

SLLS Society for Longitudinal
and Life Course Studies

International Conference

*Qualitative and Quantitative Longitudinal Research
on Social Change and Its Impacts*

Milan, Italy 9 - 11 July 2018

Hosted by the
University of Milano-Bicocca

Sponsored by

Useful Information

Venue Address

University of Milano-Bicocca
Piazza dell'Ateneo Nuovo,
1 - 20126 Milano, Italy
Building: U6

Conference Main Contacts

Sveva Magaraggia - sveva.magaraggia@unimib.it
Carmen Leccardi - carmen.leccardi@unimib.it
Fabio Gaspani - fabio.gaspani@unimib.it
Monica Baroni - monica.baroni@unimib.it

Venue Wi-Fi

Personal eduroam accounts
For those without an account, individual passwords will be distributed at the registration desk

Room Capacity

U6 Aula Magna: 900
U6/1A: 178
U6/1B: 178
U6/1C: 178
U6/1D: 80
U6/1E: 80
U6/1F: 80
U6/12: 50
U6/16: 50

Certificates of Attendance

If you require a COA please contact Cat Westlake - cwestlake@slls.org.uk

#SLLS2018

Message from the President

On behalf of the Society for Longitudinal and Lifecourse Studies (SLLS) and as President of the society, I would like to extend a warm welcome to all participants here in Milan.

Our conference is hosted by Bicocca University, one of the EU's leading universities in the fields of economics, statistics, medicine, psychology, sociology and education. Bicocca is celebrating its 20th year since it was founded in 1998 and we are delighted to be able to contribute in a small way to Bicocca's growth into a stimulating academic environment. Cat Westlake and the SLLS Conference Committee in London and Carmen Leccardi, Sveva Magaraggia and Fabio Gaspani in Milan have been fully committed to making this conference an enjoyable and informative scientific meeting.

Judging from the high number of submitted symposia and paper abstracts received from life course researchers worldwide, and the vast scope of topics submitted from well-known experts and early-career talented researchers, we are proud to be able to present a truly interdisciplinary and international conference programme.

Our conference programme covers the full spectrum of important themes of longitudinal and life course research: physical, psychological and social developmental and ageing processes and functioning within and across life course stages, from conception to old age; methods and findings of cohort and panel studies, including record linkage; international comparisons; household, and income dynamics; intergenerational transfers and returns to learning; social-biological interactions; 'mixed', and comparative methods; and the interface between research, policy and practice.

Conspicuous highlights of the programme are the two keynote presentations by Professor Manuela Naldini from the University of Turin and Professor Ross MacMillan from Bocconi University. Manuela Naldini has a background in social and political science whose current research interest lies in the field of Sociology of the Family, including family changes and social policy, gender studies, comparative welfare state, work-family reconciliation issues, transitions to parenthood, migrant families, and childcare and elderly care policies. Ross MacMillan has a background in sociology and research interests in demography, ageing, social epidemiology particularly related to chronic disease, life course/cycle dynamics, and public policies around health and ageing. He currently serves on the editorial boards of *Advances in Life Course Research*, *Journal of Marriage and Family*, and the *Journal of Quantitative Criminology*. Our two keynotes have a common focus on both empirical research and policy implications. With funders' emphasis on translating research into policy in recent years, Manuela and Ross exemplify rounded academic careers.

We will also be presenting two awards at the conference, the LIVES Best Paper Award 2018 to an early career researcher, generously supported by the Swiss National Centre of Competence in Research LIVES (NCCR LIVES), and the SLLS 2018 John Bynner Distinguished Scholar Award to someone at a later stage in their career. It seems fitting that a society supporting life course research is supporting careers over the life span in this way.

We were very mindful of your feedback from the 2017 conference in Stirling and tried very hard to maximise the number of shorter sessions with four speakers at this year's conference. We didn't manage to exclude 5-speaker sessions completely but I hope you will notice an improvement. I hope you will also find time in our busy schedule to explore what Milan has to offer. Milan has more than trendy shops and designer clothes. Among the city's many historical attractions are La Scala Opera, the Milan Cathedral, the National Museum of Science and Technology and Santa Maria della Grazie, where da Vinci's "Last Supper" is located.

I'm looking forward to what I trust will be an excellent conference with plenty of opportunities to meet familiar and new faces in the wonderful setting of Milan.

Amanda Sacker
President SLLS, University College London, UK

Welcome from the University of Milano-Bicocca

Benvenute e benvenuti a Milano, and welcome to the 2018 Society for Longitudinal and Lifecourse Studies (SLLS) annual conference '*Qualitative and Quantitative Longitudinal Research on Social Change and Its Impacts*'.

Our University, with its 32,000 students, and which is celebrating this year its 20th anniversary, together with our Department of Sociology and Social Research are very happy to host you here in Milan.

This 2018 conference has more than 280 registered delegates from all over the world and from many disciplines. During the next four days, besides the keynote speeches, we will have 140 oral presentations, 20 posters, 26 symposia and four post conference workshops. These premises make us foresee that this conference will be a rich, interesting, stimulating and challenging moment of confrontation and scientific exchange.

As we all know in the study of processes of social change, longitudinal studies play a strategic role. They are able to make visible how inequalities grow today, and their different dimensions and inter-twining; how life courses are influenced by these processes, and the ways in which their changes influence our everyday life; how institutions such as work, education, gender, health and so on, restructure their meanings while shaping inequalities. In short, there are multiple reasons why we can state that longitudinal studies are today synonymous with sociological analysis and its wealth of potentialities.

For these same reasons, the Department of Sociology and Social Research - awarded by the Ministry of Education in 2018 as one of the six Italian Excellence Social Sciences Departments - decided to invest the five years extra funding received in a series of longitudinal research. These will be both on a qualitative and quantitative level, and we specifically aim at integrating these two levels also through an *ad hoc* archive on social change.

The research and the archive will be part of a new Center for Advanced Studies on Social Change, which the Department is establishing right now, and which aims to be a reference point in the studies of social transformations in the European context.

That is why, on behalf of the local organising team, we are very much delighted to welcome you all to the University of Milano-Bicocca and to this international conference.

Carmen Leccardi and Sveva Magaraggia
Department of Sociology and Social Research
University of Milano-Bicocca

Day 1 Monday 9 July 2018

08:00 – 09:00 REGISTRATION ROOM: In front of Aula Magna U6/Ground Floor

09:00 – 09:30 CONFERENCE WELCOME ROOM: Aula Magna U6/Ground Floor

Cristina Messa, Rector of the University of Milano-Bicocca, Italy
Giampaolo Nuvolati, Director of the Department of Sociology and Social Research, University of Milano-Bicocca, Italy
Amanda Sacker, SLLS President, University College London, UK
Carmen Leccardi, Sveva Magaraggia, University of Milano-Bicocca, Italy
Dario Spini, University of Lausanne, Switzerland: *NCCR LIVES Award Presentation for Best Paper by a Young Scholar*

09:30 – 10:30 KEYNOTE PRESENTATION ROOM: Aula Magna U6/Ground Floor

Transition to Parenthood: The Contribution of Longitudinal Qualitative Studies

Professor Manuela Naldini, University of Turin, Italy
Chair: Carmen Leccardi, University of Milano-Bicocca, Italy

10:30 – 11:00 COFFEE BREAK ROOM: In front of Aula Magna U6/Ground Floor

11:00 – 12:30 Parallel Session 1

1A PAPER SESSION: HEALTH ROOM: U6/1A

Chair: Dario Spini, University of Lausanne, Switzerland

Are the Needs of Individuals with Mental Illness Met? A Record Linkage Investigation

Foteini Tseliou, Dermot O'Reilly, Queen's University Belfast, UK; Michael Rosato, Ulster University, UK

Neighbourhood Level Reported Crime and Mental Health: A Longitudinal Record-Linkage Study from Scotland

Gergő Baranyi, Jamie Pearce, Chris Dibben, University of Edinburgh, UK; Sarah Curtis, Durham University, UK

Improved Mental Health Through Involvement in a Diverse Social Network? Social Embeddedness as a Determinant of Refugee Mental Health Over the Course of Resettlement

Lea-Maria Löbel, German Institute for Economic Research (DIW), Germany

Duration, Timing and Order: How Housing Histories Relate to Later Life Wellbeing

Bram Vanhoutte, James Nazroo, University of Manchester, UK; Morten Wahrendorf University of Düsseldorf, Germany

1B PAPER SESSION: FAMILY ROOM: U6/1B

Chair: Ludovica Gambaro, German Institute for Economic Research (DIW Berlin), Germany

Longitudinal Predictors of Fathers' Involvement in their Six-Year Old Child's Life: Evidence from Growing Up in New Zealand

Lisa Underwood, Marjolein Verbiest, Susan Morton, University of Auckland, New Zealand; Alex Lewis, University of Otago, New Zealand

Paternity Leave-Taking and Father Involvement Among Disadvantaged Fathers in the U.S.

Chris Knoester, The Ohio State University, USA; Richard J. Petts, Ball State University, USA; Brianne Pragg, Penn State University, USA

Parenting Typology and Child and Adolescent Mental Health Problems

Aase Villadsen, Emla Fitzsimons, University College London, UK; Roxanne Connelly, University of Warwick, UK

A Matter of Time? Father's Involvement and Children's Cognitive Outcomes

Tomas Cano, Pompeu Fabra University, Spain; Francisco Perales, Janeen Baxter, University of Queensland, Australia

1C**PAPER SESSION: CHILD****ROOM: U6/1C**

Chair: Aisling Murray, Economic and Social Research Institute, Ireland

Examining the Impact of Neighbourhoods and Schools on Children's Educational Academic Attainment

Tim Morris, Amy Sweet, David Manley, University of Bristol, UK

Pre-schoolers' Self-Regulation, Skill Differentials, and Early Educational Outcomes

Anika Bela, Leibniz Institute for Educational Trajectories (LifBi), Germany; Johanna Sophie Quis, Guido Heineck, University of Bamberg, Germany

Using Genetic Information to Investigate the Role of Cognitive and Non-Cognitive Ability in Educational Attainment and Social Inequalities Therein

Tim Morris, Neil Davies, Danny Dorling, George Davey Smith, University of Bristol, UK

1D**PAPER SESSION: LATER LIFE****ROOM: U6/1D**

Chair: Jessica Abell, University College London, UK

The Influence of Psychosocial Working Conditions on Late-Life Physical Functioning

