

Counting Couples, Counting Families

National Center for
Family & Marriage Research
Bowling Green State University

2011 Research Conference

July 19-20

National Institutes of Health, Natcher Conference Center, Bethesda, MD

SPONSORS

National Center for Family & Marriage Research Eunice Kennedy Shriver National Institute of Child Health & Human Development (DBSB)

The National Center for Family & Marriage Research, established in 2007 by the Office of the Assistant Secretary for Planning and Evaluation (ASPE) in the U.S. Department of Health and Human Services, provides scientific leadership, intellectual energy, and administrative assistance to support inter-disciplinary, policy-relevant research on U.S. families.

ORGANIZING COMMITTEE

Representatives from the...

- National Center for Family & Marriage Research
- U.S. Department of Health and Human Services
 - Office of the Assistant Secretary for Planning and Evaluation
 - Eunice Kennedy Shriver National Institute of Child Health & Human Development
 - National Center for Health Statistics
 - Administration for Children & Families
- U.S. Census Bureau
- U.S. Bureau of Labor Statistics
- National Center for Education Statistics
- Federal Interagency Forum on Child and Family Statistics

005 Williams Hall
Bowling Green State University
Bowling Green, OH 43403
<http://ncfmr.bgsu.edu>
ncfmr@bgsu.edu

WELCOME

SUSAN L. BROWN

*Co-Director, National Center for Family & Marriage Research
Professor of Sociology, Bowling Green State University*

Areas of Interest

- Family structure
- Union transitions
- Child well-being
- Aging families

WENDY D. MANNING

*Co-Director, National Center for Family & Marriage Research
Associate Director, Center for Family and Demographic Research
Professor of Sociology, Bowling Green State University*

Areas of Interest

- Union formation and stability
- Adolescent relationships
- Family change
- Sexual risk-taking

Family structures and living arrangements have become increasingly complex with the delay in marriage, continued high divorce rates, and rapid rises in cohabitation and unmarried childbearing. The family experiences of today's children and adults are more varied and less stable than in the past. These changes in family life raise important new questions for social science research and policy analysis but also present significant measurement challenges. Researchers, data providers, and policy makers came together in 2001 for the first Counting Couples conference to discuss the ramifications of these family changes for federal data collection efforts and propose priorities for future data collections. The work continued at the second Counting Couples

conference, which was held in 2003. Since then, the family experiences of U.S. children and adults have only become more diverse and complex.

The goal of this conference is to bring together researchers, federal data providers, and policy makers to discuss cutting edge topics in family measurement, building on the foundation established by the previous Counting Couples conferences. Speakers will assess the availability and quality of existing family measures in federal data and provide guidance on how these measures might be modified or expanded in future data collection efforts. An additional aim is to discuss strategies to facilitate standardization of family measurement across surveys.

005 Williams Hall
Bowling Green State University
Bowling Green, OH 43403
<http://ncfmr.bgsu.edu>
ncfmr@bgsu.edu

WELCOME

YVONNE T. MADDOX

Deputy Director, Eunice Kennedy Shriver National Institute of Child Health & Human Development, U.S. Department of Health and Human Services

Areas of Interest

- Child development
- Developmental biology
- Reproductive biology
- Medical rehabilitation
- Health disparities

LINDA MELLGREN

Senior Social Science Analyst, Office of Human Services Policy, Office of the Assistant Secretary for Planning and Evaluation, U.S. Department of Health and Human Services

Areas of Interest

- Family policy
- Fathers
- Incarceration

COUNTING COUPLES I AND II

LYNNE M. CASPER

Professor of Sociology, University of Southern California
Director of the Southern California Population Research Center

Areas of Interest

- Work, family, and health
- Gender, work, and family
- Family change and variation
- Family structure

005 Williams Hall
Bowling Green State University
Bowling Green, OH 43403
<http://ncfmr.bgsu.edu>
ncfmr@bgsu.edu

MARRIAGE & REMARRIAGE

PRESENTERS

ZHENCHAO QIAN

Professor and Chair of Sociology
Research Associate, Initiative in Population Research
The Ohio State University

Areas of Interest

- Assortative mating
- Marriage and cohabitation
- Race and ethnicity
- Social stratification

MEGAN M. SWEENEY

Associate Professor of Sociology, University of California, Los Angeles

Areas of Interest

- Family
- Fertility and contraceptive choice
- Aging and the life course
- Race and ethnicity
- Stratification

