

PAA 2014 Call for Papers

Annual Meeting, Population Association of America

Boston, MA • May 1-3, 2014

Deadline for Submissions: September 27, 2013

Instructions for Submitting a Paper

1. All presenters, discussants, chairs and session organizers must be members of the Population Association of America or must be registered for the meeting at the non-member rate. Please visit the PAA website, <http://www.populationassociation.org>, for a membership application form or contact the PAA office, 301-565-6710. Meeting registration opens in January 2014.
2. Submissions are made online at the 2014 Annual Meeting program website, <http://paa2014.princeton.edu>. The process for submitting papers is similar to that from last year. All authors are asked to submit both: a) a short abstract (150 words) to be entered online; and b) either an extended abstract (2-4 pages, including tables) or a completed paper to be uploaded to the website following instructions available online. Authors may modify their submissions online at any time until September 27, 2013.
3. Extended abstracts must be sufficiently detailed to allow the session organizer to judge the merits of the paper, including a description of the topic to be studied, the theoretical focus, the data and research methods, and the expected findings. Alternatively, authors may submit completed papers for the organizer to review. If your submission is accepted in a standard session, you must upload the full paper by March 24, 2014.
4. The PAA 2014 program website will allow session organizers to view the titles and authors of submitted abstracts as they are received online. The author making the submission must provide the full names, affiliations, and email addresses of all coauthors for each submission.
5. As in the past, all sessions are numbered. If you wish to have your abstract considered by two organizers, you must indicate the session numbers of your first and second choices on the online submission form. This gives the first designated organizer first right of acceptance. No paper/abstract may be submitted to more than two sessions. Authors submitting a paper to standard sessions may also have their paper considered for a poster session; see below for details.
6. In addition to the 121 sessions listed in this Call for Papers, approximately 100 "overflow" sessions will be created at the request of session organizers that receive large numbers of submissions. In choosing where to submit your paper keep in mind that session organizers with broad session titles generally end up organizing at least two or three sessions. You should send your paper to the sessions that seem closest to the topic of your paper.
7. If no session is appropriate for your paper, you may submit the abstract/paper directly to the Program Committee Co-Chair, Robert Moffitt, at Session 1201. Given the collective breadth of the existing sessions, it is expected that very few papers will need to be submitted to Session 1201.
8. For the 2013 PAA Meeting, 2,780 papers were submitted and 811 were accepted for standard and overflow sessions. Another 732 were accepted as posters.

Instructions for Submitting a Poster

1. Members are encouraged to submit abstracts/papers for consideration as posters. All of the above instructions for abstract/paper submissions also apply for poster submissions. Authors who wish to submit their papers for consideration *only* for a poster session should submit their abstracts/papers to Session 1202, organized by the Program Committee Co-Chair, Nancy Landale.
2. An author who is submitting a paper to one or two standard sessions may also have the paper considered for a poster session if it is not accepted in a regular session. Authors who want their papers considered for a poster session must check "yes" in the appropriate area of the online submission form. If you do not check "yes," your paper will not be considered for a poster.

Important Dates

September 27, 2013	Deadline for submitting papers or abstracts to organizers
November 11, 2013	Authors are notified of papers accepted in standard sessions or forwarded for possible inclusion in overflow or poster sessions
December 20, 2013	Authors are notified of papers accepted into overflow or poster sessions
February 17, 2014	Deadline for making online revisions to abstracts of accepted papers
March 24, 2014	Deadline for posting completed papers on the program website

If you have questions, please contact paa2014@princeton.edu.

