

**THE POSITIVE EFFECTS OF MARRIAGE:
A BOOK OF CHARTS**

**PATRICK FAGAN
ROBERT RECTOR
KIRK JOHNSON
AMERICA PETERSON**

THE HERITAGE FOUNDATION

APRIL 2002

MISSION STATEMENT

Founded in 1973, The Heritage Foundation is a research and educational institute—a think tank—whose mission is to formulate and promote conservative public policies based on the principles of free enterprise, limited government, individual freedom, traditional American values, and a strong national defense.

Heritage's staff pursues this mission by performing timely and accurate research addressing key policy issues and effectively marketing these findings to its primary audiences: Members of Congress, key congressional staff members, policymakers in the executive branch, the nation's news media, and the academic and policy communities. Heritage's products include publications, articles, lectures, conferences, and meetings.

Governed by an independent Board of Trustees, The Heritage Foundation is a non-partisan, tax-exempt institution. Heritage relies on the private financial support of the general public—individuals, foundations, and corporations—for its income, and accepts no government funds and performs no contract work. Heritage is one of the nation's largest public policy organizations. More than 200,000 contributors make it the most broadly supported in America.

Note: Nothing written here is to be construed as necessarily reflecting the views of The Heritage Foundation or as an attempt to aid or hinder the passage of any bill before Congress.

**THE POSITIVE EFFECTS OF MARRIAGE:
A BOOK OF CHARTS**

**PATRICK FAGAN
ROBERT RECTOR
KIRK JOHNSON
AMERICA PETERSON**

THE HERITAGE FOUNDATION

APRIL 2002

The Heritage Foundation
214 Massachusetts Avenue, NE
Washington, DC 20002
1-202-546-4400
www.heritage.org

Permission to reproduce this material is freely given.

TABLE OF CONTENTS

INTRODUCTION.....	III
I. THE DECLINE OF MARRIAGE.....	1
Chart 1. Growth of Out-of-Wedlock Childbearing.....	2
Chart 2. Children Living in Intact Families.....	3
II. THE ECONOMIC EFFECTS OF MARRIAGE.....	5
Chart 3. Child Poverty by Birth Status.....	6
Chart 4. Child Poverty by Family Structure.....	7
Chart 5. Long-Term Child Poverty and Family Structure.....	8
Chart 6. Median Income by Family Structure.....	9
III. THE EFFECTS OF MARRIAGE ON WELFARE.....	11
Chart 7. Welfare Dependence by Birth Status.....	12
Chart 8. Means-Tested Aid and Single-Parent Families.....	13
IV. RACIAL DIFFERENCES IN MARRIAGE.....	15
Chart 9. Linkage Between Racial Differences in Child Poverty and Family Structure – I.....	16
Chart 10. Linkage Between Racial Differences in Child Poverty and Family Structure – II.....	17
V. MARRIAGE AND ABORTION.....	19
Chart 11. Percent of Pregnancies Ending in Abortion.....	20
Chart 12. Abortion and Marital Status.....	21
VI. THE EFFECTS OF MARRIAGE ON ADULTS.....	23
Chart 13. Marriage and Domestic Violence.....	24
Chart 14. Marriage and Personal Happiness.....	25
Chart 15. Marriage and Attempted Suicide.....	26
VII. THE EFFECTS OF MARRIAGE ON CHILDREN.....	27
Chart 16. Serious Child Abuse and Marriage.....	28
Chart 17. Family Background and Adult Criminality.....	29
Chart 18. Adolescent Depression and Marriage.....	30
Chart 19. School Expulsion and Marriage.....	31
Chart 20. School Failure and Marriage.....	32
Chart 21. Developmental Problems and Family Structure.....	33
Chart 22. Behavioral Problems and Family Structure.....	34
Chart 23. Adolescent Marijuana Use and Family Structure.....	35
Chart 24. Adolescent Cocaine Use and Family Structure.....	36
Chart 25. Adolescent Weapon Carrying and Family Structure.....	37
Chart 26. Adolescent Cigarette Use and Family Structure.....	38
Chart 27. Adolescent Health and Family Structure.....	39
Chart 28. Teenage Sexual Activity and Family Structure.....	40
Chart 29. Adolescent Attitudes Toward Out-of-Wedlock Childbearing and Family Structure.....	41
APPENDIX	
A. Explanation of Data Sources	43
B. Additional Resources.....	47

INTRODUCTION

As social science research data and government surveys increasingly show, the decline in marriage since the 1960s has been accompanied by a rise in a number of serious social problems. Children born out of wedlock or whose parents divorce are much more likely to experience poverty, abuse, and behavioral and emotional problems, have lower academic achievement, and use drugs more often. Single mothers are much more likely to be victims of domestic violence. With the rise in these problems comes high program costs to deal with the effects of the breakdown of marriage.

