University of Warwick, Department of Sociology, 2014/15
SO 326: POPULATION AND SOCIAL CHANGE

Supplementary reading material
Introductory and general references
Relegated from main reading list in September 2014

Joshi, H. (ed.) 1989. The Changing Population of Britain. Oxford: Basil Blackwell. [Ch. 1].

Additional reference added September 2014
Luo, L. 2013. ‘Assessing Validity and Application Scope of the Intrinsic Estimator Approach to the Age-Period-Cohort Problem’, Demography 50.6: 1945-1967.
Cox, P.R. 1976. Demography [5th edition]. Cambridge: Cambridge University Press.

Preston, S.H., Heuveline, P. and Guillot, M. 2001. Demography: Measuring and Modeling Population Processes. Oxford: Blackwell.

Wrigley, E.A. 1969. Population and History. London: Weidenfeld and Nicolson. [Ch. 1].

Tilly, C. 1978. ‘The Historical Study of Vital Processes’. In Historical Studies of Changing Fertility. New Jersey: Princeton University Press.

Schweber, L. 2007. Disciplining Statistics: Demography and Vital Statistics in France and England, 1830-1885. Duke University Press.

Fox, J. and Pearce, D. 2000. ‘25 years of Population Trends’, Population Trends 100: 6-13.

Dunnell, K. 2007. ‘The Changing Demographic Picture of the UK: National Statistician’s Annual Article on the Population’, Population Trends 130: 9-21.

Gask, K. 2006. ‘Population Review of 2004 and 2005: England and Wales’, Population Trends 126: 8-15.
Haskey, J. 2000. ‘Demographic issues in 1975 and 2000’, Population Trends 100: 20-31.

Williams, D. 1999. ‘Population review of 1998: England and Wales’, Population Trends 98: 5-10.

Davey, B. (ed.) 2001. Birth to Old Age: Health in Transition (2nd edition). Buckingham: Open University Press.

Kiernan, K. and Wicks, M. 1990. Family Change and Future Policy. York: Joseph Rowntree Foundation/Family Policy Studies Centre.

Ermisch, J. 1990. Fewer Babies, Longer Lives: Policy Implications of Current Demographic Trends. York: Joseph Rowntree Foundation/Simon Population Trust.

Marsh, C. and Arber, S. (eds) 1992. Families and Households: Divisions and Change. London: Macmillan. [Chapter 1].

Randall, S., Coast, E. and Leone, T. 2011. 'Cultural constructions of the concept of household in sample surveys', Population Studies 65.2: 217-229.
Shriver, D. 2003. ‘Population in literature’, Population and Development Review 29.2: 153-.

Watkins, S.C. 1993. ‘If all we knew about women was what we read in Demography, what would we know?’ Demography 30.4: 551-577.

Coast, E. 2003. ‘An evaluation of demographers' use of ethnographies’, Population Studies 57.3: 337-347.

Hobcraft, J. 2006. ‘The ABC of demographic behaviour: How the interplays of alleles, brains, and contexts over the life course should shape research aimed at understanding population processes’, Population Studies 60.2: 153-188.
Census-related articles
Wormald, P. 1991. ‘The 1991 Census - A cause for concern?’, Population Trends, 66, pp19-21.

Marsh, C. and Teague, A. 1992. ‘Samples of anonymised records from the 1991 Census’, Population Trends, 69, pp17-26.

Clarke, A. 1992. ‘1991 Census - collecting the data’, Population Trends, 70, pp22-27.

Europe and the Soviet Union
Eurostat. 1997. EC Demographic Statistics 1997. London: The Stationery Office.

Lutz, W. et al. (eds) 1994. Demographic Trends and Patterns in the Soviet Union before 1991. London: Routledge.

Historical mortality
Relegated from main reading list in October 2012

Jones, H. 1990. Population Geography (2nd edition). London: Paul Chapman. [Chs. 2 and 3].

Bell, F. and Millward, R. 1998. ‘Public health expenditures and mortality in England and Wales 1870-1914’, Continuity and Change 13.2: 221-250.

Fairchild, A.L. and Oppenheimer, G.M. 1998. ‘Public health nihilism vs pragmatism: History, politics and the control of tuberculosis’, American Journal of Public Health 88.7: 1105-1117.

McKeown, T. and Record, R. 1962. ‘The decline of mortality in nineteenth century England and Wales’, Population Studies 16.2: 94-122.

McKeown, T., Brown, R.G. and Record, R.G. 1972. ‘An interpretation of the modern rise of population in Europe’, Population Studies 26: 345-382.

Szreter, S. and Mooney, G. 1998. ‘Urbanization, mortality, and the standard of living debate: new estimates of the expectation of life at birth in nineteenth-century British cities’, Economic History Review 51.1: 84.

Woods, R.I., Watterson, P.A. and Woodward, J.H. 1988. ‘The Causes of Rapid Infant Mortality Decline in England and Wales, 1861-1921: Part I’, Population Studies, 42, pp343-366. (&. ‘The Causes of Rapid Infant Mortality Decline in England and Wales, 1861-1921: Part II’, Population Studies 43: 113-132.)

Wrigley, E.A. 1969. Population and History. London: Weidenfeld and Nicolson. [Esp. Chapter 5].

Mitchison, R. 1977. British Population Change since 1860. London: Macmillan. [Chapter 3].

Millward, R. and Bell, F. 2001. ‘Infant mortality in Victorian Britain: the mother as medium’, Economic History Reviews 54.4: 699-.

Gregory, I.N. 2008. ‘Different Places, Different Stories: Infant Mortality Decline in England and Wales, 1851-1911’, Annals of the Association of American Geographers 98.4: 773-794.

Lee, K.S. 2007. ‘Infant mortality decline in the late 19th and early 20th centuries - The role of market milk’, Perspectives in Biology and Medicine 50.4: 585-602.

Salomon J.A. and Murray C.J.L. 2002. ‘The epidemiologic transition revisited: Compositional models for causes of death by age and sex’, Population and Development Review 28.2: 205-.

Hubbard, W.H. 2002. ‘The urban penalty: towns and mortality in nineteenth-century Norway’, Continuity and Change 15.2: 331-.

Wolleswinkel-van den Bosch, J.H., van Poppel, F.W.A, Looman C.W.N. et al. 2001. ‘The role of cultural and economic determinants in mortality decline in the Netherlands, 1875/1879-1920/1924: a regional analysis’, Social Science and Medicine 53.11: 1439-1453.

Houston, R. 1992 The Population History of Britain and Ireland 1500-1750. Basingstoke: Macmillan.

Riley, J.C. 1997. Sick, Not Dead: The Health of British Working Men during the Mortality Decline. Baltimore, Md: John Hopkins University Press.

Wolleswinkel-van den Bosch, J.H., van Poppel, F.W.A., Tabeau, E. and Mackenbach, J.P. 1998. ‘Mortality decline in the Netherlands in the period 1850-1992: A turning point analysis’, Social Science and Medicine, 47.4: 429-443.

Williams, N. and Galley, C. 1995. ‘Urban-Rural Differences in Infant Mortality in Victorian England’, Population Studies, 49.3: 401.

Woods, R. and Williams, N. 1995. ‘Must the Gap Widen Before It Can Be Narrowed? Long-term Trends in Social Class Mortality Differentials’, Continuity and Change, 10.1: 105-137.

Saito, O. 1996. ‘Historical Demography: Achievements and Prospects’, Population Studies, 50.3: 537-553.

Preston, S.H. 1996. ‘Population studies of mortality’, Population Studies, 50.3: 525-538.
Hart, N. 1998. ‘Beyond infant mortality: Gender and stillbirth in reproductive mortality before the twentieth century’, Population Studies 52.2: 215-299.

Scott, S., Duncan, S.R. and Duncan, C.J. 1998. ‘The interacting effects of pricing and weather on population cycles in a preindustrial community’, Journal of Biosocial Science 30.1: 15-32.

Kunitz, S.J. 1987. ‘Explanations and ideologies of mortality patterns’, Population and Development Review 13: 379-408.

McKinley, J.B. and McKinley, S.M. 1977. ‘The Questionable Contribution of Medical Measures to the Decline in Mortality in the United States in the Twentieth Century’, Milbank Memorial Fund Quarterly 49: 509-538. [Available as an SRC Photocopy].

Reher, D.S. and Sanz-Gimeno, A. 2000. ‘Mortality and economic development over the course of modernization: An analysis of short-run fluctuations in Spain, 1850-1990’, Population Studies 54.2: 135-152.

Historical fertility and the demographic transition

Relegated from main reading list in September 2014

Fisher, K. 2000. ‘Uncertain aims and tacit negotiation: Birth control practices in Britain, 1925-50’, Population and Development Review 26.2: 295-318.

Robinson W.C. 2002. ‘Population Policy in Early Victorian England’, European Journal of Population 18.2: 153-173.

Bocquet-Appel, J.P. and Jakobi, L. 1997. ‘The spatial diffusion of contraception in Great Britain and the origins of the fertility transition’, Population 52: 977.

Bland, L. 1995. Banishing the Beast: English Feminism and Sexual Morality 1885-1914. Harmondsworth: Penguin.

Additional reference added September 2014
Dribe, M., Hacker, J.D. and Scalone, F. 2014. 'The impact of socio-economic status on net fertility during the historical fertility decline: A comparative analysis of Canada, Iceland, Sweden, Norway, and the USA', Population Studies 68.2: 135-149.
Relegated from main reading list in October 2012
Wrigley, E.A. 1969. Population and History. London: Weidenfeld and Nicolson. [Esp. Ch. 5].

van de Walle, E. and de Luca, V. 2006. ‘Birth Prevention in the American and French Fertility Transitions: Contrasts in Knowledge and Practice’, Population and Development Review 32.3:529-556.
Pitkanen, K. 2003. ‘Contraception in late nineteenth- and early twentieth-century Finland’, Journal of Interdisciplinary History 34.2: 187-207.

Sogner, S. 2003. ‘Abortion, birth control, and contraception: Fertility decline in Norway’, Journal of Interdisciplinary History 34.2: 209-234.

Binion, R. 2000. ‘Marianne in the home: Political revolution and demographic transition in France and the United States’, Population 55.1: 81-104.

Scott-Smith, D. 1994 ‘A Higher Quality of Life for Whom? Mouths to Feed and Clothes to Wear in the Families of Late-Nineteenth Century American Workers’, Journal of Family History, 19.1, 1-34.

Soloway, R. 1990. Demography and Degeneration: Eugenics and the Declining Birthrate in Twentieth-Century Britain. Chapel Hill: University of North Carolina Press.

Llewelyn Davies, M. 1984. Maternity: Letters from Working Women. Virago. [Especially Introduction].

Heilmann, A. (ed.) 1998. The Late-Victorian Marriage Question: A Collection of Key New Woman Texts (5 volumes). London: Routledge/Thoemmes Press.

Haines, M.R. 1989. ‘Social Class Differentials during Fertility Decline: England and Wales Revisited’, Population Studies, 43, pp305-323.

Schellekens, J. 1995. ‘Illegitimate Fertility Decline in England, 1851-1911’, Journal of Family History, 20.4: 365-377.

Santow, G. 1995. ‘Coitus interruptus and the Control of Natural Fertility’, Population Studies, 49.1: 19-43.

Friedlander, D. and Okun, B.S. 1995. ‘Pretransition Marital Fertility Variation over Time: Was there Deliberate Control in England?’, Journal of Family History, 20.2: 139-158.

Wrigley, E.A. 1998. ‘Explaining the rise in marital fertility in England in the ‘long’ eighteenth century’, Economic History Review 51.3: 435-465.

Anderson, M. 1998. ‘Fertility Decline in Scotland, England and Wales, and Ireland: Comparisons from the 1911 Census of Fertility’, Population Studies 52.1: 1-20.

Burch, T.K. 1996. ‘Icons, Straw Men and Precision: Reflections on Demographic Theories of Fertility Decline’, Sociological Quarterly 37.1: 59-81.

Andorka, R. 1978. Determinants of fertility in advanced societies. London: Methuen. [Parts Two and Three].

Wilson, C. and Woods, R. 1991. ‘Fertility in England: A Long-Term Perspective’, Population Studies 45: 399-415.

Easterlin, R.A. 1978. ‘The Economics and Sociology of Fertility: A Synthesis’. In Tilly, C. ‘The Historical Study of Vital Processes’. In Historical Studies of Changing Fertility. New Jersey: Princeton University Press.

Hionidou, V. 1998. ‘The adoption of fertility control on Mykonos, 1879-1959: Stopping, spacing or both?’, Population Studies 52.1: 67-83.

Van de Walle, E. 1998. ‘For a demographic history of abortion’, Population 53.1-2: 273-289.

Vann, R.T. 1999. ‘Unnatural infertility, or, what happened in Colyton? Some reflections on English population history from family reconstitution 1580-1837’, Continuity and Change 14.1: 91-104.

Riddle, J.M. 1998. Eve’s Herbs: A History of Contraception and Abortion in the West. Harvard: Harvard University Press.

Mitchison, N. 1977. British Population Change since 1860. London: Macmillan. [Chapter 2].

Houston, R. 1992. The Population History of Britain and Ireland 1500-1750. Basingstoke: Macmillan.

Laslett, P. 1977. Family Life and Illicit Love in Earlier Generations. Cambridge: Cambridge University Press.

Van de Walle, E. and Muhsam, H.V. 1995. ‘Fatal Secrets and the French Fertility Transition’, Population and Development Review, 21.2: 261-279.

Reay, B. 1996. Microhistories: Demography, Society and Culture in Rural England, 1800-1930. Cambridge: Cambridge University Press.

Tilly, L., Scott, J. and Cohen, M. 1980. ‘Women's Work and European Fertility Patterns’. In Rotberg, R. and Rabb, T. (eds) Marriage and Fertility. New Jersey: Princeton University Press.

Horn, P. 1994. Children's Work and Welfare 1780s-1880s. Basingstoke: Macmillan.

Hopkins, E. 1994. Childhood Transformed: Working-class Children in Nineteenth Century England. Manchester University Press.

Bland, L. and Doan, L. (eds) 1998. Sexology in Culture: Labelling Bodies and Desires. Cambridge: Polity Press.

Bland, L. and Doan, L. (eds) 1998. Sexology Uncensored: The Documents of Sexual Science. Cambridge: Polity Press.

McLaren, A. 1999. Twentieth Century Sexuality: A History. Oxford: Blackwell.

Ruggles, S. 1999. ‘The limitations of English family reconstitution: English population history from family reconstitution 1580-1837’, Continuity and Change 14.1: 105-130.

Brown, J.C. and Guinnane, T.W. 2002. ‘Fertility transition in a rural, Catholic population: Bavaria, 1880-1910’, Population Studies 56.1: 35-49.

Rothenbacher, F. and Flora, P. 2001. The European Population 1850-1950. London: Palgrave.

Brezis, E.S. 2001. ‘Social classes, demographic transition and economic growth’, European Economic Review 45.4-6: 707-717.

Gauvreau, D. and Gossage, P. 2001. ‘Canadian fertility transitions: Quebec and Ontario at the turn of the twentieth century’, Journal of Family History 26.2: 162-188.

Knodel, J. E. 1974. The decline of fertility in Germany: 1871-1939. Princeton, N.J.: Princeton University Press.

Szreter, S., Nye, R.A. and van Poppel, F. 2003. ‘Fertility and contraception during the demographic transition: Qualitative and quantitative approaches’, Journal of Interdisciplinary History 34.2: 141-154.

Van Bavel, J. 2004. ‘Deliberate birth spacing before the fertility transition in Europe: Evidence from nineteenth-century Belgium’, Population Studies 58.1: 95-107.

Van Bavel, J. 2004. ‘Diffusion effects in the European fertility transition: Historical evidence from within a Belgian town (1846-1910)’, European Journal of Population 20.1: 63-85.

Folbre, N. 2004. ‘Sleeping beauty awakes: Self-interest, feminism, and fertility in the early twentieth century’, Social Research 71.2: 343-356.

Wilson, C. 1999. ‘Evolutionary theory and historical fertility change’, Population and Development Review 25.3: 531-542.

Wilson, C. and Airey, P. 1999. ‘How can a homeostatic perspective enhance demographic transition theory?’, Population Studies 53.2: 117-128.

Guinnana, T.W., Okun, B.S. and Trussell, J. 1994. ‘What do we know about the timing of fertility transitions in Europe?’, Demography 31.1: 1-20.

Gutmann, M.P. and Fliess, K.H. 1993. ‘The determinants of early fertility decline in Texas’, Demography 30.3: 443-457.

Van de Walle, E. 1992. ‘Fertility transition, conscious choice, and numeracy’, Demography 29.4: 487-502.

O’Grada, C. 1991. ‘New evidence on the fertility transition in Ireland 1880-1911’, Demography 28.4: 535-548.

Hatcher, J. 2003. ‘Understanding the population history of England 1450-1750’, Past and Present 180: 83-130.

Caldwell, J.C. 2005. ‘On Net Intergenerational Wealth Flows: An Update’, Population and Development Review 31.4: 721-740.
Historical marriage

Relegated from main reading list in September 2014

Southall, H. and Gilbert, D. 1996. ‘A good time to wed?: Marriage and economic distress in England and Wales, 1839-1914’, Economic History Review 49.1: 35-.

King, S. 2010. ‘Love, Religion and Power in the Making of Marriages in Early Nineteenth-Century Rural Industrial Lancashire’, Rural History: Economy, Society, Culture 21.1: 1-26.
De Moor, T. and Van Zanden, J.L. 2010. ‘Girl power: the European marriage pattern and labour markets in the North Sea region in the late medieval and early modern period’, Economic History Review 63.1: 1-33.

Woods, R. 1992. The Population of Britain in the Nineteenth Century. Basingstoke: Macmillan.

Houston, R. 1992. The Population History of Britain and Ireland 1500-1750. Basingstoke: Macmillan.

Gottlieb, B. 1993. The Family in the Western World from the Black Death to the Industrial Age. Oxford: Oxford University Press.

Matthijs, K. 2002. ‘Mimetic appetite for marriage in nineteenth-century Flanders: Gender disadvantage as an incentive for social change’, Journal of Family History 27.2: 101-127.

Grigg, S. 1980. ‘Towards a Theory of Remarriage: A case Study of Newburyport at the Beginning of the Nineteenth Century’. In Rotberg, R. and Rabb, T. (eds) Marriage and Fertility. New Jersey: Princeton University Press.

Haskey, J. 1987. ‘Trends in marriage and divorce in England and Wales, 1837-1987’, Population Trends, 48, pp11-19.

Wood, J.W. 1998. ‘A theory of pre-industrial population dynamics - Demography, economy, and well-being in Malthusian systems’, Current Anthropology, 39.1: 99-135.

Davidoff, L., Doolittle, M., Fink, J. and Holden, K. 1998. The Family Story: Blood, Contract and Intimacy, 1830-1960. Harlow: Longman.

Marriage I: Cohabitation (First marriage, Staying single)
Relegated from main reading list in September 2014

Jalovaara, M. 2012. 'Socio-economic resources and first-union formation in Finland, cohorts born 1969-81', Population Studies 66.1: 69-85.
Coleman, D. 2002. 'Populations of the Industrial World - a convergent demographic community?', International Journal of Population Geography 8: 319-344.

Law Society. 2002. Cohabitation: the case for clear law: proposals for reform: July 2000. London: Law Society.

Rault, W. and le groupe CSF. 2011. ‘Les orientations intimes des premier.e.s pacse.e.s’, Population 66.2: 343-372.

Sharp, E.A.and Ganong, L. 2011. '"I'm a Loser, I'm Not Married, Let's Just All Look at Me": Ever-Single Women's Perceptions of Their Social Environment', Journal of Family Issues 32.7: 956-980. [No longer accessible].
Additional references added September 2014
Finn, K. 2013. ‘Young, free and single? Theorising partner relationships during the first year of university’, British Journal of Sociology of Education 34.1: 94-111.
Perelli-Harris, B., Kreyenfeld, M., Sigle-Rushton, W., Keizer, R., Lappegard, T. and Jasilioniene, A. 2012. ‘Changes in union status during the transition to parenthood in eleven European countries, 1970s to early 2000s’, Population Studies 66.2: 167-182.

Vespa, J. 2014. ‘Historical Trends in the Marital Intentions of One-Time and Serial Cohabitors’, Journal of Marriage and Family 76.1: 207-217.
Perelli-Harris, B. and Gassen, N.S. 2012. ‘How Similar Are Cohabitation and Marriage? Legal Approaches to Cohabitation across Western Europe’, Population and Development Review 38.3: 435-.

Potarca, G., Mills, M. and Lesnard, L. 2013. ‘Family Formation Trajectories in Romania, the Russian Federation and France: Towards the Second Demographic Transition?’, European Journal of Population 29.1: 69-101.
Kane, J.B. 2013. ‘A Closer Look at the Second Demographic Transition in the US: Evidence of Bidirectionality from a Cohort Perspective (1982-2006)’, Population Research and Policy Review 32.1: 47-80.

Scott, S. and Dawson, M. 2014. ‘Rethinking Asexuality: A Symbolic Interactionist Account’, Sexualities (in press).
McClendon, D., Kuo, J.C. and Raley, R.K. 2014. 'Opportunities to Meet: Occupational Education and Marriage Formation in Young Adulthood', Demography 51.4: 1319-1344.
McFarland, D.A., Jurafsky, D. and Rawlings, C. 2013. ‘Making the Connection: Social Bonding in Courtship Situations’, American Journal of Sociology 118.6: 1596-1649.
Krause, M. and Kowalski, A. 2013. ‘Reflexive habits: dating and rationalized conduct in New York and Berlin’, Sociological Review 61.1: 21-40.
Guzzo, K.B. 2014. 'Trends in Cohabitation Outcomes: Compositional Changes and Engagement Among Never-Married Young Adults', Journal of Marriage and Family 76.4: 826-842.
Bukodi, E. 2012. ‘Serial Cohabitation among Men in Britain: Does Work History Matter?’, European Journal of Population 28.4: 441-466.

Nepomnyaschy, L. and Teitler, J. 2013. ‘Cyclical Cohabitation Among Unmarried Parents in Fragile Families’, Journal of Marriage and Family 75.5: 1248-1265.
Fomby, P. and Bosick, S.J. 2013. ‘Family Instability and the Transition to Adulthood’, Journal of Marriage and Family 75.5: 1266-1287.
England, P., Wu, L.L. and Shafer, E.F. 2013. ‘Cohort Trends in Premarital First Births: What Role for the Retreat From Marriage?’, Demography 50.6: 2075-2104.
Saarela, J. and Finnäs, F. 2014. 'Transitions Within and From First Unions: Educational Effects in an Extended Winnowing Model', Marriage and Family Review 50.1: 35-54.
Bystrov, E. 2014. 'Testing the Second Demographic Transition Theory with Seemingly Unrelated Regression: Marital Postponement and Human Empowerment', European Sociological Review 30.4: 483-499.

Additional references added October 2012

Ketokivi, K. 2012. 'The Intimate Couple, Family and the Relational Organization of Close Relationships', Sociology 46.3: 473-489.

Brown, S.L., Bulanda, J.R. and Lee, G.R. 2012. ‘Transitions Into and Out of Cohabitation in Later Life’, Journal of Marriage and Family 74.4: 774-793.

Wiik, K.A, Keizer, R. and Lappegård, T. 2012. ‘Relationship Quality in Marital and Cohabiting Unions Across Europe’, Journal of Marriage and Family 74.3: 389-398.
Nazio, T. and Saraceno, C. 2012. 'Does Cohabitation Lead to Weaker Intergenerational Bonds Than Marriage? A Comparison Between Italy and the United Kingdom', European Sociological Review.

Rackin, H. and Gibson-Davis, C.M. 2012. ‘The Role of Pre- and Postconception Relationships for First-Time Parents’, Journal of Marriage and Family 74.3: 526-539.
Trent, K. and South, S.J. 2011. 'Too Many Men? Sex Ratios and Women's Partnering Behavior in China', Social Forces 90.1: 247-268.

Warner, T.D., Manning, W.D., Giordano, P.C. and Longmore, M.A. 2011. 'Relationship Formation and Stability in Emerging Adulthood: Do Sex Ratios Matter?', Social Forces 90.1: 269-296.

Goodman, A. and Greaves, E. 2010. Cohabitation, marriage and relationship stability. London: Institute for Fiscal Studies. http://www.ifs.org.uk/publications/5184.
Village, A., Williams, E. and Francis, L. 2010. 'Living in Sin? Religion and Cohabitation in Britain 1985-2005, Marriage and Family Review 46.6-7: 468-479.

Jose, A., O'Leary, K.D. and Moyer, A. 2010. 'Does Premarital Cohabitation Predict Subsequent Marital Stability and Marital Quality? A Meta-Analysis', Journal of Marriage and Family 72.1: 105-116.

Sweeney, M.M. 2010. 'The Reproductive Context of Cohabitation in the United States: Recent Change and Variation in Contraceptive Use', Journal of Marriage and Family 72.5: 1155-1170.

Johnson, M., Anderson, J. and Aducci, C.J. 2011. 'Understanding the Decision to Marry Versus Cohabit: The Role of Interpersonal Dedication and Constraints and the Impact on Life Satisfaction', Marriage and Family Review 47.2: 73-89.

Sassler, S. and Miller, A.J. 2011. 'Waiting to Be Asked: Gender, Power, and Relationship Progression Among Cohabiting Couples', Journal of Family Issues 32.4: 482-506.

Lesthaeghe, R. 2010. ‘The Unfolding Story of the Second Demographic Transition’, Population and Development Review 36.2: 211-251.

Chaney, C. and Monroe, P. 2011. 'Transitions to Engagement Among Low-Income, Cohabiting African American Couples: A Family Perspective for Policy', Journal of Family Issues 32.5: 653-678.

Cheng, Y.-H.A. and Landale, N.S. 2011. 'Adolescent Precursors of Early Union Formation Among Asian American and White Young Adults, Journal of Family Issues 32.2: 209-236.
Cavanagh, S. E.. 2011. 'Early Pubertal Timing and the Union Formation Behaviors of Young Women', Social Forces 89.4: 1217-1238.
Gilligan, C. 2011. Joining the Resistance. Cambridge: Polity.

Lauer, S.R. and Yodanis, C. 2011. 'Individualized Marriage and the Integration of Resources', Journal of Marriage and Family 73.3: 669-683.

Heard, G. 2011. 'Socioeconomic Marriage Differentials in Australia and New Zealand', Population and Development Review 37.1: 125-160.

Ellison, C.G.; Burdette, A.M. and Glenn, N.D. 2011. 'Praying for Mr. Right? Religion, Family Background, and Marital Expectations Among College Women', Journal of Family Issues 32.7: 906-931.

Kefalas, M.J., Furstenberg, F.F., Carr, P.J. and Napolitano, L. 2011. '"Marriage Is More Than Being Together": The Meaning of Marriage for Young Adults', Journal of Family Issues 32.7: 845-875.

McClain, L.R. 2011. 'Cohabitation: Parents Following in Their Children's Footsteps?', Sociological Inquiry 81.2: 260-271.
Huang, P.M., Smock, P.J., Manning, W.D. and Bergstrom-Lynch, C.A. 2011. 'He Says, She Says: Gender and Cohabitation', Journal of Family Issues 32.7: 876-905.

Bukodi, E. 2011. Serial cohabitation among men in Britain: Does work history matter? Paper presented at the 2011 Spring Meeting of the ISA RC28, University of Essex, 13th-16th April.
Reuschke, D. 2010. 'Living apart together over long distance – time-space patterns and consequences of a late-modern living arrangement', Erdkunde 64.3:215-226.
http://www.geographie.uni-bonn.de/erdkunde/archive/2010-1/living-apart-together-over-long-distances-2013-time-space-patterns-and-consequences-of-a-late-modern-living-arrangement/at_download/attachment
Billari, F.C. and Liefbroer, A.C. 2011. ‘Towards a new pattern of transition to adulthood?’, Advances in Life Course Research 15.2-3: 59-75.

Gubernskaya, Z. 2010. ‘Changing Attitudes toward Marriage and Children in Six Countries’, Sociological Perspectives 53.2: 179-200.

Gonzalez, M.-J., Miret, P. and Trevino, R. 2010. ‘'Just Living Together': Implications of cohabitation for fathers' participation in child care in Western Europe’, Demographic Research 23: 445-477.

Whitehead, J.C. 2011. 'Risk, Marriage and Neoliberal Governance: Learning from the Unwillingly Excluded', Sociological Quarterly 52.2: 293-314.
Chamie, J. and Mirkin, B. 2011. 'Same-Sex Marriage: A New Social Phenomenon', Population and Development Review 37.3: 529-551.

Jaeger, M.M. 2011. ‘“A Thing of Beauty is a Joy Forever”'? Returns to Physical Attractiveness over the Life Course’, Social Forces 89.3: 983-1004.

Sassler, S. 2010. ‘Partnering Across the Life Course: Sex, Relationships, and Mate Selection’, Journal of Marriage and Family 72.3: 557-575.

Burnett, J. (ed.) 2010. Contemporary Adulthood: Calendars, Cartographies and Constructions. Basingstoke: Palgrave.

Hayford, S.R. and Morgan, S.P. 2008. ‘The Quality of Retrospective Data on Cohabitation’, Demography 45.1: 129-140.

Teitler, J.O., Reichman, N.E. and Koball, H. 2006. ‘Contemporaneous Versus Retrospective Reports of Cohabitation in the Fragile Families Survey’, Journal of Marriage and Family 68.2: 469-477.

Law Commission. 2007. Cohabitation: The Financial Consequences of Relationship Breakdown (Law Com No 307). London: TSO.

Available at: http://www.lawcom.gov.uk/docs/lc307.pdf

Holdsworth, C. and Elliott, J. 2001. ‘The timing of family formation in Britain and Spain’, Sociological Research Online 6.2: U49-U72.

Xu, X.H., Hudspeth, C.D. and Bartkowski, J.P. 2006. ‘The role of cohabitation in remarriage’, Journal of Marriage and Family 68.2: 261-274.

Sharp, E.A. 2007. ‘Living in the Gray: Women’s Experiences of Missing the Marital Transition’, Journal of Marriage and Family 69.3: 831-844.

Wiik, K.A. 2008. ‘‘You’d Better Wait!’—Socio-economic Background and Timing of First Marriage versus First Cohabitation’, European Sociological Review (forthcoming)
Reneflot, A. 2006. ‘A gender perspective on preferences for marriage among cohabitating couples’, Demographic Research 15: 311-327.

Osborne, C., Manning, W.D. and Smock, P.J. 2007. ‘Married and Cohabiting Parents’ Relationship Stability: A Focus on Race and Ethnicity’, Journal of Marriage and Family 69.5: 1345–1366.

Edin, K. and Kefalas, M. 2005. Promises I Can Keep: Why Poor Women Put Motherhood Before Marriage. Berkeley, CA: University of California Press.

de Vaus, D., Qu, L. and Weston, R. 2005. ‘The disappearing link between premarital cohabitation and subsequent marital stability, 1970–2001’, Journal of Population Research 22.2: 99-118.

Hertz, R. 2006. Single by Chance, Mothers by Choice: How Women Are Choosing Parenthood without Marriage and Creating the New American Family. New York: Oxford University Press.

Hale, B. 2004. ‘Unmarried couples in family law’, Family Law 34: 419-426.

Tennant, R., Taylor, J. and Lewis, J. 2006. Separating from cohabitation: making arrangements for finances and parenting. Department for Constitutional Affairs Research Series 7/06. London: Department for Constitutional Affairs. http://www.dca.gov.uk/research/2006/07_2006.pdf.

Kaufman, G. and Goldscheider, F. 2007. ‘Do Men “Need” a Spouse More than Women?: Perceptions of the Importance of Marriage for Men and Women’, Sociological Quarterly 48.1: 29-46.

Kravdal, O. 1997. ‘Wanting a Child Without a Firm Commitment to the Partner: Interpretations and Implications of a Common Behaviour Pattern among Norwegian Cohabitants’, European Journal of Population 13.3: 269-298.

Goldstein, J.R. and Kenney, C.T. 2001. ‘Marriage delayed or marriage forgone? New cohort forecasts of first marriage for US women’, American Sociological Review 66.4: 506-519.

Joshi, H. (ed.) 1989. The Changing Population of Britain. Oxford: Basil Blackwell. [Ch. 3].

Dormor, D. 1992. The Relationship Revolution: Cohabitation, Marriage and Divorce in Contemporary Europe. London: One Plus One: Marriage and Partnership Research.

Chandler, J. 1991. Women without Husbands: An Exploration of the Margins of Marriage. London: Macmillan. [Chapter 2].

Haskey, J. and Kiernan, K. 1989. ‘Cohabitation in Great Britain - characteristics and estimated numbers of cohabiting partners’, Population Trends 58: 23-32.

Haskey, J. 2001. ‘Demographic aspects of cohabitation in Great Britain’, International Journal of Law, Policy and the Family, 15.1: 51-67.

Kiernan, K. 1996. ‘Partnership behaviour in Europe: Recent Trends and Issues.’ In Coleman, D. (ed.) Europe’s Population in the 1990s. Oxford: Oxford University Press. [pp.62-91].

Park, A., Curtice, J., Thomson, K., Jarvis, L., Bromley, C. and Stratford, N. 2001. British Social Attitudes: The 18th Report. London: Sage. [Chapter by Barlow, A., Duncan, S. and Park, A. on ‘Cohabitation’.]

Smart, C. and Stevens, P. 2000. Cohabitation Breakdown. London: Family Policy Studies Centre.

Haskey, J. 2002. ‘Marriages in approved premises and register offices in England and Wales: the proportions of couples who marry away from home’, Population Trends 107: 35-51.

Manning, W.D., Longmore, M.A. and Giordano, P.C. 2007. ‘The Changing Institution of Marriage: Adolescents’ Expectations to Cohabit and to Marry’, Journal of Marriage and Family 69.3: 559-575.

Ermisch, J. 2006. An Economic History of Bastardy in England and Wales, Institute for Social and Economic Research Working Paper 2006-15. Colchester: University of Essex. www.iser.essex.ac.uk/pubs/workpaps/pdf/2006-15.pdf
Mintel. 2002. Weddings and honeymoons abroad. London: Mintel International.

Procter, I. 2000. ‘I do: a theoretical critique of Becker’s rational choice approach to marriage decisions’. In Archer, M.S. and Tritter, J.Q. (eds) Rational Choice Theory: Resisting Colonisation. London: Routledge. [Chapter 9; pp147-166].

Brown, S.L. 2000. ‘Union transitions among cohabitors: The significance of relationship assessments and expectations’, Journal of Marriage and the Family 62.3: 833-846.

Schoen, R. and Standish, N. 2001. ‘The retrenchment of marriage: Results from marital status life tables for the United States, 1995’, Population and Development Review 27.3: 553-.

Sharpe, S. 2001. More than just a Piece of Paper? Young people, marriage and relationships. London: National Children's Bureau.

Hall, D.R. and Zhao, J.Z. 1995. ‘Cohabitation and Divorce in Canada: Testing the Selectivity Hypothesis’, Journal of Marriage and the Family, 57.2: 412-427.

Kiernan, K.E. 1986. ‘Teenage Marriage and Marital Breakdown: A Longitudinal Study’, Population Studies, 40, pp35-54.

Sautow, G and Bracher, M. 1994. ‘Change and Continuity in the Formation of First Marital Unions in Australia’, Population Studies, 48.3, pp475-496.

Ramsoy, N.R. 1994. ‘Non-marital cohabitation and change in norms: the case of Norway’, Acta Sociologica, 37.1, pp23-37.

Brines, J. and Joyner, K. 1999. ‘The ties that bind: Principles of cohesion in cohabitation and marriage’, American Sociological Review, 64.3: 333-355.

Kravdal, O. 1999. ‘Does marriage require a stronger economic underpinning than informal cohabitation?’, Population Studies 53.1: 63-80.

Bracher, M and Santow, G. 1998. ‘Economic independence and union formation in Sweden’, Population Studies 52.3: 275-294.

Bumpass, L. and Lu, H.H. 2000. ‘Trends in cohabitation and implications for children’s family contexts in the United States’, Population Studies 54.1: 29-41.

Seltzer, J.A. 2000. ‘Families formed outside of marriage’, Journal of Marriage and the Family 62.4: 1247-1268.

Sweeney, M.M. 2002. ‘Two decades of family change: The shifting economic foundations of marriage’, American Sociological Review 67.1: 132-147.

Kiernan, K. 2001. ‘The Rise of Cohabitation and Childbearing Outside Marriage in Western Europe’, International Journal of Law, Policy and the Family, 15.1: 1-21.

Teachman, J.D., Tedrow, L.M. and Crowder K.D. 2000. ‘The changing demography of America's families’, Journal of Marriage and the Family 62.4: 1234-1246

Villeneuve-Gokalp, C. 1997. ‘Living as a couple but living apart’, Population 52.5: 1059-1081. [In French].

Hennink, M., Diamond, I. and Cooper, P. 1999. ‘Young Asian women and relationships: traditional or transitional?’, Ethnic and Racial Studies 22.5: 867-891.

Haskey, J. 1999. ‘Having a birth outside marriage: the proportions of lone mothers and cohabiting mothers who subsequently marry’, Population Trends 97: 6-18.

Shaw, C. and Haskey, J. 1999. ‘ New estimates and projections of the population cohabiting in England and Wales’, Population Trends 95: 7-17.

Haskey, J. 1998. ‘Marriages in ‘Approved Premises’ in England and Wales: the impact of the 1994 Marriage Act’, Population Trends 93: 38-52.

Cate, R. and Lloyd, S. 1992. Courtship. California: Sage.

Ferri, E. (ed.) 1993. Life at 33: The Fifth Follow-Up of the NCDS. London: National Children's Bureau and City University.

Busfield, J. and Paddon, M. 1978. Thinking about Children: Sociology and Fertility in post-War England. Cambridge: Cambridge University Press. [Chapter 8].

Kiernan, K. and Estaugh, V. 1993. Cohabitation, Extra-marital Childbearing and Social Policy. London: Family Policy Studies Centre.

Ermisch, J. and Francesconi, M. 1996. Partnership Formation and Dissolution in Great Britain. Working Papers of the ESRC Research Centre on Micro-social Change: Paper 96-10. Colchester: University of Essex.

Haskey, J. 1992. ‘Patterns of marriage, divorce and cohabitation in the different countries of Europe’, Population Trends, 69, pp27-36.

Haskey, J. 1997. ‘Spouses with identical residential addresses before marriage: an indicator of pre-marital cohabitation’, Population Trends, 89: 13-23.

Oppenheimer, V.K. 1997. ‘Women’s Employment and the Gain to Marriage: The Specialization and Trading Model’, Annual Review of Sociology, 23: 431-453.

Cherry, R. 1998. ‘Rational choice and the price of marriage’, Feminist Economics, 4.1: 27-49.

Haskey, J. and Kelly, S. 1991. ‘Population Estimates by cohabitation and legal marital status - a trial set of new estimates’, Population Trends, 66, pp30-44.

Marks, N.F. 1996. ‘Flying Solo at Midlife: Gender, Marital Status and Psychological Well-being’, Journal of Marriage and the Family, 58.4: 917-932.

Davies, L. 1995. ‘A Closer Look at Gender and Distress among the Never Married’, Women and Health, 23.2.

Brown, S.L. and Booth, A. 1996. ‘Cohabitation versus Marriage: A Comparison of Relationship Quality’, Journal of Marriage and the Family, 58.3: 668-678.

Clarkberg, M., Stolzenberg, R.M. and Waite, L.J. 1995. ‘Attitudes, Values, and Entrance into Cohabitational versus Marital Unions’, Social Forces, 74.2: 609-632.

Manning, W.D. and Landale, N.S. 1996. ‘Racial and Ethnic Differences in the Role of Cohabitation in Premarital Childbearing’, Journal of Marriage and the Family, 58.1: 63-77.

Raley, R.K. 1996. ‘A shortage of marriageable men? A note on the role of cohabitation in black-white differences in marriage rates’, American Sociological Review, 61.6: 973-983.

Forste, R. and Tanfer, K. 1996. ‘Sexual Exclusivity among Dating, Cohabiting and Married Women’, Journal of Marriage and the Family, 58.1: 33-47.

Houts, R.M., Robins, E. and Huston, T.L. 1996. ‘Compatibility and the Development of Premarital Relationships’, Journal of Marriage and the Family, 58.1: 7-20.

Manning, W.D. 1995. ‘Cohabitation, Marriage and Entry into Motherhood’, Journal of Marriage and the Family, 57.1: 191-200.

Wu, Z. 1995. ‘The Stability of Cohabitation Relationships: The Role of Children’, Journal of Marriage and the Family, 57.1: 231-236.

Chevan, A. 1996. ‘As Cheaply as One: Cohabitation in the Older Population’, Journal of Marriage and the Family, 58.3: 656-667.

Thornton, A., Axinn, W.G. and Teachman, J.D. 1995. ‘The Influence of School Enrollment and Accumulation on Cohabitation and Marriage in Early Adulthood’, American Sociological Review, 60.5: 762-774.

Holland, D.C. and Eisenhart, M.A. 1990. Educated in Romance: Women, Achievement and College Culture. Chicago: University of Chicago Press.

Pollard, M.S. and Wu, Z. 1998. ‘Divergence of marriage patterns in Quebec and elsewhere in Canada’, Population and Development Review 24.2: 329-358.

Barber, J.S. and Axinn, W.G. 1998. ‘The impact of parental pressure for grandchildren on young people’s entry into cohabitation and marriage’, Population Studies 52.2: 129-144.

Clegg, E.J. 1999. ‘Probabilities of marriage in two Outer Hebridean islands, 1861-1990’, Journal of Biosocial Science 31.2: 167-193.

Avdeev, A. and Alain, M. 1999. ‘Russian nuptiality: a little-understood and complex phenomemon’, Population 54.4-5: 635-676.

Clarkberg, M. 1999. ‘The price of partnering: The role of economic well-being in young adults’ first union experiences’, Social Forces 77.3: 945-968.

Sassler, S. and Schoen, R. 1999. ‘The effect of attitudes and economic activity on marriage’, Journal of Marriage and the Family 61.1: 147-159.

Wilhelm, B. 1998. ‘Changes in cohabitation across cohorts: The influence of political activism’, Social Forces 77.1: 289-313.

Goldscheider, F.K. and Goldscheider, C. 1998. ‘The effects of childhood family structure on leaving and returning home’, Journal of Marriage and the Family 60.3: 745-756.

Horvitz, A.V. and White, H.R. 1998. ‘The relationship of cohabitation and mental health: A study of a young adult cohort’, Journal of Marriage and the Family 60.2: 505-514.

Barber, J.S. and Axinn, W.G. 1998. ‘Gender role attitudes and marriage among young women’, Sociological Quarterly 39.1: 11-31.

South, S.J. and Crowder, K.D. 2000. ‘The declining significance of neighborhoods? Marital transitions in community context’, Social Forces 78.3: 1067-1099.

Scherbov, S. and van Vianen, H. 1999. ‘Marital and fertility careers of Russian women born between 1910 and 1934’, Population and Development Review 25.1: 129-144.

South, S.J. and Crowder, K.D. 1999. ‘Neighborhood effects on family formation: Concentrated poverty and beyond’, American Sociological Review 64.1: 113-132.

Raymo, J.M. 1998. ‘Later marriages or fewer? Changes in the marital behavior of Japanese women’, Journal of Marriage and the Family 60.4: 1023-1034.

Bijsterveld, K., Horstman, K. and Mesman, J. 2000. ‘“Crying whenever Monday comes”: Older unmarried women in the Netherlands and the game of comparison, 1955-1980’, Journal of Family History 25.2: 221-234.

Liladhar, J. and Kerslake, E. 1999. ‘No more library classes for Catherine: Marital status, career progression and library employment in 1950s England’, Women’s Studies International Forum 22.2: 215-224.

Grossbard-Shechtman, S. and Granger, C.W.J. 1998. ‘Women’s jobs and marriage: baby-boom versus baby-bust’, Population 53.4: 731-752.

Alm, J. and Whittington, L.A. 1999. ‘For love or money? The impact of income taxes on marriage’, Economica 66.263: 297-316.

Furman, W., Brown, B.B. and Feiring, C. (eds) 1999. Contemporary Perspectives on Adolescent Romantic Relationships. Cambridge: Cambridge University Press.

Batalova, J.A. and Cohen, P.N. 2002. ‘Premarital cohabitation and housework: Couples in cross-national perspective’, Journal of Marriage and the Family 64.3: 743-755.

Borooah, V.K. 2002. ‘Does unemployment make men less 'marriageable'?’, Applied Economics 34.12: 1571-1582.

Harper, B. 2000. ‘Beauty, stature and the labour market: A British cohort study’, Oxford Bulletin of Economics and Statistics 62: 771- (Special Issue).

Myers, S.M. 2000. ‘Moving into adulthood: Family residential mobility and first-union transitions’. Social Science Quarterly 81.3: 828-797.

Retherford, R.D., Ogawa, N. and Matsukura, R. 2001. ‘Late marriage and less marriage in Japan’, Population and Development Review 27.1: 65-.