Ingemar Kåreholt, Charlotta Nilsson, Alexander Darin-Mattsson, Karolinska Institutet/Stockholm University, Sweden; Ross Andel, University of South Florida and International Clinical Research Center, USA

The Heterogeneity of Disability Trajectories in Later Life: Dynamics of Activities of Daily Living Performance Among Nursing Home Residents

Danilo Bolano, Andre Berchtold, University of Lausanne, NCCR LIVES, Switzerland

Prolongation of Working Life and Physical Functioning in Old Age in Sweden

Harpa Eyjólfsson, Neda Agahi, Johan Fritzell, Carin Lennartsson, Aging Research Center, Karolinska Institutet and Stockholm University, Sweden; Isabel Baumann, Zurich University of Applied Sciences, Switzerland

Occupational Complexity in Relation to Late Life Physical Functioning in Sweden

Ingemar Kåreholt, Alexander Darin-Mattsson, Stefan Fors, Charlotta Nilsson, Johan Fritzell, Karolinska Institutet, Sweden; Ross Andel, University of South Florida and International Clinical Research Center, USA

1E**SYMPOSIUM****ROOM: U6/1E*****Growing Up Healthy in Families Across the Globe: Harmonising Five Longitudinal Studies***

Convenor and Chair: Chris Cunningham, Massey University, New Zealand

Children in New Zealand, Ireland and Scotland: An Introduction to Five Longitudinal Cohort Studies

Presenter: Patty Doran, University of Manchester, UK

Co-authors: Chris Cunningham, Massey University, New Zealand; Susan Morton, University of Auckland, New Zealand; El-Shadan (Dan) Tautolo, Auckland University of Technology, New Zealand; James Williams, Economic and Social Research Institute, Ireland; Paul Bradshaw, ScotCen, UK

Growing Up in New Zealand, Developing Culturally Appropriate Survey Techniques and Frameworks for Data Collection, and Sharing Findings with Policy Makers

Presenter: Susan Morton, University of Auckland, New Zealand

Co-authors: El-Shadan (Dan) Tautolo, Auckland University of Technology, New Zealand; Chris Cunningham, Massey University, New Zealand

Comparisons of Social Gradients in Children's Health in Ireland and Scotland: An Example of the Benefits of Ex-Post Data Harmonisation from Two Longitudinal Child Cohort Studies

Presenters: James Williams, Economic and Social Research Institute, Ireland; Paul Bradshaw, ScotCen, UK

Co-author: Emer Smyth, Economic and Social Research Institute, Ireland

Harmonising Analysis Across Longitudinal Studies: Approach, Strategy and Initial Findings from the Growing Up Healthy in Families Across the Globe Study

Presenter: Patty Doran, University of Manchester, UK

Co-authors: Chris Cunningham, Massey University, New Zealand; Susan Morton, University of Auckland, New Zealand; El-Shadan (Dan) Tautolo, Auckland University of Technology, New Zealand; James Williams, Economic and Social Research Institute, Ireland; Paul Bradshaw, ScotCen, UK

1F SYMPOSIUM**ROOM: U6/1F*****Prospective Qualitative Analyses: Specific Challenges and New Directions (Session 1)***

Convenors and Chairs: Laura Bernardi, Núria Sánchez-Mira, National Centre of Competence in Research LIVES, University of Lausanne, Switzerland

Perspectives of Time: Methodological Challenges in Qualitative Longitudinal Research

Presenter: Ingeborg Marie Helgeland, Oslo Metropolitan University, Norway

Turning Points, Transitions, Trajectories: Re-Thinking the Conceptual Building Blocks for Life Course Research Through Qualitative Longitudinal Research

Presenter: Laura Bernardi, Núria Sánchez-Mira, NCCR LIVES, University of Lausanne, Switzerland
Co-authors: Bren Neale, University of Leeds, UK

The Timescapes Archive: Thinking Temporally About Data

Presenter: Kahryn Hughes, University of Leeds, UK

Starting with the Archive: New Directions for Qualitative Longitudinal Research

Presenter: Rachel Thomson, University of Sussex, UK

Discussant: Betina Hollstein, University of Bremen, Germany

1G SYMPOSIUM**ROOM: U6/12*****Growing Up in a Longitudinal Study: Engaging Respondents Through the Life of the Study***

Convenor and Chair: Andrew Cadogan-Cowper, Australian Bureau of Statistics, Australia

Growing Up in a Longitudinal Study: Engaging Young People as They Become Adults

Presenter: Andrew Cadogan-Cowper, Australian Bureau of Statistics, Australia
Co-author: Joanne Corey, Australian Bureau of Statistics, Australia

Using Targeting of Financial Incentives to Address Differential Attrition: Experiences from the Growing Up in Scotland Study

Presenter: Line Knudsen, ScotCen Social Research, UK
Co-authors: Paul Bradshaw, Eilidh Currie, ScotCen Social Research, UK

Utilising Different Modalities of Data Collection to Engage Participants During Funding Uncertainty: Comparisons of Retention Using Direct and Indirect Contacts and Impact on Research Objectives

Convenor: Susan Morton, University of Auckland, New Zealand

Engaging Respondents Using the Internet and Social Media: The Experiences of the Millennium Cohort Study and Next Steps

Presenter: Emily Gilbert, UCL Institute of Education, UK
Co-author: Lisa Calderwood, UCL Institute of Education, UK

Discussant: Andrew Cadogan-Cowper, Australian Bureau of Statistics, Australia

12:30 – 13:30 LUNCH ROOM: In front of Aula Magna U6/Ground Floor

12:30 – 14:00 LLCS Journal Editorial Board Lunch Meeting - Chair: Heather Joshi ROOM: U6/16

13:30 – 15:00 Parallel Session 2**2A PAPER SESSION: MOBILITY ROOM: U6/1A**

Chair: Dale Dannefer, Case Western Reserve University, USA

Growing up Together/Apart? A Longitudinal Study of Mobility Over the Educational Life Course

Amy Sweet, Richard Harris, David Manley, University of Bristol, UK

Intergenerational Transmission of Educational Aspiration and Educational Status Over Three Generations: Does the Educational Expansion Affect Three Family Generations?

Wolfgang Lauterbach, Fend Helmut, University of Potsdam, Germany

The Role of Field of Study in the Transmission of Socio-Economic Status from Parents to Children: Evidence from the UK and the US

Natasha Codiroli-Mcmaster, UCL Institute of Education, UK

The Role of Geographical Mobility in Intergenerational Social Mobility: Life Course Analysis Linking the Scottish Longitudinal Study, Scottish Mental Survey 1947 and 1939 Register Data

Lynne Forrest, Chris Dibben, Zhiqiang Feng, Ian Deary, University of Edinburgh, UK; Frank Popham, University of Glasgow, UK

2B PAPER SESSION: FAMILY ROOM: U6/1B

Chair: Melanie Bartley, University College London, UK

Family Resources and Child Bearing Under Different Family Policy Schemes

Sehar Ezdi, Jani Erola, Elina Kilpi-Jakonen, Heta Pöyliö, University of Turku, Finland

Qualitative and Quantitative Longitudinal Data to Explore Changes in Reproductive Intentions

Hana Hašková, Kristýna Pospíšilová, Institute of Sociology of the Czech Academy of Sciences, Czech Republic

Desired Fertility and Educational Aspirations: New Evidence from a Context of Rapid Social Change

Melissa Alcaraz, Sarah R. Hayford, The Ohio State University, USA; Jennifer E. Glick, Pennsylvania State University, USA

2C PAPER SESSION: SCHOOL ROOM: U6/1C

Chair: Ingrid Schoon, UCL Institute of Education, UK

Streaming by "Ability" and Trajectories of Internalizing and Externalizing Problems Through UK Primary School: The Role of Family Income

Alexis Karamanos, Yvonne Kelly, Anne McMunn, Anja Heilmann, University College London, UK; Seeromanie Harding, King's College London, UK

Conflict from the Start? Inequalities in Teacher-Pupil Relationships in the Early Years of Primary Education

Emer Smyth, Economic and Social Research Institute, Ireland

An Analysis of Trends in the Socioeconomic Concentration of Private School Attendance in Britain

Golo Henseke, Jake Anders, Francis Green, Morag Henderson, UCL Institute of Education, UK

2D PAPER SESSION: METHODS ROOM: U6/1D

Chair: Harvey Goldstein, University of Bristol, UK

The Effect of Rapport Between Interviewer and Respondent on Data Quality and Attrition

Melany Horsfall, Merijn Eikelenboom, Stasja Draisma, Johannes H. Smit, VU University Medical Centre Amsterdam/GGZ inGeest, Amsterdam, The Netherlands

Comparability of the 1958 and 1970 British Birth Cohort Samples with ONS Longitudinal Study Respondents

Gemma Archer, Rachel Stuchbury, Nicola Shelton, University College London, UK

Reducing Attrition Through a Vital Status Tracing Methodology in Swiss Spinal Cord Injured Patients

Martin Brinkhof, Jonviea D. Chamberlain, Swiss Paraplegic Research, Switzerland

2E SYMPOSIUM**ROOM: U6/1E*****The Gender Dimension of Longitudinal Research***

Convenors and Chairs: Alessandra Decataldo, Elisabetta Ruspini, University of Milano Bicocca, Italy

The Use of Longitudinal Data in Gender-Sensitive Research: Theoretical and Methodological Challenges

Presenter: Alessandra Decataldo University of Milano Bicocca, Italy

Co-author: Elisabetta Ruspini, University of Milano Bicocca, Italy

Gender Dynamics During Transition to Parenthood: Analysing Qualitative Longitudinal Couple Data

Presenter: Manuela Naldini, University of Turin, Italy

Co-authors: Arianna Santero, Paola Torrioni, University of Turin, Italy

Widowhood: A Study of Widows and Widowers in Italy

Presenter: Laura Arosio, University of Milano Bicocca, Italy

Assessing Wave 1 Non-response Bias in a Longitudinal Study of Older People in Italy: Does Gender Matter?