For children whose parents remain married, however, the benefits are real. Adolescents from these families have been found to have better health and are less likely to be depressed, are less likely to repeat a grade in school, and have fewer developmental problems. The implications of such mounting evidence for social policy are immense. Too many welfare programs continue to undermine marriage among the poor and must be reevaluated.

The following charts, based on the government surveys and independent studies listed in Appendix A, are offered to policymakers and decisionmakers to aid in their discussions of pro-marriage policies. They are presented in sections that highlight both the decline of marriage and its effects on children and adults compared with the numerous benefits that marriage offers. An explanation of the data source for each chart and a list of additional resources for more information and analysis of the issues raised in these charts may be found in the appendices.

Questions about these charts should be directed to the authors at The Heritage Foundation, at (202) 546-4400.

THE DECLINE OF MARRIAGE

Chart 1: Growth of Out-of-Wedlock Childbearing

OUT-OF-WEDLOCK BIRTHS HAVE RISEN TO A THIRD OF ALL BIRTHS

Out-of-wedlock births were 7 percent of all births at the beginning of the War on Poverty in the mid-1960s, but have risen to 33 percent today.

Note: *1968–1996 data represent black births; 1940–1968 data represent very similar figures for non-white births.

Source: Centers for Disease Control, National Center for Health Statistics, Division of Vital Statistics.

Chart 2: Children Living in Intact Families

LESS THAN HALF OF ALL TEENAGERS LIVE WITH THEIR MARRIED BIOLOGICAL MOTHERS AND FATHERS

Only 45 percent of all teenage children (ages 13–18) live with their married biological father and mother. Some 25 percent live in married two-parent families where one parent is a stepparent. Some 24 percent of teenagers live in various types of single-parent households. Almost 7 percent live either with their cohabiting unmarried biological parents or with a parent cohabiting with a boyfriend or girlfriend.

Source: Data from Federal Reserve Board, *Survey of Consumer Finance*, 1998.

THE ECONOMIC EFFECTS OF MARRIAGE

Chart 3. Child Poverty by Birth Status

CHILD POVERTY DRAMATICALLY INCREASES OUTSIDE OF INTACT MARRIAGES

This chart divides children into four categories: Within Wedlock, Marriage Intact—children born to married parents who remained married after the birth; Within Wedlock, Subsequent Divorce—children born to married parents who later divorce; Out-of-Wedlock, Subsequent Marriage—children born out of wedlock whose mothers marry after the birth; Out-of-Wedlock, Never-Married Mother—children born out of wedlock whose mothers never married after the child’s birth. The chart shows the average percent of a child’s life spent in poverty in each category.

A child born and raised outside of marriage will spend an average of 51 percent of his childhood in poverty. By contrast, a child born and raised by both parents in an intact marriage will spend on average only 7 percent of his childhood in poverty. A child raised by a never-married mother is more than 7 times more likely to be poor than a child raised in an intact marriage.

Source: *National Longitudinal Survey of Youth, 1979–96.*

Chart 4. Child Poverty by Family Structure

MOST POOR CHILDREN RESIDE IN SINGLE-PARENT FAMILIES

Children residing in single-parent families comprise 27 percent of all American children. However, children in single-parent families are 62 percent of all poor children.

Source: U.S. Bureau of the Census, *Current Population Survey*, March 2000.

Chart 5. Long-Term Child Poverty and Family Structure

NEARLY 80 PERCENT OF ALL CHILDREN SUFFERING LONG-TERM POVERTY COME FROM BROKEN OR NEVER-MARRIED FAMILIES

This chart shows the percent of all children who experience long-term poverty in each of four categories: Within Wedlock/Marriage Intact—children born to married parents who remain married through the child's life; Within Wedlock/Subsequent Divorce—children born to married parents who later divorce; Out-of-Wedlock/Subsequent Marriage—children born outside marriage whose mothers marry after birth; and Out-of-Wedlock/Never-Married Mother—children born outside marriage whose mother has never married.

For the purposes of this chart, a child in long-term poverty is defined as a child who has been poor for at least half of the years since birth. (The analysis is restricted to children over age 4, since for younger children it is difficult to separate long- and short-term poverty.) Of all children who experience long-term poverty, 31.9 percent come from families of never-married mothers; another 22.7 percent are children born out of wedlock whose mother has subsequently married; and 23.3 percent were born inside wedlock to parents who later divorced. Overall, 77.9 percent of all children suffering from long-term poverty come from broken or never-married families. Only 22.1 percent of children experiencing long-term poverty come from intact married families.

