

JOSEPH T. LARISCY

Department of Sociology
The University of Memphis
223 Clement Hall
Memphis, TN 38152

Email: joseph.lariscy@memphis.edu
Phone: (901) 678-2612
Fax: (901) 678-2525

EMPLOYMENT

- 2015-present The University of Memphis
Assistant Professor, Department of Sociology
- 2013-2015 Duke University
NIA Postdoctoral Fellow, Population Research Institute
Preceptors: Linda George and Kenneth Land

EDUCATION

- Ph.D. Sociology, University of Texas at Austin, 2013
Dissertation: *Racial and Ethnic Inequality in Adult Survival in the United States*
Chair: Robert Hummer
Predoctoral Trainee, Population Research Center (2007-2013)
- M.A. Sociology, University of Texas at Austin, 2009
Thesis: *Race/Ethnicity and U.S. Adult Mortality: Examination of Vital Status Ascertainment Using the National Health Interview Survey Linked Mortality Files*
- B.A. Sociology, University of Georgia, 2007
Thesis: *Healthcare Coverage among Latinos in an Emerging Gateway Southern State*

RESEARCH AND TEACHING INTERESTS

Health Disparities, Demography, Medical Sociology, Quantitative Methods, Race/Ethnicity, Aging and the Life Course, Health Behaviors

PUBLICATIONS

Lariscy, Joseph T., Robert A. Hummer, and Mark D. Hayward. (2015). Hispanic Older Adult Mortality in the United States: New Estimates and an Assessment of Factors Shaping the Hispanic Paradox. *Demography* 52(1):1-14.

Gorman, Bridget K., Joseph T. Lariscy, and Charisma Kaushik. (2014). Gender, Acculturation, and Smoking Behaviors among U.S. Asian and Latino Immigrants. *Social Science and Medicine* 106:110-118.

Lariscy, Joseph T., Robert A. Hummer, Jessica M. Rath, Andrea C. Villanti, Mark D. Hayward, and Donna M. Vallone. (2013). Race/Ethnicity, Nativity, and Tobacco Use among U.S. Young Adults: Results from a Nationally-Representative Survey. *Nicotine and Tobacco Research* 15(8): 1417-1426.

Wade, Becky, Joseph T. Lariscy, and Robert A. Hummer. (2013). Racial/Ethnic and Nativity Patterns of U.S. Adolescent and Young Adult Smoking. *Population Research and Policy Review* 32(3):353-371.

Lariscy, Joseph T. (2011). Differential Record Linkage by Hispanic Ethnicity and Age in Linked Mortality Studies: Implications for the Epidemiologic Paradox. *Journal of Aging and Health* 23(8):1263-1284.

Hummer, Robert A. and Joseph T. Lariscy. (2011). Educational Attainment and Adult Mortality. Chapter 12 (p. 241-262) in *International Handbook of Adult Mortality*. Richard G. Rogers and Eileen M. Crimmins (eds). New York: Springer.

REVISE AND RESUBMIT

Lariscy, Joseph T., Claudia Nau, Glenn Firebaugh, and Robert A. Hummer. Hispanic-White Differences in Lifespan Variability.

PAPERS IN PREPARATION

Lariscy, Joseph T., Robert A. Hummer, Richard G. Rogers, and Charles B. Nam. Cigarette Smoking and Cause-Specific Mortality in the United States.

Lariscy, Joseph T. Black-White Disparities in U.S. Adult Mortality: Implications of Differential Record Linkage for Understanding Mortality Crossover.

Lariscy, Joseph T. Paradox by Number: Average Lifespan, Mortality Compression, and Rectangularization among U.S. Hispanics.

Lariscy, Joseph T. The Long Plume of Childhood: Cigarette Smoking throughout the Life Course and Racial/Ethnic Differentials in Adult Mortality.

OTHER PUBLICATIONS

Kristine Hopkins, Catherine Cubbin, Kari White, Kelly Raley, Kimberly Daniels, and Joseph T. Lariscy. 2010. *Texas Teen Opportunity Project Final Report*. Texas Department of State Health Services: Austin, TX.

Bohon, Stephanie A. and Joseph T. Lariscy. 2005. Place of Origin and Place of Residence in 1995 for the Latino Population of Georgia, 2000. *Governing Diverse Communities*. Carl Vinson Institute of Government, University of Georgia: Athens, GA.

PRESENTATIONS AT PROFESSIONAL MEETINGS

ASA = American Sociological Association, PAA= Population Association of America,
SDA = Southern Demographic Association

Lariscy, Joseph T., Robert A. Hummer, Richard G. Rogers, and Charles B. Nam. Cigarette Smoking and Cause-Specific Mortality in the United States. SDA, San Antonio, TX, 15-16 October 2015.

