASE!

You can send your registration by mail or FAX. Tell your colleagues about the Conference. Write or phone the NCFR office if you need additional information for other people.

When you arrive at the Conference be sure to register and pick up your name badge, program update, exhibitors directory, Video Festival schedule, and other important information. There may be last minute changes in the program.

Tradition.

West's Family of Textbooks.

New for 1995 ~

✿ *Aging, the Individual, and Society, Sixth Edition*

Georgia M. Barrow

ISBN #0-314-04444-2

✿ *Resource Management for Individuals and Families*

Elizabeth Goldsmith

ISBN #0-314-04465-5

✿ *The Marriage and Family Experience, Sixth Edition*

Bryan Strong & Christine DeVault

ISBN #0-314-04390-X

Published in 1994 ~

✿ *Choices in Relationships: An Introduction to Marriage and the Family, Fourth Edition*

David Knox & Caroline Schacht

ISBN #0-314-02605-3

West Publishing

College Department ~ D4-13 ~ 620 Opperman Drive ~

P.O. Box 64779 ~ St. Paul, MN 55164-0779

Families and Justice *From Neighborhoods to Nations*

1994 NCFR Annual Conference Committees

Program Committee

Program Vice-
president
Greer Litton Fox
Program Vice
President-Elect
B. Kay Pasley

Section Chairs:

Education and Enrichment
Carol A. Darling, CFLE
Ethnic Minorities
Edith A. Lewis
Family and Health
Barbara A. Elliott
Family Policy
Pamela A. Monroe

Family Science
Kathleen R. Gilbert
Family Therapy
David W. Wright
Feminism and Family Studies
Katherine Allen, CFLE
International
Ramona Marotz-Baden
Religion and Family Life
J. Elizabeth Norrell
Research and Theory
Robert Milardo
Student/New Professional Reps
Karen R. Blaisure
Catherine A. Solheim
Association of Councils
Carol Matusicky
Kay M. Troost
Richard J. Brown III, CFLE

Public Policy
Margaret Feldman
Barbara H. Settles
Catherine S. Chilman
Theory Construction and Research
Methodology Workshop
Carlfred B. Broderick
Workshops
Carol Darling, CFLE
Dawn Cassidy
Pamela Monroe
Lowell Johnson
Glen Palm
Vickie Thrasher Cronin

Audio Taping
**Custom Audio Tapes, Wilbur,
Shirley and Dan Hutchinson**
Audio Visual Coordinator
Carl Williams
Exhibits
Ollie Pocs
Video Festival
Martha Calderwood

Ex Officio:
President
Harriette P. McAdoo
President-elect
Alexis J. Walker
Executive Director
Mary Jo Czaplewski, CFLE
Conference Coordinator
Cynthia Winter, CMP
Publicity
Sonja Almlie

Local Arrangements Committee

General Local Arrangements
Co-chairs
Marilyn Rossman
Ron Pitzer
Dave Bredehoft
Mary Ann Smith
Audio-Visual Equipment Chair
Caryl Wogenson
Employment Service Chair
Susan Bowers

Hospitality/Local Information Chair
Kathy Zanner
Emily Vennell
Housing/Child Care
Bonnie Kirkpatrick
M. Janice Hogan
Liaison for Emergencies Chair
Patricia Tomlinson
Local Publicity and Press
Marty Erickson
Pat Zalaznik

Reception
Amy Esau
Student Volunteers Chair
Lucy Morrissey
VIP Arrangements Chair
Glen Palm
Video Festival Chair (Local Contact)
Susan Meyers

New Publications From the Center for Family Studies University of Wisconsin-Madison

This first book in the Resiliency in Families series presents a unique collection of studies based on the salutogenic model developed by Aaron Antonovsky.

- 16 Chapters
- Coherence and Families at Risk
- Coherence and Aging
- Coherence and Immunology

From the National Conference on Sense of Coherence and Resiliency in Families.

- 2 Volumes
- 32 Chapters, including:
 - Native Hawaiian (*Kanaka Maoli*) Culture, Mind, and Well-Being
 - Grandparents as a Resource in Chinese-American Families
 - The Family and Work Experiences of Puerto Rican Women Migrants in Chicago
 - The Enculturation Hypothesis: Exploring Direct and Protective Effects Among Native American Youth

From the National Conference on Resiliency in Ethnic Families in America

New Family Assessment Inventories Third Edition

- New Publication
- Introduces Ethnic Minority Family Measures with Reliabilities, Validities, and Norms
- Introduces New Measures with Standardized Norms
- Introduces Select Family Measures in Spanish, French, Japanese, Hebrew, and Arabic
- Bibliographies on Studies Using the Inventories
- Information on Populations Studied with the Inventories
- Update on Psychometrics of Family Inventories
- Advances in Theory Development

Sense of Coherence and Resiliency	+	Family Assessment Inventories for Research & Practice	+	Resiliency in Ethnic Minority Families Volume 1	+	Resiliency in Ethnic Minority Families Volume 2	=	\$ _____ Total
_____ copies @ \$30.00		_____ copies @ \$40.00 (Students \$35.00)		_____ copies @ \$30.00		_____ copies @ \$30.00		

Please include check or money order for the total amount made payable to: University of Wisconsin-Madison
Send your payment to: Center for Family Studies, UW-Madison, 1300 Linden Drive, Madison WI 53706
Price includes shipping within the United States.

Copies may be purchased at a discount at the NCFR Conference.

Families and Justice

*From Neighborhoods
to Nations*

NCFR Board of Directors

1993-94 Board Members

President
**Harriette P.
McAdoo**
President-elect

Alexis J. Walker
Program Vice-president
Greer Litton Fox
Program Vice-president-elect
B. Kay Pasley
Membership Vice-president
William H. Meredith, CFLE

Public Policy Vice-president
Barbara H. Settles
Publications Vice-president
Steve Jorgensen
Past President
Patricia Kain Knaub
Secretary
Joan Jurich
Treasurer
David Klein
Association of Councils President
Carol Matusicky
Association of Councils President-elect
John Touliatos, CFLE

Section Chairs:
Education and Enrichment
Carol A. Darling, CFLE
Ethnic Minorities
Edith A. Lewis
Family and Health
Barbara A. Elliott
Family Policy
Pamela A. Monroe
Family Science
Kathleen R. Gilbert
Family Therapy
David W. Wright
Feminism and Family Studies
Katherine Allen, CFLE
International
Ramona Marotz-Baden
Religion and Family Life
J. Elizabeth Norrell
Research and Theory
Robert Milardo
Student/New Professional Representative
Karen R. Blaisure
Student/New Professional Representative-elect
Catherine Solheim

1994-95 Board Members

President
Alexis J. Walker
President-elect

Michael J. Sporakowski, CFLE
Program Vice-president
B. Kay Pasley
Program Vice-president-elect
Shirley Zimmerman
Membership Vice-president
Marilyn Flick
Public Policy Vice-president
Elaine Anderson
Publications Vice-president
Joe F. Pittman
Past President
Harriette P. McAdoo
Secretary
Joan Jurich

Treasurer
David Klein
Association of Councils President
John Touliatos, CFLE
Association of Councils President-elect
Libby Blume
Section Chairs:
Education and Enrichment
Joan Comeau, CFLE
Ethnic Minorities
Norma Burgess
Family and Health
Barbara Holder
Family Policy
Pamela Monroe
Family Science
Bernita Quoss, CFLE
Family Therapy
Scot Allgood
Feminism and Family Studies
Katherine Allen, CFLE
International
Ramona Marotz-Baden
Religion and Family Life
J. Elizabeth Norrell

Research and Theory
Robert Milardo
Student/New Professional Representative
Catherine A. Solheim
Student/New Professional Representative-elect
Sharon K. Dwyer

(Spring Board Meeting - April 29-May 1, 1995, Portland, OR)

Executive Director
Mary Jo Czaplewski CFLE
Editors:
Journal of Marriage and the Family
Marilyn Coleman CFLE
Family Relations
Mark A. Fine
Inventory of Marriage and Family Literature
John Touliatos, CFLE
Volunteer Washington Representative
Margaret Feldman

Improve your skills with

PROFESSIONAL TRAINING VIDEOS

from Cavalcade

NEW! SELF INJURY, two-part series (46 and 42 min.) presented by David Calof, John Briere, Ph.D., and Dusty Miller, Ed.D. First tape shows origins, forms and functions of self injury. Second program highlights clinical issues and interventions. Series rental \$95 + \$5 S&H; purchase \$295 + \$5.

TRAUMA and MEMORY, two-part series (42 and 40 min.) featuring Bessel van der Kolk, M.D. First program explores the differences between normal and traumatic memory. Second video shows how dissociated trauma comes into conscious awareness. Series rental \$95 + \$5 S&H; purchase \$295 + \$5.

DISSOCIATION in CHILDREN, two-part series (32 and 30 min.) presented by Catherine Gould, Ph.D., Vicki Graham-Costain, Ph.D., Gary Peterson, M.D., and Marcia Waterbury, M.D. First tape shows how to identify dissociative children. Second program deals with treatment issues. Series rental \$85 + \$5 S&H; purchase \$250 + \$5.

MASTERING TRAUMATIC MEMORIES, three-part series (92, 73 and 36 min.) with Roberta Sachs, Ph.D., Judith Peterson, Ph.D., and Kathy Steele, M.N. Role-play vignettes illustrate therapeutic techniques for abreactive work. Series rental \$100 + \$6 S&H; purchase \$295 + \$6.

SESSIONS and SAND TRAYS (74 min.), presented by Roberta Sachs, Ph.D. Demonstrates the interplay between sand tray work and conventional therapy, and shows how sand tray can be a powerful tool in the diagnosis and treatment of dissociative clients. Rental \$65 + \$4.50 S&H; purchase \$195 + \$4.50.

THE RITUALLY ABUSED CHILD, two-part series (40 and 30 min.) with Catherine Gould, Ph.D., Vicki Graham-Costain, Ph.D. and Pamela Hudson, L.C.S.W. First program highlights the sometimes subtle indicators of possible cult victimization. Second tape explores special treatment needs. Series rental \$95 + \$5 S&H; purchase \$275 + \$5.

LOW-COST VIDEOS FOR CLIENTS

UNDERSTANDING SELF INJURY: A Guide for Trauma Survivors
Condensed version of SELF INJURY series. 30 min. \$39.50 + \$4.50 S&H.

TRUE/NOT TRUE: When Memories Can Be Trusted
Condensed version of TRAUMA and MEMORY series. 30 min. \$39.50 + \$4.50 S&H.

For single program prices, quantity discount quotations, or to place an order, call 800-345-5530 (In CA 707-743-1168) between 8 a.m. and 5 p.m. PT, or write to Cavalcade Productions, 7360 Potter Valley Rd., Ukiah, CA 95482. CA residents add 7.25% sales tax.

Families and Justice

*From Neighborhoods
to Nations*

Behind the Scenes

NCFR Headquarters Staff

Executive Director
**Mary Jo
Czaplewski,**
CFLE

Marketing Coordinator
Sonja Almlie
Certification Director
Dawn Cassidy
General Accountant
Becky Donat
Accounts Receivable/Customer
Service
Doris Hareland

Executive Secretary
Cheryl Huso
EDP/Support Clerk
Jill McEachern
Receptionist/Support Clerk
Theresa Nichols
Finance Manager
John Pepper
Mail Clerk/Inventory
Chad Prenzlow
Membership/Subscriptions
Manager, Newsletter Editor,
Association of Councils
Kathy Collins Royce
Conference Coordinator
Cindy Winter, CMP

NCFR Affiliated Councils

Carol Matusicky

Association of Councils Executive Board

President
Carol Matusicky
President-elect
John Touliatos, CFLE
Program Chair
Kay M. Troost
Secretary/Treasurer
Betty Hearn Morrow
Past President; Nominating
Committee Chair
Connie Steele

State, Regional, Local Council Presidents

Alabama
Nick Stinnett
British Columbia
Pat Patton
California
Wendy Weise
District of Columbia
Margaret Feldman
Florida
Joe Pergola
Illinois
Bea Bagby
Indiana
Beckie Adams
Iowa
Sedahlia Jasper Crase
Kansas
Olivia Collins, CFLE
Louisiana
Dian Seyler
Michigan
Anne Soderman
Minnesota
Ada Alden, CFLE
Mississippi
Anne Stanberry, CFLE
Nebraska
Herbert Lingren

New York
Robert Pickett
North Carolina
Dennis K. Orthner
Ohio
Donald Bubenzer
Oklahoma
Kaye Sears, CFLE
Pennsylvania/Delaware
Brenda Hayes Johnson, CFLE
Texas
Mary Anne Reed
Utah
Thomas Lee, CFLE
Wisconsin
John Williams
Northwest
James Ponzetti
Southeastern
Norma J. Bond Burgess
Military Families
Richard J. Brown III, CFLE
Taiwan, ROC
Alice Wu, CFLE
Greater Greensboro, NC
Cindy Dorman (Ex.Dir.)
Kent State University
Cathy Fox
Miami University
Kati Heintzman
Texas Tech University

New titles from LEXINGTON BOOKS and THE FREE PRESS

STRENGTHENING HIGH-RISK FAMILIES

*A Handbook for
Practitioners*

**Lisa Kaplan and
Judith L. Girard**

1994
0-02-916915-1 \$35.00

THE NARCISSISTIC FAMILY

*Diagnosis and
Treatment*

**Stephanie Donaldson-Pressman and
Robert M. Pressman**

1994 0-02-925435-3 \$24.95

CAUGHT IN THE MIDDLE

*Protecting the Children of
High-Conflict Divorce*

Carla Garrity and Mitchell Baris

1994 0-02-911330-X \$19.95

BEATING THE DEVIL OUT OF THEM

Corporal Punishment in American Families

Murray A. Straus

1994 0-02-931730-4 \$24.95

RAISED BY THE GOVERNMENT

*An Inside Look Into America's
Child Welfare System*

**Ira Schwartz, Robert Ortega,
Shenyang Guo, and Gideon Fishman**

1994 0-669-27951-X \$22.95

BEYOND INFERTILITY

The New Paths to Parenthood

Susan L. Cooper and Ellen S. Glazer

1994 0-02-911813-1 \$19.95

LEXINGTON BOOKS

PUBLISHING FOR PROFESSIONALS

An Imprint of Simon & Schuster

866 Third Avenue, New York, NY 10022

PEER MARRIAGE

*How Love
Between Equals
Really Works*

Pepper Schwartz

1994
0-02-931715-0
\$19.95

THE POWER TO CARE

*Clinical Practice
Effectiveness With Overwhelmed Clients*

**June Gary Hopps, Elaine Pinderhughes, and
Richard Shankar**

1994 0-02-925285-7 \$35.00

HOUSE OF CARDS

Psychology and Psychotherapy Built on Myth

Robyn M. Dawes

1994 0-02-907205-0 \$22.95

SHARING THE JOURNEY

*Support Groups and America's New Quest
for Community*

Robert Wuthnow

1994 0-02-935625-3 \$24.95

FAMILY HEALING

*Tales of Hope and Renewal from
Family Therapy*

Salvador Minuchin and Michael P. Nichols

1992 0-02-921295-2 \$22.95

TAKING CARE OF AGING FAMILY MEMBERS

*A Practical Guide
Revised and Expanded Edition*

Wendy Lustbader and Nancy R. Hooyman

1993 0-02-919518-7 \$14.95 paper

THE FREE PRESS

A Division of Simon & Schuster

866 Third Avenue, New York, NY 10022

**Stop by the Lexington Books/Free Press booth.
Special 20% discount on all books ordered at the conference.**

Families and Justice

From Neighborhoods to Nations

Guide to Conference Program Participants

Key to Index: Name of participant, Employer, Session Number(s) in which he/she is participating, Page number of sessions or activities not numbered.

