

Qi (Amelia) Li

Department of Sociology
The Ohio State University
238 Townshend Hall
1885 Neil Avenue Mall
Columbus, OH 43210
li.6109@osu.edu

EDUCATION

- Expected Ph.D., Sociology, The Ohio State University, Columbus, OH
Dissertation: The Health and Marital Effects of Multigenerational Residence
in the Era of the Sandwich Generation
Committee: Drs. Cynthia G. Colen (Chair), Rin Reczek, and Kristi Williams
- 2017 M.A., Sociology, The Ohio State University, Columbus, OH
- 2015 B.A., Sociology and Economics, Kenyon College, Gambier, OH

RESEARCH AND TEACHING INTERESTS

Family, Children and Youth, Medical Sociology, Consequences of Incarceration, Social Demography, Social Stratification, Methods and Statistics

PEER-REVIEWED JOURNAL ARTICLES

- 2020 Petts, Richard J., Chris Knoester, and **Qi Li**. "Paternity Leave-taking in the United States." *Community, Work & Family* 23(2):162-83.
 □ Media coverage: [[The New York Times](#)], [[The Wall Street Journal](#)], [[Forbes](#)], [[Bloomberg](#)], [[Industry Week](#)], [[Human Resource Executive](#)], [[Romper](#)], [[Fast Company](#)], [[Fatherly](#)], [[Positively Dad Podcast](#)], [[Ball State University](#)]
- 2019 Colen, Cynthia G., **Qi Li**, Corinne Reczek, and David R. Williams. 2019. "The Intergenerational Transmission of Discrimination: Children's Experiences of Unfair Treatment and Their Mothers' Health at Midlife." *Journal of Health and Social Behavior* 60(4):474-92.
 □ Media coverage: [[Vox](#)], [[Ohio State News](#)]

MANUSCRIPTS UNDER REVIEW

Li, Qi, Chris Knoester, and Richard J. Petts. "Cross-national Attitudes about Paid Parental Leave Offerings for Fathers." Revise and Resubmit at *Social Science Research*.

Knoester, Chris, and **Qi Li**. "Preferences for Paid Paternity Leave Availability, Lengths of Leave Offerings, and Government Funding of Paternity Leaves in the U.S." Revise and Resubmit at *Sociological Perspectives*.

Li Qi, Chris Knoester, and Richard J. Petts. "Attitudes about Paid Parental Leave in the U.S." Revise and Resubmit at *Sociological Focus*.

Li, Qi, and Cynthia G. Colen. "Racial Disparities in the Relationship between Parental Incarceration and Childhood Obesity."

Knoester, Chris, **Qi Li**, and Richard J. Petts. "Attitudes about Paid Paternity Leave: The Significance of Gendered Expectations, Family Strains, and Extant Leave Offerings in OECD Countries."

MANUSCRIPTS IN PREPARATION

Li, Qi, Sadé L. Lindsay, and Cynthia G. Colen. "Born Disadvantaged: Community Incarceration and Birth Outcomes in Ohio Counties."

Li, Qi. "The Physical Health Impact of Multigenerational Residence for Midlife Women in the Sandwich Generation."

Li, Qi. "The Influence of Multigenerational Residence on Marital Dissolution for Midlife Adults in the Sandwich Generation."

Li, Qi. "The Effect of Multigenerational Residence on the Mental Health of Children in the Era of the Sandwich Generation."

ACADEMIC PRESENTATIONS

2020 **Li Qi**, Chris Knoester, and Richard J. Petts. "Attitudes about Paid Parental Leave in the U.S." Annual Meeting of the American Sociological Association. San Francisco, CA.

Knoester, Chris, and **Qi Li**. "Preferences for Paid Paternity Leave Availability, Lengths of Leave Offerings, and Government Funding of Paternity Leaves in the U.S." Annual Meeting of the American Sociological Association. San Francisco, CA.

Li, Qi, Sadé Lindsay, and Cynthia G. Colen. "Born Disadvantaged: Community Incarceration and Birth Outcomes in Ohio Counties." Annual Meeting of the Population Association of America. Washington, DC.

Li, Qi, Chris Knoester, and Richard J. Petts. "Cross-national Attitudes about Paid Parental Leave Offerings for Fathers." Annual Meeting of the Population Association of America. Washington, DC.

2019 Colen, Cynthia G., **Qi Li**, Corinne Reczek, and David R. Williams. "The Intergenerational Transmission of Discrimination: Children's Experiences of Unfair Treatment and Their Mothers' Health at Midlife." Institute of Population Research. The Ohio State University. Columbus, OH.

Knoester, Chris, **Qi Li**, and Richard J. Petts. "Attitudes about Paid Parental Leave: A Cross-National Analysis." Annual Meeting of the American Sociological Association. New York, NY.

Colen, Cynthia G., **Qi Li**, Corinne Reczek, and David R. Williams. "The Intergenerational Transmission of Discrimination: Children's Experiences of Unfair Treatment and Their Mothers' Health at Midlife". Annual Meeting of the Population Association of America. Austin, TX.