Brown, Dustin C., Joseph T. Lariscy, and Lucie Kalousova. A Comparison of Life Tables Based on the General Social Survey–National Death Index (GSS-NDI) and U.S. Vital Statistics Data. SDA, San Antonio, TX, 15-16 October 2015.

Lariscy, Joseph T. The Long Plume of Childhood: Cigarette Smoking throughout the Life Course and Racial/Ethnic Mortality Differentials (round table). ASA, San Francisco, CA, 19 August 2014.

Lariscy, Joseph T. Implications of Differential Record Linkage for Understanding the Black-White Mortality Gap (poster). PAA, Boston, MA, 3 May 2014.

Lariscy, Joseph T. The Significance of Differential Record Linkage for Understanding Black-White Survival Inequality. SDA, Montgomery, AL, 25 October 2013.

Lariscy, Joseph T. The Significance of Differential Record Linkage for Understanding Black-White Survival Inequality. ASA, New York, NY, 11 August 2013.

Lariscy, Joseph T., Claudia Nau, Glenn Firebaugh, and Robert A. Hummer. Racial and Ethnic Inequality in Adult Survival: Decomposition of Age at Death Variance among U.S. Adults. PAA, New Orleans, LA, 11 April 2013.

Rath, Jessica M., Andrea C. Villanti, Joseph T. Lariscy, Robert A. Hummer, Mark D. Hayward, and Donna M. Vallone. Tobacco Use among Young Women in the U.S.: Differences by Race/Ethnicity and Nativity (poster). Society for Research on Nicotine and Tobacco, Boston, MA, 14 March 2013.

Lariscy, Joseph T., Claudia Nau, Glenn Firebaugh, and Robert A. Hummer. Racial and Ethnic Inequality in Adult Survival: Decomposition of Age at Death Variance among U.S. Adults. SDA, Williamsburg, VA, 11 October 2012.

Lariscy, Joseph T. The Long Plume of Childhood: Cigarette Smoking throughout the Life Course and Adult Mortality Differentials. PAA, San Francisco, CA, 4 May 2012.

Lariscy, Joseph T. The Long Plume of Childhood: Cigarette Smoking throughout the Life Course and Adult Mortality Differentials. SDA, Tallahassee, FL, 20 October 2011.

Lariscy, Joseph T., Kristine Hopkins, and Rachel Samsel. Acculturation and Parent-Adolescent Communication about Sex among Mexican-Origin Families. ASA, Las Vegas, NV, 20 August 2011.

Hummer, Robert A., Joseph T. Lariscy, and Mark D. Hayward. Hispanic Adult Mortality in the United States: A Review, New Estimates, and Comparisons to Other Population Groups. MacArthur Foundation Research Network on an Aging Society, Palo Alto, CA, 14 February 2011.

Hopkins, Kristine, Kate Sullivan, Joseph T. Lariscy, and Rachel Samsel. Parent-Child Communication about Sex in Texas: Results from the Texas Teen Opportunity Project. Maternal and Child Health Epidemiology, San Antonio, TX, 16 December 2010.

Cubbin, Catherine, Joseph T. Lariscy, Rachel Samsel, and Kristine Hopkins. Teen Fertility in Texas: A Qualitative Approach to Examining the Role of Future Orientation toward Education. Maternal and Child Health Epidemiology, San Antonio, TX, 16 December 2010.

Cubbin, Catherine, Joseph T. Lariscy, Rachel Samsel, and Kristine Hopkins. Racial/Ethnic Disparities and Teen Fertility in Texas: A Qualitative Approach to Examining the Role of Future Orientation. American Public Health Association, Denver, CO, 9 November 2010.

Hopkins, Kristine, Rachel Samsel, and Joseph T. Lariscy. Texas Youth and Parents Talk about Sex. Healthy Teen Network, Austin, TX, 27 October 2010.

Lariscy, Joseph T. Race/Ethnicity and US Adult Mortality: An Examination of Vital Status Ascertainment in the National Health Interview Survey Linked Mortality Files. SDA, Galveston, TX, 23 October 2009.

Lariscy, Joseph T. Latino Healthcare Coverage in an Emerging Gateway Southern State. SDA, Durham, NC, 3 November 2006.

INVITED PRESENTATIONS

Racial and Ethnic Inequality in Adult Survival in the United States. Population Research Institute, Duke University. 31 October 2013.

The Significance of Differential Record Linkage for Understanding Black-White Survival Inequality. Texas Census Research Data Center, Texas A&M University. 18 April 2013.