Boden, S. 2001. ‘'Superbrides': Wedding consumer culture and the construction of bridal identity’, Sociological Research Online 6.1: U62-U82.
Ingraham, C. 2008. White Weddings: Romancing Heterosexuality in Popular Culture (2nd edition). London: Routledge.

Charton, L. and Wanner, P. 2001. ‘First couple formation in Switzerland: choice of type of union and outcome of extra-marital cohabitation’, Population 56.4: 539-567. [In French]

Goldin, C. and Katz, L.F. 2002. ‘The power of the pill: Oral contraceptives and women's career and marriage decisions’, Journal of Political Economy 110.4: 730-770.

Haskey, J. 2001. 'Cohabiting couples in Great Britain: accommodation sharing, tenure and property ownership', Population Trends, 103: 26-36.

Loughran, D.S. 2002. ‘The effect of male wage inequality on female age at first marriage’, Review of Economics and Statistics 84.2: 237-250.

Allan, G. and Jones, G. (eds) 2002. Social Relations and the Life Course: Age, Generation and Social Change. Basingstoke: Palgrave. [Chapter 9 by Jamieson et al.].

Anderson, M., Bechhofer, F., Jamieson, L., McCrone, D., Li, Y. and Stewart, R. 2002. ‘Confidence amid Uncertainty: Ambitions and Plans in a Sample of Young Adults’, Sociological Research Online 6.4: U30-U53.

Binstock, G. and Thornton, A. 2003. ‘Separations, reconciliations, and living apart in cohabiting and marital unions’, Journal of Marriage and the Family 65.2: 432-443.

Jensen, A-M. and Clausen, S. 2003. ‘Children and family dissolution in Norway - The impact of consensual unions’, Childhood 10.1: 65-81.

McGinnis, S.L. 2003. ‘Cohabiting, dating, and perceived costs of marriage: A model of marriage entry’, Journal of Marriage and the Family 65.1: 105-116.

Ono, H. 2003. ‘Women's economic standing, marriage timing, and cross-national contexts of gender’, Journal of Marriage and the Family 65.2: 275-286.

Pickford, R. 1999. Fathers, marriage and the law. London: Family Policy Studies Centre.

Thomson, R. and Holland, J. 2002. ‘Imagined adulthood: resources, plans and contradictions’, Gender and Education 14.4: 337-350.

Dush, C.M.K., Cohan, C.L. and Amato, P.R. 2003. ‘The relationship between cohabitation and marital quality and stability: Change across cohorts?’, Journal of Marriage and the Family 65.3: 539-549.

Manning, W.D. 2004. ‘Children and the stability of cohabiting couples’, Journal of Marriage and the Family 66.3: 674-689.

Pedersen, W. and Blekesaune, M. 2003. ‘Sexual satisfaction in young adulthood: Cohabitation, committed dating or unattached life?’, Acta Sociologica 46.3: 179-194.

Manning, W.D. and Lamb, K.A. 2003. ‘Adolescent well-being in cohabiting, married, and single-parent families’, Journal of Marriage and the Family 65.4: 876-893.

Kalmijn, M. and Luijkx, R. 2005. ‘Has the reciprocal relationship between employment and marriage changed for men? An analysis of the life histories of men born in the Netherlands between 1930 and 1970’, Population Studies 59.2: 211-231.

Schoen, R. and Canudas-Romo, V. 2005. ‘Timing effects on first marriage: Twentieth-century experience in England and Wales and the USA’, Population Studies 59.2: 135-146.

Cunningham, M. and Thornton, A. 2005. ‘The Influence of Union Transitions on White Adults’ Attitudes Toward Cohabitation’, Journal of Marriage and Family 67.3: 710-720.
Liefbroer, A.C. and Dourleijn, E. 2006. ‘Unmarried Cohabitation and Union Stability: Testing the Role of Diffusion using Data from 16 European Countries’, Demography 43.2: 203-221.

Billari, F.C., Prskawetz, A., Diaz, B.A. et al. 2007. ‘The “"wedding-ring”: An agent-based marriage model based on social interaction’, Demographic Research 17: 59-81.
Smock, P.J., Manning, W.D. and Porter, M. 2005. ‘“Everything’s There Except Money”: How Money Shapes Decisions to Marry Among Cohabitors’, Journal of Marriage and Family 67.3: 680-696.

Reed, J.M. 2006. ‘Not Crossing the “Extra Line”: How Cohabitors With Children View Their Unions’, Journal of Marriage and Family 68.5: 1117-1131.

Gibson-Davis, C.M., Edin, K. and McLanahan, S. 2005. ‘High Hopes but Even Higher Expectations: The Retreat From Marriage Among Low-Income Couples’, Journal of Marriage and Family 67.5: 1301-1312.

Castro-Martin, T., Dominguez-Folgueras, M. and Martin-Garcia, T. 2008. ‘Not truly partnerless: Non-residential partnerships and retreat from marriage in Spain’, Demographic Research 18: 443-468.

Boyle, P.J. and Kulu, H. 2006. ‘Does cohabitation prior to marriage raise the risk of marital dissolution and does this effect vary geographically?’ Max Planck Institute for Demographic Research Working Paper 2006-051. Rostock: MPIDR.

http://ideas.repec.org/p/dem/wpaper/wp-2006-051.html

Articles in Demography
Schoen, R., Landale, N.S. and Daniels, K. 2007. ‘Family Transitions in Young Adulthood’, Demography 44.4: 807-819.

Coale, A.J. 1992. ‘Age of entry into marriage and the date of the initiation of voluntary birth control’, Demography 29.3: 333-341.

Oppenheimer, V.K., Kalmijn, M. and Lim, N. 19997. ‘Men’s career development and marriage timing during a period of rising inequality’, Demography 34.3: 311.330.

Smock, P.J. and Manning, W.D. 1997. ‘Cohabiting partners’ economic circumstances and marriage’, Demography 34.3: 331-341.

Manning, W.D. and Smock, P.J. 1995. ‘Why marry? Race and the transition to marriage among cohabitors’, Demography 32.4: 509-520.

Wu, Z. and Balakrishnan, T.R. 1995. ‘Dissolution of premarital cohabitation in Canada’, Demography 32.4: 521-532.

Lillard, L.A., Brien, M.J. and Waite, L.J. 1995. ‘Premarital cohabitation and subsequent marital dissolution: A matter of self-selection’, Demography 32.3: 437-457.

Bennett, N.G., Bloom, D.E. and Miller, C.K. 1995. ‘The influence of nonmarital childbearing on the formation of first marriages’, Demography 32.1: 47-62.

Schoen, R. and Weinick, R.M. 1993. ‘The slowing metabolism of marriage - Figures from 1988 United States marital status life tables’, Demography 30.4: 737-746.

Sander, W. 1993. ‘Catholicism and marriage in the United States’, Demography 30.3: 373-384.

Axinn, W.G. and Thornton, A. 1992. ‘The relationship between cohabitation and divorce - selectivity or causal influence?’, Demography 29.3: 357-374.

Teachman, J.D., Thomas, J. and Paaasch, K. 1991. ‘Legal status and the stability of coresidential unions’, Demography 28.4: 571-586.

Marriage II: Homogamy (& marital selection)

Relegated from main reading list in September 2014

McRae, S. 1986. Cross-Class Families: A Study of Wives’ Occupational Superiority. Oxford: Clarendon Press.

Goodwin, R. and Cramer, D. (eds) 2002. Inappropriate Relationships: The Unconventional, the Disapproved, and the Forbidden. London: Lawrence Erlbaum. [Chapters. 4, 5 and 7].

Belot, M. and Fidrmuc, J. 2010. ‘Anthropometry of love: Height and gender asymmetries in interethnic marriages’, Economics and Human Biology 8.3: 361-372.

Mollenhorst, G., Volker, B. and Flap, H. 2008b. ‘Social contexts and personal relationships: The effect of meeting opportunities on similarity for relationships of different strength’, Social Networks 30.1: 60-68.

Furtado, D. and Theodoropoulos. N. 2011. ‘Interethnic marriage: a choice between ethnic and educational similarities’, Journal of Population Economics 24.4: 1257-1279.
O’Leary, R. 2000. ‘Religious intermarriage in Dublin: The importance of status boundaries between religious groups’, Review of Religious Research 41.4: 471-487.

Additional references added September 2014

Belot, M. and Francesconi, M. 2013. ‘Dating Preferences and Meeting Opportunities in Mate Choice Decisions’, Journal of Human Resources 48.2: 474-508.
Bozon, M. and Rault, W. 2012. ‘De la sexualite au couple. L'espace des rencontres amoureuses pendant la jeunesse’, Population 67.3: 453-490.
Lamont, E. 2014. ‘Negotiating Courtship: Reconciling Egalitarian Ideals with Traditional Gender Norms’, Gender and Society 28.2: 189-211.

Haandrikman, K. and van Wissen, L.J.G. 2012. ‘Explaining the Flight of Cupid’s Arrow: A Spatial Random Utility Model of Partner Choice’, European Journal of Population 28.4: 417-439.

Mollenhorst, G., Völker, B. and Flap, H. 2012. ‘Context Overlap in Personal Networks: Are ‘Public’ and ‘Private’ Two Separate Worlds?’, European Sociological Review 28.5: 674-690.
Kaufmann, J.-C. 2012. Love Online. Cambridge: Polity.
Heino, R., Ellison, N. and Gibbs, J. 2010. 'Relationshopping: investigating the market metaphor in online dating', Journal of Social and Personal Relationships 27.4: 427–47.
Kreager, D.A., Cavanagh, S.E., Yen, J. and Yu, M. 2014. ‘-Where Have All the Good Men Gone?- Gendered Interactions in Online Dating’, Journal of Marriage and Family76.2:387-410.
Charles, K.K., Hurst, E. and Killewald, A. 2013. ‘Marital Sorting and Parental Wealth’, Demography 50.1: 51-70.
Frimmel, W., Halla, N. and Winter-Ebmer, R. 2013. 'Assortative mating and divorce: evidence from Austrian register data', Journal of the Royal Statistical Society (Series A) 176.4: 907-929.
Maenpaa, E. and, Jalovaara, M. 2014. ‘Homogamy in socio-economic background and education, and the dissolution of cohabiting unions’, Demographic Research 30: 1769-1792.
Verbakel, E. and Kalmijn, M. 2014. ‘Assortative Mating Among Dutch Married and Cohabiting Same-Sex and Different-Sex Couples’, Journal of Marriage and Family 76.1: 1-12.
Klocker, N. and Stanes, E. 2013. ‘‘Reel love’ across ethnic boundaries? The extent and significance of inter-ethnic intimacy in Australian cinema’, Ethnic and Racial Studies 36.12: 2035-2054.
Kalmijn, M. 2012. ‘The Educational Gradient in Intermarriage: A Comparative Analysis of Immigrant Groups in the United States’, Social Forces 91.2: 453-476.
Nesteruk, O. and Gramescu, A. 2012. ‘Dating and Mate Selection Among Young Adults from Immigrant Families’, Marriage and Family Review 48.1: 40-58.

Thompson, D. 2012. ‘Making (mixed-)race: census politics and the emergence of multiracial multiculturalism in the United States, Great Britain and Canada’, Ethnic and Racial Studies 35.8: 1409-1426.

Muttarak, R. 2014. ‘Generation, ethnic and religious diversity in friendship choice: exploring interethnic close ties in Britain’, Ethnic and Racial Studies 37.1: 71-98.
Carol, S. 2014. ‘The Intergenerational Transmission of Intermarriage Attitudes and Intergroup Friendships: The Role of Turkish Migrant Parents’, Journal of Ethnic and Migration Studies 40.10: 1550-1571.
Skvoretz, J. 2013. 'Diversity, Integration, and Social Ties: Attraction versus Repulsion as Drivers of Intra- and Intergroup Relations', American Journal of Sociology 119.2: 486-517.​
Milewski, N. and Kulu, H. 2014. 'Mixed Marriages in Germany: A High Risk of Divorce for Immigrant-Native Couples', European Journal of Population 30.1: 89-113.
Allison, R. and Risman, B.J. 2014. '``It Goes Hand in Hand with the Parties'': Race, Class, and Residence in College Student Negotiations of Hooking Up', Sociological Perspectives 57.1: 102-123.
Jakobsson, N. and Lindholm, H. 2014. 'Ethnic Preferences in Internet Dating: A Field Experiment', Marriage and Family Review 50.4: 307-317.
Gullickson, A.and Torche, F. 2014. 'Patterns of Racial and Educational Assortative Mating in Brazil', Demography 51.3: 835-856.
Smith, J.A., McPherson, M. and Smith-Lovin, L. 2014. 'Social Distance in the United States: Sex, Race, Religion, Age, and Education Homophily among Confidants, 1985 to 2004', American Sociological Review 79.3: 432-456.
Osuji, C. 2014. ‘Divergence or Convergence in the US and Brazil: Understanding Race Relations Through White Family Reactions to Black-White Interracial Couples’, Qualitative Sociology 37.1: 93-115.

Saarela, J. and Finnas, F. 2014. ‘Transitions within and from ethno-linguistically mixed and endogamous first unions in Finland’, Acta Sociologica 57.1(SI): 77-92.
Spoerlein, C., Schlueter, E. and van Tubergen, F. 2014. ‘Ethnic intermarriage in longitudinal perspective: Testing structural and cultural explanations in the United States, 1880-2011’, Social Science Research 43: 1-15.

Wright, R., Holloway, S. and Ellis, M. 2013. ‘Gender and the Neighborhood Location of Mixed-Race Couples’, Demography 50.2: 393-420.

Hou, F. and Myles, J. 2013. ‘Interracial marriage and status-caste exchange in Canada and the United States’, Ethnic and Racial Studies 36.1: 75-96.

Menz, M. 2013. ‘"By Tenderness and Flattery": Construction and Reconstruction of 'Cultural Difference' in Research on Intermarriage’, Journal of Comparative Family Studies 44.1: 99-.

Silva, L.C., Campbell, K. and Wright, D.W. 2012. ‘Intercultural Relationships: Entry, Adjustment, and Cultural Negotiations’, Journal of Comparative Family Studies 43.6: 857-.

Yodanis, C., Lauer, S. and Ota, R. 2012. ‘Interethnic Romantic Relationships: Enacting Affiliative Ethnic Identities’, Journal of Marriage and Family 74.5: 1021-1037.

Stevens, G., Ishizawa, H. and Escandell, X. 2012. ‘Marrying into the American Population: Pathways into Cross-Nativity Marriages’, International Migration Review 46.3: 740-759.

Platt, L. 2012. ‘How Do Children of Mixed Partnerships Fare in the United Kingdom? Understanding the Implications for Children of Parental Ethnic Homogamy and Heterogamy’, Annals of the American Academy of Political and Social Science 643: 239-266.

Stulp, G., Buunk, A.P. and Pollet, T.V. 2013.’ Women want taller men more than men want shorter women‘, Personality and Individual Differences 54.8: 877-883.

Stulp, G., Buunk, A.P., Pollet, T.V. et al. 2013. ‘Are Human Mating Preferences with Respect to Height Reflected in Actual Pairings?’, Plos One 8.1: e54186.

Rammstedt, B., Spinath, F.M., Richter, D. et al. 2013. ‘Partnership longevity and personality congruence in couples’, Personality and Individual Differences 54.7: 832-835.

Mu, Z. and, Xie, Y. 2014. ‘Marital age homogamy in China: A reversal of trend in the reform era?’, Social Science Research 44: 141-157.

Eeckhaut, M.C.W., Stanfors, M.A. and Van de Putte, B. 2014 ‘Educational Heterogamy and the Division of Paid Labour in the Family: A Comparison of Present-Day Belgium and Sweden’, European Sociological Review 30.1: 64-75.
Eeckhaut, M.C.W., Van de Putte, B., Gerris, J.R.M. and Vermulst, A.A. 2013. ‘Analysing the Effect of Educational Differences between Partners: A Methodological/Theoretical Comparison’, European Sociological Review 29.1: 60-73.

Esteve, A., Garcia-Roman, J. and Permanyer, I. 2012. ‘The Gender-Gap Reversal in Education and Its Effect on Union Formation: The End of Hypergamy?’, Population and Development Review 38.3: 535-.

Relegated from main reading list in October 2012
Bourdieu, P. 2002. [1972] ‘Marriage strategies in the reproductive system’, Population and Development Review 28.3: 549-558.

Kalmijn, M. and van Tubergen, F. 2006. ‘Ethnic intermarriage in the Netherlands: confirmations and refutations of accepted insights’, European Journal of Population 22.4: 371-397.
Nielsen, H.S. and Svarer, M. 2010. ‘Educational Homogamy: How Much is Opportunities?’, Journal of Human Resources 44.4: 1066-1086.

Van Leeuwen, M.H.D. and Maas, I. 2005. ‘Endogamy and social class in history: An overview’, International Review of Social History 50 (Suppl. 13): 1-23.
Davidson, J. 2007. ‘Perceptions of commercialised social introduction services amongst women’. In Casey, E. and Martens, M. (eds) Gender and Consumption: Domestic Cultures and the Commercialisation of Everyday Life. Aldershot: Ashgate. [pp. 97-108].

Qian, Z., Glick, J.E. and Batson, C.D. 2012. ‘Crossing Boundaries: Nativity, Ethnicity, and Mate Selection’, Demography 49.2: 651-675.

Erola, J. 2012. ‘More Careful or Less Marriageable? Parental Divorce, Spouse Selection and Entry into Marriage’, Social Forces 90.4: 1323-1345.

Esteve, A., Garca-Romn, J. and Permanyer, I. 2012. ‘The Gender-Gap Reversal in Education and Its Effect on Union Formation: The End of Hypergamy?’, Population and Development Review 38.3: 535-546.

Musick, K., Brand, J. and Davis, D. 2012. 'Variation in the Relationship Between Education and Marriage: Marriage Market Mismatch', Journal of Marriage and Family 74.1: 53-69.
Schwartz, C.R. and Mare, R.D. 2012. ‘The Proximate Determinants of Educational Homogamy: The Effects of First Marriage, Marital Dissolution, Remarriage, and Educational Upgrading’, Demography 49.2: 629-650.
Choi, K.H. and Mare, R.D. 2012. ‘International Migration and Educational Assortative Mating in Mexico and the United States’, Demography 49.2: 449-476.
Coleman, L., Bauer, E., Houlston, C. and Edwards, R. 2012. ‘An academic and voluntary sector collaboration to facilitate relationship support for 'mixed' couples and families’, Families, Relationships and Societies 1.2: 255-261.
Zijdeman, R.L. and Maas, I. 2010. ‘Assortative mating by occupational status during early industrialization’, Research in Social Stratification and Mobility 28.4: 395-415.
Song, M. 2012. ‘Making sense of 'mixture': states and the classification of 'mixed' people’, Ethnic and Racial Studies 35.4: 565-573.

Huijnk, W. and Liefbroer, A.C. 2012. 'Family Influences on Intermarriage Attitudes: A Sibling Analysis in the Netherlands', Journal of Marriage and Family 74.1: 70-85.
Crowder, K., Pais, J. and South, S.J. 2012. 'Neighborhood Diversity, Metropolitan Constraints, and Household Migration ', American Sociological Review 77.3: 325-353.

Breen, R. and Andersen, S.H. 2012. ‘Educational Assortative Mating and Income Inequality in Denmark’, Demography 49.3: 867-887.

Breen, R. and Salazar, L. 2011. 'Educational Assortative Mating and Earnings Inequality in the United States', American Journal of Sociology 117.3: 808-843.

Sassler, S. and Joyner, K. 2011. 'Social Exchange and the Progression of Sexual Relationships in merging Adulthood', Social Forces 90.1: 223-246.

Vervoort, M., Flap, H. and Dagevos, J. 2011. 'The Ethnic Composition of the Neighbourhood and Ethnic Minorities' Social Contacts: Three Unresolved Issues', European Sociological Review 27.5: 586-605.

de Lange, M., Wolbers, M.H.J. and Ultee, W.C. 2012. 'United in Precarious Employment? Employment Precarity of Young Couples in the Netherlands, 1992–2007', European Sociological Review.

Schwartz, C.R. 2010. 'Pathways to Educational Homogamy in Marital and Cohabiting Unions', Demography 47.3: 735-753.

Rivera, M.T., Soderstrom, S.B. and Uzzi, B. 2010. 'Dynamics of Dyads in Social Networks: Assortative, Relational, and Proximity Mechanisms', Annual Review of Sociology 36: 91-116.

de Vries, J. 2010. 'Impact of Self-Descriptions and Photographs on Mediated Dating Interest, Marriage and Family Review 46.8: 538-562.

Rude, J. and Herda, D. 2010. 'Best Friends Forever? Race and the Stability of Adolescent Friendships', Social Forces 89.2: 585-608.

Ono, H. and Berg, J. 2010. 'Homogamy and Intermarriage of Japanese and Japanese Americans With Whites Surrounding World War II', Journal of Marriage and Family 72.5: 1249-1262.

Becker, O.A. and Lois, D. 2010. 'Selection, Alignment, and Their Interplay: Origins of Lifestyle Homogamy in Couple Relationships', Journal of Marriage and Family 72.5: 1234-1248.

Robnett, B. and Feliciano, C. 2011. ‘Patterns of Racial-Ethnic Exclusion by Internet Daters’, Social Forces 89.3: 807-828.

Eeckhaut, M.C.W., Van de Putte, B., Gerris, J.R.M. and Vermulst, A.A. Forthcoming. 'Analysing the Effect of Educational Differences between Partners: A Methodological/Theoretical Comparison', European Sociological Review
Chen, J. and Takeuchi, D.T. 2011. 'Intermarriage, Ethnic Identity, and Perceived Social Standing Among Asian Women in the United States', Journal of Marriage and Family 73.4: 876-888.

Ham, M. and Tammaru, T. 2011. 'Ethnic Minority–Majority Unions in Estonia', European Journal of Population 27.3: 313-335.

Kroeger, R.A. and Williams, K. 2011. 'Consequences of Black Exceptionalism? Interracial Unions with Blacks, Depressive Symptoms, and Relationship Satisfaction, Sociological Quarterly 52.3: 400-420.

Chiswick, B.R. and Houseworth, C. 2011. ‘Ethnic intermarriage among immigrants: human capital and assortative mating’, Review of Economics of the Household 9.2: 149-180.

Stokoe, E. 2010. ‘“Have You Been Married, or ...?”: Eliciting and Accounting for Relationship Histories in Speed-Dating Interaction’, Research on Language and Social Interaction 43.3: 260-282.

Eeckhaut, M.C.W., Lievens J., Van de Putte, B. et al. 2011. ‘Partner Selection and Divorce in Ethnic Minorities: Distinguishing Between Two Types of Ethnic Homogamous Marriages’, International Migration Review 45.2: 269-296.

Dribe, M. and Lundh, C. 2011. ‘Cultural Dissimilarity and Intermarriage. A Longitudinal Study of Immigrants in Sweden 1990-2005’, International Migration Review 45.2: 297-324.

Lichter D.T., Carmalt J.H. and Qian, Z. 2011. ‘Immigration and Intermarriage Among Hispanics: Crossing Racial and Generational Boundaries’, Sociological Forum 26.2: 241-264.

McClintock, E.A. 2010. ‘When Does Race Matter? Race, Sex, and Dating at an Elite University’, Journal of Marriage and Family 72.1: 45-72.

Feliciano, C., Lee, R. and Robnett, B. 2011. ‘Racial Boundaries among Latinos: Evidence from Internet Daters' Racial Preferences’, Social Problems 58.2: 189-212.

Lewis, R., and Ford-Robertson, J. 2010. ‘Understanding the Occurrence of Interracial Marriage in the United States Through Differential Assimilation’, Journal of Black Studies 41.2: 405-420.
Fu, V.K. 2010. ‘Remarriage, Delayed Marriage, and Black/White Intermarriage, 1968-1995’, Population Research and Policy Review 29.5: 687-713

Shafer K. and Qian, Z. 2010. ‘Marriage Timing and Educational Assortative Mating’, Journal of Comparative Family Studies 41.5: 661-.

Bhopal, K. 2011. ''Education makes you have more say in the way your life goes': Indian women and arranged marriages in the United Kingdom', British Journal of Sociology of Education 32.3: 431-447.

Cohen, P.N. 2011. ‘Homogamy Unmodified’, Journal of Family Theory and Review 3.1: 47-51.

Williams, L. 2010. Global Marriage: Cross-Border Marriage Migration in Global Context. Basingstoke: Palgrave.

Available from me, various books along the lines of the following:

Mullan, B. 1990. In Search of Love. London: Sphere.

Cockburn, J. 1988. Lonely Hearts: Love among the Small Ads. London: Futura.

Mullan, B. 1984. The Mating Trade. London: Routledge and Kegan Paul.

Lampard, R. 1997. Endogamy among the divorced in Britain. Paper presented at the BSPS annual conference at the University of Exeter, September 1997. [Available from me].

Coleman, D. and Salt, J. 1992. The British Population: Patterns, Trends and Processes. Oxford: Oxford University Press. [Chapter 5; pp212-215].

Haskey, J. 1983. ‘Social class patterns of marriage’, Population Trends 34: 12-19.

Alibhai-Brown, Y. and Montague, A. 1992. The Colour of Love: Mixed Race Relationships. London: Virago.

Robinson, G. 1992. Cross-Community Marriage in Northern Ireland. Centre for Social Research. [On http://cain.ulst.ac.uk/].

Smits, J., Ultee, W. and Lammers, J. 1999. ‘Occupational homogamy in eight countries of the European Union, 1975-89’, Acta Sociologica 42.1: 55-68.

Crowder, K.D. and Tolnay, S.E. 2000. ‘A new marriage squeeze for black women: The role of racial intermarriage by black men’, Journal of Marriage and the Family 62.3: 792-807.

Amato, P.R., Johnson, D.R., Booth, A. and Rogers, S.J. 2003. ‘Continuity and change in marital quality between 1980 and 2000’, Journal of Marriage and the Family 65.1: 1-22.

Kalmijn, M. 1993. ‘Trends in Black-White Intermarriage’, Social Forces 72.1: 119-146.

Coleman, D.A. 1994. ‘Trends in fertility and intermarriage among immigrant populations in Western Europe as measures of integration’, Journal of Biosocial Science 26: 107-136.

Coleman, D.A. 1985. ‘Ethnic intermarriage in Great Britain’, Population Trends 40: 4-9.

Rosenblatt, P. et al. 1995. Multi-racial Couples: Black and White Voices. London: Sage.

Clayton, R. 1979. The Family, Marriage and Social Change. Lexington, Mass.: D.C. Heath and Co. [Chapters 12 and 13].

Qian, Z. and Lichter, D.T. 2007. ‘Social Boundaries and Marital Assimilation: Interpreting Trends in Racial and Ethnic Intermarriage’, American Sociological Review 72.1: 68-94.

Cameron, S. and Collins, A. 1999. ‘Looks unimportant? A demand function for male attractiveness by female personal advertisers’, Applied Economics Letters 6.6: 381-384.

Fu, X.N. 2008. ‘Interracial marriage and family socio-economic well-being: Equal status exchange or caste status exchange?’, Social Science Journal 45.1: 132-155.

Clarkwest, A. 2007. ‘Spousal dissimilarity, race, and marital dissolution’, Journal of Marriage and Family 69.3: 639-653.

Heaton, T.B. and Jacobson, C.K. 2000. ‘Intergroup marriage: An examination of opportunity structures’, Sociological Inquiry 70.1: 30-41.

Davidson, J.D. and Widman, T. 2002. ‘The effect of group size on interfaith marriage among catholics’, Journal for the Scientific Study of Religion 41.3: 397-404.

Clark-Ibanez, M. and Felmlee, D. 2004. ‘Interethnic relationships: The role of social network diversity’, Journal of Marriage and the Family 66.2: 293-305.

Belot, M. and Francesconi, M. 2007. ‘Can Anyone Be “The” One? Field Evidence on Dating Behavior’, ISER Working Paper No. 17. Colchester: Institute for Social and Economic Research.

Available at: http://www.iser.essex.ac.uk/pubs/workpaps/pdf/2007-17.pdf

Jacobson, C.K. and Heaton, T.B. 2008. ‘Comparative patterns of interracial marriage: Structural opportunities, third-party factors, and temporal change in immigrant societies’, Journal of Comparative Family Studies 39.2: 129-.

Arum, R., Roksa, J. and Budig, M.J. 2008. ‘The romance of college attendance: Higher education stratification and mate selection’, Research in Social Stratification and Mobility 26.2: 107-121.

Petts, R.J. and Knoester, C. 2007. ‘Parents’ religious heterogamy and children’s well-being’, Journal for the Scientific Study of Religion 46.3: 373-389.

Caballero, C., Edwards, R. and Puthussery, S. 2008. Parenting ‘mixed’ children: negotiating difference and belonging in mixed race, ethnicity and faith families. York: Joseph Rowntree Foundation.

 Available at:

 http://www.jrf.org.uk/bookshop/eBooks/2231-parenting-children-difference.pdf.

van Tubergen, F. and Maas, I. 2007. ‘Ethnic intermarriage among immigrants in the Netherlands: An analysis of population data’, Social Science Research 36.3: 1065-86.

Domanski, H. and Przybysz, D. 2007. ‘Educational homogamy in 22 European countries’, European Societies 9.4: 495-526.

Yancey, G. 2007. ‘Experiencing racism: Differences in the experiences of whites married to blacks and non-black racial minorities’, Journal of Comparative Family Studies 38.2: 197-.

Kalmijn, M. and Vermunt, J.K. 2007. ‘Homogeneity of social networks by age and marital status: A multilevel analysis of ego-centered networks’, Social Networks 29.1: 25-43.

Myers, S.M. 2006. ‘Religious Homogamy and Marital Quality: Historical and Generational Patterns, 1980–1997’, Journal of Marriage and Family 68.2: 292-304.

King, R.B. and Bratter, J.L. 2007. ‘A Path Toward Interracial Marriage: Women’s First Partners and Husbands across Racial Lines’, Sociological Quarterly 48.2: 343-69.

Goldstein, J.R. and Harknett, K. 2006. ‘Parenting Across Racial and Class lines: Assortative Mating Patterns of New Parents Who Are Married, Cohabiting, Dating or No Longer Romantically Involved’, Social Forces 85.1: 121-144.

Pelissier, J.P., Rebaudo, D., Van Leeuwen, M.H.D. et al. 2005. ‘Migration and endogamy according to social class: France, 1803-1986’, International Review of Social History 50 (Suppl. 13): 219-246.

Katrnák, T., Kreidl, M. and Fónadová, L. 2006. ‘Trends in Educational Assortative Mating in Central Europe: the Czech Republic, Slovakia, Poland, and Hungary, 1988–2000’, European Sociological Review 22.3: 309-322.

Lee, S.M and Fernandez, M. 1998. ‘Trends in Asian American racial/ethnic intermarriage: A comparison of 1980 and 1990 census data’, Sociological Perspectives 41.2: 323-342.

Chow, S. 2000. ‘The significance of race in the private sphere: Asian Americans and spousal preferences’, Sociological Inquiry 70.1: 1-29.

Kibria, N. 1997. ‘The construction of ‘Asian American’: Reflections on intermarriage and ethnic identity among second-generation Chinese and Korean Americans’, Ethnic and Racial Studies, 20.3: 523-544.

Gray, A. 1987. ‘Intermarriage: Opportunity and Preference’, Population Studies 41: 365-379.

Bankston, C.L. and Henry, J. 1999. ‘Endogamy among Louisiana Cajuns: A social class explanation’, Social Forces 77.4: 1317-1338.
Dunbar, R., Barrett, L. and Lycett, J. 2001. Human Evolutionary Psychology. Basingstoke: Palgrave.

Dwyer, D. 2000. Interpersonal Relationships. Andover: Psychology Press.

Hendrickx, J., Lammers, J. and Ultee, W. 1991. 'Religious assortative marriage in the Netherlands 1938-1983', Review of Religious Research, 33.2: 123-45.

Kulczycki, A. and Lobo, A.P. 2002. ‘Patterns, determinants, and implications of intermarriage among Arab Americans’, Journal of Marriage and the Family 64.1: 202-210.

Lichter, D.T., Le Clere, F. and McLaughlin, D.K. 1991. ‘Local marriage markets and the marital behavior of black and white women’, American Journal of Sociology 96: 843-867.

Jagger, E. 2001. ‘Marketing Molly and Melville: Dating in a postmodern, consumer society’, Sociology 35.1: 39-57.

Raymo, J.M. and Xie, Y. 2000. ‘Temporal and regional variation in the strength of educational homogamy’, American Sociological Review 65.5: 773-781.

Smits, J., Ultee, W. and Lammers, J. 2000. ‘More or less educational homogamy? A test of different versions of modernization theory using cross-temporal evidence for 60 countries’, American Sociological Review 65.5: 781-788.

Tizard, B. and Phoenix, A. (eds) 2001. Black, White or Mixed Race? Race and Racism in the Lives of Young People of Mixed Parentage. London: Routledge.

Van Poppel, F., Liefbroer, A.C., Vermunt J.K. et al. 2001. ‘Love, necessity and opportunity: Changing patterns of marital age homogamy in the Netherlands, 1850-1993’, Population Studies 55.1: 1-13.

Sanchezandres, A. and Mesa, M.S. 1994. ‘Assortative Mating in a Spanish Population: Effects of Social Factors and Cohabitation Time’, Journal of Biosocial Science, 26.4, pp441-450.

Slater, E. and Woodside, M. 1951. Patterns of Marriage: A Study of Marriage Relationships in the Urban Working Class. London: Cassell & Co.

Smits, J., Ultee, W. and Lammers, J. 1998. ‘Educational homogamy in 65 countries: An explanation of differences in openness using country-level explanatory variables’, American Sociological Review, 63.2: 264-285.

South, S.J. 1991. ‘Sociodemographic differentials in mate selection preferences’, Journal of Marriage and the Family, 53.4, pp928-940.

Stier, H. and Shavit, Y. 1994. ‘Age at marriage, sex ratios and ethnic heterogamy’, European Sociological Review, 10.1, pp79-87.

Kalmijn, M. 1993. ‘Spouse selection among the children of European immigrants - A Comparison of Marriage Cohorts in the 1960 Census’, International Migration Review, 27.1: 51-78.

Jones, F.L. and Luijkx, R. 1996. ‘Postwar Patterns of Intermarriage in Australia: The Mediterranean Experience’, European Sociological Review, 12.1: 67-86.

Hwang, S.S., Saenz, R. and Aguirre, B.E. 1997. ‘Structural and assimilationist explanations of Asian American intermarriage’, Journal of Marriage and the Family, 59.3: 758-772.

Finnas, F. 1997. ‘Social integration, heterogeneity, and divorce: The case of the Swedish-speaking population in Finland’, Acta Sociologica, 40.3: 263-277.

Botev, N. 1994. ‘Where East Meets West: Ethnic Intermarriage in the former Yugoslavia, 1962 to 1989’, American Sociological Review, 59.3: 461-480.

Lampard, R. 1992 ‘The Party Political Identifications of Husbands and Wives’, Warwick Working Papers in Sociology, 20.

Shehan, C.L., Bock, E.W. and Lee, G.R. 1990. ‘Religious heterogamy, religiosity and marital happiness - the case of Catholics’, Journal of Marriage and the Family, 52.1, pp73-79.

Lampard, R. 1993. ‘Availability of Marriage Partners in England and Wales: A Comparison of Three Measures’, Journal of Biosocial Science, 25.3, pp333-350.

Casterline, J.B., Williams, L. and McDonald, P. 1986. ‘The Age Difference between Spouses: Variations among Developing Countries’, Population Studies 40: 353-374.

Shorter, E. 1976. The Making of the Modern Family. London: Collins.

Rao, V. 1993. ‘The Rising Price of Husbands: A Hedonic Analysis of Dowry Increases in Rural India’, Journal of Political Economy, 101.4, pp666-677.

Clegg, E.J., Ringrose, T.J. and Cross, J.F. 1998. ‘Some factors affecting marital distances in the Outer Hebrides’, Journal of Biosocial Science 30.1: 43-62.

Bihagen, E. and Hallerod, B. 2000. ‘The crucial aspects of class: An empirical assessment of the relevance of class analysis with Swedish data covering the late twentieth century’, Work, Employment and Society 14.2: 307-330.

Nave, A. 2000. ‘Marriage and the maintenance of ethnic group boundaries: the case of Mauritius’, Ethnic and Racial Studies 23.2: 329-352.

Liang, Z. and Ito, N. 1999. ‘Intermarriage of Asian Americans in the New York City region: Contemporary patterns and future prospects’, International Migration Review 33.4: 876-900.

Pullum, T.W. and Peri, A. 1999. ‘A multivariate analysis of homogamy in Montevideo, Uruguay’, Population Studies 53.3: 361-377.

Fu, X.N. and Heaton, T.B. 1999. ‘Implications of status exchange in intermarriage for Hawaiians and their sovereignty movement’, Sociological Perspectives 42.1: 97-116.

Luke, C. and Luke, A. 1998. ‘Interracial families: difference within difference’, Ethnic and Racial Studies 21.4: 728-754.

Bozon, M. 1990. ‘Women and age difference between spouses, 1: Domination by consent’, Population 45.2: 327-360. [In French].

Bozon, M. 1990. ‘Women and age difference between spouses, 2: Modes of entry into adult life, and perception of partner’, Population 45.3: 565-602. [In French].

Brennan, R.T., Barnett, R.C. and Gareis, K.C. 2001. ‘When she earns more than he does: A longitudinal study of dual-earner couples’, Journal of Marriage and the Family 63.1: 168-182.

Chinitz, J.G. and Brown, R.A. 2001. ‘Religious homogamy, marital conflict, and stability in same-faith and interfaith Jewish marriages’, Journal for the Scientific Study of Religion 40.4: 723-733.

Halpin, B. and Chan, T.W. 2001. 'Educational homogamy in Ireland and the UK: Trends and patterns'. [Via: http://users.ox.ac.uk/~sfos0006/papers/l2july.pdf].

Williams, L.M. and Lawler, M.G. 2001. ‘Religious heterogamy and religiosity: A comparison of interchurch and same-church individuals’, Journal for the Scientific Study of Religion 40.3: 465-478.

Ni Bhrolchain, M. 2000. ‘Flexibility in the marriage market’, Population 55.6: 899-939. [In French].

Rosenfeld, M.J. 2002. ‘Measures of assimilation in the marriage market: Mexican Americans 1970-1990’, Journal of Marriage and the Family 64.1: 152-162.

Sollors, W. 2000. Interracialism: black-white intermarriage in American history, literature and law. Oxford: Oxford University Press.

Wheeler, R.H. and Gunter, B.G. 1987. ‘Change in spouse age difference at marriage - A challenge to traditional family and sex roles’, Sociological Quarterly 28.3: 411-421.

Ní Bhrolcháin, M., Wilson, T. and Sigle-Rushton, W. 2002. ‘Local marriage markets in Great Britain: how diverse?’, Population Trends 109: 27-35.

Snell, K.D.M. 2002. ‘English rural societies and geographical marital endogamy, 1700-1837’, Economic History Review 55.2: 262-.

Van Leeuwen, M.H.D. and Maas, I. 2002. ‘Partner choice and homogamy in the nineteenth century: Was there a sexual revolution in Europe?’, Journal of Social History 36.1: 101-.

Voas, D. 2003. ‘Intermarriage and the demography of secularization’, British Journal of Sociology 54.1: 83-108.

Benjamin, O. and Barash, T. 2004. ‘‘He thought I would be like my mother: The silencing of Mizrachi women in Israeli inter- and intra-marriages’, Ethnic and Racial Studies 27.2: 266-289.

Finnas, F. and O'Leary, R. 2003. ‘Choosing for the children: The affiliation of the children of minority-majority group intermarriages’, European Sociological Review 19.5: 483-499.

Hancock, R., Stuchbury, R. and Tomassini, C. 2003. 'Changes in the distribution of marital age differences in England and Wales, 1963 to 1998', Population Trends 114: 19-25.

Wimmer, A. 2004. ‘Does ethnicity matter? Everyday group formation in three Swiss immigrant neighbourhoods’, Ethnic and Racial Studies 27.1: 1-36.

Wong, L.Y. 2003. ‘Why do only 5.5% of black men marry white women?’, International Economic Review 44.3: 803-826.

Ermisch, J., Francesconi, M. and Siedler, T. 2006. ‘Intergenerational Mobility and Marital Sorting’, Economic Journal 116.513: 659-679.

Rosenfeld, M.J. and Kim, B.-S. 2005. ‘The Independence of Young Adults and the Rise of Interracial and Same-Sex Unions’, American Sociological Review 70.4: 541-562.

Joyner, K. and Kao, G. 2005. ‘Interracial Relationships and the Transition to Adulthood’, American Sociological Review 70.4: 563-581.

Winkler, A.E., McBride, T.D. and Andrews, C. 2005. ‘Wives Who Outearn Their Husbands: A Transitory or Persistent Phenomenon for Couples?’, Demography 42.3: 523-536.
Butler, A.C. 2005. ‘Gender Differences in the Prevalence of Same-Sex Sexual Partnering: 1988-2002’, Social Forces 84.1: 421-450.

Schwartz, C.R. and Mare, R.D. 2005. ‘Trends in Educational Assortative Marriage from 1940 to 2003’, Demography 42.4: 621-646.

Batson, C.D., Qian, Z. and Lichter, D.T. 2006. ‘Interracial and Intraracial Patterns of Mate Selection Among America's Diverse Black Populations’, Journal of Marriage and Family 68.3: 658-672.
Whitty, M., Baker, A. and Inman, J. (eds) 2007. Online Matchmaking. Basingstoke: Palgrave.
Haandrikman, K., Harmsen, C., van Wissen, L.J.G. and Hutter, I. 2008. ‘Geography Matters: Patterns of Spatial Homogamy in the Netherlands’, Population, Space and Place 14.5: 387-405.

Adams, R.G. and Rosen-Grandon, J. 2002. ‘Mixed Marriages: Music Community Membership as a Source of Marital Strain’. In Goodwin, R. and Cramer, D. (eds) Inappropriate Relationships: The Unconventional, the Disapproved, and the Forbidden. Mahwah, NJ: Lawrence Erlbaum Associates. [pp.79-100].

Blossfeld, H.-P. and Buchholz, S. 2009. ‘Increasing Resource Inequality among Families in Modern Societies: The Mechanisms of Growing Educational Homogamy, Changes in the Division of Work in the Family and the Decline of the Male Breadwinner Model’, Journal of Comparative Family Studies 40.4: 603-616.
Article in Demography

Qian, Z.C. 1997. ‘Breaking the racial barriers: Variations in interracial marriage between 1980 and 1990’, Demography 34.2: 263-276.

Fertility I (Numbers, timing & spacing/Childlessness)

Relegated from main reading list in September 2014

Begall, K. and Mills, M. 2011. 'The Impact of Subjective Work Control, Job Strain and Work–Family Conflict on Fertility Intentions: a European Comparison', European Journal of Population 27.4: 433-456.

Voas, D. 2003. ‘Conflicting preferences: A reason fertility tends to be too high or too low’, Population and Development Review 29.4: 627-.

OECD. 2011. Doing Better for Families. Paris: OECD Publishing. [Link on web page]

Torr, B.M. and Short, S.E. 2004. ‘Second Births and the Second Shift: A Research Note on Gender Equity and Fertility.’ Population and Development Review 30.1: 109-130.
Berghammer, C. 2012. 'Family Life Trajectories and Religiosity in Austria', European Sociological Review 28.1: 127-144.
Noordhuizen, S., de Graaf, P.M and Sieben, I. 2011. 'Explaining Fertility Norms in the Netherlands: The Influence of Sociodemographics, Family Networks, and Life Course Events on Pronatalism', Journal of Family Issues 32: 1647-1673. [No longer accessible].
Additional references added September 2014

Hayford, S.R. 2013. ‘Marriage (Still) Matters: The Contribution of Demographic Change to Trends in Childlessness in the United States’, Demography 50.5: 1641-1661.
Van Bavel, J. and Reher, D.S. 2013. ‘The Baby Boom and Its Causes: What We Know and What We Need to Know’, Population and Development Review 39.2: 257-288.

Bachrach, C.A. and Morgan, S.P. 2013. ‘A Cognitive–Social Model of Fertility Intentions’, Population and Development Review 39.3: 459-485.
Myrskyl, M., Goldstein, J.R. and Cheng, Y.H. 2013. ‘New Cohort Fertility Forecasts for the Developed World: Rises, Falls, and Reversals’, Population and Development Review 39.1: 31-56.

Pritchett, L. and Viarengo, M. 2013. ‘Why Demographic Suicide? The Puzzles of European Fertility’, Population and Development Review 38.S1: 55-71.
Peterson, H. and Engwall, K. 2013. ‘Silent bodies: Childfree women's gendered and embodied experiences’, European Journal of Women’s Studies 20.4: 376-389.

Luci-Greulich, A. and Thevenon, O. 2013. ‘The Impact of Family Policies on Fertility Trends in Developed Countries’, European Journal of Population 29.4: 387-416.

