

THE HANDBOOK OF **Systemic Family Therapy**

VOLUME 1: The Profession of Systemic Family Therapy

Editor-in-Chief: **Karen S. Wampler**

Associate Co-Editors: **Richard B Miller** and **Ryan B. Seedall**

WILEY

The Handbook of Systemic Family Therapy

EDITORIAL BOARD

EDITOR-IN-CHIEF

Karen S. Wampler
Michigan State University
East Lansing, MI, USA

ASSOCIATE EDITORS

Volume 1

Richard B Miller
Brigham Young University
Provo, UT, USA

Ryan B. Seedall
Utah State University
Logan, UT, USA

Volume 2

Lenore M. McWey
Florida State University
Tallahassee, FL, USA

Volume 3

Adrian J. Blow
Michigan State University
East Lansing, MI, USA

Volume 4

Mudita Rastogi
Aspire Consulting and Therapy
Arlington Heights, IL, USA
Reenee Singh
Association for Family Therapy and Systemic Practice and
The Child and Family Practice
London, UK

The Handbook of Systemic Family Therapy

Volume 1

The Profession of Systemic Family Therapy

Editor-in-Chief

Karen S. Wampler
Michigan State University
East Lansing, MI, USA

Volume Editors

Richard B Miller
Brigham Young University
Provo, UT, USA

Ryan B. Seedall
Utah State University
Logan, UT, USA

WILEY Blackwell

This edition first published 2020
© 2020 John Wiley & Sons Ltd

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by law. Advice on how to obtain permission to reuse material from this title is available at <http://www.wiley.com/go/permissions>.

The right of Karen S. Wampler to be identified as the author of the editorial material in this work has been asserted in accordance with law.

Registered Office(s)

John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, USA

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

Editorial Office

111 River Street, Hoboken, NJ 07030, USA

For details of our global editorial offices, customer services, and more information about Wiley products visit us at www.wiley.com.

Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Some content that appears in standard print versions of this book may not be available in other formats.

Limit of Liability/Disclaimer of Warranty

While the publisher and authors have used their best efforts in preparing this work, they make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives, written sales materials or promotional statements for this work. The fact that an organization, website, or product is referred to in this work as a citation and/or potential source of further information does not mean that the publisher and authors endorse the information or services the organization, website, or product may provide or recommendations it may make. This work is sold with the understanding that the publisher is not engaged in rendering professional services. The advice and strategies contained herein may not be suitable for your situation. You should consult with a specialist where appropriate. Further, readers should be aware that websites listed in this work may have changed or disappeared between when this work was written and when it is read. Neither the publisher nor authors shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Library of Congress Cataloging-in-Publication Data

Names: Wampler, Karen S., editor.

Title: The handbook of systemic family therapy / editor-in-chief, Karen S. Wampler.

Description: Hoboken, NJ : Wiley, [2020] | Includes index.

Identifiers: LCCN 2019044963 (print) | LCCN 2019044964 (ebook) | ISBN 9781119438557 (cloth) | ISBN 9781119645702 (adobe pdf) | ISBN 9781119645757 (epub)

Subjects: LCSH: Family psychotherapy.

Classification: LCC RC488.5.H3346 2020 (print) | LCC RC488.5 (ebook) | DDC 616.89/156-dc23

LC record available at <https://lcn.loc.gov/2019044963>

LC ebook record available at <https://lcn.loc.gov/2019044964>

Cover Image: © Lava 4 images/Shutterstock

Cover design by Wiley

Set in 10/12pt Galliard by SPi Global, Pondicherry, India

Printed and bound by CPI Group (UK) Ltd, Croydon, CR0 4YY.

10 9 8 7 6 5 4 3 2 1

*In memory of Douglas J. Sprenkle
Educator, scholar, colleague, mentor, and friend.*

Karen Smith Wampler, PhD, passed away unexpectedly, just weeks before *The Handbook of Systemic Family Therapy* went to press. The handbook is dedicated to her lasting memory.

Karen served as Editor-in-Chief for all four volumes of *The Handbook of Systemic Family Therapy*. From the beginning, she had a vision of what our field needed to know to move into the future. Her work was finished in late November 2019, just in time for her next adventure in New Zealand and Australia. She was wise in her selection of Co-Editors for each volume: Rick Miller and Ryan Seedall (Volume 1), Lenore McWey (Volume 2), Adrian Blow (Volume 3), and Mudita Rastogi and Reenee Singh (Volume 4). She was grateful for the chance to work with each of these scholars and with her Assistant Editor, Leah W. Maderal. She was delighted and humbled to see “the book” grow to 106 chapters and 292 authors and co-authors. It cheered her heart—there was so much to know and so much to learn about systemic family therapy. She saw this work as her magnum opus, and it is.

Karen had a career as researcher and teacher, mentor, dissertation and thesis advisor, program director, and department chair that spanned 33 years. Her impact on the field of systemic family therapy lives on in these volumes, in her many research publications and chapters, in students she loved and trained, in colleagues who benefited from her wisdom, enthusiasm, and support, and in the many individuals and groups she touched with her kindness, generosity, intelligence, humor, and goodwill.

To paraphrase Shakespeare: “*We shall not look upon her like again.*”

Contents

About the Editors	xi
<i>The Handbook of Systemic Family Therapy</i>	
List of Contributors	xv
Preface	xxix
Volume 1 Preface	xxxii
<i>The Profession of Systemic Family Therapy</i>	
Foreword	xxxv
Part I Foundations	1
1 The Importance of Family and the Role of Systemic Family Therapy	3
<i>Karen S. Wampler and Jo Ellen Patterson</i>	
2 The Evolution and Current Status of Systemic Family Therapy: A Sociocultural Perspective	33
<i>William J. Doherty</i>	
3 Global Contexts for the Profession of Systemic Family Therapy	51
<i>Timothy Sim and Charles Sim</i>	
4 Redefining “Family:” Lessons From Multidisciplinary Research with Marginalized Populations	79
<i>Heather McCauley and Morgan E. Pettyjohn</i>	
5 Systems Theory and Methodology: Advancing the Science of Systemic Family Therapy	97
<i>Andrea K. Wittenborn, Niyousha Hosseinichimeh, Jennifer L. Rick, and Chi-Fang Tseng</i>	
6 Evidence for the Efficacy and Effectiveness of Systemic Family Therapy	119
<i>Alan Carr</i>	
7 Common Factors Underlying Systemic Family Therapy	147
<i>Eli A. Karam and Adrian J. Blow</i>	

