

understanding | strengthen | healing | community
care | research | individuals | couples | outreach | fa
y | education | knowledge and caring | counseling | v
communication | families count on | hope | therapy
marital | mental health | family-based therapy | health
iversity | systematic therapy inventory of change | me

THE *Family* INSTITUTE
AT NORTHWESTERN UNIVERSITY

> WHAT WE BELIEVE

Our core values guide us as we extend our capacity to help greater numbers of people and an enormous diversity of families.

- The family is the singular most significant factor influencing human identity.
- Family-based therapy is a powerful model for change, one that not only helps people cope with major life issues, but

that can ultimately transform how we lead our lives, resulting in healthier communities and societies.

- Quality mental health care should be available to all who need it, regardless of their financial resources.
- The definition of “family” takes many forms, and is not limited by the boundaries of biology and marriage.

> WHAT WE OFFER

DIRECT MENTAL HEALTH SERVICES

- Nationally-renowned Staff Practice
- Sliding-fee scale offers high-quality mental health care to all who need it
- Community Outreach brings high-quality mental health care to underserved, under-resourced neighborhoods

GRADUATE EDUCATION WITH NORTHWESTERN UNIVERSITY

- Master of Arts in Counseling Psychology
- Master of Science in Marital and Family Therapy

CLINICAL RESEARCH

The Family Institute conducts important research in affiliation with Northwestern University that leads to a better understanding of mental health issues and improved treatments.

POSTGRADUATE FELLOWSHIPS

Conducted through clinical and research fellowships for mental health professionals who have completed Master’s or Doctoral degrees.

DOCTORAL-LEAD STUDENTS & PSYCHIATRY RESIDENTS CLINICAL TRAINING

The Family Institute is a training site for clinical psychology doctoral students studying at Northwestern University’s Department of Psychology and for psychiatry residents enrolled in Northwestern University’s Feinberg School of Medicine.

CONTINUING EDUCATION FOR MENTAL HEALTH PROFESSIONALS

The Family Institute offers continuing professional education annually through workshops, seminars, conferences and clinical consultation.

> WHO WE ARE

Conducted over
58,000
sessions

More than
15,000
hours of therapy through the Bette D. Harris Clinic

Over
3,000
hours of service to clients in under-served and under-resourced communities through our Community Outreach program

212
participants in our Community Outreach program

4
primary sites

9
community sites

23
people in administration

5
people in institutional advancement

47
staff practice clinicians

32
affiliate clinicians

3
psychiatrists

6
fellows

11
clinicians in Community Outreach

CLASS OF 2009

53
graduates

31
in Master of Arts in Counseling Psychology

22
in Master of Science in Marital and Family Therapy

CIRCLE OF KNOWLEDGE

466
people attended our events

211
attendees were new

Greetings!

Dedication to the mission of strengthening and healing families has been the hallmark of The Family Institute for over 40 years. Maintaining our strength and resilience through the recession presented many challenges in fiscal year 2009. But with our wonderful and committed staff, we met the challenges head on and helped the greatest number of people in our history.

This report highlights our progress during fiscal year 2009.

- We conducted over 58,000 therapy sessions to over 6,000 clients. Fifteen thousand of these sessions were offered on a sliding-fee scale through our Bette D. Harris Family and Child Clinic.
- Fifty-three students graduated from our two Master's programs.
- Our Northbrook office experienced steady growth, confirming our decision to expand there.
- Over 200 new attendees joined us at our Circle of Knowledge events.
- Our staff presented their research at national and international conferences and published widely in books and journals.
- In collaboration with the University of Oslo, we began a research project with a consortium of mental health and family service centers in Norway.

Our donors, friends, alumni and Board challenge us to be the best. And this is our goal for fiscal year 2010 – to be the best. We pledge all of our efforts towards the goal of our mission – strengthening and healing families through clinical service, community outreach, professional education and research.

Thank you for your continued support of The Family Institute. Through your generosity, the doors of the Institute are open to thousands of people from all walks of life who seek our help. We are grateful for your partnership in our mission.

We look to the year ahead with optimism and confidence.

William M. Pinsof, PhD
President

James H. Feldman
Chair, Board of Directors

William M. Pinsof, PhD
President

James H. Feldman
Chair, Board of Directors

BOARD OF DIRECTORS

James H. Feldman, *Chair*
Susan Kennedy-Riechers,
Vice Chair

Michael Anthony
Leslie M. Barker
Raymond E. Bayley
Barbara Buenger
Dan J. Epstein
Michael Frank
Esther R. Franklin

Dorothy Gardner
John Glier
Eugene Golub
Victor E. Grimm
Paula Harris
Adam J. Heckman
Ernest Iannotta
Edward O. Laumann
Robert F. Lipman
Paul M. Lurie
Holly Madigan

Joan Elisberg Mandel
Ashley F. T. McCall
Celia Meza
William M. Pinsof
Viviana E. Ploper
Michele Rogers
Horace E. Smith, II
Pamela Szokol
Marjorie Parks Valentine
John L. Ward

LIFE TRUSTEES

Jean R. Armour
A. Steven Crown
Nancy C. Crown
William C. Ellis
Betty Epstein
Mary Gower
E. Franklin Hirsch

Clinical Service The Bette D. Harris Family and Child Clinic continued to grow again in FY09, providing 20,885 units of service, an 11% increase over FY08. The Clinic continues to be highly sought as a training setting, drawing not only Marital and Family Therapy students but also attracting Counseling Psychology students to do their graduate work

while at The Family Institute. In addition, the Psychology Department clinical program at Northwestern University has made the Institute clinic its primary training site.

Our Millennium Park expansion proved positive as we are near capacity for space utilization. In addition, our Northbrook office, opened in February 2008, continues to grow and thrive.

Education More than 100 students were enrolled in our two Master's programs in FY09. Commencement was highlighted with Illinois Senator Christine Radogno, a graduate of The Family Institute's two-year training program, who spoke to the graduates about using the skills they learned in all aspects of their lives and to particularly think about public service.

MASTER OF SCIENCE IN MARITAL AND FAMILY THERAPY PROGRAM

CLASS OF 2009

The Master of Science in Marital and Family Therapy program (MFT) graduated 22 students, seven of whom went on to doctorate programs, two entered The Family Institute fellowship program and 10 sought employment.

ADMISSIONS

Despite the troubled economy, MFT was highly successful with recruitment for the class of 2011, with 26 students matriculating, making this the largest (and most diverse) class ever. Their mean GRE score is 1102 and overall GPA is 3.69. There are 21 females and five males. Their mean age is 24.

