

Demographic Research a free, expedited, online journal
of peer-reviewed research and commentary
in the population sciences published by the
Max Planck Institute for Demographic Research
Konrad-Zuse Str. 1, D-18057 Rostock · GERMANY
www.demographic-research.org

DEMOGRAPHIC RESEARCH

VOLUME 18, ARTICLE 12, PAGES 337-376
PUBLISHED 29 APRIL 2008

<http://www.demographic-research.org/Volumes/Vol18/12/>

Research Article

**The transition to early fatherhood:
National estimates based on multiple surveys**

Kathryn Hynes

Kara Joyner

H. Elizabeth Peters

Felicia Yang DeLeone

© 2008 Hynes *et al.*

This open-access work is published under the terms of the Creative Commons Attribution NonCommercial License 2.0 Germany, which permits use, reproduction & distribution in any medium for non-commercial purposes, provided the original author(s) and source are given credit. See <http://creativecommons.org/licenses/by-nc/2.0/de/>

Table of Contents

1	Introduction	338
2	Background	339
2.1	Early fertility rates and trends	339
2.2	Defining “early” male fertility	340
2.3	Theory and prior research on factors associated with early fertility transitions	341
2.3.1	Sex	342
2.3.2	Age	343
2.3.3	Race	344
2.3.4	Cohort	344
3	The current study	344
4	Data	346
5	Measures	347
5.1	Age at first birth	347
5.2	Quality of male fertility data	347
5.3	Family background characteristics	348
6	Methods	351
7	Results	352
7.1	Describing early male fertility	352
7.2	The association between family background and early fertility	359
8	Discussion	367
9	Acknowledgments	370
	References	371
	Appendix A	376

The transition to early fatherhood: National estimates based on multiple surveys

Kathryn Hynes¹

Kara Joyner²

H. Elizabeth Peters³

Felicia Yang DeLeone⁴

Abstract

This study provides systematic information about the prevalence of early male fertility and the relationship between family background characteristics and early parenthood across three widely used data sources: the 1979 and 1997 National Longitudinal Surveys of Youth and the 2002 National Survey of Family Growth. We provide descriptive statistics on early fertility by age, sex, race, cohort, and data set. Because each data set includes birth cohorts with varying early fertility rates, prevalence estimates for early male fertility are relatively similar across data sets. Associations between background characteristics and early fertility in regression models are less consistent across data sets. We discuss the implications of these findings for scholars doing research on early male fertility.

¹ Pennsylvania State University. Please direct all correspondence to Kathryn Hynes, 105 White Building, Pennsylvania State University, University Park, PA, 16802. Phone: (814) 863-6422. Fax: (814) 865-4470, E-mail: kbh13@psu.edu.

² Bowling Green State University

³ Cornell University

⁴ University of North Carolina

1. Introduction

Early childbearing has long been of concern to scholars, policy makers, and the general public because of its potential negative consequences for teen parents and their children. Children born to teenage mothers are more likely than those with mothers who were older at the time of birth to grow up in poverty, drop out of high school, and become teen parents themselves (Haveman, Wolfe, and Pence 2001). Teen parents are also less likely to be married than older parents (Ventura and Bachrach 2000). In comparison to youth living with two parents, those living apart from their biological fathers are more likely to live in poverty, receive welfare, drop out of high school, be “idle,” have children as teenagers, marry early, and dissolve their marriages (Hernandez 1993; McLanahan 1985; McLanahan and Bumpass 1988; McLanahan and Sandefur 1994). More recent research has cast doubt on the causality of these associations (Hotz, McElroy, and Sanders 2005), but concerns about teen fertility, particularly in the policymaking community, still abound.

Compared to the body of literature on early female fertility, research focusing specifically on the transition to fatherhood is limited (Goldscheider and Kaufman 1996). However, scholars and policymakers are increasingly recognizing the importance of men’s contributions to fertility and marriage outcomes, as evidenced by a number of policies that have been directed at men. For example, beginning in the mid-1980s, Congress passed a series of acts aimed at increasing the payment of child support and the establishment of legal paternity for children born outside of marriage (Committee on Ways & Means 2004). More recently, efforts to promote healthy marriages have focused on both men and women (Administration for Children and Families 2006).

Due in part to this policy interest, research on men’s family formation behaviors has increased rapidly. While some consistent patterns, such as the positive association between disadvantaged family backgrounds and early fertility, have emerged in the literature (Rindfuss, Morgan, and Swicegood 1988), there have been some inconsistencies in this early research as well. Additionally, while data on female fertility appears to be quite consistent across surveys (Swicegood, Morgan, and Rindfuss 1984), questions have been raised in the past about the quality of men’s fertility data (Cherlin, Griffith, and McCarthy 1983; Rendall et al. 1999).

This paper seeks to provide systematic baseline information on early male fertility by running parallel analyses in three large nationally representative data sets: the 1979 and 1997 National Longitudinal Surveys of Youth and the 2002 National Survey of Family Growth. While the NLSY79 has been used extensively in the study of early fertility, the NLSY97 and the 2002 NSFG are relatively new data sources that are likely to be heavily used in the future. These data sets also differ in their sample composition,

design, and data collection strategies. The comparisons presented in this paper provide researchers with a clear understanding of differences and similarities in descriptive and multivariate results across the three data sources.

