Does the Unilateral Divorce Laws Cause Child Weight Gain? *

Rafaela Nogueira † FGV/EPGE

Abstract

This paper studies the impact of unilateral divorce laws on child weight gain. I use difference-in-differences approach exploiting time and state variation in the adoption of the unilateral divorce law. I analyze a comprehensive nationwide health examination survey (NHANES I) during 1971–1974. The results show that exposure to unilateral divorce law leads to bigger Body Mass Index (BMI) for children between 2 and 18 years. However, according to the Center of Disease Control and Prevention (CDC), this weight gain is still under the normality patterns. Results indicate that for the specific age group of children between 7 and 18 years the exposure to unilateral divorce law leads to bigger BMI and bigger probability to be overweight. I also investigate the possibles transmission mechanisms for the increase in BMI.

Keywords: Unilateral divorce law, child health, child weight

JEL Code: J12, J13

^{*}I am grateful for the comments made by Cecilia Machado, Gustavo Araújo, Humberto Moreira, Francisco Costa, Valdemar Neto, Fernando Bignotto and Christiane Szerman.

[†]Corresponding Author. E-mail: rafaelamnogueira@gmail.com

1 Introduction

In the 70's, the USA witnessed a tranformation into the family unity that has been called the "Divorce Revolution". The unilateral divorce—divorce that does not require the explicit consent of both partners—reached 28 American states until 1974. According to the National Vital Statistics Reports from Marriages and Divorces, while less than 20% of couples who married in 1950 ended up divorced, almost 50% of couples who married in 1970 did divorce. Approximately half of the children born to married parents in the 1970s saw their parents divorce, compared to only about 11% of those born in the 1950s.

The unilateral divorce law (UD) has been perceived as negative for children, once the ease of divorce could lead to the breakdown of the traditional family. Indeed, there is a large literature in sociology, developmental psychology, and economics that documents the negative impact to children of divorced parents, both as children and then later as adults. Amato and Keith (1991), for example, report that children of divorce have more difficulty than children in intact families adjusting both socially and psychologically. Surveys show that children of divorce are more likely to exhibit antisocial and impulsive behavior. They are more likely to become delinquents (Matsueda and Heimer, 1987; Zill, Morrison, and Coiro, 1993), and to perform worse academically (Guidubaldi, Perry, and Cleminshaw, 1984).

In this paper, I investigate whether the UD affects child weight gain. I use difference-in-differences approach using the variation resulting from the differences in the timing of the adoption of UD across the adopting states. To assess the impact of UD on child weight gain, I analyze a comprehensive nationwide health and nutrition examination survey (NHANES I) during 1971–1974. According to the Center of Disease Control and Prevention (CDC) there is only one type of underweight (underweight type I) and two types of overweight (overweight and obese). I propose more two less extreme underweight measures (underweight types II and III), to have a more detailed description weight distribution of children.¹

My results show that the introduction of UD leads to lower probability of being underweight type II and higher Body Mass Index (BMI) for children between 2 and 18 years old. Children between 2 and 18 years that have been exposed to UD between 1 and 5 years have lower 0.06 percentage point (p.p.) chance to be underweight type II. When exposed for 6 or more years the probability to be underweight type II is lower by 0.15 p.p. and the probability to be underweight type III is lower by 0.38 p.p.. Moreover, the

¹Overweight is defined as a BMI at or above the 85th percentile for their heigh and wheight and below the 95th percentile for children and teens of the same age and sex. Obesity is defined as a BMI at or above the 95th percentile for children and teens of the same age and sex. Underweight type I is defined as a BMI at or below the 5th percentile, underweight type II is defined as a BMI at or below the 10th percentile, underweight type II is defined as a BMI at or below the 25th percentile for children and teens of the same age and sex.

BMI increases by 2.36 units when the child is exposed to UD for at least 6 years, which is 14.8% of the baseline BMI. The big picture is that after the introduction of the UD children are increasing their BMI but they still under a normal weight pattern according to the CDC. According to my proposed approach, however, there is evidence that the affected children are getting healthier, once there is lower probability to be underweight type II after the introduction of UD.

I then turn to investigate possible transmission mechanisms from UD to BMI. First, there is the direct effect, the effect of UD on divorce. The UD can dissolve the marriage contract and, therefore, can be seen as a change in those marriage contracts already in place at the time of the reform. Second, marriage decisions could also change in response to UD. Selection into marriage could either be positive or negative. Couples of relatively low match quality are now willing to marry, reducing the average match quality of married couples and therefore increasing their marriage and divorce propensity (Alesina and Giuliano, 2007). Contradictorily, since UD undermines the role of marriage as a commitment device, couples with relatively low match quality no longer marry, which increases the average quality of married couples and, therefore, decreases the marriage and the divorce propensity (Matouschek and Rasul, 2006). A third possible mechanism are the changes in incentives for relationship-specific investments (children). Marriage can be thought of as a commitment device that cultivates cooperation and induces partners to make relationship-specific investments (Matouschek and Rasul, 2006). Finally, making divorce easier can change the nature of the bargaining relationships between husband and wife. If UD weakens the bargaining position of women within marriage, children may have been negatively affected, independently of the occurrence of a divorce. But, if the opposite occurs, i.e. UD increases the bargaining position of women within marriage, children may have been positively affected.

In order to adress the first mechanism I examine both the impact on the likelihood that adults in childbearing age are divorced and the impact on other marital status that may be affected by this shift in legal regimes. The results from this exercise indicate that divorce per is acting as a transmission mechanism from UD to child BMI. Even though the probability of being married is not affected by the UD, it is important to note that, my results are capturing the contemporaneous effect of UD. Therefore, I cannot rule out the role of marriage as a transmission mechanism in the long term.

In order to shut down the selection into marriage and relationship-specific investments mechanims, I study children between 7 and 18 years. This age group is mostly comprised of children born before the introduction of the UD, with marriage decisions taken before the UD comes into place. Children exposed to UD between 1 and 5 years have 0.08 p.p. lower chance to be underweight type II. Children exposed to UD for 6 or more years have higher BMI by 3.77 units, which is 25.8% of the baseline BMI, lower the probability

of being underweight type II by 0.08 p.p. and lower probability of being underweight type III by 0.15 p.p.. However, the probability of being overweight increases by 0.87 p.p. when exposed to 6 or more years to UD. The results can be considered mixed, once on the one hand, it indicates that children have lower chance to be underweight type II. And on the other hand, indicates that those same children have higher chance to be overweight. These finding indicate that the total effect of selection into marriage and marriage-specific investiment is positive (decreases the wheight of children) and greater than the total effect of divorce per se and bargaining (increases the wheight of children).

The literature on the effects of UD on children is not extensive. Gruber (2004), using a sample of adults (25 to 50 years old) from the US Census data for the period 1960 to 1990, finds that those who were exposed to the reform as children have lower educational attainments and lower family incomes, marry earlier but separate more often, and have higher odds of adult suicide. Delpiano and Giolito (2008) using Census data for the period 1960 to 1980, link children between ages 6 and 15 with their mothers. They find that, because of the reform, mothers are more likely to be below the poverty line, to be divorced and to have lower family income. At the same time, they find that children are less likely to attend a private school and, in the case of black children, more likely to be repeating a grade.

I extend the previous literature by analysing the impact of UD on child weight. Few papers (Yannakoulia, et. al., 2008; Kimbro, 2013; Biehl et. al., 2014) show evidence that children are at greater risk of being obese because they are living outside of an intact family. A central limitation of these studies, however, is that divorce is not an exogenous event with respect to other determinants of child outcomes. Moreover, I study the heterogeneity in the impact of the reform among children exploiting the differences in the size of the exposure to UD and differences in age at which the child faced the reform. With this specification, I am also able to study potential transmission mechanisms from UD to the family and from the family to the child, depending on at which point of the child's life the family has faced the reform.