A

Abbott, Douglas A., Univ. of NE, #217
Abbott, S., KS State Univ., #414
Abell, Ellen E., Auburn Univ., #111
Abshire, Carla R., Univ. of GA, #223
Achter, Beth, ECFE, #315
Acitelli, Linda K., Univ. of MI, #407
Acock, Alan C., OR State Univ., p. 8
Adams, Gerald R., Univ. of Guelph, #114, #324
Adams, Rebecca, Ball State Univ., #205, p. 43
Addleman, John A., Messiah Col., #217
Agee, Laurel C., Utah State Univ., #114
Ahlander, Nancy R., Brigham Young Univ., #316
Ahrons, Constance, Univ. of Southern CA, #123
Albright, Kathleen, Caliber Associates, #220
Albright, Len, CA State Univ.-Long Beach, #217
Alden, CFLE, Ada, Eden Prairie Fam. Ctr., MN, #221, pp. 2, 43
Aldous, Joan, Univ. of Notre Dame, #306, #319, p. 9
Alford, Keith A., OH State Univ., #319
Allen, Craig M., IA State Univ., #208
Allen, Rose M., MN Ext. Serv.-Ramsey County, #315, p. 6
Allen, CFLE, Katherine R., VA Tech, #234, #319, pp. 8, 39, 41
Allgood, Scot M., UT State Univ., #416, p. 41
Almlie, Sonja, NCFR Staff, pp. 2, 39, 43
Amato, Paul R., Univ. of NE, p. 3
Ames, Barbara, MI State Univ., #214
Anderson, Elaine, Univ. of MD, #225, pp. 10, 41
Anderson, Kathryn H., Univ. of WI-Eau Claire, #114, #122
Anderson, CFLE, Jean L., Univ. of MN Ext. Serv., #315
Anthony, Christine M., Univ. of TN, #114
Aquilino, William S., Univ. of WI-Madison, p. 8

Arbuckle, Nancy W., Univ. of British Columbia, #114
Arcus, CFLE, Margaret E., Univ. of British Columbia, #114, #316, p. 8
Arditti, Joyce A., VA Tech, #114, p. 7
Asmussen, Linda, Amer. Acad. of Pediatrics, #316
Atkinson, Shera, TX Tech Univ., #315
Atkinson, CFLE, Alice M., Univ. of IA, #303
Attridge, Mark, Univ. of MN, #407

B
Baber, Kristine M., Univ. of NH, #116, #122, #125
Bagley, Robert E., Univ. of GA, #412
Bakeman, Roger, GA State Univ., #219
Balancio, CFLE, Dorothy M., Mercy Col., #315
Balke, Tim, p. 9
Ballard-Reisch, Deborah, Univ. of NV-Reno, #315
Balswick, Jack, Fuller Theo. Sem., p. 8
Baranowski, Marc, Univ. of ME, #111
Barber, Brian K., Brigham Young Univ., #217, #232
Barber, David (Tim), p. 9
Barber, CFLE, Shirley L., MN Ext. Serv., Ramsey County, #217, #413
Barnes, Allison, TX Woman's Univ., #217
Barnes, Gordon, Univ. of Victoria, #315
Barnes CFLE, Howard, East Carolina Univ., #319, p. 8
Barre, Donna M., Penn State Univ., #217
Bartle, Suzanne E., OH State Univ., #315
Bartley, Sharon J., Univ. of TN, #315
Barton, Edward, MI State Univ., #412
Bass, Brenda L., Univ. of AZ, #412
Batchelder, Michelle L., Univ. of TX-Austin, #412
Bauer, Jean W., Univ. of MN, #315, #418
Baughner, Shirley, Univ. of NE-Lincoln, #212
Beach, Elizabeth T., Univ. of Akron, #304
Bean, Roy A., Brigham Young Univ., #405
Beck, Jim, Arapahoe School, #204

Bell, David C., Houston, TX, p. 9
Bell, Rick, p. 7
Bell-Scott, Patricia, Univ. of GA, #317
Bemker, Mary A., CHOICE Interven. Alcohol & Drug Prev., #315
Bengtson, Phyllis L., Univ. of MN, #312
Bengtson, Vern, Univ. of Southern CA, p. 9
Bennett, Forrest, Univ. of WA, #108
Bennett, Jane Ann, Univ. of MN, #116, #317
Bennett, Jeanne M., Kent State Univ., #412
Benson, Mark J., VA Tech, #319
Bentley, Lester, p. 7
Bera, Walter H., Univ. of MN, #107, #315
Berge, Angela, MN Ext. Serv., #315
Berger, Peggy S., CO State Univ., #303
Berke, Debra, Newark, DE, #120
Bernard-Paulucci, Teresa S., Coun. Ctr. of Wayne/Holmes Counties, #412
Betts, Sherry, Univ. of AZ, #315
Bezold, Annemarie M., NW Ctr. for Comm. Ment. Hlth., #315
Bhatt, Priti, TX Tech Univ., #315
Biblarz, Timothy, p. 9
Bickley, Patricia G., VA Tech, #114
Bird, Kimberly D., VA Tech, #114, #315
Blaisure, Karen R., West. MI Univ., #114, #125, #314, pp. 6, 37, 39, 41
Blake, Louise, Arapahoe School, #217
Blake, Vincent, Arapahoe School, #204, #217
Blankemeyer, Maureen, OK State Univ., #315
Blanton, Priscilla White, Univ. of TN, #217, #223, #315
Blieszner, Rosemary, VA Tech, #411
Bloom, Marion Willets, Univ. of Florida, #125
Blum, Robert William, Univ. of MN, #108, #115
Blume, Libby, Univ. of Detroit-Mercy, p. 41
Bogensneider, Karen, Univ. of WI-Madison, p. 10
Bohannon, Judy R., East Carolina Univ., #315
Bohman, Thomas M., Univ. of TX-Austin, #217
Bollman, CFLE, Stephan R., Kansas State Univ., #217
Boss, Pauline G., Univ. of MN, #222, pp. 8, 9
Bowen, Gary Lee, Univ. of NC-Chapel Hill, #110, #205, #413, p. 9
Bower, Don, Univ. of GA, #315
Bowers, Susan P., Southwest State Univ., #315, #412, pp. 2, 39
Bowman, Ted, Wilder Foundation, pp. 7, 9
Boyce, Glenna, UT State Univ., #114
Brackett, Kimberly Pettigrew P., Univ. of FL, #125
Bradbard, Marilyn R., Auburn Univ., #205
Bradley, Patty Carney, p. 6
Bramon, Leigh Anne, Univ. of MO-Columbia, #218

Bredehafft, David J., Concordia Col., St. Paul, MN, #319, pp. 3, 39
 Breitenbucher, Jean M., Edina Family Ctr., MN, #315
 Briar, Kathleen, Miami Univ., #412
 Briggs, Kathleen, OK State Univ., #315
 Brinson, Susan L., Auburn Univ., #315
 Brock, Karla, Univ. of IL-Urbana/Champaign, p. 3
 Broderick, Carlfred B., Univ. of Southern CA, pp. 8, 9, 39
 Brody, Gene, Univ. of GA, #111, #217, #315, #412
 Brother Peace, p. 6
 Brotherson, Sean E., Brigham Young Univ., pp. 7, 9
 Brown, C. Louise, UT Div. of Fam. Serv., #412
 Brown III, CFLE, Richard J., Air Univ., Birmingham, AL, #200A, pp. 36, 39, 43
 Browning, Scott W., Chestnut Hill Col., #325
 Brt, Ellen K., Univ. of Nebraska, #412
 Brubaker, Ellie, Miami Univ., #315
 Brubaker, Timothy H., Miami Univ., #224, #319, #403, p. 6
 Brueshoff, David, p. 6
 Buchanan, Teresa K., Univ. of Central AR, #217
 Buehler, CFLE, Cheryl, Univ. of TN, #114
 Bunch, Marcia W., Bay Area Consult. & Assoc., #319
 Burg, Jim, Purdue Univ., #201
 Burge, Sandra W., Univ. of TX Medical Sch., #122
 Burgess, Norma J., Syracuse Univ., #115, #121, pp. 41, 43
 Burke, Raymond V., Father Flanagan's Boys' Home, #120
 Burrell, Brenda, Univ. of New Orleans, #114
 Burton, Linda M., Penn State Univ., #217
 Busby, Dean M., Syracuse Univ., #114

C

Cable, Susan M., Univ. of MO-Columbia, #114
 Calderwood, Martha, Consultant, Charlottesville, VA, pp. 2, 5, 39
 Campbell, James W., p. 8
 Carbins-Woods, Bridget R., MI State Univ., #217, #304, #410
 Carolan, Marsha, VA Tech, #116
 Carter, Woody, Univ. of Chicago, #114, #219
 Cassidy, Dawn, NCFR Staff, #216, #231, pp. 36, 36, 39, 43
 Cassidy, Margaret L., Univ. of WI-Eau Claire, #315
 Cate, Rodney M., Univ. of AZ, #407
 Catlett, Beth Skilken, OH State Univ., #220
 Chadwick, Bruce A., Brigham Young Univ., #217, #227
 Chancey, Dudley H., Univ. of TN, #114

Chao, Shuchu, Univ. of GA, #117
 Chen, Huey, #328
 Chenoweth, Lillian C., TX Woman's Univ., #203, #217, #415
 Chesla, Catherine A., Univ. of CA-San Francisco, #404
 Chilman, Catherine S., Emeritus, Univ. of WI-Milwaukee, #329, #409, pp. 1-39
 Christensen, Donna Hendrickson, Univ. of AZ, #114, #418
 Christensen, Lisa L., KS State Univ., #109, #114
 Christopher, F. Scott, AZ State Univ., #315
 Church, Elizabeth A., Memorial Univ., #411
 Churchill, Susan L., Univ. of GA, #111, #412
 Coady, CFLE, Susan S., OH State Univ., #316, #412
 Cole, CFLE, Charles L., IA State Univ., #114, #215
 Coleman, Jean U., VA Tech, #315
 Coleman, CFLE, Marilyn, Univ. of MO-Columbia, #114, #131, #319, pp. 36, 41
 Comeau, CFLE, Joan K., Family Information Serv., Minneapolis, MN, #212, pp. 9, 41
 Conger, Rand D., IA State Univ., #219
 Conklin, Mindy, VA Tech, #315
 Cook, Alicia S., CO State Univ., #303
 Cook, Lisa F., Western MI Univ., #412
 Cooney, Teresa M., Univ. of DE, #315, #326
 Corrin, Diane H., MN Ext. Serv., Hennepin Cty., MN, #217
 Coward, Raymond T., Univ. of FL, #319
 Crane, D. Russell, Brigham Young Univ., #405
 Crase, Sedahlia Jasper, IA State Univ., #315, p. 43
 Cronin, Vicky Thrasher, p. 39
 Crosbie-Burnett, Margaret, Univ. of Miami, #110, #114, #322, #325, p. 9
 Croteau, James M., West. MI Univ., #315
 Crowley, Sue, Binghamton Univ., #315
 Cudaback, Dorothea, Univ. of CA-Berkeley, #315
 Culp, Rex E., OK State Univ., #315
 Cunningham, Jo Lynn, Univ. of TN, #114
 Curtis, Thom, UT State Univ., #315
 Custer, Lindsay, Univ. of MI, #407
 Czaplowski, CFLE, Mary Jo, NCFR Exec. Dir., #104, #339, pp. 37, 39, 41, 43

D

D'Anna, Cathy, Loyola Univ. of Chicago, #316
 D'Anna, Maria, Loyola Univ. of Chicago, #316
 Dahl, Carla M., Dahl & Martin Coun. Res., AZ, #418
 Dail, Paula W., IA State Univ., p. 8
 Daly, Kerry J., Univ. of Guelph, #326, p. 8
 Daniels, Jean, VA Tech, #315
 Dannison, Linda L., West. MI Univ., #321

