
June 2019

 Peter Fraenkel, Ph.D.
Departmental Address:
Department of Psychology
The City College of New York

Room 7/120, North Academic Center

Covent Avenue and 138th Street

New York, NY 10031

Current Positions
Associate Professor of Psychology, The City College of New York

Licensed Psychologist, State of New York (since February 1, 1990)
Scholarly Journals and Reviewer Panels
Advisory Editor, Family Process
Ad Hoc Editor, Journal of Marital and Family Therapy
Editorial Board, Journal of Psychoanalytic Psychology
Contributing Editor, Psychotherapy Networker
Reviewer, APA Presidential 2009-2010 Task Force on Psychology's Contribution to End Homelessness
Expert reader for United Kingdom’s National Occupational Standards (NOS) for Family and Systemic Therapy, 2009

Visiting Professorships

Fraenkel, P. (2008, June). Visiting Professor, Department of Psychology, Boğaziçi University, Istanbul, Turkey. Lectures on family based treatment of sexual abuse, temporal issues in couples, integrative couple therapy, collaborative family program development
Fraenkel, P. (2008, June). Visiting Professor, University of Heidelberg Medical Center & Helm Stierlin Institute, Heidelberg, Germany. Workshops on family based treatment of sexual abuse, temporal issues in couples, integrative couple therapy

Birthdate:
April 2, 1958, New York City
Language Proficiency: English excellent, German moderate; Spanish moderate
Educational Background

Sept. 1976 ‑ May 1977

New England Conservatory of Music, Percussion Major

Sept. 1977 ‑ May 1980

B.A., Boston University, Philosophy and Psychology

Sept. 1982 ‑ Dec. 1988

Ph.D., Duke University, Clinical Psychology

Fall 1987 ‑ Summer 1988

Clinical Psychology Intern, Bellevue Hospital ‑ New York University Medical Center.

Sept. 1988 ‑ August 1989

Postdoctoral Clinical Psychology Intern, Bellevue Hospital ‑ New York University Medical Center. Specialization in family and couples therapy.

April 1989 ‑ April 1991

NIMH Research Fellowship in Child Psychiatry, New York University Medical Center

September 1990 ‑ April 1991
Advanced training in family therapy with Salvador Minuchin, M.D., Family Studies, Inc., New York

Academic Honors
Sept. 1978 ‑ May 1980
Augustus Howe Buck Educational Fund Scholar (full scholarship)

April 1979 ‑ May 1980
Harold C. Case Scholarship, Boston University

Spring 1980

Phi Beta Kappa & Psi Chi
Spring 1980

State Finalist, Rhodes Scholarship

Spring 1980

National Finalist, Marshall Scholarship

Spring 1980

B.A. summa cum laude, Distinction in Psychology

Fall 1981

Full Scholarship, The Psychotherapy Center, The Cambridge Hospital, Cambridge, Massachusetts.

1982 ‑ 1983

USPHS Predoctoral Fellowship, NIMH

Spring 1986

Departmental Nomination, Duke University Named Instructorship

1989 ‑ 1991

National Research Service Award, NIMH
Professional Honors and Awards
2004
American Family Therapy Academy Distinguished Contribution to Family Therapy Theory and Practice (received with Marcia Sheinberg and Fiona True for Making Families Safe for Children, the Ackerman Institute Families and Incest Project)
2012
American Family Therapy Academy Innovative Contribution to Family Therapy (for work in the area of couples and time, integrative couple therapy, and community-based programs for families in homeless shelters)
Professional Associations and Positions
Member, American Psychological Association (APA)

Member, Division 12 (Clinical Psychology), 43 (Family Psychology),

 American Psychological Association

Member, American Family Therapy Academy (AFTA)

Chair, Research Committee 1999-2001

Chair, Nominations Committee 2002-2003

Board Member, June 2002 – 2005

Program Chair, 2004 Annual Meeting
Vice-President, 2005-2007
Chair, AFTA 21st Century Initiative Fundraising Committee, 2005-2007

Chair, AFTA Awards Committee, 2012-present
Board Member, Family Process Institute (2004-2007)

Member, National Council on Family Relations (NCFR)

Member, Council on Contemporary Families (CCF)

Member, American Professional Society on the Abuse of Children (APSAC)

Member, New York State Psychological Association (NYSPA)

Member, Society for the Exploration of Psychotherapy Integration (SEPI)

Member, Psi Chi
Professional Awards and Honors
2004

American Family Therapy Academy Award for Distinguished Contribution to Family Therapy Theory and Practice (with Marcia Sheinberg and Fiona True)
2012

American Family Therapy Academy Award for Innovative Contribution to Family Therapy

Experience
July 2014 – November 2014 Full Professor and Director of the Counseling Program, Webster University Vienna. Responsible for creating and directing a counseling clinic staffed by students that will serve the campus and the City of Vienna. Responsible for expanding the degree program of Masters of Arts (MA) in Psychology with an emphasis in Counseling Psychology. Responsibilities include supervision of student therapists, supervising research projects, mentoring junior faculty, teaching masters-level and undergraduate courses, and general administrative duties.

June 2013 – June 2014 Consultant to Partnership for the Homeless, New York, NY. Developed and conducted a training sequence for front-line workers that taught a solution-focused, resilience-based approach to working with homeless individuals and families, who also have experienced domestic violence, challenges around aging, and in some cases, HIV and AIDS.
January 2013 – July 2014 Co-Director, Master’s in Mental Health Counseling Program, The City College of New York. Responsible for course development, admissions, faculty meetings, and externship placements.
June 2008
Visiting Scholar, Department of Psychology, Boğaziçi University, Istanbul, Turkey
June 2008
Visiting Professor, University of Heidelberg Medical Center & Helm Stirlin Institute, Heidelberg, Germany.
July 1998 – September 2014
Director, Center for Work and Family, Ackerman Institute for the Family. Center dedicated to research and program development towards creation of clinical and community interventions that address a wide spectrum of contemporary issues for couples and families in balancing work and family life across the socioeconomic spectrum, and to address how temporal issues (schedules, pace, sequencing, time allocation, etc.) and use of home-based technology play a part in this balance.
September 1998 - present
Associate Professor of Psychology, The City College of New York.
Tenured faculty member in the Doctoral Program in Clinical Psychology. Courses include:
Family and Couple Therapy I & II: Systemic and Social Psychological Theories and Interventions

Family and Couple Counseling (Masters in Counseling course)
Diversity Issues in Psychotherapy
Seminar in Qualitative Research

Psychoeducational and Community-Based Preventive Interventions
Practicum in Integrative Psychotherapy
Supervise family, couple, and child therapy. Created live supervision program in family therapy

Chair committee for five-to-eight doctoral dissertations and four Masters theses each semester
January 1998 - present
Director, Fresh Start for Families, Ackerman Institute for the Family. Program now within the Center for Work and Family. Collaboration with HELP USA to develop a comprehensive program to support families (mostly poor persons of color) living in shelters, as parents engage in job training and placement. Program involves interviewing families extensively about their needs and suggestions for the program, implementation of multiple family discussion groups, and qualitative/quantitative assessment of intervention outcome. Conducting replication and extension of this collaborative family program development model in a shelter for survivors of domestic violence, a shelter for families with teens, and as an Immigration to Work program for Latina women at Columbia University Head Start and Early Head Start.
January 2001 – December 2002

Consultant, Solace Program for Refugees and Survivors of Torture and the International Trauma Studies Program, New York, New York. Advising on training, program development and evaluation.

July 1997 – July 1999
Director of Research and Program Evaluation, Ackerman Institute for the Family. Responsibilities included formulating and supervising program evaluation for Institute clinical projects, which addressed a wide range of disorders and clinical issues; grant writing; and developing model clinical-research projects
January 1995 – July 1998
Co-Creator and Co-Director (with Peggy Papp, MSW), "Maintaining a Loving Relationship," a psychoeducational/prevention program for couples, Ackerman Institute for the Family.

October 1992 - June 1995

Staff Psychologist, Lenox Hill Hospital. Supervision of psychology interns, direct service in outpatient child and adult clinics; Director of Family Therapy Training program; consultant to medical units, including pediatrics. Director of Child Behavior Clinic, joint venture between pediatrics and psychiatry.

September 1992 - June 1993
Consultant in Family Therapy, Department of Family Medicine, State University of New York/Stonybrook Medical Center. Consultant in development of a clinical research project on treatment compliance in chronically ill patients.

September 1992 – July 2003
Director, PREP© (Prevention and Relationship Enhancement Program) at NYU, a clinical research project on couples communication and health, Child Study Center, Department of Psychiatry, New York University Medical Center. Longitudinal study examining impact of a psychoeducational couple distress prevention program on relationship satisfaction and stability, as well as on health and quality of life.
September 1992 – July 2001

Clinician and Director of Research, Sex Abuse Project, Ackerman Institute for the Family. Wrote comprehensive treatment handbook, published professional book, and articles; conducted quantitative and qualitative outcome research; primary grant writer; supervised four graduate student research assistants; conducted direct clinical work with abused children and their parents.
September 1992 – July 1998

Supervising Faculty, Ackerman Institute for the Family.

Live supervision of externs, teach seminar on theories and practices of family therapy, workshop presenter.

January 1992 - June 1992

Member, UNICEF Task Force on AIDS Counseling, Nairobi, Kenya.
October 1991 - June 1992

Consultant, AIDS Prevention Intervention Project for Kitui District Secondary Schools, Nairobi, Kenya.
April 1991 - June 1992

Assistant Professor, Department of Psychology and Sociology, United States International University - Africa. Acting Chairman from January - June, 1992. Taught wide range of courses at undergraduate and graduate level. Clinical supervision of students in counseling psychology training program.

February 1990 – present

Private Practice, with specialization in child, couples, and family therapy, New York, New York, and Nairobi, Kenya.

September 1989 - April 1991

Clinical Instructor, Department of Psychiatry, New York University Medical Center.