PAA 2014 Sessions and Organizers

For complete and up-to-date contact information for all session organizers please visit the PAA 2014 meeting website at <http://paa2014.princeton.edu>

1 Fertility, Family Planning, Sexual Behavior, and Reproductive Health

101 Sex, Fertility, and Well-Being

Amy Tsui
Johns Hopkins University
atsui@jhsp.edu

102 Migration and Reproductive Behavior

David P. Lindstrom
Brown University
david_lindstrom@brown.edu

103 Partnerships and Fertility

Carolyn Tucker Halpern
University of North Carolina at Chapel Hill
carolyn_halpern@unc.edu

104 STD/HIV, Fertility, and Family Planning

Jane Bertrand
Tulane University
bertrand@tulane.edu

105 Contraceptive Use

Caroline Moreau
Johns Hopkins University and Institut National de la Santé et de la Recherche Médicale (INSERM)
cmoreau@jhsp.edu

Megan L. Kavanaugh
Guttmacher Institute
mkavanaugh@guttmacher.org

106 Fertility Transitions

David Shapiro
Pennsylvania State University
dshapiro@psu.edu

Laura R. Wong
Cedeplar, UFMG
lwong@cedeplar.ufmg.br

107 Abortion

Hilary Schwandt
Johns Hopkins University and Western Washington University
hschwand@jhsp.edu

108 Fertility Intentions

John Santelli
Columbia University
js2637@columbia.edu

Ndola Prata
University of California, Berkeley
ndola@berkeley.edu

109 Reproductive and Sexual Health Policy and Politics

Vinod Mishra
United Nations Population Division
mishrav@un.org

Joyce C. Abma
National Center for Health Statistics (NCHS), CDC
jza2@cdc.gov

110 Sexual Behavior, Risk, and Networks

Nathalie Bajos
Institut National de la Santé et de la Recherche Médicale (INSERM)
nathalie.bajos@inserm.fr

111 Infertility and Childlessness

Anjani Chandra
National Center for Health Statistics (NCHS), CDC
achandra@cdc.gov

112 Men's Sexual and Reproductive Health

Laura Lindberg
Guttmacher Institute
llindberg@guttmacher.org

113 Fertility and the Demographic Dividend

Jay Gribble
Abt Associates
jay_gribble@abtassoc.com

114 Adolescent Sexual and Reproductive Health

Jeffrey Bingenheimer
George Washington University
bartbing@gwu.edu

115 Biodemography of Reproduction

Maxine Weinstein
Georgetown University
WeinstMa@georgetown.edu

116 Sexuality and Sexual Identity Formation

Elizabeth McClintock
University of Notre Dame
elizabeth.aura.mcclintock@gmail.com

Rob Stephenson
Emory University
rbsteph@emory.edu

117 Low Fertility

Laurent Toulemon
Institut National d'Études Démographiques
(INED)
toulemon@ined.fr

118 Timing of Fertility

John B. Casterline
Ohio State University
casterline.10@osu.edu

119 Gender and Reproductive Health

Ann K. Blanc
Population Council
ablanc@popcouncil.org

2 Marriage, Family, Households, and Unions

201 Work and Families

Aimée R. Dechter
University of Washington
dechter@u.washington.edu

Melinda Mills
University of Groningen
m.c.mills@rug.nl

202 Union Formation Across the World

Kate H. Choi
University of Western Ontario
hchoi228@uwo.ca

James Raymo
University of Wisconsin-Madison
jraymo@ssc.wisc.edu

203 Family and Household Instability

Nan M. Astone
Urban Institute
nastone@urban.org

204 Non-Marital and Diverse Family Forms

Christina M. Gibson-Davis
Duke University
cgibson@duke.edu

Elizabeth Thomson
Stockholm University and University of
Wisconsin-Madison
elizabeth.thomson@sociology.su.se

205 Gender in Families

Fran Goldscheider
University of Maryland and Brown
University
frances_goldscheider@brown.edu

206 Intergenerational Relations

Feinian Chen
University of Maryland
fchen1@umd.edu

207 Interaction of Family and Economic Processes

Leonard M. Lopoo
Syracuse University
lmlopoo@maxwell.syr.edu

208 LGBTQ Population in Families and Households

Corinne Reczek
Ohio State University
reczek.2@osu.edu

Philip N. Cohen
University of Maryland
pnc@umd.edu

209 Living Alone

Peter D. Brandon
University at Albany, State University of
New York (SUNY)
pbrandon@albany.edu