This article proceeds as follows. In Section 2, I present literature review. Section 3 presents the history of UD. In Section 4, I discuss my data and empirical strategy. Section 5 presents the results and Section 6 presents a full discussion on the results, interpretation and mechanisms. Section 7 concludes the paper.

2 Literature Review

The beginning of the 70' the USA witnessed a rise in divorce rates. Initially, part of the literature (Peters, 1986) proposed that the UD implementation did not change divorce rates. The argument behind Peters' conclusions is that the introduction of UD simply

represents the reallocation of an existing property right from one spouse to the other. According to the Coase theorem, a change in property rights does not change resource allocation but influences the distribution of wealth. Therefore, the transaction costs should not be important for the study of marriage. Latter on, another part of the literature suggested that the ease of divorce was a major contributing factor for the rapidly rise in divorce rates because it represented the breakdown of the traditional family structure (Douglas, 1992; Friedberg,1998). This findings has since been widely accepted until (Wolfers, 2006). He finds that the divorce rate rose sharply following the adoption of unilateral divorce laws, but that this rise was reversed within about a decade. Therefore, he claims that there is no evidence that the rise in divorce is persistent.²

Divorce has been perceived as negative for children since it represented a rupture of the tradicional family structure. Several studies have tried to identify the impact of easier divorce process on a child outcomes. After reviewing 92 studies, Amato and Keith (1991) reported that children of divorced parents have more difficulty then children in intact families adjusting both socially and psychologically. Surveys show that children from divorced families are more likely to exhibit behavior that is antisocial or impulsive. They are more likely to become delinquents and they are more likely to perform worse academically (Matsueda and Heimer 1987; Zill, Morrison, and Coiro 1993).

The research on adolescents from divorced families also documents negative consequences. Adolescents with divorced parents are two to three times more likely to drop out of school, become pregnant, or engage in antisocial and delinquent behavior, and they score above clinical cutoffs on standardized tests of behavior (Achenbach and Edelbrock 1983). These adolescents also begin to date and have sex at a younger age (Flewelling and Bauman 1990). Adolescents whose parents have divorced are more likely to have a low academic performance and to drop out of school, even after one controls for socioeconomic status (Guidubaldi et. al. 1984; Krein and Beller 1988).

A central limitation of these studies is that divorce not necessarily is an exogenous event with respect to other determinants of child outcomes. The exception are Gruber (2004) and Delpiano and Giolito (2008). Gruber points out that adults who were exposed to UD regulations as children are less well educated, have lower family incomes, marry earlier but separate more often and have higher odds of adult suicide. Delpiano and Giolito (2008) found that the unilateral divorce reform have negative effects on child

²Wolfers (2006) explores several possible explanations. First, he explres dynamics, i.e, UD may have simply led to the earlier dissolution of bad matches, thereby shifting a number of divorces from the 1980s into the 1970s. Second, there is matching. The quantity and quality of marriage market matches may change in response to divorce law changes. Moreover, there is contamination. An easier access to divorce in reform states may also reduce stigma in non-reform states, leading their divorce rates to rise, albeit with a lag. Finally, ther is the the regression to the mean. States with historically higher divorce rates were more likely to choose to reform their laws. Therefore, this suggests that convergence in divorce norms, or regression to the mean, may explain why divorce rates rose faster in control states, yielding negative coefficients.

outcomes, measured by the likelihood of children aged 0-4 being held back in school.

A few papers have different approachs and found different results. Piketty (2003) suggests that parental conflicts, rather then separation per se, is bad for children by looking at the school performance of children a couple of years before their parents separate. Piketty found that these children are doing as bad as children already living with only one of their parents. Bjorklund and Sundstron (2006) adopted a sibling-difference approach, in order to take differences in family background more efficiently into account. They found no impact of parental separation. Thus, an older sibling who lived with both parents during his/her childhood did not have an educational advantage over a younger sibling who experienced a separation in childhood.

The previous literature in economics scrutinized several child outcomes due to parental divorce, but not child weight gain. However, some papers from different research fields have investigated the weight gain effects of divorce on children by measuring the association of the two, without the assessment of causality. Their data indicate that family-related factors, namely divorce, parental BMI, number of siblings, and daily screen time, significantly predicted child's BMI at the age of 9–11 years. Kimbro (2013) assessed whether U.S children are at greater risk of being obese because they are living outside of an intact family. The result from his article indicate that children in non-tradicional families had higher odds of obesity compared to children in married-parent households. Biehl et al. (2014) found that general and abdominal obesities were more prevalent among children of divorced parents in Norway.

3 History of Unilateral Divorce Law

Fault divorce was the traditional state regulation in the United States which allowed for divorce only for such grounds as infidelity and physical abuse. The necessary condition to have a divorce was to have a partner at fault. Furthermore, the fault divorce had to be mutually agreed upon by both partners. Marriages that were viewed as "broken" by the couple could not be dissolved without more complex justification. This law was widely viewed as socially inadequate, which led to a movement for reform of U.S. divorce laws. The first step in these reforms was moving to no-fault divorce, which was in place before 1950 in a number of states. The no-fault divorce, while maintaining the mutual consent feature, allowed the divorce even if neither party was at fault.

The UD, which allowed divorce with the consent of just one rather then both spouses, was possibly the biggest change to divorce law in the United States in its history. The UD was rare before the late 60s, but it was in place in most states by the mid-1970s.

The first American state to allow the UD was New Mexico in 1933, and in the sequence, Alaska in 1935. The majority of states, however, changed their regulation in the 70's. Between 1971 and 1974, 19 states changed their regulations to UD, totaling 28 states. Note that, even until today, 17 states including the District of Columbia, do not allow for UD.

I use the same information as Gruber (2004) for the availability of UD in each state from 1910 to the present. Table 1 presents the cronological order of adoption of the divorce regulations across the states. States could pass either unrestricted UD or UD with the requirement that spouses live separated for some period of time (typically 1–5 years). I focus on UD that do not include separation requirements.

4 Data and Empirical Strategy

4.1 Data and Descriptive Statistics

The data used in this paper comes from The First National Health and Nutrition Examination Survey (NHANES I) from Center of Disease Control and Prevention (CDC). The NHANES I was conducted between 1971-1974 on a nationwide probability sample of approximately 32,000 persons aging 1 to 74. NHANES I includes a number of demographic and socioeconomic variables: gender, race, income, education, weight and height. The sample used is composed of American children between 2 to 18 years old, with sample size of 6,737 children.

The primary variable of interest is the child's BMI. BMI is calculated as weight in kilograms divided by height in meters squared (kq/m^2) . The BMI is officially calculated beginning from age of 2 years old. According to CDC there are four types of weight categories: underweight type I, normal weight, overweight and obese. The CDC has produced a chart of percentiles describing the BMI distribution by age (in months) and sex of children based on early waves (from the 1960s, 70s, and 80s) of the nationally representative NHANES. Overweight is defined as a BMI at or above the 85th percentile and below the 95th percentile for children and teens of the same age and sex. Obesity is defined as a BMI at or above the 95th percentile for children and teens of the same age and sex. Underweight type I is defined as a BMI at or below the 5th percentile. In order to estimate the consequences of the UD on child weight gain I also consider two more types of underweight (types II and III) because the CDC has two thresholds for children above the normal weight and one threshold for children under the normal weight. The threshold (10th and 25th percentiles) that define the level of underweight were chosen because they were the only avaliables from CDC charts. Underweight type II is defined as a BMI at or below the 10th percentile, underweight type III is defined as a BMI at or below the 25th percentile for children and teens of the same age and sex. I consider these two more types of underweight to have a more detail description of the children

³http://www.cdc.gov/growthcharts/2000growthchart-us.pdf

with an inferior BMI, once the CDC only provides one type of underweight. However, it is important to note that, according to the CDC, underweight types II and III are considered normal weight.