STAFFING

MFT staffing underwent significant changes in FY09 with Timothy Dwyer, PhD, announcing his resignation and Douglas Breunlin, MSSA, LCSW, LMFT, taking on the role of the McCormick Tribune Foundation Chair in Marriage and Family Therapy and Director of the Master of Science in Marital and Family Therapy program.

MASTER OF ARTS IN COUNSELING PSYCHOLOGY PROGRAM

CLASS OF 2009

The Counseling Psychology program (CPSY) graduated 31 students, six of whom went on to Doctoral programs. Because of the strong practitioner orientation of the program, the remaining 25 sought clinically-oriented jobs in outpatient mental health clinics, group practices, intensive outpatient facilities, residential facilities, hospitals and government agencies.

ADMISSIONS

Twenty-three students matriculated to comprise the class of 2011, with 16 in the Standard Curriculum and seven in the Two Plus Curriculum. The mean GRE for the class is 1118. There are 30 females and three males. Their age range is 21-42.

STAFFING

Lenore S. Blum, PhD, retired after more than 30 years as director of the program. Ava Carn-Watkins graciously stepped in as Interim Program Director.

INTERESTING TIDBIT

CPSY applied for and received two grants during FY09. Three thousand dollars was awarded from the NU Alumnae Association to be used for a "Lunch and Learn," where experts present each quarter on a topic of clinical importance. The Graduate School Professional Development Grant helped to fund the CPSY "Careers Night," which serves as a program educational event and networking opportunity for CPSY students.

Community Outreach

The Community Outreach program used FY09 to better deal with the challenges facing community programs. The Community Outreach Strategic Taskforce (COST) was created to assess the program, identify ways to build program capacity and effectiveness, and provide recommendations for program enhancement.

Eight program principles were defined, dictating that the program should be school-based, family-centered, ecologically focused and comprehensive, empirically-informed, need-based, sustainable, culturally relevant, and useful for clinical training.

These eight program principles informed the service delivery model, which will focus on prevention, early intervention and treatment to communities that have been identified through a needs assessment. Guided by these principles, the program will be manualized to ensure program fidelity.

In FY09, the program:

- Offered services at 9 locations
- Provided 3,281 hours of mental health services to 212 participants
- Trained 23 Family Institute graduate students in community mental health care

Research In FY09, the Research Department continued its work executing four major research programs: the Psychotherapy Change Project (William Pinsof, Principal Investigator), Enhancing Treatment for Generalized Anxiety Disorder (Richard Zinbarg, Principal Investigator), Family Environment, Child Temperament and Risk for Depression (Emily Durbin, Principal Investigator), and Interpersonal Context of Depression and Anxiety in Couples (Lynne Knobloch-Fedders, Principal Investigator). All four major projects continued collecting new data, analyzing study results, and publishing their work in major research journals, as well as presenting their work to other scholars at national and international conferences. We initiated expansion of the Psychotherapy Change Project to include collaboration with the University of Oslo and a consortium of mental health and family service centers in

Norway through the use of the STIC® (Systemic Therapy Inventory of Change®), our system for tracking client change over the course of therapy.

The Research Department has also been very active training the new generation of scholars at the undergraduate, graduate and post-graduate level. In addition to the nine undergraduates who participated in the summer research internship for advanced undergraduates, the research faculty mentored over 55 undergraduate and six graduate student research assistants in their work on the four major projects.

The research team was very productive in the area of publications during the year. The eight members of the research team published (or have in press) 24 journal articles, 27 book chapters, and three authored or edited books.

The Alumni Association serves all alumni who have graduated from or have a certificate from The Family Institute's professional training/education programs, including those conducted at The Family Institute of Chicago, the Center for Family Studies (Northwestern Memorial Hospital), School of Education & Social Policy's Counseling Psychology PhD or MA program (Northwestern University), and the Center for Applied Psychological and Family Studies (Northwestern University).

The Alumni Association strives to foster lifelong relationships between The Family Institute and its alumni. The Association promotes a spirit of loyalty and camaraderie among graduates, students and friends, while encouraging alumni to maintain involvement in activities of the Institute and to support the Institute's work through financial and volunteer contributions.

This past year, the Alumni Association focused its efforts on being a resource for current students, alumni and the Institute itself.

SERVICE TO THE ALUMNI

The Alumni Association provides professional development, networking and social events, and advocacy for The Family Institute's alumni base.

In April, the Alumni Association hosted its annual spring social at The Tasting Room in Chicago. This year's reunion was even more special because alumni, faculty, staff and supervisors gathered to celebrate The Family Institute's 40th anniversary.

The Alumni Association also launched a new, re-designed website, with a secure section for alumni to access news, photos and the online practice directory.

SERVICE TO THE STUDENTS

The Alumni Association connects with The Family Institute's graduate programs by providing mentoring, advocacy and promoting continued involvement with the Institute and the Alumni Association.

The Student Transitions Committee of the Alumni Advisory Board planned a back-to-school kick-off for Counseling Psychology and Marital and Family Therapy students. The event welcomed new first-year students and gave everyone the chance to get to know each other.

Career Guidance Night for Marital and Family Therapy students was held in March 2009. Alumni panelists shared their professional experiences and answered students' questions about their various career paths.

SERVICE TO THE FAMILY INSTITUTE

The Alumni Association supports the mission and activities of the Institute and fosters a culture of financial support among the alumni.

The Alumni Association extended its reach as ambassadors for The Family Institute this year. The Public Affairs Committee of the Alumni Advisory Board organized contact lists to help get the word out about various news and events, helping to strengthen the connection between The Family Institute and its alumni.

ALUMNI ADVISORY BOARD

(November 2008-August 2009)

Janice Witzel, <i>Chair</i>	Ashly Lawrence, MA
Heather Bates, LMFT	Tina Lee, MSMFT
Leah Brennan, LMFT	Leigh Rocklin, MA
Jean Firestone, JD, MA, LCP	Anna Thro, MSMFT
Gary Friend, LPC	Maryanne Williams, PsyD
Anita Hurtig, PhD, <i>In Memorium</i>	Debbie Youderian, LMFT
Nancy Jensen, PhD	Suzanne Puntillo,
Jayne Kinsman, LMFT	<i>Director of Development</i>
David Klou, LMFT	

The Family Institute at Northwestern University Financial Statements for Fiscal Years 2009 & 2008

The Family Institute is audited annually by the independent certified public accounting firm of McGladrey & Pullen, LLP. Copies of the audited financial statements are available upon request.

