

## CURRICULUM VITAE

### ADAM M. GALOVAN, PH.D.

ASSOCIATE PROFESSOR OF FAMILY SCIENCE | UNIVERSITY OF ALBERTA

#### EDUCATION

##### Contact

University of Alberta  
Department of Human Ecology  
321 Human Ecology Building  
Edmonton, AB T6G 2N1  
[adam.galovan@ualberta.ca](mailto:adam.galovan@ualberta.ca)

##### Appointment

Research ..... **40%**  
Teaching..... **40%**  
Service..... **20%**

##### Grant Funding Secured

\$305,990 USD  
\$230,501 CAD

##### Productivity Summary

By the Numbers

Journal Articles Published ..... **30**  
Book Chapters Published..... **4**  
Non-Refereed Publications ..... **3**

Keynote Presentations ..... **1**  
Professional Presentations..... **70**  
Invited Presentations ..... **7**  
Community Presentations ..... **11**

Times Cited..... **1658**  
h-index score ..... **19**  
i10-index score ..... **24**

Editorial Board Service ..... **4**  
Manuscript Reviews ..... **106**  
Books Reviewed ..... **2**

Unique Courses Taught..... **15**  
Grad. Students Supervised ..... **10**

- | | |
|------|---|
| 2015 | <b>Doctor of Philosophy</b> , Human Development and Family Studies, University of Missouri<br>Collateral Area: Research Methods and Statistics<br>Dissertation: <i>Stages of change, coparenting patterns, and parent education: A post-divorce program evaluation study</i><br>Supervisor: David G. Schramm  |
| 2010 | <b>Master of Science</b> , Marriage, Family, and Human Development, Brigham Young University<br>Thesis: <i>Emotional Intimacy, coparenting, and family work: A latent class growth analysis</i><br>Supervisor: Erin Kramer Holmes |
| 2008 | <b>Bachelor of Arts</b> , Family, Consumer, and Human Development, Utah State University<br>Emphasis: Family Finance<br>Honors: Valedictorian, Emma Eccles Jones College of Education and Human Services, Departmental Honors with Thesis, Summa cum Laude<br>Thesis: <i>Enjoyment of family work, division of labor, and marital satisfaction</i><br>Supervisor: Thomas R. Lee |

#### ACADEMIC POSITIONS

- | | |
|-------------------------|---|
| July 2022 – present | <i>Associate Professor of Family Science</i> ,<br>Department of Human Ecology, University of Alberta. |
| July 2015 – July 2022 | <i>Assistant Professor of Family Science</i> ,<br>Department of Human Ecology, University of Alberta. |
| August 2010 – May 2015  | <i>Graduate Instructor and Research Assistant</i> ,<br>Department of Human Development & Family Studies, University of Missouri |
| August 2008 – July 2010 | <i>Research Assistant</i> , School of Family Life,<br>Brigham Young University  |

---

**FUNDED GRANTS**

Jan 1, 2024 – June 30, 2025: **Statistical consultant**, *The impact of maternal phone use on infant social and emotional development across early infancy: From momentary processes to developmental consequences*. Children and Screens: Institute of Digital Media and Child Development. Principal Investigator: B. T. McDaniel; Co-investigators: A. K. Ventura & L. N. Wolfers; Consultant: S. M. Coyne. \$300,000 USD.

June 1, 2018 – May 31, 2020: **Principal-Investigator**, *Applying a Strong Relationality Framework to Relationship Science*. Social Sciences and Humanities Research Council of Canada – Insight Development Grant. Award No: 430-2018-00298. Collaborators, D. Schramm, J. Carroll, T. Bradbury, T. Ledermann. \$44,848. COVID Supplement: \$7,200 CAD.

June 1, 2018 – March 31, 2019: **Principal Investigator**, *Measuring Flourishing Relationships*. The University of Alberta, Faculty of Agriculture, Life, and Environmental Sciences, SSHRC Strategic Institutional Grant. \$6,939 CAD.

June 1, 2018 – March 31, 2019: **Principal Investigator**, *Financial Socialization among Spanish Speaking Families in Edmonton: A Mixed Methods Study*. The University of Alberta, Faculty of Agriculture, Life, and Environmental Sciences, Support for the Advancement of Scholarship grant. \$4,886.10 CAD.

March 15, 2018 – March 31, 2023: **Co-Investigator**, *Modern Family Ties*. Social Sciences and Humanities Research Council of Canada – Insight Grant. Award No: 435-2018-0004. Principal Investigator, M. Johnson; Collaborators, J. Anderson, J. Min, F. Neyer, S. Walper. \$162,282 CAD.

July 2015 – March 2016: **Principal Investigator**, *The Couple Well-Being Project*. The University of Alberta, Faculty of Agriculture, Life, and Environmental Sciences, Support for the Advancement of Scholarship grant. \$4,346 CAD.

July 2014 – June 2015: **Co-Principal Investigator**, *Evaluating Changes in Coparenting Following Divorce and a Court-Mandated Parent Education Program*. The University of Missouri, College of Human Environmental Sciences, Margaret Mangel Research Catalyst Fund. \$2,925 USD.

Oct 2014 – Nov 2016: **Co-Principal Investigator**, *Stages of change, coparenting patterns, and parent education: A post-divorce program evaluation study*. The University of Missouri, Department of Human Development and Family Studies, Focus on Kids Research Fund. \$3,065 USD.

---

**GRANTS UNDER REVIEW**

July 2025 – June 2028: **Principal Investigator**, *Considering Brief Daily Individual vs Relational Psycho-Education Interventions to Improve Couple Relationships*. Spencer Foundation. Co-investigators: D. G. Schramm & S. T. Fife. Funding request: \$426,299.15 USD.

---

**UNFUNDED GRANTS**

July 2024 – July 2026: **Principal Investigator**, *Developing Inner Strength: Virtue in Romantic Couple Relationships as a Foundation for Character Development*. Letter of Intent to the John Templeton Foundation. Funding request: \$ 449,592 USD.

April 2024 – March 2026: **Co-Investigator**, *A spotlight on parenting program equity in Alberta: What programs are delivered, to who, and with what evidence?* University of Calgary's One Child Every Child initiative (The Canada First Research Excellence Fund), One Child Every Child Strategic Research Grant. Funding request: \$200,000 CAD.

July 2023 – July 2025: **Principal Investigator**, *Couple Flourishing: Building Virtue in Romantic Couple Relationships*. Letter of Intent to the John Templeton Foundation. Funding request: \$728,047 USD.

July 2016 – July 2018: **Principal Investigator**, *The Couple Well-Being Project*. The Happiness & Well-Being Project at Saint Louis University (John Templeton Foundation subgrant). Funding request: \$309,989 USD.

Oct 2014 – Feb 2016: **Co-Investigator**, *Strengthening Stepfamilies through Marriage and Relationship Education: Understanding Mechanisms and Processes of Change*. U.S. Department of Health and Human Services, Administration for Children and Families, Office of Planning, Research and Evaluation. C. L. Garneau, principal investigator. D. G. Schramm and M. Lucier-Greer, co-investigators. Federal share \$100,000; indirect costs \$39,905 USD.

---

**PROFESSIONAL CONSULTATION**

Statistical consultant, Impact Collective (2023), “Person-specific time-series forecasting of personal well-being within the Impact Suite apps,” Jacob Hess & Clay Olsen, Impact Collective, Logan, Utah.

Statistical consultant, Healthy Digital Habits in Parents of Infants project (NIH grant R21NR019402) (2022-2023), “Latent Profiles of Parent Phone Use and Associated Outcomes,” Brandon T. McDaniel, Principal Investigator, Health Services and Informatics Research team at the Parkview Mirro Center for Research and Innovation.

Statistical consultant, Impact Collective (2022), “Next steps for evaluating the effects of the Impact Suite apps,” Jacob Hess & Clay Olsen, Impact Collective, Logan, Utah.

Statistical consultant and data analyst, Impact Collective (2021), “An Evaluation of the Impact Suite Apps on Employee Health and Well-being and Estimated Employer Savings,” Clay Olsen, Impact Collective, Logan, Utah.

Statistical consultant, Grief following pregnancy loss project (2021), “Dyadic Latent Classes of Grief following Pregnancy Loss,” Erin K. Holmes, Principal Investigator, Brigham Young University, School of Family Life, Provo, Utah.

**PROFESSIONAL CONSULTATION (CONTINUED)**

Statistical consultant, REF Collaborative (2018), “High School Characteristics and Postsecondary Success among Boston Public School Graduates,” Richard Feistman, Principal Investigator, REF Collaborative, Dover, New Hampshire.

Statistical consultant and data analyst, MODOT grant project (2012-2013), “Crisis Point: Older Driver Transitions,” James D. Stowe, Principal Investigator, Trauma Injury Prevention and Outreach Education, Frank L. Mitchell Jr., MD Trauma Center, Columbia, Missouri.

Statistical consultant and data analyst, Missouri Head Start Wage Comparison Study (Summer 2013), Kathy LeFebvre, Principal Investigator, LeFebvre Consulting, LLC, Jackson, Missouri.

Data analyst and Comparison Class Instructor, HDFS 2400 Course Redesign (2011-2012), Cynthia S. Reeser, Instructor, Human Development and Family Studies, University of Missouri, Columbia, Missouri.