Presenter: Emanuela Sala, University of Milano-Bicocca, Italy

Co-author: Daniele Zaccaria, Istituto Golgi Cenci, Italy

2F SYMPOSIUM**ROOM: U6/1F*****Prospective Qualitative Analyses: Specific Challenges and New Directions (Session 2)***

Convenors and Chairs: Laura Bernardi, Núria Sánchez-Mira, National Centre of Competence in Research LIVES, University of Lausanne, Switzerland

How Can Qualitative Longitudinal Methods Improve Our Understanding of Vulnerability? A Study on Lone Parenthood

Presenter: Ornella Larenza, National Centre of Competence in Research LIVES, University of Lausanne, Switzerland

Analysing and Predicting Couple's Life Courses: (Un)Doing Gender in Dual-Earner Couples in Spain

Presenter: Marta Domínguez, Institut d'Etudes Politiques de Paris (Sciences Po), France

Co-authors: María José González, Universitat Pompeu Fabra, Departament de Ciències Polítiques i Socials, Spain; Teresa Jurado-Guerrero, Universidad Nacional de Educación a Distancia, Spain

Three-Wave Qualitative Panel Study on Late Career Decision-Making

Presenter: Trude Furunes, Norwegian School of Hotel Management, University of Stavanger, Norway

The Longitudinal Women's Inmate Prison Network and Re-entry Study

Presenter: Dana L. Haynie, Ohio State University, USA

Co-authors: Derek Kreager, Pennsylvania State University; Sara Wakefield, Rutgers University, USA

Discussant: Betina Hollstein, University of Bremen, Germany**2G PAPER SESSION: FAMILY WEALTH****ROOM: U6/12**

Chair: Meena Kumari, University of Essex, UK

The Young 'Haves' and 'Have-Nots': Young British Adults' Entry to the Housing Market and the Role of Intergenerational Transfer

Ellie Suh, London School of Economics, UK

Does Money Buy Happiness? Associations Between Family Wealth and Levels of Wellbeing of Young Australians

Jenny Chesters, University of Melbourne, Australia

Who Earns the Money Now? The Impact of Husbands' Job Loss on Couples' Careers and Their Subjective Wellbeing

Cathrin Ingensiep, Frederike Esche, University of Hamburg, Germany

15:00 – 15:30 COFFEE BREAK**ROOM: In front of Aula Magna U6/Ground Floor**

15:30 – 17:30 Parallel Session 3**3A PAPER SESSION: HEALTH****ROOM: U6/1A**

Chair: Ingrid Schoon, UCL Institute of Education, UK

Cross-Lagged Associations Between Psychosocial Work Characteristics and Depressive Symptoms: Dynamic Panel Model with Fixed Effects

Linda Magnusson Hanson, Julia Åhlin, Stockholm University, Sweden

Work-Family Trajectories in Young Adulthood and Mental Health of Finnish Women

Karen van Hedel, Mikko Myrskylä, Max Planck Institute for Demographic Research, Germany; Heta Moustgaard, Pekka Martikainen, University of Helsinki, Finland

Work-Family Trajectories and Depression at Older Age in German Men and Women

Miriam Engels, Simone Weyers, Nico Dragano, Morten Wahrendorf, Heinrich-Heine-University, Germany; Susanne Moebus, Karl-Heinz Jöckel, Raimund Erbel, University of Duisburg-Essen, Germany; Beate Pesch, Thomas Behrens, Institute of the Ruhr-Universität Bochum, Germany

The Impact of Childbearing Histories on Subjective Well-Being in a High-Fertility, Low-Income Context

Sarah Hayford, Ohio State University, USA; Victor Agadjanian, University of Kansas, USA

Family Pathways and Later Life Subjective Health Across 22 European Nations

Mioara Zoutewelle-Terovan, Joanne Muller, Netherlands Interdisciplinary Demographic Institute, Netherlands

3B PAPER SESSION: WORK**ROOM: U6/1B**

Chair: Christian Brzinsky-Fay, Berlin Social Science Centre (WZB), Germany

Life Course Partnership and Employment Trajectories and Mid-Life Parental Caregiving: Prospective Findings from a British Birth Cohort Study

Anne McMunn, Rebecca Lacey, University College London, UK; Elizabeth Breeze, University of Southampton, UK

Women's Labour Market Entry and First Marriage: A Comparison Between East and West Germany

Jascha Dräger, University of Mannheim, Germany; Nora Skopek, GESIS - Leibniz Institute for the Social Sciences, Germany

Mechanisms of Selection: The Exclusion of Adolescents with a Migrant Background in the School-to-Work Transition

Sophie Krug von Nidda, Paderborn University, Germany

Exploring Alternative Measures of Doctoral Underemployment

Karen Grigorian, Thomas B. Hoffer, Tafaya Ransom, Lance A. Selfa, NORC at the University of Chicago, USA

3C PAPER SESSION: LATER LIFE**ROOM: U6/1C**

Chair: Elizabeth Cooksey, Ohio State University, USA

Future Projection of Cognitive Impairment Prevalence in Japan Using a Microsimulation Model

Megumi Kasajima, Tetsuya Iwamoto, Hideki Hashimoto, University of Tokyo School of Public Health, Japan

Does Neighbourhood Socioeconomic Inequality Affect Mental Health Among Older Adults?

Keishia Taylor, Stephen Jivraj, Mai Stafford, University College London, UK

Perceived Neighbourhood Social Cohesion on Depressive Symptom Trajectories in Older Adults: A Twelve-Year Prospective Cohort Study

Milagros Ruiz, Shaun Scholes, Martin Bobak, University College London, UK

Personality Change in the Pre-Clinical Phase of Alzheimer's Disease? A 36 Years Longitudinal Study

Antonio Terracciano, Angelina Sutin, Florida State University, USA

Life-Course Predictors of Limiting Long-Term Illness in Later Life: Linking the Scottish Mental Survey 1947 to Administrative Data

Matthew Iveson, Chris Dibben, Ian Deary, University of Edinburgh, UK

3D PAPER SESSION: CHILD**ROOM: U6/1D**

Chair: Dario Spini, University of Lausanne, Switzerland

Exploring Longitudinal Care Histories for Looked After Children: A Sequence Analysis of Administrative Social Care Data

Louise McGrath-Lone, University of Oxford, UK; Katie Harron, London School of Hygiene and Tropical Medicine, UK; Lorraine Dearden, Ruth Gilbert, University College London, UK

The Health and Well-Being of Adults Who Had Been in Care up to 40 Years Earlier: Are There Differences by Type of Care?

Emily Murray, Rebecca Lacey, Amanda Sacker, University College London, UK

Successful Transition to Adulthood Amongst Young People in Care? A Mixed-Method Study

Mette Lausten, Jeanette Østergaard, VIVE – The Danish Centre for Applied Social Science, Denmark

Childhood Family Instability and Adult Health

Kathleen Mullan-Harris, Lauren Gaydosh, University of North Carolina at Chapel Hill, USA

Lessons from a 20-Year Longitudinal Study of Individuals with Special Educational Needs

Jon Olav Myklebust, Volda University College, Norway

3E SYMPOSIUM**ROOM: U6/1E*****Adverse Childhood Experiences and Health Trajectories at Older Age: Longitudinal Analyses with SHARE***

Convenor and Chair: Stéphane Cullati, NCCR LIVES, University of Geneva, Switzerland

The Gendered Effect of Adverse Childhood Experiences on Muscle Strength in Older Age

Presenter: Boris Cheval, University of Geneva, Switzerland

Co-authors: Dan Orsholits, Stefan Sieber, Idris Guessous, Matthias Kliegel, Claudine Burton-Jeangros, Delphine Courvoisier, Stéphane Cullati, University of Geneva, Switzerland; David Blane, Imperial College London, UK; Michelle Kelly-Irving, INSERM, France; Matthieu P. Boisgontier, University of British Columbia, Canada

Adverse Childhood Experiences and Self-Rated Health Trajectories in Old Age

Presenter: Stefan Sieber, University of Geneva, Switzerland

Co-authors: Boris Cheval, Dan Orsholits, Bernadette W. Van der Linden, Idris Guessous, Matthias Kliegel, Marja Aartsen, Delphine Courvoisier, Claudine Burton-Jeangros, Stéphane Cullati, University of Geneva, Switzerland; Michelle Kelly-Irving, INSERM, France; David Blane, Imperial College London, UK

Adverse Childhood Experiences and Trajectories of Cognitive Functioning in Later Life

Presenter: Marja Aartsen, Norwegian Social Research, Norway

Co-authors: Boris Cheval, Stefan Sieber, Idris Guessous, Claudine Burton-Jeangros, Delphine Courvoisier, Andreas Ihle, Matthias Kliegel, Stéphane Cullati, University of Geneva, Switzerland; David Blane, Imperial College London, UK; Michelle Kelly-Irving, INSERM, France

Adverse Childhood Experiences is Associated with Growing Differences in Frailty Trajectories in Old Age

Presenter: Bernadette W.A. van der Linden, University of Geneva, Switzerland

Co-authors: Boris Cheval, Stefan Sieber, Idris Guessous, Claudine Burton-Jeangros, Delphine Courvoisier, Matthias Kliegel, Stéphane Cullati, University of Geneva, Switzerland; Michelle Kelly-Irving, INSERM, France; David Blane, Imperial College London, UK

Adverse Childhood Experiences Are Associated with Higher Levels of Depression in Old Age

Presenter: Martina von Arx, University of Geneva, Switzerland

Co-authors: Matthieu P. Boisgontier, University of British Columbia, Canada; Boris Cheval, Stefan Sieber, Idris Guessous, Matthias Kliegel, Claudine Burton-Jeangros, Delphine Courvoisier, Stéphane Cullati, University of Geneva, Switzerland; David Blane, Imperial College London, UK; Michelle Kelly-Irving, INSERM, France

Discussants: Marja Aartsen, Oslo and Akershus University College, Norway; Bernadette W.A. van der Linden, Stefan Sieber, Boris Cheval, University of Geneva, Switzerland

3F SYMPOSIUM**ROOM: U6/1F*****Social-Biological Transitions Research: Recent Findings, Europe 2018***

Convenor and Chair: David Blane, Imperial College London, UK

Pain and Infections in Early Life Are Associated with Development of Stress Resilience and Cognitive Function

Presenter: Scott Montgomery, Orebro University, Sweden

Co-authors: Cecilia Bergh, Ruzan Udumyan, Mats Eriksson, Katja Fall, Ayako Hiyoshi, Orebro University, Sweden

To Work or Not to Work? The Effects of Higher Pension Age on Cardiovascular Health

Presenter: Chiara Ardito, University of Torino, Italy

Co-authors: Roberto Leombruni, University of Torino; David Blane, Imperial College London, UK; Angelo d'Errico, Local Health Unit ASL TO3

Social to Biological Pathways: Synthesizing Explorative and Deductive Approaches

Presenter: Hannes Kroeger, Deutsches Institut fur Wirtschaftsforschung, Germany

Socioeconomic Position and DNA Methylation Age Acceleration Across the Lifecourse in UKHLS