8	The Process of Change in Systemic Family Therapy <i>Nathan R. Hardy, Allen K. Sabey, and Shayne R. Anderson</i>	171
9	Physiological Considerations in Systemic Family Therapy: The Role of Internal Systems in Relational Contexts <i>Angela B. Bradford and Eran Bar-Kalifa</i>	205
Part II Social and Cultural Contexts		225
10	Intersectionality: A Liberation-Based Healing Perspective <i>Rhea V. Almeida and Carolyn Y. Tubbs</i>	227
11	Sexual Orientation and Gender Identity: Considerations for Systemic Therapists <i>Christi R. McGeorge, Ashley A. Walsdorf, Lindsay L. Edwards, Kristen E. Benson, and Katelyn O. Coburn</i>	251
12	Spiritual and Religious Issues in Systemic Family Therapy <i>Renu K. Aldrich and Sarah A. Crabtree</i>	273
Part III Theoretical Perspectives		293
13	Theory: The Heart of Systemic Family Therapy <i>Stephen T. Fife</i>	295
14	Transgenerational Theories and How They Evolved into Current Research and Practice <i>Terry D. Hargrave and Benjamin J. Houlberg</i>	317
15	Structural and Strategic Approaches <i>Jeffrey B. Jackson and Ashley L. Landers</i>	339
16	Behavioral and Cognitive-Behavioral Approaches in Systemic Family Therapy <i>Norman B. Epstein and Frank M. Dattilio</i>	365
17	Attachment and Other Emotion-Based Systemic Approaches <i>Ryan B. Seedall and Jonathan G. Sandberg</i>	391
18	Postmodern Family Therapy <i>Ronald J. Chenail, Michael D. Reiter, Maru Torres-Gregory, and Dragana Ilic</i>	417
Part IV Methodological Challenges and Advances		443
19	Innovations in Systemic Family Therapy Effectiveness Research <i>Richard B Miller and Matthew E. Jaurequi</i>	445
20	Process Research: Methods for Examining Mechanisms of Change in Systemic Family Therapies <i>Lee N. Johnson, Laura M. Evans, Brian R. W. Baucom, and Jason B. Whiting</i>	467

21	Community-Based Participatory Research (CBPR) for Underserved Populations <i>Rubén Parra-Cardona, Hydeen K. Beverly, and Gabriela López-Zerón</i>	491
22	Implementing Research into Everyday Systemic Family Therapy Practice <i>Mathew C. Withers and James Michael Duncan</i>	513
Part V Training and Practice		531
23	Ethical and Legal Issues Unique to Systemic Family Therapy <i>Megan J. Murphy and Lorna L. Hecker</i>	533
24	Training and Credentialing in the Profession of Marriage and Family Therapy <i>Kevin P. Lyness</i>	555
25	Supervision in Systemic Family Therapy <i>Marj Castronova, Jessica ChenFeng, and Toni Schindler Zimmerman</i>	577
26	Multilevel Assessment <i>Todd M. Edwards, Lee M. Williams, Jenny Speice, and Jo Ellen Patterson</i>	601
27	Sociocultural Attunement in Systemic Family Therapy <i>Carmen Knudson-Martin, Teresa McDowell, and J. Maria Bermudez</i>	619
28	Promoting Innovative Systemic Research through Improved Graduate Training <i>Jared A. Durtschi, Suzanne Bartle-Haring, and Amber Vennum</i>	639
29	Systemic Family Therapy in Medical Settings <i>W. David Robinson, Adam C. Jones, Daniel S. Felix, and Douglas P. McPhee</i>	659
30	Specialty Settings: Hospital-Based Behavioral Health, Military, Family Businesses, Management, and Government <i>Brian Distelberg, Elsie Lobo, and Griselda Lloyd</i>	683
31	Integration of New Technologies in Assessment, Research, and Treatment Delivery <i>Richard J. Bischoff, Paul R. Springer, and Nathan C. Taylor</i>	705
Part VI Future Directions		727
32	The Importance of Policy and Advocacy in Systemic Family Therapy <i>Jennifer Hodgson and Angela L. Lamson</i>	729
33	The Future of Systemic Family Therapy: What Needs Nurturing and What Does Not <i>Fred P. Piercy</i>	753
	Index	771

About the Editors

The Handbook of Systemic Family Therapy

Editor-in-Chief

Dr. Karen S. Wampler, PhD, retired as Professor with Tenure and Chair of the Department of Human Development and Family Studies at Michigan State University. Professor Emerita at Texas Tech University, she served as Department Chair, MFT Program Director, and the C. R. and Virginia Hutcheson Professor. During her 10 years at the University of Georgia, Dr. Wampler developed the MFT doctoral program as well as the Interdisciplinary MFT Certificate Program, a collaboration with MFT, Social Work, and Counseling. She is past editor of the *Journal of Marital and Family Therapy*. Her primary research interests are the application of attachment theory to couple interaction, family therapy process research, and observational measures of couple and family relationships. She has authored over 50 refereed journal articles and 10 book chapters and has been funded by NIMH. A licensed marriage and family therapist, she is a Fellow of AAMFT, past member of the Commission on Accreditation for Marriage and Family Therapy Education, and recipient of the Outstanding Contribution to Marriage and Family Therapy Award. The Family Therapy Section of NCFR has recognized her with the Distinguished Service to Family Therapy and Kathleen Briggs Mentor awards.

Associate Editors

Volume I: Richard B Miller and Ryan B. Seedall

Richard B Miller, PhD, is Chair of the Sociology Department, a former Director of the School of Family Life, and a former Associate Dean in the College of Family, Home, and Social Science at Brigham Young University (BYU). He is also a professor in the Marriage and Family Therapy Program at BYU. Prior to teaching at BYU, he taught at Kansas State University for 11 years, where he served as Director of the Marriage and Family Therapy Program. He is passionate about facilitating and enhancing clinical research in the field, and he has worked to introduce more advanced statistical methods in SFT doctoral programs and among SFT researchers, in general.

