

An international workshop

Effects of Early Interventions on Child Health and Education

8 – 9 May 2014
Programme

We would like to thank our sponsors

The Institute of Advanced Studies

The Institute of Advanced Studies at the University of Surrey hosts small-scale, scientific and scholarly meetings of leading academics from all over the world to discuss specialist topics away from the pressure of everyday work. The events are multidisciplinary, bringing together scholars from different disciplines to share alternative perspectives on common problems.

www.ias.surrey.ac.uk

School of Economics

This workshop will consider the impacts of early interventions on children's health and education. Increasingly administrative data is being made available to look at these issues in new ways. The workshop will explore how researchers are using cutting-edge quantitative techniques to look at a set of related issues on child health and education.

Policy interest in the themes of the workshop is likely to reach a peak coming up to the next general election with proposals already announced on free school meals, out of school childcare and family tax allowance. The approach taken in this workshop will be multi-faceted, covering health, education, and non-cognitive outcomes, and looking across a range of countries.

We welcome you to Guildford and hope that you have an enjoyable and productive time.

Dr Jo Blanden
Professor Sandra McNally
Professor Sonia Oreffice

Venue: Oak Suite, University of Surrey

DAY 1

- 10.20am Registration and Coffee
- 10.50am Welcome from Vasco Gabriel, Head of the School of Economics
- 11.00am **Session 1: Health**
Chair: Jo Blanden
- 12.20pm Lunch
- 1.10pm **Keynote lecture 1: Does Grief Transfer Across Generations? In-Utero Deaths and Child Outcomes**
Chair: Sandra McNally
- 2.10pm **Session 2: Child Wellbeing in Developing Countries**
Chair: Sonia Orefice
- 3.30pm Coffee Break
- 3.50pm **Session 3: Conflict Violence and Child Wellbeing**
Chair Sonia Orefice
- 5.50pm Close of Day 1
- 7.00pm Conference Dinner in Guildford

DAY 2

- 9.20am **Session 4, Part 1: Early Education**
Chair: Harriet Tenebaum
- 11.00am Coffee Break
- 11.20am **Session 4, Part 2: Early Education**
Chair: Corinna Elsenbroich
- 12.40pm Lunch
- 1.30pm **Keynote Lecture 2: The Intergenerational Transmission of Inequality: Maternal Disadvantage and Health at Birth**
Chair: Sandra McNally
- 2.30pm Coffee Break
- 2.45pm **Session 5: Parental Behaviour and Child Wellbeing**
Chair: Jo Blanden
- 4.45pm Close of Workshop

Session 1: Health

Food for the Brain? Breastfeeding and Child Development

Emla Fitzsimons, Institute of Education

The Intergenerational Transmission of Child Adiposity across Countries

Mimi Xiao, University of Sussex

Keynote 1

Does Grief Transfer Across Generations? In-Utero Deaths and Child Outcomes

Paul Devereux, University College Dublin

Paul Devereux returned to Ireland in 2005 after doing his Doctorate at Northwestern University and working at UCLA in the United States. He has published extensively in top journals and made important contributions in the fields of labour economics and applied econometrics. He is a co-editor of the Journal of Human Resources.

Session 2: Child Wellbeing in Developing Countries

Missing Girls: Economic Crisis and Sex-Selective Fertility Behaviour

Chiara Orsini, London School of Economics

The Twin Instrument and the Fertility-Investment Tradeoff?

Sonia Bhalotra, University of Essex

Session 3: Child Wellbeing in Developing Countries

The Effects of Terrorism on Birth Outcomes: Evidence from Spain

Climent Quintana-Domeque, University of Oxford

The Effect of Violence on Birth Outcomes: Evidence from Homicides in Rural Brazil

Martin Koppensteiner, University of Leicester

Does Prenatal Trauma Reduce Cooperation? Evidence from a Public Goods Experiment in Post-conflict Uganda

Francesco Cecchi, Wageningen University

Session 4, Part 1: Early Education

The Effect of Early Childhood Language Training Programmes on the Contemporary Formation of Grammar Skills

Daniel Kamhoefer, University of Duisburg-Essen

Books are Forever: Early Life Conditions, Education and Lifetime Earnings in Europe

Giorgio Brunello, University of Padova

Session 4, Part 2: Early Education

The Impact of Early Education and Childcare on Children's Outcomes

Jo Blanden, University of Surrey and Birgitta Rabe, University of Essex

The Effect of Early Universal Care on Objective Child Health Outcomes

Verena Lauber, University of Konstanz

Keynote 2

The Intergenerational Transmission of Inequality: Maternal Disadvantage and Health at Birth

Anna Aizer, Brown University

Anna Aizer obtained her PhD from UCLA and has been a Post-Doctoral Fellow at the Princeton Center for Research on Child Well Being in the United States. She has specialised in taking an economic perspective on childhood and families for more than ten years. She has published extensively in top journals, and made important contributions in the fields of economics, demography, and public health.

Session 5: Parental Behaviour and Child Wellbeing

Targeted Parenting and Child Wellbeing

Francesca Cornaglia, Queen Mary University of London

Socio-Economic Factors and Children's Health, the Endogeneity of Child Health

Laure De Preux, Imperial College London / LSE

Early Maternal Time Investment and Child Outcomes

Marco Francesconi, University of Essex

Anna Aizer

Brown University

Sonia Bhalotra

University of Essex

Jo Blanden

University of Surrey

Giorgio Brunello

University of Padova

Francesco Cecchi

Wageningen University

Francesca Cornaglia

Queen Mary University of London

Laure de Preux

Imperial College London / LSE

Emilia Del Bono

ISER, University of Essex

Paul Devereux

University College Dublin

Bernadette Egan

University of Surrey

Corinna Elsenbroich

University of Surrey

Emla Fitzsimons

Institute of Education

Martin Koppensteiner

University of Leicester

Marco Francesconi

University of Essex

Vasco Gabriel

University of Surrey

Rong Huang

University of Surrey

Daniel Kamhofer

University of Duisburg-Essen

Verena Lauber

University of Konstanz

Sandra McNally

University of Surrey

Almedina Music

Paris School of Economics

Sonia Oreffice

University of Surrey

Chiara Orsini

LSE

Climent Quintana-Domeque

University of Oxford

Birgitta Rabe

University of Essex

Harriet Tenebaum

University of Surrey

Mimi Xiao

University of Sussex

School of Economics

Faculty of Business, Economics and Law

University of Surrey

Guildford, Surrey GU2 7XH UK

www.surrey.ac.uk