September 1988 - April 1991
Clinic and Research Coordinator, Family Studies Unit, Millhauser Laboratories. Coordination of all aspects of clinic management. Liaison with medical departments and community. Live supervision of psychology interns and psychiatry residents. Family and individual therapy. Developed research program: projects on family therapy outcome, inter‑spouse influence processes and affective exchange in narrative dialogue and problem‑solving, family factors in childhood depression. Authored NIMH FIRST Award proposal entitled "Paralinguistics of Marital Interaction in Depression."

September 1988 ‑ April 1991

Psychoeducational assessments of learning disabled children and adults, with Florence Springer, private practice, and Family Health Associates, Inc., New York.
Papers and Publications
Capstick, C., & Fraenkel, P. (2005). Chapter 18: Abuse and Neglect. In R. Coombs (Ed.), Family therapy review: Preparing for comprehensive and licensing exams (pp. 393-411). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
Costanzo, P. R., & Fraenkel, P. (1985). The role of parent concern and constraint in the development of value‑mediated moral judgment and social perception: A domain‑specific perspective. Proceedings of the Society of Research in Child Development, Toronto, Canada.

Costanzo, P. R., & Fraenkel, P. (1987). Social influence, socialization, and the development of social cognition: The heart of the matter. In N. Eisenberg (Ed.), Contemporary topics in developmental psychology. New York: Wiley.
Ferreira, L. C., Fraenkel, P., Narciso, I., & Novo, R. (2015). Is committed desire intentional? A qualitative exploration of sexual desire and differentiation of self in couples. Family Process, 54, 308-32.
Fraenkel, P. (1988). Mattering and memory: The effects of personal importance on autobiographical memory and memory for frequency of occurrence. Dissertation Abstracts International, 5009B, 4264.

Fraenkel, P. (1990). Review of Perspectives on Marital Interaction. The Family Psychologist, 6, p. 42.

Fraenkel, P. (1994). Time and rhythm in couples. Family Process, 33, 37-51.

Fraenkel, P. (1995). The nomothetic-idiographic debate in family therapy. Family Process, 34, 113-121.

Fraenkel, P. Alpert, M., Welkowitz, J., & Carter, L. (1995). Paralinguistics in the narratives of couples with a depressed partner: A preliminary study. Manuscript submitted and under revision.

Fraenkel, P. (1996). Zeit und Rhythmus in Paarbeziehungen. Familiendynamik, 21, 160-182.

Fraenkel, P. (November/December 1996). The rhythms of couplehood: Using time as a resource for change. The Family Therapy Networker, 20, 65-77.

Fraenkel, P. (1997). Systems approaches to couple therapy. In W.K. Halford and H. Markman (Eds.), Clinical handbook of marriage and couples interventions (pp. 379-413). London: John Wiley.

Fraenkel, P. (1998). Forward to Hubbert, D., & Hubbert, W., The His and Hers Guide to Surviving Your First Year of Marriage. New York: Dell.

Fraenkel, P. (1998). Time and couples, part I: The decompression chamber. In T. Nelson & T. Trepper (Eds.), 101 interventions in family therapy, volume II, (pp. 140-144). West Hazleton, PA: Haworth Press.

Fraenkel, P. (1998). Time and couples, part II: The sixty second pleasure point. In T. Nelson & T. Trepper (Eds.), 101 interventions in family therapy, volume II, (pp. 145-149). West Hazleton, PA: Haworth Press.

Fraenkel, P. (1999, Spring). Family therapy training in Hong Kong: Thoughts from a visiting colleague. Family Therapy Forum, pp. 5-11.

Fraenkel, P. (1999, November/December). All about fathers. NYU Child Study Center Newsletter, Vol 4, 1-4.

Fraenkel, P. (1999, Winter). And liberty and relationship strengthening programs for all (who want them). American Family Therapy Newsletter, 39-42.

Fraenkel, P. (2000, Fall). Kids beyond the brink of disaster. American Family Therapy Newsletter, 13-14.

Fraenkel, P. (2000, Winter). Attachment, violence, and culture: Virginia Goldner and Vivian Carlson speak. American Family Therapy Newsletter, 21-23.

Fraenkel, P. (2001). Getting a kick out of you: The jazz Taoist key to love. In Levine, J., & Markman, H. (Eds.), Why do fools fall in love? (pp. 61-66). San Franscisco: Jossey-Bass.

Fraenkel, P. (2001). The beeper in the bedroom: Technology has become a therapeutic issue. The Psychotherapy Networker, 25, 22-29, 64-65.
Fraenkel, P. (2001). The place of time in couple and family therapy. In K. J. Daly (Ed.), Minding the time in family experience: Emerging perspectives and issues (pp. 283-310). London: JAI.

Fraenkel, P. (2001). The new normal: Living with a transformed reality. The Psychotherapy Networker, 25, 20-34.

Fraenkel, P. (2002). The helpers and the helped: Viewing the mental health profession through the lens of September 11. Family Process, 41, 20-23.

Fraenkel, P. (2003). Contemporary two-parent families: Navigating work and family challenges. In F. Walsh (Ed.), Normal family processes (3rd ed.) (pp. 61-95). New York: Guilford.

Fraenkel, P. (2004). Der beziehungsorientierte Ansatz zur Behandlung von Inzest (The relational approach to treatment of incest). Psychotherapie im Dialog, 2, 163-170.

Fraenkel, P. (2004). Some reflections on the meeting theme of “Building Bridges: The Challenges of Connecting.” American Family Therapy Academy Newsletter, Fall/Winter, 5-6.

Fraenkel, P. (2005). Whatever happened to family therapy? Psychotherapy Networker, 29, 30-39, 70.

Fraenkel, P. (2006). Engaging families as experts: Collaborative family program development. Family Process, 45, 237-257.

Fraenkel, P. (2006). Fresh Start for Families: A collaboratively-built community-based program for families that are homeless. AFTA Monographs, 1, 14-19.

Fraenkel, P. (2007). Groupes multifamiliaux pour familles sans domicile fixe (Multiple family discussion groups for families that are homeless). In S. Cook-Darzens (Ed.),Thérapies multifamiliales, des groupes comme agents thérapeutiques. (Multiple family therapy: Groups as therapeutic agents) (pp. 333-361). Paris, France: Éditions érès.
Fraenkel, P. (2009). The therapeutic palette: A guide to choice points in integrative couple therapy. Clinical Social Work Journal, 37, 234-247.
Fraenkel, P. (2009). Review of Attachment, play, and authenticity: A Winnicott primer by Steven Tuber. The Family Psychologist, 25, 34-35.
Fraenkel, P. (2011). Sync your relationship, save your marriage: Four steps to getting back on track. New York: Palgrave-Macmillan.
Fraenkel, P. (2011). From isolation to connection: How to create a community of practice. Psychotherapy Networker, 35, 48-51.

Fraenkel, P. (2011). Die Therapeutische Palette: Ein Leitfaden für die Weichenstellungen in der integrativen Paartherapie. Familiendynamik, 36, 52-69.
Fraenkel, P. (2014). Zeit un Beziehung: Die Bedeutung von Vergangenheit, Gegenwart un Zukunft (Time in relationships:The meaning of past, present and future). In Levold, T., and Wirsching, M. (Eds/Hrsg.). Systemische Therapy und Beratun – das große Lehrbuch (pp. 118-121). Heidelberg Germany: Carl-Auer Verlag GmbH.
Fraenkel, P. (2017). Integration in couple and family therapy. In J. Lebow, A. Chambers, & D Breunlin (Eds.), Encyclopedia of couple and family therapy. New York: Springer International Publishing, doi: 10.1007/978-3-319-15877-8_534-1
Fraenkel, P. (2017). The eve of destruction: Therapie mit Paaren am Rande der Trennung (Therapy with partners on the edge of separation and divorce). Familiendynamik: Systemische praxis und forschung, 3, 172-181.

Fraenkel, P. (2017). Case Commentary on „Case Study: From Tough Love to Empathic Love: Teaching Parents to Earn Their Children’s Respect,“ by Janet Sasson Edgette. Psychotherapy Networker, 41, 5, 61-65.

Fraenkel, P. (2018). Case commentary on Case Study: „Second Adolescence: An alternative to the mid-life crisis,“ by Tammy Nelson. Psychotherapy Networker, 42, 5, 51-54.
Fraenkel, P. (2018). Marcia Sheinberg biography. In J. L. Lebow et al. (eds.), Encyclopedia of Couple and Family Therapy. New York: Springer Interational Publishing, https://doi.org/10.1007/978-3-319-15877-8_1017-1
Fraenkel, P. (2018). Time in family and couple therapy. J.L. Lebow et al. (eds.), Encyclopedia of Couple and Family Therapy. New York: Springer International Publishing, https://doi.org/10.1007/978-3-319-15877-8_954-1
Fraenkel, P. (2018). Gonzalo Bacigalupe biography. In J. L. Lebow et al. (eds.), Encyclopedia of Couple and Family Therapy. New York: Springer International Publishing, https://doi.org/10.1007/978-3-319-15877-8_1132-1
Fraenkel, P. (2018). Therapie mit Paaren am Rande der Treunnung. (Therapy with partners on the edge of separation and divorce). In U. Borst & K. von Sydow (Eds.), Systemische Therapie in der Praxis (pp. 649-661). Weinheim: Beltz & Gelburg Publishers.

Fraenkel, P. (2019). Love in action: An integrative approach to last chance couple therapy. Family Process, 58, 569-594.
Fraenkel, P. (2019). Incest and relational trauma: The systemic narrative feminist model. In P. Pitta & C. Datchi (Eds.), Integrative couple and family therapies: Treatment models for complex clinical issues (pp. 47-70). Washington. DC: American Psychological Association Press. https://dx.doi.org/10.1037/0000151-003.
Fraenkel, P. (in press). Couple therapy. In B. Strauß, M. Galliker, M. Linden, & J. Schweitzer-Rothers (Eds.), Theorien, Konzepte und Techniken der Psychotherapie. Stuttgart, Germany: Kohlhammer.