Source: *National Longitudinal Survey of Youth, 1979-2000.*

Chart 6. Median Income by Family Structure

MARRIED FAMILIES HAVE HIGHER INCOMES

The median annual income of parents who are in an intact first marriage is \$41,000. By contrast, the annual median income of cohabiting couples with children is \$33,000, and the annual median income of never-married mothers is only \$15,000.

Source: Federal Reserve Board, *Survey of Consumer Finance*, 1998.

THE EFFECTS OF MARRIAGE ON WELFARE

Chart 7. Welfare Dependence by Birth Status

WELFARE DEPENDENCE DRAMATICALLY INCREASES OUTSIDE OF MARRIAGE

This chart divides children into four categories: Within Wedlock, Marriage Intact—children born to married parents who remained married after the birth; Within Wedlock, Subsequent Divorce—children born to married parents who later divorce; Out-of-Wedlock, Subsequent Marriage—children born out of wedlock whose mothers marry after the birth; Out-of-Wedlock, Never-Married Mother—children born out of wedlock whose mothers never marry after the child's birth. The chart shows the average percent of a child's life spent on welfare in each category.

An average child born and raised outside marriage will receive some type of means-tested welfare aid (AFDC; food stamps; Medicaid; Women, Infants, and Children [WIC] food subsidy; or Supplemental Security Income [SSI]) during 71 percent of his childhood. By contrast, an average child born and raised by both parents in an intact marriage will receive welfare during 12 percent of his childhood years.

Source: *National Longitudinal Survey of Youth, 1979–96.*

Chart 8. Means-Tested Aid and Single-Parent Families

MOST MEANS-TESTED WELFARE AID TO CHILDREN GOES TO SINGLE-PARENT FAMILIES

In fiscal year 2000, federal and state governments spent \$199.6 billion in means-tested welfare aid to families with children. This means-tested aid includes programs such as Temporary Assistance to Needy Families (TANF), the Earned Income Tax Credit (EITC), public housing, food stamps, Medicaid, WIC food program, SSI, and dozens of other programs. Of the total means-tested aid to children of \$199.6 billion, some \$148 billion (or 74 percent) went to children in single-parent families.

Note: *Includes a small amount of funding that went to children with no parents.

Source: Heritage analysis of data from various government sources; data available upon request.

RACIAL DIFFERENCES IN MARRIAGE

Chart 9. Linkage Between Racial Differences in Child Poverty and Family Structure—I

HIGHER RATES OF BLACK CHILD POVERTY ARE LINKED TO HIGHER LEVELS OF BLACK SINGLE PARENTHOOD

Black children are two and a half times more likely to live in poverty than are white children. A major factor in the higher rates of black child poverty is the fact that black children are almost three times more likely to live in single-parent families. Since single-parent families (irrespective of race) are much more likely to be poor, the higher level of single parenthood among blacks is a major factor behind the higher levels of black child poverty.

Source: U.S. Bureau of the Census, *Current Population Survey*, March 2000.

Chart 10. Linkage Between Racial Differences in Child Poverty and Family Structure–II

MUCH OF THE DIFFERENCE IN BLACK AND WHITE CHILD POVERTY IS DUE TO DIFFERENCES IN MARRIAGE

Most of the difference in black and white child poverty can be explained by the lower rate of marriage among blacks. Some 7.8 percent of white children in married-couple families live in poverty, compared with 8.2 percent among blacks. By contrast, the poverty rate among children in single-mother families is 32.9 percent among whites and 49.4 percent among blacks. Black children are more likely to be poor because they are almost three times more likely to live in poverty-prone, single-parent families. A second important factor contributing to higher black child poverty is that black single mothers are more likely to be on welfare than are white single mothers.

Source: U.S. Bureau of the Census, *Current Population Survey*, March 2000.

MARRIAGE AND ABORTION

Chart 11. Percent of Pregnancies Ending in Abortion

OUT-OF-WEDLOCK PREGNANCIES ARE MUCH MORE LIKELY TO END IN ABORTION

Abortion in America is tightly linked to the decline of marriage and the increase in sexual activity outside of marriage. About 5.5 million pregnancies occur in the United States each year; nearly half (45.8 percent) of these pregnancies are to non-married women. Surprisingly, the pregnancy rate among never-married women is virtually the same as for married women. However, while women have similar pregnancy rates, they differ greatly in whether the pregnancy results in the birth of a child. Nearly half of the pregnancies of non-married women end in abortion, compared with only 11 percent among married women. This difference in the abortion rate means that more than three-quarters of abortions occur to non-married women.

Source: Stanley K. Henshaw, "Unintended Pregnancy in the United States," *Family Planning Perspectives*, January/February 1998, p. 26.

NON-MARRIED WOMEN ACCOUNT FOR 80 PERCENT OF ALL ABORTIONS

The erosion of marriage is a critical factor behind the rise of abortion. More than four out of five abortions occur to non-married women.