His personal program of research focuses on therapist effects and therapist behaviors in couple therapy. He is also involved in working toward the development of the practice of couple and family therapy in China. He has published over 100 journal articles and book chapters, and, along with Lee Johnson, he edited the book *Advanced Methods in Marriage and Family Therapy Research*. An MFT professor for over 30 years, he loves mentoring and collaborating with graduate students.

Ryan B. Seedall, PhD, is Associate Professor in the Marriage and Family Therapy Program at Utah State University, having received his SFT training from Brigham Young University (MS) and Michigan State University (PhD). He completed post-doctoral training with Dr. James Anthony in the NIDA-funded Drug Dependence Epidemiology Fellowship Program. His primary program of research focuses on understanding and improving relationship and change processes within the couple relationship and in couple therapy. He aims to improve couple and family relationships through research on couple interaction and support processes, especially within the context of chronic illness. He is also interested in protective family dynamics and prevention efforts, including ways to reduce mental health disparities. Lastly, he is interested in identifying specific interventions that are useful when working with couples (e.g., enactments) and also client-related factors that are strongly associated with process and outcome in therapy (e.g., attachment and social support). Dr. Seedall has published over 30 peer-reviewed journal articles and seven book chapters. He lives in Hyde Park, Utah, with his wife (Ruth) and four children (Spencer, Madelyn, Eliza, and Benjamin).

Volume 2: Lenore M. McWey

Lenore M. McWey, PhD, is a Professor and the Director of the Marriage and Family Therapy Program at Florida State University. She is a Licensed Marriage and Family Therapist and American Association for Marriage and Family Therapy Approved Supervisor. She has received federal funding from the National Institutes of Health (NIH) to support her research on children and families involved with the child welfare system, and the results of her work have been published widely in high-impact, peer-reviewed journals. She currently serves as a scientific reviewer for the Health, Behavior, and Context Subcommittee of the Eunice Kennedy Shriver National Institute of Child Health and Human Development of NIH. Dr. McWey has been the recipient of the Florida State University Distinguished Teacher of the Year and the Outstanding Graduate Faculty Mentor awards.

Volume 3: Adrian J. Blow

Adrian J. Blow, PhD, works as a couple and family therapy intervention researcher and educator at Michigan State University (MSU). Dr. Blow is a Professor and Department Chair in the Human Development and Family Studies Department and faculty member of the Couple and Family Therapy Program. He obtained his PhD from Purdue University in 1999 where the late Doug Sprenkle served as his primary mentor. After Purdue, he joined the faculty at Saint Louis University where he worked for 6 years. He subsequently joined MSU in 2005. His research is focused on families and trauma, on military families, and on change processes in interventions pertaining

to systemic family therapy. He has acquired over two million dollars in research grants as principal investigator and published numerous peer-reviewed publications (60) and book chapters (12). He has mentored many students and in 2017 was awarded the American Association for Marriage and Family Therapy (AAMFT) Training Award, which recognizes excellence in family therapy education. He has served the field of systemic family therapy in a number of capacities and was the AAMFT Board Secretary from 2012 to 2014 and Board Treasurer from 2016 to 2019. He is married to Dr. Tina Timm, Associate Professor in the MSU School of Social work. He has six children.

Volume 4: Mudita Rastogi and Reenee Singh

Mudita Rastogi, PhD, practices at Aspire Consulting and Therapy as a Licensed Marriage and Family Therapist, coach, and educational trainer. Dr. Rastogi obtained her PhD in Marriage and Family Therapy from Texas Tech University, her master's degree in psychology from University of Bombay, and her BA (Honors) in Psychology from University of Delhi. Prior roles include serving as Professor at the Illinois School of Professional Psychology, Program Director for the SAMHSA-funded Minority Fellowship Program at the American Association for Marriage and Family Therapy, Associate Editor for the *Journal of Marital and Family Therapy*, editor of the books *Multicultural Couple Therapy* and *Voices of Color*, and Associate Editor for the *Encyclopedia of Couple and Family Therapy*. Dr. Rastogi's publications focus on culture, gender, and global issues within the context of family and couple therapy. Dr. Rastogi is a Clinical Fellow and AAMFT Approved Supervisor having practiced in both India and the United States. She is a founding member of the Indian Association for Family Therapy. Dr. Rastogi's clinical and training interests include systemic family therapy, diversity and inclusion, global mental health, parenting, child-free couples, gender, and trauma. Additionally, she maintains an interest in partnering with grass-roots, not-for-profit organizations.

Reenee Singh, DSysPsych, is the Chief Executive of the Association for Family Therapy and Systemic Practice in the United Kingdom. She is the Founding Director of the London Intercultural Couples Centre at The Child and Family Practice in London, where she practices as a Consultant Family and Systemic Psychotherapist. She is the past editor of the *Journal of Family Therapy*, co-director of the Family Therapy and Systemic Research Centre at the Tavistock and Portman NHS Foundation Trust, and visiting professor at the University of Bergamo. Dr. Singh is the author of two books and numerous academic articles on issues of "race," culture, and qualitative research. Dr. Singh has lived and worked in Singapore, India, and the United Kingdom. She has taught all over the world and presents her work at national and international conferences.

List of Contributors

Hana H. Abu-Hassan, MD, Department of Family and Community Medicine, School of Medicine, University of Jordan, Amman, Jordan and Department of Family Medicine and Public Health, University of California, San Diego, La Jolla, CA, USA

Sheila M. Addison, PhD, LMFT, Margin to Center Consulting, Oakland, CA, USA

Volkmar Aderhold, MD, Institute of Social Psychiatry, Ernst Moritz Arndt University, Greifswald, Germany

Renu K. Aldrich, PhD, LMFT, Arlington, VA, USA

Rhea V. Almeida, PhD, Institute for Family Services, Somerset, NJ, USA

Jenny Altschuler, PhD, Affiliate, Tavistock Clinic, London, UK

Shayne R. Anderson, PhD, LMFT, School of Family Life, Brigham Young University, Provo, UT, USA

Louise Anthias, DProf, Bath, Somerset, UK

Christina M. Balderrama-Durbin, PhD, Department of Psychology, Binghamton University – State University of New York (SUNY), Binghamton, NY, USA

Alyssa Banford Witting, PhD, LMFT, School of Family Life, Brigham Young University, Provo, UT, USA

Eran Bar-Kalifa, PhD, Department of Psychology, Ben-Gurion University of the Negev, Beer-Sheva, Israel