Fraenkel, P. (in press). Collaborative family program development: Research methods that investigate and foster resilience and engagement in marginalized communities. In M. Ochs, M. Borcsa, & J. Schweitzer (Eds.), Linking systemic research and practice – Innovations in paradigms, strategies and methods (European Family Therapy Association Series, Volume 4). Cham: Springer International.
Fraenkel, P. (in preparation: estimated publication date: February 2020). Last chance couple therapy: Bringing couples back from the brink. London: Routledge.
Fraenkel, P., & Caflisch, J. (2011). Managing work and family responsibilities in the age of increased technology. In M. J. Craft-Rosenberg (Ed.), Encyclopedia of Family Health (pp. 717-722). Los Angeles, CA: Sage.

Fraenkel, P., & Capstick, C. (2012). Contemporary two-parent families: Navigating work and family challenges. In F. Walsh (Ed.), Normal family processes (4th ed., pp. 78-101). New York: Guilford.
Fraenkel, P., & Carmichael, C. (2008). Working with families that are homeless. In M. McGoldrick and K. Hardy (Eds.), Revisioning family therapy (2nd ed.) (pp. 389-400). New York: Guilford Press.

Fraenkel, P., Hameline, T., & Shannon, M. (2009). Narrative and collaborative practices in work with families that are homeless. Journal of Marital and Family Therapy, 35, 325-342.
Fraenkel, P., & Markman, H. J. (2002). Prevention of marital disorders. In D. S. Glenwick & L. A. Jason (Eds.), Innovative strategies for promoting health and mental health across the life span (pp. 245-271). New York: Springer.

Fraenkel, P., & Markman, H.J. (1994). The family therapies. In S.J. Lynn & J. Garske (Eds.), Contemporary psychotherapies: Models and methods (3rd ed.). Brooks Cole.

Fraenkel, P., Markman, H., & Stanley, S. (1997). The prevention approach to relationship problems. Sexual and Marital Therapy, 12, 249-258.

Fraenkel, P., & Pinsof, W. M. (2001). Teaching family therapy-centered integration: Assimilation and beyond. Journal of Psychotherapy Integration, 11, 59-85.

Fraenkel, P., & Shannon, M. (1999). Multiple Family Discussion Group Manual: Family Support from Welfare to Work Program (Fresh Start for Families). Unpublished manual, Ackerman Institute for the Family.

Fraenkel, P., Shannon, M., & Díaz Alarcón, L. (2009). The families are the experts: Collaborative methods of family program development in work with homeless families and poor immigrant families. In M. Andolfi & L. Calderón del la Barca (Eds.), Working with marginalized families and communities: Professionals in the trenches (pp. 105-107). Rome: Accademia di Psicoterapia della Famiglia.
Fraenkel, P., Sheinberg, M., & True, F. (1996). Making families safe for children: Handbook for a family-centered approach to intrafamilial child sexual abuse. New York: Ackerman Institute for the Family.

Fraenkel, P. Schoen, S., Perko, K., Mendelson, T., Kushner, S., & Islam, S. (1998). The family speaks: Family members' descriptions of therapy for sexual abuse. Journal of Systemic Therapies, 17, 39-60.

Fraenkel, P., & Wilson, S. (2000). Clocks, calendars, and couples: Time and the rhythms of relationships. Papp, P. (Ed.), Couples on the fault line: New directions for therapists (pp. 63-103). New York: Guilford Press.
Fraenkel, P., & Wilson, S. (2012). Zeit zu zweit: Problemerkennug und Intervention in Paaren. In U. Borst and B. Hildenbrand (Eds.), Zeit essen Seele auf: Der Factor Zeit in Therapie und Beratung (pp.111-136). Heidelberg, Germany: Carl-Auer Verlag GmbH.
Gurman, A., & Fraenkel, P. (2002). The history of couple therapy: A millennial review. Family Process, 41, 199-260.

Halford, W. K., Markman, H. J., & Fraenkel, P. (1998). Relationship problems. In P. Salkovskis (Ed.), Adult disorders: Clinical formulation and treatment. Volume 6 in series, M. Hersen & A. Bellack (Eds)., Comprehensive clinical psychology. New York: Elsevier.
Johnson, D., Cabral, A., Mueller, B., Trub, L., Kruk, J., Upshur, E., Diaz Alarcon, L., Marrero, L., Auf der Heyde, T., Thoma, N., Rodriguez, E., Cione, G., & Fraenkel, P. (2010). Training in intersectionality sensitivity: A community-based collaborative approach. American Family Therapy Academy Monographs, 5, 4-15.

Sheinberg, M., True, F., & Fraenkel, P. (1994). Treating the sexually abused child: A recursive multimodal program. Family Process, 33, 263-276.

Sheinberg, M., & Fraenkel, P. (1999, May/June). Loyalty violated: Ambivalence haunts the victims of sexual abuse. The Family Therapy Networker, 23, 63-74.

Sheinberg, M., & Fraenkel, P. (2001). The relational trauma of incest: A family-based approach to treatment. New York: Guilford Press.
Presentations & Research Posters

Andrews, C., Honore, C., & Fraenkel, P. (2004, June). Simplicity and the impacts of over-choice and new technologies. Symposium presented at the Take Back Your Time Founding Conference, Chicago, IL.
Brandt, J., Fraenkel, P., & Whitney, C. (2004, June). Why she finally left him: the psychological, relational, and contextual variables that contribute to a woman’s decision to leave a battering relationship. Poster presented at the 26th Annual Meeting of the American Family Therapy Academy, San Francisco, CA.

Cabral, A., Fraenkel, P., Marrero-Rivera, L., & Perez, L. (2005, June). Family temporal organization and children’s affect regulation: A study of first generation Dominican families living in the Washington Heights Area of New York City. Poster presented at the 27th Annual Meeting of the American Family Therapy Academy, Washington, DC.

Costanzo, P. R., & Fraenkel, P. (1985, April). The role of parent concern and constraint in the development of value‑mediated moral judgment and social perception: A domain‑specific perspective. Presented at a symposium of the Society of Research in Child Development, Toronto, Canada.
Fraenkel, P., Carter, L., Alpert, M., and Hirschfeld, J. (1989, October). Marital partners as mnemonic cues. Poster presented at the Annual Meeting of the American Association for Marriage and Family Therapy, San Francisco, CA.

Fraenkel, P. Speech in married couples. (1990, May). Portion of Grand Rounds entitled "Child Psychopharmacology Research Training Program: Presentation by Research Fellows," Department of Psychiatry, New York University Medical Center, New York, NY.

Fraenkel, P. (1990, May). Research in family and couples therapy: Challenges and opportunities. Department of Psychology in Psychiatry, North Central Bronx State Hospital, New York, NY.

Fraenkel, P. (1990, June). Family studies of children at risk for anxiety disorders. Portion of Mini‑Grand Rounds entitled "Anxiety Disorders in Children and Adolescents," given by Research Fellows in the Child Psychopharmacology Research Training Program, Department of Psychiatry, New York University Medical School, New York, NY.

Fraenkel, P. (1990, June). Marital partners as mnemonic cues. Colloquium given at Millhauser Laboratories, New York University Medical Center, New York, NY.

Fraenkel, P. (1990, August). Personal importance and reported recall of life events. Poster presented at the Annual Meeting of the American Psychological Association, Division 8, Boston.

Fraenkel, P., Alpert, M., Carter, L., & Welkowitz, J. (1990, September). Paralinguistics of marital interaction in depression. Poster presented at the NIMH Mental Health Clinical Research Center Site Visit, NYU Medical Center, New York, NY.

Fraenkel, P. (1990, October). Relational time: Working with dyssynchronous couples. Poster presented at the Annual Meeting of the American Association for Marriage and Family Therapy, Washington, DC.

Fraenkel, P., Alpert, M., & Carter, L., Barenstein, V., & Hirschfeld, J. (1990, October). Expressing the past: Acoustics of oral recall in couples. Poster presented at the Annual Meeting of the American Association for Marriage and Family Therapy, Washington, DC.

Fraenkel, P. Paralinguistics and the social context of autobiographical recall. (1990, December). Colloquium presentation, Social/ Personality Program, New York University, New York, NY.

Fraenkel, P. Families with chronic medical conditions: Conceptualization and treatment. (1991, February). Colloquium presentation, Department of Social Work, New York University Medical Center, New York, NY.

Fraenkel, P. (1991, October). Approaches to child behavior problems. Workshop, The Association of International Schools in Africa, East Africa Teachers' Conference, Nairobi, Kenya.

Fraenkel, P., Kabithe, D., Kimani, L., Mulindi, S., & Okatcha, F. (1992, February). Profiles in psychology: Kenya. Organized and chaired symposium on the direction of psychology in Kenya, USIU-Africa, Nairobi, Kenya.

Fraenkel, P. (1992, April). An AIDS prevention intervention in the secondary schools of Kitui District. Presentation, UNICEF Eastern and Southern Regional Office, External Relations Officers Workshop, Nairobi, Kenya.

Fraenkel, P. (1993, January). Time and rhythm in couple relationships: A framework for research and intervention. Grand Rounds presentation in the Department of Psychiatry, Elizabeth General Medical Center, Elizabeth, NJ.

Fraenkel, P. (1993, May). Treatment of families with a chronically-ill child. Grand Rounds presentation, Department of Family Medicine, State University of New York/Stonybrook, Stonybrook, NY.

Fraenkel, P. (1993, June). Refining the family therapy interview: Narrative and psychobiographical techniques. Workshop, Ackerman Institute for the Family, New York, NY.

Fraenkel, P. (1993, December). Paralinguistics in the narratives of couples with a depressed partner: A preliminary study. Paper given at the New York State Office of Mental Health Research Conference, Albany, NY.

Fraenkel, P. (1994, November). Approaches to improving couple communication. Department of Psychiatry, Beth Israel Medical Center, New York, NY.