---

**HONORS AND AWARDS**

- 2024: **Faculty Teaching Award**; Faculty of Agriculture, Life and Environmental Sciences; University of Alberta (nomination in process)
- 2023: **Reuben Hill Award**; National Council on Family Relations.
- 2023: **Outstanding Paper [Symposium] Award**; Religion, Spirituality, and Family Section; National Council on Family Relations.
- 2018: **Student and New Professional Outstanding Paper award**; Religion, Spirituality, and Family Section; National Council on Family Relations (\*Cassinat, Galovan, & Schramm, 2018).
- 2015: **Finalist for outstanding article by a student or new professional**; Men in Families focus group, National Council on Family Relations (Galovan, Holmes, Schramm, & Lee, 2014)
- 2014: **Graduate Student Association Superior Graduate Student Award**; *University of Missouri*
- 2014: **HDFS Graduate Student Association Outstanding Graduate Student Award**; *University of Missouri*
- 2013: **Marilyn Coleman Outstanding Graduate Student Award & Scholarship**; *University of Missouri*
- 2011: **Finalist for outstanding article by a student or new professional**; Men in Families focus group, National Council on Family Relations (Holmes, Galovan, Yoshida & Hawkins, 2010)
- 2010: **Outstanding Graduate Student**; Utah Council on Family Relations
- 2008: **Outstanding Undergraduate Student**; Utah Council on Family Relations
- 2008: **Inductee**, Phi Kappa Phi National Honor Society
- 2006-2010: **A-Pin Recipient**; *Utah State University* (awarded for a 4.0 GPA for the year)
- 2005-2008: **Dean’s List in the College of Education and Human Services**; *Utah State University*
- 2001: **Dean’s List of undeclared majors**; *Brigham Young University*

---

**SCHOLARSHIPS AND FELLOWSHIPS**

- 2010-2015: **G. Ellsworth Huggins Fellowship**; *University of Missouri*
- 2010-2011: **Marion K. and Vernon W. Piper Distinguished Doctoral Fellowship**; *University of Missouri*
- 2010-2011: **College of Human Environmental Sciences Fellowship**; *University of Missouri*
- 2009-2010: **Merlin and Edna Sant Scholarship**; *Brigham Young University*
- 2009: **School of Family Life Departmental Scholarship**; *Brigham Young University*
- 2008-2009: **Merlin and Edna Sant Scholarship**; *Brigham Young University*
- 2007-2008: **Jean Chandler Christensen Scholarship**; *Utah State University*
- 2006-2007: **Marie S. Shoup Scholarship**; *Utah State University*
- 2005-2006: **USU Transfer Scholarship**; *Utah State University*
- 2004-2005: **Brigham Young Scholarship**; *Brigham Young University*
- 2001; 2004: **Brigham Young Bicentennial Scholarship**; *Brigham Young University*

---

**PEER-REVIEWED JOURNAL ARTICLES**

Single Asterisks (\*) indicate student author; double-asterisks (\*\*) denote equal first authorship

McDaniel, B. T., Radesky, J., Pater, J., **Galovan, A. M.**, Harrison, A., Cornet, V., Reining, L., Schaller, A., & Drouin, M. (2024). Heavy users, mobile gamers, and social networkers: Patterns of objective smartphone use in parents of infants and associations with parent depression, sleep, parenting, and problematic phone use. *Human Behavior and Emerging Technologies*, 2024(1), 3601969. <https://doi.org/10.1155/2024/3601969>

Crapo, J. S., **Galovan, A. M.**, & Schramm, D. G. (2024). Ethical responsiveness as a mediator between enduring vulnerabilities and relationship quality. *Journal of Family Issues*, 45(6), 1560-1582. <https://doi.org/10.1177/0192513X231181373>

**Galovan, A. M.**, Orbuch, T. L., Shrout, M. R., \*Drebit, E., & Rice, T. M. (2023). Taking stock of the longitudinal study of romantic couple relationships: The last 20 years. *Personal Relationships*, 31(1), 174-216. <https://doi.org/10.1111/pere.12452>

**Galovan, A. M.**, \*Zuluaga Osorio, J., Crapo, J. S., Schramm, D. G., & \*Drebit, E. (2022). A strong relationality view of mindfulness and flourishing I–Thou relations: A dyadic analysis. *Journal of Family Psychology*, 36(7), 1249-1261. <https://doi.org/10.1037/fam0000997>

**Galovan, A. M.**, Hawkins, A. J., Harris, S. M., & \*Simpson, D. M. (2022). What are they doing? A national survey of help-seeking and relationship-repair behavior of individuals who are thinking about divorce. *Journal of Marital and Family Therapy*, 48(2), 371-390. <https://doi.org/10.1111/jmft.12480>

**PEER-REVIEWED JOURNAL ARTICLES (CONTINUED)**

- Galovan, A. M.**, Carroll, J. S., Schramm, D. G., \*Leonhardt, N. D., \*Zuluaga, J., \*McKenadel, S. E. M., & \*Oleksuik, M. R. (2022). Satisfaction or connectivity?: Implications from the strong relationality model of flourishing couple relationships. *Journal of Marital and Family Therapy*, 48(3), 883-907. <https://doi.org/10.1111/jmft.12559>
- Wild, T. C., \*Koziel, J., Anderson-Baron, J., Asbridge, M., Belle-Isle, L., Dell, C., Elliott, R., Hathaway, A., MacPherson, D., McBride, K., Pauly, B., Strike, C., **Galovan, A. M.**, & Hyshka, E. (2021). Public support for harm reduction: A population survey of Canadian adults. *PLOS ONE*, 16(5), e0251860. <https://doi.org/10.1371/journal.pone.0251860>
- McDaniel, B. T., Drouin, M., Dibble, J., **Galovan, A. M.**, & \*Merritt, M. (2021). Are You Going to Delete Me? Latent Profiles of Post-Relationship Breakup Social Media Use and Emotional Distress. *Cyberpsychology, Behavior, and Social Networking*, 24(7), 464-472. <https://doi.org/10.1089/cyber.2020.0714>
- McDaniel, B. T., **Galovan, A. M.**, & Drouin, M. (2021). Daily technoference, technology use during couple leisure time, and relationship quality. *Media Psychology*, 24(5), 637-665. <https://doi.org/10.1080/15213269.2020.1783561>
- \*Odell, B., **Galovan, A. M.**, & Cutumisu, M. (2020). The Relation Between ICT and Science in PISA 2015 for Bulgarian and Finnish Students. *Eurasia Journal of Mathematics, Science and Technology Education*, 16(6), em1846. <https://doi.org/10.29333/ejmste/7805>
- Schramm, D. G., **Galovan, A. M.**, Futris, T. G., & Kanter, J. B. (2019). Use it or lose it? Predicting learning transfer of relationship and marriage education among child welfare professionals. *Family Relations*, 68(1), 5-21. <https://doi.org/10.1111/fare.12351>
- Galovan, A. M.**, & Schramm, D. G. (2018). Strong relationality and ethical responsiveness: A framework and conceptual model for family science. *Journal of Family Theory and Review*, 10(1), 199-218. <https://doi.org/10.1111/jftr.12238>
- McDaniel, B. T., **Galovan, A. M.**, Cravens, J. D., & Drouin, M. (2018). “Technoference” and implications for mothers’ and fathers’ couple and coparenting relationship quality. *Computers In Human Behavior*, 80, 303-313. <https://doi.org/10.1016/j.chb.2017.11.019>
- Galovan, A. M.**, Drouin, M., & McDaniel, B. T. (2018). Sexting profiles in the United States and Canada: Implications for individual and relationship well-being. *Computers In Human Behavior*, 79, 19-29. <https://doi.org/10.1016/j.chb.2017.10.017>
- Schramm, D. G., **Galovan, A. M.**, & Goddard, H. W. (2017). What relationship researchers and relationship practitioners wished the other knew: Integrating discovery and practice in couple relationships. *Family Relations*, 66(4), 696-711. <https://doi.org/10.1111/fare.12270>