Statement of Financial Position as of August 31

	2009	2008
ASSETS		
Cash and Cash Equivalents	\$ 193,051	\$ 119,184
Accounts Receivable and Prepaid Expenses	335,316	299,579
Investments (at market)	7,314,665	8,392,828
Other Assets	16,119	18,786
Pledges Receivable	878,233	1,400,483
Property and Equipment, Net	3,566,523	3,707,279
Total Assets	\$ 12,303,907	\$ 13,938,139
LIABILITIES AND NET ASSETS		
Liabilities		
Current Liabilities	\$ 730,912	\$ 744,478
Total Liabilities	\$ 730,912	\$ 744,478
Net Assets		
Unrestricted	\$ 3,843,233	\$ 4,684,511
Temporarily Restricted	653,923	1,587,281
Permanently Restricted	7,075,839	6,921,869
Total Net Assets	\$ 11,572,995	\$ 13,193,661
Total Liabilities and Net Assets	\$ 12,303,907	\$ 13,938,139

Statement of Activities for the Years Ended August 31

	2009	2008
SUPPORT AND REVENUES		
Contributions	\$ 946,067	\$ 1,438,216
Program Services	7,627,679	6,872,553
Investment Income	302,488	265,030
Total Support and Revenues	\$ 8,876,234	\$ 8,575,799
EXPENSES		
Program		
Education	\$ 2,130,653	\$ 1,942,490
Clinical Services	4,968,391	4,730,181
Research	668,050	475,415
Total Program Expenses	\$ 7,767,094	\$ 7,148,086
Supporting Services		
Management and General	\$ 531,630	\$ 578,538
Fundraising and Public Relations	607,786	688,392
Total Supporting Services Expenses	\$ 1,139,416	\$ 1,266,930
Total Expenses	\$ 8,906,510	\$ 8,415,016
Increase (Decrease) in net assets before nonbudgetary items	(30,276)	160,783
Unrealized (Loss) from investments	(1,590,390)	(313,570)
Increase (Decrease) in Net Assets	(1,620,666)	(152,787)
Net Assets at Beginning of Year	13,193,661	13,346,448
Net Assets at End of Year	\$ 11,572,995	\$ 13,193,661

Fiscal Year 2009 covers September 1, 2008-August 31, 2009

Fiscal Year 2008 covers September 1, 2007-August 31, 2008

**Operating Revenue by Source
(Cash Basis) Fiscal Year 2009**

Fees and Contracts	\$5,625,340	64.09%
Tuition	2,002,959	22.82%
Gifts and Grants	879,053	10.01%
Investments	270,497	3.08%
Total	\$8,777,849	100.00%

**OPERATING REVENUE BY SOURCE
(CASH BASIS)**

Operating Expense by Use Fiscal Year 2009

Clinical Programs	\$4,968,391	55.78%
Education	2,130,653	23.92%
Research	668,050	7.5%
Management	531,630	5.97%
Fundraising/Communications	607,786	6.8%
Total	\$8,906,510	100.00%

OPERATING EXPENSE BY USE

Thank you! The Family Institute thanks all of our donors for generously supporting our mission to strengthen and heal families.

Fiscal Year 2009 Donors (Gifts received September 1, 2008-August 31, 2009)

\$300,000 and above

The Harris Family Foundation
 Dr. and Mrs. Joseph Szokol
 Ms. Kathy Harris
 Dr. and Mrs. Ronald Paul and Family
 Mr. and Mrs. King Harris
 Mr. and Mrs. William Friend
 Mr. and Mrs. John Harris
 Mr. and Mrs. Scott Friend

\$100,000-299,999

Anonymous
 Susan Crown and William Kunkler
 Golub Family Foundation
 Eugene and Hanna Golub and Family
 Lee and Sandy Golub and Family
 David and Paula Harris and Family
 Michael and Sheila Newman
 and Family

\$50,000-99,999

Mr. and Mrs. Michael Frank
 The Margaret Clark Morgan Foundation
 Mr. Arthur C. Nielsen, Jr.

\$25,000-49,999

Randy and Melvin Berlin
 The Crown Family
 The Irving Harris Foundation
 The Kovler Family
 Mr. and Mrs. Kenneth Lehman
 Lloyd A. Fry Foundation
 Holly and John Madigan

\$10,000-24,999

Anonymous (3)
 Aileen S. Andrew Foundation
 Mrs. T. Stanton Armour
 Dr. Scholl Foundation
 Mr. John Glier
 Karen and Ron Krefman
 Ms. René Logan
 Mr. Richard Seidel

\$5,000-9,999

Anonymous
 Dan J. Epstein
 Ms. Jean Firestone
 Francis Beidler Foundation
 Laurie and Cary Glenner
 Eugene and Hanna Golub
 Mr. and Mrs. Ernest Iannotta
 Ms. Karen Manilow Cole
 Dr. and Mrs. Arthur C. Nielsen III
 Mr. and Mrs. James T. Reid
 Deborah and Ethan Youderian

\$1,000-4,999

Anonymous
 Mr. Jeff Aeder and Ms. Jennifer Levine
 Alumnae of Northwestern University
 Mr. James R. Anixter
 Mr. and Mrs. William G. Barker III
 Barbara and Theodore Buenger
 Buse McLeod Foundation for Family
 Enhancement
 Ms. Marion Cameron

Mr. and Mrs. Nicholas M. Campbell
 Mr. and Mrs. Stefan Edlis
 Mrs. Roger Eklund
 Ms. Joan Elisberg Mandel and
 Mr. Richard Mandel
 Drs. William and Letitia Ellis
 James H. Feldman
 Mrs. Dorothy Gardner
 Mr. Roger Gilbert
 Mr. and Mrs. Lawrence E. Gilford
 Ms. Patti Gilford
 Mr. and Mrs. David Glickstein
 Mary Gower
 Kathleen Grady and Victor Grimm
 Mr. Ted Jadwin and Ms. Ellen Morris
 Mr. and Mrs. Edgar D. Jannotta, Sr.
 Jenner & Block LLP
 Jewell Events Catering
 Mr. and Mrs. Burton Kaplan
 Ms. Benita Levy
 Bob and Lynn Lipman
 Margaret and Paul Lurie
 Ashley and Matthew McCall
 Pam and John McCambridge
 Mr. and Mrs. Richard Melman
 Mental Health Addiction & Retardation
 Organizations of America
 Mr. M. Read Moore