Fraenkel, P. (1995, May). How to make good marriages better. Featured Speaker at the Evan B. Donaldson Lecture Series, Ackerman Institute for the Family, New York, NY.

Fraenkel, P. (1996, January). Brief approaches to couple therapy. Workshop, Ackerman Institute for the Family, New York, NY.

Fraenkel, P. (1996, May). Communication and problem-solving in the family: A skills-based prevention approach. Full-day presentation and training of professionals, Behavioral Health Week Symposium, Northwest Medical Center, Oil City, PA.

Fraenkel, P. Kushner, S., Mendelson, T., Perko, K., & Islam, S. (1996, September). The family speaks: A qualitative study of the "small outcomes" of a family-based, multimodal treatment for incest. Eleventh National Conference on Child Abuse and Neglect, Washington, DC.

Fraenkel, P. The psychology of Seinfeld. (1996, October). Presentation sponsored by the Junior Committee, Ackerman Institute for the Family, New York, NY.

Fraenkel, P. Introduction to systemic family therapy. (1997, February). Two-day workshop, and two-day live supervision (four days total), Yang Memorial Methodist Social Service Agency, Kowloon, Hong Kong.

Fraenkel, P. (1997, April). The general and the specific in family therapy. Lecture, Department of Psychiatry, University of Crete, Iraklion, Crete, Greece.

Fraenkel, P. (1997, April). Psychoeducational approaches for couples. Workshop, Department of Psychiatry, University of Crete, Iraklion, Crete, Greece.

Fraenkel, P. (1997 April). The therapeutic palette: A pragmatic approach to family therapy integration. In P. Wachtel (Chair), Choosing not just the right treatment, but the right therapist. SEPI XIII (Society for the Exploration of Psychotherapy Integration), Toronto, Canada.

Fraenkel, P. Putting time and rhythm to work. (1997, May). Workshop conducted at the First Annual Conference of the Coalition for Marriage, Family, and Couples Education, Washington, DC.

Fraenkel, P. Working with the Broadcast Media. (1997, May). In D. Azevedo (Chair), Do marketing and marriage go together? You bet!. First Annual Conference of the Coalition for Marriage, Family, and Couples Education, Washington, DC.

Fraenkel, P. (1997, June). PREP: A psychoeducational prevention approach for couples. Workshop for Nefesh (national organization of Orthodox Jewish mental health professionals), Queens, NY.

Fraenkel, P. (1997, July). Couples communication and problem-solving skills: The PREP approach. Training given in the Department of Family Practice Medicine, Wyckoff Heights Medical Center, Brooklyn, NY.

Fraenkel, P. (1997, July). PREP leader training. Penn Council for Relationships, Philadelphia, PA.

Fraenkel, P. (1997, October). Time and rhythm in couples. Conference presented at AIGLE, Buenos Aires, Argentina.

Fraenkel, P. (1997, October). Integrative couple interventions: Preventative and therapeutic Approaches. Workshop presented at AIGLE, Buenos Aires, Argentina.

Fraenkel, P. (1997, November). PREP leader training and two-day supervision. Yang Memorial Methodist Social Service Agency, Kowloon, Hong Kong.

Fraenkel, P. (1998, June). Guidelines to individually- and culturally-sensitive introduction of research-based prevention programs for couples. Presentation for the Applications of Research Findings Interest Group, Twentieth Annual Meeting of the American Family Therapy Academy, Montréal, Canada.

Fraenkel, P., & Whittet, L. (1998, June). How do couples use prevention skills? A qualitative study. Poster presented at the Sixth Annual Research Conference of the Society for Prevention Research, Park City, UT.

Fraenkel, P., Schoen, S., Perko, K., Mendelson, T., Kushner, S., & Islam, S. (1998, June). The children speak: A qualitative study of children's experiences of a family-based, multimodal treatment for incest. Poster presented at the Twentieth Annual Meeting of the American Family Therapy Academy, Montréal, Canada.

Fraenkel, P., & Wilson, S. (1998, June). Time, work, and emergence from poverty: A qualitative study of time issues for homeless families returning to work. Poster presented at the Twentieth Annual Meeting of the American Family Therapy Academy, Montréal, Canada.

Fraenkel, P. (1998, July). Putting time and rhythm to work. Workshop conducted at the Second Annual Conference of the Coalition for Marriage, Family, and Couples Education, Washington, DC.

Fraenkel, P. (1998, July). Men and women are from Earth. Workshop for couples presented at the Second Annual Conference of the Coalition for Marriage, Family, and Couples Education, Washington, DC.

Fraenkel, P. & Grey, P. (1998, November). Innovative practices: Family support from welfare to work. Workshop presented at The Challenge of Change: Mandates and Needs of the Homeless Shelter System, New York State Department of Family Assistance and Brookdale Center on Aging of Hunter College, New York, NY.

Fraenkel, P., & Wilson, S. (1998, November). Time and rhythm in couples. In K. Daly (Chair), The Concept of Family Time. Symposium, National Council on Family Relations, Milwaukee, WI.

Fraenkel, P. (1999, April). PREP coach training. Penn Council for Relationships, Philadelphia, PA.

Fraenkel, P. (1999, April). Strengthening marriages: The PREP approach. Grand Rounds, Department of Psychiatry, North Shore Medical Center, Manhasset, NY.

Fraenkel, P. (1999, April). A family-centered integrated approach to incest. In P. Wachtel (Chair), Integrative psychotherapy in addressing the extremes of human endurance and suffering. Symposium, Society for the Exploration of Psychotherapy Integration, Miami, FL.

Fraenkel, P. (1999, May). Last chance couple therapy. Workshop presented at Ackerman Institute for the Family, New York, NY.

Fraenkel, P., Coffin, B., & Smith, M. (1999, July). Institute: One-day PREP leader training. Third Annual Conference of the Coalition for Marriage, Family, and Couples Education, Washington, DC.

Fraenkel, P. (1999, July). The PREP approach. Workshop at the Third Annual Conference of the Coalition for Marriage, Family, and Couples Education, Washington, DC.

Fraenkel, P. (1999, July). Men and women are from Earth. Workshop for couples presented at the Third Annual Conference of the Coalition for Marriage, Family, and Couples Education, Washington, DC.

Fraenkel, P. (1999, August). Last chance couple therapy. Workshop presented at Yang Memorial Social Service Center, Hong Kong.

Fraenkel, P. (1999, November). Women, families, and time in the transition from welfare to work. In K. Daly (Chair), Gender Politics of Time in Families. Symposium, National Council on Family Relations, Irvine, CA.

Fraenkel, P. (2000, April). Last chance couple therapy. Workshop presented at Ackerman Institute for the Family, New York, NY.

Fraenkel, P. (2000, December). The Yang/Ackerman training program: International collaboration in family therapy training. Address to the First Graduating Class of the Yang/Ackerman Training Program in Family Therapy, Hong Kong, China.

Fraenkel, P. (2001, March). The Couples’ Toolbox. Workshop presented at Ackerman Institute for the Family, New York, NY.

Fraenkel, P. (2001, March). PREP Presenter training. Providence, RI.

Fraenkel, P. (2001, March). Therapists on the techno-frontier of the 21st century. Workshop presented at the Family Therapy Network Symposium, Washington, DC.

Fraenkel, P. (2001, April). Preventive programs for couples: Impact on relationships and partner health. Grand Rounds, Department of Child Psychiatry, New York University Medical Center, New York, NY.

Fraenkel, P. (2001, April). Preventive approaches to couple therapy. Workshop presented at the Minuchin Center for the Family, New York, NY

Fraenkel, P. (2002, March). Work and family: Mastering the great juggling act. Family Therapy Network Symposium, Washington, DC.

Fraenkel, P. (2002, April). The wired family: Technology’s impact on time, connection, values, and emotion. E. Pulleyblank (Chair), Parenting in a pressure cooker. Symposium at the Annual Conference of the Council on Contemporary Families, New York, NY.

Fraenkel, P. (2002, June). Challenges and coping strategies of homeless families moving from welfare to work. Poster presented at the Twenty Fourth Annual Conference of the American Family Therapy Academy, New York, NY

Fraenkel, P. (2002, November). Clinical family psychology: topics, methods, & issues. Department of Psychiatry, Columbia University Medical Center, New York, NY.

Fraenkel, P. (2003, February). Strengthening couple relationships: The PREP Appraoch. Workshop presented at OHEL (Mental health center for Orthodox Jewish community), Brooklyn, NY.

Fraenkel, P. (2003, February). Emotion regulation in couples: a psychodynamic, biobehavioral, and systemic integration. Colloquium presented at the Derner Institute for Advanced Psychological Studies, Garden City, NY.

Fraenkel, P. (2003, February). The Couple’s Toolbox™: Key Skills and Ideas to Prevent Conflict and Strengthen Relationships. Workshop presented at the Ackerman Institute for the Family, New York, NY.

Fraenkel, P. (2003, April). Family Communication: How Parent Interaction Affects Your Child. Presentation to the Young Friends of the Ackerman Institute, Ackerman Institute for the Family, New York, NY.

Fraenkel, P. (2003, April). Innovative Interventions with Families in Transition: Welfare to Work. Hunter College School of Social Work, New York, NY.

Fraenkel, P. (2003, May). Confluences and contradictions between family systems and psychodynamic therapies for child problems: The case for integration. Paper presented in symposium titled, Relational and systems approaches to working with parents: Honoring differences and acknowledging convergences (Arietta Slade, Chair). Annual Conference of the Society for the Exploration of Psychotherapy Integration, New York, NY

Fraenkel, P. (2003, June). Learning from the experts: Research-based collaborative program development with marginalized families. Plenary address, Twenty Fifth Annual Meeting of the American Family Therapy Academy, Miami, Florida.