Suzanne Bartle-Haring, PhD, Human Development and Family Science, The Ohio State University, Columbus, OH, USA

Brian R. W. Baucom, PhD, Department of Psychology, University of Utah, Salt Lake City, UT, USA

Julian Baudinet, PsyD, The Maudsley Centre for Child and Adolescent Eating Disorders, South London and Maudsley NHS Foundation Trust, London, UK

Erin R. Bauer, MS, Human Development and Family Science, University of Central Missouri, Warrensburg, MO, USA

- Saliha Bava**, PhD, LMFT, Marriage and Family Therapy Program, Mercy College, Dobbs Ferry, NY, USA
- Andrew S. Benesh**, PhD, LMFT, Psychiatry and Behavioral Sciences, Mercer University, Macon, GA, USA
- Kristen E. Benson**, PhD, LMFT, Human Development and Psychological Counseling, Appalachian State University, Boone, NC, USA
- Jerica M. Berge**, PhD, MPH, LMFT, Department of Family Medicine and Community Health, University of Minnesota Medical School, Minneapolis, MN, USA
- J. Maria Bermudez**, PhD, LMFT, Marriage and Family Therapy, Human Development and Family Science, University of Georgia, Athens, GA, USA
- Hydeen K. Beverly**, MSW, Steve Hicks School of Social Work, The University of Texas at Austin, Austin, TX, USA
- Dharam Bhugun**, PhD, MSW, MM, Southern Cross University, Gold Coast Campus, Bilinga, Queensland, Australia
- Richard J. Bischoff**, PhD, Child, Youth, and Family Studies, University of Nebraska-Lincoln, Lincoln, NE, USA
- Esther Blessitt**, MSc, The Maudsley Centre for Child and Adolescent Eating Disorders, South London and Maudsley NHS Foundation Trust, London, UK
- Adrian J. Blow**, PhD, LMFT, Human Development and Family Studies, Michigan State University, East Lansing, MI, USA
- Guy Bodenmann**, PhD, Department of Psychology, University of Zurich, Zurich, Switzerland
- Danielle L. Boisvert**, MA, Department of Family and Community Medicine, Saint Louis University, Saint Louis, MO, USA
- Ulrike Borst**, PhD, Ausbildungsinstitut für systemische Therapie, Zurich, Switzerland
- Pauline Boss**, PhD, LMFT, Department of Family Social Science, University of Minnesota, St. Paul, MN, USA
- Angela B. Bradford**, PhD, LMFT, Marriage and Family Therapy Program, School of Family Life, Brigham Young University, Provo, UT, USA
- Spencer D. Bradshaw**, PhD, Community, Family, and Addiction Sciences, Texas Tech University, Lubbock, TX, USA
- Brittany R. Brakenhoff**, PhD, Human Development and Family Science, The Ohio State University, Columbus, OH, USA
- Andrew S. Brimhall**, PhD, LMFT, Human Development and Family Science, East Carolina University, Greenville, NC, USA
- Benjamin E. Caldwell**, PsyD, Educational Psychology and Counseling, California State University Northridge, Northridge, CA, USA
- Ryan G. Carlson**, PhD, LMHC, Counselor Education, Department of Educational Studies, University of South Carolina, Columbia, SC, USA

- Alan Carr**, PhD, School of Psychology, University College Dublin, Dublin, Ireland
- Marj Castronova**, PhD, LMFT, MEND, Behavioral Health Center, Loma Linda University Health, Redlands, CA, USA
- Laurie L. Charlés**, PhD, LMFT, MGH Institute of Health Professions, Boston, MA, USA
- Ronald J. Chenail**, PhD, Department of Family Therapy, Nova Southeastern University, Fort Lauderdale, FL, USA
- Jessica ChenFeng**, PhD, LMFT, Department of Physician Vitality, School of Medicine, Loma Linda University Health, Loma Linda, CA, USA
- Amy M. Claridge**, PhD, LMFT, Department of Family and Consumer Sciences, Central Washington University, Ellensburg, WA, USA
- Kate F. Cobb**, MA, LMFT, Couple and Family Therapy, University of Iowa, Iowa City, IA, USA
- Katelyn O. Coburn**, MS, School of Family Studies and Human Services, Kansas State University, Manhattan, KS, USA
- Carolyn Pape Cowan**, PhD, Department of Psychology, Institute of Human Development, University of California, Berkeley, Berkeley, CA, USA
- Philip A. Cowan**, PhD, Department of Psychology, Institute of Human Development, University of California, Berkeley, Berkeley, CA, USA
- Sarah A. Crabtree**, PhD, LMFT, The Albert & Jessie Danielsen Institute, Boston University, Boston, MA, USA
- Lauren Cubellis**, MA, MPH, Department of Anthropology, Affiliate Tavistock Clinic, St. Louis, MO, USA
- Carla M. Dahl**, PhD, Congregational and Community Care, Luther Seminary, St. Paul, MN, USA
- Andrew P. Daire**, PhD, Department of Counseling and Special Education, School of Education, Virginia Commonwealth University, Richmond, VA, USA
- Gwyn Daniel**, MA, MSW, Visiting Lecturer, Tavistock Clinic, London, UK
- Carissa D’Aniello**, PhD, Couple, Marriage and Family Therapy Program, Texas Tech University, Lubbock, TX, USA
- Frank M. Dattilio**, PhD, Department of Psychiatry, University of Pennsylvania Perelman School of Medicine, Philadelphia, PA, USA
- Rachel Dekel**, PhD, School of Social Work, Bar Ilan University, Ramat Gan, Israel
- Tamara Del Vecchio**, PhD, Department of Psychology, St. John’s University, Queens, NY, USA
- Melissa M. Denlinger**, MS, Human Development and Family Studies, Iowa State University, Ames, IA, USA
- Janet M. Derrick**, PhD, Four Winds Wellness and Education Centre, Kamloops, British Columbia, Canada