Source: Stanley K. Henshaw and Kathryn Kost, "Abortion Patients in 1994–1995: Characteristics and Contraceptive Use," *Family Planning Perspectives*, Vol. 28, No. 4 (1996), pp. 140–147.

THE EFFECTS OF MARRIAGE ON ADULTS

Chart 13. Marriage and Domestic Violence

MARRIED MOTHERS ARE HALF AS LIKELY TO BE VICTIMS OF DOMESTIC VIOLENCE

Mothers with children who have married (including those who are currently married as well as those who are divorced and separated) are half as likely to experience domestic violence by an intimate as are mothers with children who have never been married. Each year, 1.5 percent of currently married, divorced, or separated mothers are abused by their spouse or former spouse. By contrast, 3.3 percent of mothers who have never married are abused by a boyfriend or partner.

Note: Domestic violence is being the victim of rape/sexual assault, robbery, assault, or aggravated assault by a boyfriend or girlfriend or spouse or by an ex-boyfriend, ex-girlfriend, or ex-spouse. These data are limited to mothers with children under age 12; mothers with older children cannot be identified separately in the survey.

Source: U.S. Department of Justice, *National Crime Victimization Survey*, 1999.

Chart 14. Marriage and Personal Happiness

MARRIED PEOPLE ARE MORE THAN TWICE AS LIKELY TO BE HAPPY

The General Social Survey regularly asks adults whether they are "very happy," "pretty happy," or "not too happy." Married persons are twice as likely to report being very happy when compared with divorced or never-married adults.

Source: National Opinion Research Center, *General Social Survey*, 1998.

Chart 15. Marriage and Attempted Suicide

DIVORCED AND SEPARATED ADULTS ARE MORE LIKELY TO ATTEMPT SUICIDE

Divorced and separated adults are more than two and a half times more likely to attempt suicide than are currently married adults.

Source: Ronald C. Kessler *et al.*, "Prevalence of and Risk Factors for Lifetime Suicide Attempts in the National Comorbidity Survey," *Archives of General Psychiatry*, Vol. 56 (1999), pp. 617–626. Data are from the National Comorbidity Survey of 5,877 respondents ages 15 to 54, which was conducted between 1990 and 1992.

THE EFFECTS OF MARRIAGE ON CHILDREN

Chart 16. Serious Child Abuse and Marriage

SERIOUS CHILD ABUSE IS LESS LIKELY IN MARRIED FAMILIES

A child living alone with a single mother is 14 times more likely to suffer serious physical abuse than is a child living with both biological parents united in marriage. A child whose mother cohabits with a man who is not the child's father is 33 times more likely to suffer serious physical child abuse than is a child living with both biological parents in an intact marriage.

Source: Heritage analysis of British data based on Comparative Risk Ratios for Serious Abuse 1982-1988, in Robert Whelan, *Broken Homes and Battered Children*, Family Education Trust, United Kingdom, 1994. No similar data available for the United States.

Chart 17. Family Background and Adult Criminality

CHILDREN FROM SINGLE-PARENT AND BROKEN FAMILIES ARE MORE LIKELY TO END UP IN JAIL AS ADULTS

An adult raised in a single-mother home is twice as likely to serve jail time as an adult raised by always-married biological parents. Adults raised in stepfamilies are three times more likely to spend time in jail than are adults from intact married families. Adults raised with fathers and stepmothers are almost four times more likely to go to jail than are those raised by biological parents who were married to each other.

Source: Cynthia Harper and Sara McLanahan, "Father Absence and Youth Incarceration," paper presented at the annual meeting of the American Sociological Association in San Francisco, August 1998. Data from the National Longitudinal Survey of Youth.

Chart 18. Adolescent Depression and Marriage

ADOLESCENTS IN MARRIED FAMILIES ARE LESS LIKELY TO BE DEPRESSED

Adolescents who grew up with both parents in an intact marriage are the least likely to report feeling sad. Adolescents of single, never-married mothers are almost twice as likely to report sadness as are adolescents of intact married parents.

Source: *National Longitudinal Survey of Adolescent Health, Wave II, 1996.*

Chart 19. School Expulsion and Marriage

SCHOOL EXPULSION IS LESS LIKELY AMONG CHILDREN IN MARRIED FAMILIES

Children from divorced families are almost twice as likely to be expelled from school as are children from intact married families. Children of single, never-married parents are more than four times more likely to be expelled.

Source: *National Longitudinal Survey of Adolescent Health, Wave II, 1996.*

Chart 20. School Failure and Marriage

CHILDREN IN INTACT MARRIED FAMILIES ARE LESS LIKELY TO REPEAT A GRADE

Children of divorced mothers and children in stepfamilies are almost twice as likely to fail in school and repeat a grade when compared with children raised by both biological parents in an intact marriage. Children raised by a never-married mother are more than twice as likely to repeat a grade when compared with children raised in intact marriages.