We describe patterns of early fertility for men using a broad definition of early fertility that includes births through age 24. We compare patterns of male and female fertility and examine differences in the prevalence of early parenthood by age, race, and cohort. In addition, we examine the family background characteristics associated with early fatherhood. With the large sample sizes available, we are able to empirically test whether the influence of these background characteristics differs based on the respondent's age, sex, or race.

With a few exceptions, estimates of the prevalence of early male fertility are relatively similar across data sets because each data set includes respondents born in cohorts with varying rates of early fertility. Multiple regression results indicate that while disadvantage is associated with first births to teenagers and with fertility in the early 20s, the association weakens after the teenage years. These regression results are more robust for white men than for men from racial minorities. We find only sporadic evidence that the background characteristics associated with early fertility differ for women and men, and little evidence of cohort differences. Finally, while prevalence estimates are relatively consistent across data sets, associations in regression models between background characteristics and early male fertility are not entirely consistent. We discuss the implications of these findings for scholars doing research on the causes and consequences of men's family formation behaviors.

2. Background

2.1 Early fertility rates and trends

Despite the fact that adolescent sexual activity has increased in recent decades, rates of teen childbearing for women have declined considerably, with the exception of a brief period in the late 1980s (Ventura and Bachrach, 2000). The drop in teen childbearing has been attributed to several factors, including the decline in marriage and greater use of more effective contraception (Bachrach 1998). While trends in female fertility are well documented, trends in early male fertility have typically not been examined. In part this is due to data limitations: Vital Statistics data does not consistently include information on the age of the father at the time of the birth. Importantly, the data is missing in a systematic manner. Married women and older women are much more likely to report the age of the child's father than are young and unmarried women (Landry and Forrest 1995).

One might expect trends in early parenthood among men to mirror those previously found among women. However, levels of early parenthood may differ for men and women due to age differences between teen mothers and the fathers of their children. Research based on the 1995 NSFG finds that more than half of the women who were sexually active in their teens had their first sexual intercourse with partners who were two or more years older than they were (Elo, King, and Furstenberg 1999). Data based on the 1988 National Maternal and Infant Health Survey (NMIHS) indicates that 52–60% of infants born to teen mothers had fathers who were two or more years older than the mother (Landry and Forrest 1995). Not surprisingly, studies show that men are substantially less likely to have teen births than are women (Glick, Ruf, White, and Goldscheider 1996; Michael and Tuma 1985). It is also plausible that changes across cohorts in rates of early parenthood differ for men and women. To the extent that age differences between teen mothers and their partners are increasing or decreasing over time, we would expect sex differences in levels of teen parenthood to become more or less pronounced.

2.2 Defining “early” male fertility

Early fertility is a relative term, implying that there is also on-time fertility and late fertility (Hogan and Astone 1986; Rindfuss, Morgan, and Swicegood 1988). But how should we define early fertility and might the definition of early fertility differ for women and men (Hogan and Astone 1986)? A developmental approach would identify early fertility as occurring early enough in the life course to systematically lead to negative outcomes for parents and children. With only limited research on the impacts of early fertility for men (Nock 1998), however, we do not have enough guidance to know the age at which men are likely to be prepared for parenthood. In addition, men are likely not prepared for parenthood at a standard age, but after they have reached a certain level of maturity and have completed transitions into stable employment and relationships (Rindfuss, Morgan, and Swicegood 1988). However, these precursors are difficult to measure and are often not one-way transitions.

Given the difficulty in identifying an adequate definition of “early” fatherhood, we have chosen to take a life course approach (George 1993) by examining fatherhood from ages 15 – 24 in order to understand the dynamics of early fertility.⁵ This age range spans the early teenage years, the years when some men are working and others are in college, and beyond. Examining fatherhood through the mid-20s should provide information on fertility patterns for different subgroups of the population. It also allows

⁵ A similar life course approach to examining early fertility for women and men across a range of years has been taken by Rindfuss, Morgan, and Swicegood (1988) and by Jaffee, Caspi, and Moffitt (2001).

us to examine whether the family background characteristics associated with early fatherhood change in salience across the early adult years.

2.3 Theory and prior research on factors associated with early fertility transitions

A large body of work examines the correlates of early female fertility (see Hofferth and Hayes 1987 for a review), and a small but rapidly growing literature explicitly looks at early male fertility (Jaffee, Caspi, and Moffitt 2001; Michael and Tuma 1985; Rindfuss, Morgan, and Swicegood 1988). Much of the work on early fertility has used an economic or rational choice model that highlights the role of opportunity costs in decisions about childbearing (Duncan and Hoffman 1990; Leibowitz, Eisen, and Chow 1986; Lundberg and Plotnick 1995). According to this theoretical model, childbearing and childrearing interfere with educational and labor market experiences that are important for career attainment and financial well-being because of both the time and financial costs involved. Individuals who perceive fewer long-term opportunities for higher education or professional careers are more likely to have early births because the opportunity costs of these births are lower, whereas those who expect greater opportunities are likely to delay fertility.