- Guy Diamond**, PhD, Center for Family Intervention Science, Drexel University, Philadelphia, PA, USA
- Brian Distelberg**, PhD, School of Behavioral Health, Behavioral Medicine Center, Loma Linda University, Loma Linda, CA, USA
- William J. Doherty**, PhD, Department of Family Social Science, University of Minnesota, St. Paul, MN, USA
- Megan L. Dolbin-MacNab**, PhD, LMFT, Department of Human Development and Family Science, Virginia Tech, Blacksburg, VA, USA
- James Michael Duncan**, PhD, School of Human Environmental Science, University of Arkansas, Fayetteville, AR, USA
- Jared A. Durtschi**, PhD, School of Family Studies and Human Services, Kansas State University, Manhattan, KS, USA
- Lekie Dwanyen**, MS, Department of Family Social Science, University of Minnesota, St. Paul, MN, USA
- Lindsay L. Edwards**, PhD, Division of Counseling and Family Therapy, Regis University, Thornton, CO, USA
- Todd M. Edwards**, PhD, LMFT, Marital and Family Therapy Program, University of San Diego, San Diego, CA, USA
- Ivan Eisler**, PhD, The Maudsley Centre for Child and Adolescent Eating Disorders, South London and Maudsley NHS Foundation Trust, London, UK
- Norman B. Epstein**, PhD, LMFT, Department of Family Science, School of Public Health, University of Maryland, College Park, MD, USA
- Ana Rocío Escobar-Chew**, PhD, LMFT, Psychology Department, Universidad Rafael Landívar, Guatemala, Guatemala
- Laura M. Evans**, PhD, Department of Human Development and Family Studies, The Pennsylvania State University, Brandywine Campus, Media, PA, USA
- Mairi Evans**, MA, Post Graduate Research School, Bedfordshire University, Bedfordshire, UK
- Adam M. Farero**, MS, Human Development and Family Studies, Michigan State University, East Lansing, MI, USA
- Daniel S. Felix**, PhD, LMFT, Sioux Falls Family Medicine Residency, University of South Dakota, School of Medicine, Sioux Falls, SD, USA
- Stephen T. Fife**, PhD, LMFT, Community, Family, and Addiction Sciences, Texas Tech University, Lubbock, TX, USA
- Heather M. Foran**, PhD, Institute of Psychology, Alpen-Adria-University Klagenfurt, Klagenfurt, Austria
- Liz Forbat**, PhD, Faculty of Social Science, University of Stirling, Stirling, UK
- Iris Fraude**, BSc, Institute of Psychology, Alpen-Adria-University Klagenfurt, Klagenfurt, Austria

- Christine A. Fruhauf**, PhD, Human Development and Family Studies, Colorado State University, Fort Collins, CO, USA
- Joaquín Gaete-Silva**, PhD, Calgary Family Therapy Centre, Calgary, Alberta, Canada
- Kami L. Gallus**, PhD, LMFT, Human Development and Family Science, Oklahoma State University, Stillwater, OK, USA
- Casey Gamboni**, PhD, LMFT, The Family Institute at Northwestern University, Evanston, IL, USA
- Reham F. Gassas**, PhD, Department of Mental Health, King Abdulaziz Medical City, Riyadh, Kingdom of Saudi Arabia
- Abigail H. Gewirtz**, PhD, Department of Family Social Science, Institute of Child Development, University of Minnesota, Minneapolis, MN, USA
- Jennifer E. Goerke**, MA, School of Counseling, The University of Akron, Akron, OH, USA
- Eric T. Goodcase**, MS, LMFT, School of Family Studies and Human Services, Kansas State University, Manhattan, KS, USA
- Arthur L. Greil**, PhD, Division of Social Sciences, Alfred University, Alfred, NY, USA
- Cadmona A. Hall**, PhD, LMFT, Department of Couple and Family Therapy, Adler University, Chicago, IL, USA
- Eugene L. Hall**, PhD, LMFT, Department of Family Social Science, University of Minnesota, Saint Paul, MN, USA
- Nathan R. Hardy**, PhD, LMFT, Human Development and Family Science, Oklahoma State University, Stillwater, OK, USA
- Terry D. Hargrave**, PhD, LMFT, Department of Marriage and Family Therapy, Fuller Theological Seminary, Pasadena, CA, USA
- Steven M. Harris**, PhD, LMFT, Department of Family Social Science, University of Minnesota, Twin Cities, MN, USA
- DeAnna Harris-McKoy**, PhD, LMFT, Department of Counseling and Psychology, Texas A&M University – Central Texas, Killeen, TX, USA
- Jaimee L. Hartenstein**, PhD, School of Human Services, University of Central Missouri, Warrensburg, MO, USA
- Rebecca Harvey**, PhD, Marriage and Family Therapy Program, Southern Connecticut State University, New Haven, CT, USA
- Stephen N. Haynes**, PhD, Psychology, University of Hawai‘i at Mānoa, Honolulu, HI, USA
- Arlene Healey**, MSc, DipSW, TMR Health Professionals, Belfast, UK
- Lorna L. Hecker**, PhD, LMFT, Private Practice, Fort Collins, CO, and Marriage and Family Therapy Program, Department of Behavioral Sciences, Purdue University Northwest, Hammond, IN, USA

- Katie M. Heiden-Rootes**, PhD, LMFT, Medical Family Therapy Program, Department of Family and Community Medicine, Saint Louis University, St. Louis, MO, USA
- Sarah L. Helps**, DCLinPsy, Children, Young People and Family Directorate and Directorate of Education and Training, Tavistock and Portman NHS Foundation Trust, London, UK
- Katherine Hertlein**, PhD, LMFT, Department of Psychiatry and Behavioral Health, University of Nevada, Las Vegas, Las Vegas, NV, USA
- Richard E. Heyman**, PhD, Family Translational Research Group, New York University, New York, NY, USA
- Christopher J. Hipp**, EdS, LPC, Department of Educational Studies, University of South Carolina, Columbia, SC, USA
- Jennifer Hodgson**, PhD, LMFT, Human Development and Family Science, East Carolina University, Greenville, NC, USA
- Kendal Holtrop**, PhD, LMFT, Human Development and Family Studies, Michigan State University, East Lansing, MI, USA
- Niyousha Hosseinichimeh**, PhD, Department of Industrial and Systems Engineering, Virginia Tech, Blacksburg, VA, USA
- Benjamin J. Houlberg**, PhD, LMFT, Performance Science Institute, Marshall School of Business, University of Southern California, Los Angeles, CA, USA
- Patricia Huerta**, MS, LMFT, Human Development and Family Studies, Michigan State University, East Lansing, MI, USA
- Scott C Huff**, PhD, LMFT, School of Human Services, University of Central Missouri, Warrensburg, MO, USA
- Ditte Roth Hulgaard**, MD, PhD, Child and Adolescent Psychiatry, University of Southern Denmark, Odense, Denmark
- Quintin A. Hunt**, MS, Counselor Education, University of Wisconsin-Superior, Superior, WI, USA
- Sydni A. J. Huxman**, School of Family Studies and Human Services, Kansas State University, Manhattan, KS, USA
- Dragana Ilic**, PhD, LMFT, Department of Family Therapy, Nova Southeastern University, Fort Lauderdale, FL, USA
- Jeffrey B. Jackson**, PhD, LMFT, Human Development and Family Science, Virginia Tech, Falls Church, VA, USA
- Matthew E. Jaurequi**, MA, Family and Child Sciences, Florida State University, Tallahassee, FL, USA
- Lee N. Johnson**, PhD, Marriage and Family Therapy Program, School of Family Life, Brigham Young University, Provo, UT, USA
- Adam C. Jones**, PhD, LMFTA, Family Therapy Program, Department of Human Development, Family Studies, and Counseling, Texas Woman's University, Denton, TX, USA