Luci-Greulich, A. and Thevenon, O. 2014.' 'Does Economic Advancement 'Cause' a Re-increase in Fertility? An Empirical Analysis for OECD Countries (1960–2007)', European Journal of Population 30.2: 187-221.
Harknett, K., Billari, F.C. and Medalia, C. 2014. 'Do Family Support Environments Influence Fertility? Evidence from 20 European Countries', European Journal of Population 30.1: 1-33.
Billingsley, S. and Ferrarini, T. 2014. ‘Family Policy and Fertility Intentions in 21 European Countries’, Journal of Marriage and Family 76.2: 428-445.
Gibson-Davis, C. and Rackin, H. 2014. 'Marriage or Carriage? Trends in Union Context and Birth Type by Education', Journal of Marriage and Family 76.3: 506-519.
Neyer, G., Lappegard, T. and Vignoli, D. 2013. ‘Gender Equality and Fertility: Which Equality Matters?’, European Journal of Population 29.3: 245-272.
Gray, E., Evans, A. and Reimondos, A. 2013. ‘Childbearing desires of childless men and women: When are goals adjusted?’, Advances in Life Course Research 18.2: 141-149.
Barban, N. and Billari, F.C. 2012. ‘Classifying life course trajectories: a comparison of latent class and sequence analysis’, Applied Statistics (Journal of the Royal Statistical Society - Series C) 61.5: 765-784.
Thomson, E., Lappegaard, T., Carlson, M., Evans, A. and Gray, E. 2014. 'Childbearing Across Partnerships in Australia, the United States, Norway and Sweden', Demography 51.2: 485-508.
Murphy, M. 2013. ‘Cross-National Patterns of Intergenerational Continuities in Childbearing in Developed Countries’, Biodemography and Social Biology 59.2: 101-126.
Matysiak, A. and Vignoli, D. 2013. 'Diverse Effects of Women's Employment on Fertility: Insights From Italy and Poland', European Journal of Population 29.3: 273-302.

Mooney, A., Brannen, J., Wigfall, V. and Parutis, V. 2013. ‘The impact of employment on fatherhood across family generations in white British, Polish and Irish origin families’, Community, Work and Family 16.4: 372-389.
Rijken, A.J. and Merz, E.-M. (Forthcoming) 'Double Standards: Differences in Norms on Voluntary Childlessness for Men and Women', European Sociological Review.
Schmitt, C. 2012. ‘A Cross-National Perspective on Unemployment and First Births’, European Journal of Population 28.3: 303-335.

Berghammer, C. 2012. ‘Church attendance and childbearing: Evidence from a Dutch panel study, 1987-2005’, Population Studies 66.2: 197-212.

Guetto, R. and Panichella, N. 2013. ‘Geographical Mobility and Reproductive Choices of Italian Men’, European Sociological Review 29.2: 302-315.

Begall, K. and Mills, M.C. 2013. ‘The Influence of Educational Field, Occupation, and Occupational Sex Segregation on Fertility in the Netherlands’, European Sociological Review 29.4: 720-742.

Mazuy, M., Barbieri, M., d’Albis, H. and Dutreuilh, C. 2014.‘Recent demographic trends in France: fertility remains stable’, Population, English edition, 68.3: 329-374.
Kolk, M. 2014. ‘Multigenerational transmission of family size in contemporary Sweden’, Population Studies 68.1: 111-129.

Ajzen, I. and Klobas, J. 2013. ‘Fertility intentions: An approach based on the theory of planned behavior’, Demographic Research 29: 203-232.

Huijts, T., Kraaykamp, G. and Subramanian, S.V. 2013. ‘Childlessness and Psychological Well-Being in Context: A Multilevel Study on 24 European Countries’, European Sociological Review 29.1: 32-47.

Fahlen, S. 2013. ‘Capabilities and childbearing intentions in Europe: The association between work-family reconciliation policies, economic uncertainties and women's fertility plans’, European Societies 15.5: 639-662.

Goldscheider, F., Bernhardt, E. and Branden, M. 2013. ‘Domestic gender equality and childbearing in Sweden’, Demographic Research 29: 1097-1126.

Relegated from main reading list in October 2012
Schoen, R., Kim, Y.J., Nathanson, C.A., Fields, J. and Astone, N.M. 1997. ‘Why do Americans want children?’, Population and Development Review 23.2: 333-358.

Bartlett, J. 1994. Will You Be Mother? Women Who Choose to Say No. London: Virago.

Thomson, E. 1997. ‘Couple Childbearing Desires, Intentions and Births’, Demography 34.3: 343-354.
Hadfield, L., Rudoe, N. and Sanderson-Mann, J. 2007. ‘Motherhood, choice and the British media: a time to reflect’, Gender and Education 19.2: 255-263.
Rinesi, F., Pinnelli, A., Prati, S., Castagnaro, C. and Iaccarino, C. 2011. ‘Avoir un deuxieme enfant en Italie: de l'intention a la realisation’, Population 66.2: 435-450.

Balbo, N. and Mills, M. 2011. ‘The effects of social capital and social pressure on the intention to have a second or third child in France, Germany, and Bulgaria, 2004–05’, Population Studies 65.3: 335-351.

Kneale, D. 2010. 'Pushy parents make for later grandparents: parents’ educational expectations and their children’s fertility among two British cohorts', Longitudinal and Life Course Studies 1.2: 137-154.

Beaujouan, E. 2011. ‘La fecondite des deuxiemes unions en France: ages des conjoints et autres facteurs’, Population 66.2: 275-312.
Regnier-Loilier, A. and Vignoli, D. 2011. ‘Intentions de fecondite et obstacles a leur realisation en France et en Italie’, Population 66.2: 401-434.
Ní Bhrolcháin, M., Beaujouan, E. and Murphy, M. 2011. ‘Sources of error in reported childlessness in a continuous British household survey’, Population Studies 65.3: 305-318.

Podnieks, E. (ed.) 2012. Mediating Moms: Mothers in Popular Culture. McGill-Queen's University Press.

Thomson, E., Winkler-Dworak, M., Spielauer, M. and Prskawetz, A. 2012. 'Union Instability as an Engine of Fertility? A Microsimulation Model for France', Demography 49.1: 175-195.
McDonald, J.W., Rosina, A., Rizzi, E. and Colombo, B. 2011. 'Age and fertility: can women wait until their early thirties to try for a first birth?', Journal of Biosocial Science 43.6: 685-700.

Smyth, L. 2012. The Demands of Motherhood: Agents, Roles and Recognition. Basingstoke: Palgrave Macmillan.

Hertog, E. and Iwasawa, M. 2011. 'Marriage, Abortion, or Unwed Motherhood? How Women Evaluate Alternative Solutions to Premarital Pregnancies in Japan and the United States', Journal of Family Issues 32: 1674-1699.

Guzzo, K.B. and Hayford, S. 2011. 'Fertility Following an Unintended First Birth', Demography 48.4: 1493-1516.

Joyner, K., Peters, H.E., Hynes, K., Sikora, A., Taber, J.R. and Rendall, M.S. 2012. 'The Quality of Male Fertility Data in Major U.S. Surveys', Demography 49.1: 101-124.
Begall, K. and Mills, M.C. n.d. 'The Influence of Educational Field, Occupation, and Occupational Sex Segregation on Fertility in the Netherlands', European Sociological Review
Rindfuss, R.R., Guilkey, D.K., Morgan, S.P. and Kravdal, Ø. 2010. 'Child-Care Availability and Fertility in Norway', Population and Development Review 36.4: 725-748.

Perelli-Harris, B., Sigle-Rushton, W., Kreyenfeld, M., Lappegård, T., Keizer, R. and Berghammer, C. 2010. 'The Educational Gradient of Childbearing within Cohabitation in Europe', Population and Development Review 36.4: 775-801.

Georgiadis, K. 2011. 'Fertile Debates: A Comparative Account of Low Fertility in the British and Greek National Press', European Journal of Population 27.2: 243-262.

Balbo, N. and Mills, M. Forthcoming 'The effects of social capital and social pressure on the intention to have a second or third child in France, Germany, and Bulgaria, 2004-05', Population Studies.
Iacovou, M. and Tavares, L.P. 2011. 'Yearning, Learning, and Conceding: Reasons Men and Women Change Their Childbearing Intentions', Population and Development Review 37.1: 89-123.
Brand, J.E. and Davis, D. 2011. 'The Impact of College Education on Fertility: Evidence for Heterogeneous Effects', Demography 48.3: 863-887.

Kulu, H. 2011. 'Why do fertility levels vary between urban and rural areas?', Regional Studies.

Perelli-Harris, B., Sigle-Rushton, W., Kreyenfeld, M., Lappegard, T., Berghammer, C. and Keizer, R. 2010. 'The Educational Gradient of Childbearing within Cohabitation in Europe', Population and Development Review 36.4:

Goldstein, J.R. and Kreyenfeld, M. 2011. 'Has East Germany Overtaken West Germany? Recent Trends in Order-Specific Fertility', Population and Development Review 37.3: 453-472.

Ni Bhrolchain, M. 2011. 'Tempo and the TFR', Demography 48.3: 841-861.

Prskawetz, A., Mamolo, M. and Engelhardt, H. 2010. 'On the Relation Between Fertility, Natality, and Nuptiality', European Sociological Review 26.6: 675-689.

Szreter, S. and Fisher, K. 2010. ‘“We weren't the sort that wanted intimacy every night”: Birth control and abstinence in England, c.1930-60’, History of the Family 15.2: 139-160.

Ehrhardt, J. and Kohli, M. 2011. ‘Individualisation and Fertility’, Historical Social Research 36.2: 35-64.

http://zopeman64.bbaw.de/bbaw/Forschung/Forschungsprojekte/Fertilitaet/bilder/Historical_Social_Research.pdf
Van Bavel, J. and Kok, J. 2010. ‘Pioneers of the Modern Lifestyle? Childless Couples in the Early-Twentieth-Century Netherland’, Social Science History 34.1: 47-72.
Van Bavel, J. 2010. ‘Subreplacement fertility in the West before the baby boom: Past and current perspectives. Population Studies 64.1: 1-18.

Sobotka, T, 2011. ‘Fertility in Central and Eastern Europe after 1989: Collapse and Gradual Recovery’, Historical Social Research 36.2 (Special Issue): 246-296.

Thompson, R. and Lee, C. 2011. ‘Fertile imaginations: young men's reproductive attitudes and preferences’, Journal of Reproductive and Infant Psychology 29.1: 43-55.

de Laat, J. and Sevilla-Sanz, A. 2011. ‘The Fertility and Women's Labor Force Participation puzzle in OECD Countries: The Role of Men's Home Production’, Feminist Economics 17.2: 87-119.

Salles, A., Rossier, C. and Brachet, S. 2010. ‘Understanding the long term effects of family policies on fertility: The diffusion of different family models in France and Germany’, Demographic Research 22: 1057-1095.

Hobcraft, J. 1996. ‘Fertility in England and Wales: A Fifty Year Perspective’, Population Studies 50.3: 485-524.

Castles, F.G. 2003. ‘The world turned upside down: below replacement fertility, changing preferences and family-friendly public policy in 21 OECD countries’, Journal of European Social Policy 13.3: 209-227.

Boyle, P., Graham, E. and Feng, Z. 2007. ‘Fertility variations in Scotland: geographical influences’, Centre for Research on Families and Relationships Research Briefing 33. Edinburgh: CRFR. www.crfr.ac.uk/Reports/rb33.pdf
Wasoff, F. and Dey, I. 2007. ‘Fertility variations in Scotland: actual, expected and ideal fertility’, Centre for Research on Families and Relationships Research Briefing 32. Edinburgh: CRFR. www.crfr.ac.uk/Reports/rb32.pdf
Ní Bhrolcháin, M. (ed.) 1994. ‘New perspectives on Fertility in Britain’, OPCS Studies on Medical and Population Subjects (SMPS) No. 55. London: HMSO. [In Official Publications section on Library 4th Floor].

Kiernan, K. 1999. ‘Childbearing outside marriage in Western Europe’, Population Trends 98: 11-20.

Hayford, S.R. and Morgan, S.P. 2008. ‘Religiosity and Fertility in the United States: The Role of Fertility Intentions’, Social Forces 86.3: 1163-1188.

Campbell, A. 1999. Childfree and Sterilized: Women’s Decisions and Medical Responses. London: Cassell.

Axinn, W.G., Clarkberg, M.E. and Thornton, A. 1994. ‘Family Influences on Family Size Preferences’, Demography 31.1: 65-79.

Gustaffson, S., Kenjoh, E. and Wetzels, C. 2002. ‘The role of education on postponement of maternity in Britain, Germany, the Netherlands and Sweden’. In Ruspini, E. and Dale, A. (eds) The gender dimension of social change. Bristol: Policy Press. [pp55-79].

Gittins, D. 1993. The Family in Question: Changing Households and Familiar Ideologies (2nd edition). London: Macmillan. [Chapter 5].

Shkolnikov, V.M., Andreev, E.M., Houle, R. and Vaupel, J.W. 2007. ‘The Concentration of Reproduction in Cohorts of Women in Europe and the United States’, Population and Development Review 33.1: 67–100.

Hoem, J.M., Neyer. G. and Andersson, G. 2006. ‘Education and childlessness - The relationship between educational field, educational level, and childlessness among Swedish women born in 1955-59’, Demographic Research 14: 331-380.

Papapetrou, E. 2004. ‘Does female employment affect fertility? Evidence from the United Kingdom’, Social Science Journal 41.2: 235-249.

Pearce, D., Cantisani, G. and Laihonen, A. 1999. ‘Changes in fertility and family sizes in Europe’, Population Trends 95: 33-40.

Goldstein, J., Lutz, W. and Testa, M.R. 2003. ‘The emergence of sub-replacement family size ideals in Europe’, Population Research and Policy Review 22.5-6: 479-496.

Goldin, C. and Katz, L.F. 2002. ‘The power of the pill: Oral contraceptives and women’s career and marriage decisions’, Journal of Political Economy 110.4: 730-770.

Hakim, C. 2002. ‘Lifestyle preferences as determinants of women’s differentiated labor market careers’, Work and Occupations 29.4: 428-459.

Brodmann, S., Esping-Andersen, G. and Güell, M. 2007. ‘When Fertility is Bargained: Second Births in Denmark and Spain’, European Sociological Review 23.5: 599-613.

Fagnani, J. 2007. ‘Fertility Rates and Mothers’ Employment Behaviour in Comparative Perspective: Similarities and Differences in Six European Countries’. In Crompton, R., Lewis, S. and Lyonette, C. (eds) Women, Men, Work and Family in Europe. Basingstoke: Palgrave.

Aassve, A., Burgess, S., Propper, C. and Dickson, M. 2006. ‘Employment, family union and childbearing decisions in Great Britain’, Journal of the Royal Statistical Society: Series A (Statistics in Society) 169.4: 781-804.
Barber, J.S. 2000. ‘Intergenerational influences on the entry into parenthood: Mothers’ preferences for family and nonfamily behavior’, Social Forces 79.1: 319-348.

Liefbroer, A.C. 2005. ‘The Impact of Perceived Costs and Rewards of Childbearing on Entry into Parenthood: Evidence from a Panel Study’, European Journal of Population 21.4: 367-391.
Botting, B. and Dunnell, K. 2000. ‘Trends in fertility and contraception in the last quarter of the 20th Century’, Population Trends 100: 32-39.

Ruddock, V., Wood, R. and Quinn, M. 1998. ‘Birth statistics: recent trends in England and Wales’, Population Trends 94: 12-18.

Phoenix, A., Woollett, A. and Lloyd, E. (eds) 1991. Motherhood: Meanings, practices and ideologies. London: Sage.

Brown, J.A. and Ferree, M.M. 2005. ‘Close your eyes and think of England - Pronatalism in the British print media’, Gender and Society 19.1: 5-24.

Marshall, H. 1994. Not Having Children. Oxford: Oxford University Press.

Baum, F.E. 1983. ‘Orientations towards voluntary childlessness’, Journal of Biosocial Science 15.2: 153-164.

González, M-J. and Jurado-Guerrero, T. 2006. ‘Remaining childless in affluent economies: a comparison of France, West Germany, Italy and Spain, 1994–2001’, European Journal of Population 22.4: 317-352.

Smallwood, S. 2004. ‘Characteristics of sole registered births and the mothers who register them’, Population Trends 117: 20-26.

Schoen, R. 2004. ‘Timing Effects and the Interpretation of Period Fertility’,
Demography 41.4: 801-819.

Nauck, B. 2007. ‘Value of Children and the Framing of Fertility: Results from a Cross-cultural Comparative Survey in 10 Societies’, European Sociological Review 23.5: 615-629

Guzzo, K.B. and Furstenberg, F.F. 2007. ‘Multipartnered Fertility Among American Men’, Demography 44.3: 583-602.

Lutz, W. 2007. ‘The Future of Human Reproduction: Will Birth Rates Recover or Continue to Fall?’, Ageing Horizons 7: 15-21.

Available at: http://www.ageing.ox.ac.uk/ageinghorizonsnew/fertility.html

McDonald, P. 2007. ‘Low Fertility and Policy’, Ageing Horizons 7: 22-27.

Available at: http://www.ageing.ox.ac.uk/ageinghorizonsnew/fertility.html

Piccarreta, R. and Billari, F.C. 2007. ‘Clustering work and family trajectories by using a divisive algorithm’, Journal of the Royal Statistical Society Series A (Statistics in Society) 170.4: 1061-1078.

Tanturri, M.L. and Mencarini, L. 2008. ‘Childless or Childfree? Paths to Voluntary Childlessness in Italy’, Population and Development Review 34.1: 51–77.

Nicoletti, C. and Tanturri, M.L. 2008. ‘Differences in Delaying Motherhood Across European Countries: Empirical Evidence from the ECHP’, European Journal of Population 24.2: 157-183.

Heiland, F., Prskawetz, A. and Sanderson, W.C. 2000. ‘Are Individuals’ Desired Family Sizes Stable? Evidence from West German Panel Data’, European Journal of Population 24.2: 129-156.

Sobotka, T., Hansen, M.A., Jensen, T.K., Pedersen, A.T., Lutz, W. and Skakkbæk, N.E. 2008. ‘The Contribution of Assisted Reproduction to Completed Fertility: An Analysis of Danish Data’, Population and Development Review 34.1: 79–101.

Schmidt, L. 2008. ‘Risk Preferences and the Timing of Marriage and Childbearing’, Demography 45.2: 439-458.

Kan, M.Y. 2007. ‘Work Orientation and Wives’ Employment Careers: An Evaluation of Hakim's Preference Theory’, Work and Occupations 34: 430-462.

Brewer, M., Ratcliffe, A. and Smith, S. 2007. Does welfare reform affect fertility? Evidence from the UK. Centre for Market and Public Organisation Working Paper Series No. 07/177. Bristol: University of Bristol.

Available at: http://www.bristol.ac.uk/cmpo/publications/papers/2007/wp177.pdf

Smith, S., Ratcliffe, A. and Brewer, M. 2007. Understanding Low Fertility. (Research Findings of the ESRC Understanding Population Trends and Processes (UPTAP) Initiative).

http://www.uptap.net/wordpress/wp-content/UPTAP%20Findings%20Smith%20May%2007%20(final).pdf

Brewer, M., Ratcliffe, A. and Smith, S. 2007. Understanding the effect of public policy on fertility. Paper presented at the UPTAP Workshop on Building Capacity Through Secondary Data Analysis: University of Leeds, 21-23 March 2007.

Wilson, E.K. and Koo, H.P. 2006. ‘The Relationship Context: Its Effects on Low-Income Women’s Desire for a Baby’, Journal of Marriage and Family 68.5: 1326-1340.

Haskova, H. 2007. ‘Fertility Decline, The Postponement of Childbearing and the Increase in Childlessness in Central and Eastern Europe: A Gender Equity Approach’. In Crompton, R., Lewis, S. and Lyonette, C. (eds) Women, Men, Work and Family in Europe. Basingstoke: Palgrave.

Mencarini, L. and Tanturri, M.L. 2006. ‘Familles nombreuses et couples sans enfant: les déterminants individuels des comportements reproductifs en Italie’, Population 61.4: 463-492.

Martín-García, T. and Baizán, P. 2006. ‘The Impact of the Type of Education and of Educational Enrolment on First Births’, European Sociological Review 22.3: 259-275.

McDonald, P. 2006. ‘Low Fertility and the State: The Efficacy of Policy’, Population and Development Review 32.3: 485-510.

Morgan, S.P. and Taylor, M.G. 2006. ‘Low Fertility at the Turn of the Twenty-First Century’, Annual Review of Sociology 32: 375-400.

Zabel, C. 2007. ‘Eligibility for maternity leave and first birth timing in Great Britain’. Max Planck Institute for Demographic Research Working Paper 2007-009. Rostock: MPIDR. http://ideas.repec.org/p/dem/wpaper/wp-2007-009.html

Easterlin, R.A. 2004. The Reluctant Economist: Perspectives on Economics, Economic History, and Demography. Cambridge: Cambridge University Press.

Sánchez-Barricarte, J.J. and Fernández-Carro, R. 2007. ‘Patterns in the delay and recovery of fertility in Europe’, European Journal of Population 23.2: 145-170.

Billari, F.C., Kohler, H.-P., Andersson, G. and Lundström, H. 2007.
‘Approaching the Limit: Long-Term Trends in Late and Very Late Fertility’, Population and Development Review 33.1: 149–170.

Rondinelli, C., Aassve, A. and Billari, F. 2006. Socio-economic Differences in Postponement and Recuperation of Fertility in Italy: Results from a multi-spell random effect model, Institute for Social and Economic Research Working Paper 2006-46. Colchester: University of Essex.

http://www.iser.essex.ac.uk/pubs/workpaps/pdf/2006-46.pdf

Sanz, A.S. and de Laat, J. 2006. Working Women, Men’s Home Time and Lowest-Low Fertility, Institute for Social and Economic Research Working Paper 2006-23. Colchester: University of Essex.

www.iser.essex.ac.uk/pubs/workpaps/pdf/2006-23.pdf
Rondinelli, C., Aassve, A. and Billari, F. 2006. Income and Childbearing Decisions: Evidence from Italy, Institute for Social and Economic Research Working Paper 2006-06. Colchester: University of Essex.

www.iser.essex.ac.uk/pubs/workpaps/pdf/2006-06.pdf
Bongaarts, J. 1999. ‘Fertility decline in the developed world: Where will it end?’, American Economic Review 89.2: 256-260.

Axinn, W.G. and Yabiku, S.T. 2001. ‘Social change, the social organization of families, and fertility limitation’, American Journal of Sociology 106.5: 1219-1261.

Frejka, T. and Calot, G. 2001. ‘Cohort reproductive patterns in low-fertility countries’, Population and Development Review 27.1: 103-.

Kohler, H.P., Billari, F.C. and Ortega, J.A. 2002. ‘The emergence of lowest-low fertility in Europe during the 1990s’, Population and Development Review 28.4: 641-.

Billari, F.C. and Kohler, H.P. 2004. ‘Patterns of low and lowest-low fertility in Europe’, Population Studies 58.2: 161-176.

Bernardi, L. 2003. ‘Channels of social influence on reproduction’, Population Research and Policy Review 22.5-6: 527-555.

Rindfuss, R.R., Guzzo, K.B. and Morgan, S.P. 2003. ‘The changing institutional context of low fertility’, Population Research and Policy Review 22.5-6: 411-438.

Girard, A. and Roussel, L. 1982. ‘Ideal Family Size, Fertility and Population Policy in Western Europe’, Population and Development Review 8.2: 323-345.

Pearce, L.D. 2002. ‘The influence of early life course religious exposure on young adults’ dispositions toward childbearing’, Journal for the Scientific Study of Religion 41.2: 325-340.

Jones, C. 1992. ‘Fertility among the over thirties’, Population Trends, 67, pp10-16.

Werner, B. 1988. ‘Birth intervals: results from the OPCS Longitudinal Study 1972-84’, Population Trends 51: 25-29.

Werner, B. 1988. ‘Spacing of births to women born in 1935-59: evidence from the OPCS Longitudinal Study’, Population Trends 52: 20-25.

Wetzels, C. 2001. Squeezing Birth into Working Life: Household panel data analyses comparing Germany, Great Britain, Sweden and the Netherlands. Aldershot: Ashgate.
Adsera, A. 2004. ‘Changing fertility rates in developed countries. The impact of labor market institutions’, Journal of Population Economics 17.1: 17-43.

Jolivet, M. 1997. Japan: The Childless Society. The Crisis of Motherhood. London: Routledge.

Ekert-Jaffe, O., Joshi, H., Lynch, K., Mougin, P. and Rendall, M. 2002. ‘Fertility, timing of births and socio-economic status in France and Britain: Social policies and occupational polarization’, Population 57.3: 485-518. [In French].

Kemkes-Grottenthaler, A. 2003. ‘Postponing or rejecting parenthood? Results of a survey among female academic professionals’, Journal of Biosocial Science 35.2: 213-226.

Morgan, S.P. 1991. ‘Late nineteenth and early twentieth-century childlessness’, American Journal of Sociology 97.3: 779-.

Musick, K. 2002. ‘Planned and unplanned childbearing among unmarried women’, Journal of Marriage and the Family 64.4: 915-929.

Pampel, F.C. 2001. The Institutional Context of Population Change: Patterns of Fertility and Mortality across High-Income Nations. Chicago: University of Chicago Press.

Penn, R. and Lambert, P. 2002. ‘Attitudes towards ideal family size of different ethnic/nationality groups in Great Britain, France and Germany’, Population Trends 108: 49-58.

Rendall, M.S. and Smallwood, S. 2003. ‘Higher qualifications, first birth timing and further childbearing in England and Wales’, Population Trends 111: 18-26.

Penn, R. 2000. ‘British population and society in 2025: Some conjectures’, Sociology 34.1: 5-18.

Brockmann, H. 2001. ‘Girls preferred? Changing patterns of sex preferences in the two German states’, European Sociological Review 17.2: 189-202.

Marleau, J.D. and Saucier, J.F. 2002. ‘Preference for a first-born boy in Western societies’, Journal of Biosocial Science 34.1: 13-27.
Toulemon, L. and Mazuy, M. 2001. ‘Childbearing is delayed but fertility is stable’, Population 56.4: 611-644. [In French].

Gillespie, R. 2001. ‘Contextualizing voluntary childlessness within a postmodern model of reproduction: implications for health and social needs’, Critical Social Policy 21.2: 139-159. [Also available as a SRC Photocopy].

Frejka T., Kingkade, W., Calot, G. and Sardon, J-P. 2001. Cohort childlessness and</nobr></div> <div style="position:absolute;top:17538;left:185"><nobr>parity in low-fertility countries.</nobr></div> Paper presented at the <div style="position:absolute;top:17538;left:417"><nobr>European Population Conference</nobr></div><div style="position:absolute;top:17538;left:653"><nobr>, Helsinki, June</nobr></div>. [Available via internet from: http://www.vaestoliitto.fi/toimintayksikot/vaestontutkimuslaitos/eapskonferenssi/Papers/Theme%20A/Frejka%20et%20al%20B.pdf].

Hoem, J.M., Prskawetz, A. and Neyer, G. 2001. ‘Autonomy or conservative adjustment? The effect of public policies and educational attainment on third births in Austria, 1975-96’, Population Studies 55.3: 249-261.

Kim, H. and White, L.K. 1987. 'The Family Building Process: Childbearing Choices by Parity', Journal of Marriage and the Family 49.2: 271-279.

Letherby, G. and Williams, C. 1999. ‘Non-motherhood: Ambivalent autobiographies’, Feminist Studies 25.3: 719-728.

Macunovich, D.J. 2000. ‘Relative cohort size: Source of a unifying theory of global fertility transition?’, Population and Development Review 26.2: 235-

Toulemon, L. and de Guibert-Lantoine, C. 1998. Fertility and family surveys in countries of the ECE region: standard country report (France). New York: United Nations.
Pollard, M.S. and Morgan, S.P. 2002. ‘Emerging parental gender indifference? Sex composition of children and the third birth’, American Sociological Review 67.4: 600-613.

Stark, L. and Kohler, H.P. 2002. ‘The debate over low fertility in the popular press: A cross-national comparison, 1998–1999’, Population Research and Policy Review 21.6: 535-574.

Barrett, G. and Wellings, K. 2002. ‘What is a ‘planned’ pregnancy? Empirical data from a British study’, Social Science and Medicine 55.4: 545-557.

Bongaarts, J. 2002. ‘The end of the fertility transition in the developed world’, Population and Development Review 28.3: 419-443.

Liefbroer, A.C. and Corijn, M. 1999. ‘Who, What, Where, and When? Specifying the Impact of Educational Attainment and Labour Force Participation on Family Formation’, European Journal of Population 15.1: 45-75.

Kiernan, K.E. and Diamond, I. 1983. ‘The Age at which Childbearing Starts - a Longitudinal Study’, Population Studies 37: 363-380.

Callan, V.J. 1983. ‘Factors affecting Early and Late Deciders of Voluntary Childlessness’, Journal of Social Psychology 119.2: 261-268.

Baum, F. and Cope, D.R. 1980. ‘Some characteristics of intentionally childless wives in Britain’, Journal of Biosocial Science 12.3: 287-299.

Martin, J. 1986. ‘Returning to work after child-bearing: evidence from the Women and Employment Survey’, Population Trends 43: 23-30.

Craig, J. 1992. ‘Recent Fertility Trends in Europe’, Population Trends, 68, pp20-23.

Jones, C. 1991. ‘Birth Statistics 1990’, Population Trends, 65, pp9-15.

Shaw, C. 1989. ‘Recent trends in family size and family building’, Population Trends, 58, pp19-22.

Werner, B. 1986. ‘Family building intentions of different generations of women: results from the GHS 1979-1983’, Population Trends, 44, pp17-22.
Werner, B. 1988. ‘Fertility trends in the UK and thirteen other developed countries 1966-86’, Population Trends, 51, pp18-24.

Clulow, C. (ed.) 1996. Partners Becoming Parents. London: Sheldon Press.

Simons, J. 1986. ‘Culture, Economy and Reproduction in Contemporary Europe’. In Coleman, D. and Schofield, R. (eds) The State of Population Theory. Oxford: Blackwell.

Gittins, D. 1982. Fair Sex: Family Size and Structure, 1900-1939. Hutchinson. [Chapters 3 and 4].

Askham, J. 1975. Fertility and Deprivation: A Study of differential fertility amongst working-class families in Aberdeen. Cambridge: Cambridge University Press.

Hawthorn, G. 1970. The Sociology of Fertility. London: Collier-Macmillan.

Becker, G. 1981. A Treatise on the Family. Cambridge, Mass.: Harvard University Press. [Chapter 5].

Murphy, M. 1992. ‘Economic Models of Fertility in Post-war Britain - A Conceptual and Statistical Re-interpretation’, Population Studies, 46, pp235-258.

Farooq, G. and Simmons, G. 1985. Fertility in Developing Countries. London: Macmillan. [Chapters 2 and 3].

Ni Bhrolchain, M. 1987. ‘Period Parity Progression Ratios and Birth Intervals in England and Wales, 1941-1971: A Synthetic Life Table Analysis’, Population Studies, 41, pp103-125.

Burghes, L., Clarke, L. and Cronin, N. 1997. Fathers and Fatherhood in Britain. London: Family Policy Studies Centre.

Frejka, T. and Calot, G. 2001. ‘Birth calendar changes by generation in the low fertility countries at the end of the 20th century’, Population 56.3: 397-420. [In French].

Marsiglio, W., Amato, P., Day, R.D. et al. 2000. ‘Scholarship on fatherhood in the 1990s and beyond’, Journal of Marriage and the Family 62.4: 1173-1191.

Prioux, F. 2000. ‘Recent demographic change in France’, Population 55.3: 441-475. [In French].

Sardon, J.P. 2000. ‘Recent changes in the demographic situation of the developed countries’, Population 55.4-5: 729-764. [In French].

Corijn, M., Liefbroer, A.C. and Gierveld, J.D. ‘It Takes Two to Tango, Doesn’t It? The Influence of Couple Characteristics on the Timing of the Birth of the First Child’, Journal of Marriage and the Family, 58.1: 117-126.

Cooper, J. and Botting, B. 1992. ‘Analysing fertility and infant mortality by mother's social class as defined by occupation’, Population Trends, 70, pp15-21.

Werner, B. 1985. ‘Fertility trends in different social classes: 1970-83’, Population Trends, 41, pp5-12.

Cooper, J. and Jones, C. 1992. ‘Estimates of the numbers of first, second, third, and higher order births’, Population Trends, 70, pp8-14.

Cooper, J. 1991. ‘The divergence between period and cohort measures of fertility’, Population Trends, 63, pp19-21.

Trent, K. 1994. ‘Family Context and Adolescents' Fertility Expectations’, Youth and Society, 26.1, pp118-137.

Drew, E., Mahon, E. and Emerek, R. (eds) 1998. Women, Work and the Family in Europe. London: Routledge.

De Cooman, E., Ermisch, J. and Joshi, H. 1987. ‘The Next Birth and the Labour Market: A Dynamic Model of Births in England and Wales’, Population Studies, 41, pp237-268.

Van Horn, S. 1988. Women, Work and Fertility 1900-1986. New York: New York University Press.

Rich, A. 1977. Of woman born: Motherhood as institution and experience. Virago: London.

Hollway, W. and Featherstone, B. (eds) 1997. Mothering and Ambivalence. London: Routledge.

Gordon, T. 1990. Feminist Mothers. London: Macmillan.

Carlisle, E. 1982. ‘Fertility control and the voluntary childless: an exploratory study’, Journal of Biosocial Science, 14.2, pp203-212.

Baum, F. 1982. ‘Voluntary childlessness and contraception: problems and practices’, Journal of Biosocial Science, 14.1, pp17-23.

Callan, V.J. and Hee, R.W.Q. 1984. ‘The choice of sterilization: voluntary childless couples, mothers of one child by choice, and males seeking reversal of vasectomy’, Journal of Biosocial Science, 16.2, pp241-248.

Krishnan, V. 1993. ‘Religious Homogamy and Voluntary Childlessness in Canada’, Sociological Perspectives, 36.1, pp83-93.

Callan, V.J. 1987. ‘The Personal and Marital Adjustment of Mothers and of Voluntarily and Involuntarily Childless Wives’, Journal of Marriage and the Family, 49.4, pp847-856.

Kenkel, W.F. 1985. ‘The Desire for Voluntary Childlessness among Low-income Youth’, Journal of Marriage and the Family, 47.2, pp509-512.

Magarick, R.H. and Brown, R.A. 1981. ‘Social and Emotional Aspects of Voluntary Childlessness in Vasectomized Childless Men’, Journal of Biosocial Science, 13.2, pp157-167.

South, S.J. 1999. ‘Historical changes and life course variation in the determinants of pre-marital childbearing’, Journal of Marriage and the Family 61.3: 752-763.

Rendall, M.S. and Bahchieva, R.A. 1998. ‘An old-age security motive for fertility in the United States?’, Population and Development Review 24.2: 293-308.

Meyer, C.S. 1999. ‘Family focus or career focus: controlling for infertility’, Social Science and Medicine 49.12: 1615-1622.

Letherby, G. 1999. ‘Other than mother and mothers as others: The experience of motherhood and non-motherhood in relation to ‘infertility’ and ‘involuntary childlessness’’, Women’s Studies International Forum 22.3: 359-372.

Bongaarts, J. and Feeney, G. 1998. ‘On the quantum and tempo of fertility’, Population and Development Review 24.2: 271-292.

Golini, A. 1998. ‘How low can fertility be? An empirical exploration’, Population and Development Review 24.1: 59-74.

Kojima, H. 1997. ‘Fertility in Japan and France’, Population 52.5: 1143-1172.

Juby, H. and Le Bourdais, C. 1998. ‘The changing context of fatherhood in Canada: A life course analysis’, Population Studies 52.2: 163-175.

Foster, C. 2000. ‘The limits to low fertility: A biosocial approach’, Population and Development Review 26.2: 209-235.

Macunovich, D.J. 2000. ‘Relative cohort size: Source of a unifying theory of global fertility transition?’, Population and Development Review 26.2: 235-262.

Kohler, H.P. 2000. ‘Social interactions and fluctuations in birth rates’, Population Studies 54.2: 223-237.

Barrett, G. and Wellings, K. 2002. ‘What is a 'planned' pregnancy? Empirical data from a British study’, Social Science and Medicine 55.4: 545-557.

Belcher, A. 2000. ‘The not-mother puzzle’, Social and Legal Studies 9.4: 539-556.

Exley, C. and Letherby, G. 2001. ‘Managing a disrupted lifecourse: issues of identity and emotion work’, Health 5.1: 112-132.

Mitchell, W. and Green, E. 2002. ‘'I don't know what I'd do without our Mam' motherhood, identity and support networks’, Sociological Review 50.1: 1-22.

Mueller, U. 2001. 'Is there a stabilizing selection around average fertility in modern human populations?', Population and Development Review, 27.3.

Crompton, R. 2002. ‘Employment, flexible working and the family’, British Journal of Sociology 53.4:537-558.

Baizan, P., Aassve, A. and Billari, F.C. 2003. ‘Cohabitation, marriage, and first birth: The interrelationship of family formation events in Spain’, European Journal of Population 19.2: 147-169.

Chandola, T., Coleman, D.A. and Hiorns, R.W. 2002. ‘Distinctive features of age-specific fertility profiles in the English-speaking world: Common patterns in Australia, Canada, New Zealand and the United States, 1970-98’, Population Studies 56.2: 181-200.

Murphy, M. 1987. ‘Differential family formation in Great Britain’, Journal of Biosocial Science 19: 463-485.

DiPrete, T.A., Morgan, S.P., Engelhardt, H. et al. 2003. ‘Do cross-national differences in the costs of children generate cross-national differences in fertility rates?’, Population Research and Policy Review 22.5-6: 439-477.

Engelhardt, H., Kogel, T. and Prskawetz, A. 2004. ‘Fertility and women's employment reconsidered: A macro-level time-series analysis for developed countries 1960-2000’, Population Studies 58.1: 109-120.

Hird, M.J. 2003. ‘Vacant wombs: feminist challenges to psychoanalytic theories of childless women’, Feminist Review 75: 5-19.

Quesnel-Vallee, A. and Morgan, S.P. 2003. ‘Missing the target? Correspondence of fertility intentions and behavior in the US’, Population Research and Policy Review 22.5-6: 497-525.

Hobcraft, J. 2004. ‘Method, theory, and substance in understanding choices about becoming a parent: Progress or regress?’, Population Studies 58.1: 81-84.

Jefferies, J. 2001. A Reluctance to Embrace the One-Child Family in Britain? Paper presented at the Workshop on “The second Demographic Transition in Europe”, Bad Herrenalb, June 2001. Available online at:
http://www.demogr.mpg.de/Papers/workshops/010623_paper05.pdf

Morgan, S.P. 2003. ‘Is low fertility a twenty-first-century demographic crisis?’, Demography 40.4: 589-603.

Sobotka, T. 2004. ‘Is lowest-low fertility in Europe explained by the postponement of childbearing?’, Population and Development Review 30.2: 195-.

Torr, B.M. and Short, S.E. 2004. ‘Second births and the second shift: A research note on gender equity and fertility’, Population and Development Review 30.1: 109-130.

Smallwood, S. and Chamberlain, J. 2005. ‘Replacement fertility, what has it been and what does it mean?’ Population Trends 119: 16-27.

Hagewen, K.J. and Morgan, S.P. 2005. ‘Intended and Ideal Family Size in the United States, 1970–2002’, Population and Development Review 31.3: 507-527.

Fertility in ‘Eastern’ Europe:

Witte, J.C. and Wagner, G.G. 1995. ‘Declining Fertility in East Germany after Unification: A Demographic Response to Socioeconomic Change’, Population and Development Review, 21.2, pp387-398.

Adler, M.A. 1997. ‘Social change and declines in marriage and fertility in Eastern Germany’, Journal of Marriage and the Family, 59.1: 37-49.

Falkingham, J. and Gjonca, A. 2001. ‘Fertility transition in Communist Albania, 1950-90’, Population Studies 55.3: 309-318.

Sobotka, T. 2003. ‘Re-emerging diversity: Rapid fertility changes in central and eastern Europe after the collapse of the Communist regimes’, Population 58.4-5: 511-547. [In French].

Chase, R.S. 2003. ‘Household fertility responses following communism: Transition in the Czech Republic and Slovakia’, Journal of Population Economics 16.3: 579-595.

Articles in Demography

Coombs, L.C. 1979. 'Reproductive goals and achieved fertility', Demography 16.4: 523-534.

Thomson, E. 1997. ‘Couple childbearing desires, intentions, and births’, Demography 34.3: 343-354.

Rindfuss, R.R., Morgan, S.P and Offutt, K. 1996. ‘Education and the changing age pattern of American fertility’, Demography 33.3: 277-290.

Friedman, D., Hechter, M. and Kanazawa, S. 1994. ‘A theory of the value of children’, Demography 31.3: 375-401.

Lehrer, E.L., Grossbard-Shechtman, S. and Leasure, J.W. 1996. ‘A theory of the value of children - Comment’, Demography 33.1: 133-136.

Friedman, D., Hechter, M. and Kanazawa, S. 1996. ‘A theory of the value of children - Reply’, Demography 33.1: 137-139.

Kraft, J.M. and Coverdill, J.E. 1994. ‘Employment and the use of birth control by sexually active single Hispanic, Black and White women’, Demography 31.4: 593-601.

Axinn, W.G., Clarkberg, M.E. and Thornton, A. 1994. ‘Family influences on family size preferences’, Demography 31.1: 65-79.

Chen, R. and Morgan, S.P. 1991. ‘Recent trends in the timing of first births in the United States’, Demography 28.4: 513-533.

Thomson, E., McDonald, E. and Bumpass, L.L. 1990. ‘Fertility desires and fertility - Hers, his and theirs’, Demography 27.4: 579-588.

Fertility II: Teenage pregnancy

Relegated from main reading list in September 2014

Lawlor, D.A. and Shaw, M. 2002. ‘Too much too young? Teenage pregnancy is not a public health problem’, International Journal of Epidemiology 31: 552-553.

Kelly, D.M. 1996. ‘Stigma stories - Four discourses about teen mothers, welfare, and poverty’, Youth and Society 27.4: 421-449.

Levine, J.A., Emery, C.R. and Pollack. H. 2007. ‘The Well-Being of Children Born to Teen Mothers’, Journal of Marriage and Family 69.1: 105–122.

Ermisch, J.F. and Wright, R.E. 1996. ‘The Economic Environment and Entry into Single Parenthood in Great Britain’, Applied Economics 28.4: 483-489.

Corlyon, J. and McGuire C. 1999. Pregnancy and parenthood: the views and experiences of young people in public care. London: National Children’s Bureau Enterprises.

Franklin, C., Grant, D., Corcoran, J., Miller, P.O. and Bultman, L. 1997. ‘Effectiveness of Prevention Programs for Adolescent Pregnancy: A Meta-analysis’, Journal of Marriage and the Family 59.3: 551-567.

Brewster, K.L., Cooksey, E.C., Guilkey, D.K. and Rindfuss, R.R. 1998. ‘The changing impact of religion on the sexual and contraceptive behavior of adolescent women in the United States’, Journal of Marriage and the Family 60.2: 493-504.

Miller, B.C., Benson, B. and Galbraith, K.A. 2001. ‘Family relationships and adolescent pregnancy risk: A research synthesis’, Developmental Review 21.1: 1-38.

Campa, M.I. and Eckenrode, J.J. 2006. ‘Pathways to Intergenerational Adolescent Childbearing in a High-Risk Sample’, Journal of Marriage and Family 68.3: 558-572.

Ermisch, J.F. and Pevalin, D.J. 2005. ‘Early Motherhood and Later Partnerships’, Journal of Population Economics 18: 469-489.

Additional references added September 2014

Miller, W.B., Barber, J.S. and Gatny, H.H. 2013. ‘The effects of ambivalent fertility desires on pregnancy risk in young women in the USA’, Population Studies 67.1: 25-38.
Wodtke, G.T. 2013. ‘Duration and Timing of Exposure to Neighborhood Poverty and the Risk of Adolescent Parenthood’, Demography 50.5: 1765-1788.
Relegated from main reading list in October 2012
Ingham, R. 1993. Can we have a policy on sex? Setting targets for teenage pregnancies. Southampton: Institute for Health Policy Studies, University of Southampton.

Elley, S. 2011. ‘Young Women, Class and Gendered Heterosexuality: The Implication of Educational Aspirations and Social Networks for Sex Education Messages’, Sociology 45.3: 413-429.

Sharpe, S. 1987. Falling For Love: Teenage Mothers Talk. London: Virago. [I have a copy of this].

Thomson, R. and Scott, S. 1991. Learning about Sex: Young Women and the Social Construction of Sexual Identity. London: Tufnell Press.

Horowitz, R. 1995. Teen Mothers: Citizens or Dependents? London: University of Chicago Press.