Fraenkel, P. (2003, October). Work and family life: Mastering the great juggling act. Workshop presented at the Ackerman Institute for the Family, New York, NY

Fraenkel, P. (2003, November). Learning from the experts: Research-based collaborative program development with marginalized families. 2003 Harshman Visiting Professor Lecture to the Graduate Seminar and Faculty, Department of Family Relations and Applied Nutrition, University of Guelph, Guelph, Canada.

Fraenkel, P. (2003, November). The place of time in couple and family therapy. Department of Family Relations and Applied Nutrition, University of Guelph, Guelph, Canada

Fraenkel, P. (2003, November). The families are the experts: What researchers and community programmers can learn from the people they serve. 2003 Harshman Visiting Professor Public Lecture, University of Guelph, Guelph, Canada.

Fraenkel, P. (2004, March). Work and family: Finding the rhythms of relationship. Psychotherapy Network Symposium, Washington, DC.

Fraenkel, P. (2004, March). Collaborative family program development: A method for working with marginalized families to build community-base programs. XIV World Family Therapy Congress, Istanbul, Turkey.

Fraenkel, P. (2004, March). Learning from the experts: Research-based collaborative program development with marginalized families. Plenary delivered at the XIV World Family Therapy Congress, Istanbul, Turkey.

Fraenkel, P. (2004, April). Panelist, The Community Responds to Domestic Violence. HELP USA’s 5th Annual Domestic Violence Conference, New York, NY

Fraenkel, P. (2004, May). Discussant for panel on Empowering Couples Through the Life Cycle. The 13th Annual Culture Conference, the Multicultural Family Institute, Highland Park, NJ.

Fraenkel, P. (2004, May). The Couple’s Toolbox™: Key Skills and Ideas to Prevent Conflict and Strengthen Relationships. Workshop presented at the Ackerman Institute for the Family, New York, NY.

Fraenkel, P. (2004, July). Homeless families – Qualitative and quantitative methods in collaborative family program development. Plenary presentation at Systemische Forschung in Therapie -- Pädagogik – Organisationberatung (Systemic Research in Therapy, Pedagogy, and Organizational Consultation). Conference in Heidelberg, Germany.

Fraenkel, P. (2004, July). Research and program development with low income families. Methods workshop presented at Systemische Forschung in Therapie -- Pädagogik – Organisationberatung (Systemic Research in Therapy, Pedagogy, and Organizational Consultation). Conference in Heidelberg, Germany.

Fraenkel, P. (2004, July). Time, work, and couples. Workshop presented at the Helm Sterlin Institute, Heidelberg, Germany.

Fraenkel, P. (2004, July). Learning from the experts: Collaborative family program development. Workshop presented at the Helm Sterlin Institute, Heidelberg, Germany.

Fraenkel, P. (2004, July). The relational trauma of incest: A family-based approach to treatment. Workshop presented at the Helm Sterlin Institute, Heidelberg, Germany.

Fraenkel, P. (2004, October). Couple therapy for the new millennium: An integrative approach. Lecture presented at Aiglé Institute for Family Therapy, Buenos Aires, Argentina.

Fraenkel, P. (2004, October). The Couple’s Toolbox: Abilities and ideas to prevent conflict and strengthen relationships. Workshop presented at Aiglé Institute for Family Therapy, Buenos Aires, Argentina.

Fraenkel, P. (2004, October). Couple therapy for the new millennium: An integrative approach. Lecture presented at the Instituto Chileno de Terapia Familiar, Santiago, Chile.

Fraenkel, P. (2004, October). The Couple’s Toolbox: Abilities and ideas to prevent conflict and strengthen relationships. Workshop presented at the Instituto Chileno de Terapia Familiar, Santiago, Chile.

Fraenkel, P. (2004, November). Collaborative family program Development with homeless families. Guest Lecture, Department of Sociology, Wagner College, Staten Island, New York.

Fraenkel, P. (2005, March). The Families are the experts: Collaborating with families to build community-based programs. Lecture to the Alumni Association, Ackerman Institute for the Family, New York, New York.

Fraenkel, P. (2005, March). Cracking the code: Working with difficult couples. Workshop presented at the Psychotherapy Networker Symposium, Washington, D.C.

Fraenkel, P. (2005, June). Collaborative family program development: Partnering with families to build community-based programs. Workshop presented at the Paper presented at the International Conference on Family Therapy, AFTA-IFTA 2005, Washington, DC.

Fraenkel, P. (2006, March). Rhythms of connection: Living the overstuffed life. Workshop presented at the Psychotherapy Network Symposium, Washington, DC.

Fraenkel, P. (2006, April). Overcoming resistance by engaging families as experts: Collaborative family program development. Plenary presented at the conference on Psychoanalysis and the Strategies of Resistance, co-sponsored by the Departments of Comparative Literature and Psychology, Rutgers University, New Brunswick, NJ.

Fraenkel, P. (2006, September). Clocks, calendars, and couples. Plenary presentation at the conference entitled, Schnelle Lösung, langer Atem. Der Facktor Zeit in Beratung und Therapie, Ausbildungsinstitut für systemische Therapie und Beratung, Zürich, Switzerland.

Fraenkel, P. (2007, March). Overcoming Relational Trauma and Strengthening Resilience in Families and Communities: The Importance of a Collaborative Stance. Keynote and Three-Day Retreat for Front-Line Responders to Hurricane Katrina, Ocean Springs, Mississippi.

Fraenkel, P. (2007, March). Secrets of Successful Programs for Poor Families. 30th Anniversary Psychotherapy Networker Symposium, March 17, 2007, Washington, DC

Fraenkel, P. (2007, March). Living with Technology: Clinical Issues for the 21st Century. 30th Anniversary Psychotherapy Networker Symposium, March 16, 2007, Washington, DC

Fraenkel, P. (2007, May). Collaborative Family Program Development with Families that are Homeless. Colloquium for the Doctoral Program in Environmental Psychology, The Graduate Center of the City University of New York, New York, NY.

Fraenkel, P. (2007, May). The Ways of Engagement: Collaborative Methods for Building Successful Community-based Programs for Multi-Stressed Families. All-Day Intensive, Therapeutic Conversations 8, Toronto, Canada.

Fraenkel, P. (2007, May). Clocks, Calendars, and Couples: Time and the Rhythms of Relationships. Peggy Papp and Olga Silverstein: Four Generations of Influence in Family Therapy, New York, NY

Fraenkel, P. (2007, July). Multiple Family Work with Families Struggling with Homelessness and Domestic Violence: Collaborative Principles and Practices. Marlborough Family Service, London, England.

Fraenkel, P. (2007, July). The Therapeutic Palette: A Model for Integration in Couple Therapy. Institute of Family Therapy, London, England.

Fraenkel, P. (2007, October). Fostering Resilience in Vulnerable, Low-income Urban Families: Collaborative, Community-based Programs. Festschrift in Honor of Froma Walsh, University of Chicago School of Social Service Administration, Chicago, IL

Fraenkel, P. (2008, February). The Ways of Engagement: Creating and Sustaining Effective Collaborative Relationships with Multi-stressed Families in Community-Based Settings. George Hull Centre for Children and Families, Toronto, Ontario, Canada

Fraenkel, P. (2008, February). The Therapeutic Palette: Creativity, Collaboration, Integration, and Flexibility in Therapy and Community-Based Social Service Work. George Hull Centre for Children and Families, Toronto, Ontario, Canada

Fraenkel, P. (2008, April). The Relational Trauma of Incest: A Family-Based Approach to Treatment. Grand Rounds, Department of Psychiatry, SUNY at Buffalo/ Women & Children’s Hospital, Buffalo, NY

Fraenkel, P. (2008, May). Systems, Context, and Privilege. Presentation as part of a symposium entitled, The Importance of Context in Psychotherapy Integration: Race, Class, Family, and the Context of Daily Life (Paul L. Wachtel, Chair). XXIV Annual Meeting of the Society for the Exploration of Psychotherapy Integration, Boston, MA
Fraenkel, P. (2008, June). Last Chance Couple Therapy. Workshop, Institute of Family Therapy, London, England
Fraenkel, P. (2008, June). The Therapeutic Palette: A Model for Integration in Couple Therapy. Marlborough Family Service, London, England.
Fraenkel, P. (2008, August). Die therapeutische Palette: Ein integrativer Ansatz für die Paartherapie. Ausbildungsinstitut, Meilen (Zürich)
Fraenkel, P. (2008, March 28). Couples Therapy in the Age of Overwhelm. Psychotherapy Networker Symposium, March 16, 2007, Washington, DC
Fraenkel, P. (2008, November 20-21). The Couples' Toolbox: Key Skills and Ideas to Prevent Conflict and Strengthen Relationships. Dalhousie University School of Social Work, Halifax, Nova Scotia

Fraenkel, P. (2009, March 4). Work and Family Life: Mastering the Great Juggling Act. Webinar, Ackerman Institute for the Family, New York, NY
Fraenkel, P., Bacigalupe, G. (2009, June 21). Community Practice and Programs: The Heart and Soul of Effective Collaborations. Tulane School of Social Work and Porter-Cason Institute for Family Therapy, New Orleans, LA.

Fraenkel, P. (2009, June 24). Research into practice: Building new lanes and levels on the bridge. Clinical Research Conference, “From Research into Action: Impact of Disaster and Dissemination of Family Interventions.” American Family Therapy Academy Annual Conference, New Orleans, LA.
Fraenkel, P. (2009, July 8). Multistressed Families: Strengthening Parenting without Putting Down Parents. Marlborough Family Service, London, England.
Fraenkel, P. (2009, July 9). "Just in Time" or "It's Too Late?" Restoring Intimacy or Ending Amicably
with "Last Chance" Couples. Plenary Address, Joint Conference of the Institute of Family Therapy & RELATE, London, England.

Fraenkel, P. (2009, July 9 & 10). “’We Still Need to Talk:’" Communication and Problem-Solving Skills for High-Conflict or Divorcing Parents.” Joint Conference of the Institute of Family Therapy & RELATE, London, England.
Fraenkel, P. (2009, August 11). Reducing stress and depression with vacation time. Health panel presentation at the National Vacation Matters Summit, Seattle University, Seattle, WA.