Presenter: Amanda Hughes, University of Essex, UK

Co-authors: Meena Kumari, Melissa Smart, Tyler Gorrie-Stone, Eilis Hannon, Jonathan Mill, Joe Burrage, Yanchun Bao, Leo Schalkwyk, Universities of Essex and Exeter, UK

Disadvantaged Early-Life Socioeconomic Circumstances Are Associated with Low Respiratory Function at Older Ages

Presenter: Boris Cheval, University of Geneva, Switzerland

Co-authors: Clovis Chaber, Dan Orsholits, Stefan Sieber, Idris Guessous, David Blane, Matthias Kliegel, Jean-Paul Janssens, Claudine Burton-Jeangros, Christophe Pison, Delphine Courvoisier, Matthieu Boisgontier, Stéphane Cullati (mostly University of Geneva, Switzerland)

3G SYMPOSIUM**ROOM: U6/12*****Education, Schooling, and Wellbeing Over the Life Course***

Convenor: Jack Lam, University of Queensland, Australia

Chair: Janeen Baxter, University of Queensland, Australia

Gender Differences in Educational Aspirations and Attitudes

Presenter: Tina Rampino, University of Queensland, Australia

Mediators of the Relationship Between Early-Life Disadvantage and Subsequent School Performance

Presenter: Daniel Christensen, University of Western Australia

Co-authors: Joel Stafford, Catherine Taylor, Stephen Zubrick, University of Western Australia

The Diverse Risk Profiles of Persistently Absent Primary School Students: Data from the Longitudinal Study of Australian Children

Presenter: Kirsten J. Hancock, University of Western Australia

Co-authors: Francis Mitrou, Catherine Taylor, Stephen Zubrick, University of Western Australia

The Impact of Neighborhood and School Contextual Factors on Bullying and Victimization

Presenter: Sophie Aiyer, University of Queensland, Australia

Co-authors: Lorraine Mazerolle, Sarah Bennett, University of Queensland, Australia

17:45 – 18:30 SLLS ANNUAL GENERAL MEETING ROOM: Aula Magna U6/Ground Floor**18:30 – 19:30 WELCOME DRINK ROOM: In front of Aula Magna U6/Ground Floor****19:30 EVENING OUT FOR EARLY CAREER RESEARCHERS**

Day 2 Tuesday 10 July 2018

08:00 – 09:00 REGISTRATION

ROOM: In front of Aula Magna U6/Ground Floor

09:00 – 10:30 Parallel Session 4

4A PAPER SESSION: EDUCATION ROOM: U6/1A

Chair: Elizabeth Cooksey, Ohio State University, USA

Children's Time Use and Educational Achievement: Assessing Evidence from the Japan Child Panel Survey

Ryosuke Nakamura, Fukuoka University, Japan; Jun Yamashita, Japan Women's University, Japan; Hideo Akabayashi, Keio University, Japan

The Pursuit of a Post-Secondary Education for Lower-Income Youth: Predictors of Educational Outcomes Following a Major Educational Reform

Alison Kirkpatrick, Kathleen Kennedy-Turner, Daniel J. Dickson, Dale M. Stack, Alex E. Schwartzman, Lisa A. Serbin, Concordia University, Canada; Marie-Helene Veronneau, Université du Québec à Montréal, Canada; Jane E. Ledingham, University of Ottawa, Canada

The Transition to Upper-Secondary Education in Switzerland: Examining the Role of Informal Competencies, Tracking and SES

Ariane Basler, Jacobs Center for Productive Youth Development, Switzerland; Irene Kriesi, Swiss Federal Institute for Vocational Education and Training, Switzerland; Marlis Buchmann, University of Zurich, Switzerland

4B PAPER SESSION: INEQUALITIES ROOM: U6/1B

Chair: Tony Robertson, University of Stirling, UK

Primed for the Party: Social Class, High School Engagement, and College Pathways

Janel Benson, Colgate University, USA; Elizabeth Lee, Ohio University, USA

The Evolution of Occupational Aspirations of UK Children: How Do They Vary by Gender and Ethnicity?

Sam Parsons, UCL Institute of Education, UK; Lucinda Platt, London School of Economics, UK

How the Structure of the School System Influences Social Inequality in the Life Course: Evidence from Germany, United Kingdom and Canada

Marie Wohlbrandt, Wolfgang Lauterbach, University of Potsdam, Germany

4C PAPER SESSION: TRANSITIONS ROOM: U6/1C

Chair: Dario Spini, University of Lausanne, Switzerland

The Importance of Contacts During Labor Transitions: A Longitudinal Study Among Young Adults

Mattia Vacchiano, Joan Miquel Verd, Autònoma de Barcelona, Spain

Girls' Transition to Adulthood and Their Later Life Socioeconomic Attainment: Findings from the English Longitudinal Study of Ageing

Baowen Xue, University College London, UK

School, Work, Unemployment and Crime: Life Course Transitions on the Verge of Adulthood and their Influences on Norms, Peers Associations and Delinquent Behavior

Andreas Daniel, German Centre for Higher Education Research and Science Studies (DZHW), Germany

Individual and Structured Doctorates and their Effect on PhD Holders' Early Career Transitions in Germany

Susanne de Vogel, German Centre for Higher Education Research and Science Studies (DZHW), Germany

4D**PAPER SESSION: WORK****ROOM: U6/1D**

Chair: Carmen Leccardi, University of Milano-Bicocca, Italy

Turning Points in Labor Market Trajectories: Mixed-Methods Concept Development

Nicolas Legewie, German Institute for Economic Research (DIW Berlin), Germany; Ingrid Tucci, Marseille University, France

Moving In and Out of Work in the 50s, 60s, and 70s: An Intersectional Analysis of Disparities in Participation in the United States

Phyllis Moen, Sarah Flood, University of Minnesota, USA

Stability and Change in Occupational Career Patterns Over 36 Years

Kurt Haefeli, Claudia Schellenberg, Annette Krauss, University of Applied Sciences of Special Needs Education, Switzerland

4E**SYMPOSIUM****ROOM: U6/1E*****Methodological Issues and Policy: Implications for Design, Analysis and Communication***

Convenor and Chair: Aisling Murray, Economic and Social Research Institute, Ireland

Mind the Gap Between Science and Policy

Susan Morton, University of Auckland, New Zealand

Policy Considerations for the EuroCohort Research Infrastructure

Gary Pollock, Manchester Metropolitan University, UK

Bad Data Analysis Should Not Inform Policy

Harvey Goldstein, University of Bristol, UK

Conflicting Priorities?

Discussant: John Bynner, UCL Institute of Education, UK

4F**SYMPOSIUM****ROOM: U6/1F*****Big Data Meets Long Data: Linguistic Fingerprints Across the Whole of Life: Analysing the Language Used in Childhood Essays and its Predictive Power for the Future***

Convenor and Chair: Margaret L. Kern, University of Melbourne, Australia

Linguistic Predictors of Health Across Five Decades

Presenter: Margaret L. Kern, The University of Melbourne, Australia

Co-authors: Andrew H. Schwartz, Stony Brook University, USA; Alyssa Goodman, Martina K. Narayanan, UCL Institute of Education, UK

Linguistic Insights into Intergenerational Social Mobility

Presenter: Alyssa Goodman, UCL Institute of Education, UK

Co-authors: Martina K. Narayanan, UCL Institute of Education, UK; Margaret L. Kern, University of Melbourne, Australia; Andrew H. Schwartz, Stony Brook University, USA

Using Childhood Essays to Predict Cognitive Functioning in Mid Life

Presenter: Martina K. Narayanan, UCL Institute of Education, UK

Co-authors: Alyssa Goodman, UCL Institute of Education, UK; Margaret L. Kern, University of Melbourne, Australia; Andrew H. Schwartz, Stony Brook University, USA

Predictors of Linguistic Features in Childhood Essays

Presenter: Benedetta Pongiglione, UCL Institute of Education, UK

Co-authors: Andrew H. Schwartz, Stony Brook University, USA; Margaret L. Kern, University of Melbourne, Australia; Alyssa Goodman, UCL Institute of Education, UK

4G SYMPOSIUM**ROOM: U6/12*****Cross-Study Comparisons: Experiences and Lessons from the CLOSER Consortium***

Convenor and Chair: Alison Park, CLOSER, UCL Institute of Education, UK

Socioeconomic Inequalities in Body Mass Index Across the Life Course in Four Generations: Evidence from the British Birth Cohort Studies

Presenter: Rebecca Hardy, University College London, UK

Co-authors: David Bann, Leah Li, Diana Kuh, William Johnson, University College London, UK

Childhood Circumstances and Adult Mental Wellbeing: The Role of Partnerships Based on Evidence from Three British Birth Cohorts

Presenter: Natasha Wood, MRC Unit for Lifelong Health and Ageing at UCL, UK

Co-author: Mai Stafford, University College London, UK

Social Contexts of Adolescent Well-Being in the UK Over Time

Presenter: Noriko Cable, University College London, UK

Cross-Study Research: Evaluating the Opportunities and Obstacles in Integrating Longitudinal Data from Diverse Sources

Presenter: Alison Park, CLOSER, UCL Institute of Education, UK

Co-author: Dara O'Neill, University College London, UK

10:30 – 11:00 COFFEE BREAK**ROOM: In front of Aula Magna U6/Ground Floor****11:00 – 12:30 Parallel Session 5****5A PAPER SESSION: HEALTH BEHAVIOURS****ROOM: U6/1A**

Chair: Amanda Sacker, University College London, UK

How do Children Learn Risky Health Behaviours from their Social Environment? Research Evidence from the UK Household Longitudinal Study (UKHLS)

Noriko Cable, Andy Ross, Amanda Sacker, University College London, UK

Moving Upstream: The Role of Tobacco Clean Air Restrictions on Educational Inequalities in Smoking Among Young Adults

Michael Vuolo, Laura Frizzell, The Ohio State University, USA; Elaine Hernandez, Indiana University, USA; Brian C. Kelly, Purdue University, USA

Challenging the Study of Health Inequalities During Young Adulthood: Smoking in the Canadian National Population Health Survey as a Case Example

Thierry Gagné, École de Santé Publique de l'Université de Montréal (ESPUM), Canada; Katherine L. Frohlich, Université de Montréal, Canada; Amélie Quesnel-Vallée, McGill University, Canada

Birth Order and First Sexual Experience: Do Siblings Influence Adolescents Sexual Debut?