Moore, K. Simms, M. and Betsey, C. 1986. Choice and Circumstance: Racial Differences in Adolescent Sexuality and Fertility. New Brunswick: Transaction Books.

Simms, M. 1986. Teenage Mothers and their Partners. DHSS Research Report No. 15.

Burghes, L. 1995. Single Lone Mothers: Problems, Prospects and Policies. London: Family Policy Studies Centre.

Allen, I. 1991. Family Planning and Pregnancy Counselling Projects for Young People. London: Policy Studies Institute.

Peckham, S. 1992. Unplanned Pregnancy and Teenage Pregnancy: A Review. University of Southampton: Institute for Health Policy Studies.

Bury, J. 1984. Teenage Pregnancy in Britain. London: Birth Control Trust.

Allen, I. 1987. Education in Sex and Personal Relationships. London: PSI.

Busfield, J. and Paddon, M. 1978. Thinking about Children: Sociology and Fertility in post-War England. Cambridge: Cambridge University Press. [Chapter 12].

Seal, V. 1990. Whose Choice? Working Class Women and the Control of Fertility. London: Fortress Books.

Furstenberg, F. et al. 1989. Adolescent Mothers in Later Life. Cambridge Univ. Press.

Johnson, A. et al. 1994. Sexual Attitudes and Lifestyles. Oxford: Blackwell Scientific.

Ray, C. and West, D. 1995. Good practice in sex education: a sourcebook for schools. London: National Children's Bureau.

Coley, R.L. and Chase-Lansdale, P.L. 1998. ‘Adolescent pregnancy and parenthood - Recent evidence and future directions’, American Psychologist 53.2: 152-166.

Seamark, C.J. and Gray, D.J.P. 1998. ‘Teenagers and risk-taking: pregnancy and smoking’, British Journal of General Practice 48.427: 985-986.

Smith, T. 1993 ‘The Influencies of Socio-economic Factors on Attaining Targets for Reducing Teenage Pregnancies’, British Medical Journal 306/6887, 1232-1235.

de Jonge, A. 2001. ‘Support for teenage mothers: a qualitative study into the views of women about the support they received as teenage mothers’, Journal of Advanced Nursing 36.1: 49-57.

Levine, J.A., Pollack, H. and Comfort, M.E. 2001. ‘Academic and behavioral outcomes among the children of young mothers’, Journal of Marriage and the Family 63.2: 355-369.

Plant, M. and Plant, M. 1992. Risk-Takers: Alcohol, Drugs, Sex and Youth. London: Routledge.

Ellis, B.J., Bates, J.E., Dodge, K.A., Fergusson, D.M., Horwood, L.J., Pettit, G.S. and Woodward, L. 2003. ‘Does father absence place daughters at special risk for early sexual activity and teenage pregnancy?’, Child Development 74.3: 801-821.

Fergusson, D.M. and Woodward, L.J. 2000. ‘Teenage pregnancy and female educational underachievement: A prospective study of a New Zealand birth cohort’, Journal of Marriage and the Family 62.1: 147-161.

Woodward, L., Fergusson, D.M. and Horwood, L.J. 2001. ‘Risk factors and life processes associated with teenage pregnancy: Results of a prospective study from birth to 20 years’, Journal of Marriage and the Family 63.4: 1170-1184.

Lewis, J. and Knijn, T. 2003. ‘Sex Education Materials in the Netherlands and in England and Wales: a comparison of content, use and teaching practice’, Oxford Review of Education 29.1: 113-132.

Griffiths, C. and Kirby, L. 2000. ‘Geographic variations in conceptions to women aged under 18 for the three countries of Great Britain’, Population Trends 102: 13-23.

Botting, B. 1991. ‘Trends in abortion’, Population Trends, 64, pp19-29.

Cooper, J. 1991. ‘Births outside marriage: recent trends and associated demographic and social changes’, Population Trends, 63, pp8-18.

Cartwright, A. 1987. ‘Trends in family intentions and the use of contraception among recent mothers, 1967-84’, Population Trends, 49, pp31-34.

Allan, G. and Jones, G. (eds) 2002. Social Relations and the Life Course: Age, Generation and Social Change. Basingstoke: Palgrave. [Chapter 6 by Cheesbrough].

Stronach, I., Frankham, J. and Stark, S. 2007. ‘Sex, science and educational research: the unholy trinity’, Journal of Education Policy 22.2: 215-235.

Rendall, M.S. 2003. ‘How important are inter-generational cycles of teenage motherhood in England and Wales? A comparison with France’, Population Trends 111: 27-37.

South, S.J. and Baumer, E.P. 2000. ‘Deciphering community and race effects on adolescent premarital childbearing’, Social Forces 78.4: 1379-1407.

East, P.L. 1998. ‘Racial and ethnic differences in girls’ sexual, marital, and birth expectations’, Journal of Marriage and the Family 60.1: 150-162.

Wood, K., Maforah, F. and Jewkes, R. 1998. ‘“He forced me to love him”: Putting violence on adolescent sexual health agendas’, Social Science and Medicine 47.2: 233-242.

Plotnick, R. 1992 ‘The Effects of Attitudes on Teenage Premarital Pregnancy and Its Resolution’, American Sociological Review 57.6: 800-811.

Irvine, H., Bradley, T., Cupples, M. and Boohan, M. 1997. ‘The Implications of Teenage Pregnancy and Motherhood for Primary Health Care: Unresolved Issues’, British Journal of General Practice 47.418: 323-326.

Oettinger, G.S. 1999. ‘The effects of sex education on teen sexual activity and teen pregnancy’, Journal of Political Economy 107.3: 606-644.

Hanna, B. 2001. ‘Negotiating motherhood: the struggles of teenage mothers’, Journal of Advanced Nursing 34.4: 456-464.

East, P.L. 1999. ‘The first teenage pregnancy in the family: Does it affect mothers’ parenting, attitudes, or mother-adolescent communication?’, Journal of Marriage and the Family 61.2: 306-319.

Nock, S.L. 1998. ‘The consequences of premarital fatherhood’, American Sociological Review 63.2: 250-263.

Manlove, J., Mariner, C. and Papillo, A.R. 2000. ‘Subsequent fertility among teen mothers: Longitudinal analyses of recent national data’, Journal of Marriage and the Family 62.2: 430-448.

Beutel, A.M. 2000. ‘The relationship between adolescent nonmarital childbearing and educational expectations: A cohort and period comparison’, Sociological Quarterly 41.2: 297-314.

Whitbeck, L.B., Yoder, K.A., Hoyt, D.R. et al. 1999. ‘Early adolescent sexual activity: A developmental study’, Journal of Marriage and the Family 61.4: 934-946.

Dittus, P.J., Jaccard, J. and Gordon, V.V. 1999. ‘Direct and nondirect communication of maternal beliefs to adolescents: Adolescent motivations for premarital sexual activity’, Journal of Applied Social Psychology 29.9: 1927-1963.

Smith, P. 2002. ‘Pregnant with Meaning: teen mothers and the politics of inclusive schooling’ (Extended review), British Journal of Sociology of Education 23.3: 497-504.

Kalil, A. and Kunz, J. 2002. ‘Teenage childbearing, marital status, and depressive symptoms in later life’, Child Development 73.6: 1748-1760.

Macleod, C. and Durrheim, K. 2002. ‘Racializing teenage pregnancy: ‘culture’ and ‘tradition’ in the South African scientific literature’, Ethnic and Racial Studies 25.5: 778-801.

Le Bourdais, C., Desrosiers, H. and Laplante, B. 1995. ‘Factors related to Union Formation Among Single Mothers in Canada’, Journal of Marriage and the Family, 57.2, pp410-420.

South, S.J. 1996. ‘Mate Availability and the Transition to Unwed Motherhood: A Paradox of Population Structure’, Journal of Marriage and the Family, 58.2: 265-279.

Taniguchi, H. 1999. ‘The timing of childbearing and women’s wages’, Journal of Marriage and the Family 61.4: 1008-1019.

East, P.L. and Jacobson, L.J. 2001. ‘The younger siblings of teenage mothers: A follow-up of their pregnancy risk’, Developmental Psychology 37.2: 254-264.

Kalil, A. and Danziger, S.K. 2000. ‘How teen mothers are faring under welfare reform’, Journal of Social Issues 56.4: 775-798.

McCulloch, A. 2001. ‘Teenage childbearing in Great Britain and the spatial concentration of poverty households’, Journal of Epidemiology and Community Health 55.1: 16-23.

Monk, D. 2001. 'New guidance/old problems: recent developments in sex education', Journal of Social Welfare and Family Law 23.3: 271-291.

Polakow, V. 1993. Lives on the edge: single mothers and their children in the other America. London: University of Chicago Press.

Turner, R.J., Sorenson, A.M. and Turner, J.B. 2000. ‘Social contingencies in mental health: A seven-year follow-up study of teenage mothers’, Journal of Marriage and the Family 62.3: 777-791.

Berthoud, R. and Robson, K. 2001. The Outcomes of Teenage Motherhood in Europe, European Panel Analysis Group (EPAG) Working Paper 22, October 2001. [Available via: http://www.unicef-icdc.org/publications/pdf/iwp86.pdf.]
Burack, R. 2000. ‘Young teenagers' attitudes towards general practitioners and their provision of sexual health care’, British Journal of General Practice 50 (456): 550-554.

Hogan, D.P., Sun, R.J. and Cornwell, G.T. 2000. ‘Sexual and fertility behaviors of American females aged 15-19 years: 1985, 1990, and 1995’, American Journal of Public Health 90.9: 1421-1425.

Nash, R. 2002. ‘Sex and schooling: the sexual activity of young people and its implications for education’, Gender and Education 14.2: 149-165.

Singh, S. and Darroch, J.E. 2000. ‘Adolescent pregnancy and childbearing: Levels and trends in developed countries’, Family Planning Perspectives 32.1: 14-23.

Trent, K. 1994. 'Family Context and Adolescents' Fertility Expectations', Youth and Society 26.1: 118-137.

Whitman, T.L., Borkowski, J.G., Keogh, D.A. and Weed, K. 2001. Interwoven Lives: Adolescent Mothers and their Children. London: Lawrence Erlbaum Associates.

Tabi, MM. 2002. ‘Community perspective on a model to reduce teenage pregnancy’, Journal of Advanced Nursing 40.3: 275-284.

Berthoud, R., Ermisch, J., Francesconi, M., Liao, T.F., Pevalin, D.J. and Robson, K. 2004. Long-term Consequences of Teenage Births for Parents and their Children: Final Report to the Department of Health. Department of Health Research Briefing No. 1. http://iserwww.essex.ac.uk/pubs/reports/pdf/doh-ermisch.pdf

Breheny, M. and Stephens, C. 2004. ‘Barriers to effective contraception and strategies for overcoming them among adolescent mothers’, Public Health Nursing 21.3: 220-227.

Chevalier, A. and Viitanen, T.K. 2003. ‘The long-run labour market consequences of teenage motherhood in Britain’, Journal of Population Economics 16.2: 323-343.

Bonell, C.P., Strange, V.J., Stephenson, J.M. et al. 2003. ‘Effect of social exclusion on the risk of teenage pregnancy: development of hypotheses using baseline data from a randomised trial of sex education’, Journal of Epidemiology and Community Health 57.11: 871-876.

Ermisch, J.F. 2003. Does a ‘Teen-Birth’ Have Longer-Term Impacts on the Mother? Suggestive evidence from the British Household Panel Study. ISER Working Paper 2003-32. Colchester: ISER.

Ermisch, J.F. and Pevalin, D.J. 2003. Does a ‘Teen-birth’ Have Longer-term Impacts on the Mother? Evidence from the 1970 British Cohort Study. ISER Working Paper 2003-28. Colchester: ISER.

Geronimus, A.T. 2003. ‘Damned if you do: culture, identity, privilege, and teenage childbearing in the United States’, Social Science and Medicine 57.5: 881-893.

Glikman, H. 2004. ‘Low-income young fathers: Contexts, connections, and self’, Social Work 49.2: 195-206.

Harding, D.J. 2003. ‘Counterfactual models of neighborhood effects: The effect of neighborhood poverty on dropping out and teenage pregnancy’, American Journal of Sociology 109.3: 676-719.

Kiernan, K. and Smith, K. 2003. ‘Unmarried parenthood: new insights from the Millennium Cohort Study’, Population Trends 114: 26-33.

Liao, T.F. 2003. Mental Health, Teenage Motherhood, and Age at First Birth among British Women in the 1990s. ISER Working Paper 2003-33. Colchester: ISER.

Macleod, C. 2003. ‘Teenage pregnancy and the construction of adolescence - Scientific literature in South Africa’, Childhood 10.4: 419-437.

Robson, K. and Berthoud, R. 2003. ‘Teenage motherhood in Europe: A multi-country analysis of socioeconomic outcomes’, European Sociological Review 19.5: 451-466.

Schoen, R. and Tufis, P. 2003. ‘Precursors of nonmarital fertility in the United States’, Journal of Marriage and the Family 65.4: 1030-1040.

Harden, A., Brunton, G., Fletcher, A. et al. 2010. ‘Teenage pregnancy and social disadvantage: systematic review integrating controlled trials and qualitative studies’, British Medical Journal 339.

Articles in Demography
Brewster, K.L. 1994. ‘Neighborhood context and the transition to sexual activity among young Black women’, Demography 31.4: 603-614.

Geronimus, A.. and Korenman, S. 1993. ‘The socioeconomic costs of teenage childbearing - Evidence and interpretation’, Demography 30.2: 281-290.

Hoffman, S.D., Foster, E.M. and Furstenberg, F.F. 1993. ‘Reevaluating the costs of teenage childbearing’, Demography 30.1: 1-13.

Mensch, B. and Kandel, D.B. 1992. ‘Drug use as a risk factor for premarital teen pregnancy and abortion in a national sample of young white women’, Demography 29.3: 409-429.

Kahn, J.R. and Anderson, K.E. 1992. ‘Intergenerational patterns of teenage fertility’, Demography 29.1: 39-57.

Duncan, G.J. and Hoffman, S.D. 1990. ‘Welfare benefits, economic opportunities, and out-of-wedlock births among black teenage girls’, Demography 27.4: 519-535.

Haurin, R.J. and Mott, F.L. 1990. ‘Adolescent sexual activity in the family context - The impact of older siblings’, Demography 27.4: 537-557.

Kahn, J.R., Rindfuss, R.R. and Guilkey, D.K. 1990. ‘Adolescent contraceptive method choices’, Demography 27.3: 323-335.

Cooksey, E.C. 1990. ‘Factors in the resolution of adolescent premarital pregnancies’, Demography 27.2: 207-218.

Marriage and family: theories, change, politics and policy

Relegated from main reading list in September 2014

Carling, A., Duncan, S. and Edwards, R. (eds) 2002. Analysing Families: Morality and Rationality in Policy and Practice. London: Routledge.

Elliot, F.R. 1996. Gender, Family and Society. Basingstoke: Macmillan.

Allan, G. and Crow, G. 2001. Families, Households and Society. Basingstoke: Palgrave.

Coleman, M. and Ganong, L. (eds) 2004. Handbook of Contemporary Families: Considering the Past, Contemplating the Future. London: Sage.

Chambers, D. 2001. Representing the Family. London: Sage.

Abbott, P. and Wallace, C. 1992. The Family and The New Right. Pluto Press.

Cramer, D. 1998. Close Relationships: The Study of Love and Friendship. London: Arnold.

Stacey, J. and Davenport, E. 2002. ‘Queer Families Quack Back’. In Richardson, D. and Seidman, S. (eds) Handbook of Lesbian and Gay Studies. London: Sage. [Chapter 21; chapter available online at publisher’s website].

Additional references added September 2014
Ribbens McCarthy, J., Doolittle, M. and Day Sclater, S. 2012. Understanding family meanings: A reflective text. Bristol: Policy Press.
Sarpila, O. 2014. 'Attitudes Towards Performing and Developing Erotic Capital in Consumer Culture', European Sociological Review 30.3: 302-314.
Ribbens McCarthy, J. and Edwards, R. 2010. Key Concepts in Family Studies. London: Sage.
Holland, J. and Edwards, R. (eds) 2014. Understanding Families Over Time: Research and Policy. Basingstoke: Palgrave Macmillan. [Chapter by Thomson].
Thwaites, R. 2012. ‘Women, Marriage, and Selfhood – Why Change Names?’, Graduate Journal for Social Science, 92, November.
Dollahite, D.C., Hawkins, A.J. and Parr, M.R. 2012. ‘“Something More”: The Meanings of Marriage for Religious Couples in America’, Marriage and Family Review 48.4: 339-362.

Relegated from main reading list in October 2012
South, S.J. and Tolnay, S.E. (eds) 1992 The Changing American Family: Sociological and Demographic Perspectives. Boulder: Westview Press.

Hunt, A. 1997. ‘‘Moral panic’ and moral language in the media’, British Journal of Sociology 48.4: 629-648.

Aune, K. 2006. ‘Marriage in a British Evangelical Congregation: Practising Postfeminist Partnership?’, Sociological Review 54.4: 638-657.

McKie, L. and Cunningham-Burley, S. (eds) 2005. Families in society: Boundaries and relationships. Policy Press.

Layder, D. 2004. Emotion in Social Life: The Lost Heart of Society. London: Sage.

Davis, A. 2012. Modern Motherhood: Women and Family in England, 1945-2000. Manchester: Manchester University Press.

McKie, L. and Callan, S. 2012. Understanding Families: A Global Introduction. London: Sage.

Castrén, A-M. and Maillochon, F. 2009. 'Who Chooses the Wedding Guests, the Couple or the Family? Individual Preferendes and Relational Constraints in France and Finland', European Societies 11.3: 369-389.

Hakim, C. 2010. 'Erotic Capital', European Sociological Review 26.5: 499-518.
Morgan, D.H.J. 2010. Rethinking Family Practices. Basingstoke: Palgrave Macmillan.

Ribbens McCarthy, J. and Edwards, R. 2010. Key Concepts in Family Studies. London: Sage.

Duncan, S. 2011. 'The world we have made? Individualisation and personal life in the 1950s', Sociological Review 59.2: 242-265.
Liefbroer, A.C. and Billari, F.C. 2011. ‘Bringing Norms Back In: A Theoretical and Empirical Discussion of Their Importance for Understanding Demographic Behaviour’, Population, Space and Place 16.4: 287-305.

Trost, J. 2010. ‘The Social Institution of Marriage’, Journal of Comparative Family Studies 41.4 (Special Issues): 507-.

Szreter, S. and Fisher, K. 2010. Sex Before the Sexual Revolution: Intimate Life in England 1918–1963. Cambridge: Cambridge University Press.
Lupton, D. and Barclay, L. 1997. Constructing Fatherhood: Discourses and Experiences. London: Sage.

Dryden, C. 1998. Being Married, Doing Gender: Critical Analysis of Gender Relationships in Marriage. London: Routledge.

Lindholm, C. 1998. ‘Love and structure’, Theory, Culture and Society 15.3-4: 243.

Finch, J. 2007. ‘Displaying Families’, Sociology 41.1: 65-81.

Green, A.I. 2006. ‘Until Death Do Us Part? The Impact of Differential Access to Marriage on a Sample of Urban Men’, Sociological Perspectives 49.2: 163-189.

Wilcox, W.B. and Nock, S.L. 2006. ‘What’s love got to do with it? Equality, equity, commitment and women’s marital quality’, Social Forces 84.3: 1321-1345.

Bauman, Z. 2007. Consuming Life. Cambridge: Polity Press.
Delphy, C. and Leonard, D. 1992. Familiar Exploitation: A New Analysis of Marriage in Contemporary Western Societies. Cambridge: Polity Press.

Eekelaar, J. and Maclean, M. 2004. ‘Marriage and the moral bases of personal relationships’, Journal of Law and Society 31.4: 510-539.

Lewis, J. (ed.) 1993. Women and Social Policies in Europe: Work, Family and the State. Cheltenham: Edward Elgar.

Cheal, D. 1991. Family and the State of Theory. London: Harvester Wheatsheaf.

Williams, F. 2001. Changing Families - Changing Values? Paper given to the National Family and Parenting Institute at the Launch of Parents' Week at the Royal College of Pathologists. http://www.leeds.ac.uk/cava/papers/changingfamilies.htm.

Roseneil, S. 2006. ‘The ambivalences of Angel’s ‘arrangement’: a psychosocial lens on the contemporary condition of personal life’, Sociological Review 54.4: 847-869.

Hill, S.A. 2007. ‘Transformative processes: Some sociological questions’, Journal of Marriage and Family 69.2: 293–298.

Holmes, M. 2006. ‘Love Lives at a Distance: Distance Relationships over the Lifecourse’, Sociological Research Online 11.3.

Sprey, J. 2000. ‘Theorizing in family studies: discovering process’, Journal of Marriage and the Family 62.1: 18-31.

Thornton, A. and Young-DeMarco, L. 2001. ‘Four decades of trends in attitudes toward family issues in the United States: The 1960s through the 1990s’, Journal of Marriage and the Family 63.4: 1009-1037.

Sprecher, S. and Regan, P.C. 1998. ‘Passionate and companionate love in courting and young married couples’, Sociological Inquiry 68.2: 163-185.

Cheal, D. 2002. Sociology of Family Life. Basingstoke: Palgrave.

Allan, G. and Jones, G. (eds) 2002. Social Relations and the Life Course: Age, Generation and Social Change. Basingstoke: Palgrave. [Chapter 13 by Morgan].

Ferri, E., Bynner J. and Wadsworth M. (eds) 2003. Changing Britain, Changing Lives. London: Institute of Education.

Cheal, D. 2008. Families in Today’s World: A Comparative Approach. London: Routledge. [Esp. Chapter 5].
Abbott, M. 2002. Family Affairs: A History of the Family in Twentieth-Century England. London: Routledge.

Women and Equality Unit. 2003. Civil Partnership: a framework for the legal recognition of same-sex couples (Consultation paper). Available at: http://www.womenandequalityunit.gov.uk/research/index.htm

Walliss, J. 2002. ‘‘Loved the Wedding, Invite Me to the Marriage’: The Secularisation of Weddings in Contemporary Britain’, Sociological Research Online 7.4.

Allan, G. (ed.) 1998. The Sociology of the Family: A Reader. Oxford: Blackwell.

Dallos, R. and Foreman, S. 1997. Couples, Sex and Power: The Politics of Desire. Buckingham: Open University Press.

Hantrais, L. 1995. Social Policy in the European Union. Basingstoke: Macmillan.

Gauthier, A. 1996. The State and the Family: A Comparative Analysis of Family Policies in Industrialized Countries. Oxford: Clarendon Press.

Featherstone, M. (ed.) 1998. Love and Eroticism. London: Sage.

Bernardes, J. 1997. Family Studies: An Introduction. London: Routledge.

Morgan, D. 1996. Family Connections: An Introduction to Family Studies. Cambridge: Polity.

Hewitson, G. 1999. Feminist Economics: Interrogating the Masculinity of Rational Economic Man. Cheltenham: Edward Elgar.

Crompton, R. 1999. Restructuring Gender Relations and Employment: The Decline of the Male Breadwinner. Oxford: Oxford University Press.

Folbre, N. (ed.) 1996. The Economics of the Family. Cheltenham: Edward Elgar.

Cabrillo, F. 1996. The Economics of the Family and Family Policy. Cheltenham: Edward Elgar

Humphries, J. (ed.) 1995. Gender and Economics. Cheltenham: Edward Elgar.

Gittins, D. 1982. Fair Sex: Family Size and Structure, 1900-1939. Hutchinson. [Ch. 1].

Kiernan, K. and Wicks, M. 1990. Family Change and Future Policy. York: Joseph Rowntree Memorial Trust.

Harding, L. 1996. Family, State and Social Policy. Basingstoke: Macmillan.

Duck, S. (ed.) 1993. Social Context and Relationships. London: Sage.

Duck, S. (ed.) 1994 Dynamics of Relationships. Sage.

Muncie, J. et al. (eds) 1995. Understanding the Family. London: Sage.

Feeney, J. and Noller, P. 1996. Adult Attachment. London: Sage.

Harwood, S. 1997. Family Fictions: Representations of the Family in 1980s Hollywood Cinema. Basingstoke: Macmillan.

Humphrey, R. (ed.) 1996. Families Behind the Headlines. Newcastle-upon-Tyne: University of Newcastle, Department of Social Policy.

Kamerman, S. and Kahn, A. (eds) 1997. Family Change and Family Policies in Great Britain, Canada, New Zealand and the United States. Oxford: Clarendon Press.

Klein, D. and White, J. 1996. Family Theories: An Introduction. London: Sage.

Steil, J.M. 1997. Marital Equality: Its Relationship to the Well-Being of Husbands and Wives. London: Sage.

Thagaard, T. 1997. ‘Gender, power, and love: A study of interaction between spouses’, Acta Sociologica, 40.4: 357-376.

Newman, D. 1999. Sociology of Families. London: Sage.

Read, J. 1999. Disability, The Family and Society: Listening to Mothers. Buckingham: Open University Press.

Astone, N.M., Nathanson, C.A., Schoen, R. and Kim, Y.J. 1999. ‘Family demography, social theory, and investment in social capital’, Population and Development Review 25.1: 1-32.

Itzin, C., Hanmer, J. and Quaid, S. (eds) 1998. Home Truths: Family-Based Violence, Abuse and Inequality. London: Routledge.

Pennartz, P. and Niehof, A. 1999. The Domestic Domain: Chances, Choices and Strategies of Family Households. Aldershot: Ashgate.

Booth, A., Carver, K. and Granger, D.A. 2000. ‘Biosocial perspectives on the family’, Journal of Marriage and the Family 62.4: 1018-1034.

Fox, G.L. and Murry, V.M. 2000. ‘Gender and families: Feminist perspectives and family research’, Journal of Marriage and the Family 62.4: 1160-1172.

Somerville, J. 2000. Feminism and the Family: Politics and Society in the UK and USA. Basingstoke: Palgrave.

Walker, A.J. 2000. ‘Refracted knowledge: Viewing families through the prism of social science’, Journal of Marriage and the Family 62.3: 595-608.

Harvey, J.H. and Weber, A.L. 1995. Odyssey of the Heart: Close Relationships in the 21st Century. New York: W.H. Freeman.

Harvey, J.H. and Omarzu, J. 1999. Minding the Close Relationship. Cambridge: Cambridge University Press.

Ermisch, J. 2003. An Economic Analysis of the Family. Princeton: Princeton U.P.

Fraser, H. 2003. ‘Narrating love and abuse in intimate relationships’, British Journal of Social Work 33.3: 273-290.

Hardey, M. 2002. ‘Life beyond the screen: embodiment and identity through the internet’, Sociological Review 50.4: 570-585.

Maushart, S. 2002. Wifework: what marriage really means for women. London: Bloomsbury.

Hockey, J., Robinson, V. and Meah, A. 2002. ‘For better or worse? Heterosexuality reinvented’, Sociological Research Online 7.2: U100-U115.

Holstein, J.A. and Gubrium, J.F. 2000. Constructing the Life Course. Oxford: AltaMira Press.

Boden, S. and Williams, S.J. 2002. ‘Consumption and emotion: The romantic ethic revisited’, Sociology 36.3: 493-512.

Whitty, M. 2003. ‘Cyber-flirting - Playing at love on the Internet’, Theory and Psychology 13.3: 339-357.

Duncan, S. and Smith, D. 2002. ‘Geographies of family formations: spatial differences and gender cultures in Britain’, Transactions]of the Institute of British Geographers] 27.4: 471-493.
Archer, M.S. 2003. Structure, agency, and the internal conversation. Cambridge: Cambridge University Press.

Daly, K. 2003. ‘Family theory versus the theories families live by’, Journal of Marriage and the Family 65.4: 771-784.

Edwards, R. 2004. ‘Present and absent in troubling ways: families and social capital debates’, Sociological Review 52.1: 1-21.

Hazleden, R. 2004. ‘The pathology of love in contemporary relationship manuals’, Sociological Review 52.2: 201-217.

Holmes, M. 2004. ‘An Equal Distance? Individualisation, Gender and Intimacy in Distance Relationships’, The Sociological Review 52(2): 180-200.

O’Neill, R. 2003. Does Marriage Matter? London: Civitas.

Brannen, J., Moss, P. and Mooney, A. 2004. Working and Caring over the Twentieth Century: Change and Continuity in Four-Generation Families. Basingstoke: Palgrave.

Crompton, R. 2006. Employment and the Family: The Reconfiguration of Work and Family Life in Contemporary Societies. Cambridge: Cambridge University Press.

Bachrach, C.A., Bianchi, S.M., Bledsoe, C.H., Casper, L.M., Chase-Lansdale, P.L., DiPrete, T.A., Hotz, V.J. and Sanders, S.G. 2005. ‘Explaining Family Change and Variation: Challenges for Family Demographers’, Journal of Marriage and Family 67.4: 908-925.
Murphy, M. 2010. ‘Changes in family and kinship networks consequent on the demographic transitions in England and Wales’, Continuity and Change 25.1 (Special Issue): 109-136.

Simon, R.W. and Nath, L.E. 2004. ‘Gender and emotion in the United States: Do men and women differ in self-reports of feelings and expressive behavior?’, American Journal of Sociology 109.5: 1137-1176.

Heaphy, B. and Franklin, J. 2004. Late Modernity and Social Change. London: Routledge.

Edwards, R. (ed.) 2008. Researching Families and Communities: Social and Generational Change. London: Routledge.

O'Neill, R. 2005. Fiscal Policy and the Family: How the Family Fares in France, Germany and the UK. London: Civitas (Institute for the Study of Civil Society).
Available online at: http://www.civitas.org.uk/pdf/OneillFiscalPolicy.pdf

Smart, C. 2007. ‘Same sex couples and marriage: negotiating relational landscapes with families and friends’, Sociological Review 55.4: 671-686.

Charsley, K. 2007. ‘Risk, trust, gender and transnational cousin marriage among British Pakistanis’, Ethnic and Racial Studies 30.6 : 1117-1131.

Meah, A., Hockey, J. and Robinson, V. 2008. ‘What’s sex got to do with it? A family-based investigation of growing up heterosexual during the twentieth century’, Sociological Review 56.3: 454-473.

Sutton, L., Cebulla, A. and Middleton, S. 2003. Marriage in the 21st Century. Loughborough: Centre for Research in Social Policy.

 Available at:

 http://www.crsp.ac.uk/downloads/publications/marriage_in_the_21st_Century.pdf

Articles in Demography

Waite, L.J. 1995. ‘Does marriage matter?’, Demography 32.4: 483-507.

Goldscheider, F.K. 1995. ‘Interpolating demography with families and households’, Demography 32.3: 471-480.

Bumpass, L.L. 1990. ‘What’s happening to the family? Interactions between demographic and institutional change’, Demography 27.4: 483-498.

Marital intervention

Additional reference added September 2014
Hawkins, A.J. and Ooms, T. 2012. ‘Can Marriage and Relationship Education Be an Effective Policy Tool to Help Low-Income Couples Form and Sustain Healthy Marriages and Relationships? A Review of Lessons Learned’, Marriage and Family Review 48.6: 524-554.

General Register Office. 2003. Civil Registration: Delivering Vital Change (Consultation Document).

http://www.statistics.gov.uk/registration/whitepaper/default.asp

Walker, J., Barrett, H., Wilson, G. and Chang, Y. 2010. Relationships matter: Understanding the needs of adults regarding relationship support, DCSF Research Report DCSFRR233, Newcastle: Institute of Health and Society, https://www.education.gov.uk/publications/eOrderingDownload/DCSF-RR233.pdf
Fawcett, E.B., Hawkins, A.J., Blanchard V.L.and Carroll, J.S. 2010. 'Do Premarital Education Programs Really Work? A Meta-analytic Study', Family Relations 59.3: 232-239.

Edwards, R., Gillies, V. and Ribbens-McCarthy, J. 1999. ‘Biological parents and social families: legal discourses and everyday understandings of the position of step-parents’, International Journal of Law, Policy and the Family 13.1: 78-105.

Robinson, M. and Parkinson, L. 1985. ‘A Family Systems-Approach to Conciliation in Separation and Divorce’, Journal of Family Therapy, 7.4: 357-377.

Cowan, P.A. and Cowan, C.P. 2002. ‘Interventions as tests of family systems theories: Marital and family relationships in children’s development and psychopathology’, Development and Psychopathology 14.4: 731-759.

Hantrais, L. 2004. Family Policy Matters: Responding to Family Change in Europe. Bristol: The Policy Press.

Gillies, V. 2006. Marginalised Mothers: Exploring Working Class Experiences of Parenting. London: Routledge.

Katz, S., Eekelaar, J. and Maclean, M. (eds) 2000. Cross currents: family law and policy in the United States and England. Oxford: Oxford University Press. [Chapter by Smart].

Hawthorne, J., Jessop, J., Pryor, J. and Richards, M. 2003. Supporting children through family change: A review of interventions and services for children of divorcing and separating parents. York: York Publishing Services (Joseph Rowntree Foundation).

[Available online at: http://www.jrf.org.uk/bookshop/eBooks/1842630857.pdf].

Piper, C. 1993. The Responsible Parent: A Study of Divorce Mediation. London: Harvester Wheatsheaf.

Simpson, B., Corlyon, J., McCarthy, P. and Walker, J. 1990. ‘Client Responses to Family Conciliation - Acheiving Clarity in the Midst of Confusion’, British Journal of Social Work 20.6: 557-574.

Piper, C. 1988. ‘Divorce Conciliation in the UK: How Responsible Are Parents?’, International Journal of the Sociology of Law 16.4: 477-494.

James, A. and Sturgeon-Adams, L. 1999. Helping families after divorce: Assistance by order? Bristol: The Policy Press.

Dingwall, R. and Eekelaar, J. (eds) 1988. Divorce Mediation and the Legal Process. Oxford: Clarendon Press.

Barnes, H., Day, P. and Cronin, N. 1998. Trial and Error: A Review of UK Child Support Policy. London: Family Policy Studies Centre.
James, A.L. and Richards, M.P.M. 1999. ‘Sociological perspectives, family policy, family law and children: Adult thinking and sociological tinkering’, Journal of Social Welfare and Family Law 21.1: 23-39.

Agell, A. 1993. 'Step-parenthood and biological parenthood: competition or co-operation'. In Eekelaar, J. and Sarcevic, P. (eds) Parenthood in Modern Society. Kluwer. [pp407-420.]

Stanley, S.M., Bradbury, T.N. and Markman, H.J. 2000. ‘Structural flaws in the bridge from basic research to interventions for couples’, Journal of Marriage and the Family 62.1: 256-64.

Hafen, M. and Crane, D.R. 2003. ‘When marital interaction and intervention researchers arrive at different points of view: the active listening controversy’, Journal of Family Therapy 25.1: 4-14.

Dnes, A. and Rowthorn, E. (eds) 2002. The Law and Economics of Marriage and Divorce. Cambridge: Cambridge University Press.

Wilson, A. and Edwards, J., with Allen, S, and Dasgupta, C. 2003. Schools and family change: School-based support for children experiencing divorce and separation. York: Joseph Rowntree Foundation. [Available online at: http://www.jrf.org.uk/bookshop/eBooks/185935100X.pdf].

Henricson, C. 2003. Government and parenting: Is there a case for a policy review and a parents’ code? York: Joseph Rowntree Foundation. [Available online at: http://www.jrf.org.uk/bookshop/eBooks/1859350941.pdf].

Advisory Board on Family Law: Children Act Sub-Committee. 2002? Making Contact Work: A Report to the Lord Chancellor on the Facilitation of Arrangements for Contact Between Children and Their Non-Residential Parents and the Enforcement of Court Orders for Contact. Lord Chancellor’s Department.

Neale, B. 2002. ‘Dialogues with children - Children, divorce and citizenship’, Childhood 9.4: 455-475.

Reece, H. 2003. Divorcing responsibly. Oxford: Hart.

Gottman, J.M. 1998. ‘Psychology and the study of marital processes’, Annual Review of Psychology 49: 169-197.

Kruk, E. 1993. ‘Promoting Cooperative Parenting after Separation - A Therapeutic Interventionist Model of Family Mediation’, Journal of Family Therapy, 15.3: 235-261.

Perelberg, R. and Miller, A. (eds) 1990. Gender and Power in Families. London: Routledge.

Collier, R. 1995. Masculinity, Law and Family. London: Routledge.

Parkinson, L. 1986. Conciliation in Separation and Divorce: Finding Common Ground. London: Croom-Helm.

Parkinson, L. 1987. Separation, Divorce and Families. Basingstoke: Macmillan Education.

Greatbatch, D. and Dingwall, R. 1997. ‘Argumentative Talk in Divorce Mediation Sessions’, American Sociological Review, 62.1: 151-170.

Cowan, C.P. and Cowan, P.A. 2000. When Partners Become Parents: The Big Life Change for Couples. London: Lawrence Erlbaum Associates.

Davila, J. and Bradbury, T.N. 2001. ‘Attachment insecurity and the distinction between unhappy spouses who do and do not divorce’, Journal of Family Psychology 15.3: 371-393.

Pickford, R. 1999. Fathers, marriage and the law. London: Family Policy Studies Centre.

Simons, J., Reynolds, J. and Morison, L. 2001. ‘Randomised controlled trial of training health visitors to identify and help couples with relationship problems following a birth’, British Journal of General Practice 51.471: 793-799.

Wintemute, R. and Andanaes, M. 2001. Legal Recognition of Same-Sex Partnerships: A Study of National, European and International Law. Portland, Oregon: Hart. [Esp. Chapter by Cooper.]

Eekelaar, J. and Nhlapo, T. (eds) 1998. The changing family: international perspectives on the family and family law. Oxford: Hart.

Eekelaar, J., Maclean, M. and Beinart, S. 2000. Family lawyers: the divorce work of solicitors. Oxford: Hart.

Gelles, R.J. and Cornell, C.P. 1985. Intimate Violence in Families. London: Sage.

Reimers, S. and Treacher, A. 1995. Introducing User-Friendly Family Therapy. London: Routledge.

Davis, G. and Bevan, G. 2002. ‘The future public funding of family dispute resolution services’, Journal of Social Welfare and Family Law 24.2: 175-184.

Gies, L. 2004. ‘‘'Helping Generation Ex': divorce, legal advice in women’s magazines and DIY law in cyberspace’, International Journal of the Sociology of Law 32.1: 65-84.

Divorce

Relegated from main reading list in September 2014

Gibson, C. 1994. Dissolving Wedlock. London: Routledge.

Simonsson, P. and Sandstrom, G. 2011. ‘Ready, Willing, and Able to Divorce: An Economic and Cultural History of Divorce in Twentieth-Century Sweden’, Journal of Family History 36.2: 210-229.

Jalovaara, M. 2002. ‘Socioeconomic differentials in divorce risk by duration of marriage’, Demographic Research 7: 537-564.

Kalmijn, M. 1999. ‘Father involvement in childrearing and the perceived stability of marriage’, Journal of Marriage and the Family 61.2: 409-421.

Carrere, S., Buehlman, K.T., Gottman, J.M. et al. 2000. ‘Predicting marital stability and divorce in newlywed couples’, Journal of Family Psychology 14.1: 42-58.

Coleman, D. and Salt, J. 1992. The British Population: Patterns, Trends and Processes. Oxford: Oxford University Press. [Chapter 5; pp192-202].

Wilson, J.Q. et al. 1995. Just a Piece of Paper? Divorce Reform and the Undermining of Marriage. London: IEA Health and Welfare Unit.

Teachman, J. 2010. 'Wives' Economic Resources and Risk of Divorce', Journal of Family Issues 31.10: 1305-1323. [No longer accessible].
Additional references added September 2014
Andersen, S.H. and Hansen, L.G. 2012. ‘The Rise and Fall of Divorce: A Sociological Extension of Becker's Model of the Marriage Market’, Journal of Mathematical Sociology 36.2: 97-124.
Lehrer, E.L. and Chen, Y. 2013. ‘Delayed entry into first marriage and marital stability: Further evidence on the Becker-Landes-Michael hypothesis’, Demographic Research 29: 521-541.

Kuperberg, A. 2014. ‘Age at Coresidence, Premarital Cohabitation, and Marriage Dissolution: 1985-2009’, Journal of Marriage and Family 76.2: 352-369.
James, S.L. and Beattie, B.A. 2012. ‘Reassessing the Link between Women's Premarital Cohabitation and Marital Quality’, Social Forces 91.2: 635-662.
Whitton, S.W., Stanley, S.M., Markman, H.J. et al. 2013. ‘Attitudes Toward Divorce, Commitment, and Divorce Proneness in First Marriages and Remarriages’, Journal of Marriage and Family 75.2: 276-287.

Cooke, L.P., Erola, J., Evertsson, M. et al. 2013. ‘Labor and Love: Wives' Employment and Divorce Risk in its Socio-Political Context’, Social Politics 20.4: 482-509.

Ozcan, B. and Breen, R. 2012. ‘Marital Instability and Female Labor Supply, Annual Review of Sociology 38: 463-482.

Matysiak, A., Styrc, M. and Vignoli, D. 2014. 'The educational gradient in marital disruption: A meta-analysis of European research findings', Population Studies 68.2: 197-215.
Tach, L. and Edin, K. 2013. ‘The Compositional and Institutional Sources of Union Dissolution for Married and Unmarried Parents in the United States’, Demography 50.5: 1789-1818.
Saarela, J and Finnas, F. 2013. ‘Ethnic Affiliation of Children and the Risk of Union Dissolution’, Journal of Comparative Family Studies 44.5: 609-

Schnor, C. 2014. 'The Effect of Union Status at First Childbirth on Union Stability: Evidence from Eastern and Western Germany', European Journal of Population 30.2: 129-160.
Wilson, A.C. and Huston, T.L. 2013. ‘Shared Reality and Grounded Feelings During Courtship: Do They Matter for Marital Success?’ Journal of Marriage and Family 75.3: 697-712.

Brown, S.L., Lin, I.-F. 2012. ‘The Gray Divorce Revolution: Rising Divorce Among Middle-Aged and Older Adults, 1990-2010 ‘, Journal of Gerontology Series B – Psychological Sciences and Social Sciences 67.6: 731-741.

Kreager, D.A., Felson, R.B., Warner, C. and Wenger, M.R. 2013. ‘Women's Education, Marital Violence, and Divorce: A Social Exchange Perspective’, Journal of Marriage and Family 75.3: 582-597.

Relegated from main reading list in October 2012
Sanchez, L. and Gager, C.T. 2000. ‘Hard living, perceived entitlement to a great marriage, and marital dissolution’, Journal of Marriage and the Family 62.3: 708-722.

Hewitt, B., Western, M. and Baxter, J. 2006. ‘Who Decides? The Social Characteristics of Who Initiates Marital Separation’, Journal of Marriage and Family 68.5: 1165-1177.
Boyle, P.J., Kulu, H., Cooke, T., Gayle, V. and Mulder, C.H. 2008. ‘Moving and Union Dissolution’, Demography 45.1: 209-220.

Poortman, A-R. and Kalmijn, M. 2002. ‘Women’s Labour Market Position and Divorce in the Netherlands: Evaluating Economic Interpretations of the Work Effect’, European Journal of Population 18.2: 175-202.

Impicciatore, R. and Billari, F.C. 2012. ‘Secularization, Union Formation Practices, and Marital Stability: Evidence from Italy’, European Journal of Population 28.2: 119-138.

Tulane, S., Skogrand, L. and DeFrain, J. 2011. 'Couples in Great Marriages Who Considered Divorcing', Marriage and Family Review 47.5: 289-310.

McClain, L.R. 2011. 'Better Parents, More Stable Partners: Union Transitions Among Cohabiting Parents', Journal of Marriage and Family 73.5: 889-901.

Village, A., Williams, E. and Francis, L.J. 2010. 'Does Religion Make a Difference? Assessing the Effects of Christian Affiliation and Practice on Marital Solidarity and Divorce in Britain, 1985-2005', Journal of Divorce and Remarriage 51.6: 327-338.
Kim, J. 2010. ‘A Diverging Trend in Marital Dissolution by Income Status', Journal of Divorce and Remarriage 51.7: 396-412.

Lyngstad, T.H. 2011. 'Does Community Context Have an Important Impact on Divorce Risk? A Fixed-Effects Study of Twenty Norwegian First-Marriage Cohorts', European Journal of Population 27.1: 57-77.

Schumm, W. 2010. 'Comparative Relationship Stability of Lesbian Mother and Heterosexual Mother Families: A Review of Evidence', Marriage and Family Review 46.8: 499-509.
Wolfinger, N.H. 2011. 'More Evidence for Trends in the Intergenerational Transmission of Divorce: A Completed Cohort Approach Using Data From the General Social Survey', Demography 48.2: 581-592.

Paik, A. 2011. 'Adolescent Sexuality and the Risk of Marital Dissolution', Journal of Marriage and Family 73.2: 472-485.

Sayer, L.C., England, P., Allison, P.D. and Kangas, N. 2011. 'She Left, He Left: How Employment and Satisfaction Affect Women's and Men's Decisions to Leave Marriages', American Journal of Sociology 116.6: 1982-2018.
Kulu, H. 2011. 'Spatial variation in divorce and separation: compositional or contextual effects?', Population, Space and Place.
Haskey, J. 1984. ‘Social Class and Socio-economic Differentials in Divorce in England and Wales’, Population Studies 38:419-438.

