
Network of Relationships Questionnaire Manual

By Wyndol Furman and Duane Buhrmester

The University of Denver and the University of Texas at Dallas
Overview. We developed the Network of Relationships Inventory (NRI) to be able to examine a broad array of relationship characteristics across a number of different types of personal relationships (Furman & Buhrmester, 1985). The most important feature of the NRI is that participants use the same set of items to describe their relationship with each of several members of their social network (e.g., mother, father, sibling, friend, romantic partner, and teacher.). This feature results in a matrix of “relationships by qualities” scores that is useful both for describing average (mean-level) differences among different types of relationships and for describing each type of relationship in terms of a profile of qualities. The matrix of scores has also proven useful in measuring of individual differences in relationship qualities, allowing researchers to examine the similarities and differences among various relationships and to evaluate how individual differences in relationships qualities are associated with other individual outcomes (e.g., loneliness, depression) and relationship outcomes (e.g., stability of relationships).
Versions of the NRI.
To date, three different versions of the NRI have been developed by Furman and Buhrmester (see Table 1). The original version of the NRI—here referred to as the NRI-Social Provisions Version (NRI-SPV)—drew on Robert Weiss’ (1974) and Harry Stack Sullivan’s (1953) conceptualization of social needs and social provisions (Furman & Buhrmester, 1985). A slightly revised version of the NRI-SPV has respondents rate the extent to which different network members satisfy each of seven social needs (affection, reliable alliance, enhancement of worth, intimacy, instrumental help, companionship, and nurturance of other), two negative characteristics of relationships (conflict and antagonism). (The original SPV version also included a satisfaction scale; it was deleted in the revised version as it is not a social provision. The antagonism scale was also substituted for a punishment scale in the original version so that the measure could be applied more broadly.). The NRI-SPV revised is the most widely used version of the NRI and it has proven especially useful for making developmental and cross-cultural comparisons in the roles that different network members play in satisfying different social needs.
	Table 1

	
	Versions of the NRI

	All NRI Scales
	SPV
	BSV
	RQV

	
	
	
	

	Positive Qualities
	
	
	

	Companionship
	X
	X
	X

	Intimate Disclosure
	X
	
	X

	Instrumental Aid
	X
	
	

	Nurturance
	X
	
	

	Reassurance of Worth
	X
	
	

	Reliable Alliance
	X
	
	

	Affection
	X
	
	

	Seek Safe Haven
	
	X
	

	Seek Secure Base
	
	X
	

	Provide Safe Haven
	
	X
	

	Provide Secure Base
	
	X
	

	Emotional Support
	
	
	X

	Approval
	
	
	X

	Satisfaction
	
	
	X

	Negative Qualities
	
	
	

	Conflict/Quarreling
	X
	X
	X

	Antagonism
	X
	X
	

	Criticism
	
	X
	X

	Pressure
	
	
	X

	Dominance
	
	
	X

	Exclusion
	
	
	X

	Other Qualities
	
	
	

	Relative Power
	X
	
	

A second version—referred to as the NRI- Behavioral Systems Version (NRI-BSV)— is based on Furman and Wehner’s (1994) behavioral systems conceptualization of romantic and other close relationships. Based on an integration of attachment theory (Ainsworth, 1989; Shaver & Hazan, 1988) and Sullivanian theory (Sullivan, 1953), they hypothesized that the attachment, caregiving, affiliative, and sexual/reproductive behavioral systems become central in romantic relationships; the first three systems were expected to be key in other close types of relationships, although the degree to which a particular system is activated in a relationship varies by the type of relationship. The NRI-BSV was designed to assess the extent to which adolescents’ dyadic relationships with romantic partners, friends, and parents are each characterized by behaviors commonly associated with the activation of the first three behavioral systems. This version of the NRI is especially useful for researchers interested in examining attachment, caregiving, and affiliative processes.
A third version—referred to as the NRI-Relationship Qualities Version (NRI-RQV)—employs a more eclectic set of relationship qualities to describe the supportive and discordant qualities of relationships among children, adolescents, and adults (Buhrmester & Furman, 2008). This version was primarily developed to broaden the assessment of negative relationship feature (criticism, dominance, exclusion, pressure, and conflict), but it also added positive dimensions (emotional support and approval). The relationship features it assesses are more behavioral and observable in nature (as opposed to attitudinal) and are rated on a “how often” frequency scale rather than a “how much” magnitude scale. As such, the scales are easily adapted for observer ratings and third-party informant ratings. The NRI-RQV included with this manual is formatted in a space-saving “matrix” format that is appropriate for participants age 11 years and older.
We include an option on each version for an extra person, such as a step-parent, grandparent, or teacher. You may also choose to select different relationships than those usually listed. Simply add or delete the type of relationship on the Background page and throughout the questionnaire.