Mr. Ralph Muller
 Mr. and Mrs. Michael E. Murphy
 Navistar
 Patrick and Anna M. Cudahy Fund
 Ms. Jane Petit-Moore and Mr. Jean
 Louis Petit
 Mr. and Mrs. Leslie S. Pinsof
 Dr. and Mrs. Reginald Richardson
 Susan Kennedy-Riechers and
 Joel R. Riechers
 Michele and Steve Rogers
 The Rotter Family
 Ms. Carol Ryan
 Mr. and Mrs. Patrick G. Ryan
 Carla and Richard Seidel
 Bev Shaw
 Margaret Silberman, PhD
 Mr. and Mrs. Harold B. Smith
 Mr. and Mrs. James Star
 Mr. and Mrs. Michael Supera
 Suzy Thompson
 Mrs. Andrew Valentine
 Dr. and Mrs. Michael Vender
 Dr. Jesse Viner
 Gail and John Ward
 Mr. and Mrs. Richard Weinberg
 Mr. and Mrs. Jeffrey Wellek
 Wetherly Capital Group LLC

\$500-999

Mr. and Mrs. Stephen W. Baird
 Mrs. Edwin Bergman
 Mr. Alex Bernhardt and Ms. Susan Wein
 John H. Bitner and Family
 Penny and Keith Block, MD
 Mr. and Mrs. Philip D. Block III
 Mr. and Mrs. Francis J. Bomher
 Mr. and Mrs. Edward Bowen
 Mr. Daniel Brennan
 Mr. and Mrs. Richard Cohen
 Dr. and Mrs. August Crivolio
 Solomon Cytrynbaum and Susan A. Lee

Mr. and Mrs. Craig J. Duchossois
 Mr. and Mrs. Stephen J. Eisen
 Mr. and Mrs. Sidney Epstein
 Mr. and Mrs. Arthur Goldner
 Jean and Martin Goldsmith
 Ruth Guillaume
 Mr. and Mrs. Stuart Handler
 Mr. and Mrs. Adam Hecktman
 Mr. Stewart Hudnut and
 Ms. Vivian Leith
 Mr. and Mrs. Stephen A. Hudson
 Mr. and Mrs. Frank S. Karger, Jr.
 Edward O. Laumann, PhD
 Elliot and Frances Lehman
 Mr. and Mrs. Thomas Leo
 Mrs. Francis Little
 Mrs. Neil McKay
 Microsoft Corp.
 Mrs. Patty Moore
 Nancy and Robert Moss and Family
 Mr. and Mrs. Patrick O'Neill
 Dr. and Mrs. William Pinsof
 Viviana E. Ploper
 Ms. Anne Rea and Mr. Ken Bigg
 Mr. Jack Rubin and Ms. Pat
 Yuzawa-Rubin
 Linda Rubinowitz, PhD
 Sklare Family Foundation
 Horace E. Smith II, MD
 Mr. and Mrs. Greg Taubeneck
 Mr. John W. Taylor III
 Beatrice and Charles Tier
 W.W. Grainger, Inc.
 Susan E. Wolfe
 Mr. and Mrs. Richard Zisook

\$250-499

Anonymous (2)
 Lynn and Joel Altschul
 Donna and Bill Barrows
 Roy and Jacquie Berlin
 Christine Bernick, PhD

Mr. and Mrs. Laurence Booth
 Mr. and Mrs. Greg Case
 Linda and David Center
 Kirsten J. Chadwick, PhD
 Mr. Myron M. Cherry
 Ms. Christina Codo and
 Mr. Patrick Maloney
 Mr. and Mrs. Byram E. Dickes
 Dr. John P. Gerber
 Dr. and Mrs. Jack Graller
 Mr. and Mrs. Robert J. Greenebaum
 Mr. Thomas Hammerman
 Paula and David Harris
 Meredith and Roger Harris
 Judy and Larry Hedges
 Ms. Christine Hefner
 Ms. Angeline Heisler
 Mr. E. Franklin Hirsch
 Dr. Lauren D. Holinger
 Dr. Louise Berner Holmberg
 Mrs. Arnold Horween, Jr.
 Ms. Karen Hust and Mr. Todd Vogel
 ITW Foundation
 Ms. Patricia Krause
 Mr. and Mrs. Gilbert K. Krulee
 Mr. Tom Kuczumarski
 Mr. Bob Langewisch
 Mr. and Mrs. Glen Lefkovitz
 Ms. Carey Lennox
 Maureen and Steven Lewis
 Barbara and David Linville
 Mr. and Mrs. Frederick C. Lowinger
 Mr. and Mrs. Walter M. Mack
 Mr. Benjamin Mackoff
 Mr. and Mrs. Ernest MacVicar
 Ms. Suzanne Morgan
 Margie Morrison
 Moni Murdock
 Mr. and Mrs. Chris Murphy
 Ms. Leslie Nathanson and
 Mr. Hervey Juris

Mr. and Mrs. Brian Nielsen
 Ms. Rita O'Brien
 Alex M. Panio, Jr.
 Ms. Pamela Phillips Weston and
 Mr. Roger Weston
 Mr. and Mrs. Stewart Pinsof
 Christopher Randolph, PhD and
 Nehama Dresner, MD
 Sonja Reed
 Mr. and Mrs. Herbert Roth
 Mr. and Mrs. John Salerno
 Mr. and Mrs. Richard A. Samuels
 Donna Schatt
 Mr. and Mrs. John R. Siragusa
 Dr. and Mrs. Louis Stern
 Ms. Katherine Gould Straight
 Mr. and Mrs. James H. Swartchild, Jr.
 Mr. and Mrs. Thomas Terry
 Mr. and Mrs. Richard P. Toft
 Mr. and Mrs. Patrick S. Wallace
 Betty Weiss
 Mr. and Mrs. James R. Woldenberg