South, S.J. and Lloyd, K.M. 1995. ‘Spousal Alternatives and Marital Dissolution’, American Sociological Review 60.1: 21-35.

DeMaris, A. 2000. ‘Till discord do us part: The role of physical and verbal conflict in union disruption’, Journal of Marriage and the Family 62.3: 683-692.

Diekmann, A. and Engelhardt, H. 1999. ‘The social inheritance of divorce: Effects of parent’s family type in postwar Germany’, American Sociological Review 64.6: 783-793.

Lyngstad, T.H. 2004. ‘The impact of parent’s and spouses’ education on divorce rates in Norway’, Demographic Research 10: 121-142.

Boyle, P.J., Kulu, H., Cooke, T., Gayle, V. and Mulder, C.H. 2006. ‘The effect of moving on union dissolution’, Max Planck Institute for Demographic Research Working Paper 2006-002. Rostock: MPIDR.
http://ideas.repec.org/p/dem/wpaper/wp-2006-002.html

Joshi, H. (ed.) 1989. The Changing Population of Britain. Oxford: Basil Blackwell. [Ch. 4].

Amato, P.R. and Hohmann-Marriott, B. 2007. ‘A Comparison of High- and Low-Distress Marriages That End in Divorce’, Journal of Marriage and Family 69.3: 621-638.

Kalmijn, M., De Graaf, P.M. and Poortman, A.R. 2004. ‘Interactions between cultural and economic determinants of divorce in the Netherlands’, Journal of Marriage and the Family 66.1: 75-89.

Schoen, R., Astone, N.M., Rothert, K., Standish, N.J. and Kim, Y.J. 2002. ‘Women’s employment, marital happiness, and divorce’, Social Forces 81.2: 643-662.

Glenn, N.D. 1999. ‘Further discussion of the effects of no-fault divorce on divorce rates’, Journal of Marriage and the Family 61.3: 800-802 [and next paper by Rodgers et al.]

Martin, S.P. 2006. ‘Trends in marital dissolution by women’s education in the United States’, Demographic Research 15: 537-559.

Rodgers, J.L., Nakonezny, P.A. and Shull, R.D. 1999. ‘Did no-fault divorce legislation matter? Definitely yes and sometimes no’, Journal of Marriage and the Family 61.3: 803-809.

South, S.J. 2001. ‘Time-dependent effects of wives’ employment on marital dissolution’, American Sociological Review 66.2: 226-245.

Heckert, D.A., Nowak, T.C. and Snyder, K.A. 1998. ‘The impact of husbands’ and wives’ relative earnings on marital disruption’, Journal of Marriage and the Family 60.3: 690-703.

Feng, D., Giarrusso, R., Bengtson, V.L. et al. 1999. ‘Intergenerational transmission of marital quality and marital instability’, Journal of Marriage and the Family 61.2: 451-463.

Ono, H. 1998. ‘Husbands’ and wives’ resources and marital dissolution’, Journal of Marriage and the Family 60.3: 674-689.

Esterberg, K., Moen, P. and Dempster-McClian, D. 1994. ‘Transitions to Divorce: A Life-Course Approach to Women’s Marital Duration and Dissolution’, Sociological Quarterly 35.2, 289-308.

Cohan, C.L. and Kleinbaum, S. 2002. ‘Toward a greater understanding of the cohabitation effect: Premarital cohabitation and marital communication’, Journal of Marriage and the Family 64.1: 180-192.

Clements, M.L., Stanley, S.M. and Markman, H.J. 2004. ‘Before they said "i do": Discriminating among marital outcomes over 13 years’, Journal of Marriage and the Family 66.3: 613-626.

Hansen, H.T. 2005. ‘Unemployment and Marital Dissolution: A Panel Data Study of Norway’, European Sociological Review 21:135-148.

Harkonen, J. and Dronkers, J. 2006. ‘Stability and Change in the Educational Gradient of Divorce: A Comparison of Seventeen Countries’, European Sociological Review 22.5: 501-517.

Lee, Y-J. 2006 ‘Risk Factors in the Rapidly Rising Incidence of Divorce in Korea’, Asian Population Studies 2.2: 113-131.

Fischer, T. and Liefbroer, A.C. 2006. ‘For Richer, for Poorer: The Impact of Macroeconomic Conditions on Union Dissolution Rates in the Netherlands 1972-1996’, European Sociological Review 22.5: 519-532.

Wagner, M. and Wei, B. 2006. ‘On the Variation of Divorce Risks in Europe: Findings from a Meta-Analysis of European Longitudinal Studies’, European Sociological Review 22.5: 483-500.

de Graaf, P. and Kalmijn, M. 2006. ‘Change and Stability in the Social Determinants of Divorce: A Comparision of Marriage Cohorts in the Netherlands’, European Sociological Review 22.5: 561-572.

Teachman, J.D. 2002. ‘Childhood living arrangements and the intergenerational transmission of divorce’, Journal of Marriage and the Family 64.3: 717-729.

Suhomlinova, O. and O’Rand, A.M. 1998. ‘Economic independence, economic status, and empty nest in midlife marital disruption’, Journal of Marriage and the Family 60.1: 219-231.

Dnes, A. and Rowthorn, E. (eds) 2002. The Law and Economics of Marriage and Divorce. Cambridge: Cambridge University Press.

Lehrer, E.L. 2003. ‘The economics of divorce. In Grossbard-Shechtman, S. (ed.) Marriage and the economy: theory and evidence from advanced industrial societies. Cambridge: Cambridge University Press. [Chapter 3].

Day Sclater, S. 1998. 'Nina’s Story: An exploration into the construction and transformation of subjectivities in narrative accounting.' Auto/biography 6: 67-77.

Sclater, S.D. 1998. ‘Creating the self: Stories as transitional phenomena’, Auto/Biography VI.1&2: 85-92.

Kurdek, L.A. 1998. ‘Relationship outcomes and their predictors: Longitudinal evidence from heterosexual married, gay cohabiting and lesbian cohabiting couples’, Journal of Marriage and the Family 60.3: 553-568.

Booth, A. and Amato, P.R. 2001. ‘Parental predivorce relations and offspring postdivorce well-being’, Journal of Marriage and the Family 63.1: 197-212.

Ono, H. 1999. ‘Historical time and US marital dissolution’, Social Forces 77.3: 969-999.

Kessler, R.C., Walters, E.E. and Forthofer, M.S. 1998. ‘The social consequences of psychiatric disorders, III: Probability of marital stability’, American Journal of Psychiatry 155.8: 1092-1096.

Presser, H.B. 2000. ‘Nonstandard work schedules and marital instability’, Journal of Marriage and the Family 62.1: 93-110.

Timmer, S.G. and Veroff, J. 2000. ‘Family ties and the discontinuity of divorce in black and white newlywed couples’, Journal of Marriage and the Family 62.2: 349-61.

Friedberg, L. 1998. ‘Did unilateral divorce raise divorce rates? Evidence from panel data’, American Economic Review 88.3: 608-627

Gray, J.S. 1998. ‘Divorce law changes, household bargaining, and married women’s labour supply’, American Economic Review 88.3: 628-642.

O’Connor, T.G., Pickering, K., Dunn, J. and Golding, J. 1999. ‘Frequency and predictors of relationship dissolution in a community sample in England’, Journal of Family Psychology 13.3: 436-449.

Boheim, R. and Ermisch, J. 2001. ‘Partnership dissolution in the UK - the role of economic circumstances’, Oxford Bulletin of Economics and Statistics 63.2: 197-208.

Jalovaara, M. 2001. ‘Socio-economic status and divorce in first marriages in Finland 1991-93’, Population Studies 55.2: 119-133.

Wolfinger, N.H. 2001. ‘The effects of family structure of origin on offspring cohabitation duration’, Sociological Inquiry 71.3: 293-313.

Dominian, J. et al. 1991. Marital Breakdown and the Health of the Nation. London: One Plus One: Marriage and Partnership Research.

Goodwin, R. and Cramer, D. (eds) 2002. Inappropriate Relationships: The Unconventional, the Disapproved, and the Forbidden. London: Lawrence Erlbaum Associates. [Chapter 3].

Savaya, R. and Cohen, O. 1998. ‘A qualitative cum quantitative approach to construct definition in a minority population: Reasons for divorce among Israeli Arab women’, Journal of Sociology and Social Welfare 25.4: 157-179.

Fu, H.S. and Goldman, N. 2000. ‘The association between health-related behaviours and the risk of divorce in the USA’, Journal of Biosocial Science 32.1: 63-88.

Bradbury, T. (ed.) 1998. The Developmental Course of Marital Dysfunction. Cambridge: Cambridge University Press.

Joung, I.M.A., Van de Mheen, H.D., Stronks, K. and Van Poppel, F.W.A. 1998. ‘A longitudinal study of health selection in marital transitions’, Social Science and Medicine 46.3: 425-435.

Rowthorn, R. 1999. ‘Marriage and trust: some lessons from economics’, Cambridge Journal of Economics 23.5: 661-691.

Haskey, J. 1990. ‘Children in families broken by divorce’, Population Trends 61: 34-42.

Hackstaff, K.B. 1993. ‘The Rise of Divorce Culture and its Gendered Foundations’, Feminism and Psychology, 3.3: 363-368.

Smith, I. 1997. ‘Explaining the growth of divorce in Great Britain’, Scottish Journal of Political Economy, 44.5: 519-544.

Jones, G.W. 1997. ‘Modernization and divorce: Contrasting trends in Islamic South-east Asia and the West’, Population and Development Review, 23.1: 95-115.

Burgoyne, J. and Clark, D. 1984. Making a Go of It: A Study of Stepfamilies in Sheffield. London: Routledge and Kegan Paul.

Piper, C. 1993. The Responsible Parent: A Study of Divorce Mediation. London: Harvester Wheatsheaf.

Hammerton, A. 1992. Cruelty and Companionship: Conflict in Nineteenth Century Married Life. London: Routledge.

Parker, G. 1993. With This Body? Caring and Disability in Marriage. Buckingham: Open University Press.

Lyons, R., Sullivan, M. and Ritvo, P. 1995. Relationships in Chronic Illness and Disability. London: Sage.

Gottman, J.M. and Levenson, R.W. 2000. ‘The timing of divorce: Predicting when a couple will divorce over a 14-year period’, Journal of Marriage and the Family 62.3: 737-745.

Kraft, K. 2001. ‘Unemployment and the separation of married couples’, Kyklos 54.1: 67-87.

Kurdek, L.A. and Kennedy, C. 2001. ‘Differences between couples who end their marriage by fault or no-fault legal procedures’, Journal of Family Psychology 15.2: 241-253.

South, S.J. 2001. ‘The geographic context of divorce: Do neighborhoods matter?’, Journal of Marriage and the Family 63.3: 755-766.

Diekmann, A. and Schmidheiny, K. 2004. ‘Do parents of girls have a higher risk of divorce? An eighteen-country study’, Journal of Marriage and Family 66.3: 651-660.

Rogers, S.J. 2004 ‘Dollars, dependency, and divorce: Four perspectives on the role of wives' income’, Journal of Marriage and Family 66.1: 59-74.

Hetherington, E.M. 2003. ‘Intimate pathways: Changing patterns in close personal relationships across time’, Family Relations 52.4: 318-331.

Feijten, P. 2005. ‘Union Dissolution, Unemployment and Moving Out of Homeownership’, European Sociological Review 21.1: 59-71.

Blekesaune, M. and Barrett, A.E. 2005. ‘Marital Dissolution and Work Disability: A Longitudinal Study of Administrative Data’, European Sociological Review 21.3: 259-271.

Articles in Demography

Lillard, L.A. and Waire, L.J. 1993. ‘A joint model of marital childbearing and marital disruption’, Demography 30.4: 653-681.

Lehrer, E.L. and Chiswick, C.U. 1993. ‘Religion as a determinant of marital stability’, Demography 30.3: 385-404.

Van Poppel, F. and De Beer, J. 1993. ‘Measuring the effect of changing legislation on the frequency of divorce - The Netherlands, 1830-1990’, Demography 30.3: 425-441.

Heaton, T.B. 1990. ‘Marital stability throughout the childbearing years’, Demography 27.1: 55-63.

Formerly married/lone parents
Relegated from main reading list in September 2014

Rodgers, B. and Pryor, J. 1998. Divorce and separation: The outcomes for children. York: Joseph Rowntree Foundation.

Cherlin, A. 1992. Marriage, Divorce, Remarriage (Revised edition). Cambridge: Harvard UP.

Duncan, S. and Edwards, R. 1999. Lone Mothers, Paid Work and Gendered Moral Rationalities. Basingstoke: Macmillan.

Millar, J. and Rowlingson, K. (eds) 2001. Lone parents, employment and social policy: cross-national comparisons. Bristol: Policy Press.

Lewis, J. 1995. ‘The Problem of Lone Mother Families in Twentieth Century Britain’, LSE Welfare State Programme Discussion Paper No. 114.

Francesconi, M. and van der Klaauw, W. 2007. ‘The Socioeconomic Consequences of “In-Work” Benefit Reform for British Lone Mothers’, Journal of Human Resources 42.1: 1-31.
Andreß, H.J., Borgloh, B., Bröckel, M., Giesselmann, M. and Hummelsheim, D. 2006. ‘The Economic Consequences of Partnership Dissolution: A Comparative Analysis of Panel Studies from Belgium, Germany, Great Britain, Italy, and Sweden’, European Sociological Review 22.5: 533-560.

Shouls, S., Whitehead, M., Burstrom, B. and Diderichsen, F. 1999. ‘The health and socio-economic circumstances of British lone mothers over the last two decades’, Population Trends 95: 41-46.

Kalmijn, M. 2005. ‘The Effects of Divorce on Men’s Employment and Social Security Histories’, European Journal of Population 21.4: 347-366.
Moore, E. 2012. 'Renegotiating Roles Postdivorce: A Decisive Break From Tradition?', Journal of Divorce and Remarriage 53.5: 402-419.

Gustafson, D.L. and Elliott, A.J. 2011. ‘Lives lived together and apart: A mother and daughter talk fifteen years later’, Women’s Studies International Forum 34.3: 185-194.
Xu, X., Bartkowski, J.P and Dalton, K.A. 2011. 'The role of cohabitation in remarriage: a replication', International Review of Sociology 21.3: 549-564.
Dewilde, C. and Uunk, W. 2008. ‘Remarriage as a Way to Overcome the Financial Consequences of Divorce - A Test of the Economic Need Hypothesis for European Women’, European Sociological Review 24.3: 393-407.

Carabine, J. 2001. ‘Constituting sexuality through social policy: The case of lone motherhood 1834 and today’, Social and Legal Studies 10.3: 291-314.

Bzostek, S.H., McLanahan, S.S. and Carlson, M.J. 2012. 'Mothers' Repartnering after a Nonmarital Birth', Social Forces 90.3: 817-841.

Additional references added September 2014
Bennett, K.M., Arnott, L. and Soulsby, L.K. 2013. ‘"You're not getting married for the moon and the stars": The uncertainties of older British widowers about the idea of new romantic relationships’, Journal of Aging Studies 27.4: 499-506.
Culpin, I., Heron, J., Araya, R. et al. 2013. ‘Father absence and depressive symptoms in adolescence: findings from a UK cohort’, Psychological Medicine 43.12: 2615-2626.

Wallerstein, J., Lewis, J. and, Rosenthal, S.P. 2013. ‘Mothers and their children after divorce: Report from a 25-year longitudinal study’, Psychoanalytic Psychology 30.2: 167-187.

Raz-Yurovich, L. 2013. ‘Divorce Penalty or Divorce Premium? A Longitudinal Analysis of the Consequences of Divorce for Men's and Women's Economic Activity’, European Sociological Review 29.2:373-385.

Monden, C.W. and Uunk, W.J. 2013. ‘For Better and for Worse: The Relationship Between Union Dissolution and Self-Assessed Health in European Panel Data’, European Journal of Population 29.1: 103-125.
Whitworth, A. 2013. ‘Lone Parents and Welfare-to-Work in England: A Spatial Analysis of Outcomes and Driver’, Social Policy and Administration 47.7: 826-845.

Zartler, U. 2014. 'How to Deal With Moral Tales: Constructions and Strategies of Single-Parent Families', Journal of Marriage and Family 76.3: 604-619.
Shafer, K. and James, S.L. 2013. ‘Gender and Socioeconomic Status Differences in First and Second Marriage Formation’, Journal of Marriage and Family 75.3: 565-581.
McNamee, C.B., Amato, P. and King, V. 2014. 'Nonresident Father Involvement With Children and Divorced Women's Likelihood of Remarriage', Journal of Marriage and Family 76.4: 862-874.
Symoens, S., Bastaits, K., Mortelmans, D. and Bracke, P. 2013. ‘Breaking Up, Breaking Hearts? Characteristics of the Divorce Process and Well-Being After Divorce’, Journal of Divorce and Remarriage 54.3: 177-196.

Lersch, P.M. and Vidal, S. 2014. ‘Falling Out of Love and Down the Housing Ladder: A Longitudinal Analysis of Marital Separation and Home Ownership’, European Sociological Review 30: 512-524.

Philip. G. 2013. ‘Extending the Analytical Lens': A Consideration of the Concepts of 'Care' and 'Intimacy' in Relation to Fathering After Separation or Divorce’, Sociological Research Online 18: 15.

Clark, A.E. and Georgellis, Y. 2013. ‘Back to Baseline in Britain: Adaptation in the British Household Panel Survey’, Economica 80.319: 496-512.

Ribbens McCarthy, J., Hooper, C.-A. and Gillies, V. (eds.) 2013. Family Troubles? Changes and challenges in the family lives of children and young people. Bristol: Policy Press.
Beaujouan, E. 2012. ‘Repartnering in France: The role of gender, age and past fertility’, Advances in Life Course Research 17.2: 69-80.

Vespa, J. 2012. ‘Union Formation in Later Life: Economic Determinants of Cohabitation and Remarriage Among Older Adults’, Demography 49.3: 1103-1125.

Mandemakers, J.J. and Kalmijn, M. 2014. ‘Do mother's and father's education condition the impact of parental divorce on child well-being?’, Social Science Research 44: 187-199.

James, S.L. and Shafer, K. 2012. ‘Temporal Differences in Remarriage Timing: Comparing Divorce and Widowhood’, Journal of Divorce and Remarriage 53.7: 543-558.
Westphal, S.K., Poortman, A.-R. and van der Lippe, T. 2014. ‘Non-resident Father–Child Contact across Divorce Cohorts: The Role of Father Involvement during Marriage’, European Sociological Review 30: 444-456.
Maatta, K. and Uusiautti, S. 2012. ‘Changing Identities: Finnish Divorcees' Perceptions of a New Marriage’, Journal of Divorce and Remarriage 53.7: 515-532.
Brown, S.L. and Shinohara, S.K. 2013. ‘Dating Relationships in Older Adulthood: A National Portrait’, Journal of Marriage and Family 75.5: 1194-1202.
Waller, M.R. and Jones, M.R. 2014. ‘Who Is the Residential Parent? Understanding Discrepancies in Unmarried Parents' Reports’, Journal of Marriage and Family 76.1: 73-93.
Hernandez, D.C., Pressler, E., Dorius, C. and Mitchell, K.S. 2014. ‘Does Family Instability Make Girls Fat? Gender Differences Between Instability and Weight’, Journal of Marriage and Family 76.1: 175-190.
Amato, P.R. and Anthony, C.J. 2014. ‘Estimating the Effects of Parental Divorce and Death With Fixed Effects Models’, Journal of Marriage and Family 76.2: 370-386.
Mercadante, C., Taylor, M.F. and Pooley, J.A. 2014. '``I Wouldn't Wish It on My Worst Enemy'': Western Australian Fathers' Perspectives on Their Marital Separation Experiences', Marriage and Family Review 50.4: 318-341.
Shafer, K., Jensen, T.M., Pace, G.T, et al. 2013. ‘Former Spouse Ties and Postdivorce Relationship Quality: Relationship Effort as a Mediator’, Journal of Social Service Research 39.5: 629-645.

Alterovitz, S.S.R. and Mendelsohn, G.A. 2013. ‘Relationship goals of middle-aged, young-old, and old-old internet daters: An analysis of online personal ads’, Journal of Aging Studies 27.2: 159-165.

Relegated from main reading list in October 2012
Avellar, S. and Smock, P.J. 2005. ‘The economic consequences of the dissolution of cohabiting unions’ Journal of Marriage and Family 67.2: 315-327.

Usdansky, M.L. 2008. ‘The Emergence of a Social Problem: Single-Parent Families in U.S. Popular Magazines and Social Science Journals, 1900-1998’, Sociological Inquiry 78.1: 74–96.

Hyde, A. 2000. ‘Age and partnership as public symbols: Stigma and non-marital motherhood in an Irish context’, European Journal of Women’s Studies 7.1: 71-89.

Kirkwood, C. 1993. Leaving Abusive Partners: From the Scars of Survival to the Wisdom for Change. London: Sage.

Kalmijn, M. and Monden, C. 2010. 'Poverty and union formation among never-married single mothers in the Netherlands, 1989-2005', Population Studies 64.3: 263-274.

Macvarish, J. 2010. 'Understanding the Significance of the Teenage Mother in Contemporary Parenting Culture', Sociological Research Online 15.4.

Cartwright, C. 2010. 'Preparing to repartner and live in a stepfamily: An exploratory investigation', Journal of Family Studies 16.3: 237-250.

Beaujouan, E. 2010. Children at home, staying alone? Paths towards repartnering for men and women in France, CPC Working Paper 4. Southampton: ESRC Centre for Population Change.
http://www.cpc.ac.uk/publications/paths_to_repartnering_beaujouan.pdf

Masardo, A. 2011. 'Negotiating shared residence: the experience of separated fathers in Britain and France'. In Bridgeman, J., Keating, H. and Lind, C. (eds) Regulating Family Responsibilities. Aldershot: Ashgate.

Mandemakers J.J., Monden, C.W.S. and Kalmijn, M. 2010. ‘Are the effects of divorce on psychological distress modified by family background?’, Advances in Life Course Research 15.1: 27-40.

Watson, W.K., Bell, N.J. and Stelle, C. 2010. ‘Women narrate later life remarriage: Negotiating the cultural to create the personal’, Journal of Aging Studies 24.4: 302-312.

Doyle, M., O'Dywer, C. and Timonen, V. 2010, ‘"How Can You Just Cut Off a Whole Side of the Family and Say Move On?'' The Reshaping of Paternal Grandparent-Grandchild Relationships Following Divorce or Separation in the Middle Generation’, Family Relations 59.5: 587-598.

Stewart, S.D. 2010. ‘Children With Nonresident Parents: Living Arrangements, Visitation, and Child Support’, Journal of Marriage and Family 72.5: 1078-1091.

Musick, K. and Meier, A. 2010. ‘Are both parents always better than one? Parental conflict and young adult well-being’, Social Science Research 39.5(SI): 814-830.

Tach, L., Mincy, R. and Edin, K. 2010. ‘Parenting as a “Package Deal”: Relationships, Fertility, and Parenting and Nonresident Father Involvement among Unmarried Parents’, Demography 47.1: 181-204.

Young, D.G. and Caplan, S.E. 2010. ‘Online Dating and Conjugal Bereavement’, Death Studies 34.7: 575-605.

Robson, K. 2010. ‘Changes in Family Structure and the Well-Being of British Children: Evidence from a Fifteen-Year Panel Study’, Child Indicators Research 3.1: 65-83.

Das, C. 2011. British-Indian Adult Children of Divorce: Context, Impact and Coping. Aldershot: Ashgate.
Bennett, K.M. 2010. ‘‘You Can't Spend Years with Someone and Just Cast Them Aside’: Augmented Identity in Older British Widows’, Journal of Women and Aging 22.3: 204-217.

May, V. 2010. ‘Lone motherhood as a category of practice’, Sociological Review 58.3: 429-443.
Pulkingham, J., Fuller, S. and Kershaw, P. 2010. ‘Lone motherhood, welfare reform and active citizen subjectivity’, Critical Social Policy 30.2: 267-291.

Divorce and children

Furstenberg, F. and Cherlin, A. 1991. Divided Families: What happens to children when parents part. London: Harvard University Press.

Furstenberg, F.F. and Kiernan, K.E. 2001. ‘Delayed parental divorce: How much do children benefit?’, Journal of Marriage and the Family 63.2: 446-457.

Clarke, L. 1996. ‘Demographic Change and the Family Situation of Children’. In Brannen, J. and O’Brien, M. (eds) Children in Families: Research and Policy. London: UCL Press.

Maclean, M. and Kuh, D. 1991. ‘The long-term effects for girls of parental divorce’. In Maclean, M. and Groves, D. (eds) Women’s Issues in Social Policy. London: Routledge.

Dunn, J. 2004. ‘Understanding children’s family worlds: Family transitions and children’s outcome’, Merrill Palmer Quarterly 50.3: 224-235.

Buchanan, C.M., Maccoby, E.E. and Dornbusch, S.M. 2000. Adolescents After Divorce. Harvard: Harvard University Press.

Clarke, K., Craig, G. and Glendinning, C. 1996. Small Change: The Impact of the Child Support Act on Lone Mothers and Children. London: Family Policy Studies Centre.

Hines, A.M. 1997. ‘Divorce-related transitions, adolescent development, and the role of the parent-child relationship: A review of the literature’, Journal of Marriage and the Family, 59.2: 375-388.

Mitchell, A. 1985. Children in the Middle: Living Through Divorce. London: Tavistock.

Moxnes, K. 2003. ‘Risk factors in divorce - Perceptions by the children involved’, Childhood 10.2: 131-146.

Walker, J. 1993. ‘Cooperative Parenting Postdivorce - Possibility or Pipedream?’, Journal of Family Therapy, 15.3: 273-293.

Cherlin, A.J. 1999. ‘Going to extremes: Family structure, children's well-being, and social science’, Demography 36.4: 421-428.

Clarke-Stewart, K.A., Vandell, D.L., McCartney, K. et al. 2000. ‘Effects of parental separation and divorce on very young children’, Journal of Family Psychology 14.2: 304-326.

Sun, Y.M. and Li, Y.Z. 2002. ‘Children’s well-being during parents’ marital disruption process: A pooled time-series analysis’, Journal of Marriage and the Family 64.2: 472-488.

Clarke, K., Craig, G. and Glendinning, C. 1995. ‘Money Isn’t Everything: Fiscal Policy and Family Policy in the Child Support Act’, Social Policy and Administration 29.1: 26-39.

Spencer, N. 2005. ‘Does material disadvantage explain the increased risk of adverse health, educational, and behavioural outcomes among children in lone parent households in Britain? A cross sectional study’, Journal of Epidemiology and Community Health 59.2: 152-157.

Fischer, T. 2007. ‘Parental Divorce and Children’s Socio-economic Success: Conditional Effects of Parental Resources Prior to Divorce, and Gender of the Child’, Sociology 41.3: 475-495.

Fomby, P. and Cherlin, A.J. 2007. ‘Family Instability and Child Well-Being’, American Sociological Review 72.2: 181-204.

Jensen, A-M. and McKee, L. (eds) 2002. Children and the Changing Family: Between Transformation and Negotiation. London: Routledge (Falmer).

Kiernan, K.E. 1992. ‘The Impact of Family Disruption in Childhood on Transitions Made in Young Adult Life’, Population Studies, 46, pp213-234.

Morrison, D.R. and Ritualo, A. 2000. ‘Routes to children's economic recovery after divorce: Are cohabitation and remarriage equivalent?’, American Sociological Review 65.4: 560-580.

Harold, G., Pryor, J. and Reynolds, J. (ed.) 2001. Not in front of the children? How conflict between parents affects children. London: OnePlusOne Marriage and Partnership Research.
Dunn, J. and Deater-Deckard, K. 2001. Children's views of their changing families. York Publishing Services.

Elliott, B.J. and Richards, M.P.M. 1991. ‘Children and Divorce: Education Performance and Behaviour Before and After Parental Separation’, International Journal of Law and the Family, 5, 258-276.

Amato, P.R. and Sobolewski, J.M. 2001. ‘The effects of divorce and marital discord on adult children's psychological well-being’, American Sociological Review 66.6: 900-921.

Seltzer, J.A. 1994. ‘Consequences of marital dissolution for children’, Annual Review of Sociology 20: 235-266.

Cherlin, A.J., Furstenberg, F.F., Chase-Lansdale, P.L. et al. 1991. ‘Longitudinal studies of effects of divorce on children in Great Britain and the United States’ Science 252 (5011): 1386-1389.

Jones, D.J., Forehand, R., Brody, G. et al. 2002. ‘Psychosocial adjustment of African American children in single-mother families: A test of three risk models’, Journal of Marriage and the Family 64.1: 105-115.

Ross, C.E. and Mirowsky, J. 1999. ‘Parental divorce, life-course disruption, and adult depression’, Journal of Marriage and the Family 61.4: 1034-1045.

Morrison, D.R. and Cherlin, A.J. 1995. ‘The divorce process and young children’s well-being: a prospective analysis’, Journal of Marriage and the Family 57.3: 800-812.

Laumann-Billings, L. and Emery, R.E. 2000. ‘Distress among young adults from divorced families’, Journal of Family Psychology 14.4: 671-687.

Emery, R.E., Waldron, M., Kitzmann, K.M. et al. 1999. ‘Delinquent behavior, future divorce or nonmarital childbearing, and externalizing behavior among offspring: A 14-year prospective study’, Journal of Family Psychology 13.4: 568-579.

Sun, Y.M. 2001. ‘Family environment and adolescents' well-being before and after parents' marital disruption: A longitudinal analysis’, Journal of Marriage and the Family 63.3: 697-713.

Biblarz, T.J. and Gottainer, G. 2000. ‘Family structure and children's success: A comparison of widowed and divorced single-mother families’, Journal of Marriage and the Family 62.2: 533-548.

Buchanan, A. et al. 2001. Families in conflict: perspectives of children and parents on the Family Court Welfare Service. Bristol: Policy.

Trinder, L., Beek, M. and Connolly, J. 2002. Making contact: How parents and children negotiate and experience contact after divorce. York: York Publishing Services (Joseph Rowntree Foundation). [Available online at: http://www.jrf.org.uk/bookshop/eBooks/1842630938.pdf].

Wade, A. and Smart, C. 2002. Facing family change: Children’s circumstances, strategies and resources. York: York Publishing Services (Joseph Rowntree Foundation). [Available online at: http://www.jrf.org.uk/bookshop/eBooks/1842630849.pdf].

Hetherington, E.M. 2003. ‘Social support and the adjustment of children in divorced and remarried families’, Childhood 10.2: 217-236.

Weitoft, G.R., Hjern, A., Haglund, B. and Rosen, M. 2003. 'Mortality, severe morbidity, and injury in children living with single parents in Sweden: a population-based study', The Lancet 361.9354.

Kelly, J.B. 2003. ‘Changing perspectives on children's adjustment following divorce - A view from the United States’, Childhood 10.2: 237-254.

Jaffee, S.R., Moffitt, T.E., Caspi, A. and Taylor, A. 2003. ‘Life with (or without) father: The benefits of living with two biological parents depend on the father's antisocial behavior’, Child Development 74.1: 109-126.

Bream, V. and Buchanan, A. 2003. ‘Distress among children whose separated or divorced parents cannot agree arrangements for them’, British Journal of Social Work 33.2: 227-238.

Fawcett, M.I. 2000. ‘The changing family in Northern Ireland - Young people and divorce’, Youth and Society 32.1: 81-106.
Biblarz, T.J. and Gottainer, G. 2000. ‘Family structure and children’s success: A comparison of widowed and divorced single-mother families’, Journal of Marriage and the Family 62.2: 533-548.

Morrison, D.R. and Coiro, M.J. 1999. ‘Parental conflict and marital disruption: Do children benefit when high-conflict marriages are dissolved?’, Journal of Marriage and the Family 61.3: 626-637.

Ely, M., Richards, M.P.M., Wadsworth, M.E.J. and Elliott, B.J. 1999. ‘Secular changes in the association of parental divorce and children’s educational attainment - Evidence from three British birth cohorts’, Journal of Social Policy 28.3: 437-455.

Hanson, T.L. 1999. ‘Does parental conflict explain why divorce is negatively associated with child welfare?’, Social Forces 77.4: 1283-1316.

Botting, B., Rosato, M. and Wood, R. 1998. ‘Teenage mothers and the health of their children’, Population Trends 93: 19-28.

Bianchi, S.M. 1999. ‘Feminization and juvenilization of poverty: Trends, relative risks, causes and consequences’, Annual Review of Sociology 25: 307-333.

Gohm. C.L., Oishi, S., Darlington, J. and Diener, E. 1998. ‘Culture, parental conflict, parental marital status, and the subjective well-being of young adults’, Journal of Marriage and the Family 60.2: 319-334.

South, S.J., Crowder, K.D. and Trent, K. 1998. ‘Children’s residential mobility and neighborhood environment following parental divorce and remarriage’, Social Forces 77.2: 667-693.

Simons, R.L., Lin, K.H., Gordon, L.C., Conger, R.D. and Lorenz, F.O. 1999. ‘Explaining the higher incidence of adjustment problems among children of divorce compared with those in two-parent families’, Journal of Marriage and the Family 61.4: 1020-1033.

Amato, P.R. and Gilbreth, J.G. 1999. ‘Nonresident fathers and children’s well-being: A meta-analysis’, Journal of Marriage and the Family 61.3: 557-573.

Dronkers, J. 1999. ‘The effects of parental conflicts and divorce on the well-being of pupils in Dutch secondary education’, European Sociological Review 15.2: 195-212.

King, V. and Heard, H.E. 1999. ‘Nonresident father visitation, parental conflict, and mother’s satisfaction: What’s best for child well-being?’, Journal of Marriage and the Family 61.2: 385-396.

Gahler, M. 1998. ‘Self-reported psychological well-being among adult children of divorce in Sweden’, Acta Sociologica 41.3: 209-225.

Jekielek, S.M. 1998. ‘Parental conflict, marital disruption and children’s emotional well-being’, Social Forces 76.3: 905-936.

Biblarz, T.J. and Raftery, A.E. 1999. ‘Family structure, educational attainment, and socioeconomic success: Rethinking the “pathology of matriarchy”’, American Journal of Sociology 105.2: 321-365.

O’Connor, T.G., Thorpe, K., Dunn, J. and Golding, J. 1999. ‘Parental divorce and adjustment in adulthood: Findings from a community sample’, Journal of Child Psychology and Psychiatry and Allied Disciplines 40.5: 777-789.

Dowling, E. and Gorell Barnes, G. 1999. Working with Children and Parents through Separation and Divorce: The Changing Lives of Children. Basingstoke: Macmillan.

Booth, A. and Amato, P.R. 1994. ‘Parental marital quality, parental divorce and relations with parents’, Journal of Marriage and the Family 56.1: 21-34.

Clarke, L., Joshi, H. and Di Salvo, P. 2000. 'Children's Family Change: Reports and Records of Mothers, Fathers and Children compared', Population Trends, 102: 24-33.

Flouri, E. and Buchanan, A. 2001. 'What Predicts Traditional Attitudes to Marriage?', Children and Society, 15.4: 263-271.

Flouri, E. and Buchanan, A. 2002. ‘What predicts good relationships with parents in adolescence and partners in adult life: Findings from the 1958 British birth cohort’, Journal of Family Psychology 16.2: 186-198.

Hofferth, S.L., Smith, J., McLoyd, V.C. et al. 2000. ‘Achievement and behavior among children of welfare recipients, welfare leavers, and low-income single mothers’, Journal of Social Issues 56.4: 747-773.

Lawton, L.E. and Bures, R. 2001. ‘Parental divorce and the “switching” of religious identity’, Journal for the Scientific Study of Religion 40.1: 99-111.

O'Connor, T.G., Caspi, A., DeFries, J.C. et al. 2000. ‘Are associations between parental divorce and children's adjustment genetically mediated? An adoption study’, Developmental Psychology 36.4: 429-437.

Thomson, E., Hanson, T.L. and McLanahan, S.S. 1994. ‘Family structure and child well-being: economic resources vs parental behaviors’, Social Forces 73.1: 221-242.

Videon, T.M. 2002. ‘The effects of parent-adolescent relationships and parental separation on adolescent well-being’, Journal of Marriage and the Family 64.2: 489-503.

White, L. 1994. ‘Growing up with single parents and step-parents: long-term effects on family solidarity’, Journal of Marriage and the Family 56.4: 935-948.

Whitehead, M. and Holland, P. 2003. 'Commentary: What puts children of lone parents at a health disadvantage?', The Lancet 361.9354.

Amato, P.R. 2003. ‘Reconciling divergent perspectives: Judith Wallerstein, quantitative family research, and children of divorce’, Family Relations 52.4: 332-339.
Clarke, L. and Jensen, A.M. 2004. ‘Children's risk of parental break-up - Norway and England/Wales compared’, Acta Sociologica 47.1: 51-69.

Kelly, J.B. and Emery, R.E. 2003. ‘Children's adjustment following divorce: Risk and resilience perspectives’, Family Relations 52.4: 352-362.

Pong, S.L., Dronkers, J. and Hampden-Thompson, G. 2003. ‘Family policies and children's school achievement in single- versus two-parent families’, Journal of Marriage and the Family 65.3: 681-699.

Wallerstein, J.S. and Lewis, J.M. 2004. ‘The unexpected legacy of divorce - Report of a 25-year study’, Psychoanalytic Psychology 21.3: 353-370.

McLanahan, S. 2004. ‘Diverging Destinies: How Children Are Faring Under the Second Demographic Transition’, Demography 41. 4: 607-627.

Sigle-Rushton, W., Hobcraft, J. and Kiernan, K. 2005. ‘Parental Divorce and Subsequent Disadvantage: A Cross-Cohort Comparison’, Demography 42.3: 427-446.

Aughinbaugh, A., Pierret, C.R. and Rothstein, D.S. 2005. ‘The Impact of Family Structure Transitions on Youth Achievement: Evidence From the Children of the NLSY79’, Demography 42.3: 447-468.

Strohschein, L. 2005. ‘Parental Divorce and Child Mental Health Trajectories’, Journal of Marriage and Family 67.5: 1286-1300.

Carlson, M.J. 2006. ‘Family Structure, Father Involvement, and Adolescent Behavioral Outcomes’, Journal of Marriage and Family 68.1: 137-154.

King, V. and Sobolewski, J.M. 2006. ‘Nonresident Fathers' Contributions to Adolescent Well-Being’, Journal of Marriage and Family 68.3: 537-557.

Hawkins, D.N., Amato, P.R. and King, V. 2007. ‘Nonresident Father Involvement and Adolescent Well-Being: Father Effects or Child Effects?’, American Sociological Review 72.6: 990-1010.

Sun, Y. and Li, Y. 2008. ‘Stable Postdivorce Family Structures During Late Adolescence and Socioeconomic Consequences in Adulthood’, Journal of Marriage and Family 70.1: 129–143.
Flowerdew, J. and Neale, B. 2003. ‘Trying to stay apace - Children with multiple challenges in their post-divorce family lives’, Childhood 10.2: 147-161.

General

Haskey, J. 1991. ‘Estimated numbers and demographic characteristics of one-parent families in Great Britain’, Population Trends 65: 35-47.

Dunn, J. et al. 2005. ‘Factors moderating change in depressive symptoms in women following separation: findings from a community study in England’, Psychological Medicine 35.5: 715-724.

May, V. 2008. ‘On Being a ‘Good’ Mother: The Moral Presentation of Self in Written Life Stories’, Sociology 42.3: 470-486.

Hope, S., Rodgers, B. and Power, C. 1999. ‘Marital status transitions and psychological distress: longitudinal evidence from a national population sample’, Psychological Medicine 29.2: 381-389.

Aassve, A., Betti, G., Mazzuco, S. and Mencarini, L. 2007. ‘Marital disruption and economic well-being: a comparative analysis’, Journal of the Royal Statistical Society Series A (Statistics in Society) 170.3: 781-799.

Jenkins, S.P. 2008. Marital splits and income changes over the longer term. ISER Working Paper 2008-07. Colchester: ISER.

Available at: http://www.iser.essex.ac.uk/pubs/workpaps/pdf/2008-07.pdf

Benzeval, M. 1998. ‘The Self-reported Health of Lone Parents’, Social Science and Medicine 46.10: 1337-1353.

Scott, E.K., London, A.S. and Gross, G. 2007. ‘“I Try Not to Depend on Anyone but Me”: Welfare-Reliant Women’s Perspectives on Self-Sufficiency, Work, and Marriage’, Sociological Inquiry 77.4: 601–625.

Feijten, P. and van Ham, M. 2007. ‘Residential mobility and migration of the divorced and separated’, Demographic Research 17: 623-653.

Kalmijn, M. and Gelissen, J. 2007. ‘The impact of recohabitation on fertility: Evidence from life history data in the Netherlands’, Journal of Comparative Family Studies 38.4: 555-.

van Damme, M., Kalmijn, M. and Uunk, W. 2008. ‘The Employment of Separated Women: The Impact of Individual and Institutional Factors’, European Sociological Review [forthcoming].
Ford, R. 1996. Childcare in the balance: how lone parents make decisions about work. London: Policy Studies Institute.

Hopper, J. 2001. ‘The symbolic origins of conflict in divorce’, Journal of Marriage and the Family 63.2: 430-445.

Head, E. 2005. ‘The captive mother? The place of home in the lives of lone mothers’, Sociological Research Online 10.3.

Walters, M., Carter, B., Papp, P. and Silverstein, O. 1992. The Invisible Web: Gender Patterns in Family Relationships. London: Routledge (Guilford Press.)

Millar, J. 1989. Poverty and the Lone Parent: The Challenge to Social Policy. Aldershot: Avebury.

Burghes, L. with Brown, M. 1995. Single Lone Mothers: Problems, Prospects and Policies. London: Family Policy Studies Centre.

Beltzer, N. and Bozon, M. 2006. ‘La vie sexuelle après une rupture conjugale: Les femmes et la contrainte de l'âge’, Population 61.4: 533-552.

Manting, D. and Bouman, A.M. 2006. ‘Short- and Long-Term Economic Consequences of the Dissolution of Marital and Consensual Unions: The Example of the Netherlands’, European Sociological Review 22.4: 413-430.

Skevik, A. 2006. ‘Absent fathers’ or ‘reorganized families’? Variations in father-child contact after parental break-up in Norway’, Sociological Review 54.1: 114-132.

Bernhardt, E. and Goldscheider, F. 2002. ‘Children and Union Formation in Sweden’, European Sociological Review 18.3: 289-299.

Lichter, D.T., Graefe, D.R. and Brown, J.B. 2003. ‘Is marriage a panacea? Union formation among economically disadvantaged unwed mothers’, Social Problems 50.1: 60-86.

Kalmijn, M. 2006. ‘Gender Differences in the Effects of Divorce, Widowhood and Remarriage on Intergenerational Support: Does Marriage Protect Fathers?’, Social Forces 85.3: 1079-1104.
Johnson, D.R. and Wu, J. 2002. ‘An empirical test of crisis, social selection, and role explanations of the relationship between marital disruption and psychological distress: A pooled time-series analysis of four-wave panel data’, Journal of Marriage and the Family 64.1: 211-224.

Sweeney, M.M. and Horwitz, A.V. 2001. ‘Infidelity, initiation, and the emotional climate of divorce: Are there implications for mental health?’, Journal of Health and Social Behavior 42.3: 295-309.

Andreß, H.-J. and Bröckel, M. 2007. ‘Income and Life Satisfaction after Marital Disruption in Germany’, Journal of Marriage and Family 69.2: 500-512.

Zimmermann, A.C. and Easterlin, R.A. 2006. ‘Happy Ever After? Cohabitation, Marriage, Divorce and Happiness in Germany’, Population and Development Review 32.3: 511-528.

Aassve, A., Betti, G., Mazzuco, S. and Mencarini, L. 2006. Marital Disruption and Economic Well-being: A Comparative Analysis, Institute for Social and Economic Research Working Paper 2006-07. Colchester: University of Essex. www.iser.essex.ac.uk/pubs/workpaps/pdf/2006-07.pdf
Carr, D. 2004. ‘The desire to date and remarry among older widows and widowers’, Journal of Marriage and Family 66.4: 1051-1068.

Evertsson, M. 2002. ‘Divorce and labour market outcomes: do women suffer or gain?’ In Jonsson, J.O. and Mills, C. (eds) Cradle to Grave: Life-Course Change in Modern Sweden. York: Sociologypress. [pp115-140].

Wilcox, P. 2000. ‘Lone motherhood: the impact on living standards of leaving a violent relationship’, Social Policy and Administration 34.2: 176-190.

Standing, K. 1999. ‘Lone mothers and ‘parental’ involvement: A contradiction in policy?’, Journal of Social Policy 28.3: 479-495.

Bryson, A., Ford, R. and White, M. 1997. Making Work Pay: Lone Mothers, Employment and Well-being. Layerthorpe: York Publishing Services (Joseph Rowntree Foundation).