Of course the assumption of rational decision-making may be more applicable to the behavior of adults than adolescents. Appropriately, studies of early parenthood focus not only on the role of opportunity costs, but on socialization, social control, stress, and risk preferences as well (McLanahan and Bumpass 1988; Plotnick 1992; Scaramella, Conger, Simons, and Whitbeck 1998; Wu and Martinson 1993). In demographic studies, these various theoretical constructs are often proxied by the same variables due to the limited information available in large data sets. For example, growing up in a single parent family and having parents with low education levels could capture low educational aspirations and low wage prospects, or could be associated with low levels of monitoring, stressful life events, and living in a neighborhood with peers who are also engaging in risky behavior.

It is also plausible that the association between family background characteristics and early fertility is not uniform. Certain background characteristics may be more salient in the teenage years, while others may be more closely linked to fertility in the early 20s. Similarly, factors that are associated with early fertility for women may be less strongly associated with early fertility for men. There may also be differences in the association between background characteristics and early fertility for women and men from different racial/ethnic groups or for women and men of different birth cohorts (Rindfuss, Morgan, and Swicegood 1988). With the availability of large data sets, it is

possible to examine whether there are variations in the association between background characteristics and early fertility by sex, age, race, and cohort.

2.3.1 Sex

Theoretically, opportunity costs may differ for men and women because of the traditionally different roles mothers and fathers play in childrearing. Most studies have focused on women's fertility and assume that mothers do most of the caregiving, making child-rearing time intensive for women. Studies generally find that the competing time demands of school/work and family roles reduce the fertility of women in young adulthood. In particular, high educational aspirations and variables that are proxies for anticipated higher education and wages are negatively associated with early female fertility (Plotnick 1992; Duncan and Hoffman 1990; Duncan et al. 1998; Harris, Duncan, and Boisjoly 2002).

The more limited research on early male fertility indicates that men with fewer opportunities are similarly more likely to experience early fertility than their counterparts from more advantaged backgrounds (Glick, Ruf, White, and Goldscheider 2006; Hanson, Morrison, and Ginsburg 1989; Pears et al. 2005; Rindfuss, Morgan, and Swicegood 1988). As men's family roles are changing, however, defining opportunity costs for men is arguably less straightforward than it is for women and will likely depend on whether the birth occurs within marriage. The typical role for men is that of an economic provider, not a caregiver. Early fatherhood may result in men leaving school to enter the workforce in order to support their children (Nock 1998). This may be a salient consequence, especially for teens with high educational aspirations. However, for men after their early 20s or for those who do not intend to attend college, becoming a father may not alter the timing of labor market participation. Therefore, we might expect the deterrent effect of family background variables that proxy higher educational attainment to be weaker for men than for women after the teenage years and particularly after age 22, when many men have completed college. On the other hand, men tend to be partnered with women from similar socio-economic and educational backgrounds who are several years younger than they are, thus women's opportunity costs of early fertility may reduce men's fertility later in the life course.

The association between family background and early fertility may also differ for women and men based on differences in their ability to influence fertility decisions. On the one hand, there may be weaker links between men's characteristics and their fertility decisions if women have more ability to control fertility by using birth control or having an abortion. On the other hand, men (particularly those having relationships with younger teenage women) may exert more decision-making power in relationships,

coercing women into engaging in behaviors that perhaps they otherwise would not (Gowen et al. 2004).

There is some empirical evidence suggesting differences in the background factors associated with early fertility for women and men, but the evidence is not consistent. Some studies indicate that the effects of socioeconomic status or maternal education on early fertility may be weaker for men than for women (Michael and Tuma 1985; Xie, Cairns, and Cairns 2001), though others find roughly equivalent effects of socioeconomic status on fertility for women and men (Barber 2001; Rindfuss, Morgan, and Swicegood 1988; Glick, Ruf, White, and Goldscheider 2006). Studies also have inconsistent conclusions about whether family structure during youth is associated with early fertility for men, with some studies corroborating the link between single parent households and early fertility found for women (Jaffee et al. 2001; Ku, Sonenstein, and Pleck 1993), but others finding no association between family structure and early male fertility (Glick, Ruf, White, and Goldscheider 2006; Hanson, Morris, and Ginsburg 1989; Pears et al. 2005).

Lack of consistency in the literature on early male fertility is not surprising. Several of the studies are from small samples (Jaffee, Caspi, and Moffitt 2001; Pears et al. 2005; Xie, Cairns, and Cairns 2001) or samples drawn from birth cohorts spanning a period of rapid demographic and social change, and the measures of family structure and socioeconomic status are not consistent across studies. It is unclear whether these differences in results are due to variation in sample size and composition, data quality, variable construction, or historical circumstances.

2.3.2 Age

A basic premise of the opportunity cost model is that early fertility interferes with education and career development, which also occur early in the life course. Those with greater opportunities for advancement will delay fertility in order to avoid incurring these costs. At some point in the life course the association between disadvantaged family background and the likelihood of a first birth will weaken and potentially reverse. This may occur in the late 20s or early 30s, indicating that those from more advantaged backgrounds are more likely to have a first birth at these older ages. Studies using a life course approach offer conflicting evidence about when this turning point occurs, with some finding differences in the association between background characteristics and fertility for teens versus adults in their early 20s and others not (Jaffee, Caspi and Moffitt 2001; Rindfuss, Morgan and Swicegood 1988).