Dannison, CFLE, Charles R., Cascade Family Law, MI, #321
 Darling, CFLE, Carol A., FL State Univ., #224, #237, pp. 39, 41
 Darragh, Johnna C., Heartland Commun. Col., #217
 Davidson, Mary, Hennepin Cty. Dist. Court, MN, #123
 Davidson, Peter, La Trobe Univ., #412
 Davidson Sr., CFLE, J. Kenneth, Univ. of WI-Eau Claire, #107
 Davis, Beth, Univ. of NE-Lincoln, #318
 Davis, James Earl, Univ. of MI, p. 6
 Davis, Nicole, La Trobe Univ., #412
 Davis, Phillip W., GA State Univ., #323
 Day, Randal, WA State Univ., #205
 DeAnda, Marie Elena, AZ State Univ., #217
 DeFrain, John D., Univ. of NE, #114
 DeGarmo, David S., OR Social Learning Ctr., #328
 DeGenova, Mary K., Central MI Univ., #217
 DeMaris, Alfred, Bowling Green State Univ., #114
 DeReus, Lee Ann, Purdue Univ., #114
 DeVaus, David A., LaTrobe Univ., Australia, #412
 DeVerthelyi, Renata F., VA Tech, #417
 DeWolf, D. Michelle, LA State Univ., #116
 Deal, James E., ND State Univ., #412
 Dechman, Kimberly S. K., Univ. of NC-Greensboro, #412
 Del Campo, Robert L., NM State Univ., #114, #303
 Delehanty, Rosalyn D., Glenrose Rehab. Hospital, #304
 Dellmann-Jenkins, Mary M., Kent State Univ., #412
 Demi, Alice S., GA State Univ., #219
 Demo, David, Univ. of MO, #110
 Deringer, Nancy C., Univ. of Idaho, #417
 Detzner, Daniel, Univ. of MN, #117, #207, #317, #319
 Devich, Susan, MELD, Minneapolis, MN, #317
 Dienhart, Anna, Univ. of Guelph, #326
 Dilworth, Jennie, p. 8
 Dingman, Stephanie L., Univ. of IL, #412
 Doeden, Sue, ND State Univ., #412
 Doherty, William J., Univ. of MN, #209, #213, #226, pp. 1, 6, 7, 9
 Doherty-Poirier, Maryanne, Univ. of Alberta, #107
 Dollahite, David, Brigham Young Univ., #217, #325, pp. 7, 9
 Donald, Donna K., IA State Univ., #318
 Donat, Becky, NCFR Staff, p. 43
 Donnelly, Denise A., GA State Univ., #323
 Dovenberg, Diane, Wilder Child Guidance Clinic, MN, #109
 Doxey, Cynthia, Brigham Young Univ., p. 9
 Doyle, Heather A., OmniVisions, #217

Dudley, James, Univ. of NC, p. 7
 Duffin, Valerie M., Portage Community Educ., #321
 Duke, Hallie, Univ. of GA, pp. 8, 10
 Dumka, Larry E., AZ State Univ., #217
 Dumon, Wilfried, Univ. of Leuven, Belgium, #306
 Duncan, Stephen F., MT State Univ., #122
 Dwyer, Sharon, VA Tech, #114, #220, #229, p. 41
 Dyk, Patricia Hyjer, Univ. of KY, #225

E

Eagle, Bruce W., St. Cloud State Univ., MN, #228, #415
 Edens, Jason, Univ. of GA, #416
 Edgington, Shawn, UT State Univ., #416
 Edlund, Connie, Kalamazoo Valley Commun. Col., #315
 Effland, Anne, Econ. Res. Serv., USDA, #414
 Elde, Carol, p. 8
 Elliott, Barbara A., Univ. of MN Med. Sch., Duluth, #327, #335, pp. 1, 39, 41
 Ellwood, Ann, MELD, Minneapolis, MN, #316
 Elver, Kelly, Univ. of WI-Madison, #410, #414
 Emerson, Patricia, p. 8
 Endsley, Richard C., Univ. of GA, #205
 Enevoldsen, Bernadine L., SD State Univ., #315
 Engel, CFLE, John W., Univ. of HI, #217
 Engelbrecht, CFLE, Jo Ann, TX Woman's Univ., #120, #203, #415
 Erickson, Marty, pp. 1, 2, 39
 Ericson, Cheryl E., Univ. of GA, #410
 Esau, Amy, p. 39
 Eshleman, J. Ross, Wayne State Univ., p. 8
 Ewy, Sue, Otter Tail Cty. Pub. Hlth. Dept., MN, #315

F

Farnsworth, Elizabeth B., VA Tech, #114, #220
 Fast, Janet E., Univ. of Alberta, #303, #412
 Faulconer, Leigh A., VA Tech, #206, #315
 Faulk, R. Frank, p. 8
 Feld, Phyllis, Family Serv. Woodfield, #115
 Feldman, Magaret, NCFR Washington Rep, #103, #327, pp. 1, 39, 41, 43
 Feltey, Kathryn M., Univ. of Akron, #226
 Ferris, Kathryn R., Fremont Cty. Sch. Dist. #21, #204
 Fiese, Barbara H., Syracuse Univ., #412
 Fine, Mark, Univ. of MO-Columbia, #131, pp. 9, 37, 41
 Fischer, Judith L., TX Tech Univ., #315
 Fischer, Lucy Rose, Group Health Found., MN, #134
 Fitzpatrick, Jacki, Auburn Univ., #125
 Flagg, Charlene, Univ. of MI, #406
 Flexman, Ruth M., Univ. of DE, #412
 Flick, Marilyn, pp. 37, 41
 Flor, Douglas L., Univ. of GA, #111, #217

Flynn, Clifton P., Univ. of SC, #323
 Fogarty, Sara M., Univ. of MN, #317
 Forest, Kay B., Northern IL Univ., #111
 Forthun, Larry F., UT State Univ., #416
 Fournier, David, OK State Univ., #114, #217, p. 8
 Fox, Greer Litton, Univ. of TN, #112, #114, #210, #223, #309, #329, pp. 3, 11, 39
 Fox, Janet, Univ. of NE-Lincoln, #318
 Francis-Connolly, Elizabeth (Betsy) B., Univ. of MI, #220
 Frankel, Susan, Univ. of NH, #116
 Frazer, Monica S., Univ. of MN, #217, p. 8
 Freivalds, Susan A., Adoptive Families of America, #312
 Fridrich, Angela H., Univ. of AZ, #315
 Funder, Kate, Australian Inst of Fam Stud, #117

G

Gale, J., Univ. of GA, #114
 Gallagher, Sally K., OR State Univ., #319
 Gamache, Susan, Vancouver, BC, Canada, #332
 Ganong, CFLE, Lawrence H., Univ. of MO-Columbia, #114, #319
 Garbarino, James, Cornell Univ., #309, p. 1
 Garrett, H. Dean, Brigham Young Univ., #227
 Garrison, Mary E. (Betsy), LA State Univ., #114
 Garthoeffner, Jane L., Private Practice, #321
 Garwick, Ann, Univ. of MN, #108, #115
 Gatz, Ann, FL State Univ., #114
 Gaudet, Scott, Univ. of Akron, #328
 Gavazzi, Stephen M., OH State Univ., #239, #319
 Ge, Xiojia, IA State Univ., #219
 Geasler, Margie J., West. MI Univ., #114, #315
 Gebeke, CFLE, Debra R., ND State Univ., #318
 Gentry, CFLE, Deborah B., IL State Univ., #123
 George-Bowden, Regina, Shaw Univ., #114
 Gershenfeld, Matti K., Couples Learning Ctr., Rydal, PA, #321
 Gilbert, Kathleen R., Indiana Univ., #217, #229, #235, #328, pp. 8, 39, 41
 Giles-Sims, Jean, TX Christian Univ., #114, #323
 Gilgun, Jane, Univ. of MN, #302
 Gillespie, Michael W., p. 9
 Gillman-Hanz, Sally, Univ. of IL, #217, #417
 Giordano, Peggy C., Bowling Green State Univ., #307
 Glass, Jennifer L., Univ. of Notre Dame, #220
 Goddard, H. Wallace, Auburn Univ., #122, #229, #315
 Goetz, Kathryn W., p. 8

Goldstein, Avery E., CA State Univ.-Long Beach, #217, #315
 Goltz, J. Walter, North American Baptist Col., #222
 Gordon, Nancy Kerchoff, New Horizon Child Care, #114
 Gottman, John, Univ. of WA, p. 3
 Graham, Judith A., Univ. of ME Coop. Ext., #413
 Greene, Kathryn, East Carolina Univ., #206, #315
 Greenfield, Gary, MN Ext. Serv., p. 6
 Greenfield, Lee, MN Legislature, #209, p. 1
 Greer, Cassandra V., St. Louis Univ., #217
 Greif, Geoffry, Univ. of MD, p. 7
 Griffin, Charles, KS State Univ., #414
 Groat, H. Theodore, Bowling Green State Univ., #307
 Gross, W. Gerald, Vienna Fam. Ther. Ctr., #227
 Grotevant, Hal, Univ. of MN, #221, #312
 Gubrium, Jaber F., Univ. of FL, #134
 Gurko, Tatyana A., Russian Acad. of Sci., #117

H

Haas, Linda, IN Univ., #207
 Haavio-Mannila, Elina, Univ. of Helsinki, #117
 Hall, Leslie D., OR State Univ., #227, p. 6
 Univ. of GA, #412, p. 8
 Hamon, Raeann R., Messiah Col., #217, #411
 Handel, Gerald, CUNY, Scarsdale, p. 8
 Hansen, Gary L., Univ. of KY, #319
 Hanson, Sandra L., Catholic Univ., #220
 Hanson, CFLE, Shirley H., OR Health Sciences Univ., #223, #319, #404
 Hardman, Robin, Families and Work Inst., #318
 Hardy, Kenneth V., Syracuse Univ., #226, #317
 Hareland, Doris, NCFR Staff, p. 43
 Harley, Anne, Univ. of Melbourne, #411
 Harper, James M., Brigham Young Univ., #109, #412
 Harris, Pamela, p. 7
 Harris, Steven M., Syracuse Univ., #114, #217
 Harrison, Margaret J., Univ. of Alberta, #412, p. 8
 Hattan-Haberlan, Andrea M., Family Service, #114
 Haug, Christy L., Purdue Univ., #205
 Hawkins, Alan, Brigham Young Univ., #217, pp. 6, 7, 9
 Hawley, Dale R., ND State Univ., #412, #416
 Hazen, Nancy L., Univ. of TX-Austin, #217
 Headlee, CFLE, Karen, WV Univ., #114
 Heath, D. Terri, Consultant, Eugene, OR, p. 6
 Heath, Harriet E., Bryn Mawr Col., #316
 Heims, Marsha L., OR Hlth. Sci. Univ., #223, #319

Heineman, Carol, West. MI Univ., #315
 Helling, Mary K., SD State Univ., #114
 Hemard, Jean B., Nicholls State Univ., #404
 Hemingson, Ann M., Univ. of Alberta, #206
 Hennon, Charles B., Miami Univ., #224, #403, #412, p. 6
 Henry, CFLE, Carolyn S., OK State Univ., #217, #321
 Herrick, Susan, Bloomsburg Univ., #220, p. 9
 Hicks, Mary, FL State Univ., p. 37
 Hildreth, CFLE, Gladys J., TX Woman's Univ., pp. 3, 8
 Hill, E. Wayne, FL State Univ., #220, #412
 Hilton, Jeanne M., Univ. of Nevada-Reno, #114
 Hira, Tahira K., IA State Univ., #114
 Hockaday, Catheryn M., IA State Univ., #315
 Hofferth, Sandra L., Univ. of MI, #306
 Hogan, M. Janice, Univ. of MN, #408, pp. 8, 39, 41
 Holben-Tegtmeier, Delores A. CFLE, SE MO State Univ., #114
 Holder, Barbara, New York Univ., #108, #233, p. 41
 Hollett, Nancy, Univ. of GA, #117
 Holley, Philip D., SW OK State Univ., #206
 Hollister, Jennifer A., Univ. of NC-Greensboro, #217
 Holman, CFLE, Thomas B., Brigham Young Univ., #124, #210, p. 9
 Holstein, James A., Marquette Univ., #134
 Houseknecht, Sharon, OH State Univ., p. 9
 Houts, Renate, Univ. of TX, #218, p. 8
 Hoyt, Danny R., IA State Univ., #208, #315
 Huang, Philip, Gothenburg Univ., #207
 Hubbs-Tait, Laura, OK State Univ., #315
 Huddleston, Catherine A., Univ. of IL, #217
 Huh, Kyungok, Univ. of WI-Madison, #217
 Humble, Aine M., Univ. of Alberta, #412
 Humphreys, Janice C., Univ. of CA-San Francisco, #411
 Hunter, Andrea G., Univ. of MI, #406, p. 6
 Huso, Cheryl, NCFR Staff, p. 43
 Huston, Ted, p. 8
 Hutchinson, M. Katherine, Univ. of DE, #315
 Hutchinson, Dan, Custom Audio Tapes, Bridgeport, IL, p. 39
 Hutchinson, Shirley, Custom Audio Tapes, Bridgeport, IL, p. 39
 Hutchinson, Wilbur, Custom Audio Tapes, Bridgeport, IL, p. 39
 Hyman, Batya, Boston Univ., #208, #323

I

Iams, Donna, p. 8
 Imig, David R., p. 9

Ingoldsby, CFLE, Bron B., Ricks Col., Rexburg, ID, #124, #205
 Innocenti, Mark, UT State Univ., #114
 Ishii-Kuntz, Masoko, Univ. of CA-Riverside, p. 9

J

Jacobson, Sarah, ND State Univ., #318
 Jacobson, CFLE, Arminta L., Univ. of North TX, #120
 Jacquet, Susan E., Univ. of TX-Austin, #412
 Jaker, Gerald F., MN Inst. of Pub. Health, p. 6
 Jarrett, Robin L., Univ. of Chicago, #121
 Jaworski, Michelle T., Univ. of KY, #217, #412
 Jax, Judy A., Univ. of WI-Stout, #315
 Jensen, Sandra R., Brigham Young Univ., pp. 7, 9
 Jewson, Ruth H., Emeritus Exec. Dir., NCFR, St. Paul, MN, #137, p. 1
 Johari, Rodney, p. 6
 Johnson, CFLE, Brenda Hayes, Priv. Practice, Philadelphia, PA, #333, p. 43
 Johnson, Christine A., IA State Univ., #412
 Johnson, Esther V.B., Covenant Couns. Serv., #416
 Johnson, Katrina W., p. 8
 Johnson, Keith, Park Ave. Methodist Church, #401
 Johnson, Lowell, p. 39
 Johnson, Mandel, Univ. of TN, #315
 Johnson, Michael P., Penn State Univ., #125, #226, #320, p. 1
 Johnson, Phyllis J., Univ. of British Columbia, #207
 Johnson, Randal, p. 8
 Jones, Allen, Miami Univ., #403, #412, p. 6
 Jones, Jacqueline, Brandeis Univ., #112, p. 1
 Jorgensen, Steve, TX Tech Univ., pp. 36, 41
 Jory, Brian L., Univ. of NE, #217
 Joyce, William F., St. Cloud State Univ., #326, p. 6
 Julian, Doris J., OR Health Sciences Univ., #319
 Julian, Teresa W., OH State Univ., #319
 Jurich, Anthony P., KS State Univ., #119, #310, #414, pp. 1, 36, 37
 Jurich, Joan, Purdue Univ., #125, p. 41