**PEER-REVIEWED JOURNAL ARTICLES (CONTINUED)**

- Johnson, M. D., **Galovan, A. M.**, \*Horne, R. M., Min, J., & Walper, S. (2017). Longitudinal associations between adult children's relations with parents and intimate partners. *Journal of Family Psychology*, 31(7), 821-832. <https://doi.org/10.1037/fam0000329>
- Hawkins, A. J., \*\***Galovan, A. M.**, Harris, S. M., Allen, S. E., Allen, S. M., Roberts, K. M., & Schramm, D. G. (2017). What are they thinking? A national study of stability and change in divorce ideation. *Family Process*, 56(4), 852-868. <https://doi.org/10.1111/famp.12299>
- Galovan, A. M.**, & Schramm, D. G. (2017). Initial coparenting patterns and post-divorce parent education programming: A latent class analysis. *Journal of Divorce & Remarriage*, 58(3), 212-226. <https://doi.org/10.1080/10502556.2017.1303320>
- Galovan, A. M.**, Holmes, E. K., & Proulx, C. M. (2017). Theoretical and methodological issues in relationship research: Considering the common fate model. *Journal of Social and Personal Relationships*, 34(1), 44-68. <https://doi.org/10.1177/0265407515621179>
- Johnson, M. D., \*Horne, R. M., & **Galovan, A. M.** (2016). The developmental course of supportive dyadic coping in couples. *Developmental Psychology*, 52(12), 2031-2043. <https://doi.org/10.1037/dev0000216>
- Goddard, H. W., Olson, J. R., **Galovan, A. M.**, Schramm, D. G., & Marshall, J. P. (2016). Qualities of character that predict marital well-being. *Family Relations*, 65(3), 424-438. <https://doi.org/10.1111/fare.12195>
- Galovan, A. M.**, Feistman, R. E., Stowe, J. D., & Hill, E. J. (2015). Achieving desired family size in dual-working households: Work and family influences among Singaporean couples. *Journal of Family Issues*, 36(10), 1377-1401. <https://doi.org/10.1177/0192513X13516765>
- Galovan, A. M.**, Holmes, E. K., Schramm, D. G., & Lee, T. R. (2014). Father involvement, father-child relationship quality, and satisfaction with family work: Actor and partner influences on marital quality. *Journal of Family Issues*, 35(13), 1846-1867. <https://doi.org/10.1177/0192513X13479948>
- Fackrell, T.A., **Galovan, A. M.**, Hill, E. J., & Holmes, E. K. (2013). Work-family interface for married females: A Singapore and United States cross-cultural comparison. *Asia Pacific Journal of Human Resources*, 51(3), 347-363. <https://doi.org/10.1111/j.1744-7941.2013.00065.x>
- Schramm, D. G., Futris, T. G., \*\***Galovan, A. M.**, & Allen, K. (2013). Is relationship and marriage education relevant and appropriate to child welfare? *Children and Youth Services Review*, 35(3), 429-438. <https://doi.org/10.1016/j.childyouth.2012.12.013>
- Poulsen, F. O., Busby, D. M. & **Galovan, A. M.** (2013). Pornography use: Who uses it and how it is associated with couple outcomes? *Journal of Sex Research*, 50(1), 72-83. <https://doi.org/10.1080/00224499.2011.648027>

**PEER-REVIEWED JOURNAL ARTICLES (CONTINUED)**

- White, J. M., Brotherson, S. E., **Galovan, A. M.**, Holmes, E. K. & Kampmann, J. A. (2011). The Dakota Father Friendly Assessment: Measuring father friendliness in head start and similar settings. *Fathering*, 9(1), 22-43. <https://doi.org/10.3149/fth.0901.22>
- Galovan, A. M.**, Fackrell, T. A., Buswell, L. A., Jones, B. L., Hill, E. J., & Carroll, S. J. (2010). The work-family interface in the U.S. and Singapore: Conflict across cultures. *Journal of Family Psychology*, 24(5), 646-656. <https://doi.org/10.1037/a0020832>
- Holmes, E. K., **Galovan, A. M.**, Yoshida, K., & Hawkins, A. J. (2010). Meta-analysis of the effectiveness of resident fathering programs: Are family life educators interested in fathers? *Family Relations*, 59(3), 240-252. <https://doi.org/10.1111/j.1741-3729.2010.00599.x>
- Garrett, M., White, J., **Galovan, A.**, Akipa, K., & Rensink, B. (2009). Pursuing Wicozani (the good way of life): Functional adaptations through Dakota lifeways. *AlterNative*, 5(1), 108-125.

---

**EDITED BOOK CHAPTERS**

- Galovan, A. M.** (forthcoming). "Our relationship" vs. "my relationship": Considering couple-level phenomena with common-fate and latent congruence models. In R. B. Miller & L. N. Johnson (Eds.), *Advanced Methods in Family Therapy Research* (2<sup>nd</sup> ed.). Routledge.
- Galovan, A. M.**, & Johnson, L. N., & Yorgason, J. B. (forthcoming). Examining micro-change in clinical populations using a daily diary and similar methodologies. In R. B. Miller & L. N. Johnson (Eds.), *Advanced Methods in Family Therapy Research* (2<sup>nd</sup> ed.). Routledge.
- Holmes, E. K., **Galovan, A. M.**, Thomas, C., & Clyde, T. (2021). Becoming parents: Risk, protective factors, and key methodological considerations for future research. In A. L. Vangelisti (Ed.), *The Routledge Handbook of Family Communication* (3<sup>rd</sup> ed., pp. 71-84), Routledge. <https://doi.org/10.4324/9781003043423-8>
- Hill, E. J., Carroll, S. J., Jones, B. L., Buswell, L. A., Fackrell, T. A., & **Galovan, A. M.** (2011). The relationship of temporal workplace flexibility to work-life integration and associated outcomes for professionals. In C. Reindl (Ed.), *Creating Balance?! International perspectives on the work-life integration of professionals* (pp. 209-224). Springer. [http://doi.org/10.1007/978-3-642-16199-5\\_12](http://doi.org/10.1007/978-3-642-16199-5_12)

---

**NON-REFEREED PUBLICATIONS**

- Carroll, J. S., **Galovan, A. M.**, & Schramm, D. G. (2024). *The soulmate trap: Why embracing agency-based love is the surest path to creating a flourishing marriage* (pp. 1–29). The Wheatley Institute. <https://wheatley.byu.edu/The-Soulmate-Trap>


**NON-REFEREED PUBLICATIONS (CONTINUED)**

**Galovan, A. M.,** Carroll, J. S., & Schramm, D. G. (2024, February 21). *Flourishing marriages are made, not found*. Institute for Family Studies. <https://ifstudies.org/blog/flourishing-marriages-are-made-not-found>

The National Divorce Decision-Making Project (2015). *What are they thinking? A national survey of married individuals who are thinking about divorce*. Provo, UT: Family Studies Center, Brigham Young University. Available at: <https://familystudiescenter.byu.edu/Documents/Reports/What%20are%20they%20thinking%20FINAL%20digital.pdf>

---

**KEYNOTE PRESENTATIONS**

**Galovan, A. M.** (2021, April). *Understanding flourishing family relationships: Challenging cultural individualism and finding meaning in family life*. Keynote presented at the Utah Council on Family Relations, [online] Logan, Utah. <https://www.youtube.com/watch?v=ODwFxa2EQi4>

---

**INVITED ACADEMIC PRESENTATIONS**

**Galovan, A. M.** (2020, January). *Moving beyond the 'average' family: Analyzing unique groups with latent class analysis*. Online webinar presented for the National Council on Family Relations.

**Galovan, A. M.** (2017, September). *Recent advances in the handling of missing data*. Methodology workshop series of the College of Family, Home, and Social Sciences, Brigham Young University, Provo, Utah.

**Galovan, A. M.** (2017, September). *Recent advances in the handling of missing data*. Interdisciplinary Committee on Applied Graduate Statistics Methods Seminar, University of Alberta.

**Galovan, A. M.** (2017, January). *Stages of change, co-parenting patterns, and post-divorce parent education programming*. Knowledge Seminar, Research, Evaluation and Analysis Advisory Committee. Ministry of Human Services, Edmonton, Alberta.

**Galovan, A. M.,** McDaniel, B. T., Curran, M. A., & Ledermann, T. (2016, November). *Variations of within-dyad similarity: A daily diary example with couple emotion work*. Developmental Psychology Brown Bag Seminar. University of Alberta, Edmonton, Alberta.

Holmes, E. K., **Galovan, A. M.,** & Proulx, C. M. (2013, September). *Exploring the common fate model: Chaos in the home, partner conflict resolution, and child behavior problems*. Family Studies Center Brown Bag Methods Workshop. Brigham Young University, Provo, UT.

Schramm, D. G., & **Galovan, A. M.** (2012, April). *The costs of divorce: An examination of the personal and financial aspects of marital dissolution*. Developmental Psychology Brown Bag Seminar. University of Missouri, Columbia, MO.

---

**PROFESSIONAL CONFERENCE PRESENTATIONS**

Single Asterisks (\*) indicate student author

McDaniel, B. T., Uva, S., Ventura, A. K., Wolfers, L., Pfafman, R., **Galovan, A. M.**, & Coyne, S. M. (anticipated May 2025). *Prevalence and predictors of problematic mobile gaming among mothers of young infants*. Poster presented at the Society for Research on Child Development Conference. Minneapolis, Minnesota.

McDaniel, B. T., Ventura, A. K., Wolfers, L., Pfafman, R., **Galovan, A. M.**, & Coyne, S. M. (anticipated May 2025). *Prevalence and predictors of media use for emotion regulation among young infants*. Paper, In S. M. Reich (Chair), Media-assisted parenting in early childhood: Parent and child contributors and developmental consequences. Symposium presented at the Society for Research on Child Development Conference. Minneapolis, Minnesota.

Ventura, A. K., Wolfers, L., Coyne, S. M., Pfafman, R., Uva, S., Ceja Almontes, K. I., Shinde, A. S., **Galovan, A. M.**, & McDaniel, B. T. (anticipated May 2025). *Objective versus perceived maternal smartphone use and observed mother-infant interaction quality*. Poster presented at the Society for Research on Child Development Conference. Minneapolis, Minnesota.

McDaniel, B. T., Wolfers, L., **Galovan, A. M.**, Pfafman, R., Coleman, B., Shinde, A. S., Coyne, S. M., & Ventura, A. K. (anticipated May 2025). *Smartphone use empowerment and guilt and moment-to-moment maternal responsiveness, mood, and infant behavior and emotions*. Paper, In B. T. McDaniel (Chair), Distracted or empowered parenting in early childhood: The development and impacts of parent technology use. Symposium presented at the Society for Research on Child Development Conference. Minneapolis, Minnesota.