210 Families Health and Well-Being

Debra J. Umberson
University of Texas at Austin
umberson@prc.utexas.edu

211 Immigrant Households and Families

Jennifer E. Glick
Arizona State University
Jennifer.Glick@asu.edu

212 Families Living Apart

Amanda B. Geller
Columbia University
abg2108@columbia.edu

213 Family Policy Across the World

Janet C. Gornick
City University of New York (CUNY)
jgornick@gc.cuny.edu

214 Race/Ethnicity and Families

Megan M. Sweeney
University of California, Los Angeles
Msweeney@soc.ucla.edu

3 Children and Youth

301 Youth and Non-Communicable Disease (NCD) Risk Behavior

Toshiko Kaneda
Population Reference Bureau (PRB)
tkaneda@prb.org

302 Transition to Adulthood

Jessica H. Hardie
University of Missouri-Kansas City
hardiej@umkc.edu

Sheela Kennedy
University of Minnesota
kenne503@umn.edu

303 Adolescent Risk Behaviors and Health

Ilene S. Speizer
University of North Carolina at Chapel Hill
ilene_speizer@unc.edu

Karin Brewster
Florida State University
karin.brewster@fsu.edu

304 Family Structure, Parenting, and Child Well-Being

Robin S. Hognas
University of Louisville
robin.hognas@louisville.edu

Katherine Stamps Mitchell
Louisiana State University
kstamps@lsu.edu

305 Policy, Children, and Families

Lenna Nepomnyaschy
Rutgers University
lennan@ssw.rutgers.edu

306 Economic Circumstances, Child Health, and Well-Being

Rachel Kidman
Tulane University
rkidman@tulane.edu

Stefanie F. Mollborn
University of Colorado at Boulder
mollborn@colorado.edu

307 Romantic Relationships in Adolescence and Young Adulthood

Jennifer Pearce-Morris
Texas A&M University-Kingsville
Jennifer.Pearce-Morris@tamuk.edu