2.3.3 Race

There may be differences in the effect of background variables by race, to the extent that race/ethnicity is associated with multiple unmeasured constructs. For example, mother's education or family structure may be proxies for neighborhood and peer group effects, but the relationship between these observable and unobservable characteristics is likely to vary across race/ethnicity in part because of differences in neighborhood segregation and the concentration of poverty across different race/ethnic groups. In addition, if social mobility differs across race/ethnic groups, then mother's education may be differentially associated with the youth's expected economic and educational opportunities across race/ethnic groups. Studies that are large enough to examine whether there are race differences in the association between family background characteristics and early fertility note that background characteristics are more strongly associated with early fertility for white men than for African-American men (Rindfuss, Morgan, and Swicegood 1988).

2.3.4 Cohort

It is unclear whether there will be differences in the influence of family background characteristics on very early male fertility by cohort. The costs of early births were high for men from early cohorts where marriage was more common, but are likely to have diminished for men from more recent cohorts where non-marital births are more prevalent. Offsetting this trend, however, is an increase in child support enforcement that should reduce the likelihood of early fertility by increasing men's costs. Both non-marital births and the enforcement of child support have increased over the past decades (Karant and Sorensen 1999), making it difficult to predict whether the net change in opportunity costs is positive or negative. In addition, it is possible that child support is more of a deterrent for advantaged than for disadvantaged men. Mothers with low education levels are less likely to have a child support award in place than mothers with higher education levels (Committee on Ways and Means 2004). If child support primarily deters early fertility for more advantaged men who already have incentives to avoid fatherhood, then cohort differences may not be as apparent.

3. The current study

This study seeks to provide basic information on the transition to early fatherhood by describing patterns of early fertility and comparing those patterns for women and men

by race, cohort, and data set. Additionally, this research systematically examines whether characteristics of the respondent's family of origin such as family structure, maternal education, maternal employment, nativity, and race are associated with early transitions to fatherhood. We organize our analyses around the following hypotheses:

Hypothesis 1: Disadvantaged family background will be associated with early fertility. This pattern is suggested by both the economic and sociological frameworks discussed previously.

Hypothesis 2: The association between family background and early fertility will be weaker for men than for women (when such differences exist).

Hypothesis 3: The association between family background characteristics and fertility will weaken at older ages for both women and men. This weakening may be more apparent for men than for women.

Hypothesis 4: The association between family background characteristics and early fertility will differ based on race/ethnicity given the limited set of background characteristics included in the models. In particular, the associations are likely to be stronger for whites than for minorities.

Hypothesis 5: Cohort differences in the association between family background and early male fertility are uncertain, given the offsetting trends in non-marital births and child support enforcement.

Hypothesis 6: Despite coding the data in similar ways, we expect to observe some differences between data sets in the factors that are significantly associated with early male fertility due to differences in sample composition, methods of data collection, and cohort.

While we expect that results for Hypotheses 1 – 4 will confirm the general patterns found in prior research, this study makes several unique contributions. First, we present prevalence estimates and multivariate results from two relatively new data sets, the NLSY97 and the 2002 NSFG. These data sources include respondents from more recent birth cohorts and will likely be used by other studies in the future. Second, we run parallel models with similarly coded variables in these data sets and in the NLSY79 to examine whether there are differences across data sets in results. These differences may be due to sample composition, data collection differences, or changes over time in the prevalence of background characteristics and their associations with early fertility.

Most researchers run analyses in a single data set given the considerable time costs involved in preparing data sources for analyses. The aim of this paper is not to tease out the cause of these differences or to provide tests for whether observed differences between data sets are statistically significant. Instead, our goal is to provide researchers with information about where results are robust across data sets and where analyses conducted in different data sets net different results.

4. Data

This study relies on data from three sources: The 1979 National Longitudinal Survey of Youth (NLSY79), the 1997 National Longitudinal Survey of Youth (NLSY97), and the 2002 National Survey of Family Growth (NSFG). These data sets were selected because they provide information on men's fertility behavior from large, nationally representative samples. In addition, the data sets provide overlapping information on male fertility across birth cohorts ranging from 1957–1984, allowing for an examination of fertility behavior over time and an assessment of the consistency of fertility reports across data sets.