\*Zhou, A., & **Galovan, A. M.** (2024, November). *A critical interpretivist paradigm shift for gender inequality inquiries*. Paper presented at the Theory Construction and Research Methodology preconference of the National Council on Family Relations Annual Conference, Bellevue, Washington.

\*Cho, M., & **Galovan, A. M.** (2024, November). *Daily coparenting quality is a key mediator between daily couple relationship and individual parenting quality*. Poster presented at the National Council on Family Relations Annual Conference, Bellevue, Washington.

**Galovan, A. M.** (2024, November). *Modeling heterogeneity in dyads: The dyadic differentiation model*. Paper presented at the Theory Construction and Research Methodology preconference of the National Council on Family Relations Annual Conference, Bellevue, Washington.

**Galovan, A. M.**, & Schramm, D. G. (2024, November). *Mindfulness, stress, and technofence: Linkages to over-perception and assumed similarity in partners other-centeredness and relational-connectivity*. Poster presented at the National Council on Family Relations Annual Conference, Bellevue, Washington.

**PROFESSIONAL CONFERENCE PRESENTATIONS (CONTINUED)**

- McDaniel, B. T., \*Uva, S., & **Galovan, A. M.** (2024, November). *Development of the Parent Phone Use Regulation Efficacy Scale (P-PURE)*. Paper presented at the National Council on Family Relations Annual Conference, Bellevue, Washington.
- Galovan, A. M.**, & \*Munk, R. J. (2023, November). *Satisfaction of connectivity: Exploring similarities and differences in daily life*. Paper presented at the National Council on Family Relations Annual Conference, Orlando, Florida.
- \*Munk, R., & **Galovan, A. M.**, \*Zuluaga Osorio, J., \*MacDonald, J., & \*Herbert, J. (2023, November). *What do flourishing couple relationships look like? A content analysis*. Paper presented at the National Council on Family Relations Annual Conference, Orlando, Florida.
- \*Fey, M. D., \*Beier, J. J., & **Galovan, A. M.** (2023, November). *Couple religiosity, humility, and responsible actions*. Paper presented at the National Council on Family Relations Annual Conference, Orlando, Florida.
- Galovan, A. M.** (2023, January). *“Our relationship” vs. “my relationship”: Considering couple-level phenomena with common-fate and latent congruence models*. Paper presented at the *Advanced Methods in Family Therapy Research* Book Conference, Washington, DC.
- Galovan, A. M.**, & McDaniel, B. T. (2022, November). *Daily technofence and perceived partner self-centeredness: A strong relationality perspective*. Paper presented at the National Council on Family Relations Annual Conference, Minneapolis, Minnesota.
- \*Munk, R., & **Galovan, A. M.** (2022, November). *Exploring the role of religiosity and spirituality in the strong relationality model*. Paper presented at the National Council on Family Relations Annual Conference, Minneapolis, Minnesota.
- \*Oleksuik, M. R., & **Galovan, A. M.** (2022, November). *Virtues and sex: Perspectives from the strong relationality model and latent profile analysis*. Paper presented at the National Council on Family Relations Annual Conference, Minneapolis, Minnesota.
- Crapo, J. S., **Galovan, A. M.**, & Schramm, D. G. (2021, November). *Ethical responsiveness as a mediator between enduring vulnerabilities and relationship quality*. Paper presented at the National Council on Family Relations Annual Conference [online].
- Galovan, A. M.**, & McDaniel, B. T. (2021, November). *Daily technofence, responsible actions, and relationship quality: Exploring the strong relationality model*. Paper presented at the National Council on Family Relations Annual Conference [online].
- Galovan, A. M.**, \*Cho, M., Johnson, M. D., & Walper, S. (2021, November). *Grandparent-parent disagreement, parenting conflict, and child well-being: Examining the role of grandparent proximal residence*. Poster presented at the National Council on Family Relations Annual Conference [online].

**PROFESSIONAL CONFERENCE PRESENTATIONS (CONTINUED)**

- \*Drebit, E., & **Galovan, A. M.** (2020, November). *The effects of minority stress, virtues, and responsible actions on relationship quality among same-sex couples*. Poster presented at the National Council on Family Relations Annual Conference [online].
- Galovan, A. M.** (2020, November). *Discussant comments. A broader look at theory and its application to families*. Presented at the Theory Construction and Research Methodology preconference of the National Council on Family Relations Annual Conference [online].
- \*McKenadel, S., & **Galovan, A. M.** (2020, November). *Virtues as a buffer between neuroticism and relationship quality*. Poster presented at the National Council on Family Relations Annual Conference [online].
- Galovan, A. M.** (2019, November). *Discussant comments. Theorizing family leisure*. Presented at the Theory Construction and Research Methodology preconference of the National Council on Family Relations Annual Conference, Fort Worth, Texas.
- Galovan, A. M.**, Carroll, J. S., Schramm, D. G., Zuluaga, J., McKenna, S., Leonhardt, N. D., Oleksuik, M., & Bradbury, T. N. (2019, November). *Satisfaction or connectivity?: Implications from the strong relationality model of flourishing couple relationships*. Paper presented at the National Council on Family Relations Annual Conference, Fort Worth, Texas.
- Galovan, A. M.**, \*Leonhardt, N. D., Schramm, D. G., Carroll, J. S., \*McKenna, S., \*Zuluaga, J., & Bradbury, T. N. (2019, November). *Virtues as a foundation for ethically responsive behavior in flourishing relationships*. Paper presented at the National Council on Family Relations Annual Conference, Fort Worth, Texas.
- Galovan, A. M.**, Schramm, D. G., \*Leonhardt, N. D., \*McKenna, S., Carroll, J. S., \*Drebit, E., \*Oleksuik, M., \*Zuluaga, J., & Bradbury, T. N. (2019, November). *Grace under pressure: Virtues as buffers of relationship risk*. Paper presented at the National Council on Family Relations Annual Conference, Fort Worth, Texas.
- \*Zuluaga, J., **Galovan, A. M.**, Schramm, D. G., Ledermann, T. & Bradbury, T. N. (2019, November). *Is mindfulness a requirement for flourishing I-Thou relations: A dyadic analysis*. Paper presented at the National Council on Family Relations Annual Conference, Fort Worth, Texas.
- Galovan, A. M.** (2018, November). *Discussant comments. A focus on methods*. Presented at the Theory Construction and Research Methodology preconference of the National Council on Family Relations Annual Conference, San Diego, California.
- \*Cassinat, J., **Galovan, A. M.**, & Schramm, D. G. (2018, November). *Couples who pray together... are better parents together? Exploring mindfulness as a mediator between couple prayer and parenting behavior*. Paper presented at the National Council on Family Relations Annual Conference, San Diego, California.

**PROFESSIONAL CONFERENCE PRESENTATIONS (CONTINUED)**

**Galovan, A. M.,** & Hawkins, A. J. (2018, November). *Latent profiles of relationship repair among those thinking about divorce*. Poster presented at the National Council on Family Relations Annual Conference, San Diego, California.

**Galovan, A. M.,** & McDaniel, B. T. (2017, November). *Differences in individual parenting styles and relations with coparenting quality*. Paper presented at the National Council on Family Relations Annual Conference, Orlando, Florida.

**Galovan, A. M.,** McDaniel, B. T., & Drouin, M. (2017, November). *Latent profiles of sexting: Implications for individual and relationship well-being*. Poster presented at the National Council on Family Relations Annual Conference, Orlando, Florida.

**Galovan, A. M.,** & Schramm, D. G. (2017, November). *Way of being and relationship education: Ontological views of 'the self' that change the way we do family intervention work*. Paper presented at the National Council on Family Relations Annual Conference, Orlando, Florida.

Schramm, D. G., & **Galovan, A. M.** (2017, November). *The future of relationship and marriage education: Moving from prescriptions to virtues, principles, and positivity*. Paper presented at the National Council on Family Relations Annual Conference, Orlando, Florida.

\*Horne, R. M., Johnson, M. D., & **Galovan, A. M.** (2017, June). *The developmental course of supportive dyadic coping in couples*. In V. Anderegg & A. K. Randall (Chairs), *New directions in dyadic coping*. Symposium conducted at the International Association for Relationship Research (IARR) Conference in Syracuse, New York.

Hawkins, A. J., **Galovan, A. M.,** Harris, S. M., Allen, S. E., Allen, S. M., Roberts, K. M., & Schramm, D. G. (2017, April). *What are they thinking? A national study of stability and change in divorce ideation*. Symposium on the Prevention of Unnecessary Divorce, Minneapolis, Minnesota.

**Galovan, A. M.,** McDaniel, B. T., & Schramm, D. G. (2016, November). *Compassion, humility, and forgiveness as predictors of coparenting quality*. Poster presented at the National Council on Family Relations Annual Conference, Minneapolis, Minnesota.

Hawkins, A. J., Schramm, D. G., & **Galovan, A. M.** (2016, November). *What are they thinking? A study of stability and change in divorce ideation*. Paper presented at the National Council on Family Relations Annual Conference, Minneapolis, Minnesota.