Marta Pasqualini, University of Rome La Sapienza, Italy; Amanda Sacker, Anne McMunn, University College London, UK

5B PAPER SESSION: SERVICES**ROOM: U6/1B**

Chair: Meena Kumari, University of Essex, UK

Use of Health Care Service in the End-of-Life: A Case-Control Study Among Adults Born Before 1946 in Friuli-Venezia Giulia

Cristina Canova, Vito Parolin, Lorenzo Simonato, University of Padua, Italy; Paola Anello, Direzione Medica AULSS, Italy; Loris Zanier, Epidemiological Service, Udine, Italy

Why Families from Disadvantaged Backgrounds Make Less Effective Use of a Universal-Access Health System for Their Children's Care: An Inter-Generational, Longitudinal Analysis

Lisa A. Serbin, Kathleen Kennedy-Turner, Daniel Dickson, Dale M. Stack, Alex E. Schwartzman, Concordia University, Canada; Jane Ledingham, University of Ottawa, Canada

Adverse Childhood Experiences and Out of Pocket Health Care Costs for Individuals and Households in the United States

Adam Schickedanz, Neal Halfon, Jose Escarce, Paul Chung, University of California Los Angeles, USA

5C PAPER SESSION: COGNITION

ROOM: U6/1C

Chair: Jessica Abell, University College London, UK

Young Carers in Australia: The Influence of Informal Caring on Cognitive and Social Outcomes

Diana Warren, Australian Institute of Family Studies, Australia; Ben Edwards, Australian National University, Australia

Effect of Retirement on Cognitive Function: The Whitehall II Cohort Study

Baowen Xue, University College London, UK

Non-Employment: A Risk Factor for Poor Cognitive Function and Cognitive Decline in Later Life?

Alison Sizer, Marcus Richards, Amanda Sacker, Rebecca Lacey, University College London, UK

5D PAPER SESSION: INEQUALITIES

ROOM: U6/1D

Chair: Sveva Magaraggia, University of Milano-Bicocca, Italy

Equity and Divorce: New Findings for Western Germany and the United States

Daniela Bellani, Gosta Esping-Andersen, Universidad Pompeu Fabra, Spain

Exclusionary Discipline: Racial Disparities in How Educators Evaluate and Punish Misbehavior

Jayanti Owens, Brown University, USA

Young People's Navigations of the Present and the Future: A Matter of Well-Being? A Qualitative Longitudinal Study

Evelina Landstedt, Umeå University, Sweden; Julia Coffey, University of Newcastle, Australia; Dan Woodman, University of Melbourne, Australia

Gender Differences in Educational Investment and Outcomes in Japan: Evidence from the Japan Child Panel Survey

Shiho Yukawa, Teikyo University, Japan; Hideo Akabayashi, Keio University, Japan; Kayo Nozaki, Kochi University, Japan

5E SYMPOSIUM

ROOM: U6/1E

Bridging Genetic and Social Sciences for the Benefits of Interdisciplinary Health Research: Present Challenges and Future Directions

Convenor and Chair: Darya Gaysina, University of Sussex, UK

Co-Convenor: Melanie Bartley, University College London, UK

Genetics in the Context of Social to Biological Research

Presenter: Meena Kumari, University of Essex, UK

Genetics of Complex Diseases and Social Inequalities in Health

Presenter: Borge Schmidt, University of Duisburg-Essen, Germany

Challenges of Life Course Models of Gene Expression and Non-Experimental Data

Presenter: Michael Shanahan, University of Zürich, Switzerland

Co-author: Justin Chumbley, University of Zürich, Switzerland

Common Mental Disorders Across the Life Course: From Genes and Environment to Gene-Environment Interaction

Presenter: Darya Gaysina, University of Sussex, UK

Discussant: Melanie Bartley, University College London, UK

5F SYMPOSIUM**ROOM: U6/1F*****Doing Better Than Expected: The Role of Individual Agency in Social Mobility Research***

Convenor and Chair: Ingrid Schoon, UCL Institute of Education, UK

Young People's Educational Upward Mobility in Switzerland: The Role of Social Relationship Quality and Teacher Assessment of Student Competencies

Presenter: Marlis Buchmann, University of Zurich, Switzerland

Co-authors: Sybille Bayard, Canton of Zurich, Switzerland; Irene Kriesi, Swiss Federal Institute for Vocational Education and Training, Switzerland

Doing Better Than Expected: The Role of Individual Agency in Upward Educational Mobility

Presenter: Ingrid Schoon, UCL Institute of Education, UK

Does Social Background Compensate for Missing Ability and Effort, or Do Ability and Effort Compensate for Low Social Background? A Comparison Between Early Secondary Education Tracking and the Later Transition to Tertiary Education

Presenter: Martin Diewald, Bielefeld University, Germany

Co-author: Bastian Mönkediek, Bielefeld University, Germany

Believing and Achieving: The Effect of Personal Motivation on Upward Educational Mobility and Income Attainment

Presenter: Mark Lee, University of Minnesota, USA

Co-author: Jeylan Mortimer, University of Minnesota, USA

Discussant: Jutta Heckhausen, University of Irvine, California, USA**5G SYMPOSIUM****ROOM: U6/12*****Poverty Dynamics and Child Well-Being: Findings from the Taiwan Birth Cohort Study***

Convenor and Chair: Tung-liang Chiang, National Taiwan University, Taiwan

Risk Factors for Child Poverty Dynamics During the First Eight Years of Life

Presenter: Tung-liang Chiang, National Taiwan University, Taiwan

Co-author: Wan-Lin Chiang, National Taiwan University, Taiwan

The Effects of Poverty Dynamics on Children's General Health and School Achievement at 8 Years of Age

Presenter: Wan-Lin Chiang, National Taiwan University, Taiwan

Co-author: Tung-liang Chiang, National Taiwan University, Taiwan

The Association Between Poverty Dynamic and Childhood Overweight and Obesity in Taiwan

Presenter: Yi-Fan Li, National Taiwan University, Taiwan

Co-author: Tung-liang Chiang, National Taiwan University, Taiwan

The Effect of Poverty Dynamics on Children's Happiness at 8 Years of Age

Presenter: Yi-Han Chang, National Health Research Institute, Taiwan

Co-author: Tung-liang Chiang, National Taiwan University, Taiwan

12:30 – 13:30**LUNCH****ROOM: In front of Aula Magna U6/Ground Floor****SLLS Policy Group Lunch Meeting – Chair: Aisling Murray****ROOM: U6/16**

13:30 – 15:00 Parallel Session 6**6A PAPER SESSION: METHODS****ROOM: U6/1A**

Chair: Mette Lausten, VIVE – The Danish Centre for Applied Social Science, Denmark

Methodological Issues in Studying the Effectiveness of Internet-Delivered Alcohol Interventions to Reduce Alcohol Misuse from Random Clinical Trials Using Individual Person Data Meta-Analysis

Adriaan Hoogendoorn, Heleen Riper, Eirini Karyotaki, Pim Cuijpers, Jan Smit, VU University, Netherlands

Using Mediation Based on Counterfactuals to Examine the Effects of Educational Attainment on Criminal Offending in an At-Risk Sample

Kathleen Kennedy-Turner, Mari Shanahan-Somerville, Daniel J. Dickson, Dale M. Stack, Alex E. Schwartzman, Lisa A. Serbin, Concordia University, Canada; Jane E. Ledingham, University of Ottawa, Canada

Polygenic Risk Scores and Trajectories of Depressive Symptoms: The Benefits of Repeated Measures Analysis

Alex Kwong, Tim Morris, George Leckie, Kate Tilling, Hannah Sallis, David Manley, Nic Timpson, University of Bristol, UK

Studying Complexity in Social Processes: Qualitative Comparative Analysis and Classification and Regression Tree Methods

Hannes Kröger, Nicolas Legewie, German Institute for Economic Research (DIW), Germany

6B PAPER SESSION: GEOGRAPHY**ROOM: U6/1B**

Chair: Ingrid Schoon, UCL Institute of Education, UK

Proximity to Urban Green Space and Obesity in Older Adults: Evidence from Ireland

Anne Nolan, Seraphim Dempsey, Sean Lyons, Economic and Social Research Institute, Ireland

The Changing Nature of Home Moves Over the Course of Childhood

Ludovica Gambaro, German Institute for Economic Research (DIW Berlin), Germany; Heather Joshi, UCL Institute of Education, UK; Tim Morris, University of Bristol, UK

Structural Stigma and the Health and Wellbeing of Australian Sexual Minorities: Exploiting Geographic Variation in the Results of the 2017 Same-Sex Marriage Plebiscite

Francisco Perales, Abram Todd, The University of Queensland, Australia

6C PAPER SESSION: ECONOMIC CRISIS**ROOM: U6/1C**

Chair: Carmen Leccardi, University of Milano-Bicocca, Italy

Couple's Labour and the Economic Crisis in Spain: An Analysis of Work-Life Articulation in the Household from a Life Course Perspective

Núria Sánchez-Mira, Swiss National Centre of Competence in Research LIVES, Université de Lausanne, Switzerland

Economic Crisis, Perceived Labour Market Opportunities and Subjective Wellbeing: Evidence from Spain

Roger Fernandez-Urbano, Nevena Kulic, European University Institute, Italy

Recovery from the Great Recession: A Lost Generation or a Period Specific Selection Process? A Cohort Study

Hans Dietrich, Institute for Employment Research (IAB), Germany

Welfare State Change and the Poverty Risks of Labor Market Entrants in Germany

Sebastian Link, University of Hamburg, Germany

6D PAPER SESSION: TRANSITIONS ROOM: U6/1D

Chair: Jeylan Mortimer, University of Minnesota, USA

Young Adult's Life Trajectories in Montreal (Canada): Fresh Perspectives on Changes in Life Situations and Spaces During the Transition Towards Adulthood

Anaïs Dubreuil, Université Paris-Diderot, France; Julie Vallée, CNRS, UMR Géographie-cités, France; Katherine L. Frohlich, Ecole de Santé Publique de l'Université de Montréal, Canada

Autonomy in Young Adulthood: A Longitudinal Study of How Various Life Events Impact on Levels of Autonomy

Jenny Chesters, Hernan Cuervo, University of Melbourne, Australia

Describing 'First in the Family' University Graduates in England

Morag Henderson, Nikki Shure, UCL Institute of Education, UK

6E SYMPOSIUM ROOM: U6/1E

Long Term Consequences of NEET Status (Not in Education, Employment or Training): Evidence from the UK Longitudinal Studies