Validity and Reliability. We have published two papers that explicitly address the validity and reliability of selected scales (Furman, W. [1996] The measurement of children and adolescents’ perceptions of friendships: Conceptual and methodological issues. In W. M. Bukowski, A. F. Newcomb, & W. W. Hartup (Eds.), The company they keep: Friendships in childhood and adolescence (pp. 41-65), Cambridge, MA: Cambridge University Press; Furman, W. & Buhrmester, D. (2009) The Network of Relationships Inventory: Behavioral Systems Version, International Journal of Behavioral Development, 33, 470-478. Additional validational information can be obtained from the studies using the measure.
Scoring. Scale scores are derived by simply averaging the three items that make up each scale (see Scoring for each version). If the response is missing for specific item, scale scores can be derived from the other two items. We do not recommend that scale scores be derived if only one item of the three is completed. We usually derive broad factor scores of social support (or closeness) and negative interactions (or discord) for each relationship. To do this, average the items on the relevant positive and negative scales (see Scoring for each version). We derive separate scores for each relationship. We have also created short form assessments of the factor scores. The short forms can be used if you are only interested in factor scores, as scale scores should not be calculated from the short forms. It is also acceptable for you to include only those scales that you are particularly interested in. If you eliminate particular scales, however, you will not be able to derive the factor scores, which contain those scales. Additionally, we request that you include all three items for any scale that you incorporate so as to insure comparability of results across studies.
The Network of Relationships Social Provision Version

Description. The NRI-SPV (Furman & Buhrmester, 1985) has ten scales with three items per scale. It assesses 7 support features, 2 negative interaction features, and relative power.
Scales
Companionship (COM)

	9
	How much free time do you spend with this person?

	19
	How much do you play around and have fun with this person?

	29
	How much do you go places and do enjoyable things with this person?

Conflict (CON)

	10
	How much do you and this person get upset with or mad at each other?

	20
	How much do you and this person disagree and quarrel?

	30
	How much do you and this person argue with each other?

Instrumental Aid (AID)

	11
	How much does this person teach you how to do things that you don’t know?

	21
	How much does this person help you figure out or fix things?

	31
	How much does this person help you when you need to get something done?

Antagonism (ANT)

	12
	How much do you and this person get on each other’s nerves?

	22
	How much do you and this person get annoyed with each other’s behavior?

	32
	How much do you and this person hassle or nag one another?

Intimate Disclosure (DIS)

	13
	How much do you talk about everything with this person?

	23
	How much do you share your secrets and private feelings with this person?

	33
	How much do you talk to this person about things that you don’t want others to know?

Nurturance (NUR)

	14
	How much do you help this person with things she/he can’t do by her/himself?

	24
	How much do you protect and look out for this person?

	34
	How much do you take care of this person?

Affection (AFF)

	15
	How much does this person like or love you?

	25
	How much does this person really care about you?

	35
	How much does this person have a strong feeling of affection (loving or liking) toward you?

Reassurance of Worth (WOR)

	16
	How much does this person treat you like you’re admired and respected?

	26
	How much does this person treat you like you’re good at many things?

	36
	How much does this person like or approve of the things you do?

Relative Power (POW)