Kara Joyner
Bowling Green State University
kjoyner@bgsu.edu

308 Biosocial Perspectives on Child and Adolescent Development

Colter Mitchell
University of Michigan
cmsm@umich.edu

309 Social Media, Technology, and Youth Outcomes

Dina L.G. Borzekowski
University of Maryland
dborzeko@umd.edu

310 Incarcerated, Foster Care, and Juvenile Justice Youth – Development and Outcomes

Kristin Turney
University of California, Irvine
kristin.turney@uci.edu

Michael Pergamit
Urban Institute
mpergamit@urban.org

311 Cross-Cultural Comparisons of Child Well-Being

Shelley Clark
McGill University
shelley.clark@mcgill.ca

312 Father-Child Relationships in Diverse Settings

Maureen Waller
Cornell University
mrw37@cornell.edu

4 Health and Mortality

401 Life Course Approaches to Health and Mortality

Steven A. Haas
Pennsylvania State University
sah49@psu.edu

402 Health Behaviors, Health, and Mortality

Patrick M. Krueger
University of Colorado at Denver
patrick.krueger@ucdenver.edu

Jarron M. Saint Onge
University of Kansas
jsaintonge@ku.edu

403 Health Insurance, Health Care Use, and Health

John Mullahy
University of Wisconsin-Madison
jmullahy@wisc.edu

404 HIV/AIDS and Sexually Transmitted Diseases

Jenny Trinitapoli
Pennsylvania State University
jat28@psu.edu

405 Mortality Trends and Differentials

Jason R. Thomas
Pennsylvania State University
jrt17@psu.edu

Eric N. Reither
Utah State University
eric.reither@usu.edu

406 Maternal, Infant, and Child Health and Mortality

Daniel A. Powers
University of Texas at Austin
dpowers@austin.utexas.edu

Dawn Upchurch
University of California, Los Angeles
upchurch@ucla.edu

407 Health and Mortality in Developing Countries

Rebeca Wong
University of Texas
rewong@utmb.edu

Samuel J. Clark
University of Washington
samclark@u.washington.edu

408 Methodological Issues in Health and Mortality

Michel Guillot
University of Pennsylvania
miguillo@sas.upenn.edu

409 Neighborhood, School, and Community Influences on Health

Adam M. Lippert
Harvard University
adam.lippert@gmail.com

Shannon M. Monnat
Pennsylvania State University
smm67@psu.edu

410 Racial/Ethnic Disparities in Health and Mortality

David F. Warner
University of Nebraska at Lincoln
dwarner3@unl.edu

Tyson Brown
Vanderbilt University
tyson.brown@vanderbilt.edu

411 SES, Health and Mortality

Robert A. Hummer
University of Texas at Austin
rhummer@prc.utexas.edu

Anna Zajacova
University of Wyoming
zajacova@uwyo.edu

412 Family Influences on Health and Mortality

Kristen W. Springer
Rutgers University
kspringer@sociology.rutgers.edu

Cassandra J. Dorius
Iowa State University
cdorius@iastate.edu

413 Gender Disparities in Health and Mortality

Bridget K. Gorman
Rice University
bkgorman@rice.edu

414 Biodemography, Health, and Mortality

Christopher L. Seplaki
University of Rochester
christopher_seplaki@urmc.rochester.edu