A key variable in this study is the child's exposure to the UD. This variable quantifies the number of years of exposure to UD. If a child was born in 1971, for example, in a state that only allowed UD from 1972 onwards and the interview occurred in 1974, then this child would have 2 years of exposure to UD. Analogously, a child born in 1973, in a state that only allowed UD from 1972 onwards and the interview occurred in 1974, would have 1 year of exposure to UD. People born in states that never allowed UD have zero exposure. Thus, the variable exposure depends of three variables: birth year, interview year and the year of introduction of UD.

NHANES I has two limitations. First, it does not inform the state of residence of the sampled person. Instead, I rely on place of birth information. However, place of birth can also help me against the selective migration. And second, NHANES I does not connect family members. Consequently, I do not know the marital status of the child's parents. Not knowing the marital status of the child's parents is not a problem. First, because divorce is not necessarily an exogenous event with respect to other determinants of child outcomes. Thus, this paper studies the impact of the UD on child outcome and not the impact of divorce on child outcome. Second, even though I do not have the marital status of the child's parents I explore the impact of UD on a few marital status indicators in order to study possible transmission mechanisms from UD to BMI.

Table 2 provides descriptive statistics for all outcomes and explanatory variables. The average BMI of chidren between 2 and 18 years old is 18.21, 14.97% of then are overweight or obese, 6% of then are underweight type I, 9% are underweight type II and 24% underweight type III. The mean exposure to UD from the child sample is 0.59 years and 25.72% of them have some exposure to UD. From the same child sample 25.17% were exposed to UD between 1 and 5 years.

Half of the child sample is composed of boys and 84% are white. The average exposure to UD from adult sample in childbearing age is 20.8%. The fraction of divorced, married and separated in the adult sample is 0.04%, 82.9% and 0.02% respectively.

5 Results

5.1 Baseline Results and Mechanisms

5.1.1 Children Between 2 and 18 year

I use difference-in-differences approach to estimate the effects of UD on child's BMI (and others weight measures). I use the variation resulting from the differences in the timing

of the adoption of UD across the adopting states, and the fact that some states did not pass this reform UD.

My baseline specification for child weight measure is:

$$WM_{i,j,t} = \alpha_0 + \alpha_1 Exp_{i,j,t}^{1 \text{ to } 5} + \alpha_2 Exp_{i,j,t}^{6 \text{ or more}} + X'_{i,j,t}\alpha_3 + \delta_t + \lambda_j + \varepsilon_{i,j,t} \quad (1)$$

where, $WM_{i,j,t}$ is the weight measure (BMI, Underweight types I, II and III, Overweight and Obese) of children i in state j and time t. $Exp_{i,j,t}^{1 \text{ to } 5}$ equals to 1 if the person i in state j and time t was exposed to UD from 1 to 5 years; and equals to 0 otherwise. The variable $Exp_{i,j,t}^{6 \text{ or more}}$ equals to 1 if the person had equal or more then 6 years of exposure to UD; and equals to 0 otherwise. λ_j is a set of state fixed effects which absorbs time-invariant differences in observable and unobservable characteristics. δ_t is a set of year fixed effects that accounts for potential common time effects across states. $X_{i,j,t}$ is a set of control variables such as race and age of children. The standard error are made to adjust for the survey sample scheme. The variable $\varepsilon_{i,j,t}$ is the error term.

The results from Eq. (1) are presented in Table 3. Column (1) reports the result for a simple OLS regression for child BMI. Column (2) includes state fixed effects and Column (3) includes year fixed effects. Column (4) includes a set of race dummies and Column (5), which is my preferred specification, also includes a set of age dummies. The results show that children exposed to UD for 6 or more years have a higher BMI of 2.36 units, which is 14.8% of baseline. BMI is not affected by exposure to UD between 1 and 5 years.

The results from Column (5) indicate an increase of the child's BMI due to the introduction of the divorce regime. It is important to highlight the fact that, higher BMI not necessarily indicates an unhealthy outcome. According to the CDC, a BMI is considered normal if it is between 5th and 85th percentile for their age and sex group. Therefore, a child can increase his BMI and still be under normal weight.

In order to evaluate if the impact of UD is actually making chidren worse, i.e, unhealthy, I run Eq. (1) with five types of dummy dependent variables: being obese, overweight and underweight types I, II and III. Column (6) and (7) present the results for the probability of being obese and overweight. Neither weight indicator is significantly affected by the introduction of the UD regime. Column (8) show that the probability of being underweight type I is not affected by UD. Column (9) shows that the probability of being underweight type II descreases by 0.06 p.p. when exposed between 1 and 5 years and descreases by 0.15 p.p. when exposed to 6 or more years. Column (10) shows that the probability of being underweight type III descreases by 0.38 p.p. when exposed to 6

⁴The Robustness Checks Section shows the results with other lengths of exposure to unilateral divorce and explains why I chose as baseline specification 1 to 5 years of exposure and 6 or more years.

⁵For more information see Binder (1983). On the variances of asymptotically normal estimators from complex surveys.

or more years.

The central interpretive issue with these results is the mechanisms through which UD regulation leads to outcomes. There are four possibilities, non mutually exclusive. The first candidate is parental divorce per se. The easing of divorce laws made it easier for people to leave bad marriages. A child that is exposed to their parents fight could improve, in terms of well-being, when they divorce. Alternatively, having divorced parents may be worse in terms of welfare for the child because of coordination, for example. Divorce per se, theferore, can either have a positive nor negative impact on a child's life.

Second, UD may change the selection into marriage, which could be either positive or negative. Selection into marriage may lead to a negative selection into marriage. That is, couples of relatively low match quality are now willing to marry, reducing the average match quality of married couples and therefore increasing their marriage and divorce propensity (Alesina and Giuliano, 2007). Alternatively, since UD undermines the role of marriage as a commitment device, couples with relatively low match quality no longer marry, which increases the average quality of married couples and, therefore, decreases the marriage and the divorce propensity (Matouschek and Rasul, 2006).

Another possible channel is through changes in incentives for relationship-specific investments. Marriage can be thought of as a commitment device that cultivate cooperation and induces partners to make relationship-specific investments (Matouschek and Rasul, 2006). Children (quantity) and child investment (quality) can be considered marriage-specific assets. The UD could reduce the incentive to allocate resources to children if couples' incentives to make investments in relationship-specific becomes smaller.

Finally, making divorce easier can change the nature of the bargaining relationships between husband and wife. There is a large literature on development that has documented that the amount of resources allocated to children depends on the relative bargaining position between husband and wife (Strauss and Thomas, 1995; Frankenberg and Thomas, 2000). If UD weakens the bargaining position of women within marriage, children may have been negatively affected, independently of the occurrence of a divorce. If the opposite occurs, i.e, the UD weakens the bargaining position of man within marriage, then children may have been positively affected.

5.1.2 Does UD Affects Divorce Decisions?

Now, I address the following question: does the possibility of UD affects divorce decisions? I examine both the impact on the likelihood that adults in childbearing age (25 to 45 years old) are divorced and the impact on other marital status that may be affected by this shift in legal regimes. This exercise allows me to untangle two transmission mechanims: divorce per se and marriage. To assess the impact of UD regulations on marital status, I run regressions of the form:

$$Divorce_{i,j,t} = \alpha_0 + \alpha_1 Exp_{i,j,t}^{1 \text{ to 5}} + \alpha_2 Exp_{i,j,t}^{6 \text{ or more}} + X_{i,j,t}' \alpha_3 + \delta_t + \lambda_j + \varepsilon_{i,j,t}$$
 (2)

where in addition to the other indices $Divorce_{i,j,t}$ is a variable equals to 1 when the person i in state j and time t is divorced (or some other marital status indicator) and equals to 0 otherwise.