Source: Deborah A. Dawson, "Family Structure and Children's Health and Well Being: Data from the 1988 National Health Interview Survey of Child Health," *Journal of Marriage and the Family*, Vol. 53 (August 1991), pp. 573–584. See <http://www.cdc.gov/nchs/nhis.htm>.

Chart 21. Developmental Problems and Family Structure

DEVELOPMENTAL PROBLEMS ARE LESS COMMON IN TWO-PARENT FAMILIES

Children of single-parent families have significantly more developmental and behavior problems than do children in two-parent families. Children in single-parent families are almost twice as likely to be in the lower half of their class at school, compared with those in two-parent families. Children in two-parent families experience almost half the developmental delay that children in single-parent families face. Children in single-parent families have more than twice the emotional and behavioral problems compared with children in two-parent families.

Source: Heritage analysis based on Nicholas Zill, *National Health Interview Survey, Child Health Supplement*, 1981. This supplement is no longer produced.

Chart 22. Behavioral Problems and Family Structure

CHILDREN FROM DIVORCED FAMILIES ARE MORE LIKELY TO HAVE BEHAVIOR PROBLEMS

Children from divorced families have significantly more behavioral problems than do children from two-parent families. For example, 4.7 percent of children from divorced families have stolen something from a store, compared with 1.4 percent from intact married families.

Source: *National Longitudinal Survey of Youth*, 1996.

Chart 23. Adolescent Marijuana Use and Family Structure

ADOLESCENT MARIJUANA USE IS MORE COMMON IN BROKEN FAMILIES

Adolescents of married parents use marijuana the least. Adolescents from divorced backgrounds are almost twice as likely to report marijuana use as are children raised in intact married families.

Source: *National Longitudinal Survey of Adolescent Health, Wave I, 1995.*

Chart 24. Adolescent Cocaine Use and Family Structure

ADOLESCENT COCAINE USE IS MUCH MORE COMMON IN BROKEN FAMILIES

Adolescents from divorced backgrounds are almost twice as likely to use cocaine as are children raised in intact married families. The rate of cocaine use among adolescents raised by never-married mothers is even higher.

Source: *National Longitudinal Survey of Adolescent Health, Wave II, 1996.*

Chart 25. Adolescent Weapon-Carrying and Family Structure

WEAPON-CARRYING BY ADOLESCENTS ON DRUGS IS MORE COMMON IN BROKEN FAMILIES

Really dangerous adolescents are much more likely to come from broken families. Adolescents from divorced or never-married families who are using drugs are almost three times more likely to carry weapons while using drugs.

Source: *National Longitudinal Survey of Adolescent Health, Wave II, 1996.*

Chart 26. Adolescent Cigarette Use and Family Structure

ADOLESCENTS FROM DIVORCED FAMILIES ARE MORE LIKELY TO SMOKE CIGARETTES

Adolescents living in divorced families are 30 percent more likely to have experimented with cigarettes than are adolescents with two biological parents in intact married families. Sixty-six percent of adolescents with divorced parents have tried cigarettes, while 50 percent of adolescents with married biological parents have tried smoking.

Source: *National Longitudinal Survey of Adolescent Health, Wave I, 1995.*

Chart 27. Adolescent Health and Family Structure

ADOLESCENTS ARE LESS HEALTHY IN BROKEN FAMILIES

Adolescents raised by both parents in intact marriages have the best health. Adolescents from divorced or never-married families are twice as likely to report poor health as are adolescents raised in intact married families.

Source: *National Longitudinal Survey of Adolescent Health, Wave I, 1995.*

Chart 28. Teenage Sexual Activity and Family Structure

TEENAGERS FROM INTACT MARRIED FAMILIES ARE LESS LIKELY TO BE SEXUALLY ACTIVE

Adolescent children from intact married families are least likely to be sexually active as teenagers.

Note: The data show the sexual activity rates of youth aged 14 to 18.

Source: *National Longitudinal Survey of Adolescent Health, Wave II, 1996.*

Chart 29. Adolescent Attitudes Toward Out-of-Wedlock Childbearing and Family Structure

ADOLESCENTS FROM BROKEN FAMILIES ARE TWICE AS LIKELY TO LOOK FAVORABLY ON HAVING CHILDREN OUT OF WEDLOCK

Adolescents were asked the following question in a national survey: “Regardless of whether you have ever had a child, would you consider having a child in the future as an unmarried person?” Adolescents from married families are least likely to be willing to have children outside of marriage.