Fraenkel, P. (2009, November). The therapeutic palette: An integrative approach to couple therapy. Workshop presented at The Mel and Phyllis Zachter Institute for Advanced Professional Education at OHEL Children’s Home and Family Services, Brooklyn, NY

Fraenkel, P. (2009, November). Last chance couple therapy. Workshop presented at Family Services of Morris County, Morristown, NJ.
Fraenkel. P. (2009, November 27 – December 4). Training for Social Welfare Department, Hong Kong. Workshops included:

The Therapeutic Palette: A Model for Integration in Couple Therapy in Cultural Context
Working with High Conflict Couples: An Integrated Approach

The Relational Trauma of Incest: A Family-Based Approach to Treatment

Live Case Consultation
Fraenkel, P. (2009, November). Working with high conflict couples: An integrated collaborative approach. Workshop presented for the Ackerman Alumni Institute for the Family (Hong Kong) Limited, Hong Kong.
Fraenkel, P. (2010, February). The couples’ toolbox: Key skills and ideas to prevent conflict and strengthen relationships. Workshop presented as part of a series entitled „Systemische Paarberatung als Begegnung,“ Ausbildungsinstitute Meilen, Zurich, Switzerland.

Fraenkel, P. (2010, March). The couples’ toolbox: Key skills and ideas to prevent conflict and strengthen relationships. Lecture presented in the Tulane School of Social Work, New Orleans, LA.
Fraenkel, P. (2010, March). Play therapy for grown-ups. Workshop presented at the Psychotherapy Networker Symposium, Washington, D.C.

Fraenkel, P. (2010, March). Last chance couple therapy. Workshop presented at the Psychotherapy Networker Symposium, Washington, D.C.
Fraenkel, P. (2010, August). Balancing work and family life: Mastering the great juggling act. Lecture presented at the Hong Kong Institute of Education, Hong Kong.

Fraenkel, P. (2010, August 31- September 7). Theory and practice in couple therapy. Training for Social Welfare Department, Hong Kong.

Fraenkel, P. (2010, November 29 & December 1). Working with multi-family groups in community settings with economically-marginalized and traumatized families. First International JUCONI Conference for a World without Violence: Domestic Violence, Childhood and Marginalization: Challenges and Solutions. Puebla, Mexico.
Fraenkel, P. (2011, March). Intimacy in the age of overwhelm: Helping partners get back in sync. Psychotherapy Networker Symposium, March 27, Washington, D.C.

Fraenkel, P. (2011, October). Intimacy in the age of overwhelm: Helping partners get in sync. Chicago Center for Family Health, October 14, Chicago, IL.

Fraenkel, P. (2011, November). Couple arrhythmias: Timely techniques for re-syncing intimate relationships. Ackerman Institute for the Family, November 11, New York, NY.

Fraenkel, P. (2012, March). Intimacy in the age of overwhelm: Helping partners get back in sync. Psychotherapy Networker Symposium, March 25, Washington, D.C.
Fraenkel, P. (2012, March). Working with high conflict couples: An integrative collaborative approach. Second International Conference on Brief and Family Therapy, CEFAP (Centro de Terapia Familiar y de Pareja -- Center for Family and Couples Therapy), March 30, Puebla, Mexico.

Fraenkel, P. (2012, March). The rhythms of relationships: Time as the key to helping couples get "in sync" and find true intimacy. Plenary Address, Second International Conference on Brief and Family Therapy, CEFAP (Centro de Terapia Familiar y de Pareja -- Center for Family and Couples Therapy), March 31, Puebla, Mexico.
Fraenkel, P. (2012, April). Intimacy in the age of overwhelm: Helping couples get “in sync.” Family Therapy Training Boston, April 21, Watertown, MA.
Fraenkel, P. (2012, April). Everything cyber: Clinical and ethical implications for couples and children. Julie Gutterman Memorial Lecture, Jewish Family Services of Rhode Island, April 27, Providence, Rhode Island.
Fraenkel, P. (2012, May). Work-family “balance:” Negotiating inevitable tensions. American Family Therapy Academy Annual Conference, May 9, San Francisco, CA.
Fraenkel, P. (2012, June). Collaborative and creative practices for re-constituting, re-vitalizing, re-specting, and re-humanizing traumatized and marginalized children and families. International Festival of Family Therapy, June 7, Rome, Italy.
Fraenkel, P. (2012, August). The therapeutic palette: An integrative approach to couple therapy in cultural context. Workshop presented at CEFAP Guadelajara (Centro de Terapia Familiar y de Pareja -- Center for Family and Couples Therapy), August 24-25, 2012, Guadelajara, Mexico.
Fraenkel, P. (2013, February). The ways of engagement: The dialogue between family therapy practice and research in creating, implementing, and evaluating effective programs with multi-stressed families in community-based settings. Keynote Address, International Family Therapy Association (IFTA) XXI World Family Therapy Congress, Pre-Congress Research Forum: Family Therapy Practice and Research: A Dialogue, February 20, 2013, Orlando, Florida.

Fraenkel, P. (2013, February Intimacy in the age of overwhelm: Helping couples get "in sync". Full-Day Workshop, Middle Atlantic Division of the American Association for Marriage and Family Therapy, February 22, 2013, Chevy Chase, Maryland

Fraenkel, P. (2013, March). The rhythms of relationships: Using the hidden dimension of time in couple therapy. Evening Lecture, Munich Institute for Systemic-Integrative Therapy, March 20, 2013, Munich, Germany.

Fraenkel, P. (2013, March). Trauma, children, and families: A systemic, resilience-oriented approach. Two-Day Seminar, International Trauma Studies Program Turkey, Bilgi University, March 23-24, 2013, Istanbul, Turkey.
Fraenkel, P. (2013, May). The rhythms of relationships: Resolving power and intimacy issues through the hidden dimension of time. Workshop for South American Visiting Students, Ackerman Institute for the Family, May 10, 2013, New York.

Fraenkel, P. (2013, May). The rhythms of relationships: Resolving power and intimacy issues through the hidden dimension of time. Workshops in Mexico City and Cuernavaca, Centro de Postgrado en Terapia Familar, May 16-18, 2013, Mexico City, Mexico.
Fraenkel, P. (2013, June). The power of time in couples. Presentation at the Thirty Fifth Annual Meeting American Family Therapy Academy, June 6, Chicago, IL.
Fraenkel, P. (2013, June). Collaborative family program development: Principles and practices for creating, implementing and evaluating community-based programs for families. Presentation at the Thirty Fifth Annual Meeting of the American Family Therapy Academy, June 8, Chicago, IL.
Fraenkel, P. (2013, September). The ways of engagement: Collaborative approaches to fostering resilience in multi-stressed, economically-marginalized families. Plenary Address, Association for Family Therapy and Systemic Practice (AFT) Conference, September 21, 2013, London, England.

Fraenkel, P. (2013, September). On the eve of destruction: Last chance couple therapy. Association for Family Therapy and Systemic Practice (AFT) Conference, September 21, 2013, London, England.
Fraenkel, P. (2013, November). A comprehensive approach to working with violence in couples. Third International Conference on Brief and Family Therapy, CEFAP (Centro de Terapia Familiar y de Pareja -- Center for Family and Couples Therapy), November 22, Puebla, Mexico.
Fraenkel, P. (2013, November). A comprehensive approach to couple therapy. Third International Conference on Brief and Family Therapy, CEFAP (Centro de Terapia Familiar y de Pareja -- Center for Family and Couples Therapy), November 23, Puebla, Mexico.
Fraenkel, P. (2013, November). The secrets of successful long-term marriage Part I: An integrative behavioral-psychodynamic approach to communication and overcoming painful events. Third International Conference on Brief and Family Therapy, CEFAP (Ce ntro de Terapia Familiar y de Pareja -- Center for Family and Couples Therapy), November 23, Puebla, Mexico.
Fraenkel, P. (2013, November). The secrets of successful long-term marriage Part II: Sexuality, emotional intimacy, and the rhythms of love. Third International Conference on Brief and Family Therapy, CEFAP (Centro de Terapia Familiar y de Pareja -- Center for Family and Couples Therapy), November 23, Puebla, Mexico.
Fraenkel, P. (2013, November). Der Werkzeugkasten für Paare:Schlüsselfertigkeiten zur Konfliktprävention und Stärkung der Beziehung (The Couples’ Toolbox: Keys to Conflict Prevention and Relationship Enhancement). Munich Institute for Systemic and Integrative Therapy (MISIT), November 29-30, Munich, Germany.

Fraenkel, P. (2014, March, July, & October). Integrative Paar-Therapie: Weiterbildung für TherapeutInnen. 3 x 2 Tage mit Peter Fraenkel. (Couple Therapy: A Comprehensive Integrative Approach). 14.-15.03., 25.-26.07., 17.-18.10.2014, Munchen, Germany.
Fraenkel, P. (2014, April). Time, Power, and Connection: Three dimensions of an Integrative Couple Therapy Plenary address in panel including Lebow, J., Kelly, S., & Goldman, R., entitled, “Integration in couples therapy: What are the key ingredients?" XXX Annual Conference of the Society for the Exploration of Psychotherapy Integration. Conference entitled, Psychotherapy Integration in the Trenches: How Psychotherapy Integration is Put into Practice, April 11, Montréal, Canada.
Fraenkel, P. (2014. April). Working with high conflict couples: An integrative approach. Department of Psychology, Bilgi University, April 18, 2014.