- Tessa Jones**, LMSW, Silver School of Social Work, New York University, New York, NY, USA
- Eli A. Karam**, PhD, LMFT, Couple and Family Therapy Program, Kent School of Social Work, University of Louisville, Louisville, KY, USA
- Heather Katafiasz**, PhD, School of Counseling, The University of Akron, Akron, OH, USA
- Kyle D. Killian**, PhD, LMFT, Marriage and Family Therapy Program, School of Counseling and Human Services, Capella University, Minneapolis, MN, USA
- Thomas G. Kimball**, PhD, LMFT, Center for Collegiate Recovery Communities, Texas Tech University, Lubbock, TX, USA
- Keith Klostermann**, PhD, LMFT, LMHC, Department of Counseling and Psychology, Medaille College, Buffalo, NY, USA
- Carmen Knudson-Martin**, PhD, LMFT, Counseling Psychology, Graduate School of Education and Counseling, Lewis and Clark College, Portland, OR, USA
- E. Stephanie Krauthamer Ewing**, PhD, MPH, Counseling and Family Therapy, School of Nursing and Health Professions, Drexel University, Philadelphia, PA, USA
- Christian Kubb**, MSc, Institute of Psychology, Alpen-Adria-University Klagenfurt, Klagenfurt, Austria
- E. Megan Lachmar**, PhD, LMFT, Marriage and Family Therapy, Human Development and Family Studies, Utah State University, Logan, UT, USA
- Jennifer J. Lambert-Shute**, PhD, LMFT, Department of Human Services, Valdosta State University, Valdosta, GA, USA
- Angela L. Lamson**, PhD, LMFT, Human Development and Family Science, East Carolina University, Greenville, NC, USA
- Ashley L. Landers**, PhD, LMFT, Human Development and Family Science, Virginia Tech, Falls Church, VA, USA
- Nicole R. Larkin**, MS, CADAC, Marriage and Family Therapy, Human Development and Family Science, University of Central Missouri, Warrensburg, MO, USA
- Feea R. Leifker**, PhD, MPH, Department of Psychology, University of Utah, Salt Lake City, UT, USA
- Paul Levatino**, MFT, LMFT, Marriage and Family Therapy Program, Southern Connecticut State University, New Haven, CT, USA
- Deanna Linville**, PhD, LMFT, Couples and Family Therapy Program, University of Oregon, Eugene, OR, USA
- Griselda Lloyd**, PhD, LMFT, Edith Neumann School of Health and Human Services, Touro University Worldwide, Los Alamitos, CA, USA
- Elsie Lobo**, PhD, LMFT, Counseling and Family Sciences, Loma Linda University, Loma Linda, CA, USA
- Sofia Lopez Bilbao**, BA, Counselling Psychology, Werklund School of Education, University of Calgary, Calgary, Alberta, Canada

- Gabriela López-Zerón**, PhD, Human Development and Family Studies, Michigan State University, East Lansing, MI, USA
- David C. Low**, MA, MS, LMFT, Family Therapy Training Institute, Family Institute of Aurora Family Service, Milwaukee, WI, USA
- Mallory Lucier-Greer**, PhD, LMFT, Human Development and Family Studies, Auburn University, Auburn, AL, USA
- Kevin P. Lyness**, PhD, Department of Applied Psychology, Antioch University, New England, Keene, NH, USA
- Mohammad Marie**, PhD, School of Medicine and Health Science, Al-Najah National University, Nablus, Palestine
- Melinda Stafford Markham**, PhD, School of Family Studies and Human Services, Kansas State University, Manhattan, KS, USA
- Heather McCauley**, ScD, School of Social Work, Michigan State University, East Lansing, MI, USA
- Teresa McDowell**, EdD, LMFT, Counseling Psychology, Graduate School of Education and Counseling, Lewis and Clark College, Portland, OR, USA
- Christi R. McGeorge**, PhD, Human Development and Family Science, North Dakota State University, Fargo, ND, USA
- Shardé McNeil Smith**, PhD, Human Development and Family Studies, University of Illinois at Urbana-Champaign, Urbana, IL, USA
- Douglas P. McPhee**, MS, Community, Family, and Addiction Sciences, Texas Tech University, Lubbock, TX, USA
- Lenore M. McWey**, PhD, LMFT, Marriage and Family Therapy Program, Department of Family and Child Sciences, Florida State University, Tallahassee, FL, USA
- Lisa V. Merchant**, PhD, LMFT, Department of Marriage and Family Studies, Abilene Christian University, Abilene, TX, USA
- Carol Pfeiffer Messmore**, PhD, LMFT, Marriage and Family Therapy Program, School of Counseling and Human Services, Capella University, Minneapolis, MN, USA
- Debra L. Miller**, MSW, Human Development and Family Studies, Michigan State University, East Lansing, MI, USA
- Richard B Miller**, PhD, Department of Sociology, Brigham Young University, Provo, UT, USA
- Erica A. Mitchell**, PhD, Department of Psychology, University of Tennessee, Knoxville, TN, USA
- Danielle M. Mitnick**, PhD, Family Translational Research Group, New York University, New York, NY, USA
- Mona Mittal**, PhD, LMFT, Department of Family Science, School of Public Health, University of Maryland, College Park, MD, USA