McDaniel, B. T., Cravens, J., Drouin, M., & **Galovan, A. M.** (2016, November). *Technoference and implications for mothers' and fathers' couple and coparenting relationship quality*. Paper presented at the National Council on Family Relations Annual Conference, Minneapolis, Minnesota.

**PROFESSIONAL CONFERENCE PRESENTATIONS (CONTINUED)**

- McDaniel, B. T., & **Galovan, A. M.** (2016, November). Assessing within-person reliability and multilevel factor structure. In B. T. McDaniel (Chair), *Intensive data designs: Measuring family processes and doing it well*. Theory Construction and Research Methodology Workshop at the National Council on Family Relations Annual Conference, Minneapolis, Minnesota. <https://doi.org/10.13140/RG.2.2.33098.57281>
- McDaniel, B. T., Sprecher, S., Curran, M. A., & **Galovan, A. M.** (2016, November). *The interplay between sex sexual desire, and daily sexual satisfaction*. Poster presented at the National Council on Family Relations Annual Conference, Minneapolis, Minnesota.
- Galovan, A. M.**, McDaniel, B. T., Curran, M. A., & Ledermann, T. (2016, September). *Variations of within-dyad similarity: A daily diary example with couple emotion work*. Paper presented at the Developmental Methods Conference, Whitefish, Montana.
- Galovan, A. M.**, McDaniel, B. T., & Curran, M. A. (2016, July). *Daily similarity in couple emotion work and relationship quality*. Paper presented at the International Association for Relationship Research Biannual Conference, Toronto, Ontario. <https://doi.org/10.13140/RG.2.1.2957.7205>
- Johnson, M. D., Horne, R. M., **Galovan, A. M.**, Min, J., & Walper, S. (2016, June). *Pathways between parent-adult child relations and adult child intimate relations*. Paper presented at the 5<sup>th</sup> Pairfam Interdisciplinary International Conference “Parenting, Co-Parenting and Child Well-being in Changing Families,” Munich, Germany.
- Galovan, A. M.**, McDaniel, B. T., & Curran, M. A. (2015, November). Exploring dyadic- and family-level questions with intensive longitudinal data designs. In B. T. McDaniel (Chair), *Intensive longitudinal data (ILD) design and analysis bootcamp*. Theory Construction and Research Methodology Workshop at the National Council on Family Relations Annual Conference, Vancouver, British Columbia. <https://doi.org/10.13140/RG.2.1.1590.7285>
- Galovan, A. M.**, Schramm, D. G., & Kreuer, M. (2015, November). *Stages of change, coparenting patterns, and divorce education*. Poster presented at the National Council on Family Relations Annual Conference, Vancouver, British Columbia.
- McDaniel, B. T., & **Galovan, A. M.** (2015, November). Analysis of intensive longitudinal data in dyads and family relationships. In B. T. McDaniel (Chair), *Intensive longitudinal data (ILD) design and analysis bootcamp*. Theory Construction and Research Methodology Workshop at the National Council on Family Relations Annual Conference, Vancouver, British Columbia. <https://doi.org/10.13140/RG.2.1.3815.5285>

**PROFESSIONAL CONFERENCE PRESENTATIONS (CONTINUED)**

- Schramm, D. G., & **Galovan, A. M.** (2015, November). *Divorce education and the focus on kids program: Lessons learned after 20 years*. Paper presented at the National Council on Family Relations Annual Conference, Vancouver, British Columbia.
- Galovan, A. M.**, Holmes, E. K., & Proulx, C. M. (2014, November). Theoretical and methodological implications of similarity indexes: Distinctions from the APIM and the CFM. In A. M. Galovan (Chair), *Theoretical and methodological issues in studying dyads and families*. Theory Construction and Research Methodology Workshop at the National Council on Family Relations Annual Conference, Baltimore, Maryland. <https://doi.org/10.13140/2.1.5145.1209>
- Galovan, A. M.**, Kamp Dush, C. M., & Doubledee, R. R. (2014, November). *Is union dissolution always harmful? Child outcomes in fragile families*. Paper presented at the National Council on Family Relations Annual Conference, Baltimore, Maryland.
- Goddard, H. W., Marshall, J., Olson, J., Schramm, D. G., & **Galovan, A. M.** (2014, November). *Qualities of character that predict marital well-being*. Poster presented at the National Council on Family Relations Annual Conference, Baltimore, Maryland.
- Holmes, E. K., **Galovan, A. M.**, & Proulx, C. M. (2014, November). Actor-partner models vs. common-fate models: Considering the unit of analysis in dyadic methods. In A. M. Galovan (Chair), *Theoretical and methodological issues in studying dyads and families*. Theory Construction and Research Methodology Workshop at the National Council on Family Relations Annual Conference, Baltimore, Maryland. <https://doi.org/10.13140/2.1.3146.2722>
- Jamison, T., Schramm, D. G., & **Galovan, A. M.** (2014, November). *Residential mobility after divorce: Implications for divorce education*. Poster presented at the National Council on Family Relations Annual Conference, Baltimore, Maryland.
- Dansie, L., **Galovan, A. M.**, & Schramm, D. G. (2013, November). *Long-distance relationships among college students: The pros and cons of technology use*. Poster presented at the National Council on Family Relations Annual Conference, San Antonio, Texas.
- Frye-Cox, N. E., & **Galovan, A. M.** (2013, November). *Spousal distress and marital satisfaction: The mediating role of loneliness*. Paper presented at the National Council on Family Relations Annual Conference, San Antonio, Texas.
- Galovan, A. M.** (2013, November). Addressing measurement error in path models. In A. M. Galovan, J. Yorgason, & N. E. Frye (Chairs), *Applied issues in structural equation modeling with AMOS*. Theory Construction and Research Methodology Workshop at the National Council on Family Relations Annual Conference, San Antonio, Texas.

**PROFESSIONAL CONFERENCE PRESENTATIONS (CONTINUED)**

- Galovan, A. M.** (2013, November). Bootstrapping and obtaining modification indices in AMOS with missing data. In A. M. Galovan, J. Yorgason, & N. E. Frye (Chairs), *Applied issues in structural equation modeling with AMOS*. Theory Construction and Research Methodology Workshop at the National Council on Family Relations Annual Conference, San Antonio, Texas.
- Galovan, A. M.,** Holmes, E. K., & Ispa, J. M. (2013, November). *Family system's view of school readiness: Effects of parenting, coparenting, and intimacy*. Poster presented at the National Council on Family Relations Annual Conference, San Antonio, Texas.
- Holmes, E. K., Fackrell, T., **Galovan, A. M.,** & Hill, E. J. (2013, July). *Work-family conflict for married females: A Singapore and U.S.A. cross-cultural comparison*. Paper presented at the 5<sup>th</sup> International Community, Work, and Family Conference, Sydney, Australia.
- Schramm, D. G., **Galovan, A. M.,** Brooks, D. G., McCaulley, G., & Jamison, T. (2012, November). *The costs of divorce: An examination of the personal and financial aspects of marital dissolution*. Paper presented at the National Council on Family Relations Annual Conference, Phoenix, Arizona.
- Schramm, D. G., **Galovan, A. M.,** Futris, T. G., Allen, K., & Dick, V. (2011, November). *Child welfare workers' attitudes and views toward relationship and marriage education*. Paper presented at the National Council on Family Relations Annual Conference, Orlando, Florida.
- Galovan, A. M.,** & Holmes, E. K. (2010, November). *A family systems exploration of change in the parental marriage: Creating longitudinal typologies*. Paper presented at the National Council on Family Relations Annual Conference, Minneapolis, Minnesota.
- Holmes, E. K., & **Galovan, A. M.** (2010, November). *Individual and dyadic indicators of associations between marriage, coparenting, and parenting: Growth mixture models of mother-child and father-child relationships*. Paper presented at the National Council on Family Relations Annual Conference, Minneapolis, Minnesota.
- Poulsen, F. O., Busby, D. M., & **Galovan, A. M.** (2010, November). *Pornography in committed relationships: More than meaning*. Poster presented at the National Council on Family Relations Annual Conference, Minneapolis, Minnesota.
- Galovan, A. M.,** Buswell, L. A., Fackrell, T. A., Jones, B. L., Hill, E. J., & Carroll, S. J. (2010, August). *Predictors and outcomes of work-family conflict: A western-eastern cross-cultural comparison*. Poster presented at the American Psychological Association Annual Conference, San Diego, California.


**PROFESSIONAL CONFERENCE PRESENTATIONS (CONTINUED)**

**Galovan, A. M., & Holmes, E. K.,** (2010, April). *Marriage, coparenting, and family work over time: A growth mixture model analysis*. Paper presented at the Utah Council on Family Relations Annual Conference. Logan, Utah.

**Galovan, A. M., Yoshida, K., Holmes, E. K., & Hawkins, A. J.** (2009, April). *Do family life education researchers care about fathers? A meta-analytic study of the effectiveness of community father education programs*. Poster presented at the Utah Council on Family Relations Annual Conference. Provo, Utah.

**Galovan, A. M., Yoshida, K., Holmes, E. K., & Hawkins, A. J.** (2009, March). *Do family life education researchers care about fathers? A meta-analytic study of the effectiveness of community father education programs*. Poster presented at the Mary Lou Foulton Student Mentored Research Conference. Provo, Utah.

