BRIENNA G. PERELLI-HARRIS

School of Social Sciences

Bldg 58, Room 2067

University of Southampton

SO17 1BJ

United Kingdom

Tel: +44 (0)2380 597180
B.G.Perelli-Harris@soton.ac.uk
PROFESSIONAL POSITIONS
March 2013
Associate Professor (Reader)
 – present
University of Southampton

Southampton, UK

March 2011
Lecturer

 – Feb. 2013
University of Southampton

Southampton, UK

June 2008
Research Scientist
 – Feb. 2011
Max Planck Institute for Demographic Research

Rostock, Germany

Sept. 2006
Post-doctoral Fellow

 – June 2008
Center for Demography and Ecology

University of Wisconsin, Madison, USA
EDUCATION

Aug. 2006
Ph.D. in Sociology

Affiliations with the Population Studies Center

and the Center for Russian and East European Studies

University of Michigan, Ann Arbor, USA

Title: Social Change and Behavior: Family Formation in Post-Soviet
Russia and Ukraine

Co-Chairs: Barbara Anderson and William Axinn

Committee: Arland Thornton, Pamela Smock, and Katherine Terrell

2000
Masters in Population Studies

Australian National University, Canberra

1996
B.A. in Political Science

Williams College, Williamstown, MA

AWARDS AND RESEARCH FUNDING

2016 recipient of the Dirk J. Van de Kaa Award for Social Demography awarded by the European Association for Population Studies.

2016-2018. Brienna Perelli-Harris (Co-I with Jane Falkingham). Named researcher of Fertility and Family Strand. UK ESRC Centre for Population Change. £5,000,000.

2011-2016. Brienna Perelli-Harris (PI). “Nonmarital childbearing in comparative perspective: trends, explanations, and lifecourse trajectories.” European Research Council Starting grant. 1.1 million Euros.

2012-2015. Ann Evans (PI). “Childbearing within cohabiting unions in Australia: trends, explanations, and comparisons.” Australian Research Council. Invited as international expert. AU$40,000.
2013-2015. Monika Mynarska (PI). “Consensual unions and childbearing in cohabitation.” Invited as Leading Foreign Partner. PLN 99,000.
REFEREED PUBLICATIONS
Perelli-Harris, Brienna and Mark Lyons-Amos. 2016. "Partnership Patterns in the United States and across Europe: the role of education and country context." Social Forces. 95(1): 251-282.
Perelli-Harris, Brienna and Laura Bernardi. 2015. “Introduction to Special Collection: Focus on Partnerships: Discourses on cohabitation and marriage throughout Europe and Australia.” Demographic Research. 33(25): 701-732.
Berrington, Ann, Brienna Perelli-Harris, and Paulina Trevena. 2015. “Commitment and the changing sequence of cohabitation, childbearing, and marriage: insights from qualitative research in the UK.” Demographic Research. 33(12): 327-362.
Perelli-Harris, Brienna and Mark Lyons-Amos. 2015. “Changes in Partnership Patterns across the Lifecourse: An Examination of 14 countries in Europe and the United States.” Demographic Research. 33(6): 145-178.
Raymo, James M., Marcia J. Carlson, Alicia VanOrman, So-jung Lim, Brienna Perelli-Harris, Miho Iwasawa. 2015. “Educational differences in early childbearing: A cross-national comparative study.” Demographic Research. 33(3): 65-92.
Sánchez Gassen, Nora and Brienna Perelli-Harris. 2015. "The increase in cohabitation and the role of marital status in family policies: A comparison of 12 European countries." Journal of European Social Policy. 25: 431-449.
Perelli-Harris, Brienna, Monika Mynarska, Ann Berrington, Ann Evans, Caroline Berghammer, Olga Isupova, Renske Keizer, Andreas Klaerner, Trude Lappegård, Daniele Vignoli. 2014. “Towards a deeper understanding of cohabitation: Insights from focus group research across Europe and Australia.” Demographic Research. 34: 1043-1078.
Perelli-Harris, Brienna. 2014. “How similar are cohabiting and married parents? Second conception risks by union type in the United States and across Europe.” European Journal of Population.30: 4. 437-464.
Kluesener, Sebastian, Brienna Perelli-Harris, and Nora Sánchez Gassen. 2013. “Spatial Aspects of the Rise of Nonmarital Fertility across Europe since 1960: The Role of States and Regions in shaping Patterns of Change.” European Journal of Population. 29: 2. 137-165.
Perelli-Harris and Sánchez Gassen. 2012. “How similar are cohabitation and marriage? Legal approaches to cohabitation across Western Europe.” Population and Development Review. 38:3.
Perelli-Harris, Brienna, Michaela Kreyenfeld, Wendy Sigle-Rushton, Renske Keizer, Trude Lappegård, Aiva Jasilioniene, Caroline Berghammer, and Paola Di Giulio. July 2012. “Changes in union status during the transition to parenthood: An examination of 11 European countries.” Population Studies. 66:2. 167-182.
Gerber, Theodore P. and Brienna Perelli-Harris. 2012. “Maternity leave in turbulent times: Effects on labor market transitions and second births in Russia, 1985-2000.” Social Forces. 90:4. 1297-1322.
Perelli-Harris, Brienna and Theodore P. Gerber. 2011. "Nonmarital fertility in Russia: Second demographic transition or pattern of disadvantage?" Demography. 48:1. 317-342.
Perelli-Harris, Brienna, Wendy Sigle-Rushton, Trude Lappegard, Renske Keizer, Michaela Kreyenfeld, Caroline Berghammer. 2010. “The educational gradient of childbearing within cohabitation in Europe.” Population and Development Review. 36(4).
Perelli-Harris, Brienna. 2008. “Family formation in post-Soviet Ukraine: Changing effects of education in a period of rapid social change.” Social Forces. 87:2. 767-794.