Source: *National Longitudinal Survey of Adolescent Health, Wave II, 1996.*

APPENDIX A

EXPLANATION OF DATA SOURCES

Chart 1. “Out-of-Wedlock Births Have Risen to a Third of All Births.” Source: Centers for Disease Control, National Center for Health Statistics, Division of Vital Statistics, various years.

Chart 2. “Less than Half of All Teenagers Live with Their Married Biological Mothers and Fathers.” Source: Federal Reserve Board, *Survey of Consumer Finance*, 1998, an in-depth survey designed to ascertain the financial characteristics of a cross section of households nationwide. It includes a detailed household roster on the relationships among the various household members, allowing for analyses of types of families where children reside. See <http://www.federalreserve.gov/pubs/oss/oss2/scfindex.html>.

Chart 3. “Child Poverty Dramatically Increases Outside of Intact Marriages.” Source: *National Longitudinal Survey of Youth*, 1979–96, a survey of a nationally representative sample of 12,686 young men and women who were 14 to 22 years of age when they were first surveyed in 1979. The survey, funded by the U.S. Department of Labor, interviewed these individuals annually through 1994; they are now interviewed on a biennial basis. A key feature of this survey is that it gathers information in an event history format—dates are collected for the beginning and ending of important life events. See <http://www.bls.gov/nls/nlsy79.htm>.

Chart 4. “Most Poor Children Reside in Single-Parent Families.” Source: U.S. Bureau of the Census, *Current Population Survey*, March 2000, a survey of about 50,000 households conducted for use by the Bureau of Labor Statistics. It has been conducted for more than 50 years. Most demographic estimates of marriage and fertility data issued by the Census Bureau (besides those from the decennial Census) come from this survey. See <http://www.bls.census.gov/cps/>.

Chart 5. “Nearly 80 Percent of All Children Suffering Long-Term Poverty Come from Broken or Never-Married Families.” Source: *National Longitudinal Survey of Youth*, 1979–2000. See explanation, Chart 3.

Chart 6. “Married Families Have Higher Incomes.” Source: Federal Reserve Board, *Survey of Consumer Finance*, 1998. See explanation, Chart 2.

Chart 7. “Welfare Dependence Dramatically Increases Outside of Marriage.” Source: *National Longitudinal Survey of Youth*, 1979–96. See explanation, Chart 3.

Chart 8. “Most Means-Tested Welfare Aid to Children Goes to Single-Parent Families.” Source: Heritage analysis using data from various government sources.

Chart 9. “Black Children Are More Likely to Live in Poverty.” Source: U.S. Bureau of the Census, *Current Population Survey*, March 2000. See explanation, Chart 4.

Chart 10. “Much of the Difference in Black and White Child Poverty Is Due to Differences in Marriage.” Source: U.S. Bureau of the Census, *Current Population Survey*, March 2000. See explanation, Chart 4.

Chart 11. “Out-of-Wedlock Pregnancies Are Much More Likely to End in Abortions.” Source: Stanley K. Henshaw, “Unintended Pregnancy in the United States,” *Family Planning Perspectives*, January/February 1998, p. 26.

Chart 12. “Non-Married Women Account for 80% of All Abortions.” Source: Stanley K. Henshaw, and Kathryn Kost, “Abortion Patients in 1994–1995: Characteristics and Contraceptive Use,” *Family Planning Perspectives*, Vol. 28, No.4 (1996), pp. 140–147.

Chart 13. “Married Mothers Are Half as Likely to Be Victims of Domestic Violence.” Source: U.S. Department of Justice, *National Crime Victimization Survey*, 1999, an ongoing survey of a nationally representative sample of residential addresses. The National Crime Victimization Survey (NCVS), previously called the National Crime Survey (NCS), has been collecting data on personal and household victimization since 1973. It is administered by the U.S. Census Bureau on behalf of the Bureau of Justice Statistics. The findings are offered in a comprehensive database of crime incidents that includes both those reported to police and others not reported to the police. See <http://www.icpsr.umich.edu/NACJD/SDA/ncvs.html>.

Domestic violence is determined as rape/sexual assault, robbery, assault, or aggravated assault by a boyfriend or girlfriend or spouse or ex-boyfriend, -girlfriend, or -spouse. For the purposes of this chart, the term mother with children refers to women over the age of 20 with children under age 12. Limitations in the survey do not permit identification of mothers who have children aged 13 to 18, but no younger children. There is no reason to believe the data on violence would be altered if younger mothers and mothers with older children were included.

Chart 14. “Married People Are More than Twice as Likely to Be Happy.” Source: *General Social Survey*, 1998. The National Opinion Research Center (NORC) has administered the General Social Survey (GSS) 23 times since its initial fielding in 1972, with core funding from the National Science Foundation. Every two years, a large, nationally representative cross section of 3,000 adults answer questions regarding their opinions on a wide variety of issues. See <http://www.norc.uchicago.edu/projects/gensoc.asp>.