- Megan J. Murphy**, PhD, LMFT, Marriage and Family Therapy Program, Department of Behavioral Sciences, Purdue University Northwest, Hammond, IN, USA
- Briana S. Nelson Goff**, PhD, School of Family Studies and Human Services, Kansas State University, Manhattan, KS, USA
- Hoa N. Nguyen**, PhD, Department of Human Services, Valdosta State University, Valdosta, GA, USA
- Matthias Ochs**, PhD, Department of Social Work, Fulda University of Applied Sciences, Fulda, Germany
- Timothy J. O'Farrell**, PhD, VA Boston Healthcare System, Harvard Medical School, Boston, MA, USA
- Paul O. Orieny**, PhD, LMFT, Center for Victims of Torture, St. Paul, MN, USA
- Christine Anne Palmer**, Aboriginal Elder, Canberra, Australian Capital Territory, Australia
- Rubén Parra-Cardona**, PhD, Steve Hicks School of Social Work, The University of Texas at Austin, Austin, TX, USA
- Jo Ellen Patterson**, PhD, Marital and Family Therapy Program, University of San Diego, San Diego, CA, USA
- Rikki Patton**, PhD, School of Counseling, The University of Akron, Akron, OH, USA
- Brennan Peterson**, PhD, LMFT, Department of Marriage and Family Therapy, Crean College of Health and Behavioral Sciences, Chapman University, Orange, CA, USA
- J. Douglas Pettinelli**, PhD, Medical Family Therapy Program, Department of Family and Community Medicine, Saint Louis University, Saint Louis, MO, USA
- Morgan E. PettyJohn**, MS, Human Development and Family Studies, Michigan State University, East Lansing, MI, USA
- Bernhild Pfautsch**, Diplom-Psychologist (FH), Department of Social Work, Fulda University of Applied Sciences, Fulda, Germany
- Fred P. Piercy**, PhD, Human Development and Family Science, Virginia Tech, Blacksburg, VA, USA
- Nicole Piland**, PhD, LMFT, Community, Family, and Addiction Sciences, Texas Tech University, Lubbock, TX, USA
- Shynce C. Porter**, MS, LMFT, Department of Family Science, School of Public Health, University of Maryland, College Park, MD, USA
- Shruti Singh Poulsen**, PhD, Denver, CO, USA
- Keeley Jean Pratt**, PhD, LMFT, Human Development and Family Science, The Ohio State University, Columbus, OH, USA
- Jacob B. Priest**, PhD, LMFT, Couple and Family Therapy Program, Psychological and Quantitative Foundations, University of Iowa, Iowa City, IA, USA

- Hayley A. Rahl-Brigman**, BS, Institute of Child Development, University of Minnesota, Minneapolis, MN, USA
- Julie L Ramisch**, PhD, LMFT, Coastal Center for Collaborative Health, Lincoln City, OR, USA
- Ashley K. Randall**, PhD, Counseling and Counseling Psychology, Arizona State University, Tempe, AZ, USA
- Mudita Rastogi**, PhD, LMFT, Aspire Consulting and Therapy, Arlington Heights, IL, USA
- Kayla Reed-Fitzke**, PhD, LMFT, Couple and Family Therapy Program, Psychological and Quantitative Foundations, University of Iowa, Iowa City, IA, USA
- Michael D. Reiter**, PhD, Department of Family Therapy, Nova Southeastern University, Fort Lauderdale, FL, USA
- Kimberly A. Rhoades**, PhD, Family Translational Research Group, New York University, New York, NY, USA
- Jennifer L. Rick**, MS, LMFT, JLR Therapy, Herndon, VA, USA
- W. David Robinson**, PhD, LMFT, Human Development and Family Studies, Utah State University, Logan, UT, USA
- John S. Rolland**, MD, MPH, Psychiatry and Behavioral Sciences, Northwestern University Feinberg School of Medicine, Chicago, IL, USA
- Lauren M. Ruhlmann**, PhD, LMFT, Human Development and Family Studies, Auburn University, Auburn, AL, USA
- Nicole Sabatini Gutierrez**, PsyD, LMFT, Couple and Family Therapy Program, California School of Professional Psychology, Alliant International University, Irvine, CA, USA
- Allen K. Sabey**, PhD, LMFT, The Family Institute, Northwestern University, Evanston, IL, USA
- Inés Sametband**, PhD, Department of Psychology, Mount Royal University, Calgary, Alberta, Canada
- Jonathan G. Sandberg**, PhD, School of Family Life, Brigham Young University, Provo, UT, USA
- Shaifali Sandhya**, PhD, CARE Family Consultation, Chicago, IL, USA
- Jochen Schweitzer**, PhD, Institute of Medical Psychology, University of Heidelberg Hospital and Helm Stierlin Institute for Systemic Training, Heidelberg, Germany
- Ryan B. Seedall**, PhD, Human Development and Family Studies, Utah State University, Logan, UT, USA
- Desiree M. Seponski**, PhD, LMFT, Marriage and Family Therapy, Human Development and Family Science, University of Georgia, Athens, GA, USA