Van Drenth, A. Knijn, T. and Lewis, J. 1999. ‘Sources of income for lone mother families: Policy changes in Britain and the Netherlands and the experiences of divorced women’, Journal of Social Policy 28.4: 619-641.

Foster, E.M., Jones, D. and Hoffman, S.D. 1998. ‘The economic impact of nonmarital childbearing: How are older, single mothers faring?’, Journal of Marriage and the Family, 60.1: 163-174.

Burgoyne, C. and Millar, J. 1994 ‘Enforcing Child-Support Obligations - The Attitudes of Separated Fathers’, Policy and Politics, 22.2, 95-104.

Bianchi, S.M., Subaiya, L. and Kahn, J.R. 1999. ‘The gender gap in the economic well-being of nonresident fathers and custodial mothers’, Demography 36.2: 195-203.

Backer, D. and North, K. 1999. ‘Does employment improve the health of lone mothers?’, Social Science and Medicine 49.1: 121-131.

Gordon, L. 1995. Pitied but Not Entitled: Single Mothers and the History of Welfare. Harvard: Harvard University Press.

Ford, R., Marsh, A. and McKay, S. 1995. Changes in Lone Parenthood. Department of Social Security Research Report No. 40. London: HMSO.

Ford, R., Marsh, A. and Finlayson, L. 1998. What happens to lone parents: a cohort study, 1991-1995. Department of Social Security Research Report No. 77. London: Stationery Office.

Jonsson, J.O. and Mills, C. (eds) 2002. Cradle to Grave: Life-Course Change in Modern Sweden. York: Sociologypress. [Chapter 6 by Evertsson, M. ‘Divorce and labour market outcomes: do women suffer or gain?’; pp115-140.]

Dewilde, C. 2002. ‘The financial consequences of relationship dissolution for women in Western Europe’. In Ruspini, E. and Dale, A. (eds) The gender dimension of social change: The contribution of dynamic research to the study of women's life courses. Bristol: Policy Press. [pp81-110].

Stewart, S.D., Manning, W.D. and Smock, P.J. 2003. ‘Union formation among men in the US: Does having prior children matter?’, Journal of Marriage and the Family 65.1: 90-104.

Kiernan, K. and Mueller, G. 1999. 'Who Divorces?' In McRae, S. (ed.) Changing Britain: Families and Households in the 1990s. Oxford: Oxford University Press.

McNeil, G. 1994. Soul Providers: Writings by Single Parents. London: Virago.

Pettigrew, N. 2003. Experiences of lone parents from minority ethnic communities. (Department for Work and Pensions Research Report No. 187). Leeds: Corporate Document Services.

Jefferies, J., Berrington, A. and Diamond, I. 2000. ‘Childbearing Following Marital Dissolution in Britain’, European Journal of Population 16.3: 193-210.

Rendall, M.S., Joshi, H., Oh, J. and Verropoulou, G. 2001. ‘Comparing the Childrearing Lifetimes of Britain's Divorce-Revolution Men and Women’, European Journal of Population 17.4: 365-388.

Delbes, C. and Gaymu, J. 2002. ‘The shock of widowhood on the eve of old age: Male and female experiences’, Population 57.6: 879-. [In French].

Bernhardt, E.M. 2000. Repartnering among Swedish Men and Women: A case study of emerging patterns in the second demographic transition. Paper contributed to the FFS Flagship conference, Brussels, May 2000. http://www.unece.org/ead/pau/flag/papers/bernhard.pdf

Bernhardt, E. and Goldscheider, F. 2002. ‘Children and union formation in Sweden’, European Sociological Review 18.3: 289-299.

Allan, G. and Jones, G. (eds) 2002. Social Relations and the Life Course: Age, Generation and Social Change. Basingstoke: Palgrave. [Chapters 3 and 4 by Gillies et al. and Duncombe and Marsden].

Heuveline, P., Timberlake, J.M. and Furstenberg, F.F. 2003. ‘Shifting childrearing to single mothers: Results from 17 western countries’, Population and Development Review 29.1: 47-71.

Wade, L.D. and DeLamater, J.D. 2002. ‘Relationship dissolution as a life stage transition: Effects on sexual attitudes and behaviors’, Journal of Marriage and the Family 64.4: 898-914.

Holterman, S., Brannen, J., Moss, P. and Owen, C. 1999. Lone Parents and the Labour Market: Results from the Labour Force Survey and Review of Research. (Report ESR23). Sheffield: Employment Service. www.dwp.gov.uk/jad/1999/esr23rep.pdf.

Barnes, M. et al. 2002. Poverty and Social Exclusion in Europe. Cheltenham: Edward Elgar.

Cheung, Y.B. 1998. ‘Can marital selection explain the differences in health between married and divorced people? From a longitudinal study of a British birth cohort’. Public Health 112.2: 113-117.

Vail, J., Wheelock, J. and Hill, M. 1999. Insecure Times: Living with Insecurity in Modern Society. London: Routledge.

Lewis, C., Papacosta, A. and Warin, J. 2002. Cohabitation, separation and fatherhood. York: Joseph Rowntree Foundation.

Poortman, A.R. 2000. ‘Sex differences in the economic consequences of separation - A panel study of the Netherlands’, European Sociological Review 16.4: 367-383.

Barnes, H., Day, P. and Cronin, N. 1998. Trial and Error: A Review of UK Child Support Policy. London: Family Policy Studies Centre.

Jacquet, S.E. and Surra, C.A. 2001. ‘Parental divorce and premarital couples: Commitment and other relationship characteristics’, Journal of Marriage and the Family 63.3: 627-638.

Payne, J. and Range, M. 1998. Lone parents' lives: an analysis of partnership, fertility, employment and housing histories in the 1958 British Birth Cohort. Department of Social Security Research Report No. 78. London: Stationery Office.

Song, M.R. and Edwards, R. 1997. ‘Comment: Raising questions about perspectives on black lone motherhood’, Journal of Social Policy 26.2: 233-244.

Burghes, L., Clarke, L. and Cronin, N. 1997. Fathers and Fatherhood in Britain. London: Family Policy Studies Centre.

Stewart, S.D. 1999. ‘Nonresident mothers’ and fathers’ social contact with children’, Journal of Marriage and the Family 61.4: 894-907.

Tein, J.Y., Sandler, I.N. and Zautra, A.J. 2000. ‘Stressful life events, psychological distress, coping, and parenting of divorced mothers: A longitudinal study’, Journal of Family Psychology 14.1: 27-41.

Marsh, A., Ford, R. and Finlayson, L. 1997. Lone Parents, Work and Benefits. The first effects of the Child Support Agency to 1994. Department of Social Security Research Report No. 61. London: The Stationery Office.

Lewis, J. 1998. ‘‘Work’, ‘Welfare’ and lone mothers’, Political Quarterly 69.1: 4-13.

Evason, E. and Robinson, G. 1998. ‘Lone parents in Northern Ireland: The effectiveness of work incentives’, Social Policy and Administration 32.1: 14-27.

Barnes, H., Day, P. and Cronin, N. 1998. Trial and error: a review of child support policy in the UK. London: Family Policy Studies Centre.

Biggs, S. 1999. The Mature Imagination: Dynamics of Identity in Midlife and Beyond. Buckingham: Open University Press.

Haskey, J. 1989. ‘Families and households of the ethnic minority and White populations of Great Britain’, Population Trends, 57, pp8-19.

Haskey, J. 1989. ‘One-parent families and their children in Great Britain',: numbers and characteristics’, Population Trends, 55, pp27-33.

Elliott, M. and Packham, J.F. 1998. ‘When do single mothers work? An analysis of the 1990 census data’, Journal of Sociology and Social Welfare 25.1: 39-60.

Simon, R.W. 1998. ‘Assessing sex differences in vulnerability among employed parents: The importance of marital status’, Journal of Health and Social Behavior 39.1: 38-54.

Lewis, J. and Welshman, J. 1997. ‘The issue of never-married motherhood in Britain, 1920-1970’, Social History of Medicine 10.3: 401-418.

Hyde, A. 1999. ‘Matrilocality and female power: Single mothers in extended households’, Women’s Studies International Forum, 22.6: 697-605.

Willis, R.J. 1999. ‘A theory of out-of-wedlock childbearing’, Journal of Political Economy 6.2: 33-64.

Jones, H. (ed.) 1997. Towards a Classless Society? London: Routledge.

Madden-Derdich, D.A., Leonard, S.A. and Christopher, F.S. 1999. ‘Boundary ambiguity and coparental conflict after divorce: An empirical test of a family systems model of the divorce process’, Journal of Marriage and the Family 61.3: 588-598.

Burstrom, B., Diderichsen, F., Shouls, S. and Whitehead, M. 1999. ‘Lone mothers in Sweden: trends in health and socioeconomic circumstances. 1979-1995’, Journal of Epidemiology and Community Health 53.12: 750-756.

Larson, R.W. and Gillman, S. 1999. ‘Transmissions of emotions in the daily interactions of single-mother families’, Journal of Marriage and the Family 61.1: 21-37.

South, S.J. and Crowder, K.D. 1998. ‘Avenues and barriers to residential mobility among single mothers’, Journal of Marriage and the Family 60.4: 866-877.

Duncan, S. and Edwards, R. (eds) 1997. Single Mothers in an International Context; Mothers or Workers? London: UCL Press.

Flinn, C.J. 2000. ‘Modes of interaction between divorced parents’, International Economic Review 41.3: 545-578.

Smock, P.J., Manning, W.D. and Gupta, S. 1999. ‘1999. ‘The effect of marriage and divorce on women’s economic well-being’, American Sociological Review 64.6: 794-812.

Haskey, J. 1987. ‘One-person households in Great Britain: living alone in the middle years of life’, Population Trends, 50, pp23-31.

Marsh, C. and Arber, S. (eds) 1992. Families and Households: Divisions and Change. London: Macmillan.

Bjornberg, U. (ed.) 1992. European Parents in the 1990s: Contradictions and Comparisons. London: Transaction Publishers.

Spanier, G. and Thompson, L. 1987. Parting: the Aftermath of Separation and Divorce. Beverly Hills: Sage. [Available from me].

Weitzman, L. and Maclean, M. (eds) 1992. Economic Consequences of Divorce: The International Perspective. Oxford: Clarendon Press.

Sclater, S.D. and Richards, M. 1995. ‘How Adults Cope With Divorce - Strategies for Survival’, Family Law, 25: 143-147.

Masheter, C. 1997. ‘Healthy and Unhealthy Friendship and Hostility Between Ex-Spouses’, Journal of Marriage and the Family, 59.2: 463-475.

Bull, J. 1993. Housing Consequences of Relationship Breakdown. Department of Environment. London: HMSO.

Mantle, W. 1996. Handbook of Separation and Divorce. London: Routledge.

Wu, Z. and Balakrishnan, T. 1994. ‘Cohabitation after Marital Disruption in Canada’, Journal of Marriage and the Family, 56, pp723-734.

Mastekaasa, A. 1994. ‘The Subjective Well-Being of the Previously Married: The Importance of Unmarried Cohabitation and Time since Widowhood or Divorce’, Social Forces, 73.2, pp665-692.

Duncan, S. and Edwards, R. (eds) 1997. Single Mothers in an International Context: Mothers or Workers? London: UCL Press.

Lewis, J. (ed.) 1997. Lone Mothers in European Welfare Regimes: Shifting Policy Logics. London: Jessica Kingsley.

Lopata, H. 1996. Current Widowhood: Myths and Realities. London: Sage.

Smart, C. 1984. The Ties That Bind: Law, marriage and the reproduction of patriarchal relations. London: Routledge and Kegan Paul.

DeGarmo, D.S. and Kitson, G.C. 1996. ‘Identity Relevance and Disruption as Predictors of Psychological Distress for Widowed and Divorced Women’, Journal of Marriage and the Family, 58.4: 983-997.

Lorenz, F.O., Simons, R.L., Conger, R.D., Elder, G.H., Johnson, C. and Chao, W. 1997. ‘Married and Recently Divorced Mothers’ Stressful Events and Distress: Tracing Change across Time’, Journal of Marriage and the Family 59.1: 219-232.

Doherty, S. 1995. ‘Single Mothers: A Critical Issue’, Feminism and Psychology, 5.1: 105-111.

Lichter, D.T., McLaughlin, D.K. and Ribar, D.C. 1997. ‘Welfare and the Rise in Female-Headed Families’, American Journal of Sociology, 103.1: 112-143.

Whitbeck, L., Simons, R., and Kao, M-Y. 1994. ‘The effects of divorced mothers' dating behaviours and sexual attitudes on the sexual attitudes and behaviours of their adolescent children’, Journal of Marriage and the Family 56: 615-621.

Manning, W. and Lichter, D.T. 1996. ‘Parental Cohabitation and Children’s Economic Well-being’, Journal of Marriage and the Family 58.4: 998-1010.

Cherlin, A.J., Chase-Lansdale, P.L. and McRae, C. 1998. ‘Effects of parental divorce on mental health throughout the life course’, American Sociological Review 63.2: 239-249.

OECD. 1990. Lone-Parent Families: The Economic Challenge. Paris: OECD.

Hyatt, J. and Parry-Crooke, G. 1990. Barriers to Work: a Study of Lone-Parents Training and Employment Needs. London: National Council for One-Parent Families.

Ermisch, J. 1991. Lone Parenthood: An Economic Analysis. Cambridge: Cambridge University Press.

Barrett, A.E. 2000. ‘Marital trajectories and mental health’, Journal of Health and Social Behavior 41.4: 451-464.

Chambaz, C. 2001. ‘Lone parent families in Europe: A variety, of economic and social circumstances’, Social Policy and Administration 35.6: 658-671.

Coles, R.L. 2002. ‘Black single fathers - Choosing to parent full-time’, Journal of Contemporary Ethnography 31.4: 411-439.

Bryson, A., Ford, R. and White, M. 1997. Making Work Pay: Lone Mothers, Employment and Well-Being. York: York Publishing Services (Joseph Rowntree Foundation).

Gray, A. 2001. ‘ 'Making work pay' - Devising the best strategy for lone parents in Britain’, Journal of Social Policy 30.2: 189-207.

Jayakody, R. and Stauffer, D. 2000. ‘ Mental health problems among single mothers: Implications for work and welfare reform’, Journal of Social Issues 56.4: 617-634.

Jenkins, S.P. and Symons, E.J. 2001. ‘Child care costs and lone mothers' employment rates: UK evidence’, Manchester School 69.2: 121-147.

Kilkey, M. 2001. Lone Mothers between Paid Work and Care: The Policy Regime in Twenty Countries. Aldershot: Ashgate.

Uttley, S. 2000. ‘Lone mothers and policy discourse in New Zealand’, Journal of Social Policy 29.3: 441-458.

van Wel, F. and Knijn, T. 2001. ‘The labor market orientation of single mothers on welfare in the Netherlands’, Journal of Marriage and the Family 63.3: 804-815.

Marsh, A. and Perry, J. 2003. Family Change 1999 to 2001. Department for Work and Pensions Research Report (No. 180). London: Policy Studies Institute.

Hockey, J. and James, A. 2002. Social Identities across the Life Course. Basingstoke: Palgrave.

Duncan, S. and Strell, M. 2004. ‘Combining lone motherhood and paid work: the rationality mistake and Norwegian social policy’, Journal of European Social Policy 14.1: 41-54.

Gierveld, J.D. 2004. ‘Remarriage, unmarried cohabitation, living apart together: Partner relationships following bereavement or divorce’, Journal of Marriage and the Family 66.1: 236-243.

Lundberg, S. and Rose, E. 2003. ‘Child gender and the transition to marriage’, Demography 40.2: 333-349.

Marsh, A. and Vegeris, S. 2004. The British Lone Parent Cohort and their Children 1991 to 2001. Department of Work and Pensions Research Report No. 209. Leeds: Corporate Document Services.

Koziel, S. and Pawlowski, B. 2003. ‘Comparison between primary and secondary mate markets: an analysis of data from lonely hearts columns’, Personality and Individual Differences 35.8: 1849-1857.

Francesconi, M. and Van der Klaauw, W. 2004. ‘The Consequences of 'In-work' Benefit Reform in Britain: New Evidence from Panel Data’, Working Papers of the Institute for Social and Economic Research, Paper 2004-13. Colchester: University of Essex.

Bell, A., Finch, N., La Valle, I., Sainsbury, R. and Skinner, C. 2005. A question of balance: Lone parents, childcare and work. Department for Work and Pensions Research Report No. 230. Leeds: Corporate Document Services.

Qian, Z., Lichter, D.T. and Mellott, L. 2005. ‘Out-of-Wedlock Childbearing, Marital Prospects and Mate Selection’, Social Forces 84.1: 473-492.

Haskey, J. 1993. ‘Trends in the number of one-parent families in Great Britain’, Population Trends 71: 26-33.

Walker, J. and Hornick, J. 1996. Communication in Marriage and Divorce: A Consultation on Family Law. London: BT Forum.

Uunk, W. 2004. ‘The Economic Consequences of Divorce for Women in the European Union: The Impact of Welfare State Arrangements’, European Journal of Population 20.3: 251-285.

Willitts, M., Benzeval, M. and Stansfeld, S. 2004. ‘Partnership history and mental health over time’, Journal of Epidemiology and Community Health 58.1: 53-58.

Himmelwelt, S., Bergmann, B., Green, K., et al. 2004. ‘Lone mothers: What is to be done?’, Feminist Economics 10.2: 237-264.

Jarvis, S. and Jenkins, S.P. 1999. ‘Marital splits and income changes: Evidence from the British Household Panel Survey’, Population Studies 53.2: 237-254.

Whitehead, M., Burstrom, B. and Diderichsen, F. 2000. ‘Social policies and the pathways to inequalities in health: a comparative analysis of lone mothers in Britain and Sweden’, Social Science and Medicine 50.2: 255-270.

Covizzi, I. 2008. ‘Does Union Dissolution Lead to Unemployment? A Longitudinal Study of Health and Risk of Unemployment for Women and Men Undergoing Separation’, European Sociological Review 24.3: 347-361

Kalmijn, M. and Monden, C.W. 2006. ‘Are the Negative Effects of Divorce on Well-Being Dependent on Marital Quality?’, Journal of Marriage and Family 68.5: 1197-1213.

Williams, K. and Dunne-Bryant, A. 2006. ‘Divorce and Adult Psychological Well-Being: Clarifying the Role of Gender and Child Age’, Journal of Marriage and Family 68.5: 1178-96.
Standing, K. 1997. ‘The Voices of the Less Powerful: Research on Lone Mothers’. In Ribbens, J. and Edwards, R. (eds) Feminist Dilemmas in Qualitative Research. London: Sage.

Articles in Demography

Garasky, G. and Meyer, D.R. 1996. ‘Reconsidering the increase in father-only families’, Demography 33.3: 385-393.

Axinn, W.G. and Thornton, A. 1996. ‘The influence of parents’ marital dissolutions on children’s attitudes towards family formation’, Demography 33.1: 66-81.

Cherlin, A.J., Kiernan, K.E. and Chase-Lansdale, P.L. 1995. ‘Parental divorce in childhood and demographic outcomes in young adulthood’, Demography 32.3: 299-318.

Furstenberg, F.F., Hoffman, S.D. and Shrestha, L. 1995. ‘The effects of divorce on intergenerational transfers - New evidence’, Demography 32.3: 319-333.

Lye, D.N., Klepinger, D.H., Hyle, P.D. and Nelson, A. 1995. ‘Childhood living arrangements and adult children’s relations with their parents’, Demography 32.3: 261-280.

Wojtkiewicz, R.A. 1993. ‘Simplicity and complexity in the effects of parental structure on high school graduation’, Demography 30.4: 701-717.

Smock, P.J. 1993. ‘The economic costs of marital disruption for young women over the past two decades’, Demography 30.3: 353-371.

Burkhauser, R.V., Duncan, G.J., Hauser, R. and Berntsen, R. 1991. ‘Wife or frau, women do worse - A comparison of men and women in the United States and Germany after marital dissolution’, Demography 28.3: 353-360.

Mott, F.L. 1990. ‘When is a father really gone - Paternal child contact in father-absent homes’, Demography 27.4: 499-517.

Mauldon, J. 1990. ‘The effects of marital disruption on children’s health’, Demography 27.3: 431-446.

(Remarriage and) stepfamilies
Relegated from main reading list in September 2014

Cherlin, A. 1992. Marriage, Divorce, Remarriage (Revised edition). Cambridge: Harvard UP.

Clarke, L. 1996. ‘Demographic Change and the Family Situation of Children’. In Brannen, J. and O’Brien, M. (eds) Children in Families: Research and Policy. London: UCL Press.

Lambert, A. 2010. 'Stepparent Family Membership Status', Journal of Divorce and Remarriage 51.7: 428-440.

Stewart, S. 2001. ‘Contemporary American Stepparenthood: Integrating Cohabiting and Nonresident Stepparents’, Population Research and Policy Review 20.4: 345-369.

Ward, R.A., Spitze, G. and Deane, G. 2009. ‘The More the Merrier? Multiple Parent-Adult Child Relations’, Journal of Marriage and Family 71.1: 161-173.

Sweeney, M.M. 2010. ‘Remarriage and Stepfamilies: Strategic Sites for Family Scholarship in the 21st Century’, Journal of Marriage and Family 72.3: 667-684.

Hart, P. 2009. ‘On Becoming a Good Enough Stepmother’, Clinical Social Work Journal 37.2: 128-139.

Additional references added September 2014
Goldberg, A.E. and Allen, K.R. 2013. ‘Same-Sex Relationship Dissolution and LGB Stepfamily Formation: Perspectives of Young Adults with LGB Parents’, Family Relations 62.4: 529-544.
Beaujouan, E. and Solaz, A. 2013. ‘Racing Against the Biological Clock? Childbearing and Sterility Among Men and Women in Second Unions in France’, European Journal of Population 29.1: 39-67.
van Poppel, F., Schenk, N. and van Gaalen, R. 2013. ‘Demographic Transitions and Changes in the Living Arrangements of Children: The Netherlands 1850-2010’, Population Research and Policy Review 32.2: 243-260.

Thomson, E., Lappegard, T., Carlson, M. et al. 2104. ‘Childbearing Across Partnerships in Australia, the United States, Norway, and Sweden’, Demography 51.2: 485-508.

Burton, L.M. and Hardaway, C.R. 2012. ‘Low-Income Mothers as "Othermothers" to Their Romantic Partners' Children: Women's Coparenting in Multiple Partner Fertility Relationships’, Family Process 51.3: 343-359.

Relegated from main reading list in October 2012
Allan, G., Crow, G.P. and Hawker, S. 2000. Stepfamilies and the Construction of Kinship: Full Report of Research Activities and Results. (Via http://www.esrcsocietytoday.ac.uk/)

Leon, K. and Angst, E. 2005. ‘Portrayals of stepfamilies in film: Using media images in remarriage education’, Family Relations 54.1: 3-23.

Chandler, J. 1991. Women without Husbands: An Exploration of the Margins of Marriage. London: Macmillan. [Chapter 9].

Coleman, M., Ganong, L. and Fine, M. 2000. ‘Reinvestigating remarriage: Another decade of progress’, Journal of Marriage and the Family 62.4: 1288-1307.

O’Connor, A. and Boag, S. 2010. 'Do Stepparents Experience More Parental Antagonism Than Biological Parents? A Test of Evolutionary and Socialization Perspectives', Journal of Divorce and Remarriage 51.8: 508-525.

Holland, J.A. and Thomson, E. 2011. 'Stepfamily childbearing in Sweden: Quantum and tempo effects, 1950–99', Population Studies 65.1: 115-128.

Feijten, P., Boyle, P., Graham, E. and Gayle, V. 2011. Differences in mental health between adults in stepfamilies and 'first families', CPC Working Paper 10. Southampton: ESRC Centre for Population Change.
http://www.cpc.ac.uk/publications/2011_Differences_in_mental_health_P_Feijten_WP_number10.pdf

Cancian, M., Meyer, D.R. and Cook, S.T. 2011. 'The Evolution of Family Complexity from the Perspective of Nonmarital Children', Demography 48.3: 957-982.

Stepfamilies: http://www.parentlineplus.org.uk/

Williams, M. 1995. Stepfamilies: How to build a stable, happy stepfamily. Oxford: Lion.

Dedaic, M. 2001. ‘Stepmother as electron: Positioning the stepmother in a family dinner conversation’, Journal of Sociolinguistics 5.3: 372-400.
Hobart, C. 1988. ‘The Family System in Remarriage: An Exploratory Study’, Journal of Marriage and the Family 50.3: 649-661.

McMunn, A.M., Nazroo, J.Y., Marmot, M.G. et al. 2001. ‘Children’s emotional and behavioural well-being and the family environment: findings from the Health Survey for England’, Social Science and Medicine 53.4: 423-440.

Ginther, D.K. and Pollak, R.A. 2004. ‘Family structure and children’s educational outcomes: Blended families, stylized facts, and descriptive regressions’, Demography 41.4: 671-696.

Lansford, J.E., Ceballo, R. Abbey, A. et al. 2001. ‘Does family structure matter? A comparison of adoptive, two-parent biological, single-mother, stepfather, and stepmother households’, Journal of Marriage and the Family 63.3: 840-851.

Dunn, J., Davies, L.C., O’Connor, T.G. et al. 2001. ‘Family lives and friendships: The perspectives of children in step-, single-parent, and nonstep families’, Journal of Family Psychology 15.2: 272-287.

Wilson, B. 2010. ‘Children with a non-resident parent’, Population Trends 140: 53-81.
Villeneuve-Gokalp, C. 1999. ‘The double family of children whose parents are separated’, Population 54.1: 9-35. [In French].

White, L. 1999. ‘Contagion in family affection: Mothers, fathers and young adult children’, Journal of Marriage and the Family 61.2: 284-294.

Vikat, A., Thomson, E. and Hoem, J.M. 1999. ‘Stepfamily fertility in contemporary Sweden: The impact of childbearing before the current union’, Population Studies 53.2: 211-225.

Bornat, J., Dimmock, B., Jones, D. et al. 1999. ‘Stepfamilies and older people: evaluating the implications of family change for an ageing population’, Ageing and Society 19.2: 239-261.

Ganong, L., Coleman, M,., McDaniel, A.K. 1998. ‘Attitutdes regarding obligations to assist an older parent or stepparent following later-life remarriage’, Journal of Marriage and the Family 60.3: 595-610.

Ganong, L. and Coleman, M. 1994. Close Relationships in Remarried Families. Sage.

Acock, A. and Demo, D. 1994. Family Diversity and Well-Being. London: Sage.

Ferri, E. 1984. Stepchildren: A National Study. Windsor: NFER-Nelson.

Haskey, J. 1987. ‘Social class differentials in remarriage after divorce: results from a forwards linkage study’, Population Trends, 47, pp34-42.

Mason, M.A. and Mauldon, J. 1996. ‘The New Stepfamily Requires a New Public Policy’, Journal of Social Issues, 52.3: 11-27.

Burgoyne, C.B. and Morison, V. 1997. ‘Money in Remarriage: Keeping Things Simple and Separate’, Sociological Review, 45.3: 363-395.

Ni Bhrolchain, M. 1988. ‘Changing partners: a longitudinal study of remarriage’, Population Trends, 53: 27-34.

Koo, H.P., Suchindran, C.M. and Griffith, J.D. 1984. ‘The Effects of Children on Divorce and Remarriage: a Multivariate Analysis of Life-Table Probabilities’, Population Studies, 38, pp451-471.

Ackerman, B.P., D'Eramo, K.S., Umylny, L. et al. 2001. ‘Family structure and the externalizing behavior of children from economically disadvantaged families’, Journal of Family Psychology 15.2: 288-300.

Thomson, E., Mosley, J., Hanson T.L. et al. 2001. ‘Remarriage, cohabitation, and changes in mothering behavior’, Journal of Marriage and the Family 62.3: 370-380.

Cavell, S. 1981. Pursuits of happiness: the Hollywood comedy of remarriage. London: Harvard University Press.

Harvey, J. and Wenzel, A. 2001. (eds) Close Romantic Relationships: Maintenance and Enhancement. London: Lawrence Erlbaum Associates. [Chapter 13 by Coleman, M., Ganong, L. and Weaver, S. ‘Relationship Maintenance and Enhancement in Remarried Families’; pp255-276.]

Gierveld, J.D. and Peeters, A. 2003. ‘The interweaving of repartnered older adults' lives with their children and siblings’, Ageing and Society 23.2: 187-205.

Pevalin, D.J. and Ermisch, J. 2004. ‘Cohabiting unions, repartnering and mental health’, Psychological Medicine 34.8: 1553-1559.

Sweeney, M.M. 2007. ‘Stepfather families and the emotional well-being of adolescents’, Journal of Health and Social Behavior 48.1: 33-49.

Berger, L.M., Carlson, M.J., Bzostek, S.H. and Osborne, C. 2008. ‘Parenting Practices of Resident Fathers: The Role of Marital and Biological Ties’, Journal of Marriage and Family 70.3: 625-639.

Strow, C.W. and Strow, B.K. 2008. ‘Evidence that the presence of a half-sibling negatively impacts a child’s personal development’, American Journal of Economics and Sociology 67.2: 177-206.

Articles in Demography

Jonsson, J.O. and Gahler, M. 1997. ‘Family dissolution, family reconstitution, and children’s educational careers: Recent evidence for Sweden’, Demography 34.2: 277-293.

Bumpass, L.L., Raley, R.K. and Sweet, J.A. 1995. ‘The changing character of stepfamilies: Implications of cohabitation and nonmarital childbearing’, Demography 32.3: 425-436.

Astone, N.M., McLanahan, S.S. 1994. ‘Family structure, residential mobility, and school dropout - A research note’, Demography 31.4: 575-584.

Smith, K.R., Zick, C.D. and Duncan, G.J. 1991. ‘Remarriage patterns among recent widows and widowers’, Demography 28.3: 361-374.

Smock, P.J. 1990. ‘Remarriage patterns of Black and White women - Reassessing the role of educational attainment’, Demography 27.3: 467-473.

Internal migration

Relegated from main reading list in September 2014

Boyle, P.J., Flowerdew, R. and Shen, J.F. 1998. ‘Modelling Inter-ward Migration in Hereford and Worcester: The Importance of Housing Growth and Tenure’, Regional Studies 32.2: 113-32.

Taylor, M. 2006. Tied Migration and Subsequent Employment: Evidence from couples in Britain, ISER Working Paper 2006-05. Colchester: University of Essex. [Available via: http://www.iser.essex.ac.uk/publications].
Belot, M. and Ermisch, J. 2006. Friendship Ties and Geographical Mobility: Evidence from the BHPS, ISER Working Paper 2006-33. Colchester: University of Essex. [As above].
Parkes, A. and Kearns, A. 2003. ‘Residential perceptions and housing mobility in Scotland: An analysis of the longitudinal Scottish House Condition Survey 1991-96’, Housing Studies 18.5: 673-701.

Hacker, R.S. 2000. ‘Mobility and regional economic downturns’, Journal of Regional Science 40.1: 45-65.

Additional references added September 2014
Holdsworth, C. 2013. Family and Intimate Mobilities. Basingstoke: Palgrave.

Finney, N. 2014. 'White flight'? Evidence from the 2011 Census, and the threat to neighbourhood ethnicity and migration data beyond 2011, Radical Statistics conference paper. http://www.radstats.org.uk/conf2014/Finney_Radstats2014.pdf
Feng, Z., van Ham, M., Boyle, P. and Raab, G.M. 2014. ‘A Longitudinal Study of Migration Propensities for Mixed-Ethnic Unions in England and Wales’, Journal of Ethnic and Migration Studies 40.3: 384-403.

Rathelot, R. and Safi, M. 2014. 'Local Ethnic Composition and Natives' and Immigrants' Geographic Mobility in France, 1982-1999', American Sociological Review 79.1: 43-64.
Schaake, K., Burgers, J. and Mulder, C.H. 2014. ‘Ethnicity, Education and Income, and Residential Mobility Between Neighbourhoods’,Journal of Ethnic and Migration Studies 40.4: 512-527.
Wilson, C., Sobotka, T., Williamson, L. and Boyle, P. 2013. ‘Migration and Intergenerational Replacement in Europe’, Population and Development Review 39.1: 131-157.

Nowok, B., van Ham, M., Findlay, A. and Gayle, V. 2013. ‘Does migration make you happy? A longitudinal study of internal migration and subjective well-being’, Environment and Planning A 45.4: 986-1002.
Bernard, A., Bell, M. and Charles-Edwards, E. 2014. 'Improved measures for the cross-national comparison of age profiles of internal migration', Population Studies 68.2: 179-195.
Jivraj, S., Brown, M. and Finney, N. 2013. ‘Modelling Spatial Variation in the Determinants of Neighbourhood Family Migration in England with Geographically Weighted Regression’,

Applied Spatial Analysis and Policy 6.4: 285-304.

Lomax, N., Stillwell, J., Norman, P. et al. 2014. ‘Internal Migration in the United Kingdom: Analysis of an Estimated Inter-District Time Series, 2001-2011’, Applied Spatial Analysis and Policy 7.1: 25-45.

Trevena, P., McGhee, D. and Heath, S. 2013. ‘Location, Location? A Critical Examination of Patterns and Determinants of Internal Mobility Among Post-accession Polish Migrants in the UK’, Population Space and Place 19.6: 671-687.

Relegated from main reading list in October 2012
Irwin, M., Blanchard, T., Tolbert, C., Nucci, A. and Lyson, T. 2004. ‘Pourquoi certains ne migrent pas: l’impact du contexte local sur la sedentarite aux Etats-Unis’, Population 59.5: 653-682.
Richardson, K. and Corbishley, P. 1999. Frequent moving: Looking for love? York: York Publishing Services (Joseph Rowntree Foundation).
Blackburn, M. 2006. The Impact of Internal Migration on Married Couples’ Earnings in Britain, with a Comparison to the United States, ISER Working Paper 2006-24. Colchester: University of Essex. [Available as above].
Champion, T. and Coombes, M. 2007. ‘Using the 2001 Census to Study Human Capital Movements Affecting Britain’s Larger Cities: Insights and Issues’, Journal of the Royal Statistical Society Series A (Statistics in Society) 170.2: 447-467.
Brimblecombe, N., Dorling, D. and Shaw, M. 2000. ‘Migration and geographical inequalities in health in Britain’, Social Science and Medicine 50.6: 861-878.

Krzyzanowska, M. and Mascie-Taylor, C.G.N. 2011. 'Geographical variation and migration analysis of height, weight and body mass index in a British cohort study', Journal of Biosocial Science 43.6: 733-750.

Smith, P.W.F., Raymer, J. and Giulietti, C. 2010. 'Combining available migration data in England to study economic activity flows over time', Journal of the Royal Statistical Society Series A (Statistics in Society) 173.4: 733-753.
Dahl, M.S. and Sorenson, O. 2010. 'The Social Attachment to Place', Social Forces 89.2: 633-658.

Mulder, C.H. and Wagner, M. 2010. 'Union Dissolution and Mobility: Who Moves From the Family Home After Separation?', Journal of Marriage and Family 72.5: 1263-1273.

Calvert, E. 2010. Young people's housing transitions in context, CPC Working Paper 8. Southampton: ESRC Centre for Population Change.
http://cpc.geodata.soton.ac.uk/publications/

Duke-Williams, O. 2011. ‘The role of questions about migration in UK censuses: A simple matter of counting, or a means of exerting power?’, Geoforum 42.5: 615-623.

Stillwell, J. 2010. ‘Ethnic population concentration and net migration in London’, Environment and Planning A 42.6: 1439-1456.

Champion, T., Coombes, M. Raybould, S. and Wymer, C. 2007. Migration and socioeconomic change: A 2001 Census analysis of Britain’s larger cities. Bristol: Policy Press/JRF. (http://www.jrf.org.uk/bookshop/eBooks/2030-population-census-deprivation.pdf)

Geyer, H.S. (ed.) 2002. International Handbook of Urban Systems: Studies of Urbanization in Advanced and Developing Countries. Cheltenham: Edward Elgar. [Part TT: esp. Champion].

Hall, R. and White, P. (eds) 1995. Europe’s Population. London: UCL Press.

Millington, J. 2000. ‘Migration and age: The effect of age on sensitivity to migration stimuli’, Regional Studies 34.6: 521-533.

Dennett, A.; and Stillwell, J. 2008. ‘Population ‘turnover’ and ‘churn’ - enhancing understanding of internal migration in Britain through measures of stability gives an insight into the population dynamics within and between local areas in Britain’, Population Trends 134: 24-41.

Jones, C. and Armitage, B. 1990. ‘Population change within area types: England and Wales 1971-1988’, Population Trends 60: 25-32.

Boyer, G.R. and Hatton, T.J. 1997. ‘Migration and labour market integration in late nineteenth century England and Wales’, Economic History Review 50.4: 697-735.

Gurak, D.T. and Kritz, M.M. 2000. ‘The interstate migration of US immigrants: Individual and contextual determinants’, Social Forces 78.3: 1017-1039.

Bailey, N. and Turok, I. 2000. ‘Adjustment to job loss in Britain's major cities’, Regional Studies 34.7: 631-653.

Boyle, P., Norman, P. and Rees, P. 2002. ‘Does migration exaggerate the relationship between deprivation and limiting long-term illness? A Scottish analysis’, Social Science and Medicine 55.1: 21-31.

Scott, A. and Kilbey, T. 1999. ‘Can Patient Registers give an improved measure of internal migration in England and Wales?’, Population Trends 96: 44-55.

Brimblecombe, N., Dorling, D. and Shaw, M. 2000. ‘Migration and geographical inequalities in health in Britain’, Social Science and Medicine 50.6: 861-878.

Brimblecombe, N., Dorling, D. and Shaw, M. 1999. ‘Mortality and migration in Britain, first results from the British Household Panel Study’, Social Science and Medicine 49.7: 981-988.

Cameron, G. and Muellbauer, J. 1998. ‘The housing market and regional commuting and migration choices’, Scottish Journal of Political Economy 45.4: 420-446.

Holdsworth, C. 2000. ‘Leaving home in Britain and Spain’, European Sociological Review 16.2: 201-222.
Hacker, R.S. 2000. ‘Mobility and regional economic downturns’, Journal of Regional Science 40.1: 45-65.

Phillips, D. 1998. ‘Black minority ethnic concentration, segregation and dispersal in Britain’, Urban Studies 35.10: 1681-1702.

Davin, D. 1998. Internal Migration in Contemporary China. Basingstoke: Macmillan.

Crow, G. and Allan, G. 1994. Community Life: An Introduction to Local Social Relationships. Hemel Hempstead: Harvester Wheatsheaf

Gregory, D. and Urry, J. 1985. Social Relations and Spatial Structures. Basingstoke: Macmillan.

Pooley, C.G. and Turnbull, J. ‘Leaving home: The experience of migration from the parental home in Britain since c.1770’, Journal of Family History, 22.4: 390-424.

McCormick, B. 1997. ‘Regional unemployment and labour mobility in the UK’, European Economic Review, 41.3-5: 581-589.

Gordon, I.R. and Molho, I. 1998. ‘A multi-stream analysis of the changing pattern of interregional migration in Great Britain, 1960-1991’, Regional Studies, 32.4: 309-323.

Bruegel, I. 2000. ‘The restructuring of London's labour force: migration and shifting opportunities, 1971-91’, Area 32.1: 79-90. [See abstract via Web of Science].

Duranton, G. and Monastiriotis, V. 2002. ‘Mind the gaps: the evolution of regional earnings inequalities in the UK, 1982-1997’, Journal of Regional Science 42.2: 219-256.

Boyle, P., Cooke, T.J., Halfacree, K. and Smith D. 2002. 'A cross-national study of the effects of family migration on women's labour market status: some difficulties with integrating microdata from two censuses', Journal of the Royal Statistical Society (Series A): Statistics in Society 165.3: 465-480.

Bell, M., Blake, M., Boyle, P., Duke-Williams, O., Rees, P., Stillwell, J., Hugo, G. 2002. ‘Cross-national comparison of internal migration: issues and measures’, Journal of the Royal Statistical Society (Series A) 165.3: 435-464.

Burholt, V. 2004. ‘The settlement patterns and residential histories of older Gujaratis, Punjabis and Sylhetis in Birmingham, England’, Ageing and Society 24.3: 383-409.

Conway, K.S. and Houtenville, A.J. 2003. ‘Out with the old, in with the old: A closer look at younger versus older elderly migration’, Social Science Quarterly 84.2: 309-328.

Eliasson, K., Lindgren, U. and Westerlund, O. 2003. ‘Geographical labour mobility: Migration or commuting?’, Regional Studies 37.8: 827-837.

Mason, J. 2004. ‘Personal narratives, relational selves: residential histories in the living and telling’, Sociological Review 52.2: 162-179.

Stockdale, A. 2004. ‘Rural out-migration: Community consequences and individual migrant experiences’, Sociologia Ruralis 44.2: 167-.

Flowerdew, R. and Al-Hamad, A. 2004. ‘The relationship between marriage, divorce and migration in a British data set’, Journal of Ethnic and Migration Studies 30.3: 339-351.
Taylor, M.P. 2007. ‘Tied migration and subsequent employment: Evidence from couples in Britain’, Oxford Bulletin of Economics and Statistics 69.6: 795-818.
Cooke, T.J. and Rapino, M. 2007. ‘The migration of partnered gays and lesbians between 1995 and 2000’, Professional Geographer 59.3: 285-297.

Articles in Demography

Kritz, M.M. and Nogle, J.M. 1994. ‘Nativity concentration and internal migration among the foreign-born’, Demography 31.3: 509-524.

Lee, B.A., Oropesa, R.S. and Kanan, J.W. 1994. ‘Neighborhood context and residential mobility’, Demography 31.2: 249-270.

Goldscheider, F., Thornton, A. and Young-De Marco, L. 1993. ‘A portrait of the nest leaving process in early adulthood’, Demography 30.4: 683-699.

Less Developed Country Mortality

Additional references added September 2014
Croke, K. 2012. ‘The Political Economy of Child Mortality Decline in Tanzania and Uganda, 1995-2007 ‘, Studies in Comparative International Development 47.4: 441-463.

Masquelier, B., Reniers, G. and Pison, G. 2014. 'Divergences in trends in child and adult mortality in sub-Saharan Africa: Survey evidence on the survival of children and siblings', Population Studies 68.2: 161-177.
Renton, A., Wall, M. and Lintott, J. 2012. ‘Economic growth and decline in mortality in developing countries: An analysis of the World Bank development datasets’, Public Health 126.7: 1-10.

Bendavid, E., Holmes, C.B., Bhattacharya, J. et al. 2012. ‘HIV Development Assistance and Adult Mortality in Africa’, Journal of the American Medical Association 307.19: 2060-2067.

Diaz-Martinez, E. and Gibbons, E.D. 2014. ‘The Questionable Power of the Millennium Development Goal to Reduce Child Mortality’, Journal of Human Development and Capabilities 15.2-3: 203-217.

Jeuland, M.A., Fuente, D.E., Ozdemir, S. et al. 2013. ‘The Long-Term Dynamics of Mortality Benefits from Improved Water and Sanitation in Less Developed Countries’, Plos One 8.10: e74804.

Wang, H., Dwyer-Lindgren, L., Lofgren, K.T. et al. 2012. ‘Age-specific and sex-specific mortality in 187 countries, 1970-2010: a systematic analysis for the Global Burden of Disease Study 2010’, Lancet 380.9859: 2071-2094.

Gu, D., Gerland, P., Andreev, K. et al. 2013. ‘Old age mortality in Eastern and South-Eastern Asia’, Demographic Research 29: 999-1038.

Relegated from main reading list in October 2012
Bongaarts, J., Buettner, T., Heilig, G. et al. 2008. ‘Has the HIV epidemic peaked?’, Population and Development Review 34.2: 199-.

Rajaratnam, J.K., Marcus, J.R., Levin-Rector, A., et al. 2010. ‘Worldwide mortality in men and women aged 15-59 years from 1970 to 2010: a systematic analysis’, Lancet 375.9727: 1704-20.

Reniers, G. and Tfaily, R. 2012. ‘Polygyny, Partnership Concurrency, and HIV Transmission in Sub-Saharan Africa’, Demography 49.3: 1075-1101.
Saikia, N., Jasilionis, D., Ram, F. and Shkolnikov, V.M. 2011. 'Trends and geographic differentials in mortality under age 60 in India', Population Studies 65.1: 73-89.

Case, A. and Paxson, C. 2011. 'The Impact of the AIDS Pandemic on Health Services in Africa: Evidence from Demographic and Health Surveys', Demography 48.2: 675-697.

Bocquier, P., Madise, N.J. and Zulu, E.M. 2011. 'Is There an Urban Advantage in Child Survival in Sub-Saharan Africa? Evidence From 18 Countries in the 1990s', Demography 48.2: 531-558.
Rajaratnam, J.K., Marcus, J.R., Levin-Rector, A. et al. 2010. ‘Worldwide mortality in men and women aged 15-59 years from 1970 to 2010: a systematic analysis’, Lancet 375.9727: 1704-1720.