The 1979 and 1997 National Longitudinal Surveys of Youth are cohort data sets, providing large, nationally representative samples of women and men born between 1957–1964 (NLSY79) and 1980–1984 (NLSY97). Both surveys are prospective: Respondents were interviewed annually or biennially over time in order to collect detailed economic and demographic histories. Both surveys provide extensive information on respondents' family background as well as their employment, income, and family formation behavior. In 2002, respondents in the NLSY79 were ages 38–45 and had largely completed their reproductive years. Respondents in the NLSY97 were 19–23 in 2003, and therefore only contribute information about very early births to this study.⁶

The 2002 National Survey of Family Growth, in contrast, is a nationally representative cross-sectional sample of women and men aged 15–44 who reside in households. The NSFG is designed to provide estimates of factors affecting the U.S. birth rate, family formation, and reproductive health among males and females (Abma 2002). Due to the age range of respondents in the NSFG, we can break the NSFG sample into three groups (those born in 1957–1964, 1965–1974, 1975–1984) that overlap significantly with the two NLSY cohorts. This strategy allows us to compare

⁶ While attrition is an issue in all longitudinal studies, its impact on this analysis is minimized because we are using data primarily from the early years of the surveys, when attrition is low.

patterns of early fertility over time and across data sets. All three data sets include minority over-samples, allowing us to conduct analyses separately by race.⁷

5. Measures

5.1 Age at first birth

The dependent variable in this study is based on the respondent's age at first birth. Fertility data is collected differently across the surveys. In the NLSY79 and the NLSY97, respondents are asked at each interview about their fertility behavior. Fertility data is collected separately from information about changes in the respondent's relationship status.⁸ In contrast, the NSFG collects male fertility data in the context of relationship data in hopes of eliciting higher reports of non-marital fertility (Lindberg et al. 1998).⁹ It is unclear which data set will contain better male fertility information, given that the NLSY surveys have the advantage of a shorter recall period while the NSFG has the advantage of collecting fertility data in the context of relationship histories.

5.2 Quality of male fertility data

Previous research has found substantial under-reporting of fathering and under-representation of fathers in a number of national data sets (Rendall et al. 1999; Cherlin and Griffith 1998). There are several reasons why data quality issues may be less of a problem in these data sets. First, two of our data sets (NLSY79 and NLSY97) are panel data sets, allowing for the collection of fertility data shortly after births occur. Rendall et al. (1999) suggest that panel data are likely to capture a higher proportion of male fertility than retrospective data. Second, in response to a general lack of available data

⁷ The original NLSY79 included a military over-sample, a minority over-sample, and a poor white over-sample. Only the minority over-sample was retained for analyses. Descriptive results are weighted using the sample of respondents still in the survey in 2002.

⁸ Considerable attention has been paid to the quality of fertility data in the NLSY79 and to cleaning up the male fertility data (Mott and Gryn 2001). This study uses variables available in the public-use NLSY79 data to create best estimates of women's age at first birth and data compiled by Mott for male fertility that includes the best estimate of the date of each birth, as well as codes indicating the degree of confidence in indicators that the child is a biological child of the male respondent. We have deleted births from men's fertility records if the paternity confidence code indicates it is "reasonably" and "virtually" certain that the child is not a biological child of the respondent, as we are interested in the transition to biological fatherhood.

⁹ There is less concern about women underreporting their fertility, so fertility questions are not asked in the context of relationship data. Instead, information about births is collected as part of complete pregnancy histories.

on male fertility and concerns about male fertility data quality, improved practices for collecting male fertility were incorporated into data collection efforts such as the NSFG.

We are currently assessing the quality of male fertility reports in these three data sets. Comparisons of age-specific fertility rates (ASFRs) in each data set to estimates of men's fertility from Vital Statistics data show slightly lower ASFRs for men in the surveys compared to Vital Statistics data. However, the ASFRs calculated from Vital Statistics data generally fall within the confidence intervals surrounding the ASFRs from the three data sets used in this analysis, with only the youngest cohort in the NSFG falling outside of the confidence interval at ages 18–19 (Peters *et al.* 2006). This conclusion is tempered because Vital Statistics data on father's age is missing from a substantial proportion of records, and the strategy employed for imputing the father's age may bias the Vital Statistics calculations (see Rendall *et al.* 2006, for a description of the methods and its limitations).

Third, Rendall *et al.* (2006) used the NSFG to compare men's ASFRs calculated using the mother's reports of the father's age, with those rates calculated using reports from men in the sample for the period of 1991–2000. Similar to our findings comparing men's reports in the NSFG to imputed Vital Statistics data, men were found to be under-reporting births when they were young (ages 18–21), leading us again to worry about under-reporting of early births in the NSFG. Some of the discrepancies between female and male reports in the NSFG may be due to the under-representation of men who may be in prison or other institutions. The problem of under-representation may be less of an issue for panel data sets (such as the NLSY surveys) that observe respondents closer to the time of the child's birth.

5.3 Family background characteristics

Because of our interest in comparing results across data sets, the multivariate models in this analysis rely on family background characteristics that are likely to be associated with early fertility and are available in all three data sets. Due to well-documented differences in family formation behavior by race, results are presented for three race/ethnic groups when possible: Hispanics, non-Hispanic African-Americans, and non-Hispanic whites (respondents who specify other races are included in the non-Hispanic white category).¹⁰ The education level of the respondent's mother (or mother-figure in the NSFG) is included as a categorical variable: less than a high school

¹⁰ Respondents of "other" races are only a small percent of the sample, for example they are 3.6% of the NLSY97 and 6.2% of the men in the NSFG. This group is not large enough to examine separately; thus, we decided to include other-race respondents with whites instead of omitting them from analyses.