	17
	Who tells the other person what to do more often, you or this person?

	27
	Between you and this person, who tends to be the BOSS in this relationship?

	37
	In your relationship with this person, who tends to take charge and decide what should be done?

Reliable Alliance (ALL)

	18
	How sure are you that this relationship will last no matter what?

	28
	How sure are you that your relationship will last in spite of fights?

	38
	How sure are you that your relationship will continue in the years to come?

Supplemental Scales. The following two scales were on the original NRI-SPV; the satisfaction scale was deleted because it is not a social provision; the antagonism scale replaced the punishment scale so that the measure could be applied more broadly. Either can, however, be added if desired. If you do, you may want to change the stems to match the questions (e.g. very satisfied rather than very much).
Satisfaction (SAT)

	
	 How satisfied are you with your relationship with this person?

	
	How good is your relationship with this person?

	
	How happy are you with the way things are between you and this person?

Punishment (PUN)
	
	How much does this person punish you?

	
	How much does this person discipline you for disobeying him/her?

	
	How much does this person scold you for doing something you are not supposed to do?

Scoring: Two second-order factors can be computed by averaging the items on the following scales:

Support: Companionship, Instrumental Aid, Intimate Disclosure, Nurturance, Affection, Admiration, and Reliable Alliance

Negative Interactions: Conflict and Antagonism.
Short Form: We have also used a short form assessing support with items 16, 18, 19, 21, 23, 25, and 34 and negative interaction with items 10, 12, 20, 22, 30, and 32. If you use the short form, you will only be able to derive factor scores, not scale scores.

Use of the Measure: You have permission to use and copy the measure that is included below. You can adjust the measure to assess the relationships you’re interested in. You can also eliminate the unneeded items if using the short form or only some scales. Please retain all three items on a scale if you are deriving scale scores, and retain all the scales/items to derive factor scores.
Please cite the Social Provisions measure as

Furman, W. & Buhrmester, D. (1985). Children's perceptions of the personal relationships in their social networks. Developmental Psychology, 21, 1016-1022. (

Please cite the Behavioral Systems version as:

Furman, W. & Buhrmester, D. (2009). The Network of Relationships Inventory: Behavioral Systems Version. International Journal of Behavioral Development, 33, 470-478.
Please cite the Relationship Qualities version as:
Buhrmester, D. & Furman, W. (2008). The Network of Relationships Invetory:RelationshipQualities Version. Unpublished measure, University of Texas at Dallas.
ID # ____ ____ ____ ____

Everyone has a number of people who are important in his or her life. These questions ask about your relationships with each of the following people: your mother, your father, a sibling, a relative, a grand-parent, a same-sex friend, and an opposite-sex friend.

The first questions ask you to identify your mother figure, your father figure, a sibling, a relative, a grandparent, and two friends about whom you will be answering the questions.

1. Circle the mother figure you will be describing. (If you have both, choose the one you think of as

your primary mother figure.)

A. Biological/Adopted Mother

B. Step-Mother (or Father’s Significant Other)

C. Other ______________________

2. Circle the father figure you will be describing. (If you have both, choose the one you think of as

your primary father figure.)

A. Biological/Adopted Father

B. Step-Father (or Mother’s Significant Other)

C. Other _______________________

3. If one of your brothers or sisters is participating in this study also, please choose him or her. If you do not have a sibling taking part in this study, please describe your relationship with the sibling you consider to be most important/closest to you. (If several are equally important/close, just select one.) If you do not have a sibling, leave these questions blank.

Your Sibling’s First Name ___

How old is s/he? years old.

4. Now we would like you to choose a relative who is/was most important to you. Is this person a

a) grandmother, b) grandfather, c) aunt, or d) uncle? (Please circle one.) The relative’s first name

is .

5. Now we would like you to choose a boy/girl friend whom you are dating or dated. You may

choose someone you are seeing now, or someone you went out with earlier in high school. If you

choose a past boy/girl friend, please answer the questions as you would have when you were in the

relationship.