Chart 15. “Divorced and Separated Adults Are More Likely to Attempt Suicide.” Source: Ronald C. Kessler *et al.*, “Prevalence of and Risk Factors for Lifetime Suicide Attempts in the National Comorbidity Survey,” *Archives of General Psychiatry*, Vol. 56 (1999), pp. 617–626. Data are from Part II of the National Comorbidity Survey of 5,877 respondents aged 15 to 54, conducted from 1990 to 1992.

Chart 16. “Serious Child Abuse Is Far Less Likely in Married Families.” Source: Heritage analysis of British data from “Comparative Risk Ratios for Serious Abuse,” 1982–1988, in Robert Whelan, *Broken Homes and Battered Children*, Family Education Trust, United Kingdom, 1994. No similar data available for the U.S. population.

Chart 17. “Children from Single-Parent and Broken Families Are More Likely to End Up in Jail as Adults.” Source: Cynthia Harper and Sara McLanahan, “Father Absence and Youth Incarceration,” paper presented at the annual meeting of the American Sociological Association in San Francisco, August 1998. Findings based on the NLSY, which surveyed the same nationally representative sample of individuals annually from 1979, when they were between 14 and 22 years of age, until 1992 and every two years after that.

Chart 18. “Adolescents in Married Families Are Less Likely to Be Depressed.” Source: *National Longitudinal Survey of Adolescent Health*, Wave II, 1996. The National Longitudinal Survey of Adolescent Health is a school-based study of the health-related behaviors of adolescents in grades 7–12. It has been designed to explore the causes of behaviors, with an emphasis on the influence of social context. It is funded by the National Institute of Child Health and Human Development (NICHD) and 17 other federal agencies. The survey was conducted in two waves. The first survey (“Wave I”) was conducted between September 1994 through December 1995, the second (“Wave II”) from April through August 1996. A third survey (“Wave III”) was fielded in late 2000 and 2001 but is not yet available. See <http://www.cpc.unc.edu/projects/addhealth/>.

Chart 19. “School Expulsion Is Less Likely Among Children in Married Families.” Source: *National Longitudinal Survey of Adolescent Health*, Wave II, 1996. See explanation, Chart 18.

Chart 20. “Children in Intact Married Families Are Less Likely to Repeat a Grade.” Source: Deborah A. Dawson, “Family Structure and Children’s Health and Well Being: Data from the 1988 National Health Interview Survey of Child Health,” *Journal of Marriage and the Family*, Vol. 53 (August 1991), pp. 573–584. See <http://www.cdc.gov/nchs/nhis.htm>.

Chart 21. “Development Problems Are Less Common in Two-Parent Families.” Source: Nicholas Zill, *National Health Interview Survey*, Child Health Supplement 1981. The National Health Interview Survey has been conducted annually since 1957. It covers the civilian, non-institutional population of the 50 states and the District of Columbia. The 1981 Child Health Supplement gathered additional information for one child, aged 0–17, in each family having children in that cohort; 15,416 children were included in the 1981 Supplement. The Child Health Supplement is no longer produced. Data on child health are now part of the annual NHIS. Heritage analysis of these data forthcoming.

Chart 22. “Children from Divorced Families Are More Likely to Have Behavior Problems.” Source: *National Longitudinal Survey of Youth*, 1996. See explanation, Chart 3.

Chart 23. “Adolescent Marijuana Use Is More Common in Broken Families.” Source: *National Longitudinal Survey of Adolescent Health*, Wave I, 1995. See explanation, Chart 18.

Chart 24. “Adolescent Cocaine Use Is Much More Common in Broken Homes.” Source: *National Longitudinal Survey of Adolescent Health*, Wave II, 1996. See explanation, Chart 18.

Chart 25. “Weapon-Carrying by Adolescents on Drugs Is More Common in Broken Families.” Source: *National Longitudinal Survey of Adolescent Health*, Wave II, 1996. See explanation, Chart 18.

Chart 26. “Adolescents from Divorced Families Are More Likely to Smoke Cigarettes.” Source: *National Longitudinal Survey of Adolescent Health, Wave I, 1995*. See explanation, Chart 18.

Chart 27. “Adolescents Are Less Healthy in Broken Families.” Source: *National Longitudinal Survey of Adolescent Health, Wave I, 1995*. See explanation, Chart 18.

Chart 28. “Teenagers from Intact Married Families Are Less Likely to Be Sexually Active.” Source: *National Longitudinal Survey of Adolescent Health, Wave II, 1996*. See explanation, Chart 18.