The results are presented in Table 4 from Eq.(2). Column (1) reports the result for the impact of UD on the probability of being divorced including a set of individual's age and race dummies, state fixed effects and year fixed effects. When exposed to 6 or more years to UD the probability of being divorced increases 0.10 p.p.. There is evidence, therefore, that making divorce easier increases the chance that children are more likely to be living in nontraditional families. Exposure between 1 and 5 years to UD is not significant. Column (2) and (3) report the results for the probability of being married and separated. Netheir probability seems to be significantly affected by the introduction of UD.

The results from Eq.(2) indicate that the divorce per is acting as a transmission mechanims from UD to child BMI. Even though the probability of being married is not affected by the UD, it is important to note that, Eq.(2) is capturing the contemporaneous effect of UD. Therefore, I cannot rule out the role of marriage as a transmission mechanism in the long term.

As mentioned before, the present work investigates the impact of an easier divorce process on several marital status indicators. It is important to highlight that NHANES I is a sample whose goal is to understand the health status of the US, theferore, it is not ideal for this exercise. Additionally, I believe the previous work have better data and have done a fine job uncovering the impact of UD on marital status indicators, which is postive and in line with Gruber (2004) and Wolfers (2006).

5.1.3 Children between 7 and 18 years

One concern with the approach described in Section 5.1.1 is that there are several transmission mechanisms from UD to child outcome. As said before, a child can be affected by several channels. In order to minimize the effect of some of those mechanisms, I estimate Eq.(1) for children between 7 to 18 years old. But, it is important to note that it is not appropriate to extrapolate the results for children in general, once this approach also introduces age specific effects problem. It could be the case that the impact of UD is not homogeneous across ages.

In this specific age group 99% of than where born before the UD regime. Therefore, I can rule out (or at least decrease at its maximum) the effect of selection bias into marriage, once the parents got married before the UD. It is also possible to rule out

changes in the relationship specific-investments, since those choices were already made before the child's birth. The remaining mechanisms are divorce per se and changes in the bargaining position.

The results are presented in Table 5. Column (1) reports the result for children BMI for an OLS regression including a set of individual's age and race dummies, state fixed effects and year fixed effects. Children exposed to UD for 6 or more years have higher BMI by 3.77 units, which is 25.8% of baseline. BMI is not affected by exposure to UD between 1 and 5 years.

I then consider 5 other weight indicators: being obese, overweight and underweight types I, II and II. Column (2) present the result for the probability of being obese, which is not significant. Column (3) presents the results for the probability of being overweight, which increases by 0.87 p.p. when the child is exposed to 6 or more years to UD. Column (4) shows that the probability of being underweight type I is not affected by the UD. Column (5) shows that the probability of being underweight type II is lower by 0.08 p.p. when the child is exposed between 1 and 5 years to UD and lowers 0.08 p.p. when exposed for at least 6 years. Column (6) reports the result for the probability of being underweight type III. Children exposed to 6 or more years to UD have 0.15 p.p. lesser chance to be underweight type III.

The results found in this Section suggest that the effects of the remaining mechanisms for this age group, divorce per se and changes in the bargaining, are negative (increases BMI) if I compare with the results found in Section 5.1.1. In Section 5.1.1 the results indicate an increase in the BMI and lower probability to be underweight. In this Section the results also show an increase in the BMI and lower probability to be underweight, but now there is also the increase in the probability to be overweight. The conclusion from these results is that the mechanisms divorce per se and changes in the bargaining have a negative effect (increases BMI) on child health.

5.1.4 Children between 2 and 6 years

The introduction of UD can affect a child's health through several transmission mechanisms. It is important to note, however, that depending on the child's age, the channels of transmission from UD to child weight should differ.

In Section 5.1.1, the results showed that children between 2 and 18 years old are increasing their BMI and being less likely to be underweight types II and III. However, children between 2 years and 18 years are different. In Section 5.1.2 I dived the sample in children between 7 and 18 years but I introduce a age specific effects problem. In this Section, I use children between 2 and 6 years to study if there behavior are very different from the older ones.

In order to analyze the different channels I also run another specification for three age

groups of younger children:

$$WM_{i,j,t} = \alpha_0 + \alpha_1 DExp_{i,j,t} + X'_{i,j,t}\alpha_2 + \delta_t + \lambda_j + \varepsilon_{i,j,t}$$
 (3)

where, in addition to the other indices, $DExp_{i,j,t}$ is a dummy for the presence of a unilateral reform law in the year the NHANES interview or in the previous years. Once the child's age ranges from 2 to 6 years old, it does not make sense to use a dummy variable that indicates the presence of at least 6 years of exposure to UD. Therefore, this specification is slightly different from the one in Eq.(1).

The results are presented in Table 6. Columns (1)-(6) report the result for children between 2 and 6. All of the regressions include a set of individual's age and race dummies, state fixed effects and year fixed effects.

The results show that the UD reduces the probability of being underweight type III by 0.13 p.p., therefore, increasing the child's health.

In Section 5.1.2 I estimate Eq.(2) with children between 7 and 18 years old to shut down two possible transmission mechanisms: selection into marriage and marriage-specific investiment. Therefore, is straightforward that when I estimate Eq.(3) with children between 2 and 6 years old there is the presence of the four transmission mechanisms. The results of this Section should be read with careful once there are too many forces acting here: the presence of the age specific effects and two additional transmission mechanisms (selection into marriage and marriage-specific investiment).

5.2 Robustness Checks

In this section, I undertake several robustness checks. The first potential threat to the results arises from the possibility that estimated effects may reflect a specification bias. I run several specifications to analyse if and how the results change.

Table 7 presents the results for Eq.(1) using the whole sample of children, 2 to 18 years, instead of only 2 and 6 years. Column (1) reports the results for child BMI, Column (2) for probability of being obese, Column (3) for probability of being overweight, Column (4) for probability of being underweight type I, Column (5) for probability of being underweight type III and Colum (6) for the probability of being underweight type III. Independently of the weight measure, the variable $DExp_{i,j,t}$ is not significant. The only exception is the probability of being underweight type II. Children expose to UD have lower 0.05 p.p. chance to be underweight type II.

I also test a new equation which is similar to Eq. (1) with a simple difference:

$$WM_{i,j,t} = \alpha_0 + \alpha_1 Exp_{i,j,t}^{1 \text{ to } x} + \alpha_2 Exp_{i,j,t}^{x+1 \text{ or more}} + X'_{i,j,t}\alpha_3 + \delta_t + \lambda_j + \varepsilon_{i,j,t}$$
(4)

where, in addition to the other indices, $Exp_{i,j,t}^{1 \text{ to } x}$ equals to 1 if the person i in state j and time t was exposed to UD from 1 to x years; and equals to 0 otherwise. The variable $Exp_{i,j,t}^{x+1 \text{ or more}}$ equals to 1 if the person had equal or more then (x+1) years of exposure to UD; and equals to 0 otherwise. The variable x ranges from 2 to 4.

Table 8 presents the results from Eq. (4). Column (1) report the results using two dummies, exposure to UD between 1 and 2 years $(Exp_{i,j,t}^{1 \text{ to } 2})$ and exposure for 3 years or more $(Exp_{i,j,t}^{3 \text{ or more}})$. Column (2) show the results using exposure to UD between 1 and 3 years $(Exp_{i,j,t}^{1 \text{ to } 3})$ and exposure for 4 years or more $(Exp_{i,j,t}^{4 \text{ or more}})$. Finally, Column (3) show the results using exposure to UD between 1 and 4 years $(Exp_{i,j,t}^{1 \text{ to } 4})$ and exposure for 5 years or more $(Exp_{i,j,t}^{5 \text{ or more}})$.

The results from Columns (1)-(2) show no impact of UD on child BMI. Column (3), however, shows a similar result to the ones found in section 5.1.1. When exposed for at least 5 years to UD the child BMI increases by 2.06 units.