Boy/Girl Friend’s First Name ________________________

How long is/was the relationship? years months (please fill in numbers)

Are you seeing this person now?
A. Yes

B. No

6. Please choose the most important same-sex friend you have had in high school. You may select someone who is your most important same-sex friend now, or who was your most important same-sex friend earlier in high school. Do not choose a sibling. If you select a person with whom you are no longer friends, please answer the questions as you would have when you were in the relationship.

Same-Sex Friend’s First Name _____________________

How long is/was the friendship? years months (please fill in numbers)

Are you close friends now?

A. Yes

B. Friends, but not as close as before

C. No

7. Please choose the most important other-sex friend you have had in high school. You may select someone who is your most important other-sex friend now, or who was your most important other-sex friend earlier in high school. Do not choose a sibling, relative, or boy/girl friend—even if she or he is or was your best friend. If you select a person with whom you are no longer friends, just answer the questions as you would have when you were in the relationship.

Other-Sex Friend’s First Name ___________________

How long is/was the friendship? years months (please fill in numbers)

Are you close friends now?

A. Yes

B. Friends, but not as close as before

C. No

8. Sometimes we would also like you to answer the following questions about some extra person. If

there is a name written in the space below, please answer about this person also.

Extra Person ___________________________

Relationship ___________________________

Now we would like you to answer the following questions about the people you have selected above. Sometimes the answers for different people may be the same but sometimes they may be different.

9.
How much free time do you spend with this person?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

10.
 How much do you and this person get upset with or mad at each other?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

11. How much does this person teach you how to do things that you don’t know?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

12. How much do you and this person get on each other’s nerves?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

13. How much do you talk about everything with this person?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

14. How much do you help this person with things she/he can’t do by her/himself?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

15. How much does this person like or love you?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

16.
How much does this person treat you like you’re admired and respected?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

17. Who tells the other person what to do more often, you or this person?

	
	S/he

always

 does
	S/he often does
	About the same
	I often do
	I

always

 do
	S/he

always

 does
	S/he often does
	About the same
	I often do
	I

always

 do
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

18. How sure are you that this relationship will last no matter what?

	
	Little or None
	Some-what
	Very Sure
	Extre-mely Sure
	The Most
	Little or None
	Some-what
	Very Sure
	Extre-mely Sure
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

19. How much do you play around and have fun with this person?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

20. How much do you and this person disagree and quarrel?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

21. How much does this person help you figure out or fix things?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

22. How much do you and this person get annoyed with each other’s behavior?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

23. How much do you share your secrets and private feelings with this person?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

24. How much do you protect and look out for this person?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

25. How much does this person really care about you?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

26. How much does this person treat you like you’re good at many things?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

27. Between you and this person, who tends to be the BOSS in this relationship?

	
	S/he

always does
	S/he

often

does
	About

the

same
	I often do
	I always do
	S/he

always does
	S/he often does
	About the same
	I often do
	I always do
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

28. How sure are you that your relationship will last in spite of fights?

	
	Little or None
	Some-

what
	Very Sure
	Extre-

mely
Sure
	The Most
	Little or None
	Some-

what
	Very Sure
	Extre-

mely Sure
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

29. How much do you go places and do enjoyable things with this person?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

30. How much do you and this person argue with each other?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

31. How much does this person help you when you need to get something done?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

32. How much do you and this person hassle or nag one another?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

33. How much do you talk to this person about things that you don’t want others to know?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

34. How much do you take care of this person?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

35. How much does this person have a strong feeling of affection (loving or liking) toward you?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

36. How much does this person like or approve of the things you do?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

37. In your relationship with this person, who tends to take charge and decide what should be done?

	
	S/he

always does
	S/he

often

does
	About

the

same
	I often do
	I always do
	S/he

always does
	S/he often does
	About the same
	I often do
	I always do
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

38. How sure are you that your relationship will continue in the years to come?

	
	Little or None
	Some-

what
	Very Sure
	Extre-

mely
Sure
	The Most
	Little or None
	Some-

what
	Very Sure
	Extre-

mely Sure
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Boy/Girl Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Sibling
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Relative
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Extra Person

39. Earlier, when we asked you to choose your most important same- and other-sex friends, we said that they could not be a sibling or a relative. Now please tell us who, of all these people, is your best friend?