Honor and Memorial Gifts FY 2009

In Memory of Arlyne Aaron
Mr. and Mrs. William G. Barker III

In Honor of Danielle Black
Mr. and Mrs. Richard Cohen

In Honor of Colleen Chandler
Ms. Elise Frost

In Honor of Erin Conway
Mr. Jack Rubin

In Memory of Joseph Cytrynbaum
Ms. Jean Firestone

In honor of Rita Quinn Dominguez
Pat Yuzawa-Rubin

In Memory of Helen Feldman
Ms. Debra Abelson and
Mr. Michael Brohman
Ms. Dale Barnes
Mr. Joseph G. Bisceglia
David and Cheryl Bradford
Ms. Joan Elisberg Mandel and
Mr. Richard Mandel
Ms. Naomi Esmon
Mr. and Mrs. James Fadim
Mr. Lee H. Frank
Rev. Jane E. Hawkins
Mr. and Mrs. William D. Heinz
Ms. Rose J. Klauba
Karen and Ron Krefman
Edward O. Laumann, PhD
Susan and Rick Levy
Mr. and Mrs. Steven Meyer
Ms. Leslie Nathanson and Mr. Hervey Juris
Mr. and Mrs. Jeffrey Newman
Mr. and Mrs. Marshall Padorr
Dr. and Mrs. William Pinsof
Susan Kennedy-Riechers and Joel R. Riechers
Ms. Norma Rittenberg
Mr. and Mrs. Charles Rivkin
Mr. Michael Sobel
Ms. Josie Strauss
Ms. Gabrielle Thomas
Mrs. Virginia C. Vale
Tony Valukas and Maria Finitzo

In Honor of Gene Golub's Birthday
Anonymous
Dan J. Epstein
Mr. and Mrs. David Glickstein
Mr. and Mrs. Arthur Goldner

In Honor of E. Franklin Hirsch
Susan and Charles Schwartz

In Honor of Rebecca Hoffman
Ms. Anne Rea and Mr. Ken Bigg

In Memory of Carolyn Keitel Bernstein
Ms. Leslie Nathanson and Mr. Hervey Juris

In Honor of Charles & Jan Kramer
Mr. and Mrs. Jim Gach

In Honor of Karen Krefman
Mr. Bernard Kramer and Ms. Jill Weinberg
Nancy and Robert Moss and Family
Mr. Barney Slobin and Ms. Wendy Saal

In Honor of Robert F. Lipman
Mr. and Mrs. Jess Levine

In Honor of Paul M. Lurie
Herta Hess Kahn

In Honor of Holly Madigan
Mr. and Mrs. Patrick G. Ryan

In Honor of Anne Brennan Malec
Mr. Daniel Brennan

In Memory of John J. B. Morgan
Ms. Suzanne Morgan

In Honor of Arthur C. Nielsen
Ms. Karen Hust and Mr. Todd Vogel

In Honor of Pamela Phillips Weston
Ms. Anne Rossiter
Mr. and Mrs. Neal Shapiro

In Honor of William M. Pinsof
Mrs. Julie K. Fitton
Herta Hess Kahn

In Honor of Cheryl Rampage
Ms. Joann Dardick
Mr. Scott La Boda

In Honor of Reginald C. Richardson
Pastor Joyce Hall

In Memory of Robert Neal Sklare
Ms. Joan Elisberg Mandel and
Mr. Richard Mandel

In Honor of Pam Szokol
Mr. Steve Kahn and Ms. Karen Shorr

Selected Presentations, Publications and Media Mentions*

Selected Presentations

Black, D. & Zinbarg, R. (2008, November). *Predicting GAD treatment response using the worry interaction coding system*. In T. Rodebaugh & K. Renshaw (Chairs), Symposium presented at the 42nd Annual Association for Behavioral and Cognitive Therapies Convention. Orlando, FL.

Durbin, C.E. (2009, April). *Defining temperamental emotionality variables as reactivity to context*. Invited talk for the Department of Psychology, University of Illinois at Chicago.

Durbin, C.E. (2009, April). Symposium chair, *Family factors and processes: Links to early risk factors for behavioral and emotional problems in children*. Symposium presented at the biennial meeting of the Society for Research in Child Development. Denver, CO.

Knobloch-Fedders, L.M. (2009, May). *Interpersonal correlates of depression and relationship distress in couples*. Midwestern Psychological Association Conference, Chicago, IL.

Pinsof, W.M. (2009, August). *Multisystemic and multidimensional assessment and tracking of change: The Systemic Therapy Inventory of Change (STIC) and the STIC Feedback System*. Workshop presentation. APA Annual Meeting, Toronto, Canada.

Pinsof, W.M. (2009, August). *Toward an empirically informed, integrative and systemic therapy*. Panelist: Symposium on Masters in Family Psychology. APA Annual Meeting. Toronto, Canada.

Selected Publications

Black, D.A., Uliaszek, A., Lewis, A., & Zinbarg, R.E. (2009). Generalized Anxiety Disorder and Relationships: The Case of Systemic Intervention. In Cuyler, E. & Ackhart, M. (Eds.), *Psychology of Relationships*. Hauppauge, NY: Nova Science Publishers.

Black, D.A., & Lebow, J. L. (2009). Systemic Research Controversies and Challenges. In J. Bray & M. Stanton (Eds.), *Handbook of Family Psychology*. Oxford: Blackwell Publishing.

Durbin, C.E., & Wilson, S.B. (2009). Assessment of mood disorders in children and adolescents. In J. Matson (Ed.), *Assessing Childhood Psychopathology* (pp.241-273). New York: Springer.

Knobloch, L.K., & Knobloch-Fedders, L.M. (in press). The role of relational uncertainty in depressive symptoms and relationship quality: An actor-partner interdependence model. *Journal of Social and Personal Relationships*.

Lebow, J.L. & Chambers, A.L. (2009). Family therapy. In H. Reis & S. Sprecher (Eds.), *Encyclopedia of Human Relationships*. New York: Sage.

Pinsof, W.M., Zinbarg, R.E., Lebow, J.L., Knobloch-Fedders, L.M., Durbin, C.E., Chambers, A.L., Latta, T., Karam, E., Goldsmith, J., & Friedman, G. (2009). Laying the foundation for progress research in family, couple, and individual therapy: The development and psychometric features of the initial systemic therapy inventory of change. *Psychotherapy Research*, 19(2), 143-156.

Pinsof, W.M., Zinbarg, R.E., & Knobloch-Fedders, L.M. (2008). Factorial and construct validity of the revised short form integrative psychotherapy alliance scales for family, couple, and individual therapy. *Family Process*, 47, 281-301.

Pinsof, W. M., & Chambers, A. L. (2009). Empirically informed systemic psychotherapy: Tracking patient change and therapist behavior during therapy. In J. Bray & M. Stanton (Eds.), *Handbook of Family Psychology*. Oxford: Blackwell Publishing.

Zinbarg, R.E, Uliaszek, A., & Adler, J. (2008). The role of personality in psychotherapy for anxiety and depression. *Journal of Personality*, 76, 1649-1687.

Selected Media Mentions

ABC News Gordon, L. "Family balancing act." May 2009.

ABC-TV affiliates webcast Richardson, R. "Boomerang families." July 2009.