Fraenkel, P. (2014, March). Trauma, children, and families: A systemic, resilience-oriented approach. Two-Day Seminar, International Trauma Studies Program Turkey, Bilgi University, April 19-20, Istanbul, Turkey.
Fraenkel, P. (2014, June). Play therapy for couples. Brief Presentation, Thirty Sixth Annual Meeting of the American Family Therapy Academy, Athens, GA.
Fraenkel, P. (2014, June). The role of play and beauty couple therapy. Think Tank Interest Group, Thirty Sixth Annual Meeting of the American Family Therapy Academy, Athens, GA
Fraenkel, P. (2014, October 22). Time and rhythms in couples. Grand Rounds, Department of Social Medicine, University of Heidelberg, Heidelberg, Germany.
Fraenkel, P. (2014, October 22). Last chance couple therapy: The science, art, and craft of change. Grand Rounds, Department of Social Medicine, University of Heidelberg, Heidelberg, Germany.
Fraenkel, P. (2014, October). An integrative approach to couple therapy. Third installment of a three-part Workshop, Munich Institute for Systemic and Integrative Therapy and the Munich College of Family Therapy, Munich, Germany.

Fraenkel, P. (2014, November). On the eve of destruction: Last chance couple therapy. Plenary, Treating Couples, Department of Psychiatry, Harvard Medical School/Cambridge Health Alliance Physicians Association, Boston, MA

Fraenkel, P. (2015, March). Time as the key to success in marriage. Lecture, Welfare and Counselling Services, European Patent Office, Munich, Germany.

Fraenkel, P. (2015, May). Playing with problems in couple therapy. Institute for Family Therapy, London, England.
Fraenkel, P. (2015, October). Last Chance Couple Therapy. Intensive Family Therapy Institute, International Family Therapy Association, Izmir, Turkey.

Fraenkel, P. (2016, April). Last chance couple therapy: Working with high conflict couples. Institut für Systemische Therapie, Vienna, Austria.

Fraenkel, P. (2016, October). The Ways of Engagement: Collaborative Approaches to Fostering Resilience in Multi-stressed, Economically-Marginalized Families (Las Formas de Compromiso: Métodos de Colaboracíon para Promover la Resiliencia en Familias Economicamente Marginadas con Multi-estres). 5th. BRIEF THERAPY International Congress, Centro de Terapia Familiar y de Pareja, Cholula, Mexico, October 29, 2016.
Fraenkel, P. (2016, October). Couples and Time: Bridging Dyssynchronies and Building Rhythms of Relationship (Las Parejas y el Tiempo: Bridging Disincronias y Construcción de Ritmos de la Relacion). 5th. BRIEF THERAPY International Congress, Centro de Terapia Familiar y de Pareja, Cholula, Mexico, October 29, 2016.

Fraenkel, P. (2016, October). On the Eve of Destruction: Last Chance Couple Therapy (En la Víspera de la Destrucción: Terapia de Pareja Ultima Oportunidad). 5th. BRIEF THERAPY International Congress, Centro de Terapia Familiar y de Pareja, Cholula, Mexico, October 30, 2016.
Fraenkel, P. (2017, March). The temporal patterns in couple functioning and distress. Symposium on couple therapy research, International Systemic Research Conference, Heidelberg, Germany, March 8-11, 2017.

Fraenkel, P. (2017, May). The Therapeutic Palette: An Innovative Approach to Decision-Making in Couple Therapy. Presented at the Thirty-Third Annual Conference of the Society for the Exploration of Psychotherapy Integration, Denver, Colorado.
Fraenkel, P. (2017, June). An Innovative Approach to Decision-Making in Couple Therapy. Thirty-Ninth Annual Meeting of the American Family Therapy Academy, Philadelphia, PA.
Fraenkel, P. (2018, January). Three-Day Couple Therapy Intensive Training. Nibbana Counseling and Psychotherapy Centre, Chennai, India.
Fraenkel, P. (2018, March). The Last-Chance Couple: Saving Relationships on the Eve of Destruction (full-day conference presentation: available on video/online). Psychotherapy Networker Symposium, Washington, DC.

Fraenkel, P. (2018, June). Time as a Source of Struggle and Resilience in Homeless Families. The Social Life of Time: Power, Discrimination, and Transformation – The First Temporal Belongings International Conference, Edinburgh, Scotland, United Kingdom.
Fraenkel, P. (2018, June). Drumming as a Means of Social Connection through Time and Rhythm: A Drum Circle. The Social Life of Time: Power, Discrimination, and Transformation – The First Temporal Belongings International Conference, Edinburgh, Scotland, United Kingdom.
Fraenkel, P. (2018, June). The Place of Politics in Couple Therapy. Brief Presentation, Fortieth Annual Meeting of the American Family Therapy Academy, Austin, Texas.
Fraenkel, P. (2019, March). Red vs. Blue in therapy: When couples clash about politics. Half-day workshop, Psychotherapy Networker Symposium, Washington, DC.

Fraenkel, P. (2019, June). The role of experimenting with the world and irrationality in meaning-making: The relational movement approach to psychotherapy integration. Presented in a panel entitled “Meaning in Life: An Area of Integration,” (with Rebecca Coleman Curtis and Derrick Klaassen). Annual meeting of the Society for the Exploration of Psychotherapy Integration (SEPI), Lisbon, Portugal.
Fraenkel, P. (2019, June). Integrating music and the arts into integrative couple and family therapy: A cross-cultural discussion (with Javier Vicencio). Annual meeting of the Society for the Exploration of Psychotherapy Integration (SEPI), Lisbon, Portugal
Fraenkel, P. (2019, June). Temporal patterns and emotion modulation in couples. Paper presentation as part of a brief presentation session with Fishbane, M. D., & Jurist, E., entitled Emotion regulation in couple therapy: Widening the frame. Annual Meeting of the American Family Therapy Academy, Oakland, CA.

Fraenkel, P. & Diaz Alarcon, L. (2014, June). Fortalecerse” or “Strengthening Ourselves:” A Program for a Spanish-Speaking Families Adjusting to Immigration. Roundtable Presentation, Sixth Meeting of the American Family Therapy Academy, Athens, GA.
Fraenkel, P. & Hameline, T. (2002, June). Fresh Start for Families: A collaboratively-built program for families that are homeless and moving from welfare to work. Poster presented at the Twenty Fourth Annual Meeting of the American Family Therapy Academy, New York, NY.

Fraenkel, P. & Hameline, T. (2002, June). Collaborative family program development: Homeless families and beyond. Roundtable presented at the Annual Conference of the American Family Therapy Academy, New York, NY.

Fraenkel, P., Hameline,T., Shannon, M., Brandt, J., & Shugrue. C. (2002, October). Fresh Start for Families: Supporting survivors of domestic violence in the transition from welfare to work. Workshop presented at the Annual Conference of the Human Resources Administration, New York, NY.
Fraenkel, P., Hameline, T., & Kowal, S. (2005, June). Societal, institutional, and personal politics in the life of a community-based family program for domestic violence survivors in transition from welfare to work. Paper presented at the International Conference on Family Therapy, AFTA-IFTA 2005, Washington, DC.

Fraenkel, P., Hardy, K. V., Walker, G., Walters, M., & White, M. (2002, March). The future of psychotherapy. Symposium at the Family Therapy Network Symposium, Washington, DC.
Fraenkel, P., Hart, M., & Gerasimo, P. (2004, June). The stress of excess: Time poverty and health. Symposium presented at the Take Back Your Time Founding Conference, Chicago, IL.

Fraenkel, P., Kowal, S., Johnson, D., Mansur, R., Chelchowski, N., Sroczynska, M., and Trub, L. (2005, June). Challenges and coping for homeless domestic violence survivors and their families in transition from welfare to work. Poster presented at the International Conference on Family Therapy, AFTA-IFTA 2005, Washington, DC.

Fraenkel, P., & Kruk, J. (2003, March). Rediscovering family therapy. Workshop at the Psychotherapy Network Symposium, Washington, DC.

Fraenkel, P., Kruk, J., Oakes, M., Sulle Bowen, M., Savage, I., Bernfeld, M., Kaukiainen, M., Thoma, N., Upshur Davis, E., Kramer, S., & Halfon, S. (2005, June). Challenges and coping in homeless families with teenagers. Poster presented at the International Conference on Family Therapy, AFTA-IFTA 2005, Washington, DC.
Fraenkel, P., Marrero-Rivera, L., Cabral, A., Perez, L. & Diaz, L. (2005, June). Loss and restoration of family and community ties among first-generation Latino mothers. Paper presented at the International Conference on Family Therapy, AFTA-IFTA 2005, Washington, DC.
Fraenkel, P., & Palmer, H. A. (2019, March). ‘Retha and relationships: Bringing music into couple therapy. Full-day workshop, Psychotherapy Networker Symposium, Washington, DC.
Fraenkel, P., Rodriguez, E., Kruk, J., Oakes, M., Savage, I., Sulle-Bowen, M., & West, A. (2004, June). Challenges and coping approaches for teens living in a family homeless shelter. Poster presented at the Twenty Sixth Annual Meeting of the American Family Therapy Academy, San Francisco, CA.

Fraenkel, P., Romney, P., & Newmark, M. (2004, October). Wrap-up panel for families after divorce: Fostering resilience. The American Family Therapy Academy’s Seventh Clinical Research Conference, Santa Fe, New Mexico.

Fraenkel, P., Schiepek, G., & Schweitzer, J. (2004, July). Integration: wie sollte der Austausch systemischer Forschung mit anderen Forschungrichtungen weitergeführt warden. Task force presentation at Systemische Forschung in Therapie -- Pädagogik – Organisationberatung (Systemic Research in Therapy, Pedagogy, and Organizational Consultation). Conference in Heidelberg, Germany.

Fraenkel, P. Sheinberg, M., & Steinglass, P. (2000, November). The relational trauma of incest: A family-based approach to treatment. Annual Conference of the International Society for Trauma Studies, San Antonio, TX.

Fraenkel, P. Shannon, M., & Diaz Alarcon, L. (2007, May). The Ways of Engagement: Collaborative Methods for Building Successful Community-based Programs for Multi-Stressed Families. Peggy Papp and Olga Silverstein: Four Generations of Influence in Family Therapy, New York, NY

Fraenkel, P., Shannon, M., & Diaz-Alarcon, L. (2006, August). The families are the experts: Collaborative methods of family program development in work with homeless families and poor immigrant families. Plenary, International Conference on Working with Marginalized Families and Communities: Professionals in the Trenches, Oaxaca, Mexico.