**Galovan, A. M., Lee, T. R., Falslev, T., Gudmundson, D., Thomander, B., & Whiteley, C.** (2008, November). *Enjoyment of family work, division of labor, and marital satisfaction*. Paper presented at the National Council on Family Relations Annual Conference. Little Rock, Arkansas.

**Galovan, A. M., Lee, T. R., Falslev, T., Gudmundson, D., Thomander, B., & Whiteley, C.** (2008, April). *Enjoyment of family work, division of labor, and marital satisfaction*. Paper presented at the Utah Council on Family Relations Annual Conference. Ogden, Utah.

---

**EXTENSION, OUTREACH, AND OTHER PRESENTATIONS**

**Galovan, A. M.** (2022, October). *Flourishing Family Relationships*. Educational presentation for a community religious group. Edmonton, Alberta.

**Galovan, A. M.** (2021, February). *Having a Happy and Flourishing Marriage*. Educational presentation for a community religious group. Edmonton, Alberta.

**Galovan, A. M., & Carroll, J. S.** (2018, August). *Key principles and strategies for strong marriage and family relationships*. Educational presentation for a community religious group. Edmonton, Alberta.

**Galovan, A. M.** (2017, December). *Two-Minute Challenge: Forging deeper connections with your partner*. Dark Matters: The Science of Sex. TELUS World of Science Edmonton, Edmonton, Alberta.

**Galovan, A. M.** (2016, May). *Fortifying families*. Educational presentation for a community religious group. Edmonton, Alberta.

**EXTENSION, OUTREACH, AND OTHER PRESENTATIONS (CONTINUED)**

- Galovan, A. M.** (2011, January). Week of the Emotionally Healthy Child. Professional panel member. Columbia, MO.
- Galovan, A. M.** (2010, March). Overcoming the destructive influence of pornography. Paper presented at the Stand for the Family Symposium. Provo, Utah.
- Galovan, A. M.** (2008, November). Financial management: One for the money. Educational presentation for a community religious group. Provo, Utah.
- Galovan, A. M.** (2008, October). Planning for a healthy financial life: Budgeting. Educational presentation for a community religious group. American Fork, Utah.
- Galovan, A. M.** (2008, August). Planning for a healthy financial life: Budgeting. Educational presentation for employees of IM Flash Technologies. Highland, Utah.
- Galovan, A. M.** (2008, August). Financial education series. Educational series for participants of the Utah Individual Development Account program. Provo, Utah.

---

**RESEARCH AND OUTREACH-RELATED EXPERIENCE****Research Assistant, Dr. David G. Schramm, University of Missouri, Fall 2010 – Spring 2015**

Write and prepare manuscripts related to Dr. Schramm's work with marriage education related to his healthy marriage grant from the Children's Bureau and his work on the financial costs of divorce. Tasks include reviewing relevant literature, conducting analyses, and participation in collaborative meetings.

**Research Assistant, Dr. Cynthia S. Reeser, University of Missouri, Summer 2013**

Data analyst and research consultant for a college funded study of the effects of informational technology on student learning. Tasks include assisting in manuscript development, performing data analysis, and interpreting results.

**Research Assistant, Dr. Joseph M. White, Institute for Research & Evaluation, Spring 2009 – Fall 2010**

Conduct ongoing work with federal grantees to evaluate the effectiveness of youth risk prevention programs. Tasks include working with clients, data management and analyses, report writing, exploring other sources of funding for Institute clientele, preparing research for scholarly publication, and other data and research assignments as needed.

**Research Assistant, Dr. Erin K. Holmes, School of Family Life, BYU, Spring 2008 – Summer 2010**

Conducted a meta-analytic review of the father involvement program evaluation literature for resident fathers. Tasks include reviewing relevant literature, searching for and coding relevant research reports, data entry, data, analysis, and collaborative work evaluating progress and results in an effort to prepare our research for publication.

**RESEARCH AND OUTREACH-RELATED EXPERIENCE (CONTINUED)****County Extension Intern, Jana Darrington, USU Utah County Extension, June 2008 – February 2009**

Assisted the county extension agent in the preparation of materials and presentations to aid community members in managing their personal finances. Tasks included the preparation of presentation materials grounded in research, preparing summaries regarding various personal financial topics, and presenting the information to community members.

**Research Assistant, Dr. Thomas R. Lee, FCHD Department Head, USU, Spring 2007 – Spring 2008**

Participated in the research process. Tasks included address verification, contacting participants by mail, assisting in survey formulation, data entry, data analysis, and, submitting the proposals to present at the Utah Council on Family Relations and the National Council on Family Relations conferences.

**Financial Counseling Intern, Family Life Center, USU, Spring 2008**

Provided financial counseling to individuals from the community  
Presented financial literacy education in a variety of workshop settings

**Observed marriage and family therapy sessions, Family Life Center, USU, Fall 2007**

As an undergraduate student, participated in the marriage and family therapy masters degree practicum class  
Conceptualized how theory and application relate

**Assistant Grant Coordinator, Family Life Center, USU, Spring 2007 – Spring 2008**

Wrote and administered various grants, in a team effort with administrative staff, to fund Center operations:  
U.S. Department of Housing and Urban Development grant funded, October 2007, \$30,846.23, (2<sup>nd</sup> highest amount of any agency in Utah).  
U.S. Department of Housing and Urban Development grant funded, October 2008, \$46,956.71, (2<sup>nd</sup> highest amount of any agency in Utah).

---

**PROFESSIONAL DEVELOPMENT****Department of Human Ecology Professional Development session, December 2017.**

Attended Patti Laboucane-Benson's presentation, "The Social, Ethical and Economic Costs of Over-Representation."

**University of Alberta Grant Assist Program, December 2017.**

Attended the SSHRC IDG Grant-writing workshop.

**Department of Human Ecology Professional Development session, November 2017.**

Attended Patti Laboucane-Benson's presentation, "The Four Dimensions of Historic Trauma."

**PROFESSIONAL DEVELOPMENT (CONTINUED)****Faculty of Graduate Studies and Research Training, September 2017**

Attended the “PD Requirement Orientation” Information Session.

Attended the “How to Review a Student's IDP” Information Session.

**Faculty of Graduate Studies and Research Training, August 2017**

Attended the “How to help international students succeed, by understanding their perspectives and challenges” training by Lionel Laroche.

**University of Alberta Grant Assist Program, May 2016.**

Attended the SSHRC Grant-writing Boot Camp put on by the

**Mental Health First Aid USA Training, May 2013**

Received 12 hours of training in how to recognize common mental health issues and provide initial help prior to professional help. Mental Health First Aid Certified through May 2016.

**Preparing Future Faculty Training, Fall 2012 – Spring 2013**

Facilitated by the University of Missouri Graduate School, the Preparing Future Faculty program is a year-long series of seminars, discussions and activities designed to expose graduate students more fully to the realities of teaching, research, and service in higher education.

**On-line teaching: An in-person Primer, Mini Conference, January 2013**

Participated in the University of Missouri day-long training regarding online teaching. Training featured discussion of online teaching methods/technologies, intellectual property issues in online teaching, and pedagogical issues related to online teaching.

**Best Practices in Course Redesign Summer Workshop, July 2012**

Participated in this University of Missouri sponsored training related to course design methods to promote student learning. Topics included use of clickers, wikis and blogs, and small group work in a large lecture setting.

**Writing Intensive Faculty Training, August 2011**

Participated in a two-day training provided by the University of Missouri's Campus Writing Program. Training included information about integrating writing into courses as a way to teach writing skills and promote greater critical thinking.

**Grant Writing Training, June 2007**

U. S. Department of Housing and Urban Development, Salt Lake City, UT.

Received three days of instruction relative to the grant writing process. Reviewed elements common to most types of grants. Learned the typical structure of most non-profit organizations who receive external funding.

---

**GRADUATE STUDENT SUPERVISION**

<b>Anqi Zhou</b> 2022 – present	Human Ecology, PhD, Research focus: <i>Interactions between couple relationship quality, individual virtues and characteristics, couple relationship processes and outcomes, and child well-being.</i>
Awards:	China Scholarship Council (CSC) Scholarship: \$79,200 CAD + tuition waiver
<b>Laura Woodman</b> 2022 – present	Human Ecology, PhD, Dissertation title: <i>Who cares? A quantitative study exploring the experiences and needs of licensed and unlicensed family childcare educators in Canada.</i>
Awards:	SSHRC Scholarship: \$118,333.40 CAD University of Alberta President's Doctoral Prize of Distinction: \$10,000 CAD. Sorooptimist Foundation of Canada: \$8,500 CAD. BMO Financial Group Scholarship: \$20,000 CAD.
<b>Rachel J. Munk</b> 2021 – present	Human Ecology, PhD, Research focus: <i>Couples' relationship beliefs, goals, standards, and expectations.</i>
Awards:	Dianne Kieren Graduate Award in Human Ecology: \$3,500 CAD Doris Badir Graduate Research Fellowship in Human Ecology: \$4,100 CAD University of Alberta Graduate Recruitment Scholarship: \$5,000 CAD
<b>Laura Woodman</b> 2020 – 2022	Human Ecology, MSc, Thesis title: <i>Supporting quality and longevity in Alberta's family day home educators: A qualitative study.</i>
Awards:	Alberta Graduate Excellence Scholarship: \$12,000 CAD Louise Davies Memorial Graduate Scholarship: \$2,000 CAD 3-Minute-Thesis Finalist (2022), University of Alberta
<b>Emma Drebit</b> 2019 – present	Human Ecology, PhD (part-time), Dissertation title: <i>The syzygy of attachment, virtues, and couples' relationship quality.</i>
<b>Natasha Pigford</b> 2018 – 2023	Human Ecology, MSc, Course-based; Research project: <i>Macro and micro influences of the digital world on couple and family relationships.</i>
Awards:	Alberta Graduate Excellence Scholarship: \$12,000 CAD
<b>McKenna Oleksuik</b> 2018 – 2022	Human Ecology, MSc, Thesis title: <i>Virtues, responsible actions, and sexual well-being: A latent profile analysis.</i>
<b>Siobahn McKenadel</b> 2017 – 2020	Human Ecology, MSc, Course-based; Practicum: <i>Community-University Partnership for the Study of Children, Youth, and Families.</i>
<b>Johana Zuluaga</b> 2017 – 2019	Human Ecology, MSc, Thesis title: <i>Family financial socialization among Latino immigrant families – A mixed methods study.</i>
Awards:	David and Marian Duggan Memorial Scholarship (Twice): \$2,600 CAD (total) Louise Davies Memorial Graduate Scholarship: \$1,900 CAD