Finally, there is a concern that the results are driven by outlier states. The obvious candidate is California, once its a large state and was one of the firsts to allow the UD. The basic pattern of results, however, remains the same, as can be seen in Table 9.

5.3 Validating the Empirical Strategy

The empirical strategy employed in this paper exploits time and state variation in the adoption of the UD. The underlying assumption is that the timing of introduction of UD is not correlated with child health, meaning weigh. To test whether this hypothesis is valid I have also pursued a series of specification checks to assess whether I am truly uncovering a causal impact of UD regulations.

One concern is that there are somehow other omitted state variables that are correlated with the passage of UD regulations. I have gathered data from the The Integrated Public Use Microdata Series (IPUMS-USA). The IPUMS consists of over sixty high-precision samples of the American population drawn from sixteen federal censuses, from the American Community Surveys of 2000-present. To test the hypothesis that the timing of introduction of the UD is not correlated with state characteristics is valid, I collect a few socio demographic characteristics of the state's population from 1960. I examine whether characteristics between treated and non-treated states are different before the establishment of the UD. The econometric model is:

$$Y_j^{1960} = \alpha + \beta DExp_j + \varepsilon_j \tag{5}$$

where in addition to the other indices Y_j^{1960} represents a set of socio demographic characteristics of the state j from 1960. The coefficients α and β are the parameters to be estimated.

One obvious candidate of omitted variable is education. It is possible that UD were being passed in states where there was less educational levels, once again leading to more adverse child health outcomes. The results in Table 10 show no significant correlation with the presence of UD in the 70's. Another candidate is income. Using the same strategy, as mentioned before, I once again find no significant correlation with the presence of UDs.

Another way to check whether my empirical strategy is valid is to add income and education as control variables in the equations. The results do not alter, corroborating that the timing of introduction of UD is not correlated with the omitted variables mentioned before.

6 Discussion

The first American state to allow the UD was New Mexico in 1933, and in the sequence, Alaska in 1935. The majority of states, however, changed their regulation in the 70's. In the variation between 1971 and 1974, which is the period studied in this paper, 19 states changed their regulations to UD, totaling 28 states. Since mid-1970s most states in the USA allowed for UD, which allowed divorce with the consent of just one rather then both spouses.

In order to assess the impact of the UD on child weight gain, I analyze a comprehensive nationwide health and nutrition examination survey during 1971–1974. I use difference-in-differences approach using the variation resulting from the differences in the timing of the adoption of UDs across the adopting states. The results indicate that after the introduction of the UD, children between 2 and 18 years old have bigger BMI and lower probability of being underweight types II and III. According to CDC, a BMI is considered normal if it is between 5th and 85th percentile for their age and sex group. Therefore, according to the CDC, the results indicate that children affected by the UD still under normal weight. However, having lower probability of being underweight type II means to have a lower probability of having a BMI below the 10th percentile, which could also be an indicator of getting healthier.

The results paint an interesting picture of the exposed children. The previous literature (Yannakoulia, et al., 2008; Kimbro, 2013; Biehl et al., 2014) showed evidence that children are at greater risk of being obese because they are living outside of an intact family. My results, however, do not go in the same direction. Exposure to UD do not leads to weight gain, in a conservative analysis. But in a more detailed analysis, exposure to UD leads to better health for children between 2 and 18 years old. The central interpretive issue with these results is the mechanisms through which UD regulation leads to the outcomes.

It is worth noting that the UD affects BMI through several channels. Therefore, when

all the mechanisms are present, the final effect of making divorce easier is positive for the child. Children's well-being can be affected through different channels. The most common candidate is parental divorce per se. The UD made it easier for people to leave unsuccessful marriages. A child that is exposed to their parents fight could improve in terms of well-being, when they get a divorce. Alternatively, having divorced parents maybe worse in terms of welfare for the child because of coordination, for example. A higher incidence of divorce could implie that a higher proportion of children have faced this event and are therefore forced to live under nontraditional family structure. Divorce per se, theferore, can either have a positive nor negative impact on a child's life.

Moreover, UD may change the selection into marriage. On the one hand, it may lead to a negative selection into marriage. Couples of relatively low match quality are now willing to marry, which reduces the average match quality of married couples and increases their marriage and divorce propensity (Alesina and Giuliano, 2007). On the other hand, couples with relatively low match quality no longer marry, once UD undermines the role of marriage as a commitment device, which increases the average quality of married couples and, therefore, decreases the marriage and the divorce propensity (Matouschek and Rasul, 2006).

Another possible channel is through changes in incentives for relationship-specific investments. Marriage can be thought of as a commitment device that cultivate cooperation and induces partners to make relationship-specific investments (Matouschek and Rasul, 2006). The amount of children and their "quality" can be considered marriage-specific assets. The UD could reduce the incentive to allocate resources to children if couples' incentives to make investments in relationship-specific becomes smaller. However, a higher incentive to make market-specific investments such as labor employment (Stevenson, 2007), may increase the amount of resources available for children.

Finally, making divorce easier can change the nature of the bargaining relationships between husband and wife. There is vast literature on development that has documented that the amount of resources allocated to children depends on the relative bargaining position between husband and wife (Strauss and Thomas, 1995; Frankenberg and Thomas, 2000). Therefore, if UD weakens the bargaining position of women within marriage, children may have been negatively affected, independently of the occurrence of a divorce.

In order to try to understand the transmission mecahnims, I study children between 7 to 18 years old. In this specific age group the majority where born before UD implementation. The ideia is to rule out selection bias into marriage, once the parents got married before the UD law. It is also possible to rule out changes in the relationship specific-investments, since those choices regarding the relationship investiments were already made before the child's birth. But, it is importante to keep in mid that I also introduce age specific effects problem. The remaining mechanisms, therefore, were divorce

per se and changes in the bargaining position.

The results indicate that exposure to UD no longer leads to better health for children between 7 and 18 years. Exposed children had higher BMI, bigger probability to be overweight and lower probability to be underweight type II. Following the definitions of healthy weight from the CDC, the introduction of UD had an overall negative impact on child health, once underweight type II still is consider normal weigh. It is important to remember that, the result for older children can not be generalized, once the majority were born under the no-fault divorce law. The next generation will be born under the UD. The extrapolation exercise should not be done. However, using my indicator of underweight, the results can be considered mixed. On the one hand, there is a lower probability to be underweight type II. On the another hand, there is a bigger probability to be overweight.

When I compare the results for children between 7 and 18 years and children between 2 and 18 years the results suggest that the effects of the remaining mechanisms for the first age group, divorce per se and changes in the bargaining, are negative. The results for children between 2 and 18 years indicate an increase in the BMI and lower probability to be underweight. However, the results for children between 7 and 18 years also show an increase in the BMI and lower probability to be underweight, but now there is also the increase in the probability to be overweight. The conclusion from these results is that the mechanisms divorce per se and changes in the bargaining have a negative effect on child health.

Another concern is that, depending on the child's age, the channels of transmission from UD to child weight should also differ. On the one hand, there is the direct parental influence: parents can influence their children through several ways (Benton, 2004). First, there is the food as reward. Parents can offer of one food (dessert) as a reward for the eating of another (vegetables). Second, there is the limit access to food, where the child is simply not allowed to eat a certain type of food (candies, chocolate, etc). And finally, there is the parental example, i.e, parents eating healthy food in front of the children. Snoek et al. (2010) indicates that family food patterns might have great impact already at young ages.

Moreover, there is the child own will as a mechanims. It is plausible to assume that as the child becomes older, he/she also becomes more independent, in terms of feeding. It is straightforward to infer that, external events can play a crucial role determining the type and amount of food the child is eating. Exposure to traumatic events during childhood is associated with an elevated risk of adult obesity (Gunstad et al., 2006; Felitti et al., 2008).