Fraenkel, P., and Smith, I. (2006, March). Transforming legacies of poverty and oppression into legacies of pride and success. The 15th Annual Culture Conference, Sayreville, NJ.

Fraenkel, P., & True, F. (2001, December). The relational trauma of incest: A family-based approach to treatment. Workshop presented at Yang Memorial Social Service Center, Hong Kong

Fraenkel, P., & True, F. (2003, November). The relational trauma of incest: A family-based approach to treatment. Keynote Address at the Family Institute at Northwestern University’s conference, The Power of Sex: To Hurt, To Hold, To Heal, Evanston, IL

Fraenkel, P., & True, F. (2003, November). The relational approach to family-based treatment of incest: Negotiating complexity, challenges, and therapeutic choice points. Workshop presented at the Family Institute at Northwestern University’s conference, The Power of Sex: To Hurt, To Hold, To Heal, Evanston, IL
Fraenkel, P., & Vicencio, J. (2019, June). Integrating music and the arts into integrative couple and family therapy: A cross-cultural discussion. Annual meeting of the Society for the Exploration of Psychotherapy Integration (SEPI), Lisbon, Portugal.
Imber-Black, E., Papp, P., & Fraenkel, P. (2002, March). Love at first byte. Ackerman Institute for the Family, New York, NY

Landau, J., & Fraenkel, P. (substituting for Barrett, M. J.) (2014, June). The intergenerational legacy of family violence and incest: The challenges that face us (Moderator: David Trimble). Thirty Sixth Annual Meeting of the American Family Therapy Academy, Athens, Georgia
Lappin, J., & Fraenkel, P. (2004, March). Structural family therapy goes postmodern. Psychotherapy Network Symposium, Washington, DC
Markman, H., & Fraenkel, P. (1997, March). Making relationships work. Full-day workshop, Family Therapy Network Symposium, Washington, DC

Markman, H., Blumberg, S., & Fraenkel, P. (1998, July). The PREP approach: New PREP one-day training. Workshop presented at the Second Annual Conference of the Coalition for Marriage, Family, and Couples Education, Washington, DC.

Markman, H. J., Fraenkel, P., & Jenkins, N. PREP Army Chaplain Training. Würzberg, Germany, September 25-27, 2000.

Mills, J., Sutton, C. E., Killian, K., and Fraenkel, P. (2005, April). The spirit and heart of healing for individuals, families, and communities. Plenary presentation at the 14th Annual Culture Conference: Healing from Loss and Trauma: Transforming Life Narratives. Somerset, New Jersey.

Papp, P., & Fraenkel, P. (1997, January). Maintaining a loving relationship. Ackerman Institute, New York, NY.

Papp, P., & Fraenkel, P. (1997, May). Maintaining a loving relationship: A program for couples. Workshop presented at the First Annual Conference of the Coalition for Marriage, Family, and Couples Education, Washington, DC.

Papp, P., & Fraenkel, P. (1997, May). Men and women are from Earth. Workshop for couples presented at the First Annual Conference of the Coalition for Marriage, Family, and Couples Education, Washington, DC.

Papp, P., Imber-Black, E., & Fraenkel, P. (2000, March). Couples on technology’s fault line. Workshop presented at the Family Therapy Network Symposium, Washington, DC.

Papp, P., Imber-Black, E., & Fraenkel, P. (2001, June). The impact of technology on families and family therapy. Second Annual Julie Claire Gutterman Memorial Lecture, Jewish Family Services, Providence, RI.
Sheinberg, M., True, F., & Fraenkel, P. (1995, March). Bringing children's voices into family therapy. Workshop Presented at the Family Therapy Network Symposium, Washington, DC.

Sheinberg, M., Fraenkel, P., & True, F., (1995, September). Bringing children's voices into family therapy. Workshop Presented at the Ackerman Institute for the Family, New York, NY.

Sheinberg, M., & Fraenkel, P. (2001, March). The relational trauma of incest: A family-based approach to treatment. Workshop presented at the Family Therapy Network Symposium, Washington, DC.
Steinglass, P, & Fraenkel, P. (2017, June). Multiple-Family Discussion Groups as Prevention Tools. Thirty-Ninth Annual Meeting of the American Family Therapy Academy, Philadelphia, PA.
Grants Received

Dates

Funded Program

Funding source

Amount

12/08/97-06/01/99
Fresh Start for Families
New York Community Trust
$75,000
9/08/98 – present
Fresh Start for Families
HELP USA

$100,000/year

08/01/98-08/01/99
Fresh Start for Families
Tiger Foundation

$75,000
05/01/98-06/01/99
Fresh Start for Families
Strategic Alliance Planning Fund $40,000
06/01/99--05/01/00
Fresh Start for Families
Strategic Alliance Planning Fund
$25,000
05/01/00--05/01/01
Fresh Start for Families
Louis & Anne Abrons Foundation
$25,000
06/01/01--06/01/02
Fresh Start for Families
Louis & Anne Abrons Foundation
$25,000
06/01/02 –06/01/03
Fresh Start for Families
Louis & Anne Abrons Foundation
$25,000
06/01/03 –06/01/04
Fresh Start for Families
Louis & Anne Abrons Foundation
$35,000
06/01/04 – 06/01/05
Fresh Start for Families
Louis & Anne Abrons Foundation
$35,000
06/01/05 – 6/01/06
Fresh Start for Families
Frances L. & Edwin L. Cummings
$40,000

Memorial Fund

11/12/05 – 11/11/08
Fresh Start for Families
Louis & Anne Abrons Foundation
$65,000
11/12/08 – 11/11/09
Fresh Start for Families
Louis & Anne Abrons Foundation
$50,000
11/12/09 – 11/11/10
Fresh Start for Families
Louis & Anne Abrons Foundation
$50,000

12/01/10 – 11/31/10
Fresh Start for Families
Louis & Anne Abrons Foundation
$65,000
11/04/00 – 11/03/01
Immigration to Work

Hyde & Watson Foundation

 $5,000
09-01/99 – 08/01/06
Immigration to Work

Ruth Perl Kahn Research Fund
$10,000/year

Television Appearances

The Phil Donahue Show, May 10, 1995 (National Broadcast). Topic: Remarried Families.

The Exchange, June 19, 1995 (Connecticut Cable). Topic: Flirting and Infidelity.

Good Day New York (Fox Channel 5), October 24, 1995. Topic: Changes in Dating Patterns

Good Day New York, December 14, 1995. Topic: PREP Couples Communication Program

Good Day New York, January 24, 1996. Topic: Commitment without Marriage?

State of Mind (America's Talking Cable Network, National Broadcast), February 13, 1996.

Topic: Keys to Successful Relationships.

Fox News Channel, December 13, 1996. Topic: Grieving the loss of a loved one during the winter holidays.

Journal Internationale, Globo Television Network (Brazil) June 14, 1997. Topic: Premarital courses.

Good Day New York, June 9, 1998. Topic: Ways to Improve Marriage

Rock Candy (VH1), April 5, 1999. Topic: Male Groupies of Female Rock Stars.

Judith Regan Tonight, Fox New Channel, November 7, 1999. Topic: What Men Really Want in Women and the Alpha Male.

CBS 48 Hours Investigates, January 21, 2004. Show title: It’s Just Sex.

New Morning Show (Hallmark Channel). March 27, 2006. Show Title: Taking Back Your Time (available online: www.newmorningtv.com).

ARD (German television): Show Title: Alle Zeit der Welt Folge 5, High Speed Gesellshaft (All the Time in the World: Following the High Speed Society). Interviewer: Tilman Büttner. Shown periodically beginning in September 2005. Available online at www.bbct-film@t-online.de)

TV2 (Danish television): Show Title: Take Back Your Time. July 19, 2007. Interviewer: Suzanne Utzon.
Radio

The Joan Hamburg Show, WOR, May 20, 1994, New York. Topic: PREP Couples Communication Program.

Dialogue, CBS Radio, September 27, 1995, New York. Topic: Couples Communication and PREP New York.

The Doreen Davis and Jules Heimer Show, WKDM Radio, September 28, 1995, New York. Topic: Couples Communication and PREP New York.

The British Broadcasting Company (BBC), January 29, 1996. Topic: Premarital Couple Therapy and Prevention Programs.

Forum@KGED.org (July 5, 2006). Interviewers: Michael Krasney and Ashley Merriam. Topic: Why do Americans have to work so Hard at Relaxing?

Newspaper and Magazine Articles
Fraenkel, P. (1989, January 30). Homelessness: Adrian's struggle on the city's streets. The New York Observer, pp. 1, 8.

Fraenkel, P. (1989, February 20). Homelessness: A life haunted by alcohol, crack, and Vietnam. The New York Observer, pp. 1, 7.

Fraenkel, P. (1989, March 20). Homelessness: A man threatened by life in city streets, and AIDS. The New York Observer, pp. 1, 7.

Fraenkel, P. (1989, April 17). Homelessness: A man named Isaiah is a modern wanderer in the city. The New York Observer, pp. 1, 7.

Fraenkel, P. (1989, June 26). Homelessness: `I've had so much rejection.' The New York Observer, pp. 1, 7.

Fraenkel, P., & Papp, P. (October, 1997). Making your marriage work: The key to maintaining a loving relationship. ParentGuide.

Fraenkel, P. (February, 1998). The time crunch: Designating time for your family life. ParentGuide, 14-16.

Fraenkel, P. (June, 1999). The time crunch: Finding time for your family AND your career. ParentGuide, 8.
Articles featuring Peter Fraenkel

Cettina, T. (2004, October). Topic: Transition from work day to home. Experience Magazine.
Brewster, P. (2007, June). 8 entirely new ideas about love. O The Oprah Magazine, pp. 219-221.

19