Chicago Sun-Times Rubinowitz, L. "5 tips for parents sending a child off to college." August 2009.

Chicago Tribune Richardson, R. "As economy continues to falter and jobs become scarce, more couples are stuck in commuter marriages." March 2009.

Chicago Tribune Magazine Rubinowitz, L. and Hetherington, J. "All together now: Get the most out of your big fat extended-family vacation." June 2009.

Detroit Free Press Knobloch-Fedders, L. "You can learn to roll with the recession's punches." February 2009.

NBC News Richardson, R. "Commuter couples." March 2009.

New York Times Richardson, R. "Living apart for the paycheck." January 2009.

Psychotherapy Networker Solomon, A. "Carrying the hope: Parenting a child with Asperger's." July/August 2009.

Red Eye Hammerman, T. "Childless by choice." June 2009.

WGN-AM/Greg Jarrett DriveTime Show Rampage, C. "South Carolina governor's affair." June 2009.

WGN-AM/John Williams Show Richardson, R. "Best ways to take out frustrations during an economic downturn." May 2009.

WVON/Santita Jackson Show Chambers, A. "Men: Protector & provider and the impact money has on relationships during tough times." February 2009.

* This is a selection of presentations, publications and media mentions conducted throughout FY09.

For a complete list, please contact the Institutional Advancement Department at 312-609-5300, ext. 483.

THANK YOU TO ALL OUR FRIENDS AND SUPPORTERS
who are part of our ever-expanding Circle of Knowledge and
who attended Family Institute events this past year.

*Ellen Abell
Henry Adams
Barbara Agresti
Robin Allison
Evy Alsaker
Kim Androw
Mike Anthony
Mike and Becky Arbor
Patrick and Antoinette Arbor
Kathy Austin
Kate Azar
Lisa Baccich
Betty Frank Bailey
Melinda Baldwin
Leslie and Bill Barker
Heather Bates
Bruce and Patty Becker
Andy and Sarah Bennett
Kate Bensen
Meta Berger
Harriet Berlin
Jacquie Berlin
Melvin and Randy Berlin
Terri Bess
Alexis Bettis
Cara Bishop
Darlene Blackwell
Ginny Blankenbaker
Kitty Bliss
Sandy Boles
Jan Bomber
Janna Bounds
Mary Bradbury
Stan Brasbears
Kara Brittingham
Bernard Brommel
Jackie Bryant
Patricia Buckley
Barbara and Ted Buenger
Betty Burrows
David Camins
Harvey Camins
Sally Campbell
Lee Capps*

*Mamie Case
Andy Catblina
Linda Center
Colleen Chandler
Stephanie Chu
Christina Codo
Leslie Cogan
Fred and Dana Cohen
Laura Connell
Aaron Cooper
Vikki Creeden
Heather Crimmins
Maria Daley
Beth Daley Ullem
Joann Dardick
Perrin Davis
Jane Dearborn
Debra Dobbs
Anne Rousseau Douglas
Nancy Doyle
Leon and Joy Dreimann
Jonathan Dresher
Lisa Eisenberg
Tom Eliasek
Tora Ellis
Laurel Elzinga
Dan Epstein
Jan Evans
Steve Evanson
Jack and Tammy Faintuch
Karen Farley
Jim Feldman
Penny Feuerstein
Thomas and Barbara Filippini
Kristie Finley
Scott Fithian
Joanne Flom
Karen Foley
Alexandra Fox*

*Andrea Fox
Ilana Fradkin
Michael and Susan Frank
Paulette Freed
Elise Frost
Cindy Fuller
Jim Galvin
Patty Garvy
Stacey Gerth
Jo Gilley
Michael Glazier
Laurie Glenner
David and Marlene Glickstein
Mary Gofen
Margaret Goldberg
Michael and Sally Goldman
Arthur and Susie Goldner
D. Jake Goldner
Lori Goldstein
Eugene and Hanna Golub
Lee and Sandy Golub
Isabelle Goossen
Jay and Gail Gottlieb
Victor Grimm and Kathy Grady
Susie Graham
Stuart and Susan Handler
Tom and Kim Handler
Emily Harrell
Francee Harrington
Paula and David Harris
Margaret Hart
Sari Hart
Michael Hartz
Marie Heinrichs
Beth Henderson
Eileen Herber
Hannah Higgins
Louise Hillegass
Beth Hirsch*

*Barbara Hoffman
Mark Hoffman
Lauren and Patsy Holinger
Eli and Lily Huberman
Joanne Hudson
Jane Hunt
Pam Hutul
Pam Iannotta
Charles and Susan Ifergan
Melissa Iserloth
Michelle Jameson
Ellen Janus
Meta Jeremias
Dick Johnson
Malcom and Kay Kamin
Bryna Kanarek
Dee Kane
Christine Karger
John Karnuth
Nancy Kavathas
Mary Ellen Keenan
Susan Kennedy-Riechers
Clark and Suzanne King
Jim Kinoshita
Colleen Kipsel
Abra Kitei
Karl Knecht
Lester Knight
Janet Koestring
Ann Kogan
Lee Kotler
Ron Krefman
Jackie Krug
Debra Kudish
Lisa Kudish
Larry La Boda
Lindsay Landsberg
Susan Langan
Deann Lantry*

Nora Larkin
 Craig and Lisa Lawson
 Veronica Lefkowitz
 Carla Levin
 Arnold and Eva Levy
 Gwen Levy
 Jennifer Levy
 Aliza Lewinbuk
 Jo Lief
 Jane Lionberger
 Robert Lipman
 Teri Lowinger
 Linda Lozier
 Susan Lyons
 Nancy Mack
 Benjamin Mackoff
 Janice MacVicar
 Holly Madigan
 Ellen Malone
 Joan and Dick Mandel
 Ruth Mandel
 Karen Mandell
 Karen Manilow Cole
 David Marcus
 Bob Mark
 Vida Marks
 John and Sally Martin
 Judith Martin
 Pam Martin
 Mark and Christi Matthews
 Katarinna McBride
 Ashley McCall
 John and Pam McCambridge
 Linda McCudden
 Courtney McEniry
 Pam McGaan
 Leslie McGranahan
 Jane McNitt
 Monica Metzler
 Julie Miller
 Laura Mishlove
 Barbara Mitchell
 Caroline Moellering
 Mary Mollman