Since I cannot separate these two channels, parental influence vs. child own will, I analyze three group of young children (2 to 4; 2 to 5 and 2 to 6). The groups are made so the first group is comprised of more dependent children than the second group, and second

group is comprised of more dependent children than the third group. It is reasonable to assume that, the younger the child, the strongest the parental influence. Therefore, the results from this exercise can be interpreted as "cleaned" from child own will effects. Once again, according to CDC there is no evidence that younger kids are changing their weight. However, following my definition of underweight, there is a weak evidence that younger kids are getting healthier, meaning smaller probabilty to be underweight type III. It is importante to note that, when I estimate with children between 2 and 6 years old there is the presence of the four mechanisms. The results for this age group should be read with careful once there are too many forces acting here: the presence of the age specific effects and two more transmission mechanims (selection into marriage and marriage-specific investiment) when compared to children between 7 and 18 years.

I undertake several robustness checks. The first potential threat to the results arises from the possibility that estimated effects may reflect a specification bias. I first tryed to capture the impact of the UD through a unique dummy variable (any exposure to UD). The results showed that independently of the weight measure the impact of UD was not significant. This result is not surprising since an unique dummy variable assumes that the impact of UD is the same for all the affected sample. The specification that uses only one dummy variable probably do not represents what actually happens, once one would expect that different lenghts of exposure should have different impacts on child health. Its reasonable to assume that one year of exposure to UD should have a different impact of 10 years of exposure. Moreover, California is a obvious to be an outlier state. Once its a large state and was one of the firsts states to allow the UD. The basic pattern of results, however, remains the same.

7 Conclusion

In this paper, I investigate whether the UD affects child health through weight gain. I use difference-in-differences approach using the variation resulting from the differences in the timing of the adoption of UD across the adopting states. To assess the impact of UD on child health, I analyze the NHANES I during 1971–1974. My results do not show that the introduction of UD leads to unhealthy weight gain. Children are putting on more weight, however they still under the normality patterns established by the CDC. I also verify if the UD affects the marital status. The impact of UD is positive on the probability of being divorced when the person is in childbearing age. The probability of being married and separated is not affected.

The UD can dissolve the marriage contract and, therefore, the unilateral reform can be seen as a change in those marriage contracts already in place at the time of the reform. Therefore, the change in legislation should produce different effects over those individuals who had taken marriage or investment decisions based on mutual consent divorce rules. Even though those effects are transitional overall, they may become permanent for children of those families caught in the transition. In order to analyse the behavior of couples who had taken marriage or investment decisions based on mutual consent divorce rules, I consider children between 7 and 18 years. This age group is mostly compoused of children born before the introduction of the UD. The results, following the definition of BMI established by the CDC, indicate that children that were born before the introduction of the UD are becoming less healthier.

Moreover, it is important to note that, depending of the child's age, the channels of transmission from UD to child weight should differ. Older children may have more food independence, meaning that they can choose more freely the type and amount of food they want to eat. The opposite should occur to younger children, once they are not completely independent. Younger children should be largely influenced by their parents choices. Therefore, changes in the weight of youger children can be attributed mostly to parents influence. The results, also following the CDC definitions, indicate that younger children are not changing their weight after the UD.

This is the first paper in the literature, to the best of my knowledge, to examine the impact of UD on child health, meaning child weight. Further research is necessary to understand and perhaps estimate the transmission mechanism from divorce laws through child outcome.

REFERENCES

- 1. Adda, J., & Cornaglia, F. (2010). The effect of bans and taxes on passive smoking. American Economic Journal: Applied Economics, 2(1), 1-32.
- 2. Allen, D. W. (1992). Marriage and divorce: Comment. The American Economic Review, 679-685.
- 3. Almond, D., Hoynes, H. W., & Schanzenbach, D. W. (2011). Inside the war on poverty: The impact of food stamps on birth outcomes. *The Review of Economics and Statistics*, 93(2), 387-403.)
- 4. Anger, S., Kvasnicka, M., & Siedler, T. (2011). One last puff? Public smoking bans and smoking behavior. *Journal of Health Economics*, 30(3), 591-601.
- 5. Benton, D. (2004). Role of parents in the determination of the food preferences of children and the development of obesity. International journal of obesity, 28(7), 858-869.
- 6. Bharadwaj, P., Johnsen, J. V., & Løken, K. V. (2014). Smoking bans, maternal smoking and birth outcomes. *Journal of Public Economics*, 115, 72-93.
- 7. Biehl, A et al. (2014). Parental marital status and childhood overweight and obesity in Norway: a nationally representative cross-sectional stUDy. *BMJ open*, 4(6).
- 8. Binder, D. A. (1983). On the variances of asymptotically normal estimators from complex surveys. International Statistical Review/Revue Internationale de Statistique, 279-292.
- 9. Briggs, R. J. (2009). The Impact of Smoking Bans on Birth Weight: Is Less More? Working paper
- 10. Björklund, A., & Sundström, M. (2006). Parental separation and children's educational attainment: A siblings analysis on Swedish register data. Economica, 73(292), 605-624.
- 11. Colman, G., Grossman, M., & Joyce, T. (2003). The effect of cigarette excise taxes on smoking before, during and after pregnancy. *Journal of Health Economics*, 22(6), 1053-1072.
- 12. Dietz, Patricia M., David Homa, Lucinda J. England, Kim Burley, Van T. Tong, Shanta R. Dube, and John T. Bernert. "Estimates of Nondisclosure of Cigarette Smoking Among Pregnant and Nonpregnant Women of Reproductive Age in the United States." Am. J. Epidemiol. (2011) 173 (3): 355-359.

- 13. Dolan-Mullen, P., Ramirez, G., & Groff, J. Y. (1994). A meta-analysis of randomized trials of prenatal smoking cessation interventions. *American Journal of Obstetrics and Gynecology*, 171(5), 1328-1334.
- 14. Felitti, V. J., Anda, R. F., Nordenberg, D., Williamson, D. F., Spitz, A. M., Edwards, V., & Marks, J. S. (1998). Relationship of childhood abuse and household dysfunction to many of the leading causes of death in adults: The Adverse Childhood Experiences (ACE) Study. American journal of preventive medicine, 14(4), 245-258.
- 15. Flewelling, R. L., & Bauman, K. E. (1990). Family structure as a predictor of initial substance use and sexual intercourse in early adolescence. Journal of Marriage and the Family, 171-181.
- 16. Friedberg, L. (1998). Did UD raise divorce rates? Evidence from panel data (No. w6398). National Bureau of Economic Research.
- 17. Gruber, J. (2004). Is making divorce easier bad for children? The long run implications of UD. Journal of Labor Economics, Vol. 22, No. 4, pp. 799-833
- 18. Gunstad, J., Paul, R. H., Spitznagel, M. B., Cohen, R. A., Williams, L. M., Kohn, M., & Gordon, E. (2006). Exposure to early life trauma is associated with adult obesity. Psychiatry research, 142(1), 31-37.
- 19. Horta, B. L., Victora, C. G., Menezes, A. M., Halpern, R., & Barros, F. C. (1997). Low birthweight, preterm births and intrauterine growth retardation in relation to maternal smoking. *Pediatric and Perinatal Epidemiology*, 11(2), 140-151.
- 20. Institute of Medicine. Washington, DC. (2010). Secondhand Smoke Exposure and Cardiovascular Effects: Making Sense of the Evidence. *National Academies Press*.
- 21. Kimbro, R. T. (2013). Family structure and obesity among US children. Journal of Applied Research on Children: Informing Policy for Children at Risk, 4(1), 5.
- 22. Kramer, M. S. (1987). Determinants of low birth weight: methodological assessment and meta-analysis. *Bulletin of the World Health Organization*, 65(5), 663.
- 23. Markowitz, S., Adams, E. K., Dietz, P. M., Kannan, V., & Tong, V. (2011). Smoking policies and birth outcomes: estimates from a new era (No. w17160). National Bureau of Economic Research.
- 24. Mick, E., Biederman, J., Faraone, S. V., Sayer, J., & Kleinman, S. (2002). Case-control stUDy of attention-deficit hyperactivity disorder and maternal smoking,