DISCUSSANTS

MARTIN O'CONNELL

Chief, Fertility and Family Statistics Branch, Social, Economic and Housing Statistics Division, U.S. Census Bureau

Areas of Interest

- Household and family living arrangements
- Child care
- Child well-being
- Same-sex couple statistics

SHERI E. STEISEL

Senior Federal Affairs Counsel and Senior Director of Human Services Policy
National Conference of State Legislatures

Areas of Interest

- Formation and structure of families
- Child wellbeing
- Relevance for state and federal policy makers
- Linkages between state and federal policies
- Vulnerable populations
- Immigrants

005 Williams Hall
Bowling Green State University
Bowling Green, OH 43403
<http://ncfmr.bgsu.edu>
ncfmr@bgsu.edu

COHABITATION

PRESENTERS

GARY J. GATES

Williams Distinguished Scholar, Williams Institute, UCLA School of Law Faculty, California Center for Population Research

Areas of Interest

- LGBT demographics
- LGBT measurement issues
- LGBT relationship and family formation
- Legal relationship recognition

PAMELA J. SMOCK

Director, Population Studies Center Professor of Sociology, The University of Michigan - Ann Arbor

Areas of Interest

- Cohabitation and marriage
- Relationship instability and dissolution
- Families and social inequality
- Families and gender
- Family change over time

DISCUSSANTS

CASEY E. COPEN

Associate Service Fellow, National Center for Health Statistics, Centers for Disease Control

Areas of Interest

- Union formation and stability
- Family change
- Teenagers' sexual activity and contraceptive use

KATHERINE K. WALLMAN

Chief Statistician, U.S. Office of Management and Budget

Areas of Interest

- Increasing access to federal statistical information
- Fostering the sharing of data while protecting confidentiality
- Promoting collaboration across the statistical system
- Enhancing the statistical literacy of the public

005 Williams Hall
Bowling Green State University
Bowling Green, OH 43403
<http://ncfmr.bgsu.edu>
ncfmr@bgsu.edu

SEPARATION, DIVORCE, AND UNION DISSOLUTION

PRESENTERS

PHILIP N. COHEN

Professor of Sociology, University of North Carolina at Chapel Hill

Areas of Interest

- Family
- Social inequality
- Gender
- Demography

R. KELLY RALEY

Professor of Sociology Training Director, Population Research Center, University of Texas

Areas of Interest

- Family change
- Union formation & union stability
- Non-marital fertility
- Postsecondary education
- Work and occupations

DISCUSSANTS

ROSE M. KREIDER

Family Demographer, Fertility and Family Statistics Branch, Social, Economic and Housing Statistics Division, U.S. Census Bureau

Areas of Interest

- Marriage and divorce
- Living arrangements of children
- Adoption
- Cohabitation

MARTHA MOOREHOUSE

Director, Division of Children and Youth Policy, Office of Human Services Policy, Office of the Assistant Secretary for Planning and Evaluation, U.S. Department of Health and Human Services

Areas of Interest

- Child welfare and domestic violence
- Youth development and risky behaviors
- Improving data on children and youth

005 Williams Hall
Bowling Green State University
Bowling Green, OH 43403
<http://ncfmr.bgsu.edu>
ncfmr@bgsu.edu

FAMILY STRUCTURE AND INSTABILITY

PRESENTERS

MARCIA (MARCY) J. CARLSON

Associate Professor of Sociology, University of Wisconsin-Madison

Areas of Interest

- Family structure
- Nonmarital childbearing and parenting
- Father involvement
- Couple relationship quality
- Child well-being

KATHLEEN MULLAN HARRIS

James E. Haar Distinguished Professor of Sociology
Director, National Longitudinal Study of Adolescent Health (Add Health)
Interim Director, Carolina Population Center
University of North Carolina at Chapel Hill

Areas of Interest

- Family demography
- Transition to adulthood
- Health disparities
- Family formation
- Social policy

DISCUSSANTS

JENNIFER PARK

Senior Scientist, National Children's Study, Eunice Kennedy Shriver National Institute of Child Health and Human Development, U.S. Department of Health and Human Services

Areas of Interest

- Family experience of child health and development
- Longitudinal modeling methods
- Data confidentiality

GERRI FIALA

Deputy Assistant Secretary, Employment and Training Administration, U.S. Department of Labor