- 2018 **Li, Qi**, Sadé Lindsay, and Cynthia G. Colen. "Born Disadvantaged: Community Incarceration and Birth Outcomes in Ohio Counties." Annual Meeting of the American Criminological Society. Atlanta, GA.
- Li, Qi**, and Cynthia G. Colen. "Racial and Ethnic Disparities in the Relationship between Parental Incarceration and Childhood Obesity." Annual Meeting of the Population Association of America. Denver, CO.
- 2017 **Li, Qi**, and Cynthia G. Colen. "Racial and Ethnic Disparities in the Relationship between Parental Incarceration and Childhood Obesity." Interdisciplinary Association for Population Health Science Conference. Austin, TX.
- Cynthia G. Colen, and **Qi Li**. "Adolescents' and Young Adults' Experiences of Discrimination and the Intergenerational Health Effects on Mothers at Midlife." Interdisciplinary Association for Population Health Science Conference. Austin, TX.
- Richard J. Petts, Chris Knoester, and **Qi Li**. "Attitudes, Patterns, and Predictors of Paternity Leave-taking among U.S. Fathers." Annual Meeting of the American Sociological Association. Montreal, QC, Canada.
- Knoester, Chris, Richard J. Petts, Brianne Pragg, and **Qi Li**. "Paternity Leave-taking in the U.S.: Patterns and Implications." Department of Human Development and Family Science. The Ohio State University. Columbus, OH.

HONORS AND AWARDS

- 2020 Nominee, Presidential Fellowship, Graduate School, The Ohio State University.
- Hagerty Summer Fellowship in Criminology, Department of Sociology, The Ohio State University. \$5,000.
- Travel Grant to the Annual Meeting of the Population Association of America, Institute of Population Research, The Ohio State University. \$850.
- 2019 Travel Grant to the Annual Meeting of the Population Association of America, Institute of Population Research, The Ohio State University. \$850.
- Graduate Teaching Assistant Award, Sociology Graduate Student Association, Department of Sociology, The Ohio State University.
- Nominee, Graduate Student Award for Teaching Excellence, College of Arts and Sciences, The Ohio State University.
- 2018 Prepare Future Faculty Program, Graduate School, The Ohio State University.
- Graduate Student Travel Grant Award to the Annual Meeting of the American Criminological Society, Criminal Justice Research Center, The Ohio State University. \$500.
- Travel Grant to the Annual Meeting of the Population Association of America, Institute of Population Research, The Ohio State University. \$850.

- 2017 Best Poster Award, Interdisciplinary Association for Population Health Science Conference. Austin, TX.
- Silverman Research Support Award, Department of Sociology, The Ohio State University. \$250
- 2016 Travel Grant to the Annual Meeting of the Population Association of America, Institute of Population Research, The Ohio State University. \$500.
- 2015 University Fellowship, The Ohio State University. \$24,000.

TEACHING EXPERIENCE

Recitation Leader for Graduate SOCY 6649: Introduction to Quantitative Research, Department of Sociology, The Ohio State University. Fall 2020, Fall 2019 and Fall 2018.

Independent Instructor for Undergraduate SOCY 3549: Statistics in Sociology, Department of Sociology, The Ohio State University. Spring 2020.

Guest Instructor for Dr. Laura Kane, Department of Sociology and Criminology, Capital University. 2018-2019.

Participant in the Preparing Future Faculty Program, Mentee of Dr. Laura Kane at Capital University. 2018-2019.

Recitation Leader for Undergraduate SOCY 3549: Statistics in Sociology, Department of Sociology, The Ohio State University. Spring and Fall 2017.

RESEARCH EXPERIENCE

Graduate Research Associate for Dr. Elizabeth Cooksey, Center for Human Resource Research, The Ohio State University. January to August 2019.

Graduate Research Associate for Dr. Cynthia Colen, Department of Sociology, The Ohio State University. 2017-2019.

Graduate Research Associate for Dr. Chris Knoester, Department of Sociology, The Ohio State University. 2016-2019.

SERVICE

Mentor for New Students, Sociology Graduate Student Association, Department of Sociology, The Ohio State University. 2019-2021.

Member, Nominations Committee, Teaching and Learning Section, American Sociological Association. 2019-2020.

Graduate Student Representative, Faculty Recruitment Committee, Department of Sociology, The Ohio State University. 2019-2020.

Graduate Student Mentor, Undergraduate Mentoring Program. Department of Sociology, The Ohio State University. 2019-2020.

PROFESSIONAL AFFILIATION

Institute of Population Research, The Ohio State University
Criminal Justice Research Center, The Ohio State University
Population Association of America
American Society of Criminology
American Sociological Association

REFERENCES

Dr. Cynthia G. Colen
Department of Sociology
The Ohio State University
Columbus, OH 43210
colen.3@osu.edu
614-247-8135

Dr. Chris Knoester
Department of Sociology
The Ohio State University
Columbus, OH 43210
knoester.1@osu.edu
614-247-7261

Dr. Rin Reczek
Department of Sociology
The Ohio State University
Columbus, OH 43210
reczek.2@osu.edu
614-292-4986