K

Kaplan, Lori, Univ. of MN, #404
 Karasik, Rona J., St. Cloud State Univ., MN, #412
 Katzev, Aphra R., OR State Univ., #412
 Kawamoto, Walter T., OR State Univ., #217
 Keating, Leo J., Univ. of Guelph, #324
 Keating, Norah C., Univ. of Alberta, #130, #212, #412, #414
 Keim, CFLE, Robert, Northern IL Univ., #212, #229

Keith, Joanne G., MI State Univ., #319
 Kellett, Carol E., CA State Univ.-Long Beach, #217
 Kennedy, Gregory E., Central MO State Univ., #412
 Kennedy, Marti V., Montclair State Univ., #218
 Kesner, John E., OH State Univ., #315
 Kieren CFLE, Dianne K., Univ. of Alberta, #118, #207, #304
 Kikaleishvili, Lasha, Georgian Youth Found., #117
 Killian, Kyle D., Syracuse Univ., #405
 Kimberly, Judy A., TX Tech Univ., #206, #315
 Kingsbury, Nancy M., TX Woman's Univ., #306, p. 9
 Kirkpatrick, Bonnie, p. 39
 Kitson, Gay C., Univ. of Akron, #328, p. 8
 Klein, David M., Univ. of Notre Dame, #117, pp. 8, 36, 41
 Klein, Shirley R., Brigham Young Univ., #413
 Knaub, Patricia Kain, OK State Univ., p. 41
 Knudson-Martin, Carmen R., MT State Univ., #109, p. 8
 Koblinsky, Sally A., Univ. of MD, #225, #322
 Koepke, Jean E., Simon Fraser Univ., #316
 Kohrman, Claire, Ctr. for Health Admins. Stud., #115
 Kramer, Laurie, Univ. of Illinois, #316, #324
 Krampe, Edythe M., CA State Univ.-Fullerton, #307
 Krzyszkowski, Jerzy, Univ. of Lodz, #117
 Kurdek, Lawrence A., Wright State Univ., #315
 Kwiecien, Susan, p. 9

L

LaRossa, Ralph, GA State Univ., #134, #213, #326, pp. 6, 9
 Ladd, Linda D., OR State Univ. Ext. Serv., #223
 Lally, Catherine Fourre, Lutheran Social Service, #109, #315
 Lambert, Donna, Kent State Univ., #412
 Lambert, James D., Univ. of WI-Madison, #224, p. 6
 Lambert, Susan J., Univ. of Chicago, #217
 Lamke, Leanne K., Auburn Univ., #412
 Langley, Patricia, Family Life Consultant, VA, #209, pp. 1, 10
 Larson, Lyle, Univ. of Alberta, #222, p. 8
 Larson, CFLE, Jeffry, Brigham Young Univ., #124, #217, #228, #332, #336, #412
 Laszloffy, Tracey A., Syracuse Univ., #217, #317
 Laube, CFLE, Herbert, Minneapolis, MN, p. 6
 Lee, Allison Blackwell, Univ. of NC-Chapel Hill, #411
 Lee, Cheryl L., OK State Univ., #220

Lee, Gary R., Univ. of FL, #319
 Lehman, Allen J., Univ. of British Columbia, #114
 Leigh, Diana M., OH State Univ., #307, #322
 Lerman, Grazyna, Univ. of Lodz, #117
 Lerner, Pamela B., Auburn Univ., #125, #229, #315
 Leslie, Leigh A., Univ. of MD, #125, #226
 Levine, James, Work and Families Inst., p. 6
 Levy, Susan D., Univ. of NC-Chapel Hill, #217, #417
 Lewis, Edith A., Univ. of MI, #112, #229, #322, #330, pp. 39, 41
 Lindholm, Byron W., Auburn Univ., #122, #412
 Lindsey, Elizabeth W., Univ. of NC, #412
 Lingren, Herbert G., Univ. of NE-Lincoln, #318, p. 43
 Lino, Mark C., USDA, Fam. Econ. Res. Grp., #225, #313
 Long, Janie K., Univ. of GA, #405
 Lougheed, Lynda C., Simon Fraser Univ., #316
 Lovelace, Janice, Edmonds Community Col., #121
 Lovelace, Sandra G., OK State Univ., #321
 Lovrien, Elmer, Northwest Youth & Fam. Serv., MN, pp. 6, 7
 Loyer-Carlson, CFLE, Vicki L., Family Wellness Ctr., AZ, #114, #218
 Luhman, Reid A., Eastern KY Univ., #410
 Lyster, Roseanne Farden, BC Council for the Family, #124

M

MacDermid, Shelley M., Purdue Univ., #111, #114, #205, #219, #228, #232, #415
 MacDonald, William L., OH State Univ., #114
 Mack, Kristin Y., IA State Univ., #208, #315
 Madden-Derdich, Debbie, AZ State Univ., #417
 Maddock, James W., Univ. of MN, #107, #315, pp. 6, 8
 Maddock Magistad, Beth Ellen, Univ. of MN, #418, p. 8
 Magill-Evans, Joyce, Univ. of Alberta, #412
 Malia, Julia A., Univ. of TN, #114, #217, #315, p. 9
 Mancini, Jay, VA Tech, #309
 Mandleco, Barbara L., Brigham Young Univ., #412
 Manley, Audrey, Deputy Surgeon General, Washington, DC, #327, p. 1
 Mantoya, James, p. 9
 Marczak, Mary S., Univ. of AZ, #114
 Marek, Lydia, VA Tech, #229
 Marks, Stephen R., Univ. of Maine, #125, #228, p. 8
 Markstrom-Adams, Carol, WV Univ., #114

Marotz-Baden, Ramona, MT State Univ., #118, #133, #315, #414, pp. 39, 41
 Marshall, Christina M., Brigham Young Univ., #217
 Marshall, Sheila K., Univ. of Guelph, #324
 Martin, Jennifer L., TX Woman's Univ., #203, #415
 Martin, Michael J., Northern IL Univ., #114
 Martin, Peter, p. 8
 Martin, Steven R., Univ. of TN, #114
 Martinez, Robert J., Boys Town of San Antonio, #120
 Masheter, Carol J., Univ. of UT, #114, #328
 Matskovsky, Mikhail S., Russian Acad. of Sci., #117
 Mattheis, Claudia J., Mental Health Services Inc., #315
 Matusicky, Carol, B.C. Coun. for the Fam., #103, #119, #132, pp. 36, 39, 41, 43
 Maxwell, Lynne, p. 9
 Mayes, Rodney D., IA State Univ., #114
 McAdoo, Harriette P., MI State Univ., #112, #126, #127, #217, #304, pp. 1, 8, 9, 36, 41
 McAdoo, John, MI State Univ., #330, pp. 6, 8
 McArthur, Alison Gwen, OH State Univ., #114, #316
 McBride, Brent A., Univ. of IL, #217, #412
 McCaul, Harriette, ND State Univ., #318
 McCoy, J. Kelly, Univ. of GA, #315, #412
 McCrary, Christopher G., Univ. of GA, #111
 McCubbin, CFLE, Hamilton I., Univ. of WI-Madison, #410, #414, p. 8
 McEachern, Jill, NCFR Staff, p. 43
 McKelvey, Mary W., OH State Univ., #322
 McKenry CFLE, Patrick C., OH State Univ., #114, #220, #239, #114, #315, #319, #322
 McKnight, Marilyn S., Erikson Mediation Inst., #123
 McKoy, Ruth G., Univ. of TX at Austin, #311
 McWright, Linda Almond, MI State Univ., #217, #304, #322
 Mederer, Helen J., Univ. of Rhode Island, #114
 Medora, CFLE, Nilufer P., CA State Univ., #217
 Meeves, Richard K., Univ. of NE-Lincoln, #217
 Meiners, Kathryn, Brigham Young Univ., #217
 Melby, CFLE, Janet N., IA State Univ., #219
 Meredith, CFLE, William H., Univ. of NE-Lincoln, #104, #217, pp. 37, 41
 Merriwether-de Vries, Cynthia A., Penn State Univ., #217
 Mertens, CFLE, Carol, Univ. of IA, #301, pp. 36, 37
 Metropolitan Boys Choir, Minneapolis, #401

Meyers, Susan, Univ. of MN, pp. 37, 39
 Michaels, Marcia L., Univ. of GA, #114
 Middlemiss, Wendy, Cent. MO State Univ., #324
 Miles, Edward W., GA State Univ., #228
 Milardo, Robert, Univ. of ME, Orono, #128, pp. 36, 39, 41
 Miller, Brent C., UT State Univ., pp. 8, 36
 Miller, Nancy B., Univ. of Akron, #328, p. 8
 Miller, Richard B., KS State Univ., #114, pp. 8, 9
 Miller, Sylvia Arce, p. 9
 Mims, Kathryn B., GA SW Col., R. Carter Inst., #412
 Minton, Carmelle L., Univ. of NC-Greensboro, #307
 Mokhtari, Manouchehr, Univ. of MD, #217, #404
 Molgaard, Virginia K., IA State Univ., #318
 Moneyham, Linda, Emory Univ., #219
 Monroe, Pamela A., LA State Univ., #212, #334, #404, pp. 39, 41
 Montane, Kathy, MN Technical College System, #315
 Moore, CFLE, Nelwyn B., SW TX State Univ., #107, p. 36
 Morgaine, Carol, p. 9
 Morgan, Kari M., Univ. of WI-Madison, p. 10
 Morgan, Mary Y., Univ. of NC-Greensboro, #217
 Morris, Michael Lane, Univ. of TN, #217
 Morrissey, Lucy, p. 39
 Morrow, Betty Hearn, FL Int. Univ., p. 43
 Mossman, Martha J., Syracuse Univ., #412
 Mullis, Ann K., Univ. of FL, #114
 Mullis, Ron L., FL State Univ., #114, 412
 Munro, Brenda E., Univ. of Alberta, #107
 Murphy, Dana M., Loyola Univ. of Chicago, #316
 Murray, Colleen I., Univ. of Nevada-Reno, #102, #110
 Murray, Maresa, IN Univ., #229
 Murray, Robert, Univ. of Manitoba, #315
 Murry, Velma McBride, Univ. of GA, #115, #217, #410
 Myers-Bowman, Karen S., ND State Univ., #125, #316
 Myers-Walls, CFLE, Judith A., Purdue Univ., #125, #316

N

Nadeau, Janice Winchester, Univ. of MN, p. 8
 Nelson, Beverly B., Bowling Green State Univ., #307
 Nelson, Linda, p. 9
 Nelson, Teri, p. 8
 Nelson, CFLE, Patricia Tanner, Univ. of DE, #319
 Nerness, Barbara, MN Dept. of Health, #209, p. 1
 Netzer, Julie K., Univ. of FL, #319

Neubeck, Gerhard, Emeritus, Univ. of MN, #329
 Neufeld, Anne, Univ. of Alberta, #412
 Nichols, Theresa, NCFR Staff, p. 43
 Nida, Robert E., East Carolina Univ., #319
 Norem, Rosalia Huisinga, USAID, #114
 Norrell, J. Elizabeth, Northern IL Univ., #129, #222, #308, #319, pp. 39, 41
 Northey, William (Bill) F., KS State Univ., #109
 Norton, Maria C., UT State Univ., p. 8

O

Oakes, Leslie, Univ. of Alberta, #412
 Obradovic, Josip, Croatia, #412
 Obsatz, Michael, p. 6
 Oerter, Rolf, Univ. of Munich, #217
 Olsen, Susanne F., Brigham Young Univ., #412, p. 8
 Olson, David H., Univ. of MN, #219
 Olson, Phillip, Univ. of MO, #121
 Olson, Terrance, Brigham Young Univ., p. 9
 Olson CFLE, Lynette J., SD State Univ. Coop. Ext., #318
 Onell, Stephen, pp. 6, 7
 Orbuch, Terri L., Univ. of MI, #220, #407
 Orcutt, Lucia M., Stearns County Ext., MN, #315
 Ossler, Betsy, Univ. of Nevada-Reno, #114
 Ostrander, CFLE, Diane L., SD State Univ., #114, #217
 Oswald, Ramona F., Univ. of MN, #116
 Owens, Edward, p. 6

P

Palkovitz, Rob, Univ. of DE, #326, pp. 7, 9
 Palm, Glen F., St. Cloud State Univ., #326, p. 39
 Palmer, Juli T., Univ. of GA, #217
 Parmer, Twinet, Dept. of Ed. Serv. & Res., #412
 Pasley, B. Kay, Univ. of NC-Greensboro, #217, #307, #325, #412, pp. 6, 7, 37, 39, 41
 Patterson, Joan, Univ. of MN, #108, #304
 Pavone, Regina, Univ. of Miami, #110
 Pennil, Erika, Univ. of MI, #317
 Pepper, John, NCFR Staff, p. 43
 Perricone-Wihlen, Monique, Univ. of MO-Columbia, #114
 Perrote, Duncan, Univ. of WY Wind River Ext., #204
 Perry, Janet, Econ. Res. Serv., USDA, #414
 Perry, Priscilla, Univ. of Chicago, #114
 Perry-Jenkins, Maureen A., Univ. of IL, #125, #217, #417
 Peterson, Colleen M., KS State Univ., #114
 Peterson, Donna J., Univ. of AZ, #114
 Peterson, Rick, KS State Univ., #106, #414
 Pett, Marjorie A., Univ. of UT, #114
 Pickens, Dorothy S., Anderson Univ., #116
 Pittman, Joe, Auburn Univ., pp. 9, 37, 41
 Pitzer, Ronald, Univ. of MN, pp. 3, 37, 39
 Plummer, Linda C., IA State Univ., #315