**GRADUATE STUDENT SUPERVISION (CONTINUED)**

- Helana Afroz** Human Ecology, MSc, Course-based; Practicum: *Early Childhood Development Branch at the Alberta Ministry of Children's Services.*  
 2017 – 2019  
 Awards: Canadian Federation of University Women Scholarship: \$1,500 CAD  
 Queen Elizabeth II Diamond Jubilee Scholarship: \$13,905
- Andrea de Ocampo** Human Ecology, MSc, Course-based; Practicum: *Alberta Health Service's Applied Research and Evaluation Services team.*  
 2017 – 2018

---

**GRADUATE STUDENT COMMITTEE MEMBERSHIP**

- Choong Kim** (Human Ecology, Ph.D); Dissertation: *Monetary value of unpaid care in Canada: A comparison of valuation methods* (2024)
- Natasya Clarissa** (Human Ecology, MSc); Thesis: *Parenting self-efficacy and school readiness of children in Indonesia* (2025)
- Rachel J. H. Smith** (Human Development and Family Studies, M.S.; Utah State University); Thesis: *It's about time: Examining the role of time together and perceived stress in couple relationships* (2021)
- Natasha Weber** (Human Ecology, MSc); Thesis: *Exploring the Impacts of the Parent-Child Mother Goose Program* (2017)
- Dayuma Ixchel Vargas Lascano** (Psychology, PhD); Thesis: *Transitioning to University: The Effect of Changes in Academic Engagement and Pressure and Support from Friends on Grades* (2016)

---

**TEACHING****Instructor**

*Theory in Family Ecology* (Graduate)

University of Alberta (2021-Present; Winter semester odd years)

Student enrollment: ~8 graduate students

Course description: Consideration of family theory as it relates to research and practice. The course covers each of the major theories in family science (e.g., social interaction theory, social exchange theory, family development theory, family systems theory, etc.).

**Instructor**

*Intimate Relationships* (Graduate)

University of Alberta (2018-Present; Winter semester even years)

Student enrollment: ~5 graduate students

Course description: In-depth examination of intimate relationships, including theoretical perspectives, research methods, relationship forms and processes, and how context affects relationships. Students will consider how sociological, psychological, and personal factors affect the development, maintenance and dissolution of intimate relationships today.

**TEACHING (CONTINUED)****Instructor**

*Structural Equation Modeling* (Graduate)

University of Alberta (2018; Fall semester)

Student enrollment: 4 graduate students

Course description: An introduction to the theory and practice of structural equation modeling with social science data. Practical application in Mplus is emphasized by computing and interpreting statistical models within this framework, including path analysis, confirmatory factor analysis, and structural equation modeling.

**Instructor**

*Introduction to Family Finance* (Undergraduate)

University of Alberta (2016-Present; Fall semester)

Student enrollment: ~50

Course description: An introduction to the principles of money management for individuals, households, and families. Students learn basic financial literacy skills and tools required to make key financial decisions by identifying financial goals, assessing current resources, developing and implementing a financial plan and evaluating financial progress. It is also expected that students will be able to apply these tools in their professional work to enhance clients' financial literacy and their ability to resolve financial management challenges.

**Instructor**

*Parent-Child Relationships* (Undergraduate)

University of Alberta (2016-Present; Winter semester)

Student enrollment: ~50

Course description: An exploration of parent-child relationships, with a concentration from infancy through adolescence. An examination of theoretical and research perspectives of parent-child relationships and the practical application of those perspectives.

**Instructor**

*Principles of Human Development* (Undergraduate; Writing Intensive, hybrid course)

University of Missouri (2013-2015)

Student enrollment: ~390 per semester

Course description: Concepts and principles basic to an understanding of human development and learning throughout the life span. In addition to teaching, responsibilities included directing and mentoring 14 graduate student teaching assistants in providing lab instruction and grading writing intensive papers.

**Instructor**

*Foundations of Family Studies* (Undergraduate)

University of Missouri (2014, Summer)

Student enrollment: 12

Course description: Introduction to family studies discipline and profession. Introduces historical changes in families, diversity by race, ethnicity, class and sexual orientation, and interaction of families with neighborhoods, schools, the workplace, and larger systems.

**TEACHING (CONTINUED)****Online Instructor**

*Intimate Relationships and Marriage* (Undergraduate)

University of Missouri (2013, Summer)

Student enrollment: 24

Course description: Examination of issues pertaining to intimate and marital relationships such as relationship formation and dissolution processes, love, sex, behavioral scripts, and conflict. Diversity related to race, ethnicity, gender, and sexual orientation is explored.

**Online Instructor/Grader**

*Principles of Human Development* (Undergraduate; Writing Intensive)

University of Missouri (2012-2015)

Student enrollment: ~45 per semester

Course description: Concepts and principles basic to an understanding of human development and learning throughout the life span.

**Instructor**

*Research Methods in HDFS* (Undergraduate)

University of Missouri (2012-2013)

Student enrollment: ~25 per semester

Course description: Introduction to research methods in the social sciences. Emphasis on both qualitative and quantitative methods, as well as applied research and program evaluation.

**Teaching Assistant Coordinator**

*Principles of Human Development* (Undergraduate; Writing Intensive, hybrid course)

University of Missouri (2012-2013)

Student enrollment: ~390 per semester

Course description: Concepts and principles basic to an understanding of human development and learning throughout the life span. Responsibilities included directing and mentoring 13 graduate student teaching assistants in providing lab instruction and grading writing intensive papers, responding to student emails related to the course, and managing technology issues for the hybrid course.

**Instructor**

*Principles of Human Development* (Undergraduate; Writing Intensive)

University of Missouri (2011-2012)

Student enrollment: ~45 per semester

Course description: Concepts and principles basic to an understanding of human development and learning throughout the life span.


**TEACHING (CONTINUED)****Instructor**

*Foundations of Family Studies* (Undergraduate)

University of Missouri (2011, Summer)

Student enrollment: 9

Course description: Introduction to family studies discipline and profession. Introduces historical changes in families, diversity by race, ethnicity, class and sexual orientation, and interaction of families with neighborhoods, schools, the workplace, and larger systems.

**Teaching Assistant**

*Principles of Human Development* (Undergraduate; Writing Intensive)

University of Missouri (2010-2011)

Student lab enrollment: 22 per semester

Course description: Concepts and principles basic to an understanding of human development and learning throughout the life span. Responsibilities included providing lab instruction in a small group setting, working with the TA team in developing weekly lab plans, grading writing intensive papers, and meeting with students about course concepts and writing.

**Instructor**

*Marriage Enhancement* (Undergraduate)

Brigham Young University (2009, Fall)

Student enrollment: ~45

Course description: Enhancing marital communication skills, conflict resolution styles, intimacy, stress management, and developing a shared relationship vision using social science theories and research findings.

---

**PROFESSIONAL SERVICE****Editorial Board Member and Reviewer:**

*Journal of Family Theory and Review* (January 2023 – present)

*Journal of Family Psychology* (January 2022 – present)

*Marriage and Family Review* (March 2021 – present)

*Journal of Social and Personal Relationships* (January 2020 – January 2024)

**Ad hoc manuscript reviewer:**

*Applied Psychology: An International Review*

*Child Development*

*Comprehensive Results in Social Psychology*

*Computers in Human Behavior*

*Development and Psychopathology*

*Developmental Psychology*

*Family Relations*

*International Perspectives in Psychology: Research, Practice, Consultation*

**PROFESSIONAL SERVICE (CONTINUED)****Ad hoc manuscript reviewer:**

*Journal of Divorce and Remarriage/Family Transitions*

*Journal of Family Issues*

*Journal of Marital and Family Therapy*

*Journal of Marriage and Family*

*Personal Relationships*

*Psychology of Popular Media Culture*

*Psychological Review*

*Social Development*

*Social Indicators Research*

**Conference proposal reviewer:**

*National Council on Family Relations*

*International Association for Relationship Research*

**Selection Committee Member (2024, 2025)**, Social Sciences and Humanities Research Council of Canada (SSHRC) national doctoral awards competition

**TCRM Preconference (2019) Co-chair**, Theory Construction and Research Methodology Preconference, National Council on Family Relations

**Graduate Scholarship Committee member**, University of Alberta, March 2018 to March 2021

- Periodically meet to adjudicate various graduate awards at the University Level

**Secretary/Treasurer**, National Council on Family Relations, Research and Theory Section, 2018

**Interdisciplinary Committee on Applied Graduate Statistics (ICAGS)**, University of Alberta

- Committee Chair: July 2018 to June 2019.
- Committee Member: December 2015 to present

**Child and Infant Research Participation (ChIRP) Database**, University of Alberta

- Board Member: August 2016 to present

**Graduate Program Committee Member**, Department of Human Ecology, July 2015 to present

- Interim Committee Chair: January 2023 to June 2023
- Discuss and address needs of the graduate students in the department, review prospective student applications, aid in student award applications. Maintain appropriate student documentation.