A. My same-sex friend.

B. My opposite-sex friend.

C. My sibling. Name __________________________

D. My relative. Name _________________________

The Network of Relationships Behavioral Systems Version

Description. The NRI-SPV (Furman & Buhrmester, 2009) is a 24-item survey that has eight scales with 3-items per scale. It assesses 5 support features, and 3 negative interaction features.
Scales
Other Provides/Participant Seeks Secure Base (SSB)
	9
	How much does this person show support for your activities?

	17
	How much does this person encourage you to try new things that you'd like to do but are nervous about?

	25
	How much does this person encourage you to pursue your goals and future plans?

Conflict (CON)

	10
	How much do you and this person get upset with or mad at each other?

	18
	How much do you and this person disagree and quarrel with each other?

	26
	How much do you and this person argue with each other?

Seeks Safe Haven (SSH)
	11
	How much do you seek out this person when you're upset?

	19
	How much do you turn to this person for comfort and support when you are troubled about something?

	27
	How much do you turn to this person when you're worried about something?

Antagonism (ANT)

	12
	How much do you and this person get on each other’s nerves?

	20
	How much do you and this person get annoyed with each other’s behavior?

	28
	How much do you and this person hassle or nag one another?

Provides Secure Base (PSB)
	13
	How much do you encourage this person to try new things that s/he would like to do but is nervous about?

	21
	How much do you show support for this person's activities?

	29
	How much do you encourage this person to pursue his/her goals and future plans?

Criticism (CRI)

	14
	How much do you and this person point out each other’s faults or put each other down?

	22
	How much do you and this person criticize each other?

	30
	How much do you and this person say mean or harsh things to each other?

Provides Safe Haven (PSH)

	15
	How much does this person turn to you for comfort and support when s/he is troubled about something

	23
	How much does this person seek you out when s/he is upset?

	31
	How much does this person turn to you when s/he is worried about something?

Companionship (COM)
	16
	How much do you and this person spend free time together?

	24
	How much do you and this person play around and have fun?

	32
	How much do you and this person go places and do enjoyable things together?

Scoring: Two second-order factors can be computed by averaging the items on the following scales:

Support: Seeks Safe Haven, Seeks Secure Base, Provides Safe Haven, Provides Secure Base, and Companionship
Negative Interactions: Conflict, Criticism and Antagonism.
Short Form: We have also used a short form assessing support with items 9, 15, 19, 21, and 24 and negative interactions with items 12, 14, 18, 20, 26, and 30. If you do this, you can only derive factor scores, not scale scores.

Use of the Measure: You have permission to use and copy the measure that is included below. You can adjust the measure to assess the relationships you’re interested in, and eliminate the unneeded t items if using the short form or only some scales. Please retain all three items on a scale if you are deriving scale scores, and retain all the scales/items to derive factor scores.
ID # ____ ____ ____ ____ ____

Your Close Relationships

These questions ask you to describe relationships with your mother figure, your father figure, a boy/girlfriend and two friends.

1. Your mother figure is: ___________________________
2. Your father figure is: ___________________________

3. Your boy/girlfriend is: ___________________________

 p
mi/y
mi

How long is/was the relationship? years months (please fill in numbers)

Are you seeing this person now?
A. Yes

B. No

4. Your same-sex friend is: ___________________

How long is/was the friendship? years months (please fill in numbers)
5. Out of all of your friends, how would you rank this same-sex friend?

A. Not very important

C. One of my top 5 friends

E. Best friend

B. One of my top 10 friends
D. Second best friend

Are you close friends now?

A. Yes

B. Friends, but not as close as before

C. No

6. Your opposite-sex friend is: ____________________

How long is/was the friendship? years months (please fill in numbers)

Are you close friends now?