Pocs, Ollie, Emeritus, IL State Univ., pp. 3, 39
 Pollock, David L., Berry Col., #412
 Pollock, Gene E., The Col. of Wooster, #322
 Powell, Gary N., Univ. of Connecticut, #415
 Prenzlowl, Chad, NCFR Staff, p. 43
 Price, Sharon J., Univ. of GA, #416, p. 9
 Primer, Vicky, KS State Univ., #109
 Puch, Dorothy, Univ. of IL, #417
 Pyke, Karen D., Univ. of So. CA, #218

Q

Quick, Donna S., Univ. of KY, #325
 Quinn, William, Univ. of GA, #114
 Quoss, CFLE, Bernita, Univ. of WY, #123, p. 41

R

Raabe, Phyllis, Univ. of New Orleans, #202
 Randolph, Suzanne, Univ. of MD, #224
 Rank, Mark, WA Univ., #409, p. 1
 Rankin, Sally, Boston Col. Sch. of Nurs., #233
 Rapoport, Robert N., Inst. of Fam. & Environ. Res., #319
 Reeves, Lorianne M., Houston Galveston Inst., #319
 Reiboldt, Wendy, CA State Univ.-Long Beach, #114, #217
 Reineck, Marilyn E., Concordia Col., #217
 Reinholtz, Cynthia A., AZ State Univ., #315
 Reiss, David, Geo. Washington Univ. Med. Ctr., #304
 Rettig, Kathryn, Univ. of MN, #123, #418, p. 8
 Reyes, Robert, Fuller Theo. Sem., #220, p. 8
 Rhoden, J. Lyn, Univ. of NC-Greensboro, #325
 Rhodes-Reed, Genice, MI Dept of Mental Health, #406
 Ribbens, Barbara A., St. Cloud State Univ., #228, #415
 Richards, Leslie N., OR State Univ., #114
 Richards, Lyn, La Trobe Univ., #411, #412, p. 8
 Riestenberg, Gary, pp. 6, 9
 Riley, Lisa A., Univ. of Notre Dame, #220
 Ritonga, Homonangan, p. 8
 Roberts, Thomas W., Appalachian State Univ., #220
 Roberts, CFLE, Diane V., VA Tech, #319, p. 3
 Robertson, Elizabeth B., USDA, ARS, Fam. Econ. Res. Grp, #122
 Robinson, Linda C., OK State Univ., #321
 Rogers, Neli A., Brigham Young Univ., #412
 Rogers, Stacy J., IA State Univ., #208
 Rogerson, Carol, Univ. of Toronto, #210, p. 1
 Rolfe, Sharne, Univ. of Melbourne, #411

Romig, Charles A., Wichita State Univ., #305
 Rommel, Judy I., Univ. of WI-Stout, #412
 Roosa, Mark W., AZ State Univ., #217
 Rose, Hilary, Univ. of GA, #206, #212
 Rosen, Karen H., VA Tech, #315
 Rosenblatt, Paul C., Univ. of MN, #101, #134, p. 9
 Rossmann, Marilyn M., Univ. of MN, #303, pp. 3, 36, 37
 Routt, Mary Lou, Univ. of KY, #217
 Rowan, Bob, Wyoming Indian High School, #204
 Royce, Kathy Collins, NCFR Staff, p. 43
 Rubin, Roger H., Univ. of MD, #413, p. 10
 Rucker, Toni D., Turner Geriatric Clinic, #406
 Rudin, Barbara J., Caliber Associates, #220
 Rueter, Martha A., IA State Univ., #118
 Ruether, Rosemary Radford, Garrett Evan. Theo. Sem., #308, p. 1
 Ruiz, Sonia Y., AZ State Univ., #217
 Ruma, Penney R., Father Flanagan's Boys' Home, #120
 Russell, Candyce S., KS State Univ., #114, #414
 Ryan, Bruce A., Univ. of Guelph, #324
 Ryan, Laurie, Purdue Univ., #201
 Ryder, Robert, Univ. of CT, p. 9

S

Sabino, Vicky M., Bloor View Children's Hospital, #114
 Safarik, Lynn, CA State Univ.-Long Beach, #217
 Salt, Robert E., Univ. of WI-Stout, #315
 Salts, Connie J., Auburn Univ., #122
 Sandberg, Jonathan G., Brigham Young Univ., #412
 Sauck, Rosann, Otter Tail County Soc. Serv., #315
 Schaffer, Marjorie A., Bethel Col., #412
 Scheer, Scott D., Univ. of DE, #315
 Schmid, Karen, St. Cloud State Univ., #220, #324, p. 9
 Schmiede, Cynthia J., SD State Univ., #114
 Schmitt, Nola A., Univ. of WI-Eau Claire, #412
 Schmitz, Cassia A., Univ. of Chicago, #114
 Schoonmaker, Lynn, Univ. of MN, p. 10
 Schuchman, Linda F., Father Flanagan's Boys' Home, #120
 Schumacher, CFLE, Warren F., Univ. of MA, #114
 Schumm CFLE, Walter R., KS State Univ., #217, p. 9
 Schvaneveldt, Jay D., UT State Univ., #120
 Seabloom, Mary E., Univ. of MN, #117
 Seals, Brenda, Centers for Disease Control, #219
 Seccombe, Karen, Univ. of FL, #315
 Seery, Brenda L., Penn State Univ., #315
 Seibert, David R., Univ. of Nevada-Reno, #315
 Seiling, Sharon, OH State Univ., #114

- Sellers, Sherrill L., Univ. of MI, #406
 Seltzer, Judith A., Univ. of WI-Madison, #402, p. 1
 Serovich, Julianne M., TX Tech Univ., #206, #315
 Settles, Barbara, Univ. of DE, #236, pp. 8, 10, 36, 39, 41
 Sexton, David, Univ. of New Orleans, #114
 Shagle, Shobha C., Northwestern Univ., #315
 Shaver, Fran, Concordia Univ., #414
 Shehan, Constance L., Univ. of FL, #125, #320, p. 1
 Shirer, Karen, IA State Univ., #318
 Short, Robert, Russell Corporation, #412
 Sias-Shannon, Liz, CHOICE Interven. Alcohol & Drug Prev., #315
 Sibbison, Virginia Hayes, Welfare Research Inc., #409, p. 1
 Siegel, Natalie S., Private Practice, #416
 Silliman, CFLE, Benjamin, Univ. of WY, #319, #321, p. 6
 Silverberg, Susan, Univ. of AZ, #315
 Simms, Dwaine, MELD, Minneapolis, MN, #316, pp. 6, 7
 Simons, Ronald L., IA State Univ., #208, #228
 Sinacore-Guinn, Ada L., McGill Univ., #125
 Skeen, Patsy, Univ. of GA, #117
 Skinner, Denise A., Univ. of WI-Stout, #202, #412
 Skrypnik, Berna J., Univ. of Alberta, #206, #303, #412
 Skyles, Ada, Wildman, Harrold, Allen, & Dixon, #322
 Smart, CFLE, Laura S., Northern IL Univ., #114
 Smerglia, Virginia L., Univ. of Akron, #328
 Smith, Ann, Medical Col. of Toledo, #304
 Smith, Ann Marie, Univ. of GA, #416
 Smith, Craig W., Univ. of NE-Lincoln, #114, #217
 Smith, Delores E., Univ. of TN, #315
 Smith, Ken R., Univ. of UT, #220, #304
 Smith, Linda, FL State Univ., #412
 Smith, Mary Ann, Univ. of MN, pp. 3, 39
 Smith, Stephen, Northern IL Univ., #229
 Smith, Suzanna, Univ. of FL, p. 36
 Smith, Suzanne R., Univ. of GA, #411, #412
 Smith Battle, Lee I., St. Louis Univ., #206
 Snarey, John, Emory Univ., #213, #232
 Soderman, Anne K., MI State Univ., #413, p. 43
 Soderquist, Jean N., Private Practice, #109
 Solheim, Catherine A., Auburn Univ., #130, #315, pp. 39, 41
 Sollie, Donna L., Auburn Univ., #125, #228
 Sommer, Reena, Univ. of Manitoba, #315
 Song (Rho), Jung-Ah, Kosin Univ., #217
 Sorenson, Olav J., Stanford Univ., #315
 Sorenson, Ruth Sather, Augustana Col., #217
 Sowell, Richard, AID Atlanta, #219
 Spalding, Sarah T., Univ. of NC-Greensboro, #217
 Spillman, Diana M., Miami Univ., #224
 Sporakowski CFLE, Michael J., VA Tech, #223, #315, pp. 3, 8, 36, 37, 41
 Sprecher, Susan K., IL State Univ., #407
 Sprey, Jetse, Case Western Reserve Univ., p. 9
 Stahmann, CFLE, Robert F., Brigham Young Univ., #124, #412
 Stalnaker, CFLE, Sylvia, #303
 Stanberry, J. Phillip, Univ. of Southern MS, #324
 Stanberry, CFLE, Anne M., Univ. of Southern MS, #114, #324, p. 43
 Stange, Laurie L., IA State Univ., #114
 Stanton-Duff, Laura M., Miami Univ., #319
 Stark, Debby, Eden Prairie Fam. Ctr., MN, #221, p. 1
 Steffens, CFLE, Patricia E., Univ. of NE WCREC, #105, #316
 Stein, Mary J., TX Woman's Univ., #415
 Stenberg-Nichols, Laurie A., Univ. of ID, #417
 Steven, Richard, p. 6
 Stevens, Georgia, Univ. of NE-Lincoln, #318
 Stinchfield, Randy, Univ. of MN, #108
 Stith, Sandra M., VA Tech, #227, #315
 Stockdale, Dahlia F., IA State Univ., #315
 Stoerzinger, Heather D., AZ State Univ., #217
 Stohs, Joanne H., Univ. of WI-Green Bay, #417
 Stolley, Kathy S., Old Dominion Univ., #220
 Stone, Julia C., VA Tech, #315
 Stoneman, Zolinda, Univ. of GA, #111, #217, #315, #412
 Stormont-Spurgin, Melissa A., Purdue Univ., #412
 Storry, Mark, p. 6
 Stranik, Mary Kay, MELD, Minneapolis, MN, #316
 Straus, Murray A., Univ. of NH, #323, #327
 Stroup, Atlee, The Col. of Wooster, #322
 Stum, Marlene S., Univ. of MN, #217, p. 8
 Su, Susan, Univ. of Chicago, #219
 Sugarman, David B., Univ. of NH, #323
 Suh, Karen W., AZ State Univ., #217
 Summerfield, Vanessa, Univ. of WY, #123
 Surra, Catherine A., Univ. of TX-Austin, #412
 Sussman, Marvin B., Emeritus, Univ. of DE, p. 9
 Sutphen, R., Univ. of KY, #114
 Sutton, Cynthia L., Univ. of Notre Dame, #220
 Swenson, Donald S., Mt. Royal Col., Alberta, #222
 Szinovacz, Maximiliane, Max Research Assoc. Inc., #220
T
 Tallant, Steve, USAF, DPPHF, #220
 Tallman, Michael, IA State Univ., #114
 Tam, Vicky, Univ. of MN, #418, p. 8
 Tatem, Diane W., Private Practice, #114
 Taylor, Barbara A., Univ. of TN, #315
 Templin, Daniel P., DeKalb Cty. Youth Serv. Bur., #114
 Thieman, Alice A., p. 8
 Thomas, Michael R., Univ. of Manitoba, #114
 Thomas, Ruth G., Univ. of MN, #120
 Thomas, CFLE, Jane, Vancouver School Board, #316
 Thompson, Aaron, Univ. of MO-Columbia, #121, #410
 Thompson, Anne I., Univ. of WI-Madison, #410, #414
 Thompson, Brenda, USAF, DPPHF, #220
 Thompson, Elizabeth A., Univ. of WI, #410, #414
 Thompson, Joan, Alexandria Tech Col., #315
 Thompson, Linda, Univ. of WI-Madison, #226
 Thompson, Ronald W., Father Flanagan's Boys' Home, #120
 Thorne, Barrie, pp. 8, 9
 Thornton D.O., David L., Blank Children's Hosp., #315
 Tiesel, Judy Watson, Univ. of MN, #219, #222
 Tift, Neil, Fathers Resource Ctr., p. 7
 Tiggelman, Casey, Lower FL Keys Health System, #224
 Tomlinson, Patricia, Univ. of MN, p. 39
 Tonkel, Melinda, Univ. of KY, #217, #412
 Toulaitos, CFLE, John, TX Christian Univ., #402, #412, pp. 37, 41, 43
 Towey, Kelly J., American Medical Assn., #315
 Trahan, Beth W., IN Health Ctr., #315
 Troost, Kay Michael, NC State Univ., pp. 9, 39, 43
 Trost, Jan E., Uppsala Univ., #306, p. 8
 Trzcinski, Eileen, Cornell Univ., #207
 Turner, William, Univ. of KY, #217
 Tuttle, Robert C., Wilkes Col., #217
 Tyson-Rawson, Kirsten J., East Carolina Univ., #111, #319
U
 Ulrich, Deborah L., Miami U., #403, p. 6
V
 Vail, Mary Orosz, VA Tech, #122
 VanRiper, Marcia, Univ. of WI-Madison, #224, p. 8
 Vaughan, CFLE, Paul R., Mankato State Univ., MN, #106, #417
 Vaughan-Cole, Beth, Univ. of UT, #114

Veenstra, Glenn J., Univ. of KS Sch. of Med., #305
 Vennell, Emily, p. 2, 39
 Visher, Emily B., Private Practice, CA, #325
 Visher, John S., Private Practice, CA, #325
 Voydanoff, Patricia, Univ. of Dayton, #135, #225, p. 8

W

Wahlquist, Glee I., Sacred Heart Univ., #116
 Wakefield, Denise Lynn, Minneapolis, MN, #221, p. 1
 Walker, Alexis J., OR State Univ., #125, #126, pp. 36, 37, 41
 Wallen, Jacqueline, Univ. of MD, #404, #405
 Walls, Sandra H., Univ. of NC-Greensboro, #217
 Walters, Lynda Henley, Univ. of GA, #117, #223
 Walters-Chapman, Connor M., FL State Univ., #114
 Walzer, Susan H., SUNY at Albany, #412
 Wampold, Bruce E., Univ. of WI-Madison, #114
 Wanamaker, Nancy J., Univ. of ID, #416
 Wang, Yi Min (Mindy), Fu-Jen Univ., #117, #208, #415
 Wark, Linda J., Northern IL Univ., #307, #322
 Warner, Rebecca L., OR State Univ., #315, #412
 Warner, Teddy, IA State Univ., #219
 Warzywoda-Kruszynska, Wielislawa, Univ. of Lodz, #117
 Wasberg, Gregory, Northern IL Univ., #229, #319