Simon, J.L. 1992. Population and Development in Poor Countries: Selected Essays. Princeton: Princeton University Press.

Caldwell, J. Reddy, P. and Caldwell, P. 1988. The Causes of Demographic Change: Experimental Research in South India. Madison: University of Wisconsin Press. [Esp Ch. 2].

Kravdal, O. 2004. ‘Child mortality in India: The community-level effect of education’, Population Studies 58.2: 177-192.

Zhao, Z.W. 2006. ‘Income inequality, unequal health care access, and mortality in China’, Population and Development Review 32.3: 461-.

Edwards, R.D. and Tuljapurkar, S. 2005. ‘Inequality in Life Spans and a New Perspective on Mortality Convergence Across Industrialized Countries’, Population and Development Review 31.4: 645-674.

Ahmad, O.B., Lopez, A.D. and Inoue, M. 2000. ‘The decline in child mortality: a reappraisal’, Bulletin of the World Health Organization 78.10: 1175-1191.

Shen, C. and Williamson, J.B. 1999. ‘Maternal mortality, women’s status, and economic dependency in less-developed countries: a cross-national analysis’, Social Science and Medicine 49.2: 197-214.

Brown, L.R. 1996. The Potential Impact of AIDS on Population and Economic Growth Rates. Washington, D.C.: International Food Policy Research Institute.

Caldwell, J.C., Reddy, P.H. and Caldwell, P. 1983. ‘The Social Component of Mortality Decline: An Investigation in South India employing Alternative Methodologies’, Population Studies, 37.2, pp185-205.

Kalipeni, E. 2000. ‘Health and disease in southern Africa: a comparative and vulnerability perspective’, Social Science and Medicine 50.7-8: 965-983.

Stover, J. and Way, P. 1998. ‘Measuring the impact of AIDS on mortality’, AIDS 12, Suppl. 1: S29-S39.

Caldwell, B., Pieris, I., Barkate-Khuda, Caldwell, J. and Caldwell, P. 1999. ‘Sexual regimes and sexual networking: the risk of an HIV/AIDS epidemic in Bangladesh’, Social Science and Medicine, 48.8: 1103-1116.

Hanmer, L., Lensink, R. and White, H. 2003. ‘Infant and child mortality in developing countries: Analysing the data for robust determinants’, Journal of Development Studies 40.1: 101-118.

Riley, J.C. 2005. ‘Estimates of Regional and Global Life Expectancy, 1800–2001’, Population and Development Review 31.3: 537-543.

Coleman, D. and Salt, J. 1992. The British Population: Patterns, Trends and Processes. Oxford: Oxford University Press. [Chapter 13; pp518-531].

Spagat, M. 2010. ‘Truth and death in Iraq under sanctions’, Significance 7.3: 116-120.

United Nations. 1992. Child mortality since the 1960s: a database for developing countries.

Lancaster, H. 1989. Expectations of Life: a study in the demography, statistics and history of world mortality. New York. Springer Verlag.

Caldwell, J., Caldwell, P. and Quiggin, P. 1989. ‘The social context of AIDS in sub-Saharan Africa’, Population and Development Review, 15, pp185-234.

Shen, C. and Williamson, J.B. 1997. ‘Child mortality, women’s status, economic dependency, and state strength: A cross-national study of less developed countries’, Social Forces, 76.2: 667-700.

Singh, R.D. 1994. ‘Fertility-Mortality Variations across LDCs: Women’s Education, Labor-Force Participation, and Contraceptive Use’, Kyklos, 47.2: 209-229.

Murray, C.J.L. and Chen, L.C. 1993. ‘In search of a contemporary theory for understanding mortality change’, Social Science and Medicine, 36.2: 143-155.

Pena, R., Liljestrand, J., Zelaya, E. and Persson, L.A. 1999. ‘Fertility and infant mortality trends in Nicaragua 1964-1993: The role of women’s education’, Journal of Epidemiology and Community Health 53.3: 132-137.

Gregson, S., Zhuwau, T., Anderson, R.M. and Chandiwana, S.K. 1999. ‘Apostles and Zionists: The influence of religion on demographic change in rural Zimbabwe’, Population Studies 53.2: 179-193.

Wilmoth, J.R. 1998. ‘Is the pace of Japanese mortality decline converging towards international trends’, Population and Development Review 24.3: 593-601.

Shen, C. and Williamson, J.B. 1997. ‘Child mortality, women’s status, economic dependency, and state strength: A cross-national study of less-developed countries’, Social Forces 76.2: 667-700.

Du Lou, A.D. 1998. ‘Reproductive health and AIDS in sub-Saharan Africa: problems and prospects’, Population 53.4: 701-730.

Timaeus, I.M. 1998. ‘Impact of the HIV epidemic on mortality in sub-Saharan Africa: evidence from national surveys and censuses’, AIDS 12.1 (Supplement): 15-27.

Surasiengsunk, S. [and 5 co-authors] 1998. ‘Demographic impact of the HIV epidemic in Thailand’, AIDS 12.7: 775-784.

McNay, K. 2000. ‘Demographic and health status risk factors in childbearing among Indian women: Evidence from hospital data for the later stages of fertility decline’, Journal of Biosocial Science 32.2: 191-206.
Boerma, J.T., Nunn, A.J. and Whitworth, J.A.G. 1998. ‘Mortality impact of the AIDS epidemic: evidence from community studies in less developed countries’, AIDS 12, Suppl. 1: S3-S14

Carlson, E.D. 2001. ‘The mortality crisis in transitional economies’, Population and Development Review 27.3: 602-604.

Cleland, J. and Van Ginneken, J. 1988. ‘Maternal Education and Child Survival in Developing Countries. The Search for Pathways of Influence’, Social Science and Medicine 27.12: 1357-1368.

Croke, K. 2012. ‘The Political Economy of Child Mortality Decline in Tanzania and Uganda, 1995-2007 ‘, Studies in Comparative International Development 47.4: 441-463.

Masquelier, B., Reniers, G. and Pison, G. 2014. 'Divergences in trends in child and adult mortality in sub-Saharan Africa: Survey evidence on the survival of children and siblings', Population Studies 68.2: 161-177.
Renton, A., Wall, M. and Lintott, J. 2012. ‘Economic growth and decline in mortality in developing countries: An analysis of the World Bank development datasets’, Public Health 126.7: 1-10.

Bendavid, E., Holmes, C.B., Bhattacharya, J. et al. 2012. ‘HIV Development Assistance and Adult Mortality in Africa’, Journal of the American Medical Association 307.19: 2060-2067.

Dolea, C., Nolte, E. and McKee, M. 2002. ‘Changing life expectancy in Romania after the transition’, Journal of Epidemiology and Community Health 56.6: 444-449.

Nizard, A. 2000. ‘The mortality effects of some modern health problems: AIDS, hepatitis, alcohol and tobacco consumption’, Population 55.3: 503-564. [In French].

Notkola, V., Timaeus, I.M. and Siiskonen, H. 2000. ‘Mortality transition in the Ovamboland region of Namibia, 1930-1990’, Population Studies 54.2: 153-167.

Goodkind, D. and West, L. 2001. ‘The North Korean famine and its demographic impact’, Population and Development Review 27.2: 219-.

Klasen, S. and Wink, C. 2002. ‘A turning point in gender bias in mortality? An update on the number of missing women’, Population and Development Review 28.2: 285-.

McMurray, C., and Smith, R. 2001. Diseases of Globalization: Socioeconomic Transition and Health. London: Earthscan.

Montgomery, M.R. 2000. ‘Perceiving mortality decline’, Population and Development Review 26.4: 795-

Zaba, B. and Gregson, S. 1998. ‘Measuring the impact of AIDS on HIV in Africa’, AIDS 12, Suppl. 1: S41-S50.

Prioux, F. 2001. ‘The recent demographic evolution of France’, Population 56.4: 571-610. [In French].

Ssewanyana, S. and Younger, S.D. 2008. ‘Infant mortality in Uganda: Determinants, trends and the millennium development goals’, Journal of African Economies 17.1: 34-61.

Birchenall, J.A. 2007. ‘Escaping high mortality’, Journal of Economic Growth 12.4: 351-387.

Less Developed Country Fertility

Relegated from main reading list in September 2014

Sathar, Z.A. and Casterline, J.B. 1998. ‘The onset of fertility transition in Pakistan’, Population and Development Review 24.4: 773-798.

Caldwell, J.C., Orubuloye, I.O. and Caldwell, P. 1992. ‘Fertility Decline in Africa: A New Type of Transition’, Population and Development Review 18.2: 211-242.

Addai, I. 1999. ‘Ethnicity and contraceptive use in sub-Saharan Africa: The case of Ghana’, Journal of Biosocial Science 31.1: 105-120.

Thornton, A., Binstock, G., Yount, K.M., Abbasi-Shavazi, M.J., Ghimire, D. and Xie, Y. 2012. ‘International Fertility Change: New Data and Insights From the Developmental Idealism Framework’, Demography 49.2: 677-698.

Caldwell, J.C. and Caldwell, P. 1987. ‘The Cultural Context of High Fertility in sub-Saharan Africa’, Population and Development Review 13.3: 409-437.

Additional references added September 2014
Cai, Y. 2013. ‘China's New Demographic Reality: Learning from the 2010 Census’, Population and Development Review 39.3: 371-396.

Casterline, J.B. and El-Zeini, L.O. 2014. ‘Unmet Need and Fertility Decline: A Comparative Perspective on Prospects in Sub-Saharan Africa’, Studies in Family Planning 45.2: 227-245.

Westoff, C.F. 2013. ‘The Recent Fertility Transition in Rwanda’, Population and Development Review 38.S1: 169-178.
Sahoo, H. 2013. ‘Fertility Decline Under Seemingly Unfavourable Conditions in Orissa, India’, Journal of Biosocial Science 45.1: 135-140.
Basten, S., Lutz, W. and Scherbov, S. 2013. ‘Very long range global population scenarios to 2300 and the implications of sustained low fertility’, Demographic Research 28: 1145-1165.
Relegated from main reading list in October 2012
White, R.G., Hall, C. and Wolff, B. 2007. ‘Period and cohort dynamics in fertility norms at the onset of the demographic transitions in Kenya 1978-1998’, Journal of Biosocial Science 39.3: 443-454.

Demeny, P. and McNicoll, G. (eds.) 1998. The Earthscan Reader in Population and Development. London: Earthscan.

Ezeh, A.C., Mberu, B.U. and Emina, J.O. 2009. ‘Stall in fertility decline in Eastern African countries: regional analysis of patterns, determinants and implications’, Philosophical Transactions of the Royal Society B – Biological Sciences 364:.1532: 2991-3007.

Basu, A.M. and Amin, S. 2000. ‘Conditioning factors for fertility decline in Bengal: History, language identity, and openness to innovations’, Population and Development Review 26.4: 761-

Romaniuk, A. 2011. 'Persistence of High Fertility in Tropical Africa: The Case of the Democratic Republic of the Congo', Population and Development Review 37.1: 1-28.

Greenhalgh, S. 2012. ‘On the Crafting of Population Knowledge’, Population and Development Review 38.1: 121-131.

Blue, L. and Espenshade, T.J. 2011. 'Population Momentum Across the Demographic Transition', Population and Development Review 37.4: 721-747.
Charbit, Y. and Petit, V. 2011. 'Toward a Comprehensive Demography: Rethinking the Research Agenda on Change and Response', Population and Development Review 37.2: 219-239.

Sear, R. and Coall, D. 2011. 'How Much Does Family Matter? Cooperative Breeding and the Demographic Transition', Population and Development Review 37.S1: 81-112.

James, K.S. 2011. ‘India's Demographic Change: Opportunities and Challenges’, Science 333.6042: 576-580.

Alvergne, A., Gibson, M.A., Gurmu, E. et al. 2011. ‘Social Transmission and the Spread of Modern Contraception in Rural Ethiopia’, Plos One 6.7

Romaniuk, A. 2011. ‘Persistence of High Fertility in Tropical Africa: The Case of the Democratic Republic of the Congo’, Population and Development Review 37.1: 1-28.

Frejka, T., Jones, G.W. and Sardon, J.-P. 2010. ‘East Asian Childbearing Patterns and Policy Developments’, Population and Development Review 36.3: 579-.

Nair, P.S. 2010. ‘Understanding Below-replacement Fertility in Kerala, India’, Journal of Health, Population and Nutrition 28.4: 405-412.

Dyson, T. 2011. 'The Role of the Demographic Transition in the Process of Urbanization', Population and Development Review 37.S1: 34-54.

Robey, B., Rutstein, S. and Morris, L. 1993. ‘The Fertility Decline in Developing Countries’, Scientific American 269.6: 30-37.

Bongaarts, J. and Bulatao, R.A. 1999. ‘Completing the demographic transition’, Population and Development Review 25.3: 515-530.

Cohen, B. 1998. ‘The emerging fertility transition in sub-Saharan Africa’, World Development 26.8: 1431-1461.

Jones, G.W. 2007. ‘Delayed Marriage and Very Low Fertility in Pacific Asia’, Population and Development Review 33.3: 453–478.
Smith, D.J. 2004. ‘Contradictions in Nigeria’s fertility transition: The burdens and benefits of having people’, Population and Development Review 30.2: 221-.

Moursund, A. and Kravdal, O. 2003. ‘Individual and community effects of women’s education and autonomy on contraceptive use in India’, Population Studies 57.3: 285-301.

Adongo, A. [and 5 co-authors] 1997. ‘Cultural factors constraining the introduction of family planning among the Kassena-Nankana of northern Ghana’, Social Science and Medicine 45.12: 1789-1804.

Angeles, L. 2010. ‘Demographic transitions: analyzing the effects of mortality on fertility’, Journal of Population Economics 23.1: 99-120.

Caldwell, J.C. 2008. ‘Three fertility compromises and two transitions’, Population Research and Policy Review 27.4: 427-446.

Cao, S. and Wang, X. 2009. ‘Dealing with China’s future population decline: a proposal for replacing low birth rates with sustainable rates’, Journal of Biosocial Science 41.5: 693-696.

Harwood-Lejeune, A. 2001. ‘Rising Age at Marriage and Fertility in Southern and Eastern Africa’, European Journal of Population 17.3: 261-280.

Malhotra, A., Vanneman, R. and Kishor, S. 1995. ‘Fertility, Dimensions of Patriarchy, and Development in India’, Population and Development Review 21.2: 281-306.

Tabutin, D. and Schoumaker, B. 2004. ‘The demography of sub-Saharan Africa from the 1950s to the 2000s. A survey of changes and a statistical assessment’, Population 59.3-4: 521-621. [In French].

Peng, X. (ed.) 2000. The Changing Population of China. Oxford: Blackwell.

Correa, S. 1994. Population and Reproductive Rights: Feminist Perspectives from the South. London: Zed Books.

Angin, Z. and Shorter, F.C. 1998. ‘Negotiating reproduction and gender during the fertility decline in Turkey’, Social Science and Medicine 47.5: 555-564.

Bongaarts, J. 1999. ‘The fertility impact of changes in the timing of childbearing in the developing world’, Population Studies 53.3: 277-289.

Axinn, W.G. and Barber, J.S. 2001. ‘Mass education and fertility transition’, American Sociological Review 66.4: 481-505.

Crenshaw, E.M., Ameen, A.Z. and Christenson, M. 1997. ‘Population dynamics and economic development: Age-specific population growth rates and economic growth in developing countries, 1965 to 1990’, American Sociological Review 62.6: 974-984.

Garenne, M. and Joseph, V. 2002. ‘The timing of the fertility transition in sub-Saharan Africa’, World Development 30.10: 1835-1843.

Murthi, M. 2002. ‘Fertility change in Asia and Africa’, World Development 30.10: 1769-1778.

Bledsoe, C., Banja, F. and Hill, A.G. 1998. ‘Reproductive mishaps and western contraception: An African challenge to fertility theory [Gambia]’, Population and Development Review 24.1: 15-58.

Amin, S. and Lloyd, C.B. 2002. ‘Women's lives and rapid fertility decline: Some lessons from Bangladesh and Egypt’, Population Research and Policy Review 21.4: 275-317.
Jeffery, P. and Jeffery, R. 2002. ‘A population out of control? Myths about Muslim fertility in contemporary India’, World Development 30.10: 1805-1822.

Van Ginneken, J. and Razzaque, A. 2003. ‘Supply and demand factors in the fertility decline in Matlab, Bangladesh in 1977-1999’, European Journal of Population 19.1: 29-45.
Sathar, Z.A., Lloyd, C.B., Mete, C. and Ul Haque, M. 2003. ‘Schooling opportunities for girls as a stimulus for fertility change in rural Pakistan’, Economic Development and Cultural Change 51.3: 677-698.

McNay, K., Arokiasamy, P. and Cassen, R.H. 2003. ‘ Why are uneducated women in India using contraception? A multilevel analysis’, Population Studies 57.1: 21-40.

Bocquet-Appel, J.P., Rajan, I.S., Bacro, J.N. and Lajaunie, C. 2002. ‘The Onset of India's Fertility Transition’, European Journal of Population 18.3: 211-232.

Altman, M. 1999. ‘A theory of population growth when women really count’, Kyklos 52.1: 27-43.

Birdsall, N., Kelley, A.C. and Sinding, S.W. (eds) 2001. Population matters: demographic change, economic growth, and poverty in the developing world. Oxford: Oxford University Press.
Greene, M.E. and Biddlecom, A.E. 2000. ‘Absent and problematic men: Demographic accounts of male reproductive roles’, Population and Development Review 26.1: 81-116.

Hinde, A. and Mturi, A.J. 2000. ‘Recent trends in Tanzanian fertility’, Population Studies 54.2: 177-191.

Thomas, N. and Price, N. 1999. ‘The role of development in global fertility decline’, Futures 31.8: 779-802.

Attane, I. 2000. ‘Chinese fertility on the eve of the 21st century: fact and uncertainty’, Population 55.2: 233-264. [In French].

Martin, T.C. and Juarez, F. 1995. ‘The Impact of Women's Education on Fertility in Latin America: Searching for Explanations’, International Family Planning Perspectives 21.2: 52-57.

McDonald, P. 2000. ‘Gender equity in theories of fertility transition’, Population and Development Review 26.3: 427-

Potts, D. and Marks, S. 2001. ‘Fertility in southern Africa: the quiet revolution’, Journal of Southern African Studies 27.2: 189-205.

Rajan, S.I., Sudha, S. and Mohanachandran, P. 2000. ‘Fertility decline and worsening gender bias in India: Is Kerala no longer an exception?’, Development and Change 31.5: 1085-1092.

Basu, A.M. 2000. ‘Fertility decline and worsening gender bias in India: A response to S. Irudaya Rajan et al.’, Development and Change 31.5: 1093-1095.

Weinreb, A.A. 2001. ‘First politics, then culture: Accounting for ethnic differences in demographic behavior in Kenya’, Population and Development Review 27.3: 437-

Leete, R. and Alam, I. 1993. The Revolution in Asian Fertility: dimensions, causes and implications. Oxford: Clarendon Press.

Palmer, I. 1991. Gender and Population in the Adjustment of African Economies: Planning for Change. Geneva: ILO.

UNESCO. 1983. Bibliographic guide to studies on the status of women, development and population trends. Epping: Bowker.

Greer, G. 1984. Sex and Destiny: The Politics of Human Fertility. London: Secker and Warburg.

Long, A. and Lubben-Dinkelaar, M. 1992. Population Theory and Policy. Aldershot: Ashgate. [Sections 1 & 2].

Cleland, J. and Wilson, C. 1987. ‘Demand Theories of the Fertility Transition: An Iconoclastic View’, Population Studies, 41.1, pp5-30.

Fricke. 1990. ‘Darwinian Transitions? A Comment’, Population and Development Review, 16.1, pp107-118.

Turke, P. 1989. ‘Evolution and the demand for children’, Population and Development Review, 15.1, pp61-90.

Martine, G. 1996. ‘Brazil’s Fertility Decline, 1965-95: A Fresh Look at Key Factors’, Population and Development Review, 22.1: 47.

Lockwood, M. 1995. ‘Structure and behaviour in the Social Demography of Africa’, Population and Development Review, 21.1, pp1-32.

Bankole, A. 1995. ‘Desired Fertility and Fertility Behavior among the Yoruba of Nigeria: A Study of Couple Preferences and Subsequent Fertility’, Population Studies, 49.2: 317-328.

Shapiro, D. 1996. ‘Fertility decline in Kinshasa’, Population Studies, 50.1: 89.

Caldwell, J. and Caldwell, P. 1977. ‘The Role of Marital Sexual Abstinence in Determining Fertility: A Study of the Yoruba in Nigeria’, Population Studies, 31.2, pp193-218.

Hollos, M. and Larsen, U. 1997. ‘From lineage to conjugality: The social context of fertility decisions among the Pare of Northern Tanzania’, Social Science and Medicine, 45.3: 361-372.

Jones, G.W. 1990. ‘Fertility Transitions among Malay Populations of South-East Asia: Puzzles of Interpretation’, Population and Development Review, 16.3, pp507-537.

Ogawa, N. and Retherford, R.D. 1993. `The Resumption of Fertility Decline in Japan: 1973-1992', Population and Development Review, 19.4, 703-741.

Dharmalingam, A. and Morgan, S.P. 1996. ‘Women’s Work, Autonomy and Birth Control: Evidence from Two South Indian Villages’, Population Studies, 50.2: 187.

Zhao, Z. 1997. ‘Deliberate Birth Control Under a High-Fertility Regime: Reproductive Behaviour in China Before 1970’, Population and Development Review, 23.4: 729-768.

Pearson, R. and Jackson, C. (eds) 1998. Feminist Visions of Development: Gender Analysis and Policy. London: Routledge.

DuLou, A.D., Msellati, P., Viho, I. and Welffens-Ekra, C. 1999. ‘The use of induced abortion in Abidjan: a possible cause of the fertility decline?’, Population 54.3: 427-446.

Lee, J. and Feng, W. 1999. ‘Malthusian models and Chinese realities: The Chinese demographic system 1700-2000’, Population and Development Review 25.1: 33-66.
Stecklov, G. 1999. ‘Evaluating the economic returns to childbearing in Cote d’Ivoire’, Population Studies 53.1: 1-17.

Razzaque, A. 1999. ‘Preference for children and subsequent fertility in Matlab: Does wife-husband agreement matter?’, Journal of Biosocial Science 31.1: 17-28.

Manna, M. 1998. ‘Factors affecting fertility decline and fertility variation in 1990s: An inter-state analysis [India]’, Economic and Political Weekly 33.51: 3280-3284.

Adnan, S. 1998. ‘Fertility decline under absolute poverty: Paradoxical aspects of demographic change in Bangladesh’, Economic and Political Weekly 33.22: 1337-1348.

Mulay, S. 1999. ‘Demographic transition in Maharashtra, 1980-93’, Economic and Political Weekly 34.42-43: 3063-3074.

James, K.S. 1999. ‘Fertility decline in Andhra Pradesh: A search for alternative hypotheses’, Economic and Political Weekly 34.8: 491-499.

Eswaran, M. 1998. ‘One explanation for the demographic transition in developing countries’, Oxford Economic Papers 50.2: 237-265.

Zhao, Z.W. 1997. ‘Deliberate birth control under a high-fertility regime: Reproductive behavior in China before 1970’, Population and Development Review 23.4: 729-768.

Panapoulou, G. and Tsakloglou, P. 1999. ‘Fertility and economic development: theoretical considerations and cross-country evidence’, Applied Economics 31.11: 1337-1351.

Amin, R. 1998. ‘Contraceptive use and desire for more children in two rural districts of Sierra Leone’, Journal of Biosocial Science 30.3: 287-296.

Basu, A.M. 1999. ‘Fertility decline and increasing gender imbalance in India, including a possible South Indian turnaround’, Development and Change 30.2: 237-263.

Attane, I. 1998. ‘Birth rate and fertility in China: how credible are recent data?’, Population 53.4: 847-857.

Bongaarts, J. 1998. ‘Global population growth: Demographic consequences of declining fertility’, Science 282.5388: 419-420.

Bloom, D.E. and Williamson, J.G. 1998. ‘Demographic transitions and economic miracles in emerging Asia’, World Bank Economic Review 12.3: 419-455.

Castle, S. 2001. ‘"The tongue is venomous": perception, verbalisation and manipulation of mortality and fertility regimes in rural Mali’, Social Science and Medicine 52.12: 1827-1841.

Derose, L.F. 2002. ‘Continuity of women's work, breastfeeding, and fertility in Ghana in the 1980s’, Population Studies 56.2: 167-179.

Hogan, D.P., Berhanu, B. and Hailemariam, A. 1999. ‘Household organization, women's autonomy, and contraceptive behavior in Southern Ethiopia’, Studies in Family Planning 30.4: 302-314.

Kohler, H.P. 2000. ‘Fertility decline as a coordination problem’, Journal of Development Economics 63.2: 231-263.

Russell, A., Sobo, E. and Thompson, M. (eds) 2000. Contraception across Cultures: Technologies, Choices, Constraints. Oxford: Berg.

Uchudi, J.M. 2001. ‘Spouses' socioeconomic characteristics and fertility differences in sub-Saharan Africa: Does spouse's education matter?’, Journal of Biosocial Science 33.4: 481-502.

Vanlandingham, M. and Hirschman, C. 2001. ‘Population pressure and fertility in pre-transition Thailand’, Population Studies 55.3: 233-248.

Winkvist, A. and Akhtar, H.Z. 2000. ‘God should give daughters to rich families only: attitudes towards childbearing among low-income women in Punjab, Pakistan’, Social Science and Medicine 51.1: 73-81.

Eltigani, E.E. 2003. ‘Stalled fertility decline in Egypt, why?’, Population and Environment 25.1: 41-59.

Guillaume, A. 2003. ‘The role of abortion in the fertility transition in Abidjan (Cote d'Ivoire) during the 1990s’, Population 58.6: 741-771. [In French].

Hollos, M. and Larsen, U. 2004. ‘Marriage and contraception among the pare of northern Tanzania’, Journal of Biosocial Science 36.3: 255-278.

Hollos, M. and Larsen, U. 2004. ‘Which African men promote smaller families and why? Marital relations and fertility in a Pare community in Northern Tanzania’, Social Science and Medicine 58.9: 1733-1749.

Islam, M.M., Islam, M.A. and Chakroborty, N. 2004. ‘Fertility transition in Bangladesh: Understanding the role of the proximate determinants’, Journal of Biosocial Science 36.3: 351-369.

Larsen, U. and Hollos, M. 2003. ‘Women's empowerment and fertility decline among the Pare of Kilimanjaro region, Northern Tanzania’, Social Science and Medicine 57.6: 1099-1115.

Bongaarts, J. 2003. ‘Completing the fertility transition in the developing world: The role of educational differences and fertility preferences’, Population Studies 57.3: 321-335.

Moultrie, T.A. and Timaeus, I.M. 2003. ‘The South African fertility decline: Evidence from two censuses and a Demographic and Health Survey’, Population Studies 57.3: 265-283.

Randall, S. and LeGrand, T. 2003. ‘Reproductive strategies and decisions in Senegal: The role of child mortality’, Population 58.6: 773-805. [In French].

Terceira, N., Gregson, S., Zaba, B. et al. 2003. ‘The contribution of HIV to fertility decline in rural Zimbabwe, 1985-2000’, Population Studies 57.2: 149-164.

Vavrus, F. and Larsen, U. 2003. ‘Girls' education and fertility transitions: An analysis of recent trends in Tanzania and Uganda’, Economic Development and Cultural Change 51.4: 945-975.

Weeks, J.R., Getis, A., Hill, A.G. et al. 2004. ‘The fertility transition in Egypt: Intraurban patterns in Cairo’, Annals of the Association of American Geographers 94.1: 74-93.

Smith, D.J. 2004. ‘Contradictions in Nigeria's Fertility Transition: The Burdens and Benefits of Having People.’ Population and Development Review 30.2: 221-238.

Derose, L.F. and Ezeh, A.C. 2005. ‘Men's influence on the onset and progress of fertility decline in Ghana, 1988–98’, Population Studies 59.2: 197-210.

Bhattacharya, P.C. 2006. ‘Economic Development, Gender Inequality, and Demographic Outcomes: Evidence from India’, Population and Development Review 32.2: 263-292.

Van de Walle, E. 1990. Fertility Decline in Africa: assessment and prospects. Washington, D.C.: World Bank.

Kaler, A. 2000. ‘“Who has told you to do this thing?” Towards a feminist interpretation of contraceptive diffusion in Rhodesia, 1970-1980’, Signs 25.3: 677-708.

Jones, G.W. 2007. ‘Delayed marriage and very low fertility in Pacific Asia’, Population and Development Review 33.3: 453-.

Aghajanian, A. and Mehryar, A.H. 2007. ‘The pace of fertility decline in Iran: Finding from the demographic and health survey’, Journal of Comparative Family Studies 38.2: 255-.

Ovseiko, P. 2007. ‘Fertility Decline: Trends, Drivers and Differences’, Ageing Horizons Brief. Oxford: Oxford Institute of Ageing.

Available at: http://www.ageing.ox.ac.uk/ageinghorizonsnew/fertility.html
Articles in Demography

Entwisle, B. [and 5 co-authors] 1996. ‘Community and contraceptive choice in rural Thailand: A case study of Nang Rong’, Demography 33.1: 1-11.

Raftery, A.E., Lewis, S.M. and Aghajanian, A. 1995. ‘Demand or ideation: Evidence from the Iranian marital fertility decline’, Demography 32.3: 159-182.

Thomas, D. and Muvandi, I. 1994. ‘The demographic transition in southern Africa: Another look at the evidence from Botswana and Zimbabwe’, Demography 31.2: 185-207.

Blanc, A.K. and Rutstein, S.O. 1994. ‘The demographic transition in southern Africa: Yet another look at the evidence from Botswana and Zimbabwe’, Demography 31.2: 209-215.

Thomas, D. and Muvandi, I. 1994. ‘The demographic transition in southern Africa: Reviewing the evidence from Botswana and Zimbabwe’, Demography 31.2: 217-227.

Rutenberg, N. and Diamond, I. 1993. ‘Fertility in Botswana - The recent decline and future prospects’, Demography 30.2: 143-157.

Axinn, W.G. 1992. ‘Family organization and fertility limitation in Nepal’, Demography 29.4: 503-521.

Feeney, G. 1991. ‘Fertility decline in Taiwan - A study using parity progression ratios’, Demography 28.3: 467-479.

DeGraff, D.S. 1991. ‘Increasing contraceptive use in Bangladesh - The role of demand and supply factors’, Demography 28.1: 65-81.

Njogu, W. 1991. ‘Trends and determinants of contraceptive use in Kenya’, Demography 28.1: 83-99.

Lavely, W. and Freedman, R. 1990. ‘The origins of the Chinese fertility decline’, Demography 27.3: 357-367.

Hirschman, C. and Guest, P. 1990. ‘Multi-level models of fertility determination in four south-east Asian countries - 1970 and 1980’, Demography 27.3: 369-396.

Population politics and policy

Relegated from main reading list in September 2014

Jones, H. 1990. Population Geography (2nd edition). London: Paul Chapman. [Chapter 11].

Johnson, S. 1994. World Population: Turning The Tide: Three decades of progress. London: Graham and Trotman. [Chapter 14: ‘Effective family planning programs’; pp305-324.]

Merli, M.G. and Morgan, S. 2011. 'Below Replacement Fertility Preferences in Shanghai', Population 66.3-4: 519–542.
Chen, J., Retherford, R.D., Choe, M.K., Xiru, L. and Hongyan, C. 2010. ‘Effects of population policy and economic reform on the trend in fertility in Guangdong province, China, 1975-2005’, Population Studies 64.1: 43-60.
Adongo, P.B., Phillips, J.F., Kajihara, B., Fayorsey, C., Debpuur, C. and Binka, F.N. 1997. ‘Cultural factors constraining the introduction of family planning among the Kassena-Nankana of northern Ghana’, Social Science and Medicine, 45.12: 1789-1804.

Cammack, M. and Heaton, T.B. 2001. ‘Regional variation in acceptance of Indonesia’s family planning program’, Population Research and Policy Review 20.6: 565-585.

Bongaarts, J. 1994. ‘Population policy options in the developing world’, Science 263: 771-6.
Additional references added September 2014
Frejka, T. and Zakharov, S. 2013. ‘The Apparent Failure of Russia's Pronatalist Family Policies’, Population and Development Review 39.4: 635-647.
Ezeh, A.C., Bongaarts, J. and Mberu, B. 2012. ‘Global population trends and policy options’, Lancet 380.9837: 142-148.
Relegated from main reading list in October 2012
Graham-Smith, F. (ed.) 1994. Population: The Complex Reality: A report of the Population Summit of the World’s Scientific Academies. London: Royal Society.

Kane, P. 1987. The Second Billion: Population and Family Planning in China. Harmondsworth: Penguin.

Chen, X. 1985. ‘The One-Child Population Policy, Modernization and the Extended Chinese Family’, Journal of Marriage and the Family 47.1: 193-202.

Watkins, S.C. 2000. ‘Local and foreign models of reproduction in Nyanza Province, Kenya’, Population and Development Review 26.4: 725-

Hardee-Cleveland, K. and Banister, J. 1988. ‘Fertility Policy and Implementation in China 1986-88’, Population and Development Review 14.2: 245-286.

Cai, Y. 2010. 'China's Below-Replacement Fertility: Government Policy or Socioeconomic Development?', Population and Development Review 36.3: 419-440.

Feng, W. 2011. 'The Future of a Demographic Overachiever: Long-Term Implications of the Demographic Transition in China', Population and Development Review 37.S1: 173-190.

Desai, J. and Tarozzi, A. 2011. 'Microcredit, Family Planning Programs, and Contraceptive Behavior: Evidence From a Field Experiment in Ethiopia', Demography 48.2: 749-782.

Teo, Y. 2010. ‘Shaping the Singapore family, producing the state and society’, Economy and Society 39.3: 337-359.

Harrell, S., Wang, Y., Han, H. et al. 2011. ‘Fertility Decline in Rural China: A Comparative Analysis’, Journal of Family History 36.1: 15-36.

Zhao, Z. and Zhang, X. 2010. ‘China’s Recent Fertility Decline: Evidence from Reconstructed Fertility Statistics’, Population 65.3: 513-542.

Butala, N.M., VanRooyen, M.J. and Patel, R.B. 2010. ‘Improved health outcomes in urban slums through infrastructure upgrading’, Social Science and Medicine 71.5: 935-940.

Howse, K. 2007. ‘Editorial: Population Change and the Legitimacy of Population Policy’, Ageing Horizons 7: 1-6.

Available at: http://www.ageing.ox.ac.uk/ageinghorizonsnew/fertility.html
Abernethy, V. 1993. Population Politics: The Choices That Shape Our Future. London: Insight Books.

Dyson, T. 1996. Population and Food: Global Trends and Future Prospects. London: Routledge.

World Bank. 1986. Population Growth and Policies in sub-Saharan Africa. Washington D.C.

Bhargava, A. 2007. ‘Desired family size, family planning and fertility in Ethiopia’, Journal of Biosocial Science 39.3: 367-381.
Kimuna, S.R. and Adamchak, D.J. 2001. ‘Gender relations: Husband-wife fertility and family planning decisions in Kenya’, Journal of Biosocial Science 33.1: 13-23.

Connelly, M. 2006. ‘Population Control in India: Prologue to the Emergency Period’, Population and Development Review 32.4: 629-667.

Doherty, J.P., Norton, E.C. and Veney, J.E. 2001. ‘China’s one-child policy: the economic choices and consequences faced by pregnant women’, Social Science and Medicine 52.5: 745-761.
Wong, J. 2001. ‘China’s sharply declining fertility: Implications for its population policy’, Issues and Studies 37.3: 68-86.

Hesketh, T. and Zhu, W.X. 1997. ‘Health in China - The one child family policy: The good, the bad, and the ugly’, British Medical Journal 314 (7095): 1685-1687.

Baochang, G., Feng, W., Zhigang, G. and Erli, Z. 2007. ‘China’s Local and National Fertility Policies at the End of the Twentieth Century’, Population and Development Review 33.1: 129–148.

Kane, R. and Choi, C.Y. 1999. ‘China’s one child family policy’, British Medical Journal 319.7215: 992-994.

McElroy, M. and Yang, D.T. 2000. ‘Carrots and sticks: Fertility effects of China’s population policies’, American Economic Review 90.2: 389-392.

Anson, O. and Anson, J. 2003. ‘Fertility trends in rural Hebei Province, People's Republic of China’, Population Research and Policy Review.

Khor, G. 1990. ‘Fertility preferences among Malaysian women: an analysis of responses to the new population policy’, Journal of Biosocial Science 22.4: 465-476.

Das Gupta, M. 1999. ‘Liberté, egalité, fraternité: Exploring the role of governance in fertility decline’, Journal of Development Studies 35.5: 1-25.

Lappe, F. and Schurman, R. 1989. Taking Population Seriously. London: Earthscan Publications (Institute of Food and Development Policy).

Li, J.L. 1995. ‘China’s One-Child Policy: How and How Well Has It Worked? A Case Study of Hebei Province, 1979-88’, Population and Development Review 21.3: 563.

Thomas, N.H. and Mu, A.P. 2000. ‘Fertility and population policy in two counties in China 1980-199?’, Journal of Biosocial Science 32.1: 125-140.

Omondi-Odhiambo. 1997. ‘Men’s participation in family planning decisions in Kenya’, Population Studies 51.1: 29-41.

Kaufman, C.E. 2000. ‘Reproductive control in apartheid South Africa’, Population Studies 54.1: 105-114.

Ramos, F. 1997. ‘Fidel Ramos on Globalization, Population Policy, and Demographic Development [in the Philippines]’, Population and Development Review 23.4: 919-925.

Donaldson, P.J. 2002. ‘The elimination of contraceptive acceptor targets and the evolution of population policy in India’, Population Studies 56.1: 97-110.

Feyisetan, B. and Casterline, J.B. 2000. ‘Fertility preferences and contraceptive change in developing countries’, International Family Planning Perspectives 26.3: 100-109.

Bongaarts, J. and Bruce, J. 1995. ‘The causes of unmet need for contraception and the social content of services’, Studies in Family Planning 26: 57-75.

Hoodfar, H. and Assadpour, S. 2000. ‘The politics of population policy in the Islamic Republic of Iran’, Studies in Family Planning 31.1: 19-34.

Parrado, E.A. 2000. ‘Social change, population policies, and fertility decline in Colombia and Venezuela’, Population Research and Policy Review 19.5: 421-457.

Winckler, E.A. {translator} 2002. ‘People’s Republic of China, Law on Population and Birth Planning’, Population and Development Review 28.3: 579-585.

Winckler, E.A. 2002. ‘Chinese reproductive policy at the turn of the millennium’, Population and Development Review 28.3: 379-418.

Cook, R. J. and Fathalla, M. F. 1996. ‘Advancing reproductive Rights Beyond Cairo and Beijing’, International Family Planning Perspectives 22.3: 115-121.

Johnson, J. H. and Turnbull, W. 1995. ‘The Women's Conference: Where aspirations and Realities Met’, Family Planning Perspectives 27.6: 254-258.

Poston, D.L. 2000. ‘Son preference and fertility in China’, Journal of Biosocial Science 34.3: 333-347.

Shiffman, J. 2002. ‘The construction of community participation: village family planning groups and the Indonesian state’, Social Science and Medicine 54.8: 1199-1214.

Sinding, S.W. 2000. ‘The great population debates: How relevant are they for the 21st century?’, American Journal of Public Health 90.12: 1841-1845.

Vanderpost, C. 1995. ‘Preconditions for a population policy in Botswana’, International Family Planning Perspectives 21.2: 70-74.

Westoff, C.F. and Bankole, A. 2000. ‘Trends in the demand for family limitation in developing countries’, International Family Planning Perspectives 26.2: 56-

Fargues, P. 1997. ‘State Policies and the Birth Rate in Egypt: From Socialism to Liberalism’, Population and Development Review, 23.1: 115-139.

Caldwell, J.C. 1998. ‘Malthus and the less developed world: The pivotal role of India’, Population and Development Review, 24.4: 675-697.

Ollila, E., Koivusalo, M. and Hemminki, E. 2000. ‘International actors and population policies in India, with special reference to contraceptive policies’, International Journal of Health Services 30.1: 87-110.

Bryant, J. 1998. ‘Communism, poverty, and demographic change in North Vietnam’, Population and Development Review 24.2: 235-270.

Lindstrom, D.P. 1998. ‘The role of contraceptive supply and demand in Mexican fertility decline: Evidence from a microdemographic study’, Population Studies 52.3: 255-274.

Bose, A. 2000. ‘National Population Policy, 2000 - Swaminathan to Shanmugham [India]’, Economic and Political Weekly 35.13: 1058-1059.

Heuveline, P. 1999. ‘The global and regional impact of mortality and fertility transition, 1950-2000’, Population and Development Review 25.4: 681-703.

Hansen, S. 1994. ‘Population: its challenge to economic and social scientists’, International Social Science Journal, 141, pp331-342.

United Nations. 1992. Changing Population Age Structures 1990-2015: Demographic and Economic Consequences and Implications. Geneva: United Nations.

Woods, R. 1989. ‘Malthus, Marx and Population Crises’. In Johnston, R. and Taylor, P. (eds) A World in Crisis? Geographical Perspectives (2nd edition). Oxford: Blackwell.

Eversley, D. and Kollmann, W. (eds) 1982. Population Change and Social Planning. London: Edward Arnold. [Chapter 10.2].

Long, A. and Lubben-Dinkelaar, M. 1992. Population Theory and Policy. Aldershot: Ashgate. [Sections 3 & 4].

Peng, P.Y. 1997. ‘China’s Population Policy’, Population and Development Review, 23.4: 926.

Tien, H.Y. 1980. Population Theory in China. New York: M.E. Sharpe Inc.

Tu, E. and Ting, T. 1988. ‘Consequences of Alternative Population Policies on Aging in Mainland China’, Issues and Studies, 24.1, pp34-48.

Wen, X. 1993. ‘Effect of son preference and population policy on sex ratios at birth in two provinces of China’, Journal of Biosocial Science, 25.4, pp509-521.

Feng, Y., Kugler, J. and Zak, P.J. 2002. ‘Population growth, urbanisation and the role of government in China: A political economic model of demographic change’, Urban Studies 39.12: 2329-2343.

Guilkey, D.K. and Jayne, S. 1997. ‘Fertility transition in Zimbabwe: Determinants of contraceptive use and method choice’, Population Studies, 51.2: 173-190.

Dwyer, D.J. 1987. ‘New Population Policies in Malaysia and Singapore’, Geography, 72/316, pp248-250.

Goodkind, D.M. 1995. ‘Vietnam's One-or-Two Child Policy in Action’, Population and Development Review, 21.1, pp85-112.

Micklin, M .1994. ‘Population Policies in the Caribbean: Present Status and Emerging Issues’, Social and Economic Studies, 43.2, pp1-32.

Johnson-Hanks, J. 2002. ‘On the modernity of traditional contraception: Time and the social context of fertility’, Population and Development Review 28.2: 229-

Masih, A.M.M. and Masih, R. 2000. ‘The dynamics of fertility, family planning and female education in a developing economy’, Applied Economics 32.12: 1617-1627.

Short, S.E., Ma, L.M. and Yu, W.T. 2000. ‘Birth planning and sterilization in China’, Population Studies 54.3: 279-291.

Maudlin, W.P. and Ross, J.A. 1991. ‘Family planning programs efforts and results 1982-89’, Studies in Family Planning 22: 350-367.

Boling, P. 2008. ‘Demography, Culture, and Policy: Understanding Japan’s Low Fertility’, Population and Development Review 34.2: 307-326.

Europe

Noin, D. and Woods, R. (eds) 1993. The Changing Population of Europe. [Chapter by Hecht and Leridon].

Quine, M. 1995. Population Policies in Twentieth Century Europe. London: Routledge.

Baker, J. 1986. ‘Comparing National Priorities: Family and Population Policy in Britain and France’, Journal of Social Policy, 15.4, pp421-442.

Keil, T.J. and Andreescu, V. 1999. ‘Fertility policy in Ceausescu’s Romania’, Journal of Family History 24.4: 478-492.

Desfosses, H. (ed.) 1981. Soviet Population Policy: Conflicts and Constraints. Oxford: Pergamon Press. [Chapter 5].

Klinger, A. 1991. ‘Les politiques familiales en Europe de l'Est’, Population, 46.3, pp511-526.

Dumani, B. 1993. ‘Politiques Demographiques et Fecondite en Albanie’, Population, 48.3, pp767-770.

Ipsen, C. 1998. ‘Population policy in the age of Fascism: Observations on recent literature’, Population and Development Review 24.3: 579-593.

Hantrais, L. 1997. ‘Exploring Relationships between Social Policy and Changing Family Forms within the European Union’, European Journal of Population 13.4: 339-379.

Hantrais, L. 1999. ‘Socio-demographic change, policy impacts and outcomes in social Europe’, Journal of European Social Policy 9.4: 291-309.