- alcohol use, and drug use during pregnancy. Journal of the American Academy of Child & Adolescent Psychiatry, 41(4), 378-385.
- 25. Peters, H. E. (1986). Marriage and divorce: Informational constraints and private contracting. The American Economic Review, 437-454.
- 26. Piketty, T. The Impact of divorce on school performance: evidence from France, 1968-2002 (2003), CEPR discussion paper series no 4146, 2003, 47 p.
- 27. Ringel, J. S., & Evans, W. N. (2001). Cigarette taxes and smoking during pregnancy. American Journal of Public Health, 91(11), 1851-1856.
- 28. USDHHS. How Tobacco Smoke Causes Disease: The Biology and Behavioral Basis for Smoking-Attributable Disease: A Report of the Surgeon General. Atlanta, GA: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health, 2010.
- 29. Snoek, H. M., Sessink, N. Y., & Engels, R. C. (2010). Food choices of 4 to 6-year-old overweight and nonoverweight children while role-playing as adults. *Journal of Family Psychology*, 24(6), 779.
- 30. Yannakoulia, et al. (2008). Association between family divorce and children's BMI and meal patterns: the GENDAI StUDy. *Obesity*, 16(6), 1382-1387.
- 31. Weitzman, M., Gortmaker, S., Walker, D. K., & Sobol, A. (1990). Maternal smoking and childhood asthma. *Pediatrics*, 85(4), 505-511.
- 32. Wolfers, Justin (2006). Did Unilateral Divorce Laws Raise Divorce Rates? A Reconciliation and New Results *The American Economic Review*, Vol. 96, No. 5, pp. 1802-1820

TABLES AND GRAPHS

Table 1

Chronological Order of Adoption of the Unilateral Divorce Regulations Across the States Unilateral Divorce Unilateral Divorce State State Date of Adoption New Mexico 1933 Washington 1973 Alaska 1935 Minnesota 1974 Oklahoma 1953 Massachusetts 1975 Nevada 1967 Rhode Island 1975 Delaware 1968 Wyoming 1977 Kansas 1969 Wisconsin 1978 California 1970 South Dakota 1985 Iowa 1970 Utah Texas 1970 Arkansas Alabama 1971 District of Columbia Florida 1971 Illinois Idaho 1971 Louisiana New Hampshire 1971 Maryland North Dakota 1971 Mississippi Oregon 1971 Missouri Colorado 1972 New Jersey Hawaii 1972 New York Kentucky 1972 North Carolina Michigan 1972 Ohio Pennsylvania Nebraska 1972 Arizona 1973 South Carolina Connecticut 1973 Tennessee Georgia 1973 Vermont Indiana 1973 Virginia Maine 1973 West Virginia Montana 1973

Source: Gruber (2004)

Table 2

Descriptive Statistics						
Variable	2-18 years	2-6 years	7-18 years	25 - 45 years		
BMI	18.21 (0.06)	15.86 (0.03)	19.10 (0.08)			
Overweight (>85 percentile)	0.15 (0.00)	0.12 (0.00)	0.16 (0.00)			
Obese (>95 percentile)	0.05 (0.00)	0.04 (0.00)	0.05 (0.00)			
Underweight I (< 5 percetile)	0.06 (0.00)	0.08 (0.00)	0.06 (0.00)			
Underweight II (< 10 percetile)	0.09 (0.000)	0.11 (0.00)	0.08 (0.00)			
Underweight III (< 25 percetile)	0.24 (0.00)	0.25 (0.01)	0.24 (0.01)			
Exposure to UD (years)	0.59 (0.06)	0.53 (0.06)	0.40 (0.06)	0.67 (0.08)		
% with any exposure	0.25 (0.02)	0.26 (0.03)	0.25 (0.02)	0.16 (0.02)		
% with 1-5	0.25 (0.02)	0.26 (0.03)	0.24 (0.02)	0.19 (0.02)		
% with 6 or more	0.01 (0.00)	0.00 (0.00)	0.01 (0.00)	0.01 (0.00)		
Male	0.50 (0.00)	0.50 (0.01)	0.51 (0.01)	0.48 (0.00)		
Age	10 (0.08)	3 (0.03)	12 (0.07)	34 (0.13)		
White	0.84	0.84	0.84	0.88		
Black	0.14	0.15	0.14	0.10		
Divorced				0.04 (0.00)		
Married				0.82 (0.00)		
Separated				0.02 (0.00)		
Obs	6,797	2,767	3,977	5,279		

Standard errors in parentheses

UD: Unilateral Divorce

Table 3

The Impact of Unilateral Divorce on Child Weight

(2-18 years)

			E	ВМІ			Obese	Over	Under I	Under II	Under III
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
Dummies:											
1-5 years exposure to UD	18	.15	.19	.19	0.27	0.28	0.01	0.01	-0.01	-0.05*	-0.06
	(0.14)	(0.34)	(0.40)	(0.40)	(0.30)	(0.31)	(0.01)	(0.03)	(0.02)	(0.05)	(0.02)
6 or more years of exposure to UD	.80	4.99***	4.99***	4.99***	° 2.36***	2.39***	0.06	0.26	-0.12	-0.15**	-0.38**
	(0.85)	(0.860)	(0.86)	(0.86)	(0.61)	(0.63)	(0.08)	(0.32)	(80.0)	(0.17)	(0.07)
State FE	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Race	No	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Age	No	No	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Sex	No	No	No	No	No	yes	No	No	No	No	No
Constant	18.26	17.12	17.10	17.10	15.96	15.96	0.05	0.10	0.09	0.17	0.39
Obs	6,737										

The sample used is the NHANES I from 1971-1974. The sample is restricted to children between 2- 18 years old. Columns (1)-(5) display the estimates of the impact of 1-5 years exposure to UD and 6 or more years of exposure to UD on child BMI. Column (1) includes only the constant variable. Column (2) includes state fixed effects. Column (3) includes years fixed effects. Column (4) includes race dummies and Column (5), which is my baseline regression, includes age dummies. Column (6) displays estimates of the impact of 1-5 years exposure to UD and 6 or more years of exposure to the probability of being overweight. Columns (8)-(10) display estimates of the impact of 1-5 years exposure to UD and 6 or more years of exposure to the probability of being overweight. Columns (8)-(10) display estimates of the impact of 1-5 years exposure to UD and 6 or more years of exposure to the probability of being underweight type I, type II and type III. Columns (6)-(10) includes state fixed effects, year fixed effects, race and age dummies. Standard errors in parentheses (*** p<0.01, ** p<0.05, * p<0.1)

Table 4

The Impact of Unilateral Divorce on Marital Status							
(25 - 45 years)							
	(1)	(2)	(3)				
	Divorced	Married	Separated				
Dummies:							
1-5 years exposure to UD	0.02	-0.00	-0.00				
	(0.04)	(0.05)	(0.01)				
6 or more years of exposure to UD	0.10* (0.05)	-0.08 (0.06)	0.09 (0.07)				
State FE	Yes	Yes	Yes				
Year FE	Yes	Yes	Yes				
Race	Yes	Yes	Yes				
Age	Yes	Yes	Yes				
Constant	-0.00	0.78	-0.00				
Obs	5,279						

The sample used is the NHANES I from 1971-1974. The sample is restricted to adults in childbearing age (25-45 years old). Columns (1)-(3) display the estimates of the impact of 1-5 years exposure to UD and 6 or more years of exposure to UD on Marital Status. All regressions include state fixed effect, years fixed effects, race and age dummies. In Column (1) the dependent variable is Divorced. In Column (2) the dependent variable is Married. And In Column (3) the dependet variable is Separated. Standard errors in parentheses (*** p<0.01, ** p<0.05, * p<0.1)