Watkins, Kenyon M., Brigham Young Univ., #217
 Watson, Jeffrey A., Grace Bible Church, #322
 Way, Wendy, Univ. of WI-Madison, #303
 Weatherford, Jack, Macalester Col., St. Paul, #221, p. 1
 Webb, Farrell J., KS State Univ., #107
 Weber-Breaux, CFLE, Janice G., Univ. of SW LA, #315
 Wegner, Donna Hope, Univ. of Chicago, #115
 Weigel, Daniel J., Univ. of Nevada Coop. Ext., #303, #315
 Weigel, Randy R., Univ. of WY, #303
 Wellstone, Sheila, Office of Sen. Paul Wellstone, #327, p. 1
 Werlinich, Carol A., Univ. of MD, #405
 Wertz, Rebecca, Univ. of IL, #417
 Whitaker, Richard K., Brigham Young Univ., #412
 Whitbeck, Les B., IA State Univ., #228, #315, #412
 Wickliffe, Vanessa Prier, MI State Univ., #304
 Wickrama, K. A. S., IA State Univ., #228
 Wieting, Steve, p. 9
 Wilcox, Karen, VA Tech, #116
 Williams, Carl, Consultant, Philadelphia, PA, p. 39
 Williams, Linda Meyer, Univ. of NH, #208
 Williams, Yvonne L., Univ. of MI, #406
 Wilson, Ronald, Western MI Univ., #229, #412, #416
 Wilson, Stephan M., Univ. of KY, #217, #225, #228, #412
 Wing, Jennifer L., Univ. of MN, #415
 Winner, Kimberly K., Four Oaks, #315

Winter, Cindy, CMP, NCFR Staff, #339, pp. 2, 37, 39, 43
 Winter, Georgie P., Friends Univ., #412
 Witrak, Marti, Col. of St. Scholastica, #218
 Witt, Kara, Ramsey Cty. Mental Health Ctr., MN, #407
 Wogenson, Caryl, p. 39
 Wolman, Clara, Univ. of MN, #108, #115
 Woodberry, Robert D., Univ. of Notre Dame, #319
 Wright, David W., KS State Univ., #331, #414, pp. 36, 39, 41
 Wright, Janet, #206
 Wright-Hendricks, Deb, p. 6

Y

Yarbrough, David N., Univ. of TN, #217
 Yellowthunder, Lois E., Washington Cty. Gov. Ctr., MN, #418
 Yllo, Kersti, Wheaton Col., #218, #226
 Yoder, Marian, San Jose State Univ., #233
 Youatt, June, MI State Univ., p. 10
 Youatt, William, Attorney, Haslett, MI, p. 10
 Young, Margaret H., UT State Univ., #120, p. 8

Z

Zalaznik, Patricia, p. 1, 39
 Zanner, Kathy, p. 1, 39
 Zentall, Sydney, Purdue Univ., #412
 Ziegert, Klaus A., Univ. of Sydney, #207
 Zimmerman, Shirley, Univ. of MN, #409, pp. 1, 10, 41
 Zongker, Calvin E., FL State Univ., #220
 Zvonkovic, Anisa, OR State Univ. Ext. Serv., #223

Inventory of Marriage and Family Literature Vol. XIX 1992-1993

The Inventory of Marriage and Family Literature is the world's most comprehensive, systematic, and non-evaluative bibliographic listing of valuable research literature in the family social sciences. Volume XIX of this continuing series indexes over 3,000 articles from a wide variety of professional journals and books. Data is collected from Dec. 1992 - Dec. 1993.

Information is cross-referenced by author, subject, and key word in title. Timely topics include: AIDS/HIV • Cohabitation • Family Therapy • Family Law • Blended Families • Spouse Abuse • Sex Therapy • Intermarriage • Rape • Families at Risk.

NCFR Member price \$89.95
 Non-Member price \$144.95

Prepayment or P.O. required. • Publications are not returnable. • No refunds!

**Stop by the NCFR
Exhibit Booth to
examine Vol. 19!**

For complete ordering and pricing information call or write:
 National Council on Family Relations
 3989 Central Ave. N.E., Suite 550 • Minneapolis, MN 55421
 (612) 781-9331 • FAX (612) 781-9348 • E-Mail: ncfr3989@aol.com

MELD

MELD is committed to helping strengthen families by offering your organization:

- ▼ **parenting programs for replication**
 - adolescent mothers
 - adult, single mothers
 - young fathers (ages 14 - 25)
 - parents who are Deaf & hard of hearing
 - parents of children who are chronically ill or disabled
 - first-time, adult parents
 - parents from Hispanic cultures
 - Hmong families

▼ **materials and publications for parents and professionals**

▼ **training and workshop opportunities to strengthen your programs**

Please call us for more information.

123 North Third Street, Suite 507 ■ Minneapolis, MN 55401 ■ 612-332-7563 (V/TTY)

GRADUATE PROGRAMS IN FAMILY AND CHILD DEVELOPMENT

PROGRAM AREAS:

Adult Development and Aging (M.S. & Ph.D.); Child Development (M.S. & Ph.D.); Family Studies (M.S. & Ph.D.); Marriage and Family Therapy--COAMFTE accredited (M.S. at Falls Church Campus and Ph.D. at Blacksburg campus)

VIRGINIA TECH is located in Blacksburg in the mountains of Southwest Virginia, approximately 250 miles from Washington, D.C. The Falls Church graduate campus is located just outside the D.C. beltway. Virginia Tech is a land-grant university with about 24,000 students in Blacksburg, 20% of whom are graduate students. The department has approximately 80 graduate students and 28 full-time faculty.

FINANCIAL AID: Assistantships with tuition scholarships are typically available in the Lab School, Adult Day Care Center, Center for Family Services, Center for Gerontology, in teaching, and in research. Fellowships are also available.

APPLICATION DEADLINE: *January 15, 1995 Jan. 2, 1996*

FOR FURTHER INFORMATION PLEASE CONTACT:

*Michael J. Sporakowski, Director of Graduate Studies, Department of Family and Child Development, 366 Wallace Hall, Virginia Tech, Blacksburg, VA 24061-0416
(703)231-5434 FAX (703)231-7012 EAGLE1@VTVM1.cc.vt.edu*

Buy Now,
Save \$\$
Special Conference
Price - Only \$6

56th NCFR Conference Proceedings

Families and Justice: From Neighborhoods to Nations

Nov. 10-13, 1994 • Minneapolis, MN

Contains over 380 abstracts from major conference sessions.

Plenaries: Jacqueline Jones, Carol Rogerson, and James Garbarino

Symposia • Posters • Round Tables • Paper Sessions

Research Updates for Practitioners: Anthony Jurich, Constance Shehan,
Michael Johnson, and Judith Selzer

Conference Special Only \$6.00 each. After conference price \$10.00.

On Sale at NCFR Exhibit Booth and NCFR Registration Cashier

Printers of Books, Journals, Magazines Commercial Printing

19 Eighth St. S.E.
Mason City, Iowa 50401
515-424-4341

204 N. Second Ave. W.
Lake Mills, Iowa 50450
515-592-2000

- Electronic Publishing via Disk or Modem
- Complete Art and Pre-press Facilities
- Single or Multicolor Printing
- Complete Bindery and Binding Facilities
- Mailing and Fulfillment Services
- Warehousing Available

Stoyles Graphic Services would like to wish the members of the National Council on Family Relations a successful conference. We are proud of our role as the printer for the *Journal of Marriage and the Family* and *Family Relations*. We value the working relationship we have with NCFR.

NCFR Video Tapes

National Council on Family Relations (NCFR) offers a collection of 1993 conference events on video cassette. These videos are great for use in workshops, the classroom, as in-service training, or for your professional enrichment.

Only
\$49.95 each!

\$39.95 for NCFR members

RESEARCH UPDATES FOR PRACTITIONERS (RUPS)

RUPS are summaries of state-of-the-art research to serve as a knowledge base for practitioners. They summarize and synthesize the latest research on a topic, suggest application methodologies, and give an overview of the current state of scholarly consensus.

93V2. "Families and Health," William J. Doherty - U of MN

In the past decade, there has been an explosion of new information about families and health. This presentation summarizes what we know about how families deal with chronic medical illness and disability, how they negotiate with health care professionals, and how they manage daily routines which promote health or illness. Dr. Doherty also looks at how caregivers' stress management can influence the physical well-being of all family members. The presentation emphasizes the information of most use to family professionals and offers recommendations for health policy and for applied work with families.

Comments: "Everyone in the health care industry should see this!"

93V3. "Marriage Preparation," Benjamin Silliman - U of WY

A review of research on the expectations of marriage and marital satisfaction serves as a context for understanding the success or failure of marriage preparation programs. Assessment tools and program outcomes in marriage preparation programs are discussed and evaluated. Implications for program development are offered.

Comments: "Presented evaluations of programs most effective for premarital preparation."

93V7. "Remarried Families," B. Kay Pasley - U of NC, Greensboro

Stepfamilies are fast becoming one of the most common family forms today. This research update examines the empirical literature on stepfamilies and emphasizes the common findings across studies.

The marital relationship, including stepparenting behaviors and roles, is the primary focus of the session. Special attention is given to identifying the key factors which result in positive outcomes for members of stepfamilies. Implications for marriage and family therapists, family life educators, and public policy makers are addressed.

Comments: "Practical, applicable, knowledge of the topic... Why was it beneficial? Reason: her mastery of all the pertinent research."

PLENARY SPEECHES FROM 1993 CONFERENCE

93V1. "Family Values Reconsidered," Andrew W. Billingsley - U of MD

Dr. Billingsley discusses how the basic values that enabled African American families to survive slavery and the Agricultural and Industrial Revolutions are being severely tested in the new Information Age. However, if these same values are understood and supported without political and scholarly distortion, they can help all families cope more effectively with the pressures generated by technological and social changes. He uses real life

examples to illustrate the depth of the African American family structure.

Comments: "Raised the importance of being sensitive to racial/cultural differences. This was most beneficial because of the content selected for discussion, and critical issues of families were considered."

93V4. "Families, Communities, and Habits of the Heart,"

Jean Bethke Elshtain, Ph.D. - Vanderbilt U

Dr. Elshtain is concerned that American children are in peril, in part because they are less assured of the sustained care, support, and safety that comes only with order and nurturance in their immediate environments.

During her address she reminds us of why family matters and how we, as a society, can help to stem the tide of its decline. She explores what families do that no other institution can do. And why we have such a high stake—as individuals and as a people—in the struggle to sustain and nourish families in order that they might sustain and nourish America's children.

Comments: "It focused on what we need to reflect on and may often omit in our course work, theory, and teaching practice... The need for a new paradigm for how to live a life."

93V6. "The Gendered Family and the Development of a Sense of Justice," Susan Moller Okin - Stanford U

Contemporary research in moral psychology confirms the age-old observations that young children can show signs of having a moral sense. Moral potential is there to be fostered or stifled.

Dr. Okin argues that unless families themselves are just and fair, unless children observe values exemplified in those closest to them, they are unlikely to develop these values. Thus, justice within the family, and in most cases, between the sexes, is crucial to the development of a sense of justice.

Comments: "She was right on and opened my eyes further to gender differences."

INTERNATIONAL YEAR OF THE FAMILY SESSION

93V5. "Family Health Policy Forum," Sponsored by W.K. Kellogg Foundation.

This special session is an effort to address the major issues impacting the well-being of families in this country and beyond. The outcome is to encourage attendees to take leadership roles around family health issues in their communities. Stephen Lewis, Julia Walsh, and Cynthia Myntti make up the panel. Barbara Elliott, moderator, and Margaret Feldman, NCFR's Washington representative, review how the United States health care system could benefit from incorporating these models.

Comments: "Excellent - each gave a valuable perspective and new ideas... Insights gleaned from a cross-cultural perspective enrich all our thinking of this important topic."

Purchase tapes at the conference or contact NCFR for complete ordering information. Taxes and postage charges may apply.

National Council on Family Relations
3989 Central Ave. NE, #550 • Minneapolis, MN 55421
(612) 781-9331 • FAX (612) 781-9348
E-mail: ncf3989@aol.com

CFLE

A Recognized Path to Success

Certified Family Life Educators

CFLEs value their certification as confirmation of their expertise in the field of Family Life Education. Over 600 Family Life Educators benefit from this program and you can too!

Being a CFLE:

- Validates your experience as a degreed professional family life educator.
- Adds credibility to you as a Family Life Educator by defining standards and criteria needed to provide quality family life education.
- Recognizes the broad, comprehensive range of issues which constitutes family life education. Acknowledges the preventive focus of family life education.
- Provides you with a framework for networking and keeping updated in the field.

How to Become a CFLE

You provide documentation of:
ACADEMIC PREPARATION
PROFESSIONAL DEVELOPMENT
WORK EXPERIENCE

in each of the ten Family Life Substance Areas:

1. *Families in Society*
2. *Internal Dynamics of Families*
3. *Human Growth & Development over the Life Span*
4. *Human Sexuality*
5. *Interpersonal Relationships*
6. *Family Resource Management*
7. *Parent Education & Guidance*
8. *Family Law & Public Policy*
9. *Ethics*
10. *Family Life Education Methodology*

Order Form

Send me ____ CFLE Application Packet(s) at \$5 each. The packet contains all materials needed to apply.

Name _____

Address _____

City, State, Province _____

Zip/Postal Code _____

Phone Number () _____

Mail Orders to:

**National Council
on Family Relations**
3989 Central Ave. N.E. #550
Minneapolis, MN 55421

(612) 781-9331
FAX (612) 781-9348
E-mail: ncfr3989@aol.com

All orders must include a check or postal money order payable to NCFR (U.S. funds/U.S. banks only.) Price includes first class postage and handling for U.S. and Canadian orders. Foreign orders add \$3.00. Canadian orders add an additional 7% GST. MN residents add 6.5% sales tax.