Chart 29. “Adolescents from Broken Families Are Twice as Likely to Look Favorably on Having Children Out of Wedlock.” Source: *National Longitudinal Survey of Adolescent Health, Wave II, 1996*. See explanation, Chart 18.

APPENDIX B

ADDITIONAL RESOURCES

HERITAGE FOUNDATION EXPERTS

Patrick F. Fagan, William H. G. FitzGerald Research Fellow in Family and Cultural Issues
The Heritage Foundation
214 Massachusetts Avenue, NE, Washington, DC 20002
(202) 608-6211; fax: (202) 544-5421
pat.fagan@heritage.org

Kirk Johnson, Ph.D., Senior Policy Analyst, Center for Data Analysis
The Heritage Foundation
214 Massachusetts Avenue, NE, Washington, DC 20002
(202) 608-6226; fax: (202) 675-1772
Kirk.Johnson@heritage.org

Robert Rector, Senior Research Fellow in Welfare and Family Issues
The Heritage Foundation
214 Massachusetts Avenue, NE, Washington, DC 20002
(202) 608-6211; fax: (202) 544-5421
robert.rector@heritage.org

OTHER EXPERTS

David Blankenhorn, President
Institute for American Values
1841 Broadway, Suite 211, New York, NY 10023
(212) 246-3942; fax: (212) 541-6665
iav@worldnet.att.net

Janice Crouse, Ph.D., Senior Fellow
Beverly LaHaye Institute
Concerned Women for America
1015 15th Street, NW, Suite 1100, Washington, DC 20005
(202) 488-7000

David Popenoe, Ph.D., Director
Institute for Family Strengths
Rutgers University
New Brunswick, NJ 08903-5051
(732) 932-8435

Diane Sollee, Founder and Director
Coalition for Marriage, Family and Couples Education
5310 Belt Road, NW, Washington, DC 20015
(202) 362-3332; fax: (202) 362-0973
cmfce@smartmarriages.com

Roland Warren, President
National Fatherhood Initiative
101 Lake Forest Boulevard, Suite 360, Gaithersburg, MD 20877
(301) 948-0599; fax: (301) 948-4325
nfi1995@aol.com

SELECTED HERITAGE STUDIES

- Fagan, Patrick F., "Encouraging Marriage and Discouraging Divorce," *Backgrounder* No. 1421, March 26, 2001, at http://heritage.org/library/backgrounder/bg1421_html.
- , "The Child Abuse Crisis: The Disintegration of Marriage, Family, and the American Community," *Backgrounder* No. 1115, May 15, 1997, at http://heritage.org/library/backgrounder/bg1115_html.
- , "How Broken Families Rob Children of Their Chances for Future Prosperity," *Backgrounder* No. 1283, June 11, 1999, at http://heritage.org/library/backgrounder/bg1283_html.
- , "Promoting Adoption Reform: Congress Can Give Children Another Chance," *Backgrounder* No. 1080, May 6, 1996, at http://heritage.org/library/backgrounder/bg1080_html.
- , "The Family: Improving Marriage, Strengthening Society," in Stuart M. Butler and Kim R. Holmes, eds., *Issues 2002: The Candidate's Briefing Book*, at <http://www.heritage.org/issues/welfare>.
- , "The Real Root Causes of Violent Crime: The Breakdown of Marriage, Family, and Community," *Backgrounder* No. 1026, March 17, 1995, at http://heritage.org/library/backgrounder/bg1026_html.
- Fagan, Patrick F., and Robert Rector, "The Effects of Divorce on America," *Backgrounder* No. 1373, June 5, 2000, at http://heritage.org/library/backgrounder/bg1373_html.
- Rector, Robert, "Implementing Welfare Reform and Restoring Marriage," in Stuart M. Butler and Kim R. Holmes, eds., *Priorities for the President, A Mandate for Leadership Project*, 2000, at <http://www.heritage.org/mandate/priorities/chap4.html>.
- , "Welfare Reform: Requiring Work and Rebuilding Marriage," in Stuart M. Butler and Kim R. Holmes, eds., *Issues 2002: The Candidate's Briefing Book*, at <http://www.heritage.org/issues/welfare/>.

OTHER STUDIES

- "The Fragile Families and Child Well Being Baseline National Report," Princeton and Columbia Universities, August 2001, at <http://crcw.princeton.edu/fragilefamilies/nationalreport.pdf>.
- The Marriage Movement: A Statement of Principles*, Institute for American Values, New York, 2000.
- Rector, Robert, "Using Welfare Reform to Strengthen Marriage," *American Experiment Quarterly*, Summer 2001.
- Waite, Linda J., and Maggie Gallagher, *The Case for Marriage: Why Married People Are Happier, Healthier, and Better Off Financially* (New York: Doubleday, 2000).