education, high school degree or GED, and more than a high school education. The respondent's family structure during adolescence is measured with a series of dummy variables:¹¹ respondent lived with both biological parents, respondent lived with one biological parent and a step-parent,¹² respondent lived with a single parent, and respondent lived with neither biological parent. Analyses include a dummy variable indicating whether the respondent is foreign born (1=yes, 0=no) and another indicating whether the respondent's mother (or adult female figure in the household) was employed when the respondent was 14 (1=employed, 0=not employed).¹³ Descriptive statistics for all independent variables are presented for men in Table 1a and for women in Table 1b.¹⁴

Descriptive statistics are weighted and the sample used in descriptive analyses varies slightly across tables due to censoring. In both the NLSY97 and the NSFG, there are individuals who have not completed the risk period (for instance, who were 18 at the last wave of data collection). Logistic regression models can handle censoring; these individuals can contribute spells up to the point they are censored. Tables 1a and 1b include weighted descriptive statistics for all individuals included in the logistic regression analyses. Later tables on the prevalence of early fertility require that we remove these censored individuals from our analyses so we can calculate the percent of the sample experiencing a birth, given completion of the risk period. Therefore, later descriptive tables have smaller sample sizes for the NSFG and the NLSY97.

¹¹ In the NLSY97, family structure and maternal employment were measured at the first interview, when respondents were between the ages of 12 – 17; in the NSFG and NLSY79 the variable reports family structure at age 14.

¹² These questions did not specifically ask if the step-parent was married to or cohabiting with the respondent's biological parent, thus it was up to the respondent to decide whether their parent's partner constituted a "step-parent".

¹³ In the NSFG the question is about mother's usual employment "when you were growing up, that is when you were between the ages of 5 and 15."

¹⁴ Missing data was handled uniformly across data sets. If a variable was missing for more than 5% of the sample, a missing data category was added to that variable. Other variables had only small amounts of missing data, making a dedicated imputation flag unnecessary. Variables with fewer than 5% of the cases missing were imputed with the modal category, and respondents were coded "1" on an imputation flag if any of the remaining variables contained missing data. Notes under each multivariate table indicate the models that include different imputation flags.

Table 1a: Descriptive statistics for men’s analysis variables, by race and data set

	White			African-American			Hispanic		
	NLSY79	NSFG	NLSY97	NLSY79	NSFG	NLSY97	NLSY79	NSFG	NLSY97
Race distribution	0.80	0.72	0.71	0.13	0.12	0.15	0.06	0.16	0.13
<i>Maternal education</i>									
Less than high school	0.23	0.13	0.10	0.44	0.22	0.19	0.61	0.60	0.38
High school degree	0.50	0.42	0.33	0.32	0.45	0.32	0.20	0.25	0.26
More than high school	0.23	0.45	0.46	0.14	0.34	0.28	0.10	0.14	0.23
Missing maternal educ.	0.05	-	0.11	0.10	-	0.20	0.10	-	0.13
<i>Family structure at age 14</i>									
Two biological parents	0.80	0.76	0.62	0.52	0.61	0.28	0.66	0.77	0.57
Step-parent	0.08	0.09	0.14	0.08	0.08	0.12	0.09	0.05	0.10
Single parent	0.11	0.12	0.22	0.33	0.24	0.50	0.22	0.13	0.31
Neither parent	0.02	0.02	0.02	0.08	0.08	0.10	0.04	0.04	0.03
Child was foreign born	0.03	0.08	0.03	0.02	0.11	0.02	0.28	0.55	0.16
Mother employed at age 14	0.51	0.67	0.69	0.64	0.80	0.62	0.48	0.55	0.57
Missing maternal empl.	-	-	0.07	-	-	0.09	-	-	0.08
Flag for imputed cases	0.03	0.02	0.01	0.03	0.04	0.02	0.03	0.04	0.03
N	2,365	2,551	2401	1,405	826	1151	918	972	956

Notes: Descriptive statistics are weighted. These tables include information for all individuals included in the logistic regression analyses, thus the N's for the NLSY97 and NSFG are larger for these tables than for other descriptive tables. (-) indicates a variable that is not necessary in a given data set. Imputation categories were created for variables with >5% of the cases missing. Variables with <5% of the cases missing were imputed at the modal value and the imputation flag was coded 1.

Table 1b: Descriptive statistics for women’s analysis variables, by race and data set

	White			African-American			Hispanic		
	NLSY79	NSFG	NLSY97	NLSY79	NSFG	NLSY97	NLSY79	NSFG	NLSY97
Race distribution	0.80	0.72	.72	0.14	0.14	.15	0.06	0.14	.12
<i>Maternal education</i>									
Less than high school	0.27	0.17	.10	0.48	0.26	0.18	0.68	0.62	0.39
High school degree	0.47	0.40	.31	0.31	0.38	0.35	0.19	0.20	0.25
More than high school	0.22	0.43	.47	0.13	0.36	0.28	0.07	0.17	0.23
Missing maternal educ.	0.04	-	.11	0.08	-	0.19	0.07	-	0.13
<i>Family structure at age 14</i>									
Two biological parents	0.79	0.76	.58	0.50	0.54	0.29	0.66	0.75	0.52
Step-parent	0.09	0.10	.15	0.08	0.09	0.12	0.08	0.06	0.11
Single parent	0.11	0.11	.25	0.35	0.27	0.49	0.20	0.12	0.33
Neither parent	0.02	0.03	.03	0.08	0.10	0.11	0.06	0.06	0.04
Foreign born	0.03	0.08	.02	0.03	0.11	0.02	0.24	0.52	0.17
Mother employed at age 14	0.53	0.68	.69	0.61	0.82	0.63	0.48	0.56	0.56
Missing maternal empl.	-	-	.07	-	-	0.09	-	-	0.08
Flag for imputed cases	0.01	0.02	.01	0.03	0.03	0.02	0.03	0.02	0.02
N	2,415	4,210	2239	1,426	1,387	1131	948	1,381	902