Convenor and Chair: Nicola Shelton, University College London, UK

Using the UK Longitudinal Studies to Investigate Long Term Change

Presenter: Nicola Shelton, University College London, UK

Risk Factors for Young People Not in Education, Employment or Training (NEET) in Scotland Using the Scottish Longitudinal Study

Presenter: Dawn Everington, University of Edinburgh, UK

Co-authors: Zhiqiang Feng, Lee Williamson, Kevin Ralston, Chris Dibben, University of Edinburgh, UK

An Investigation of Unemployment Dynamics Using the Northern Ireland Longitudinal Study

Presenter: Neil Rowland, Queen's University Belfast, UK

Exploring the Economic Outcomes of Young People Not in Education, Employment or Training (NEET) in England and Wales Using the Longitudinal Study

Presenter: Wei Xun, University College London, UK

Co-authors: Christopher Marshall, Rebecca Lacey, Stephen Jivraj, Nicola Shelton, University College London, UK

6F SYMPOSIUM ROOM: U6/1F

Intergenerational Change in Health: Evidence from Systematic Reviews of Population Based Longitudinal Data

Convenor and Chair: Benedetta Pongiglione, University College of London, UK

Post-War (1946-2017) Population Health Change in the UK: A Systematic Review

Presenter: Dawid Gondek, UCL Institute of Education, UK

Co-authors: David Bann, Ke Ning, George B. Ploubidis, UCL Institute of Education, UK; Emily Grundy, University of Essex, UK

The Association Between Childhood Mental Health and Alcohol Use in Adulthood: A Systematic Review

Presenter: Ke Ning, University College of London, UK

Co-authors: Dawid Gondek, George B. Ploubidis, University College of London, UK; Jennifer Maggs, Pennsylvania State University, USA; Praveetha Patalay, University of Liverpool, UK

The Effects of the Economic Crisis on Population Health in Greece

Presenter: Fivi Theocharaki, University College of London, UK

Co-authors: Stergiani Tsoli, Benedetta Pongiglione, George B. Ploubidis, University College of London, UK; Lenka Benova, London School of Hygiene and Tropical Medicine, UK

Social Determinants of Health in British Birth Cohorts: A Systematic Review

Presenter: Stergiani Tsoli, University College of London, UK

Co-authors: Fivi Theocharaki, George B. Ploubidis, Alice Sullivan, University College of London, UK

6G SYMPOSIUM**ROOM: U6/12*****Gender and Work over the Lifecourse: Dynamics of Employment, Income, and Family Life***

Convenor and Chair: Mary Clare Lennon, City University New York, USA

The Interplay of Spouses' Work Trajectories over the Life Course and Gender Differences in Pension Wealth in Germany

Presenter: Katja Möhring, Mannheim Centre for European Social Research (MZES) Germany

Co-author: Andreas Weiland, Mannheim Centre for European Social Research (MZES) Germany

Gender, Generation, and Race: A Study of Wage Gaps

Presenter: Juliana de Castro Galvao, City University New York, USA

Co-author: Mary Clare Lennon, City University New York, USA

The Gender Pay Gap in two British Cohort Studies

Presenter: Heather Joshi, UCL Institute of Education, UK

Co-authors: Alex Bryson, David Wilkinson, and Kelly Ward, UCL Institute of Education, UK

How do Women's Work Orientations Change Over the Life Course?

Presenter: Loretta G. Platts, Stockholm University, Stockholm

Co-authors: Jack K. Day, University of Texas at Austin, Dinah Gross; NCCR LIVES, University of Lausanne, Switzerland; Ignacio Madero-Cabib, Universidad de Chile, Chile; Anna von Ow, Institut de recherche et documentation pédagogique, Switzerland

Discussant: Elizabeth Cooksey, Ohio State University, USA**15:00 – 15:30 COFFEE BREAK****In front of Aula Magna U6/Ground Floor****15:30 – 17:30 Parallel Session 7****7A PAPER SESSION: HEALTH****ROOM: U6/1A**

Chair: Heather Joshi, UCL Institute of Education, UK

Income Inequality Affects the Psychological Health of Only the Financially Vulnerable

Dario Spini, Nicolas Sommet, Davide Morselli, NCCR LIVES, University of Lausanne, Switzerland

Differences in Adult Health Between East and West Germans After a Regime Transition Through Social Change: The Role of Childhood Socialization

Katharina Loter, Oliver Arránz Becker, Martin Luther University Halle-Wittenberg, Germany

Growing up Unequal: Objective and Subjective Inequality in the Lives of Children

Anika Schenck-Fontaine, Duke University, USA; William Schneider, Northwestern University, USA

Common Mental Disorders and Midlife Cognitive Function: The Role of Childhood Cognitive Ability and Educational Attainment in Vulnerability and Resilience

Darya Gaysina, Amber John, University of Sussex, UK

The Influence of Supply-Side Factors on the Utilisation of Primary Healthcare Services and Health Outcomes in the Older Population: Evidence from the Irish Longitudinal Study on Ageing (TILDA)

Gretta Mohan, Anne Nolan, Sean Lyons, Economic and Social Research Institute Ireland

7B PAPER SESSION: HEALTH BEHAVIOURS**ROOM: U6/1B**

Chair: Dale Dannefer, Case Western Reserve University, USA

Stability and Change in Early Childhood Eating, Sleeping, and Video-Viewing in Relation to Risk for Obesity: Longitudinal Analyses of the Growing Up In New Zealand Cohort

Sarah Anderson, Ohio State University, USA; Cameron Grant, Susan Morton, University of Auckland, New Zealand

Impact of the Smoke-Free Public Places Legislation on Inequalities in Youth Smoking Uptake in the UK

Philip Anyanwu, Peter Craig, Srinivasa Vittal Katikireddi, Michael Green, MRC/CSO Social and Public Health Sciences Unit, University of Glasgow, UK

From Occasion to Obsession: A Longitudinal Study on How Technological Uptake and the Proliferation of Computer Mediated Communication (CMC) Have Shaped Communication Since 2005

Laurie Dempsey, University of Nottingham, UK

Self-Harm and Suicidal Behaviour of Young People Aged 14-15 Years Old

Diana Warren, Galina Daraganova, Australian Institute of Family Studies, Australia

Personality and Body Weight Across the Lifespan

Angelina Sutin, Antonio Terracciano, Florida State University College of Medicine, USA

7C

PAPER SESSION: ECONOMIC CRISIS

ROOM: U6/1C

Chair: John Bynner, UCL Institute of Education, UK

Why Did So Many People in the UK Support Brexit in the 2016 Referendum? The Role of (Longterm) Area-Level and Personal Economic Struggle

Stefanie Doebler, University of Liverpool, UK

Family Trajectory, Indebtedness and Subjective Assessment of the Financial Situation: The Swiss Case

Boris Wernli, FORS, University of Lausanne, Switzerland; Caroline Henchoz, University of Fribourg, Switzerland

Explaining Poverty: Biographical Events as Class Mechanisms

Felix Bühlmann, Amal Tawfik, NCCR LIVES, University of Lausanne, Switzerland

Manage Your Money, Be Satisfied? The Role of Income and Money Management Practices in Financial Well-Being of Swiss Couples

Nevena Kulic, Alessandra Minello, European University Institute, Italy; Sara Zella, University of Oxford, UK

7D

PAPER SESSION: MORTALITY

ROOM: U6/1D

Chair: Melanie Bartley, University College London, UK

Life Course Exposure to Death of a Child: Consequences for Racial Disparities in U.S. Mortality Risk

Debra Umberson, Rachel Donnelly, University of Texas at Austin, USA

Is Cancer Risk in Adulthood Associated with Experiences of Poor Quality Parenting in Childhood: Evidence from the English Longitudinal Study of Ageing (ELSA)

Panos Demakakos, Jane Biddulph, University College London, UK; Georgios Chrousos, University of Athens, Greece

Inequalities in Time from Stopping Work to Death: Findings from the ONS Longitudinal Study - 2001 to 2011

Emily Murray, Ewan Carr, Paola Zaninotto, Jenny Head, Baowen Xue, Maria Fleischmann, Nicola Shelton, University College London, UK; Stephen Stansfeld, Queen Mary University of London, UK

Evolving State-Level Policies and Opiate-Related Mortality in the United States, 1999-2017: A Fixed Effects Analysis

Michael Vuolo, Ohio State University, USA; Brian C. Kelly, Purdue University, USA

Mortality After Non-Traumatic Spinal Cord Injury: Evidence from a Population-Based Rehabilitation Cohort in Switzerland

Anne Buzzell, Jonviea Chamberlain, Martin Brinkhof, Swiss Paraplegic Research, Switzerland

7E

SYMPOSIUM

ROOM: U6/1E

Health and Wellbeing Across the Life Course

Convenor: Jack Lam, University of Queensland, Australia

Chair: Janeen Baxter, University of Queensland, Australia

The Scars of the Past? Childhood Health and Health Differentials in Later Life

Presenter: Jack Lam, University of Queensland, Australia

Co-authors: Martin O'Flaherty, Janeen Baxter, Rebekah Coley, University of Queensland, Australia

The Implications of Poor Neonatal Health on Children's School Readiness: Variation by Family Socioeconomic Status

Presenter: Rebecca Ryan, Georgetown University, USA

Co-authors: Caitlin Hines, Christina Padilla, Georgetown University, USA

Teenage Mothers' Health Over the Life Course

Presenter: Guyonne Kalb, University of Melbourne, Australia

Co-authors: Ha Vu, University of Melbourne, Australia

Adolescents are Not More Risk Taking but More Impatient When Observed by Peers

Presenter: Agnieszka Tymula, University of Sydney, Australia

7F**SYMPOSIUM****ROOM: U6/1F****Methodological Innovations in Longitudinal Studies**

Convenor and Chair: Karena Jessup, Australian Institute of Family Studies, Australia

LSAC Goes Online: Asking Young People to Complete an Online Survey Prior to the Home Visit

Presenter: Karena Jessup, Australian Institute of Family Studies, Australia

Co-author: Jennifer Renda, Bernadette Kok, Australian Institute of Family Studies, Australia;

Joanne Corey, Katrina Martin, Australian Bureau of Statistics, Australia

What Can Process Data Add to Our Understanding of Attrition in LSAC?