Michael McFarland
Princeton University
mjml11@princeton.edu

415 Health and Mortality Effects of Macro Social, Economic, and Technological Change

Ryan K. Masters
University of Colorado at Boulder
ryan.masters@colorado.edu

Virginia W. Chang
New York University (NYU)
vc43@nyu.edu

416 The Health of Sexual Minorities

Justin T. Denney
Rice University
justin.denney@rice.edu

Hui Liu
Michigan State University
liuhu@msu.edu

417 Effects of Fetal and Childhood Conditions on Adult Health Outcomes

Florencia Torche
New York University (NYU)
florencia.torche@nyu.edu

418 The Health of Children of Immigrants

Jennifer Van Hook
Pennsylvania State University
jxv21@psu.edu

419 Obesity in Different Demographic Contexts

Flavia Andrade
University of Illinois at Urbana-Champaign
fandrade@illinois.edu

420 How Policy Influences Health and Mortality in Developed and Developing Contexts

Jeffrey D. Morenoff
University of Michigan
morenoff@umich.edu

421 Demographic Processes and Mental Health

Kristi Williams
Ohio State University
williams.2339@osu.edu

422 Forecasting USA Mortality: Methods and New Findings

Margaret M. Weden
RAND Corporation
mweden@rand.org

5 Gender, Race, and Ethnicity

501 The Causes and Consequences of Gender-Based Violence

Mahua Mandal
Johns Hopkins University
mmandal@jhsph.edu

Jessica D. Gipson
University of California, Los Angeles
jgipson@ucla.edu

502 Demography and Gender Inequality

Susan E. Short
Brown University
Susan_short@brown.edu

503 Demography and Ethno-Racial Inequality

Kevin J. A. Thomas
Pennsylvania State University
kjt11@psu.edu

504 Measuring Race and Ethnicity

Anthony D. Perez
University of North Carolina at Chapel Hill
adperez@unc.edu

505 Diasporas and Ethno-Racial Inequality

Arthur Sakamoto
Texas A&M University
asakamoto@tamu.edu

6 Migration and Urbanization

601 Assimilation of Immigrant Generations

Margot Jackson
Brown University
margotj@brown.edu

Van C. Tran
Columbia University
vantran@columbia.edu

602 Undocumented Immigration: Contributions from Theory and Research

Matthew Hall
Cornell University
mhall@cornell.edu

Jeffrey S. Passel
Pew Hispanic Center
jpassel@pewhispanic.org

603 International and Internal Migration in Developing Countries

Yao Lu
Columbia University
yl2479@columbia.edu

604 High-Skilled Immigration

Cristina Bradatan
Texas Tech University
cristina.bradatan@ttu.edu

605 Migration, Transnationalism, and Return Migration

Emilio A. Parrado
University of Pennsylvania
eparrado@sas.upenn.edu

606 Urbanization in Global Perspective

Michael J. White
Brown University
Michael_White@brown.edu

607 Suburbanization, Exurbanization, and Rural Change

Jeffrey M. Timberlake
University of Cincinnati
jeffrey.timberlake@uc.edu

608 Residential Segregation

Kendra Bischoff
Cornell University
kb536@cornell.edu

Maria Krysan
University of Illinois at Chicago
krysan@uic.edu

609 Immigrant Settlement: From Enclaves to New Destinations

Eric Fong
University of Toronto
fong@chass.utoronto.ca

610 Residential Attainment

Chenoa A. Flippen
University of Pennsylvania
chenoa@sas.upenn.edu

611 Neighborhood Change and Residential Mobility

Michael D. M. Bader
American University
bader@american.edu

612 Internal Migration

Audrey Singer
Brookings Institution
asinger@brookings.edu

William H. Frey
University of Michigan and Brookings Institution
billf@umich.edu

7 Economy, Labor Force, Education, and Inequality

701 Educational Achievement and Attainment

Robert D. Mare
University of California, Los Angeles
mare@ucla.edu

Deon P. Filmer
World Bank Group
dfilmer@worldbank.org

702 Race and Gender Inequality in Economic Outcomes

Philip N. Cohen
University of Maryland
pnc@umd.edu

703 Race and Gender Inequality in Education Outcomes

Eric Grodsky
University of Wisconsin-Madison
egrodsky@ssc.wisc.edu

704 Economic and Social Consequences of the Great Recession

Fabian T. Pfeffer
University of Michigan
fpfeffer@umich.edu

Gregory Acs
Urban Institute
gacs@urban.org

705 Incarceration and Economic Outcomes

Christopher Wildeman
Yale University
christopher.wildeman@yale.edu

706 Reaping the Demographic Dividend in Developing Countries

Ernesto F. L. Amaral
Universidade Federal de Minas Gerais (UFMG)
eflamaral@gmail.com

707 Building Savings, Wealth, and Assets in Low-Income and Minority Populations

Signe-Mary McKernan
Urban Institute
smckernan@urban.org

708 Social Safety Nets, Family, and Economic Outcomes

Caroline Ratcliffe
Urban Institute
Cratcliffe@urban.org

709 Poverty, Instability, and Mobility

Peter Gottschalk
Boston College
peter.gottschalk@bc.edu

710 Family Demography and Economic Inequality

Christine Percheski
Northwestern University
c-percheski@northwestern.edu

711 Multi-Generational Effects on Economic and Education Outcomes

Tak Wing Chan
University of Oxford
tw.chan@sociology.ox.ac.uk

712 Human Capital, Labor Market Outcomes, and Inequality

Theodore P. Gerber
University of Wisconsin-Madison
tgerber@ssc.wisc.edu

Eric V. Edmonds
Dartmouth College
eric.v.edmonds@dartmouth.edu

8 Population, Development, and the Environment

801 Population and Environment

Kathryn Grace
University of Utah
grace@geog.utah.edu

Dirgha J. Ghimire
University of Michigan
nepdjk@umich.edu

802 Population Dynamics and Climate Change

Abdur Razzaque
ICDDR,B
razzaque@icddr.org

Brian C. O'Neill
National Center for Atmospheric Research (NCAR)
boneill@ucar.edu