Notes: Descriptive statistics are weighted. These tables include information for all individuals included in the logistic regression analyses, thus the N's for the NLSY97 and NSFG are larger for these tables than for other descriptive tables. (-) indicates a variable that is not necessary in a given data set. Imputation categories were created for variables with >5% of the cases missing. Variables with <5% of the cases missing were imputed at the modal value and the imputation flag was coded 1.

Table 1a and 1b show clear differences between race/ethnic groups and between data sets in these basic demographic characteristics. Differences between race/ethnic groups on these characteristics are well-documented elsewhere (Blau, Ferber, and Winkler, 2006; U.S. Census Bureau, 2004). Differences between data sets are also not surprising for two reasons. First, there have been significant changes in maternal education, family structure, and maternal employment across the cohorts covered by these datasets (Bianchi and Casper 2000; Blau, Ferber, and Winkler 2006; U.S. Census Bureau, 2004). Data from the oldest cohort, the NLSY79 shows lower maternal education, more two-parent families, and less maternal employment than the NLSY97. The NSFG includes data from respondents born from many cohorts spanning these two longitudinal surveys, thus estimates are generally between those of the NLSY79 and the NLSY97.

Second, the Hispanic sample in the NSFG is substantially different from the Hispanic sample in the NLSY surveys: Hispanics in the NLSY surveys would have been born in the U.S. or immigrated as children, whereas Hispanics in the NSFG could have been born in the U.S. or immigrated at various points in adulthood. Note the difference in the percent foreign born between the Hispanics in the NLSYs and in the NSFG. This sample composition difference is reflected perhaps most strongly in the low levels of maternal education found among Hispanics in the NSFG.

6. Methods

We first provide a detailed description of early fertility behavior by age, sex, race, data set, and cohort. Results from the NLSY97 are only presented through age 19, as the sample size of respondents who were older than 19 in 2003 declines for each subsequent age. Only respondents who reached age 20 in the NLSY97 and age 25 in the NLSY79 and NSFG are included in descriptive results of the prevalence of early fertility. All descriptive statistics are weighted.

Next we examine the demographic factors associated with early births for men and women, using discrete-time event history logistic regression models based on person-year data sets. The age of the respondent and the dependent variable indicating whether the respondent experienced a birth (0 = no, 1 = yes) at a given age are time varying. The risk period begins at age 15 (given the small number of births prior to this age) and ends at age 24. Few men experience first births prior to age 17, so we separate our risk set into three age categories for men: 15–19, 20–22, and 23–24. For women we are able to estimate models for four age categories: 15–17, 18–19, 20–22, and 23–24. Appendix A indicates the number of births in each age range from which models are estimated.

We run all models separately for women and men (Hypothesis 2) and present results for models from each data set side-by-side to facilitate comparisons of results (Hypothesis 6). We estimate separate logistic regression models on spells within each age range in order to observe the association between the background characteristics and the likelihood of a first birth during those ages. We then estimate a model that includes spells from ages 15–24 and interacts age with each of the independent variables to test for significant differences in the effects of the independent variables by age (Hypothesis 3). Significant interactions by age are indicated by bold coefficients in the tables.¹⁵ Models in the NLSY surveys are clustered by household to account for siblings in the data; all models use robust standard errors.

We then estimate very similar models but test for race differences in the association between family background and fertility behavior. Within each age group and sex, we estimate models separately for whites, African-Americans, and Hispanics, then pool the data to test for significant differences in the effects of the covariates by race (Hypothesis 4). We also pool the data for women and men in each race/ethnic group and present a summary table highlighting effects that are significantly different by sex (Hypothesis 2).

The last set of multivariate results relies on the NSFG to test for cohort differences in the effects of family background characteristics, as the NSFG is the only data set that includes respondents from multiple birth cohorts (Hypothesis 5). Due to the small sample sizes that result when the NSFG is broken down by cohort, multivariate models cannot be further subdivided by race.¹⁶

7. Results

7.1 Describing early male fertility

In order to understand early fertility, it is useful to see the full distribution of ages at first birth. Figures 1a and 1b present the weighted age distribution of first births for women and men by race. These figures are based on the NLSY79, as this is the only data set in which the majority of respondents are nearing the end of their prime reproductive years. As previous research has shown, African-American and Hispanic women and men experience earlier first births than white women and men. Not only are the births earlier, but the distribution is much more sharply skewed toward early

¹⁵ Results from all interaction models are available from the authors on request.