A. Yes

B. Friends, but not as close as before

C. No

7. Out of all of your friends, how would you rank this opposite-sex friend?

A. Not very important

C. One of my top 5 friends

E. Best friend

B. One of my top 10 friends
D. Second best friend
8. Sometimes we would also like you to answer the following questions about some extra person. If there is a name written in the space below, please answer about this person also.

Extra Person ________________________

Relationship ________________________

9. How much does this person show support for your activities?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

10. How much do you and this person get upset with or mad at each other?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

11. How much do you seek out this person when you’re upset?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

12. How much do you and this person get on each other’s nerves?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

13. How much do you encourage this person to try new things that s/he would like to do but is nervous about?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

14. How much do you and this person point out each other’s faults or put each other down?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

15. How much does this person turn to you for comfort and support when s/he is troubled about something?
	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

16. How much do you and this person spend free time together?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

17 How much does this person encourage you to try new things that you’d like to do but are

nervous about?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

18. How much do you and this person disagree and quarrel?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

19. How much do you turn to this person for comfort and support when you are troubled about something?
	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

20. How much do you and this person get annoyed with each other’s behavior?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

21. How much do you show support for this person’s activities?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

22. How much do you and this person criticize each other?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

23. How much does this person seek you out when s/he is upset?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

24. How much do you and this person play around and have fun?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

25. How much does this person encourage you to pursue your goals and future plans?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

26. How much do you and this person argue with each other?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

27. How much do you turn to this person when you’re worried about something?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

28. How much do you and this person hassle or nag one another?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

29. How much do you encourage this person to pursue his/her goals and future plans?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

30. How much do you and this person say mean or harsh things to each other?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

31. How much does this person turn to you when s/he is worried about something?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

32. How much do you and this person go places and do enjoyable things together?

	
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	Little or None
	Some-

what
	Very Much
	Extre-

mely Much
	The Most
	

	Mother
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Same-Sex Friend

	Father
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	Other-Sex Friend

	Boy/Girlfriend
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

33. Now please tell us who, of all these people, is your best friend?

A. My boy/girlfriend

B. My same-sex friend

C. My opposite-sex friend

D. My extra person __________________

The Network of Relationships—Relationship Quality Version
Description. The NRI-RQV is a combination of the Network of Relationships Inventory (Furman & Buhrmester, 1985) and a family relationship measure developed by Buhrmester, Camparo & Christensen (1991). This 30-item survey has ten scales with 3 items per scale. It assesses 5 positive features, including companionship, disclosure, emotional support, approval, and satisfaction, and 5 negative relationship features including, conflict, criticism, pressure, exclusion and dominance.

Companionship (COM)

	1
	How often do you spend fun time with this person?

	11
	How often do you and this person go places and do things together?

	21
	How often do you play around and have fun with this person?

Intimate Disclosure (DIS)

	2
	How often do you tell this person things that you don’t want others to know?

	12
	How often do you tell this person everything that you are going through?

	22
	How often do you share secrets and private feelings with this person?

Pressure (PRE)

	3
	How often does this person push you to do things that you don’t want to do?

	13
	How often does this person try to get you to do things that you don’t like?

	23
	How often does this person pressure you to do the things that he or she wants?

Satisfaction (SAT)

	4
	How happy are you with your relationship with this person?

	14
	How much do you like the way things are between you and this person?

	24
	How satisfied are you with your relationship with this person?

Conflict (CON)

	5
	How often do you and this person disagree and quarrel with each other?

	15
	How often do you and this person get mad at or get in fights with each other?

	25
	How often do you and this person argue with each other?

Emotional Support (SUP)

	6
	How often do you turn to this person for support with personal problems?

	16
	How often do you depend on this person for help, advice, or sympathy?

	26
	When you are feeling down or upset, how often do you depend on this person to cheer things up?

Criticism (CRI)

	7
	How often does this person point out your faults or put you down?

	17
	How often does this person criticize you?

	27
	How often does this person say mean or harsh things to you?

Approval (APP)