TEACHING EXPERIENCE

Instructor:

The University of Memphis

Fall 2015

SOCI 3311: Social Statistics

University of Texas at Austin

Fall 2011 SOC 319: Introduction to Social Demography
Overall instructor rating: 4.5/5.0

Statistics Lab Instructor:

University of Texas at Austin

Summer 2013 SOC 321K: Demography of Crime and Punishment
Summer 2012 SOC 321K: Immigration, Race/Ethnicity, and Geography
Fall 2008 SOC 317: Introduction to Social Research

HONORS AND AWARDS

- 2015 IHIS Research Award, “Hispanic Older Adult Mortality in the United States: New Estimates and an Assessment of Factors Shaping the Hispanic Paradox,” with Robert Hummer and Mark Hayward. Awarded by the Minnesota Population Center
- 2013-15 Postdoctoral Fellowship, Duke Population Research Institute
T32 Training Grant in the Social, Medical, and Economic Demography of Aging, funded by the National Institute on Aging
- 2013 Texas Census Research Data Center Proposal Development Grant (\$500)
- 2012-13 Sociology Continuing Fellowship
Dissertation fellowship awarded by University of Texas Graduate School (\$23,800)
- 2012 Doug Forbes Research Development Award, awarded by PRC Training Committee \$1,000 to conduct analyses at the Texas Census Research Data Center
- 2011 Everett S. Lee Graduate Student Paper Award, “The Long Plume of Childhood: Cigarette Smoking throughout the Life Course and Adult Mortality Differentials,” awarded by the Southern Demographic Association
- 2011 Doug Forbes Research Development Award, awarded by PRC Training Committee \$1,075 award to attend Cells2Society Biomarkers Institute, Northwestern University
- 2010-11 Ruth L. Kirschstein National Research Service Award Pre-doctoral Traineeship
Traineeship awarded by PRC Training Committee and funded by NICHD (\$22,180)
- 2007 David Bruton, Jr. Graduate Fellowship, awarded by PRC Training Committee
- 2007 Elected to Phi Beta Kappa (University of Georgia)
- 2007 Service Award, Department of Sociology (University of Georgia)
- 2005-06 President, Alpha Kappa Delta Sociological Honor Society (University of Georgia)

PROFESSIONAL DEVELOPMENT

- 2014 Summer Training Workshop on African American Aging Research (3 days)
Michigan Center for Urban African American Aging Research, University of Michigan
- 2013- present Research Associate, Census Research Data Centers
Special Sworn Status granted July 2013
Sites: Texas RDC (College Station, TX) and Triangle RDC (Durham, NC)
Center for Economic Studies, U.S. Census Bureau, U.S. Department of Commerce
- 2012 RAND Summer Institute (4 days)
Center for the Study of Aging, RAND Corporation
- 2012 Stanford Workshop in Formal Demography (3 days)
Institute for Research in the Social Sciences, Stanford University
- 2011 Cells2Society Summer Biomarkers Institute (3 days)
Center on Social Disparities in Health, Northwestern University
- 2009 Longitudinal Data Analysis (4 days)
Summer Statistics Institute, University of Texas at Austin
- 2007 National Institute on Aging Population Health and Aging Program (8 weeks)
Demographic Research Laboratory, Western Washington University
- 2006 National Science Foundation Research Experience for Undergraduates (10 weeks)
Population Research Center, University of Texas at Austin

PROFESSIONAL SERVICE

- Reviewer: *American Journal of Sociology, Annals of Epidemiology, Demographic Research, Demography, Ethnicity and Health, International Health, International Migration Review, Journal of Aging and Health, Journal of Health and Social Behavior, PLOS ONE, Population Research and Policy Review, Social Science and Medicine, Social Science Research, Sociological Quarterly, Sociology of Race and Ethnicity*
- 2013 Session Chair, “Aging Populations in the United States, Japan, and Korea”
Southern Demographic Association meeting
- 2013 Graduate Student Mentor, NSF Research Experience for Undergraduates
- 2013 Program Committee, 2013 REVES meeting
- 2010 Graduate Student Mentor, NSF Research Experience for Undergraduates
- 2010 Program Committee, 2010 Southern Demographic Association meeting
- 2010 Local Arrangements Committee, 2010 Population Association of America meeting

PROFESSIONAL MEMBERSHIPS

American Sociological Association, 2006-present

Sections: Aging and the Life Course, Medical Sociology, Sociology of Population

Population Association of America, 2008-present

Southern Demographic Association, 2006-present

REFERENCES

Robert A. Hummer, Ph.D.

Professor of Sociology and

Centennial Commission Professor of Liberal Arts

University of Texas at Austin

305 E. 23rd St., G1800

Austin, TX 78712

Email: rhummer@prc.utexas.edu

Mark D. Hayward, Ph.D.

Professor of Sociology and

Centennial Commission Professor of Liberal Arts

University of Texas at Austin

305 E. 23rd St., G1800

Austin, TX 78712

Email: mhayward@prc.utexas.edu

Linda K. George, Ph.D.

Professor of Sociology

Duke University

253 Soc-Psyc Building

Campus Box 90088

Durham, NC 27708

Email: linda.george@duke.edu