Anne Montgomery
 Patty Moore
 Suzanne Morgan
 Moni Murdock
 Eileen Murphy
 Michael and Adele Murphy
 Ellen Nathan
 Kathy Newlands
 Michael and Sheila Newman
 Jodi Newmark
 Stacie Newmark
 Art and Sheila Nielsen
 Jane Nolan
 Tracy Nolan
 Susan Noyes
 Kristi Nuelle
 Hilary O'Bryan
 Kim O'Donoghue
 Nina Owen
 Elizabeth Parkinson
 Bill and Carol Parrillo
 Laura Parry
 Marc Pasquale
 Helen Payne
 Bob Pecirno
 Carol Pelino
 Jane Perkins
 Chris and Sara Pfaff
 Elizabeth Phillips
 Pam Phillips Weston
 Suzan Pinsof
 Stacey Platt
 Vivana Ploper
 Leslie Pontello
 Bonney Pope
 Christine Pope
 Rima Ports
 Buddy Portugal
 Carole Post
 Amy Pritikin
 Stacy Pritsker
 Karen Quant
 Linda Randall
 Linda Relias

Charles Rivkin
 Tom Rivkin
 Betty Rocci
 Leigh Rocklin
 Karen Roddy
 Deanne Roggekamp
 Jaime and Ana Rojkind
 Andrea Rosen
 Carla Ross
 Pam Ross
 Dorothy Rotatori
 Abigail Rubinstein
 Lawrence and Diane Ruder
 Mary Jo Rushin
 Yale and Pam Sage
 Beth Saks
 Paula Salerno
 Raeanne Sarazen
 Heather Schaefer
 Katie Schechter
 Maggie Scheyer
 Steven and Onnie Scheyer
 John Schmitt
 Meg Schmitz
 Carmen Schneider
 Laura Schriesheim
 Anne Rossiter and
 Bonnie Schultz
 Kurt Schultz
 Pam Schwarzkopf
 JoAnn Seagren
 Carla Seidel
 Neal and Kate Shapiro
 Henry and Marlene Shatkin
 Thomas Shworles
 Sant Singh
 Beth Skalla
 Roxanne Skender
 Michael and Ruth Sklar
 Yadelle Sklare
 Janis Smith
 Steve and Ann Smith
 Ann Snyder
 Alexandra Solomon

Jenny Soudan
 Donald Spitzer-Cohn
 Nancy Spring
 Julie Stamos
 Debra Stepan
 David Stoioff
 Laura Stone
 Jill Supera
 John Supera
 Michael and Roz Supera
 James and Mona Sweeney
 Pam Szokol
 Greg and Anne Taubeneck
 Lester Teichner
 Mario Tricoli
 Audrey Tuggle
 Mary Tuman
 Marjorie Valentine
 Kate VanDyke
 Susan Vasselli
 Jeffery and Barbara Vender
 Marilyn Vender
 Holly Wallace
 Amy Webb
 Leigh Weinraub
 Gary and Chris Weitman
 Richard and Marcia
 Welcome
 Amy Welzer
 Michelle Wexler
 Julie Wilcox
 Amy Williams
 Jill Willman
 Lew Wilson
 Janice Witzel
 Michelle Wolf-Boze
 John Wysocky
 Deborah Youderian
 Pat Yuzawa-Rubin
 Halina Zaniewski
 Carol Zatorski

STAFF OFFICERS**William M. Pinsof, PhD, LMFT, ABPP**

*President, The Family Institute
at Northwestern University*

*Director, The Center for Applied
Psychological and Family Studies*

Angeline Heisler, MM

*Senior Vice President for Finance and
Administration, The Family Institute
at Northwestern University*

*Associate Director for Finance
and Administration, The Center for
Applied Psychological and Family
Studies*

Cheryl Rampage, PhD

*Senior Vice President for Programs
and Academic Affairs, The Family
Institute at Northwestern University*

Karen Krefman, MSMFT, LMFT

*Senior Vice President for Strategy
and Advancement, The Family
Institute at Northwestern University*

Rebecca Hoffman, MEd

*Vice President for Institutional
Advancement, The Family Institute
at Northwestern University
(resigned as of August 2009)*

Reginald Richardson, PhD, LCSW

*Vice President for Evaluation and
Clinical Services*

**FAMILY INSTITUTE
STAFF PRACTICE
PSYCHOTHERAPISTS**

Ellen Sachs Alter, PhD

John Ardizzone, PhD

Danielle Black, PhD

Douglas C. Breunlin,
MSSA, LCSW, LMFT

Anthony Chambers, PhD

Simona Cirio, MSMFT

Aaron Cooper, PhD

Rita Quinn Dominguez, MSW, LCSW

Timothy F. Dwyer, PhD, LMFT
(resigned as of August 2009)

Marina Eovaldi, PhD, LMFT

Jean Firestone, JD, MA, LPC

Greg B.A. Friedman, PhD

Aryn G. Froum, PhD

Dan Gill, MSMFT, LCPC

Shayna Goldstein, MSMFT, LMFT

Lisa Gordon, PhD

Carl Hampton, MSW, LCSW

Josh Hetherington,
MSMFT, LCPC, LMFT

Gary R. Hill, PsyD, LMFT, CSADC
(affiliate as of January 2009)

Pamela Horan-Bussey, MSW, LCSW

Edye Berkun Kamensky,
EdM, MA, LCPC

Jayne Kinsman, MSMFT

David Klow, MSMFT

Lynne Knobloch-Fedders, PhD

Karen Krefman

Kimberly Langston, MSW, LCSW

Jay Lebow, PhD, LMFT, ABPP

Betty MacKune-Karrer, MA, LMFT
(retired in February 2009)

Isabela Marchi, MEd, MSEd

Michael Maslar, PsyD

Dominique F. McCord, AM, LCSW

William M. Pinsof

Cheryl Rampage

David Ransburg, MBA, MA
(resigned as of June 2009)

Reginald C. Richardson

Sharon Risch, PhD

Linda R. Rubinowitz, PhD LMFT

William P. Russell,
MSW, LCSW, LMFT

Alexandra H. Solomon, PhD
(staff as of December 2009)