	8
	How often does this person praise you for the kind of person you are?

	18
	How often does this person seem really proud of you?

	28
	How much does this person like or approve of the things you do?

Dominance (DOM)

	9
	How often does this person get their way when you two do not agree about what to do?

	19
	How often does this person end up being the one who makes the decisions for both of you?

	29
	How often does this person get you to do things their way?

Exclusion (EXC)

	10
	How often does this person not include you in activities?

	20
	How often does it seem like this person ignores you?

	30
	How often does it seem like this person does not give you the amount of attention that you want?

Scoring. Scales are scored are created by averaging the 3 items making up the scale. Two additional factors can be computed:

Closeness: the mean of the companionship, disclosure, emotional support, approval, and satisfaction scales.

Discord: the mean of the conflict, criticism, pressure, exclusion and dominance scales.
Use of the Measure: You have permission to use and copy the measure that is included below. You can adjust the measure to assess the relationships you’re interested in. You can also eliminate the unneeded items if using the short form or only some scales. Please retain all three items on a scale if you are deriving scale scores, and retain all the scales/items to derive factor scores.
Reliability of Scales
Sixth Grader’s Self-report ratings.

	Scale
	Male

Friend
	Female Friend
	Romantic

Friend
	Sibling
	Mother
	Father

	Companionship
	.89 (223)
	.89 (213)
	.84 (47)
	.81 (199)
	.76 (221)
	.78 (221)

	Disclosure
	.90 (221)
	.92 (212)
	.80 (47)
	.86 (197)
	.80 (219)
	.78 (219)

	Pressure
	.73 (222)
	.68 (213)
	.90 (47)
	.76 (198)
	.75 (220)
	.71 (220)

	Satisfaction
	.89 (222)
	.89 (213)
	.83 (47)
	.89 (198)
	.86 (220)
	.91 (220)

	Conflict
	.72 (223)
	.74 (213)
	.73 (47)
	.86 (199)
	.80 (221)
	.75 (221)

	Emotional Support
	.81 (221)
	.90 (213)
	.80 (47)
	.83 (197)
	.78 (219)
	.83 (219)

	Criticism
	.79 (222)
	.74 (213)
	.65 (47)
	.82 (197)
	.76 (219)
	.71 (219)

	Approval
	.77 (222)
	.80 (213)
	.70 (47)
	.76 (197)
	.72 (220)
	.71 (220)

	Dominance
	.72 (222)
	.77 (209)
	.82 (44)
	.73 (197)
	.60 (219)
	.59 (219)

	Exclusion
	.53 (222)
	.52 (211)
	.49 (47)
	.69 (197)
	.67 (220)
	.57 (220)

	Closeness
	.93 (219)
	.95 (210)
	.93 (47)
	.91 (194)
	.89 (217)
	.90 (217)

	Discord
	.84 (220)
	.84 (205)
	.86 (44)
	.88 (194)
	.82 (216)
	.80 (216)

Note: Values are Cronbach’s Alpha Coefficients (N = 223). Participants were predominantly white (80%) 11-12 year-old children from the suburban public schools in Richardson, Texas (near Dallas)

ID Number_______
We all have a number of people who are important to us. You will be rating your relationships with some of these people in the coming pages. Right now, we want you to describe the people you will rate.

1. BEST SAME-SEX FRIEND. Who is your closest same-sex friend?
a. ______________________________ First name and last initial.

b. ___________________ How long have you been friends? (Please specify weeks, months, or years)

c. ___________________ How old is he/she? (in years)

2. CLOSEST OPPOSITE-SEX FRIEND. Who is your closest friend of the opposite sex? This must be someone other than your boy/girlfriend
a. ______________________________ First name and last initial. (Can't be boy/girlfriend)

b. ___________________ How long have you been friends? (specify wks, mos, or yrs)

c. ___________________ How old is he/she? (in years)

3. BOYFRIEND OR GIRLFRIEND. Do you currently have a boyfriend/girlfriend or romantic friend?
a. (Yes or (No? (check)

b. ____________________________ What is his/err first name and last initial?

c. _________________ How long have you been romantic friends? (Please specify weeks, months, or years)

d. _________________ How old is he/she (in years)

Which of the following are true of your relationship with this person? (check all that are true)

e. (I like him/her, but I’m not sure he/she really likes me.

g. (We frequently spend time together or talk a lot by phone.

h. (We spend lots of time together, feel strongly for each other, and say we are "going together."

i. (We are seriously committed; we love each other and expect to spend our future lives together.