- Erin M. Sesemann**, PhD, LMFT, Human Development and Family Science, East Carolina University, Greenville, NC, USA
- Michal Shamai**, PhD, School of Social Work, University of Haifa, Haifa, Israel
- Tazuko Shibusawa**, PhD, LCSW, Silver School of Social Work, New York University, New York, NY, USA
- Karina M. Shreffler**, PhD, Human Development and Family Science, Oklahoma State University, Stillwater, OK, USA
- Sterling T. Shumway**, PhD, LMFT, Community, Family, and Addiction Sciences, Texas Tech University, Lubbock, TX, USA
- Charles Sim**, SJ, PhD, S.R. Nathan School of Human Development, Singapore University of Social Sciences, Republic of Singapore
- Timothy Sim**, PhD, Department of Applied Social Sciences, The Hong Kong Polytechnic University, Kowloon, Hung Hom, Hong Kong, China
- Mima Simic**, MD, The Maudsley Centre for Child and Adolescent Eating Disorders, South London and Maudsley NHS Foundation Trust, London, UK
- Gail Simon**, DProf, Institute of Applied Social Research, University of Bedfordshire, Luton, UK
- Jonathan B. Singer**, PhD, LCSW, Social Work, Loyola University Chicago, Chicago, IL, USA
- Reenee Singh**, DSysPsych, Association for Family Therapy and Systemic Practice and The Child and Family Practice, London, UK
- Izidora Skračić**, MA, Department of Family Science, School of Public Health, University of Maryland, College Park, MD, USA
- Amy M. Smith Slep**, PhD, Family Translational Research Group, New York University, New York, NY, USA
- Natasha Slesnick**, PhD, Human Development and Family Science, The Ohio State University, Columbus, OH, USA
- Douglas B. Smith**, PhD, LMFT, Community, Family, and Addiction Sciences, Texas Tech University, Lubbock, TX, USA
- Douglas K. Snyder**, PhD, LMFT, Department of Psychological and Brain Sciences, Texas A&M University, College Station, TX, USA
- Kristy L. Soloski**, PhD, LMFTA, LCDC, Community, Family, and Addiction Sciences, Texas Tech University, Lubbock, TX, USA
- Jenny Speice**, PhD, LMFT, Family Therapy Training Program, Institute for the Family, Department of Psychiatry, University of Rochester School of Medicine, Rochester, NY, USA
- Chelsea M. Spencer**, PhD, LMFT, School of Family Studies and Human Services, Kansas State University, Manhattan, KS, USA

- Paul R. Springer**, PhD, LMFT, Child, Youth, and Family Studies, University of Nebraska-Lincoln, Lincoln, NE, USA
- Sandra M. Stith**, PhD, LMFT, School of Family Studies and Human Services, Kansas State University, Manhattan, KS, USA
- Linda Stone Fish**, PhD, MSW, Department of Marriage and Family Therapy, Syracuse University, Syracuse, NY, USA
- Peter Stratton**, PhD, Leeds Family Therapy and Research Centre, University of Leeds, Leeds, UK
- Tom Strong**, RPsych, Educational Studies, Counselling Psychology Program, Werklund School of Education, University of Calgary, Calgary, Alberta, Canada
- Nathan C. Taylor**, MS, School of Applied Human Sciences, University of Northern Iowa, Cedar Falls, IA, USA
- Karlin J. Tichenor**, PhD, LMFT, Karlin J & Associates, LLC, Indianapolis, IN, USA
- Tina M. Timm**, PhD, LMSW, LMFT, School of Social Work, Michigan State University, East Lansing, MI, USA
- Glade L. Topham**, PhD, LCMFT, School of Family Studies and Human Services, Kansas State University, Manhattan, KS, USA
- Maru Torres-Gregory**, PhD, JD, LMFT, Marriage and Family Therapy Program, The Family Institute, Northwestern University, Evanston, IL, USA
- Chi-Fang Tseng**, MS, Human Development and Family Studies, Michigan State University, East Lansing, MI, USA
- Shu-Tsen Tseng**, PhD, Prudence Skynner Family and Couple Therapy Clinic, Springfield Hospital, London, UK
- Carolyn Y. Tubbs**, PhD, Marriage and Family Therapy, Department of Counseling and Human Services, St. Mary's University, San Antonio, TX, USA
- Ileana Ungureanu**, MD, PhD, LMFT, Marriage, Couple and Family Counseling, Division of Psychology and Counseling, Governors State University, University Park, IL, USA
- Francisco Urbistondo Cano**, DCounsPsy, Community Learning Disability Team, NHS Bolton Foundation Trust, Bolton, UK
- Damir S. Utržan**, PhD, LMFT, Division of Mental Health and Substance Abuse Treatment Services, Minnesota Department of Human Services, St. Paul, MN, USA
- Susanna Vakili**, MA, LMFT, Private Practice, San Diego and San Juan Capistrano, CA, USA
- Catherine A. Van Fossen**, MS, Human Development and Family Science, The Ohio State University, Columbus, OH, USA
- Amber Vennum**, PhD, LMFT, School of Family Studies and Human Services, Kansas State University, Manhattan, KS, USA

- Ingrid Vlam**, PhD, MBA, Research Graduate School, Bedfordshire University, Bedfordshire, UK
- Ashley A. Walsdorf**, MS, Marriage and Family Therapy, Human Development and Family Science, University of Georgia, Athens, GA, USA
- Marianne Z. Wamboldt**, MD, Department of Psychiatry, Helen and Arthur E. Johnson Depression Center, University of Colorado School of Medicine, Aurora, CO, USA
- Karen S. Wampler**, PhD, LMFT, Human Development and Family Studies, Michigan State University, East Lansing, MI, USA
- Richard S. Wampler**, PhD, MSW, LMFT, Human Development and Family Studies, Michigan State University, East Lansing, MI, USA
- Michael R. Whitehead**, PhD, LMFT, Aspen Grove Family Therapy, Twin Falls, ID, USA
- Jason B. Whiting**, PhD, LMFT, Marriage and Family Therapy Program, School of Family Life, Brigham Young University, Provo, UT, USA
- Elizabeth Wieling**, PhD, Human Development and Family Science, University of Georgia, Athens, GA, USA
- Lee M. Williams**, PhD, Marital and Family Therapy Program, University of San Diego, San Diego, CA, USA
- Dara Winley**, MA, Couple and Family Therapy, Drexel University, Philadelphia, PA, USA
- Mathew C. Withers**, PhD, LMFT, Psychology, California State University, Chico, Chico, CA, USA
- Andrea K. Wittenborn**, PhD, LMFT, Human Development and Family Studies, Michigan State University, East Lansing, MI, USA
- Armeda Stevenson Wojciak**, PhD, Couple and Family Therapy Program, Psychological and Quantitative Foundations, University of Iowa, Iowa City, IA, USA
- Sarah B. Woods**, PhD, LMFT, Department of Family and Community Medicine, University of Texas Southwestern Medical Center, Dallas, TX, USA
- Corey E. Yeager**, PhD, Department of Family Social Science, University of Minnesota, St. Paul, MN, USA
- Cigdem Yumbul**, PhD, Bude Psychotherapy Center, Istanbul, Turkey
- Toni Schindler Zimmerman**, PhD, LMFT, Marriage and Family Therapy Program, Department of Human Development and Family Studies, Colorado State University, Fort Collins, CO, USA
- Max Zubatsky**, PhD, LMFT, Department of Family and Community Medicine, Saint Louis University, St. Louis, MO, USA