**Graduate Student Association HDFS Representative**, University of Missouri, 2013 – 2014

- Represented HDFS graduate student concerns to the GSA general assembly
- Represented HDFS graduate students in HDFS Faculty Meetings

**PROFESSIONAL SERVICE (CONTINUED)**

**Search Committee Member**, University of Missouri HDFS Department, 2013 – 2014

- Participated in reviewing applications for open faculty positions, attending committee meetings, etc.

**Treasurer**, MU Council on Family relations, Academic Year 2012 – 2013

- Coordinator of all financial activities for this student organization, an affiliate of the National Council on Family relations

---

**COMMUNITY LEADERSHIP AND VOLUNTEER SERVICE**

**Financial and Membership Clerk**, religious congregation, Edmonton, Alberta, December 2022 – present

- Record financial donations, cosign checks, electronically co-approve expense payments for church activities as well as co-approving charitable support payments for individuals experiencing financial setbacks (e.g., signing off on rent, utility, or medical payments made in their behalf).
- Periodically attend Church council meetings and take notes and record assignments being fulfilled and other Church business.

**Religious Leadership Service**, Edmonton, Alberta, December 2016 – February 2022

- Served as a counselor in the congregation leadership presidency
  - Oversaw volunteers administering religious services and activities for 250 to 300 individuals
  - Attended and participated in Church council meetings.
  - Worked weekly with youth ages 12 to 18 to develop leadership skills and mature in their understanding of service to others
  - Assisted in recording financial donations, cosigning checks, electronically co-approving expense payments for church activities as well as co-approving charitable support payments for individuals experiencing financial setbacks (e.g., signing off on rent, utility, or medical payments made in their behalf)
  - Regularly conducted weekly meetings and refined public speaking skills

**Club Officer**, *Family Finance Club*, Academic Year 2007 – 2008

- Participated in the Campus Saves pilot program at one of three universities nationwide
- Helped launch the Aggie Saves social marketing campaign
- Worked with the University Administration to publish an article in *Utah State Today*

**Religious Service**, Little Rock, Arkansas, January 2002 – December 2003

- Developed a strong work ethic, working 12 hours a day toward a specific goal
- Held leadership positions supervising four to ten volunteers
- Attained written and verbal fluency in the Spanish language
- Refined public speaking skills

---

**INTERVIEWS AND PUBLIC AWARENESS**

As an employee of a publicly-funded university and because my research is focused on family relationships, I believe it often has implications for members of the general public. To this end, I have worked with the media relations experts at both the university and faculty/college levels to develop media pitches related to my publications and pitches regarding questions or issues of importance to the public. I have also periodically responded to media requests related to relation issues.

**SELECT SUMMARY OF MEDIA COVERAGE RELATED TO MY RESEARCH**


---

Year	Study/Description of Coverage
------	-------------------------------

- | | |
|------|---|
| 2014 | <p><b>Galovan, A. M.</b>, Holmes, E. K., Schramm, D. G., &amp; Lee, T. R. (2014). Father involvement, father-child relationship quality, and satisfaction with family work: Actor and partner influences on marital quality. <i>Journal of Family Issues</i>, 35, 1846-1867. <a href="https://doi.org/10.1177/0192513X13479948">https://doi.org/10.1177/0192513X13479948</a></p> <ul style="list-style-type: none"> <li>• I participated in several broadcast interviews and the story was picked up by several national and international print media outlets.</li> <li>• This article has the <b>14<sup>th</sup></b> highest Altmetric attention score of 1,198 <i>JFI</i> articles tracked.</li> </ul> |
| 2016 | <p>Goddard, H. W., Olson, J. R., <b>Galovan, A. M.</b>, Schramm, D. G., &amp; Marshall, J. P. (2016). Qualities of character that predict marital well-being. <i>Family Relations</i>, 65, 424-438. <a href="https://doi.org/10.1111/fare.12195">https://doi.org/10.1111/fare.12195</a></p> <ul style="list-style-type: none"> <li>• I participated in 6 broadcast interviews including Global News, CBC Radio, and CityNews, and the story was picked up by several print media outlets including the Edmonton Journal, the Edmonton Sun, and the Calgary Herald.</li> <li>• This article has the <b>64<sup>th</sup></b> highest Altmetric attention score of 1,076 <i>FR</i> articles tracked.</li> </ul> |
| 2017 | <p>Hawkins, A. J., <b>Galovan, A. M.</b>, Harris, S. M., Allen, S. E., Allen, S. M., Roberts, K. M., &amp; Schramm, D. G. (2017). What are they thinking? A national study of stability and change in divorce ideation. <i>Family Process</i>, 56, 852-868. <a href="https://doi.org/10.1111/famp.12299">https://doi.org/10.1111/famp.12299</a></p> <ul style="list-style-type: none"> <li>• I participated in 8 broadcast interviews including CTV News, Global News, CBC Radio, and CityNews, and the story was picked up by several print media outlets including the Toronto Star and The National Post.</li> <li>• This article has the <b>31<sup>st</sup></b> highest Altmetric attention score of 1,087 <i>FP</i> articles tracked.</li> </ul> |
| 2018 | <p><b>Galovan, A. M.</b>, Drouin, M., &amp; McDaniel, B. T. (2018). Sexting profiles in the United States and Canada: Implications for individual and relationship well-being. <i>Computers In Human Behavior</i>, 79, 19-29. <a href="https://doi.org/10.1016/j.chb.2017.10.017">https://doi.org/10.1016/j.chb.2017.10.017</a></p> <ul style="list-style-type: none"> <li>• I participated in 4 broadcast interviews including Global News and CBC Radio and the story was picked up by over 50 print media outlets including the Edmonton Journal, the Vancouver Sun, Metro News, The Daily Mail, The Independent, The Mirror, Women's Health, International Business Times, and Business Insider.</li> <li>• This article has the <b>147<sup>th</sup></b> highest Altmetric attention score of 4,528 <i>CHB</i> articles tracked.</li> </ul> |
-

## SELECT SUMMARY OF MEDIA COVERAGE RELATED TO MY RESEARCH (CONTINUED)

- 
- 2020     McDaniel, B. T., **Galovan, A. M.**, & Drouin, M. (2020). Daily technoferece, technology use during couple leisure time, and relationship quality. *Media Psychology*, 24(5), 637–665. <https://doi.org/10.1080/15213269.2020.1783561>
- The story was picked up by print media outlets including the *Edmonton Journal* and the *Calgary Herald*.
  - This article has the **35<sup>th</sup>** highest Altmetric attention score of 418 *MP* articles tracked.
- 
- 2021     **Galovan, A. M.**, Carroll, J. S., Schramm, D. G., Leonhardt, N. D., Zuluaga, J., McKenadel, S. E. M., & Oleksuik, M. R. (2022). Satisfaction or connectivity?: Implications from the strong relationality model of flourishing couple relationships. *Journal of Marital and Family Therapy*, 48(3), 883-907. <https://doi.org/10.1111/jmft.12559>
- I participated in several TV and radio broadcast interviews and the research was also featured in several national and international print media outlets.
  - This article has the **6<sup>th</sup>** highest Altmetric attention score of 682 *JMFT* articles tracked.
- 
- 2022     **Galovan, A. M.**, Hawkins, A. J., Harris, S. M., & \*Simpson, D. M. (2022). What are they doing? A national survey of help-seeking and relationship-repair behavior of individuals who are thinking about divorce. *Journal of Marital and Family Therapy*, 48(2), 371-390. <https://doi.org/10.1111/jmft.12480>
- This research was featured in several print media articles.
  - This article has the **85<sup>th</sup>** highest Altmetric attention score of 682 *JMFT* articles tracked.
- 
- 2023-     **Galovan, A. M.**, Zuluaga Osorio, J., Crapo, J. S., Schramm, D. G., & Drebit, E. (2022). A  
2024     strong relationality view of mindfulness and flourishing I–Thou relations: A dyadic analysis. *Journal of Family Psychology*, 36(7), 1249-1261. <https://doi.org/10.1037/fam0000997>
- I participated in several broadcast interviews discussing this research and the story was picked up by several print media outlets.
  - This article has the **63<sup>rd</sup>** highest Altmetric attention score of 1,860 *JFP* articles tracked.
- 

## REFERENCES

Available upon request