**Stop and Look
at NCFR
Exhibit Booth!**

Products from NCFR

Vision 2010: Families and Adolescents

*Recent
Release!*

Sharon Price, Series Editor
Patrick McKenry & Stephen Gavazzi,
Issue Editors

Families and Adolescents continues the *Vision 2010* series. The book focuses on the role that families play in adolescent problem behaviors. In taking a multi-systemic approach, this report also considers both micro- and macro-system contexts for these behaviors. 52 pages.

NCFR member price \$12.95

Nonmember price \$14.95

Teaching Family Policy: A Handbook of Course Syllabi, Teaching Strategies and Resources

Edited by Denise Skinner and Elaine Anderson

An excellent teaching resource! This collection includes 18 family policy course syllabi, in-class activities and outlines, class projects and assignments, exam review questions, an annotated bibliography, and a list of policy publications. The handbook is a special project of the NCFR Family Policy Section. 227 pages.

Family Policy Section member price \$15.45

NCFR member price \$16.95

Nonmember price \$19.95

Family Health: From Data to Policy

Edited by Gerry E. Hendershot and
Felicia B. LeClere

This book summarizes a 3-day workshop aimed at increasing awareness of the need to improve federal statistics on families and health issues and to form consensus about what family and health statistics are needed. It encapsulates the discussion of members of government agencies, family researchers and policy makers. 132 pages.

NCFR member price \$17.95

Nonmember price \$21.95

One World, Many Families

Karen Altergott, Editor

A book of 16 essays by world scholars on global issues intended to provoke thoughtful, informed discussion by bringing global information, exemplary policies, and programs from other countries to the attention of the reader. It is intended to expand international dialogue on family issues. *One World, Many Families* is published in observance of the 1994 U.N. International Year of the Family. 86 pages.

NCFR member price \$14.95

Nonmember price \$16.95

Vision 2010: Families and Health Care

Sharon Price, Series Editor
Barbara Elliott, Issue Editor

Families and Health Care, the first issue in the *Vision 2010* series, presents health care reform needs from the family perspective. The book suggests ways in which reforms can be made to improve the U.S. health care system and to strengthen American families. Family and health experts provide analyses of 19 issues. 44 pages.

NCFR member price \$12.95

Nonmember price \$14.95

NCFR Ethnic Diversity Poster

This 4-color, artist's adaptation of the NCFR logo depicts ethnic diversity. Glossy, cover stock. Size 11" x 17". The poster is a special project of the NCFR Ethnic Minorities Section.

NCFR member price \$7.95

Nonmember price \$8.95

Ordering Information: U.S. postage and handling is included in the price. Foreign and Canadian orders must add \$2.00 per item for shipping and handling. Canadian residents add 7% GST (123-830-465). MN residents add 6.5% sales tax. U.S. funds on U.S. banks only. Please make checks or money orders payable to National Council on Family Relations. VISA or MasterCard accepted.

**NCFR, 3989 Central Ave. NE, Suite 550, Minneapolis, MN 55421
(612) 781-9331 • FAX (612) 781-9348 • E-mail: ncfr3989@aol.com**

Family Life Education Resources

Family Life Education 1994 Teacher's Kit Supplement

The **Family Life Education 1994 Teacher's Kit Supplement** is now available. It consists of 30 lesson plans based upon the ten family life substance areas used as criteria for the Certified Family Life Educator program. The majority of the lesson plans are geared toward high school and undergraduate level students with many graduate level lesson plans as well. The Supplement is meant to be added to the original Family Life Education Teacher's Kit; however, it can also stand alone. The Kit and the Supplement provide family life educators with tested lesson plans that are, for the most part, ready to use. Includes lesson plans, overhead masters, and handouts. **\$24.95 plus \$3.00 shipping & handling; CFLE/NCFR member price \$21.95 plus \$3.00 shipping & handling.**

Family Life Education Teacher's Kit

A collection of 66 peer-reviewed family life education materials and resources is for use in classroom settings. The kit includes ready-to-use innovative, creative, and proven teaching tools and lesson plans intended for high school, undergraduate, and graduate level audiences. Order today! **\$29.95 plus \$3 shipping & handling; CFLE/NCFR member price \$26.95 plus \$3 shipping & handling.**

Family Life Education Life Span Poster

This colorful 23" x 34" wall poster based on the Certified Family Life Educator (CFLE) framework describes family life education by specifying major content and learning concepts for family life education programs over the life span. The framework is ideal for curriculum design, program development, continuing education, classroom instruction, career development and program assessment. Order your framework poster today! **ONLY \$9.95 includes shipping & handling.**

Family Life Education Curriculum Guidelines

Offers guidelines for developing or assessing family life education programs over the life span. Includes college and university curriculum guidelines in addition to other helpful resources. A must-have for anyone involved in family life education program development or assessment. **\$12.95 incl. shipping & handling.**

National Council on Family Relations
3989 Central Avenue N.E., Suite 550
Minneapolis, MN 55421
(612) 781-9331 • FAX (612) 781-9348
E-mail: ncfr3989@aol.com

Orders must include \$3.00 per kit shipping & handling U.S. & \$6.00 per kit foreign & Canadian. U.S. funds drawn on U.S. banks only. 10% discount on 10 or more copies. Please make checks and money orders payable to NCFR. Visa and MasterCard accepted. Canadian residents add 7% GST (123-830-465). MN residents add 6.5% tax. FEI 41-0762436

Earn Free Membership Months ... Recruit New Members

*Have you told your colleagues about NCFR?
Do they know about NCFR journals and membership benefits?*

As a member of NCFR, if you recruit 1 new member by January 31, 1995, you will receive a FREE 3-month extension on your own membership.

It's easy! Just sign the membership form on this page and give it to a prospective member. When headquarters staff receives the membership application and payment your membership benefits will be extended

for 3 months.

You'll benefit by receiving these extra months at no additional cost to you, and the new member you've recruited will benefit from becoming part of NCFR.

Questions? Call Kathy at 612-781-9331 or visit her at the NCFR Exhibits booth.

NCFR MEMBERSHIP APPLICATION

Name: _____

Phone: ____ Home ____ Business (____) _____

E-Mail: _____

Address: ____ Home ____ Business _____

City: _____

State/Province: _____

Zip/Postal Code: _____

Please answer the following questions: (These questions are voluntary.)

1. Highest degree attained

☐ Associate ☐ Bachelor ☐ Master ☐ Doctorate

Year received _____

2. Title of present position _____

3. Present employer type _____

(university, agency, private practice, etc.)

4. Ethnicity _____

(For purposes of facilitating ethnic diversity in NCFR leadership and governance)

Membership Type

	U.S.	Foreign/Canadian
Benefactor	\$120 _____	\$125 _____
Organization	\$110 _____	\$115 _____
Colleague	\$80 _____	\$85 _____
Associate		
Select one journal <input type="checkbox"/> JMF <input type="checkbox"/> FR	\$55 _____	\$60 _____
Supporting Member	\$33 _____	\$38 _____

Student (Student status is open to all persons considered full-time students by their universities.) You must attach a copy of your current fee statement as proof of student status.

2 journal option \$65 _____ \$70 _____

1 journal option

Select one journal ☐ JMF ☐ FR \$45 _____ \$50 _____

I declare that my educational status entitles me to the NCFR student membership and, as required by NCFR, I have enclosed a copy of my current fee statement for documentation.

Signature _____

Date _____

Total for Membership \$ _____

Please mail your application and payment to: National Council on Family Relations, 3989 Central Ave. NE, Suite 550, Minneapolis, MN 55421.
Phone: 612-781-9331 • Fax: 612-781-9348 • E-Mail: ncf3989@aol.com

The National Council on Family Relations is committed to the policy that all persons shall have equal access to programs, facilities and employment. U.S. postal regulations require the following information: annual membership dues include \$30 for a one-year subscription to Journal of Marriage and the Family; \$25 for Family Relations; or \$55 for both.

Sponsoring Member's Signature _____

Section Membership: A great way to enhance your NCFR membership. Select the Sections that emphasize your educational/career concerns. (Only NCFR members may belong to NCFR Sections.) Cost is \$5 per Section, student members \$3 per Section.

- | | |
|--|--|
| <input type="checkbox"/> Family Therapy | <input type="checkbox"/> Education & Enrichment |
| <input type="checkbox"/> Family Policy | <input type="checkbox"/> Research & Theory |
| <input type="checkbox"/> International | <input type="checkbox"/> Ethnic Minorities |
| <input type="checkbox"/> Family & Health | <input type="checkbox"/> Religion & Family Life |
| <input type="checkbox"/> Family Science | <input type="checkbox"/> Feminism & Family Studies |

Total for Sections \$ _____

Total from Shaded Areas \$ _____

Canadian orders must add 7% GST \$ _____
123-830-465

Total Amount Enclosed \$ _____

Method of Payment:

☐ Check ☐ Postal Money Order ☐ Visa ☐ MasterCard

Visa/MasterCard # _____

Exp. Date _____

Signature _____

(Signature required for credit card orders.)

Please note: There is a \$15 service charge on all returned checks. U.S. funds drawn on U.S. banks only. Overpayments of \$10 or less are considered a contribution to NCFR. Make checks or money orders payable to NCFR.

ACPG

1994 NCFR ANNUAL CONFERENCE HOTEL RESERVATION

Minneapolis Hilton & Towers Hotel
1001 Marquette Ave., Minneapolis, MN 55403

Name _____
Company _____
Address _____
City _____ State/Province/Country _____ Zip/Postal Code _____
Daytime Phone Number (____) _____

Please Reserve the Following:

Type	Rate	Date & Time of Arrival	Date of Departure	No. of Nights
<input type="checkbox"/> Single (1 person)	\$92 plus 12% tax	_____	_____	_____
<input type="checkbox"/> Double/Double (2 persons)	\$97 plus 12% tax	_____	_____	_____
<input type="checkbox"/> Suite	Ask for price	_____	_____	_____

To guarantee your reservation, please enclose the first night's deposit including 12% tax or send your credit card number, expiration date, and authorization for billing of deposit.

Card Type _____ Card # _____
Expiration Date _____ Signature _____

"I understand that I am liable for 1 night's room and tax which will be billed through my credit card (American Express, MasterCard, Visa, Discover, Carte Blanche, Diners Club). A full refund is available by obtaining a cancellation number from the Minneapolis Hilton & Towers Hotel Reservations Department at least 24 hours prior to the date of arrival."

Name of Roommate(s) if applicable: _____

Special Requests:

- ☐ Please make separate bills (split folio) for each of our roommates.
- ☐ I desire a room equipped for handicapped persons (based on availability).

RESERVATIONS MUST BE RECEIVED BY OCTOBER 13, 1994. After that date NCFR's block will be released; reservations thereafter are on space availability basis only. NCFR group rates are applicable from November 3-16, 1994.

- ◆ All hotel accounts are subject to credit arrangements at time of registration and payable at departure.
- ◆ Check-in time is 3:00 pm; Check-out time is 12:00 noon.
- ◆ Make reservations early! NCFR's block of rooms tends to fill 30 days prior to the cut-off date. Don't wait!

Mail reservation form to: **Minneapolis Hilton & Towers Hotel, 1001 Marquette Ave., Minneapolis, MN 55403.** Phone: 612-376-1000 or 1-800-HILTONS. You must identify yourself as an NCFR conference attendee to take advantage of the discounted group rates.

For Hotel Use: Date Received: _____ Reservation Confirmed for: ☐ Single ☐ Double ☐ Suite

You Can Have It All... With Audio Tapes.

**Individual Tapes
Only \$8.50!**

Purchase tapes at the Conference!
Custom Audio Tapes has a booth in the
Conference Registration area

**56th Annual Conference
National Council
on Family Relations**
Nov. 8-13, 1994
Minneapolis, MN

Take full advantage of the 1994 NCFR Annual
Conference *"Families and Justice: From
Neighborhoods to Nations"*.
Plenaries, workshops, Research
Updates for Practitioners,
Special Panel on Native

American Families, symposia and paper sessions
are available on high-quality audio cassettes.
Choose from over 80 recorded sessions. These
tapes give you the opportunity to use this
relevant information far into the future. Call
1-800-798-0986 for a complete listing of tapes
available.

**For a complete listing, check your
conference registration packet for the
tapes brochure or contact:**

Custom Audio Tapes
888 Corporation Street
Bridgeport, IL 62417

1-800-798-0986

SAVE ON AIRFARE!

Make Your Travel Plans Early!

NCFR and The Travel Concern have
negotiated discounted fares to the
NCFR Conference in November, with
Northwest, American, and Delta
Airlines.

These fares include the three different
airlines for the best routing and
convenience. If you need to use other
airlines, they will help to find their
discounted fares, if certain restrictions
can be met. They can also make your
car rental arrangements.

By booking your tickets through The
Travel Concern, you save money.
DON'T DELAY - CALL TODAY! The
sooner you make flight arrangements,
the better airfares you receive.

For reservations call Toll Free Monday
- Friday, 8 am - 5 pm CDT

The Travel Concern

US: 1-800-373-4100

Canada: 1-800-395-2359

All major credit cards are accepted.

Registration, Hotel and Transportation Information

Registration:

Register by Oct. 13 to receive the Early Bird Registration Fees. After that date, fees increase.

To register, fill out the registration form on the next page. Your payment must accompany the form. Confirmation letters will be mailed until October 13, 1994. You may register by FAX if you are using a credit card. The FAX number is 612-781-9348.

Your Conference registration fee covers admission to the following events:

- ◆ Plenaries, Symposia, Workshops, Papers, Public Policy Workshops, Round Tables
- ◆ All receptions and parties
- ◆ Exhibits and Video Festival
- ◆ Special sessions sponsored by NCFR Sections and Focus Groups
- ◆ First-Timers Reception (for those who have never been to an NCFR Conference).

Events requiring additional fees:

- ◆ Workshops and Tours on Tuesday, Nov. 8 and Wednesday, Nov. 9.

Refund Policy:

Requests for all refunds must be made in writing, and are subject to a 35% service charge. A full refund less service charge will be made for requests postmarked by October 27. No refunds will be made after October 27 unless accompanied by a physician's letter. **There are no refunds for special events unless the event is cancelled.**

Hotel Information:

The Minneapolis Hilton & Towers, 1001 Marquette Ave., Minneapolis, MN 55403, is located in downtown Minne-

apolis, connected to the Skyway system. It is a short walk from theaters and restaurants.