Areas of Interest

- Public workforce development
- Workforce legislation
- Policy development and research

005 Williams Hall
Bowling Green State University
Bowling Green, OH 43403
<http://ncfmr.bgsu.edu>
ncfmr@bgsu.edu

FAMILY TIES ACROSS HOUSEHOLDS

PRESENTERS

SANDRA L. HOFFERTH

Professor of Family Science, University of Maryland

Areas of Interest

- American children's use of time
- Work and family
- Research methods
- Fathers and fathering
- Family policy

JUDITH A. SELTZER

Professor of Sociology, University of California, Los Angeles

Areas of Interest

- Parent-adult child relationships
- Custody, child support, access
- Family obligations and family change
- Union formation and dissolution

DISCUSSANTS

CHARLES R. PIERRET

Director, National Longitudinal Surveys Program, Bureau of Labor Statistics, U.S. Department of Labor

Areas of Interest

- Marriage
- Labor market discrimination
- Educational attainment
- Survey methodology

WADE F. HORN

Director, Deloitte Consulting, LLP
Former Assistant Secretary for Children, Youth, and Families, U.S. Department of Health and Human Services

Areas of Interest

- Family policy
- Evaluation of social service programs
- Integrated service delivery
- Health care reform

005 Williams Hall
Bowling Green State University
Bowling Green, OH 43403
<http://ncfmr.bgsu.edu>
ncfmr@bgsu.edu

FUTURE DIRECTIONS

ANDREW J. CHERLIN

Benjamin H. Griswold, III, Professor of Sociology and Public Policy
Johns Hopkins University

Areas of Interest

- Changes in marriage and cohabitation
- Well-being of children in low- and moderate-income families
- Family instability
- Divorce and remarriage

DAVID R. HARRIS

Deputy Assistant Secretary, Office of Human Services Policy, Office of the Assistant Secretary for Planning and Evaluation, U.S. Department of Health and Human Services

Areas of Interest

- Racial and ethnic inequality
- Racial and ethnic identity
- Poverty
- Social policy

REGINA M. BURES

Program Official, Demographic and Behavioral Sciences Branch, Eunice Kennedy Shriver National Institute of Child Health & Human Development, U.S. Department of Health and Human Services

Areas of Interest

- Family structure
- Family migration
- Families over the life course
- Longitudinal data on families

CONFERENCE AGENDA

TUESDAY, JULY 19, 2011

-
- 8:00 a.m. - 8:30 a.m. Registration
 - 8:30 a.m. - 8:40 a.m. Welcome
 - 8:40 a.m. - 9:00 a.m. Counting Couples I and II
 - 9:00 a.m. - 10:30 a.m. Marriage and Remarriage
 - 10:30 a.m. - 11:00 a.m. Break
 - 11:00 a.m. - 12:30 p.m. Cohabitation
 - 12:30 p.m. - 2:00 p.m. Lunch with small groups on the day's topics
 - 2:00 p.m. - 3:30 p.m. Separation, Divorce, and Union Dissolution

WEDNESDAY, JULY 20, 2011

- 8:00 a.m. - 8:30 a.m. Registration
- 8:30 a.m. - 10:00 a.m. Family Structure and Instability
- 10:00 a.m. - 11:00 a.m. Poster Session and Break -- Atrium
- 11:00 a.m. - 12:30 p.m. Family Ties Across Households
- 12:30 p.m. - 2:00 p.m. Lunch with small groups on the day's topics
- 2:00 p.m. - 3:30 p.m. Closing Discussion and Future Directions

POST CONFERENCE PRODUCTS

- NCFMR Data Resources
 - Measures Snapshots
 - Question Crosswalks
- Executive Summary
- Full Report
- Google Sites

005 Williams Hall
Bowling Green State University
Bowling Green, OH 43403
<http://ncfmr.bgsu.edu>
ncfmr@bgsu.edu

005 Williams Hall
Bowling Green State University
Bowling Green, OH 43403
<http://ncfmr.bgsu.edu>
ncfmr@bgsu.edu

Counting Couples, Counting Families

National Center for
Family & Marriage Research
Bowling Green State University

Counting Couples,
Counting Families

005 Williams Hall
Bowling Green State University
Bowling Green, OH 43403
<http://ncfmr.bgsu.edu>
ncfmr@bgsu.edu

National Center for
Family & Marriage Research
Bowling Green State University