4. SIBLING. If one of your brothers or sisters is also taking part this study also, please choose him or her. If you do not have a sibling taking part in this study, please pick the sibling you consider to be most important/closest to you. (If several are equally important/close, just select one.) If you do not have a sibling, leave these questions blank.

a. Your Sibling’s First Name ___

b. How old is s/he? years old.

5. MOTHER FIGURE. Check the one mother figure you will be describing. (If you have more than one, choose the one you think of as your primary mother figure.)

a. (Biological/Adopted Mother

b. (Step-Mother (or Father’s Significant Other)

c. (Other ______________________

6. FATHER FIGURE. Check the one father figure you will be describing. (If you have more than one, choose the one you think of as your primary father figure.)

a. (Biological/Adopted Father

b. (Step-Father (or Mother’s Significant Other)

c. (Other ______________________

Instructions: The questions below ask about your relationships with the six types of people listed on the right. On each blank line, write one number from 1 to 5. Look at the top left of the page to see what each number means. Rate the “father figure” or “mother figure” who lives in your home if you live with someone who is not your natural parent.

	
	1 = Never or hardly at all

2 = Seldom or not too much

3 = Sometimes or somewhat

4 = often or very much

5 = ALWAYS or EXTREMELY much

	
	Best

Same-

Sex
Friend
	
	Opp.- Sex

Friend
	
	Boy/

Girl
Friend
	
	Sibling
	
	Mother
	
	Father
	
	

	
	Initials or name:
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.
	How often do you spend fun time with this person?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	How often do you tell this person things that you don’t want others to know?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	How often does this person push you to do things that you don’t want to do?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	How happy are you with your relationship with this person?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	How often do you and this person disagree and quarrel with each other?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	How often do you turn to this person for support with personal problems?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	How often does this person point out your faults or put you down?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	How often does this person praise you for the kind of person you are?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	How often does this person get their way when you two do not agree about what to do?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	How often does this person not include you in activities?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	How often do you and this person go places and do things together?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	How often do you tell this person everything that you are going through?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13.
	How often does this person try to get you to do things that you don’t like?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14.
	How much do you like the way things are between you and this person?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1 = Never or hardly at all

2 = Seldom or not too much

3 = Sometimes or somewhat

4 = often or very much

5 = ALWAYS or EXTREMELY much

	
	Best

Same-

Sex
Friend
	
	Opp.- Sex

Friend
	
	Boy/

Girl
Friend
	
	Sibling
	
	Mother
	
	Father
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15.
	How often do you and this person get mad at or get in fights with each other?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16.
	How often do you depend on this person for help, advice, or sympathy?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17.
	How often does this person criticize you?

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18.
	How often does this person seem really proud of you?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19.
	How often does this person end up being the one who makes the decisions for both of you?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20.
	How often does it seem like this person ignores you?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21.
	How often do you play around and have fun with this person?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22.
	How often do you share secrets and private feelings with this person?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	23.
	How often does this person pressure you to do the things that he or she wants?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24.
	How satisfied are you with your relationship with this person?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25.
	How often do you and this person argue with each other?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	26.
	When you are feeling down or upset, how often do you depend on this person to cheer things up?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	27.
	How often does this person say mean or harsh things to you?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	28.
	How much does this person like or approve of the things you do?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	29.
	How often does this person get you to do things their way?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	30.
	How often does it seem like this person do not give you the amount of attention that you want?
	
	
	
	
	
	
	
	
	
	
	
	
	
	