Presenter: Jennifer Renda, Australian Institute of Family Studies, Australia

Co-authors: Helena Romaniuk, Dinusha Bandara, Karena Jessup, Galina Daraganova, Bernadette Kok, Australian Institute of Family Studies, Australia

Utilising Biological Samples and Linkage to Administrative Datasets to Augment Longitudinal Information and Improve Policy Relevance: Challenges and Opportunities in a NZ Context

Presenter: Susan Morton, University of Auckland, New Zealand

Design and Implementation of a Mixed Mode Time Use Diary in the Age 14 Survey of the Millennium Cohort Study

Presenter: Emily Gilbert, UCL Institute of Education, UK

Co-author: Lisa Calderwood, UCL Institute of Education, UK

Refusal Follow Up in Wave 7 of the Longitudinal Study of Australian Children

Presenter: Andrew Cadogan-Cowper, Australian Bureau of Statistics, Australia

Co-author: Joanne Corey, Australian Bureau of Statistics, Australia

Discussant: Karena Jessup, Australian Institute of Family Studies, Australia**7G****SYMPOSIUM****ROOM: U6/12****Life Course Influences on Healthy Ageing: Interdisciplinary Findings Based on Global Aging Data**

Convenor and Chair: Morten Wahrendorf, University of Düsseldorf, Germany

"The Gateway to Global Aging Data (g2aging.org)"

Presenter: Drystan Philips, University of Southern California, USA

Co-authors: Morten Wahrendorf, University of Düsseldorf, Germany; Jinkook Lee, University of Southern California, USA

Harmonized Datasets and Codebooks for Cross-Country Analyses Early Life Origins or Hearing Impairment

Presenter: Camille Lassale, University College London, UK

Co-author: Paola Zaninotto, University College London, UK

Personal Troubles or Public Issues? Vulnerabilities in Ageing Across Gender, Cohort and Educational Level

Bram Vanhoutte, Manchester University, UK

Psychosocial Stress and Leave Taking at Child Birth

Presenter: Mauricio Avendano, King's College London, UK

Co-authors: Lisa F. Berkman, Harvard School of Public Health, USA; Agar Brugiavini, Giacomo Pasini, University of Venice, Italy

The Relationship Between Stress Over the Life Course and Later-Life Disability and Retirement

Presenter: Brooke Helppie-McFall, University of Michigan, USA

Co-authors: Amanda Sonnega, Jacqui Smith, University of Michigan, USA

17:30 – 19:00**POSTER SESSION****ROOM: In front of Aula Magna U6/Ground Floor****19:00 – 22:00****CONFERENCE DINNER****Harry's Bar, Viale dell'Innovazione, 20, 20126 Milano MI, Italy**

Poster Presentations

Psychological Adaptation to Spinal Cord Injury in the Rehabilitation Setting: Work in Progress

Mayra Galvis-Aparicio, Valérie Carrard, Claudio Peter, Swiss Paraplegic Research, Switzerland

Age, Period, and Cohort Effects on the Public Attitudes Concerning the Levels of Benefits of Social Security System

Tomoo Nakata, Hokusei Gakuen University, Japan; Shogo Takegawa, University of Tokyo, Japan

Birds of a Feather Flock Together? Effects of Partnership Homogamy on Relationship Quality and Stability

Julia Büschges, Robert-Koch-Institute, Germany; Isabelle Fischer, LEAD Graduate School and Research Network, Germany

Overcoming the Odds: Empowering Women with an Adverse Childhood Through Migration

Anca Bejenaru, Lucian Blaga University of Sibiu, Romania

Kids in Taiwan: National Longitudinal Study of Child Development and Care

Chien-Ju Chang, National Taiwan Normal University, Taiwan

Home Environment and Children's Cognitive and Language Development: A National, Longitudinal Study

Chien-Ju Chang, Shinmin Wang, Li-Tuan Chou, National Taiwan Normal University, Taiwan

Psychological Adaptation Trajectories Following the Onset of a Chronic Health Condition: Work in Progress

Caroline Debnar, Valérie Carrard, Claudio Peter, Swiss Paraplegic Research, Switzerland

Cognitive Predictors of Mathematical School Achievement in Adolescence: Longitudinal Study

Tatiana Tikhomirova, Sergey Malykh, Lomonosov Moscow State University, Russia; Yulia Kuzmina, Victoria Ismatullina, Psychological Institute of Russian Academy of Education, Russia

Teacher Ratings of Social-Emotional Competencies in Classroom and Educational Aspirations: Do They Predict Occupational Status 37 Years Later?

Annette Krauss, University of Applied Sciences in Special Needs Education, Switzerland

Developmental Trajectories of Information Processing Speed Across Elementary School Years

Sergey Malykh, Tatiana Tikhomirova, Lomonosov Moscow State University, Russia; Yulia Kuzmina, Ilya Zakharov, Psychological Institute of Russian Academy of Education, Russia

School-to-Work Transitions in Different Institutional Contexts: Employer Preferences on Skills in Comparison

Magdalena Polloczek, University of Paderborn, Germany

Work-Life Balance and Well-Being of Women in Middle Adulthood: Resources and Vulnerabilities Over the Life-Course

Claudia Schellenberg, University of Applied Sciences in Special Needs Education, Switzerland

Whole Genome Association Study Based on the Questionnaire Data to Examine the Relation Among Genome, Food Preference, Environment and Genetic Factors

Shimokawa Kazuro, Yuki Sato, Akira Narita, Jyun Yasuda Tohoku University, Japan

Yuko Okamura-Oho, UMIN Centre, Japan; Hiroshi Tanaka, Tokyo Medical and Dental University, Japan

Changes in Perception of Success and Agency in Poland: An Analysis Based on Two Kinds of Longitudinal Data

Weronika Boruc, Marta Mieszczanek, Danuta Życzyńska-Ciołek, Institute of Philosophy and Sociology, Poland

The German National Academics' Panel Study (Nacaps): A New Longitudinal Study Observing Young Researcher's Careers and Life Courses

Kolja Briedis, German Centre for Higher Education Research and Science Studies, Germany

The Role of Stressful Life Events for Symptoms of Depression and Anxiety Across Time: Stress Causation, Stress Generation or Both?

Evelina Landstedt, Bruno Hägglöf, Umeå University, Sweden; Anne Hammarström, Uppsala University, Sweden; Ylva B. Almquist, Stockholm University, Sweden

Cancer Through the Eyes of Survivors: A Longitudinal, Relational and Dialogical Research Strategy

Stefanie Plage, Alex Broom, Emma Kirby, Katherine Kenny, The University of New South Wales, Australia; John Oliffe, University of British Columbia, Canada

The European Cohort Development Project (ECDP)

Gary Pollock, Jessica Ozan, Haridhan Goswami, Manchester Metropolitan University, UK

Cultural Shock: Implication for Social Adjustment of African Migrant Students in Cameroon

Etta Roland Daru, University of Buea, Cameroon

Quality of Life in Second Half of Life: The Effect of Opportunity Structures and Educational Activities Over the Life Course

Madlain Hoffmann, Maja Wiest, Free University Berlin, Germany; Katrin Kaufmann-Kuchta, Sarah Widany, German Institute for Adult Education (DIE)

Day 3 Wednesday 11 July 2018

08:30 – 09:30 REGISTRATION ROOM: In front of Aula Magna U6/Ground Floor

09:30 – 10:30 KEYNOTE PRESENTATION ROOM: Aula Magna U6/Ground Floor
Causality in Life Course Research: Do We Do Enough or Should We Even Care?
Professor Ross Macmillan, Bocconi University, Italy
Chair: Carmen Leccardi, University of Milano-Bicocca, Italy

10:30 – 11:00 COFFEE BREAK ROOM: In front of Aula Magna U6/Ground Floor

11:00 – 12:30 Parallel Session 8

8A PAPER SESSION: FAMILY ROOM: U6/1A
Chair: Mette Lausten, VIVE – The Danish Centre for Applied Social Science, Denmark

The Role of Grandparent Involvement on the Wellbeing of Parents

Catherine McNamee, Queen's University Belfast, UK

Who Stays Together? Partnership Trajectories After the Transition to Parenthood

Jana Gläßer, University of Potsdam, Germany

Housework, Gender Ideology and Couples' Fertility Intentions

Liat Raz-Yurovich, Barbara S. Okun, The Hebrew University of Jerusalem, Israel

8B PAPER SESSION: NEET ROOM: U6/1B
Chair: Elizabeth Cooksey, Ohio State University, USA

Patterns and Gender Differences in NEET Risks in Germany

Christian Brzinsky-Fay, Berlin Social Science Center, Germany

Health Consequences of Young People Not in Employment, Education or Training: Evidence from Scotland

Zhiqiang Feng, Kevin Ralston, Dawn Everington, Chris Dibben, University of Edinburgh, UK

A Dynamic Analysis of Skill Formation and NEET Status

Gurleen Popli, Daniel Gladwell, Aki Tsuchiya, University of Sheffield, UK

8C PAPER SESSION: METHODS ROOM: U6/1C
Chair: Harvey Goldstein, University of Bristol, UK

Leveraging Large-Scale Panel Data to Study Sexual Orientation: Two Case Studies

Francisco Perales, Alice Campbell, Janeen Baxter, The University of Queensland, Australia

Nonlinear Autoregressive Latent Trajectory Models

Shawn Bauldry, Purdue University, USA; Kenneth Bollen, University of North Carolina at Chapel Hill, USA

A Method to Retrospectively Derive a Scale and Measure DSM-5 Attention Deficit Hyperactivity Disorder (ADHD) Using Age 10 Data from the 1970 British Cohort Study (BCS70)

Joanne Cotton, Sara T. Baker, University of Cambridge, UK

8D PAPER SESSION: WEALTH ROOM: U6/1D
Chair: Sveva Magaraggia, University of Milano-Bicocca, Italy

The Association Between Employment Histories and Individual Pension Wealth in East and West Germany: A Life Course Perspective

Theresa Nutz, Philipp Lersch, University of Cologne, Germany

The Accumulation of Wealth in Marriage: Over-Time Change and Intra-Couple Inequalities

Nicole Kapelle, Philipp Lersch, University of Cologne, Germany

Economic Vulnerability in Retirement: A Panel Data Analysis Using SHARE

Dan Orsholits, Matthias Studer, NCCR LIVES, University of Geneva, Switzerland

Family Socio-Economic Status, Dimensions of Parenting and Child Development

Tomas Cano, Pompeu Fabra University, Spain

8E SYMPOSIUM**ROOM: U6/1E*****ESRC Longitudinal Studies Review: Towards Implementation***

Convenor and Chair: Rebecca Fairbairn, Economic and Social Research Council, UK

An opportunity to share your expertise and help shape the ESRC's strategy and priorities following the independent Longitudinal Studies Review report: <https://esrc.ukri.org/news-events-and-publications/publications/corporate-publications/longitudinal-studies-review-2017/>

Is there a need for a new birth cohort? Should we continue to support existing birth cohorts? Is the integration of biomedical and social data worth the effort? Is a "living population lab" feasible? These questions will be discussed and debated in an interactive session designed to stimulate critical engagement.