King, L. 2002. 'Demographic trends, pronatalism, and nationalist ideologies in the late twentieth century', Ethnic and Racial Studies 25.3: 367-89.

Demeny, P. 2003. ‘Population policy dilemmas in Europe at the dawn of the twenty-first century’, Population and Development Review 29.1: 1-28.

Brunnbauer, U. and Taylor, K. 2004. ‘Creating a ‘socialist way of life’: family and reproduction policies in Bulgaria, 1944–1989’, Continuity and Change 19.2: 283-312.

Articles in Demography

Cooney, R.S. and Li, J.L. 1994. ‘Household registration type and compliance with the one child policy in China 1979-1988’, Demography 31.1: 21-32.

Gertler, P.J. and Molyneaux, J.W. 1994. ‘How economic development and family planning programs combined to reduce Indonesian fertility’, Demography 31.1: 33-63.

Mortality: suicide and lung cancer

Relegated from main reading list in September 2014

Pampel, F.C. 2009. ‘The Persistence of Educational Disparities in Smoking’, Social Problems 56.3: 526-542.

Aylin, P., Dunnell, K. and Drever, F. 1999. ‘Trends in mortality of young adults aged 15-44 in England and Wales’, Health Statistics Quarterly 1: 34-39.

Timmermans, S. 2005. ‘Suicide determination and the professional authority of medical examiners’, American Sociological Review 70.2: 311-333.

Appleby, L. [and nine co-authors] 1999. ‘Suicide within 12 months of contact with mental health services: national clinical survey’, British Medical Journal 318.7193: 1235-1239.

Elkind, A.K. 1985. ‘The Social Definition of Women’s Smoking Behaviour’, Social Science and Medicine 20.12: 1269-1278.

Judge, K., Bauld, L., Chesterman, J. et al. 2005. ‘The English smoking treatment services: short-term outcomes’, Addiction 100 (Suppl. 2): 46-58.

Additional references added September 2014
Hiscock, R., Bauld, L., Amos, A. et al. 2012. ‘Smoking and socioeconomic status in England: the rise of the never smoker and the disadvantaged smoker’, Journal of Public Health 34.3: 390-396.

Fidler, J., Ferguson, S.G., Brown, J. et al. 2013. ‘How does rate of smoking cessation vary by age, gender and social grade? Findings from a population survey in England’, Addiction 108.9: 1680-1685.

Tombor, I., Shahab, L., Brown, J. et al. 2013. ‘Positive smoker identity as a barrier to quitting smoking: Findings from a national survey of smokers in England’, Drug and Alcohol Dependence 133.2: 740-745.
Sharma, A. and Szatkowski, L. 2014. ‘Characteristics of smokers who have never tried to quit: evidence from the British Opinions and Lifestyle Survey’, BMC Public Health 14: 346.

Roberts, S.E., Jaremin, B. and Lloyd, K. 2013. ‘High-risk occupations for suicide’, Psychological Medicine 43.6: 1231-1240.

Pitman, A. and Caine, E. 2012. ‘The role of the high-risk approach in suicide prevention’, British Journal of Psychiatry 201.3: 175-177.

Geoffroy, M-C, Gunnell, D. and Power, C. 2014. ‘Prenatal and childhood antecedents of suicide: 50-year follow-up of the 1958 British Birth Cohort Study’, Psychological Medicine 44.6: 1245-1256.

Thomas, K.H., Beech, E. and Gunnell, D. 2013. ‘Changes in commonly used methods of suicide in England and Wales from 1901-1907 to 2001-2007’, Journal of Affective Disorders 144.3: 235-239.

Murphy, M. and Di Cesare, M. 2012. ‘Use of an age-period-cohort model to reveal the impact of cigarette smoking on trends in Twentieth-century adult cohort mortality in England and Wales’, Population Studies 66.3: 259-277.
Mok, P.L.H., Leyland, A.H., Kapur, N. et al. 2013. ‘Why does Scotland have a higher suicide rate than England? An area-level investigation of health and social factors’, Journal of Epidemiology and Community Health 67.1: 63-70.

Pirkis, J., Spittal, M.J., Cox, G. et al. 2013. ‘The effectiveness of structural interventions at suicide hotspots: a meta-analysis’, International Journal of Epidemiology 42.2: 541-548.

Docherty, G., McNeill, A., Gartner, C. et al. 2014. ‘Did hardening occur among smokers in England from 2000 to 2010?’, Addiction 109.1: 147-154.

Milner, A., Page, A. and LaMontagne, A.D. 2013. ‘Long-Term Unemployment and Suicide: A Systematic Review and Meta-Analysis’, Plos One 8.1: e51333.

Chang, S.-S., Stuckler, D., Yip, P. et al. 2013. ‘Impact of 2008 global economic crisis on suicide: time trend study in 54 countries’, British Medical Journal 347: f5239.

Gough, B., Antoniak, M., Docherty, G. et al. 2013. ‘Smoking, self-regulation and moral positioning: A focus group study with British smokers from a disadvantaged community’, Psychology and Health 28.10: 1171-1191.

Carroll, R., Hawton, K., Kapur, N. et al. 2012. ‘Impact of the growing use of narrative verdicts by coroners on geographic variations in suicide: analysis of coroners' inquest data’, Journal of Public Health 34.3: 447-453.

Spiers, N., Bebbington, P.E., Dennis, M.S. et al. 2014. ‘Trends in suicidal ideation in England: the National Psychiatric Morbidity Surveys of 2000 and 2007’, Psychological Medicine 44.1: 175-183.

Bosetti, C., Malvezzi, M., Rosso, T. et al. 2012. ‘Lung cancer mortality in European women: Trends and predictions’, Lung Cancer 78.3: 171-178.
Jones, P., Gunnell, D., Platt, S. et al. 2013. ‘Identifying Probable Suicide Clusters in Wales Using National Mortality Data’, Plos One 8.8: e71713.

Baehr, A. 2013. ‘Between "Self-Murder" and "Suicide": The Modern Etymology of Self-Killing’, Journal of Social History 46.3: 620-632.

Gunnell, D., Bennewith, O., Kapur, N. et al. 2012. ‘The use of the Internet by people who die by suicide in England: A cross sectional study’, Journal of Affective Disorders 141.2-3: 480-483.
Geulayov, G., Metcalfe, C., Heron, J. et al. 2014. ‘Parental Suicide Attempt and Offspring Self-Harm and Suicidal Thoughts: Results From the Avon Longitudinal Study of Parents and Children (ALSPAC) Birth Cohort’, Journal of the American Academy of Child and Adolescent Psychiatry 53.5: 509-517.

Owen-Smith, A., Bennewith, O., Donovan, J. et al. 2014. ‘"When You're in the Hospital, You're in a Sort of Bubble." Understanding the High Risk of Self-Harm and Suicide Following Psychiatric Discharge: A Qualitative Study’, Crisis – The Journal of Crisis Intervention and Suicide Prevention 35.3: 154-160.

Slade, K. and Edelman, R. 2014. ‘Can Theory Predict the Process of Suicide on Entry To Prison? Predicting Dynamic Risk Factors for Suicide Ideation in a High-Risk Prison Population’, Crisis – The Journal of Crisis Intervention and Suicide Prevention 35.2: 82-89.

Clements, C., Morriss, R., Jones, S. et al. 2013. ‘Suicide in bipolar disorder in a national English sample, 1996-2009: frequency, trends and characteristics’, Psychological Medicine 43.12: 2593-2602.

Rivers, I. and Noret, N. 2013. ‘Potential Suicide Ideation and Its Association With Observing Bullying at School’, Journal of Adolescent Health 53.1: S32-S36.

Fenelon, A. 2013. ‘Geographic Divergence in Mortality in the United States’, Population and Development Review 39.4: 611-634.

Denney, J.T. 2014. ‘Families, Resources, and Suicide: Combined Effects on Mortality’, Journal of Marriage and Family 76.1: 218-231.
Minagawa, Y. 2013. ‘The Social Consequences of Postcommunist Structural Change : An Analysis of Suicide Trends in Eastern Europe’, Social Forces 91.3: 1035-1056.

Relegated from main reading list in October 2012
Stockard, J. and O’Brien, R.M. 2002. ‘Cohort variations and changes in age-specific suicide rates over time: Explaining variations in youth suicide’, Social Forces 81.2: 605-642.

Kposowa, A.J. 2000. ‘Marital status and suicide in the National Longitudinal Mortality Study’, Journal of Epidemiology and Community Health 54.4: 254-261.

Duncan, C, Jones, K. and Moon, G. 1999. ‘Smoking and deprivation: Are there neighbourhood effects?’, Social Science and Medicine 48.4: 497-505.

Kirby, J.B. 2002. ‘The influence of parental separation on smoking initiation in adolescents’, Journal of Health and Social Behavior 43.1: 56-71.

Anderson, S.J., Millett, C., Polansky, J.R. et al. 2010. ‘Exposure to smoking in movies among British adolescents 2001-2006’, Tobacco Control 19.3: 197-.
Forster, M. and Jones, A.M. 2001. ‘The role of tobacco taxes in starting and quitting smoking: duration analysis of British data’, Journal of the Royal Statistical Society (Series A) 164.3: 517-547.

Barbeau, E.M., Leavy-Sperounis, A. and Balbach, E.D. 2004. ‘Smoking, social class, and gender: what can public health learn from the tobacco industry about disparities in smoking?’, Tobacco Control 13.2: 115-120.

Fenelon, A. and Preston, S.H. 2012. ‘Estimating Smoking-Attributable Mortality in the United States’, Demography 49.3: 797-818.

Biddle, L., Donovan, J., Owen-Smith, A. et al. 2010. ‘Factors influencing the decision to use hanging as a method of suicide: qualitative study’, British Journal of Psychiatry 197.4: 320-325.
Weinberg, I., Ronningstam, E., Goldblatt, M.J. et al. 2010. ‘Strategies in Treatment of Suicidality: Identification of Common and Treatment-Specific Interventions in Empirically Supported Treatment Manuals’, Journal of Clinical Psychiatry 71.6: 699-706.

Edwards, S.D. 2010. ‘An Argument in Support of Suicide Centres’, Health Care Analysis 18.2: 175-187.

Bell, J., Stanley, N., Mallon, S. et al. 2010. ‘The Role of Perfectionism in Student Suicide: Three Case Studies from the UK’, Omega – Journal of Death and Dying 61.3: 251-267.

Hammond, D. 2011. ‘Health warning messages on tobacco products: a review’, Tobacco Control 20.5: 327-337.

Kotz, D., Stapleton J.A., Owen, L. et al. 2011. ‘How cost-effective is 'No Smoking Day'?’, Tobacco Control 20.4: 302-304.

Giordano, G.N. and Lindstrom, M. 2011. ‘The impact of social capital on changes in smoking behaviour: a longitudinal cohort study’, European Journal of Public Health 21.3: 347-354.

Lock, K., Adams, E., Pilkington, P. et al. 2010. ‘Evaluating social and behavioural impacts of English smoke-free legislation in different ethnic and age groups implications for reducing smoking-related health inequalities’, Tobacco Control 19.5: 391-397.

Holliday J.C., Rothwell, H.A. and Moore, L.A.R. 2010. ‘The Relative Importance of Different Measures of Peer Smoking on Adolescent Smoking Behavior: Cross-Sectional and Longitudinal Analyses of a Large British Cohort’, Journal of Adolescent Health 47.1: 58-66.

Hackshaw, L., McEwen, A., West, R. et al. 2010. ‘Quit attempts in response to smoke-free legislation in England’, Tobacco Control 19.2: 160-164.

de Meer, G., Crone, M.R. and Reijneveld, S.A. 2010. ‘Gender differences in the association between pre-adolescent smoking initiation and emotional or behavioural problems’, BMC Public Health 10.

Mercken, L., Snijders, T.A.B., Steglich C. et al. 2010. ‘Smoking-based selection and influence in gender-segregated friendship networks: a social network analysis of adolescent smoking’, Addiction 105.7: 1280-1289.
Goldblatt, P. 1989. ‘Mortality by social class 1971-85’, Population Trends, 56, pp6-15.

Dunnell, K. 1991. ‘Deaths among 15-44 year olds’, Population Trends, 64, pp38-43.

Rodrigues, L. and Botting, B. 1989. ‘Recent trends in postneonatal mortality in England’, Population Trends, 55, pp7-15.

Devis, T. 2000. ‘Recording of births and deaths in the countries of the United Kingdom’, Health Statistics Quarterly 6: 32-39.

Devis, T. and Rooney, C. 1999. ‘Death certification and the epidemiologist’, Health Statistics Quarterly 1: 21-33.

Giddens, A. 1971. The Sociology of Suicide: A Selection of Readings. London: Cass.

Marsh, A. and Matheson, J. 1983. Smoking Attitudes and Behaviour: An Enquiry carried out on behalf of the Department of Health and Social Security. (OPCS Social Survey Division). London: HMSO.

Colhoun, H. and Prescott-Clarke, P. (eds) 1996. Health Survey for England 1994: A Survey carried out on behalf of the Department of Health. London: HMSO. [Chapter 9 on ‘Smoking’].

Royal College of Physicians. 1983. Health or Smoking? London: Pitman.

Giddens, A. 1978. Durkheim. London: Fontana.

Lukes, S. 1992. Durkheim. Penguin.

Jacobson, B. 1988. Beating the Ladykillers: Women and Smoking. London: Gollancz.

Diamond, A. and Goddard, E. 1995. Smoking among secondary school children in 1994. (OPCS Social Survey Division). London: HMSO.

Bailey, V. 2000. ‘This Rash Act’: Suicide across the Life Cycle in the Victorian City. Cambridge: Cambridge University Press.

Bunting, J. and Kelly, S. 1998. ‘Geographic variations in suicide mortality, 1982-96’, Population Trends 93: 7-18.

Middleton, N., Sterne, J.A.C. and Gunnell, D. 2006. ‘The geography of despair among 15-44-year-old men in England and Wales: putting suicide on the map’, Journal of Epidemiology and Community Health 60.12: 1040-1047.

Rezaeian, M., Dunn, G., St. Leger, S. et al. 2005. ‘The ecological association between suicide rates and indices of deprivation in English local authorities’, Social Psychiatry and Psychiatric Epidemiology 40.10: 785-791.

Scourfield, J., Jacob, N., Smalley, N., Prior, L. and Greenland, K. (in press) 2007. ‘Young people’s gendered interpretations of suicide and attempted suicide’. Child and Family Social Work.

Harwood, D.M.J., Hawton, K., Hope, T. et al. 2006. ‘Life problems and physical illness as risk factors for suicide in older people: a descriptive and case-control study’, Psychological Medicine 36.9: 1265-1274.

Simpson, D. and Lee, S. 2003. ‘Tobacco: public perceptions and the role of the industry’, Journal of the Royal Statistical Society (Series A) 166.2: 233-239.

Fazel, S., Benning, R. and Danesh, J. 2005. ‘Suicides in male prisoners in England and Wales, 1978-2003’, Lancet 366.9493: 1301-1302.

Harris, E.C. and Barraclough, B. 1998. ‘Excess mortality of mental disorder’, British Journal of Psychiatry 173: 11-53.

Hawton, K. , Houston, K. and Shepperd, R. 1999. ‘Suicide in young people - Study of 174 cases, aged under 25 years, based on coroners’ and medical records’, British Journal of Psychiatry 175: 271-276.

Martikainen, P., Mäki, N. and Blomgren, J. 2004. ‘The Effects of Area and Individual Social Characteristics on Suicide Risk: A Multilevel Study of Relative Contribution and Effect Modification’, European Journal of Population 20.4: 323-350.
Dennis, M., Baillon, S., Brugha, T. et al. 2007. ‘The spectrum of suicidal ideation in Great Britain: comparisons across a 16-74 years age range’, Psychological Medicine 37.6: 795-805.

Appleby, L., Cooper, J., Amos, T. et al. 1999. ‘Psychological autopsy study of suicides by people aged under 35’, British Journal of Psychiatry 175: 168-174.

Pritchard, C. and King, E. 2004. ‘A comparison of Child-Sex-Abuse-Related and Mental-Disorder-Related suicide in a six-year cohort of regional suicides: The importance of the child protection-psychiatric interface’, British Journal of Social Work 34.2: 181-198.

Makinen, I. 1997. ‘Are there social correlates to suicide?’, Social Science and Medicine, 44.12: 1919-1929.

Gunnell, D., Bennewith, O., Hawton, K. et al. 2005. ‘The epidemiology and prevention of suicide by hanging: a systematic review’, International Journal of Epidemiology 34.2: 433-442.

Hawton, K., Simkin, S. and Deeks, J. 2003. ‘Co-proxamol and suicide: a study of national mortality statistics and local non-fatal self poisonings’, British Medical Journal 326: 1006-8.

Birenbaum-Carmeli, D., Banerjee, A. and Taylor, S. 2006. ‘All in the family: Media presentations of family assisted suicide in Britain ‘, Social Science and Medicine 63.8: 2153-2164.

Pampel, F.C. 2002. ‘Cigarette use and the narrowing sex differential in mortality’, Population and Development Review 28.1: 77-.

Spencer, N. 2006. ‘Explaining the social gradient in smoking in pregnancy: Early life course accumulation and cross-sectional clustering of social risk exposures in the 1958 British national cohort’, Social Science and Medicine 62.5: 1250-1259.

Farrimond, H.R. and Joffe, H. 2006. ‘Pollution, peril and poverty: A British study of the stigmatization of smokers ‘, Journal of Community and Applied Social Psychology 16.6: 481-491.

Kposowa, A.J. 2001. ‘Unemployment and suicide: a cohort analysis of social factors predicting suicide in the US National Longitudinal Mortality Study’, Psychological Medicine 31.1: 127-138.
Griesbach, D., Amos, A. and Currie, C. 2003. ‘Adolescent smoking and family structure in Europe’, Social Science and Medicine 56.1: 41-52.

Krange, O. and Pedersen, W. 2001. 'Return of the Marlboro Man? Recreational Smoking among Young Norwegian Adults', Journal of Youth Studies 4.2: 155-74.
Neeleman, J. and Lewis, G. 1999. ‘Suicide, religion and socio-economic conditions: An ecological study in 26 countries, 1990’, Journal of Epidemiology and Community Health 53.4: 204-210.

Hawton, K., Simkin, S., Malmberg, A., Fagg, J. and Harriss, L. 1998. Suicide and stress in farmers. London: The Stationery Office.

MacFadyen, L., Amos, A., Hastings, G. and Parkes, E. 2003. ‘'They look like my kind of people' - perceptions of smoking images in youth magazines’, Social Science and Medicine 56.3: 491-499.

Lee, A.J., Crombie, I.K., Smith, W.C.S. and Tunstall-Pedoe, H.D. 1991. ‘Cigarette Smoking and Employment Status’, Social Science and Medicine, 1991: 33.11: 1309-1312.

Joseph, S., Manafi, E., Iakovaki, A.M. and Cooper, R. 2003. ‘Personality, smoking motivation, and self-efficacy to quit’, Personality and Individual Differences 34.5: 749-758.

Bancroft, A., Wiltshire, S., Parry, O., Amos, A. 2003. ‘"It's like an addiction first thing... afterwards it's like a habit": daily smoking behaviour among people living in areas of deprivation’, Social Science and Medicine 56.6: 1261-1267.

Michell, L. and Amos, A. 1997. ‘Girls, pecking order and smoking’, Social Science and Medicine, 44.12: 1847-1860.

Glendinning, A., Shucksmith, J. and Hendry, L. 1994. ‘Social Class and Adolescent Smoking Behavior’, Social Science and Medicine, 38.10: 1449-1460.

Robbins, M.C. and Kline, A. 1991. ‘To Smoke or Not to Smoke: A Decision Theory Perspective’, Social Science and Medicine, 33.12: 1343-1347.

Charlton, A. and Blair, V. 1989. ‘Predicting the Onset of Smoking in Boys and Girls’, Social Science and Medicine, 29.7: 813-818.

De Vries, H. 1995. ‘Socio-economic Differences in Smoking: Dutch Adolescents’ Beliefs and Behavior’, Social Science and Medicine, 41.3: 419-424.

Elkind, A.K. 1988. ‘Smoking and the Female Professions: Pre-Occupational Influences on the Behavior of Recruits to Nursing and Teaching’, Social Science and Medicine, 26.2: 243-251.

Glendinning, A., Shucksmith, J. and Hendry, L. 1997. ‘Family Life and Smoking in Adolescence’, Social Science and Medicine, 44.1: 93-101.

Foster, T., Gillespie, K., McClelland, R. and Patterson, C. 1999. ‘Risk factors for suicide independent of DSM-III-R axis I disorder: case-control psychological autopsy study in Northern Ireland’, British Journal of Psychiatry 175: 175-179.

Lewis, G. and Sloggett, A. 1998. ‘Suicide, deprivation, and unemployment: record linkage study’, British Medical Journal 317.7168: 1283-1286.

Hawton, K., Fagg, J., Simkin, S., Harriss, L. and Malmberg, A. 1998. ‘Methods used for suicide by farmers in England and Wales: The contribution of availability and its relevance to prevention’, British Journal of Psychiatry 173: 320-324.

Amos, T., Appleby, L. and Kiernan, K. 2001. ‘Changes in rates of suicide by car exhaust asphyxiation in England and Wales’, Psychological Medicine 31.5: 935-939.

Andrews, J.A., Tildesley, E., Hops, H. et al. 2002. ‘The influence of peers on young adult substance use’, Health Psychology 21.4: 349-357.

Best, D., Rawaf, S., Rowley, J. et al. 2001. ‘Ethnic and gender differences in drinking and smoking among London adolescents’, Ethnicity and Health 6.1: 51-57.

Ellickson, P.L., Tucker, J.S. and Klein, D.J. 2001. ‘Sex differences in predictors of adolescent smoking cessation’, Health Psychology 20.3: 186-195.

Frohlich, K.L., Potvin, L., Chabot, P. et al. 2002. ‘A theoretical and empirical analysis of context: neighbourhoods, smoking and youth’, Social Science and Medicine 54.9: 1401-1417.

Fu, Q., Heath, A.C., Bucholz, K.K. et al. 2002. ‘A twin study of genetic and environmental influences on suicidality in men’, Psychological Medicine 32.1: 11-24.

Lloyd, C.J. and Yip, P.S.F. 2001. 'A comparison of suicide patterns in Australia and Hong Kong', Journal of the Royal Statistical Society (Series A), 164.3: 467-483.

McCool, J.P., Cameron, L.D. and Petrie, K.J. 2001. ‘Adolescent perceptions of smoking imagery in film’, Social Science and Medicine 52.10: 1577-1587.

Miller, M. 2000. ‘Cigarettes and suicide: A prospective study of 50 000 men’, American Journal of Public Health 90.5: 768-773.

Oquendo, M.A., Ellis, S.P., Greenwald, S. et al. 2001. ‘Ethnic and sex differences in suicide rates relative to major depression in the United States’, American Journal of Psychiatry 158.10: 1652-1658.

Ostamo, A., Lahelma, E. and Lonnqvist, J. 2001. ‘Transitions of employment status among suicide attempters during a severe economic recession’, Social Science and Medicine 52.11: 1741-1750.

Quinn, M. and Babb, P. 2000. 'Cancer trends in England and Wales', Health Statistics Quarterly 8: 5-19.

Van Heeringen, K. (ed.) 2001. Understanding Suicidal Behaviour: The Suicidal Process Approach to Research, Treatment and Prevention. Chichester: Wiley.

Barraclough, B. and Harris, E.C. 2002. ‘Suicide preceded by murder: the epidemiology of homicide-suicide in England and Wales 1988-92’, Psychological Medicine 32.4: 577-584.

Hawton, K., Clements, A., Sakarovitch, C. et al. 2001. ‘Suicide in doctors: a study of risk according to gender, seniority and specialty in medical practitioners in England and Wales, 1979-1995’, Journal of Epidemiology and Community Health 55.5: 296-300.

Hawton, K., Simkin, S., Rue, J. et al. 2002. ‘Suicide in female nurses in England and Wales’, Psychological Medicine 32.2: 239-250.

Kunce, M. and Anderson, A.L. 2002. ‘The impact of socioeconomic factors on state suicide rates: A methodological note’, Urban Studies 39.1: 155-162.

Lester, D. (ed.) 2001. Suicide prevention: resources for the millennium. Hove: Brunner-Routledge.

Linsley, K.R., Schapira, K. and Kelly, T.P. 2001. ‘Open verdict v. suicide - importance to research’, British Journal of Psychiatry 178: 465-468.

Makinen, I.H. 2000. ‘Eastern European transition and suicide mortality’, Social Science and Medicine 51.9: 1405-1420.

Ni Laoire, C. 2001. ‘A matter of life and death? Men, masculinities and staying 'behind' in rural Ireland’, Sociologia Ruralis 41.2: 220-.

Palladino, P. 2001. ‘Discourses of smoking, health, and the just society: Yesterday, today, and the return of the same?’, Social History of Medicine 14.2: 313-335.

Pampel, F.C. 2001. ‘Cigarette diffusion and sex differences in smoking’, Journal of Health and Social Behavior 42.4: 388-404.

Qin, P., Agerbo, E., Westergard-Nielsen, N. et al. 2000. ‘Gender differences in risk factors for suicide in Denmark’, British Journal of Psychiatry 177: 546-550.

Seabourne, A. and Seabourne, G. 2001. ‘Suicide or accident - self-killing in medieval England - Series of 198 cases from the Eyre records’, British Journal of Psychiatry 178: 42-47.

Westmaas, J.L., Wild, T.C. and Ferrence, R. 2002. ‘Effects of gender in social control of smoking cessation’, Health Psychology 21.4: 368-376.

Whalen, C.K., Jamner, L.D., Henker, B. et al. 2001. ‘Smoking and moods in adolescents with depressive and aggressive dispositions: Evidence from surveys and electronic diaries’, Health Psychology 20.2: 99-111.

White, K.M. 2002. ‘Longevity advances in high-income countries, 1955-96’, Population and Development Review 28.2: 59-.

Whitley, E., Gunnell, D., Dorling, D. and Smith, G.D. 1999. ‘Ecological study of social fragmentation, poverty, and suicide’, British Medical Journal 319.7216: 1034-1037.

McCormick, A. 1994. ‘The impact of human immunodeficiency virus on the population of England and Wales’, Population Trends, 76, pp40-45.

Fitzpatrick, J. and Dollamore, G. 1999. ‘Examining adult mortality rates using the National Statistics Socio-economic Classification’, Health Statistics Quarterly 2: 33-40.

Cavelaars, A.E.J.M. [and 14 co-authors] 2000. ‘Educational differences in smoking: international comparison’, British Medical Journal 320.7242: 1102-1107.

Kennedy, H.G., Iveson, R.C.Y. and Hill, O. 1999. ‘Violence, homicide and suicide: strong correlation and wide variation across districts’, British Journal of Psychiatry 175: 462-466.

Pampel, F.C. 1998. ‘National context, social change and sex differences in suicide rates’, American Sociological Review 63.5: 744-758.
Preti, A. and Miotto, P. 1999. ‘Suicide and unemployment in Italy, 1982-1994’, Journal of Epidemiology and Community Health 53.11: 694-701.

Hemstrom, O. 1999. ‘Explaining differential rates of mortality decline for Swedish men and women: a time-series analysis 1945-1992’, Social Science and Medicine 48.12: 1759-1777.

Burr, J.A., Hartman, J.T. and Matteson, D.W. 1999. ‘Black suicide in US metropolitan areas: An examination of the racial inequality and social integration-regulation hypotheses’, Social Forces 77.3: 1049-1080.

Chauvel, L. 1997. ‘Standardisatization of the male suicide rate based on age: due to generation or recomposition of the life cycle?’, Revue Francaise de Sociologie 38.4: 681-735.

Mortensen, P.B. [and 4 co-authors] 2000. ‘Psychiatric illness and risk factors for suicide in Denmark’, Lancet 355.9197: 9-12.

Borrell, C. [and 5 co-authors] 2000. ‘Social inequalities in health-related behaviours in Barcelona’, Journal of Epidemiology and Community Health 54.1: 24-30.

Bourgoin, N. 1999. ‘Suicide and professional activity’, Population 54.1: 73-101.

Kunst, A.E., Groenhof, F. and Mackenbach, J.P. 1998. ‘Occupational class and cause specific mortality in middle aged men in 11 European countries: comparison of population based studies’, British Medical Journal 316.7145: 1636-1641.

Besnard, P. 1997. ‘Marriage and suicide: the theory on marital regulation according to Durkheim, a century later’, Revue Francaise de Sociologie 38.4: 735.

Kposawa, A.J. 2000. ‘Marital status and suicide in the National Longitudinal Mortality Study’, Journal of Epidemiology and Community Health 54.4: 254-261.

Miller, M., Hemenway, D., Bell, N.S., Yore, M.M. and Amoroso, P.J. 2000. ‘Cigarette smoking and suicide: A prospective study of 300,000 male active-duty army soldiers’, American Journal of Epidemiology 151.11: 1060-1063.

Gunnell, D., Middleton, N., Whitley, E., Dorling, D. and Frankel, S. 2003. ‘Why are suicide rates rising in young men but falling in the elderly? a time-series analysis of trends in England and Wales 1950-1998’, Social Science and Medicine 57.4: 595-611.

O'Neill, C., Feenan, D., Hughes, C., McAlister, D.A. 2003. ‘Physician and family assisted suicide: results from a study of public attitudes in Britain’, Social Science and Medicine 57.4: 721-732.Taylor, P. 2003. ‘Age, labour market conditions and male suicide rates in selected countries’, Ageing and Society 23.1: 25-40.

Congdon, P. 2000. ‘Monitoring Suicide Mortality: A Bayesian Approach’, European Journal of Population 16.3: 251-284.
Aseltine, R.H. and De Martino, R. 2004. ‘An outcome evaluation of the SOS suicide prevention program’, American Journal of Public Health 94.3: 446-451.

Blakely, T.A., Collings, S.C.D and Atkinson, J. 2003. ‘Unemployment and suicide. Evidence for a causal association?’, Journal of Epidemiology and Community Health 57.8: 594-600.

Boreham, R. and McManus, S. 2003. Smoking, drinking and drug use among young people in England in 2002. London: The Stationery Office.

Brock, A. and Griffiths, C. 2003. ‘Trends in the mortality of young adults aged 15-44 in England and Wales, 1961-2001’, Health Statistics Quarterly 19: 22-31.

Chishti, P., Stone D.H., Corcoran, P. et al. 2003. ‘Suicide mortality in the European Union’, European Journal of Public Health 13.2: 108-114.

Dedobbeleer, N., Beland, F., Contandriopoulos, A.P. et al. 2004. ‘Gender and the social context of smoking behaviour’, Social Science and Medicine 58.1: 1-12.

Erben, M. 2004. ‘Learning about Suicide: Who Would Bear the Whips and Scorns of Time?’, Auto/Biography 12.1:63-76.

Fox, C. and Hawton, K. 2004. Deliberate self-harm in adolescence. London: Jessica Kingsley.

Griffiths, C. and Brock, A. 2003. ‘Twentieth Century Mortality Trends in England and Wales’, Health Statistics Quarterly 18: 5-17.

Jefferis, B.J.M.H., Power, C., Graham, H. et al. 2004. ‘Effects of childhood socioeconomic circumstances on persistent smoking’, American Journal of Public Health 94.2: 279-285.

Levi, F., La Vecchia, C., Lucchini, F. et al. 2003. ‘Trends in mortality from suicide, 1965-99’, Acta Psychiatrica Scandinavica 108.5: 341-349.

Middleton, N., Gunnell, D., Frankel, S. et al. 2003. ‘Urban-rural differences in suicide trends in young adults: England and Wales, 1981-1998’, Social Science and Medicine 57.7: 1183-1194.

Middleton, N., Whitley, E., Frankel, S. et al. 2004. ‘Suicide risk in small areas in England and Wales, 1991-1993’, Social Psychiatry and Psychiatric Epidemiology 39.1: 45-52.

ONS. 2003. Smoking related behaviour and attitudes, 2002. London: The Stationery Office.

Stjerna, M.L., Lauritzen, S.O. and Tillgren, P. 2004. ‘"Social thinking" and cultural images: teenagers' notions of tobacco use’, Social Science and Medicine 59.3: 573-583.

Whitt, H.P. 2006. ‘Where Did the Bodies Go? The Social Construction of Suicide Data, New York City, 1976–1992’, Sociological Inquiry 76.2: 166-187.

O'Brien, R.M. and Stockard, J. 2006. ‘A Common Explanation for the Changing Age Distributions of Suicide and Homicide in the United States, 1930 to 2000’, Social Forces 84.3: 1539-1557.

Biddle, L., Brock, A., Brookes, S.T. et al. 2008. ‘Suicide rates in young men in England and Wales in the 21st century: time trend study’, British Medical Journal 336.7643: 539-.

Middleton, N., Sterne, J.A.C. and Gunnell, D.J. 2008. ‘An atlas of suicide mortality: England and Wales, 1988-1994’, Health and Place 14.3: 492-506.

Bennewith, O., Nowers, M. and Gunnell, D. 2007. ‘Effect of barriers on the Clifton suspension bridge, England, on local patterns of suicide: implications for prevention’, British Journal of Psychiatry 190: 266-267.

Hirsch, J.K. 2006. ‘A review of the literature on rural suicide - Risk and protective factors, incidence, and prevention’, Crisis – The Journal of Crisis Intervention and Suicide Prevention 27.4: 189-199.

Timmermann, C. 2007. ‘As depressing as it was predictable? Lung cancer, clinical trials, and the Medical Research Council in postwar Britain’, Bulletin of the History of Medicine 81.1: 312-334.

Darby, S.C. 2003. ‘Tobacco – the importance of relevant information on risk’, Journal of the Royal Statistical Society (Series A) 166.2: 225-231.

Coyle, J. and MacWhannell, D. 2002. ‘The importance of ‘morality’ in the social construction of suicide in Scottish newspapers’, Sociology of Health and Illness 24.6: 689-713.

Eagles, J.M., Carson, D.P., Begg, A. and Naji, S.A. 2003. ‘Suicide prevention: a study of patients’ views’, British Journal of Psychiatry 182: 261-265.

Burr, J. 2002. ‘Cultural stereotypes of women from South Asian communities: mental health care professionals' explanations for patterns of suicide and depression’, Social Science and Medicine 55.5: 835-845.

Fergusson, D.M., Woodward, L.J. and Horwood, L.J. 2000. ‘Risk factors and life processes associated with the onset of suicidal behaviour during adolescence and early adulthood’, Psychological Medicine 30.1: 23-39.
Gunnell, D., Middleton, N., Whitley, E., Dorling, D. and Frankel, S. 2003. ‘Influence of cohort effects on patterns of suicide in England and Wales, 1950-1999’, British Journal of Psychiatry 182: 164-170.

Gairin, I., House, J. and Owens, D. 2003. ‘Attendance at the accident and emergency department in the year before suicide: retrospective study’, British Journal of Psychiatry 183: 28-33.

Pampel, F.C. 2001. The Institutional Context of Population Change: Patterns of Fertility and Mortality across High-Income Nations. Chicago: University of Chicago Press.

Pampel, F.C. 1996. ‘Cohort size and age specific suicide rates: A contingent relationship’, Demography 33.3: 341-355.

Ageing population
Relegated from main reading list in September 2014

Jones, H. 1990. Population Geography (2nd edition). London: Paul Chapman. [Chapter 7].

Hoff, A. 2011 (ed.). Population Ageing in Central and Eastern Europe: Societal and Policy Implications. Aldershot: Ashgate.
Additional reference added September 2014
Coleman, D. 2013. ‘Review of Jonathan V. Last - What to Expect When No One's Expecting: America's Coming Demographic Disaster’, Population and Development Review 39.4: 711-714.
Relegated from main reading list in October 2012
Pensions Commission. 2005. A New Pension Settlement for the Twenty-First Century: The Second Report of the Pensions Commission.
 http://medias.lemonde.fr/mmpub/edt/doc/20051130/715810_pensionsreport.pdf

Loretto, W. and White, P. 2006. ‘Population ageing and older workers: Employers’ perceptions, attitudes and policies’, Population, Space and Place 12.5: 341-352.

MacKellar, F.L. 2000. ‘The predicament of population aging: A review essay’, Population and Development Review 26.2: 365-397.

Zeng, Y. 2011. 'Effects of Demographic and Retirement-Age Policies on Future Pension Deficits, with an Application to China', Population and Development Review 37.3: 553-569.

Bengtsson, T. and Scott, K. 2011. 'Population Aging and the Future of the Welfare State: The Example of Sweden', Population and Development Review 37.S1: 158-170.

Coleman, D. and Rowthorn, R. 2011. 'Who's Afraid of Population Decline? A Critical Examination of Its Consequences', Population and Development Review 37.S1: 217-248.

Bovenberg, L., Van Soest, A.H.O. and Zaidi, A. (eds) 2010. Ageing, Health and Pensions in Europe: An Economic and Social Policy Perspective. Basingstoke: Palgrave.

Lain, D. 2011. ‘Helping the Poorest Help Themselves? Encouraging Employment Past 65 in England and the USA’, Journal of Social Policy 40: 493-512.

Stockdale, A. 2011. ‘A Review of Demographic Ageing in the UK: Opportunities for Rural Research’, Population, Space and Place 17.3: 204-221.

Hillcoat-Nalletamby, S., Ogg, J., Renaut, S. et al. 2010. ‘Ageing Populations and Housing Needs: Comparing Strategic Policy Discourses in France and England’, Social Policy and Administration 44.7: 808-826.

Foster, L. 2010. ‘Towards a new political economy of pensions? The implications for women’, Critical Social Policy 30.1: 27-47.

Murphy, M. 2011. 'Long-Term Effects of the Demographic Transition on Family and Kinship Networks in Britain', Population and Development Review 37.S1: 55-80.

Thompson, J. 1987. ‘Ageing of the population: contemporary trends and issues’, Population Trends 50: 18-22.

United Nations (Dept. of Economic and Social Affairs, Population Division) 2002. World population ageing 1950-2050. New York: United Nations.

World Bank. 1994. Averting the Old Age Crisis: Policies to Protect the Old and Promote Growth. Oxford: Oxford University Press.

United Nations. 1998. Directory of Population Ageing Research in Europe. New York: UN.

United Nations Population Division. 2000. Replacement migration. Is it a solution to declining and ageing population? [Esp. Executive summary and UK country results; available via the internet at:

http://www.un.org/esa/population/publications/migration/migration.htm].

Evandrou, M. (ed.) 1997. Baby Boomers: Ageing in the 21st Century. Age Concern.

OECD. 1998. Maintaining Prosperity in an Ageing Society.

Sen, K. 1994. Ageing: Debates on Demographic Transition and Social Policy. London: Zed.

Shaw, C. 2001. ‘United Kingdom population trends in the 21st century’, Population Trends 103: 37-46.

Council of Economic Advisers. 1997. ‘The Council of Economic Advisers on the Challenge of an Aging Population’, Population and Development Review 23.2: 443-451.

Joshi, H. (ed.) 1989. The Changing Population of Britain. Oxford: Blackwell. [Chs 5, 6 &7].

Vickerstaff, S., Cox, J. and Keen, L. 2003. ‘Employers and the management of retirement’, Social Policy and Administration 37.3: 271-287.

Grundy, E., Tomassini, C. and Festy, P. 2006. ‘Demographic change and the care of older people: introduction’, European Journal of Population 22.3: 215-218.

Anon. 2004. ‘Alan Greenspan on the economic implications of population aging’, Population and Development Review 30.4: 779-783.

Ogawa, N., Kondo, M. and Matsukura, R. 2005 ‘Japan’s transition from the Demographic Bonus to the Demographic Onus’, Asian Population Studies 1.2: 207-226.

Jackson, W.A. 1998. The Political Economy of Population Aging. Cheltenham: Edward Elgar.

Creedy, J. 1998. Pensions and population ageing: an economic analysis. Cheltenham: Edward Elgar.

Eekelaar, J. and Pearl, D. (eds) 1989. An Aging World: Dilemmas and Challenges for Law and Social Policy. Oxford: Clarendon Press. [Introduction by Laslett].

Dunnell, K. and Dix, D. 2000. ‘Are we looking forward to a longer and healthier retirement?’, Health Statistics Quarterly 6: 18-25.

Golini, A. 2001. ‘Demographic trends and population policies’, Futures 33.1: 27-41.

Lloyd-Sherlock, P. 2000. ‘Population ageing in developed and developing regions: implications for health policy’, Social Science and Medicine 51.6: 887-895.

McGlone, F. 1992. Disability and Dependency in Old Age: A Demographic and Social Audit. London: Family Policy Studies Centre.

Metz, D. 2002. ‘The politics of population ageing’, Political Quarterly 73.3: 321-327.

Vincent, J.A. 2000. ‘The imaginary time bomb: Why an ageing population is not a social problem’, Ageing and Society 20.6: 797-798.

Alvarado, J. 1998. Population ageing, migration and social expenditure. Cheltenham: Edward Elgar.

Calot, G. and Sardon, J.P. 1999. ‘The factors of population ageing’, Population 54.3: 509-52.

Anon. 1999. ‘The Council of Economic Advisers on work and retirement among the elderly’, Population and Development Review 25.1: 189-196.

Anon. 1998. ‘Population aging and the US federal budget’, Population and Development Review 24.4: 885-890.

Koyano, W. 1999. ‘Population aging, changes in living arrangement, and the new long-term care system in Japan’, Journal of Sociology and Social Welfare 26.1: 155-167.

Kim, I.K. 1999. ‘Population aging in Korea: Social problems and solutions’, Journal of Sociology and Social Welfare 26.1: 107-123.

Bennett, N.G., Bloom, D.E. and Ivanov, S.F. 1998. ‘Demographic implications of the Russian mortality crisis’, World Development 26.11: 1921-1937.

Gannon, L. 1999. Women and Aging: Transcending the Myths. London: Routledge.

Macnicol, J. 1998. The Politics of Retirement in Britain 1878-1948. Cambridge: Cambridge University Press.

Phillipson, C. 1998. Researching Old Age: New Agendas in Social Theory and Practice. London: Sage.

Wenger, G.C., Scott, A. and Patterson, N. 2000. ‘How important is parenthood? Childlessness and support in old age in England’, Ageing and Society 20.2: 161-182.

Grundy, E., Murphy, M. and Shelton, N. 1999. ‘Looking beyond the household: intergenerational perspectives on living kin and contacts with kin in Great Britain’, Population Trends 97: 19-27.

Thatcher, R. 1999. ‘The demography of centenarians in England and Wales’, Population Trends 96: 5-12.

Champion, A.G. 1993. Population Matters: the local dimension. London: Paul Chapman. [Various chapters, including Bradford, and Green & Owen].].

Wells, N. and Freer, C. (eds) 1988. The Ageing Population: Burden or Challenge?. Basingstoke: Macmillan.

Heller, P. et al. 1986. Aging and Social Expenditure in the Major Industrial Countries 1980-2025. Washington D.C.: IMF.

OECD. 1988. Ageing Populations: The Social Policy Implications. Paris: OECD.

Lutz, W. (ed.) 1994. The Future Population of the World: What Can We Assume Today? Earthscan Publications.

Eversley, D. and Kollmann, W. (eds) 1982. Population Change and Social Planning. London: Edward Arnold. [Chapter 9].

Qureshi, H. and Walker, A. 1989. The Caring Relationship: Elderly People and their Families. [Chapters 1 to 4].

Jeffreys, M. (ed.) 1989. Growing Old in the Twentieth Century. London: Routledge.

Coleman, D.A. (ed.) 1996. Europe’s Population in the 1990s. Oxford: Oxford UP.
Ogawa, N. and Retherford, R. 1997. ‘Shifting Costs of Caring for the Elderly Back to Families in Japan: Will It Work?’, Population and Development Review, 23.1: 59-94.

Ermisch, J. and Ogawa, N. (eds) 1994. The Family, the Market and the State in Ageing Societies. Oxford: Clarendon Press.

Grundy, E. 1997. ‘Demography and gerontology: Mortality trends among the oldest old’, Ageing and Society, 17.6: 713-725.

Pickard, L. 2002. ‘The decline of intensive intergenerational care of older people in Great Britain 1985-1995’, Population Trends 110: 31-41.

Bongaarts, J. 2004. ‘Population aging and the rising cost of public pensions’, Population and Development Review 30.1: 1-23.

Rendall, M.S. and Ball, D.J. 2004. ‘Immigration, emigration and the ageing of the overseas-born population in the United Kingdom’, Population Trends 116: 18-27.

Beland, D. and Shinkawa, T. 2007. ‘Public and private policy change: Pension reform in four countries’, Policy Studies Journal 35.3: 349-371.

Pool, I. 2007. ‘Demographic Dividends: Determinants of Development or Merely Windows of Opportunity?’ , Ageing Horizons 7: 28-35.

Available at: http://www.ageing.ox.ac.uk/ageinghorizonsnew/fertility.html
United Nations (Stolnitz, G. (ed.)). 1992. Demographic Causes and Economic Consequences of Population Aging: Europe and North America. New York: United Nations.