The NCFR Convention rate is: \$92 Single or \$97 Double. Reserve your room early! NCFR's room block usually fills several weeks before the cutoff date of **October 15**. Call 1-800-HILTONS or 612-376-1000. Identify yourself as an NCFR attendee to receive these rates.

Discounted Student Room Rates:

Limited number of discounted rooms for NCFR student members only cost \$90 per room per night for double or \$100 for triples or quads. If you are interested, contact Karen Blaisure at Dept. of Counselor Education & Counseling Psychology, Sangren Hall, Western Michigan Univ., Kalamazoo, MI 49008 by **Sept. 23, 1994**.

Facilities at the Minneapolis Hilton & Towers:

- ◆ 2 restaurants on the first floor: *Harmony's*, for casual dining, and *Carvers*, the fine dining restaurant.
- ◆ Crystal Terrace Lounge
- ◆ Indoor Pool and Health club, free for hotel guests.

Take-Out Food will be available from a food cart. It is available for breakfast and lunch if there is sufficient business.

No Smoking Policy:

Smoking is not permitted in any meeting rooms at the Hyatt.

Photocopy, Typing, and FAX Services:

These services are available at the hotel's Business Center.

Directions for Driving to the Hilton:

From Highway 35W: Take the 11th

Street Exit. 11th is a one-way street. The hotel is on 11th.

From Interstate 94: Take the 11th Street Exit to the hotel.

Parking Facilities:

The entrance to the hotel's self parking ramp is on 11th Street. The cost is \$9 per day with in/out privileges. Valet parking is around the corner on Marquette Ave. It's cost is \$15 per day. There are several lower cost parking ramps and lots in the immediate area surrounding the Hilton.

Transportation:

Air Fares:

Fly for less...using **The Travel Concern** (special rates on **Northwest, American and Delta**) to give convention attendees good discounted rates. See the ad in the program. Call: **1-800-373-4100 in the U.S.** or **1-800-395-2359 in Canada**. The Travel Concern will also help you with car rentals.

Ground Transportation:

Airport Express has shuttle service from the Minneapolis/St. Paul International Airport to the downtown hotels every 15 minutes from 5 am to 12 midnight. The Airport Express vans are outside the baggage claim area. Watch for the signs.

Return shuttles to the airport leave the Hilton Hotel every half hour from 5 am to 12 midnight. **Cost: \$10 one way or \$15.50 round trip.** A \$1 discount coupon for the round trip fare will be sent in the confirmation letters.

1994 NCFR REGISTRATION FORM

November 10-13, 1994, Minneapolis Hilton & Towers, Minneapolis, MN

Prices below are valid until Oct. 13, 1994. Register only one person on each registration form. Please TYPE or print exactly as you wish to have your name appear on the name badge.

Name _____ NCFR Member ID _____
First Middle Initial Last
Mailing Address (☐ home ☐ business) _____
City _____ State/Province/Country _____ Zip/Postal Code _____
Phone (☐ home ☐ business) (____) _____ Electronic Mail Address _____
Employer _____ Is this your first NCFR Conference? ☐ yes ☐ no
Dues-paying Member of _____ NCFR Section(s) _____

PART I - REGISTRATION FEES (General Conference Registration, Thursday, Nov. 10 - Sunday, Nov. 13)

Type of Registration (please check):

Full Conference Registration:	by Oct. 13	After Oct. 13
<input type="checkbox"/> NCFR Member	\$125	\$150
<input type="checkbox"/> NCFR Organization Member	\$125	\$150
<input type="checkbox"/> Retired NCFR Member	\$90	\$100
<input type="checkbox"/> Second Member of Family	\$95	\$120
<input type="checkbox"/> NCFR Student Member*	\$65	\$65
<input type="checkbox"/> Non-member Professional	\$195	\$220
<input type="checkbox"/> Non-member Student*	\$85	\$85

Single Day Registration:	By Oct. 13	After Oct. 13
<input type="checkbox"/> Professional (non-student)	\$85	\$85
<input type="checkbox"/> Full-time Student*	\$35	\$35

Circle day of attendance: Thur. Fri. Sat. Sun.

Join NCFR right now and take advantage of the lower conference fees for members. Call Kathy at 612-781-9331; FAX 612-781-9348; E-mail NCFR3989@aol.com.

* Students must enclose verification of student status.

Total Part I \$ _____

PART II - SPECIAL WORKSHOPS AND EVENTS (Additional Fees Required)

Event	Cost	Event	Cost
<i>Ethic of Caring Tour #1</i> , Wed., Nov. 9, \$35 NCFR or MCFR memb.; \$45 non-memb.	_____	<i>Theory Construction/Research Methodology</i> <i>Workshop</i> , Tue., Nov. 8-Wed., Nov. 9. \$45.00	_____
<i>Ethic of Caring Tour #2</i> , Wed., Nov. 9, \$35 NCFR or MCFR memb.; \$45 non-memb.	_____	See page 8 of this program for registration address.	_____
<i>Balancing the Legal Rights of Children &</i> <i>Families Workshop</i> , Wed., Nov. 9, 8 am, \$15 NCFR memb.; \$30 non-memb.; \$5 students	_____	<i>Anticipating the Future of Males in Families</i> , Tue., Nov. 8. \$50 NCFR or MCFR memb.; \$60 non-memb.; \$35 full-time stud. Prices increase after Oct. 21. See page 6 of this program for registration address.	_____
<i>Workshop for Military Family Life Specialists</i> , Wed., Nov. 9, 8 am, \$40	_____	<i>Tour of NCFR Headquarters</i> , Thur., Nov. 10, 7:30 am	_____
<i>Public Policy Advocacy Skills Workshop</i> , Wed., Nov. 9, 1 pm \$35 NCFR memb.; \$40 non-memb.	_____	No charge. Please register in advance.	_____
		<i>Tour of NCFR Headquarters</i> , Fri., Nov. 11, 7:30 am	_____
		No charge. Please register in advance.	_____

Total Part II \$ _____

PART III - CONTINUING EDUCATION UNITS

☐ Verification of Attendance for Continuing Education Units, \$10

Total Part III \$ _____

PART IV - CONTRIBUTION

☐ I wish to contribute a gift to help NCFR (tax deductible according to law)

☐ Unrestricted gift ☐ Restricted fund (i.e. Annual Conference)

Total Part IV \$ _____

TOTAL AMOUNT ENCLOSED (Prepaid) Add amounts from all 4 parts. \$ _____

Method of Payment: ☐ Check ☐ VISA ☐ MASTERCARD. Credit Card No.: _____ Exp. Date: _____

You may register by FAX: 612-781-9348 (credit cards only).

Signature: _____ FEI No. 41-0762436

☐ Please check if you have a disability or condition that requires special accommodations or services to fully participate in this conference. NCFR staff will contact you to discuss your specific needs.

Please see reverse side of this form for additional information requested and instructions.

ADDITIONAL INFORMATION REQUESTED

I need a roommate. ☐ non-smoking ☐ smoking ☐ female ☐ male

Date of arrival _____ Date of departure _____ Daytime phone (____) _____

☐ Please send information about child care.

Please send forms for using the Conference Employment Service.

☐ I am seeking employment (no cost). ☐ We have a job opening (\$25 for each position listed).

REGISTRATION INSTRUCTIONS

- ◆ Payments may be made by check or VISA/MasterCard. Payment by check or draft drawn on a U.S. bank in U.S. dollars, payable to the National Council on Family Relations. Mail or FAX (if using a credit card) your completed registration form and payment to: **NCFR Annual Conference Registration, 3989 Central Ave. NE, Suite 550, Minneapolis, MN 55421.** Phone: 612-781-9331; FAX: 612-781-9348; E-mail: NCFR3989@aol.com.
- ◆ Payment must accompany registration or the form will be returned to you.
- ◆ **REFUND REQUESTS MUST BE IN WRITING AND POSTMARKED BY OCTOBER 27, 1994.** All refunds are subject to a 35% administrative fee. **NO REFUNDS WILL BE MADE AFTER OCT. 27** unless accompanied by a physician's letter.
- ◆ Students must send a copy of current fee statement as verification of student status with this registration form.

EARLY BIRD REGISTRATIONS ARE EFFECTIVE THROUGH POSTMARK DATE OF OCTOBER 13, 1994. ADVANCE REGISTRATIONS MUST BE POSTMARKED BY OCTOBER 13. DO NOT MAIL REGISTRATIONS AFTER THAT DATE; INSTEAD REGISTER AT THE CONFERENCE.

TYPES OF CONFERENCE REGISTRATIONS

Member

- ◆ **NCFR Member:** An active member of the National Council on Family Relations in any membership category. Your dues must be current at the time you register for the conference.
- ◆ **NCFR Organization Member:** The organization belongs to the National Council on Family Relations. Up to 2 staff members of the organization may register for the conference at the member rate; additional staff must pay the non-member rate. The organization's dues must be current at the time you register for the conference.
- ◆ **Retired NCFR Member:** An active member of the National Council on Family Relations, in any membership category, who is retired from employment. Your dues must be current at the time you register for the conference.
- ◆ **Student Member:** An active member of the National Council on Family Relations, in any membership category, who is currently enrolled in a college or university. Your dues must be current at the time you register for the conference. Verification of student status must be enclosed with your registration.

Non-Member

- ◆ **Second Family Member:** Additional family member who is attending the conference.
- ◆ **Non-member Professional:** Attendee who is not a current dues-paying member of NCFR.
- ◆ **Non-member Student:** A student who is currently enrolled in a college or university, and is not a current dues-paying member of NCFR. Verification of student status must be enclosed with your registration.

SINGLE DAY

- ◆ **Professional:** A person attending the conference for only one day. The day of attendance must be indicated on the form.
- ◆ **Full-time Student:** A student attending the conference for only one day. The day of attendance must be indicated on the form. Verification of student status must be enclosed with your registration.

Photograph courtesy of The Greater Minneapolis Convention and Visitors Assoc.

Information continued from front inside cover.

Within a short cab ride are three major art museums, the award-winning Guthrie Theater, more than 20 live theaters, the University of Minnesota, the Metrodome (home of the MN Vikings), Target Center (home of the Timberwolves), and the Mississippi.

A shuttle bus to the Mall of America, the largest retail and

entertainment complex in the U.S., is available about a block from the hotel. Downtown St. Paul with many additional dining, shopping, and entertainment options is less than 15 minutes away by cab or car.

We think you will find Minneapolis a friendly, hospitable, and fun place to visit while attending the conference.

Local Arrangements Committee

Plan to Visit Minneapolis!

National Council on Family Relations
3989 Central Ave. NE, Suite 550
Minneapolis, MN 55421

NCFR

Printed in the USA

*Time dated material.
Deliver by September 9, 1994*

56th Annual Conference

November 8-9, 1994
Workshops

November 10-13, 1994
Conference

REGISTER BY
OCTOBER 13 AND
SAVE UP TO \$25

Look inside for complete
conference printed
program.

EARN UP TO
40 HOURS
CONTINUING
EDUCATION CREDITS

Non-Profit
Organization
U.S. Postage
PAID
Lake Mills, IA
Permit No. 8

PRESIDENTS OF THE NATIONAL COUNCIL ON FAMILY RELATIONS

President, 1993-94 **Harriette P. McAdoo**
President-elect, 1993-94 **Alexis J. Walker**
President-elect, 1994-95 **Michael J. Sporakowski CFLE**

Past Presidents

Bert N. Adams
Joan Aldous
Leland J. Axelson
Henry Bowman (deceased)
Carlfred B. Broderick
Ernest W. Burgess (deceased)
Wesley R. Burr, CFLE
Harold T. Christensen
Dorothy Dyer (deceased)
Elizabeth Force
Robert Foster (deceased)
Lawrence Frank (deceased)
Wallace Fulton (deceased)
Kate Garner
Paul C. Glick
Sidney Goldstein (deceased)
Ernest Groves (deceased)

Gladys Groves (deceased)
Richard N. Hey
M. Janice Hogan
Nadina Kavinoky (deceased)
William F. Kenkel
Richard K. Kerckhoff
Patricia Kain Knaub
Judson Landis (deceased)
Gerald R. Leslie
Eleanore B. Luckey (deceased)
David Mace (deceased)
Hamilton I. McCubbin CFLE
Adolf Meyer (deceased)
Brent C. Miller
Mildred I. Morgan (deceased)
Gerhard Neubeck
William C. Nichols, Jr.

F. Ivan Nye
John O'Grady (deceased)
David H. Olson
Ernest G. Osborne (deceased)
Blaine R. Porter
Sharon J. Price
Ira L. Reiss
Aaron Rutledge (deceased)
Paul Sayre (deceased)
William M. Smith Jr.
Graham B. Spanier
Murray A. Straus
David Treat (deceased)
Clark Vincent (deceased)
James Walters
Lynda Henley Walters

NATIONAL COUNCIL ON FAMILY RELATIONS

The National Council on Family Relations (NCFR) is a member-funded, non-profit, non-partisan organization for professionals in the family field.

NCFR Mission Statement:

The National Council on Family Relations provides a forum for family researchers, educators, and practitioners to share in the development and dissemination of knowledge about families and family relationships, establishes professional standards, and works to promote family well-being.

Founded in 1938, NCFR has a membership of 3,900 professionals throughout the world. It publishes two premier journals, *Journal of Marriage and the Family* and *Family Relations*.

The Annual Conference implements

NCFR's mission by promoting cutting edge research, policy agendas, and networking opportunities for multidisciplinary professionals who deliver services to families. Approximately 1,200 professionals and graduate students attend the conference.

Objectives of the NCFR Annual Conference:

- To provide a means for professionals to disseminate cutting edge research and policy information in the diverse fields of the family (i.e. therapy, law, medicine, psychology, sociology, social work, etc.).

- To enable attendees the opportunity to network with leading professionals in the family field.

- To share stimulating presentations by plenary speakers and hold Sectional meetings, in varied formats to provide professional development research opportunities.

- To offer attendees continuing education credits.

- To present the latest audio-visual materials in the family field in exhibits and film screenings throughout the conference.

- To give members of the National Council on Family Relations an opportunity to learn more about the governance of the organization and provide opportunities for involvement in various conference activities.

- To provide a forum for public policy discussion.