8F SYMPOSIUM**ROOM: U6/1F*****Stockholm Birth Cohort: New Research Horizons***

Convenor and Chair: Ylva B. Almquist, Stockholm University, Sweden

A Decade Lost: Does Educational Success Mitigate the Increased Risks of Premature Death Among Children Who Experience Out-Of-Home Care?

Presenter: Ylva B. Almquist, Stockholm University, Sweden

Co-authors: Josephine Jackisch, Karl Gauffin, Anders Hjern, Hilma Forsman, Bo Vinnerljung, Lars Brännström

Exploring the Relative Influence of Family Background and Peer Networks on Early Childbearing

Presenter: Robin S. Högnäs, Stockholm University, Sweden

Co-authors: Ylva B. Almquist, Alessandra Grotta, Stockholm University, Sweden

Criminal Career Research: A Sequence Analysis Based Approach

Presenter: Alessandra Grotta, Stockholm University, Sweden

Co-authors: Jenny Eklund, Ylva B Almquist, Stockholm University, Sweden

Discussant: Ylva B. Almquist, Stockholm University, Sweden**8G SYMPOSIUM****ROOM: U6/12*****Sequence Analysis of Life Histories: Models, Methods and Connections***

Convenor and Chair: Marc Scott, New York University, USA

The Importance of Residential Context and Mobility Timing on Fertility: A Longitudinal Approach

Presenter: Jacques-Antoine Gauthier, University of Lausanne, Switzerland

Co-author: Gil Viry, University of Edinburgh, UK

Exploiting Network Structure in Sequences: A Hybrid Approach

Presenter: Marc Scott, New York University, USA

Co-authors: Jacques-Antoine Gauthier, University of Lausanne, Switzerland; Kaushik Mohan, New York University, USA

Divisive Property-Based and Fuzzy Clustering for Sequence Analysis

Matthias Studer, University of Geneva, Switzerland

Heuristics for Validation in Sequence Analysis

Presenter: Raffaella Piccarreta, Bocconi University, Italy

Co-authors: Emanuela Struffolino, Humboldt University of Berlin, Germany

Discussant: Ivano Bison, University of Trento, Italy**12:30 – 13:30****LUNCH****ROOM: In front of Aula Magna U6/Ground Floor****SLLS Interdisciplinary Health Research Grp. Lunch Meeting – Chair: David Blane ROOM: U6/16****SLLS Global Representatives Lunch Meeting – Chair: Stasja Draisma ROOM: Aula Magna**

13:30 – 15:00 **Parallel Session 9****9A****PAPER SESSION: CHILD****ROOM: U6/1A**

Chair: Heather Joshi, UCL Institute of Education, UK

Developmental Cascades of Internalising, Externalising and Cognitive Ability from Early Childhood to Middle Adolescence

Eirini Flouri, University College London, UK

Against All Odds: A Study of Enabling Factors in Early Childhood for Non-Cognitive and Cognitive Outcomes

Adriana Duta, Cristina Iannelli, University of Edinburgh, UK

Social Disparities, Mother-Child Interaction and Measures of Child Development: Evidence from the Infant Cohort Study of the NEPS

Manja Attig, Leibniz Institute for Educational Trajectories, Germany; Gwendolin Bloßfeld, Sabine Weinert, University of Bamberg, Germany

A Latent Growth Curve Model of the Relationship Between Home Computer Usage and Academic Performance in a Nationally Representative Sample of Irish Children Aged 9 to Late Adolescence

Desmond O' Mahony, Economic and Social Research Institute, Ireland

9B**PAPER SESSION: EDUCATION****ROOM: U6/1B**

Chair: Jeylan Mortimer, University of Minnesota, USA

A Latent Classes Mixed Models Approach to Analyze Childs' Nutritional Trajectory and School Performance

Alejandra Marroig, Universidad de la Republica, Uruguay; Graciela Muniz-Terrera, University of Edinburgh, UK

How do Trajectories of Disadvantage and Social Capital Relate to Allostatic Load?

Lucy Prior, David Manley, Kelvyn Jones, University of Bristol, UK

Revisiting the Causal Relationship Between Education and Health: Evidence from NEPS

Jacqueline Lettau, Leibniz-Institute for Educational Trajectories, Germany; Guido Heineck, University of Bamberg, Germany

Educational Plans at the End of Compulsory Education: Intra-Individual Changes Under Changing Societal Conditions

Annalisa Schnitzler, German Federal Institute for Vocational Education and Training (BIBB), Germany

9C**PAPER SESSION: HEALTH BEHAVIOURS****ROOM: U6/1C**

Chair: Amanda Sacker, University College London, UK

Family Structure and Physical Activity: A Life-Course Analysis

Benedetta Pongiglione, Mark Hamer, David Bann, Alice Sullivan, George B. Ploubidis, UCL Institute of Education, UK

Socioeconomic Patterning of Vaping Among UK Youth and Adults

Michael Green, University of Glasgow, UK

The Importance of Husbands' Education for Health-Related Behaviors Among Women: Evidence from a Population-Based Study in Japan

Keiko Murakami, Teikyo University School of Medicine, Japan; Hideki Hashimoto, University of Tokyo, Japan

Parents' Adverse Childhood Experiences and Their Children's Behavioral Health Problems

Adam Schickedanz, Neal Halfon, Paul Chung, University of California Los Angeles, USA; Narayan Sastry, University of Michigan, USA

9D

PAPER SESSION: PLACE

ROOM: U6/1D

Chair: Ludovica Gambaro, German Institute for Economic Research (DIW Berlin), Germany

Quantifying the Importance of Selective Migration on Neighbourhood Effects: A Life Course Approach

Emily Murray, Owen Nicholas, Stephen Jivraj, University College London, UK; Paul Norman, University of Leeds, UK

Citizenship and Immigrants' Labour Market Outcomes in Western Europe

Ivana Fellini, Raffaele Guetto, University of Milano-Bicocca, Italy

Understanding Belonging in Time and Space: The Role of Nostalgia and Memories in Times of Rapid Social Change

Julia Cook, Hernan Cuervo, University of Melbourne, Australia

Biographical Turning Points and the Transnational Lives of the Second-Generation Youth

Daniela Cherubini, University Ca' Foscari Venice, Italy; Ilenya Camozzi, University of Milan-Bicocca, Italy

9E

SYMPOSIUM

ROOM: U6/1E

How Longitudinal Research Helps UNICEF to Improve the Lives of Children

Convenor and Chair: Prerna Banati, UNICEF - Office of Research at Innocenti, India

Cambodia's Longitudinal Study in the North East and Phnom Penh

Arnaud Laillou, UNICEF Cambodia

A Longitudinal Study on Primary Education Drop Out

Andrea Rossi, UNICEF Mozambique

Findings from an Impact Evaluation of a Cash Plus Programme in Tanzania

Tia Palermo, UNICEF - Office of Research Innocenti, India

Findings from a Longitudinal Mixed Method Study Investigating the Impact of Parental Migration on Early Childhood Well-Being and Development in Thailand

Christina Popivanova, UNICEF Thailand

9F

SYMPOSIUM

ROOM: U6/1F

Innovative Perspectives on School-to-Work Trajectories in Europe

Convenor and Chair: Brigitte Schels, Institute for Employment Research (IAB), Germany

Co-Convenors: Juliane Achatz, Institute for Employment Research (IAB), Germany; Christian Brzinsky-Fay, Berlin Social Science Centre (WZB), Germany

Can Individual Agency Compensate Against Family Disadvantage in the School-to-Work Transition?

Ingrid Schoon, UCL Institute of Education, UK

Gender Inequalities in the Early Labour Market Experience of Young Europeans

Gabriella Berloff, University of Trento, Italy

Quality Measures of School-to-Work Transitions

Christian Brzinsky-Fay, Berlin Social Science Center, Germany

Young Mothers in NEET: The Economic Activity of Parents and Partners

Alexander Dicks, Maastricht University, Netherlands

Discussant: Christian Brzinsky-Fay, Berlin Social Science Center (WZB), Germany

9G SYMPOSIUM**ROOM: U6/12*****Opportunities to Promote Children's Early Learning Across the Family and Preschool Settings***

Convenor and Chair: Diana Warren, Australian Institute of Family Studies, Australia

Exploring the Relationship Between Preschool Use and Outcomes at Age 5: An Analysis from the Growing Up in Scotland Study

Presenter: Eilidh Currie, ScotCen Social Research, UK

Co-authors: Line Knudsen, Paul Bradshaw, ScotCen Social Research, UK

The Impact of Early Childhood Education Programs on Children's Developmental Outcomes: Evidence from the Longitudinal Study of Australian Children

Presenter: Diana Warren, Australian Institute of Family Studies, Australia

Co-author: Meredith O'Connor, Galina Daraganova, Australian Institute of Family Studies, Australia

Who Misses Out on Routine Before School Preschool Checks for School Readiness in the New Zealand Context: Evidence from the Growing Up in New Zealand Study

Susan Morton, University of Auckland, New Zealand

Equality of Access to Early Non-Parental Childcare in Ireland

Presenter: Aisling Murray, Economic and Social Research Institute, Ireland

Co-author: Helen Russell, Frances McGinnity, Economic and Social Research Institute, Ireland

Discussant: Diana Warren, Australian Institute of Family Studies, Australia**15:00 – 15:30 REFRESHMENTS****ROOM: In front of Aula Magna U6/Ground Floor****15:30****CONFERENCE END**

Conference Venue Map

#SLLS2018

Society for Longitudinal and Lifecourse Studies (SLLS)

Registered Office: 20 Bedford Way, London, WC1H 0AL, United Kingdom

Correspondence address: 6 New Exeter Street, Chudleigh, Newton Abbot, Devon, TQ13 0DB, United Kingdom

Telephone: +44 (0) 1626 683101

Email: info@slls.org.uk

www.slls.org.uk

www.sllsconference.com

www.llcsjournal.org

The SLLS is a Registered UK Charity: Number 1144426