Perelli-Harris, Brienna. 2008. “Ukraine: on the border between old and new.” Childbearing Trends and Policies: Country Case Studies, edited by Tomas Frejka, Jan Hoem, and Laurent Toulemon. Demographic Research. 19:29. 1145 – 1178.

Perelli-Harris, Brienna. 2006. “The influence of informal work and subjective well-being on childbearing in post-Soviet Russia.” Population and Development Review. 32:4. 729-753.

Perelli-Harris, Brienna. 2005. “The path to lowest-low fertility in Ukraine.” Population Studies. 59:1. 55-70.

EDITED SPECIAL COLLECTIONS, BOOK CHAPTERS & BOOK REVIEWS
Perelli-Harris, Brienna and Laura Bernardi. 2015. Edited Special Collection: “Focus on Partnerships: Discourses on cohabitation and marriage throughout Europe and Australia.” Demographic Research.
Perelli-Harris, Brienna. 2015. Book review of “The Wiley Blackwell Companion to The Sociology of Families,” ed. by Judith Treas, Jacqueline Scott, and Martin Richards. European Journal of Population.

Perelli-Harris, Brienna. 2015. “Partnership Formation and Dissolution in Western Societies.” International Encyclopedia of Social and Behavioral Sciences, 2nd Edition. Ed. by J. Wright. Elsevier. 545-552.
Perelli-Harris and Olga Isupova. 2013. “Crisis and Control: Russia’s dramatic fertility decline and efforts to increase it.” in Fertility No Time for Children. ed. by Ann Buchanan and Anna Rotkirch. Palgrave MacMillan.
WORKING PAPERS

Perelli-Harris, B. and Styrc, M. 2016. Re-evaluating the link between marriage and mental well-being: How do early life conditions attenuate differences between cohabitation and marriage? CPC Working Paper 75, ESRC Centre for Population Change, UK.
Levchuk, Natalia and Brienna Perelli-Harris. 2009. "Declining fertility in Ukraine: what is the role of abortion and contraception?" Rostock, MPIDR Working paper 2009-045.
Perelli-Harris, Brienna, Michaela Kreyenfeld, and Karolin Kubisch. “Technical Manual for the Harmonized Histories Database.” Rostock, MPIDR Working paper 2010-011.

INVITED PRESENTATIONS

“Towards a deeper understanding of cohabitation: Insights from focus group research across Europe and Australia.” Institute for Ageing, Oxford University. Nov. 2015.
“Understanding diversity in partnership formation across Europe: Trends, explanations, and consequences.” American Sociological Association Invited Session on Nonmarital Childbearing, Chicago, Aug. 2015.

“Understanding diversity in partnership formation across Europe: Trends, explanations, and consequences.” Institute for Social and Economic Research, University of Essex. Nov. 10, 2014.

“Universal or Unique? Understanding union formation across Europe and Australia.” Rhodes Symposium. Cornell University. May 4-5, 2014.

“Universal or Unique? Understanding diversity in patterns of union formation across Europe and Australia.” Centre d'Estudis Demogràfics, Universitat Autònoma de Barcelona. January 23, 2013.

“Universal or Unique? Understanding diversity in patterns of union formation across Europe and Australia.” Department of Sociology, Oxford University. December 2, 2013.

 “How similar are cohabitation and marriage? Trends, Policies, and Discourses from around Europe, the United States, and Australia.” Key-note address at the conference on Family and Fertility Change. Oslo. June 6, 2013.

 “Why Marry? Understanding diversity in patterns of union formation across Europe and Australia.” Rostocker Ring: Alumni meeting of the Max Planck Institute for Demographic Research. Rostock. May 30, 2013.

 “How similar are cohabitation and marriage? Demographic trends and legal approaches across Western Europe.” Modern Marriage: Myths, Realities and Prospects, hosted by the Marriage Foundation. London. February 15, 2013.

 “How similar are cohabitation and marriage? Demographic trends and legal approaches across Western Europe.” Changing Relationships? Cohabitation and births outside marriage, 1600-2012. University of Warwick. December 15, 2012

 “The Heterogeneity of relationship patterns within and across countries: an examination of the United States and 14 countries in Europe.” Max Planck Institute for Demographic Research. August 2012.
POST-DOCTORAL SUPERVISION
Marta Styrc, Nora Sanchez Gassen, Mark Lyons-Amos

PhD SUPERVISION

Julia Mikolai, Paulina Galezewska, Adriana Duta

TEACHING

DEMO6021 Understanding Population Change
DEMO6zzz Research Skills in Academic Writing – Developed course

DEMO6027 Family Demography – Developed the course with Ann Berrington

DEMO2005 Population Processes in the Developed World