803 Demography of Natural and Technological Disasters

Mark VanLandingham
Tulane University
mvanlan@tulane.edu

804 Population and Economic Trends in North America

Ren Farley
University of Michigan
renf@umich.edu

805 Methods and Measurement in Population, Development, and Environment Research

Michael R Kramer
Emory University
mkram02@emory.edu

Stephen A. Matthews
Pennsylvania State University
sxm27@psu.edu

806 Gender and Development

Kathryn M. Yount
Emory University
kyount@emory.edu

Kirsten Stobenau
International Center for Research on Women (ICRW)
kstobenau@icrw.org

807 Public Health and Demography

David Canning
Harvard University
dcanning@hsph.harvard.edu

9 Population and Aging

901 Health and Disability in Later Life

Ellen A. Kramarow
National Center for Health Statistics
(NCHS), CDC
ekramarow@cdc.gov

Michal Engelman
University of Wisconsin-Madison
mengelman@wisc.edu

902 Biodemography of Aging

Ken R. Smith
University of Utah
ken.smith@fcs.utah.edu

903 Relationships between Migration, Immigration, and Aging

Maria J. Perez-Patron
Texas A&M University
maria.perez@tamu.edu

Michael S. Rendall
University of Maryland
mrendall@umd.edu

904 Older Populations in International and Cross-Cultural Perspective

Jinkook Lee
RAND Corporation
jinkook@rand.org

905 Public Policy and Population Aging

Tim Waidmann
Urban Institute
twaidman@urban.org

906 Measurement and Projections of Population Aging

Warren C. Sanderson
Stony Brook University, State University of
New York (SUNY)
warren.sanderson@stonybrook.edu

907 Aging and Family Change

Merril Silverstein
Syracuse University
merrils@syr.edu

908 Economic Well-Being in Later Life

Julie M. Zissimopoulos
University of Southern California
Julie.Zissimopoulos@usc.edu

10 Data and Methods

1001 Formal Demography/Mathematical Demography

Shiro Horiuchi
CUNY Institute for Demographic Research
(CIDR)
shoriuch@hunter.cuny.edu

Victor M. Garcia-Guerrero
El Colegio de México
vmgarcia@colmex.mx

1002 Statistical Demography/Simulations and Models

Leontine Alkema
National University of Singapore
alkema@nus.edu.sg

1003 Spatial Analysis/Network Analysis

Barbara Entwisle
University of North Carolina at Chapel Hill
entwisle@unc.edu

1004 Big Data

Emilio Zagheni
Queens College, City University of New
York (CUNY)
emilio.zagheni@qc.cuny.edu

1005 New Data Collection Techniques

Eliya M. Zulu
African Institute for Development Policy
(AFIDEP)
Eliya.Zulu@afidep.org

1006 Causal Inference and Experimental Designs

Christopher Winship
Harvard University
cwinship@wjh.harvard.edu

Deirdre Bloome
Harvard University
dbloome@fas.harvard.edu

1007 Innovations in Qualitative Methods

Kathryn Edin
Harvard University
kathy_edin@hks.harvard.edu

11 Applied Demography

1101 Applying Demography to Population Health

Nazrul Hoque
University of Texas at San Antonio
nazrul.hoque@utsa.edu

1102 Cohort Changes Transforming Consumer Markets

Gabriel Movsesyan
CUNY Institute for Demographic Research (CIDR)
gmovsesyan@gc.cuny.edu

Peter A. Morrison
Independent Consultant
petermorrison@me.com

1103 Projections

Megan E Robertson
Minnesota State Demographic Center
megan.robertson@state.mn.us

Stephen J. Tordella
Decision Demographics
stordella@decision-demographics.com

12 Other Submissions

1201 Other Topics (Use only if no standard session is appropriate for your submission)

Robert Moffitt
Johns Hopkins University
moffitt@jhu.edu

1202 Poster Sessions (Use for submissions to be considered only as poster)

Nancy S. Landale
Pennsylvania State University
nsl3@psu.edu