Table 5

The Impact of Unilateral Divorce on Child Weight							
(7 -18 years)							
	(1)	(2)	(3)	(4)	(5)	(6)	
	BMI	Obese	Over	Under I	Under II	Under III	
Dummies:							
1-5 years exposure to UD	0.39	0.02	0.02	-0.01	-0.08**	-0.02	
	(0.38)	(0.02)	(0.03)	(0.03)	(0.03)	(0.06)	
6 or more years of exposure to UD	3.85***	-0.03	0.87***	-0.03	-0.08**	-0.15**	
	(0.44)	(0.02)	(0.07)	(0.04)	(0.04)	(0.07)	
State FE	Yes	Yes	Yes	Yes	Yes	Yes	
Year FE	Yes	Yes	Yes	Yes	Yes	Yes	
Race	Yes	Yes	Yes	Yes	Yes	Yes	
Age	Yes	Yes	Yes	Yes	Yes	Yes	
	15.92	-0.01	0.03	0.16	0.15	0.35	
Observations	3.977						

Observations 3,977

The sample used is the NHANES I from 1971-1974. The sample is restricted to children between 7- 18 years old. Columns (1)-(6) display the estimates of the impact of 1-5 years exposure to UD and 6 or more years of exposure to UD on child BMI. All regressions include state fixed effects, year fixed effects, race and age dummies. The variable BMI refers to child BMI. The variable Obese is the probability of being obese. The variable Over refers to the probability of being overwheight. The variables Under I, Under II and Under III, refers to the probability of being underwheight types I, I and III. Standard errors in parentheses (*** p<0.01, ** p<0.05, * p<0.1)

Table 6

The Impact of Unilateral Divorce on Child Weight

			2 and 6 ye	ar		
	(1)	(2)	(3)	(4)	(5)	(6)
	BMI	Obese	Over	Under I	Under II	Under III
Exposed	-0.01	-0.01	-0.02	-0.00	-0.00	-0.13**
Lxposeu	(0.18)		(0.04)	(0.03)		(0.06)
	(0.16)	(0.02)	(0.04)	(0.03)	(0.01)	(0.00)
State FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Race	Yes	Yes	Yes	Yes	Yes	Yes
Age	Yes	Yes	Yes	Yes	Yes	Yes
Constant	17.25	0.12	0.23	0.06	0.06	0.29
Obs	1,696					

The sample used is the NHANES I from 1971-1974. The sample is restricted to children between 2- 18 years old. All regressions include state fixed effects, years effects race and age dummies.Columns (1)-(6) are restricted to children between 2 and 4 years old. Columns (7)-(12) are restricted to children between 2 and 5 years old. Columns (13)-(18) are restricted to children between 2 and 6 years old. The variable BMI refers to child BMI. The variable Obese is the probability of being obese. The variable Over refers to the probability of being overwheight. The variables Under I, Under II and Under III, refers to the probability of being underwheight types I, I and III. Standard errors in parentheses (*** p<0.01, ** p<0.05, * p<0.1)

Table 7

The Impact of Unilateral Divorce on Child Weight

	(2-18 years)							
	(1)	(2)	(3)	(4)	(5)	(6)		
	ВМІ	Obese	Over	Under I	Under II	Under III		
Exposed	0.27	0.01	0.01	-0.01	-0.05**	-0.06		
	(0.30)	(0.01)	(0.03)	(0.01)	(0.02)	(0.05)		
State FE	Yes	Yes	Yes	Yes	Yes	Yes		
Year FE	Yes	Yes	Yes	Yes	Yes	Yes		
Race	Yes	Yes	Yes	Yes	Yes	Yes		
Age	Yes	Yes	Yes	Yes	Yes	Yes		
Constant	15.92	0.05	0.10	0.08	0.15	0.36		
Obs	6,737							

The sample used is the NHANES I from 1971-1974. The sample is restricted to children between 2- 18 years old. All regressions include state fixed effects, years effects race and age dummies. Columns (1)-(6) display the estimates of being exposed to UD on child BMI. The variable BMI refers to child BMI. The variable Obese is the probability of being obese. The variable Over refers to the probability of being overwheight. The variables Under I, Under II and Under III, refers to the probability of being underwheight types I, I and III. Standard errors in parentheses (*** p<0.01, ** p<0.05, * p<0.1)

Table 8

The Impact of Unilateral Divorce on Child BMI						
(2-18 ye	ars)					
	(1)	(2)	(3)			
Dummies:						
1-2 years exposure to UD	0.30	_	-			
,	(0.31)					
3 or more years of exposure to UD	0.45	-	-			
	(0.40)					
1-3 years exposure to UD	_	0.28	_			
		(0.31)				
4 or more years of exposure to UD	-	0.48	-			
		(0.36)				
5 or more years of exposure to UD	_	_	2.06***			
s or more years or exposure to ob			(0.69)			
State FE	Yes	Yes	Yes			
Year FE	Yes	Yes	Yes			
Race	Yes	Yes	Yes			
Age	Yes	Yes	Yes			
Obs	6,135					

The sample used is the NHANES I from 1971-1974. The sample is restricted to children between 2-18 years old. All regressions include state fixed effects, years effects race and age dummies. Column (1) displays the effects of exposure between 1-2 years and 3 or more years to UD on child BMI. Column (2) displays the effects of exposure between 1-3 years and 4 or more years to UD on child BMI. Column (3) displays the effects of exposure between 1-4 years and 5 or more years to UD on child BMI. The constant variable is 15.96 for all specifications. Standard errors in parentheses (*** p<0.01, ** p<0.05, * p<0.1)

Table 9

The Impact of Unilateral Divorce on Child Weight (without California)

	(2-	18 years)				
	(1)	(2)	(3)	(4)	(5)	(6)
	BMI	Obese	Over	Under I	Under II	Under III
Dummies:						
1-5 years exposure to UD	0.32	0.01	0.01	-0.02	-0.06**	-0.06
	(0.32)	(0.01)	(0.03)	(0.01)	(0.02)	(0.05)
6 or more years of exposure to UD	2.31***	0.06	0.25	-0.12	-0.15**	-0.37**
	(0.64)	(80.0)	(0.32)	(0.08)	(0.07)	(0.17)
State FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Race	Yes	Yes	Yes	Yes	Yes	Yes
Age	Yes	Yes	Yes	Yes	Yes	Yes
Constant	15.91	0.05	0.09	0.09	0.17	0.40
Obs	6,135					

The sample used is the NHANES I from 1971-1974. The sample is restricted to children between 2- 18 years old and exclude California state. All regressions include state fixed effects, years effects race and age dummies. Columns (1)-(6) display the estimates of the impact of 1-5 years exposure to UD and 6 or more years of exposure to UD on child BMI (without California State). The depende variable in Column (1) is child BMI. The depende variable in Column (2) is probability of being obese. The depende variable in Column (3) is the probability of being overwheight. The depende variables in Columns (4)-(6) is the probability of being underwheight types I,I and III. Standard errors in parentheses (*** p<0.01, ** p<0.05, * p<0.1)

Table 10

Test of Difference in Mea	nns
(Treatted vs. Non Treated)	
Employed	-4.001
zp.o/cu	(5.674)
Elementary	-1.610
,	(3.974)
High School	3.497
-	(4.054)
College	0.387
	(5.546)
Wage between 0 and \$7000	-8.294
	(7.104)
Wage between \$7050 and \$14500	-8.771
	(5.966)
Wage between \$15500 and \$22050	-44.13*
	(25.66)
Wage between \$22500 and \$27050	29.16
	(25.05)
Observations	51

Note: Each line refers to an independet regression

Standard errors in parentheses

^{***} p<0.01, ** p<0.05, * p<0.1