David E. Taussig,
MSW, LCSW, LMFT

Maru Torres-Gregory,
JD, MS, LMFT

Darryl A. Turner, MA

Amy C. Wagner, PhD, LMFT

Leigh Weisz, PsyD

Cynthia Yesko, MA, LCPC

Paula R. Young, PhD

Richard E. Zinbarg, PhD

**FAMILY INSTITUTE
AFFILIATE
PSYCHOTHERAPISTS**

Kathy L. Bingham, PhD

Jeremy Bloomfield, PsyD

Ary Christofidis, PhD

Sylvia Corcoran,
LCSW, CADC, MCEd

James DelGenio, LCPC

Fred Devett, LCSW, LMFT, BCD

Carol M. Donnelly, PhD

Victor Dye, PhD

Catherine Weigel Foy,
MSW, LCSW, LMFT

Paulette Freed, LCSW

Michelle Gavin, MD

Rhonda Goldman, PhD

Ben Gorvine, PhD

James Griffith, PhD

James R. Harris, PsyD

Gary Hill

Linda Honsa, MSMFT, LMFT

Carol Jabs, PhD, LCSW, LMFT

Rachel Lurie, MSMFT, LCPC, CADC

Lawrence Maucieri, PhD

Walter Miller, LCSW, ACSW

Carla Ordóñez, MSMFT, LMFT

Paula Pohlhammer, MSMFT, LCPC

Leah E. Rubin, MSW, LCSW

Constance M. Sheehan,
MSW, LCSW

Mary Shein, MSMFT

Kristin Hall Sliwicki,
MSMFT, LCPC, LMFT

Leah Smethurst, MSMFT, LMFT

Michael A. Solomon, MD

Randy Thompson, MD

Gwenn Waldman,
MA, ATR-BC, LCPC

Michele L. Weiss, MSMFT, LMFT

**COMMUNITY OUTREACH
PROGRAM STAFF**

Domonique McCord, Director

Carl Hampton

Pamela Horan-Bussey

Sylvia Corcoran

Jayne Kinsman

Kimberly Langston
(resigned as of August 2009)

Rachel Lurie

Isabela Marchi

Diana Sanabria, MSW, LCSW
(resigned as of December 2008)

Maru Torres-Gregory

Darryl Turner

**FAMILY INSTITUTE
ADMINISTRATIVE STAFF**

Sofia Alam

Vickie Bhatia

Karl Brunner

Jo Ann Casey

Kristen Catuara

Adam Christensen

Samantha Clark

Marina Elyash

Michelle Factor

Erin Hageman

Rosemary Hickman

Deidre Hicks

Kevin Joyce

Kim Kardon

Kameeshia Lackey

Tara Latta

Anna Looker

Melody Quinn

Melissa Roberts

Marguerite Summer

Kayleigh Vandenbosch

Fiesta Williams

Damita Wilson

**FAMILY INSTITUTE
ADVANCEMENT STAFF**

Erin Conway

Rebecca Hoffman

Suzanne Puntillo

Katie Schechter

(resigned as of July 2009)

Cyndi Schu

**FAMILY INSTITUTE
POSTGRADUATE
FELLOWS**

Simona Cirio, MSMFT

Kate Goldhaber, PhD

Sharon Risch, PhD

Leah Bloom, MSMFT

Tom Hammerman, MLIS, MSMFT

Megan Mayberry, PhD

THE MISSION of *The Family Institute at Northwestern University* is to strengthen and heal families from all walks of life through clinical service, community outreach, education and research.

LICENSURE AND CERTIFICATION KEY

ABPP	Diplomate, American Board of Professional Psychology
ACSW	Academy Certified Social Workers
ATR-BC	Art Therapy Registration, Board Certified
CADC	Certified Alcohol and Drug Counselor
CSADC	Certified Supervisor Alcohol and Other Drug Abuse Counselor
EdM	Master of Education
LCPC	Licensed Clinical Professional Counselor
LCSW	Licensed Clinical Social Worker
LMFT	Licensed Marriage and Family Therapist
LSW	Licensed Social Worker
MBA	Master of Business Administration
MCEd	Master in Christian Education
MM	Master of Management
MSEd	Master of Science in Education
MSSA	Master of Science in Social Administration
MSW	Master of Social Work
MSMFT	Master of Science in Marriage and Family Therapy
PsyD	Doctoral degree in Psychology

NORTHWESTERN UNIVERSITY AFFILIATION

Through a unique affiliation, The Family Institute is integrally linked with one of the nation's most prestigious institutions of higher learning, Northwestern University. This relationship permits The Family Institute to remain an independent, not-for-profit organization – with its own governance, programmatic and funding autonomy – while benefitting from the academic richness of a major research university. Under the partnership, The Family Institute operates the University's Center for Applied Psychological and Family Studies in cooperation with Northwestern's Graduate School and Office of Research. Graduate education and research activities at the Institute are conducted under the auspices of the Center. The affiliation also provides faculty appointments, through Northwestern's Department of Psychology, for Family Institute staff members who teach in the two graduate programs.

The Institute will mail communications and marketing materials to our audience. In no way is list data used in any way to identify individuals or the nature of any relationship with the Institute. Further, the Institute, by policy, does not trade, share or publish mailings lists or audience data except for lists of philanthropic supporters and event attendees.

To join the mailing list and receive updates and further information on events and happenings at The Family Institute, please contact Suzanne Puntillo, Director of Development, at spuntillo@family-institute.org.

Photos courtesy of Mary Hanlon Photography, Jeff Ellis Photography, Andrew Campbell Photography and Tom Lane Photography.

The Family Institute, a not-for-profit and tax-exempt organization as defined under section 501(c)(3) of the Internal Revenue Code, is an independent affiliate of Northwestern University and is responsible for its own funding and governance.

Gifts to The Family Institute may include cash, securities and life insurance. The Institute is also grateful for bequests, trusts and other deferred giving vehicles, which are made in consultation with the donor's personal attorney or tax advisor. For more information about giving opportunities at The Family Institute, please contact Suzanne Puntillo, Director of Development, at 312-609-5300, ext. 484.

This report, published in March 2010, covers financial activities of The Family Institute during its fiscal year 2009 (September 1, 2008-August 31, 2009).

© 2010 The Family Institute at Northwestern University

Public Affairs Department
8 South Michigan Avenue, Suite 500
Chicago, IL 60603

The Family Institute at Northwestern University, founded in 1968, is a premier center for couple and family therapy, community outreach, education and research. In addition to our community sites, we have four staff practice locations, including Evanston, Chicago, LaGrange Park and Northbrook. For more information, please call 847-733-4300 or visit our website, www.family-institute.org.

**Bette D. Harris Center—
Headquarters**
618 Library Place
Evanston, IL 60201
847-733-4300

Chicago
8 South Michigan Avenue
Suite 500
Chicago, IL 60603
312-609-5300

LaGrange Park
335 North LaGrange Road
LaGrange Park, IL 60525
847-733-4300

Northbrook
666 Dundee Road, Suite 1501
Northbrook, IL 60062
847-733-4300