¹⁶ In all multivariate models, respondents from all data sets are included regardless of whether they completed the full risk period or not, as discrete-time logistic regression models can handle censoring. Multivariate models are not weighted.

births. For both African-American and Hispanic women and men, there are clear “peak” fertility years, when a large percent of the population experiences a first birth. After these early peaks, the rate of first births slows considerably and, especially for women, drops well below the white rate of first births at older ages. For white women and men, the peak fertility years are more evenly distributed across a larger number of years and older ages.

Figure 1a: Distribution of men’s age at first birth in the NLSY79, by race

Notes: Descriptive statistics are weighted. Percent experiencing a first birth at each age is out of the full sample of respondents including those who never experienced a birth. Results and weight based on sample still in panel in 2002 in order to avoid miscoding attrition as no birth, thus percent with birth a particular age differs slightly from numbers reported in Table 2 which uses respondents in the panel through age 25.

Figure 1b: Distribution of women's age at first birth in the NLSY79, by race

Notes: Descriptive statistics are weighted. Percent experiencing a first birth at each age is out of the full sample of respondents including those who never experienced a birth. Results and weight based on sample still in panel in 2002 in order to avoid miscoding attrition as no birth, thus percent with birth a particular age differs slightly from numbers reported in Table 2 which uses respondents in the panel through age 25.

While the shape of the age distribution of first births is similar for women and men, the timing of these births differs. As prior research has shown, women experience earlier first births than men. For white women from the NLSY79, peak fertility is from the late teenage years through the mid-20s, while for white men high rates of first births are apparent from the early 20s until about age 30. The risk period that we have identified for multivariate models in this study goes through age 24. Thus for men of all races, fertility before these peak first birth years has been captured and the risk period covers several years into, and in some cases beyond, the peak ages of first births.

Table 2a shows race differences in the cumulative percent of men experiencing a first birth by a given age across the three data sets. Table 2b provides identical results for women. The sample for each data set includes only individuals for whom we have data through age 20 (in the NLSY97) and age 25 (in the NSFG or the NLSY79). Individuals who left the longitudinal samples before reaching these ages or who had not completed this risk period at the time of data collection are excluded from these tables. For this reason, the sample sizes here differ from those in Tables 1a and 1b. Compared to women, very few men experience teen births. While 15–17% of white women experience a birth before age 20, only 5–7% of white men experience such early births. By age 24, 40–42% of white women have experienced a first birth, compared to

25–27% of white men. While teenage births for white men are rare, teenage births for minority men are more common, but still occur at a substantially lower rate than for minority women. Only 11–12% of Hispanic men experience a first birth before age 20, compared to 29–32% of Hispanic women. Births to African-American male teens are slightly more common (15–17%) but are still rare compared to African-American female teens (32–39%).

Research by Landry and Forrest (1995) indicates that the average age difference between women who give birth before age 20 and the fathers of their children is 3.2–3.6 years. Looking within race/ethnicity groups, these tables largely confirm that early male fertility is about 3 years later than early female fertility. For instance, 25–31% of African-American women have had a first birth by age 18, while 27–33% of African-American males have had a first birth by age 21. Similarly, 22–23% of Hispanic women have had a first birth by age 18, while 24–25% of Hispanic men have had a first birth by age 21.

Table 2a: Cumulative percent of men experiencing an early first birth, by race and data set

	White			African-American			Hispanic		
	NLSY79	NSFG	NLSY97	NLSY79	NSFG	NLSY97	NLSY79	NSFG	NLSY97
<15	0.0	0.0	0.1	0.3	0.4	0.4	0.0	0.9	0.3
15	0.3	0.1	0.2	0.8	0.9	0.9	0.2	1.1	0.9
16	0.6	0.2	0.7	3.4	2.1	2.4	1.0	1.6	2.1
17	1.1	1.7	1.8	6.9	4.7	5.7	3.6	3.6	4.6
18	2.7	4.5	3.8	11.8	9.3	10.2	6.7	6.2	8.0
19	5.5	7.0	6.5	17.0	15.4	16.6	12.2	10.8	12.2
20	8.9	10.4	-	25.0	20.8	-	18.3	18.3	-
21	12.9	13.6	-	32.5	27.2	-	25.0	23.9	-
22	17.5	16.4	-	38.1	34.2	-	31.2	32.7	-
23	22.4	20.9	-	43.2	40.0	-	37.0	40.0	-
24	26.9	25.3	-	47.2	43.8	-	42.5	45.8	-
N	2,365	1,624	1,780	1,411	586	877	918	622	711

Notes: Cumulative percent estimates include all individuals including those who have not experienced a birth. Descriptive statistics are weighted. The sample for each data set includes only individuals for whom we have data through age 20 (in the NLSY97) and age 25 (in the NSFG or the NLSY79). Thus individuals who left the longitudinal samples before these ages or who had not yet reached these ages at the time of data collection are excluded.

Table 2b: Cumulative percent of women experiencing an early first birth, by race and data set

	White			African-American			Hispanic		
	NLSY79	NSFG	NLSY97	NLSY79	NSFG	NLSY97	NLSY79	NSFG	NLSY97
<15	0.3	0.3	0.2	1.4	2.8	2.6	0.3	1.4	0.4
15	1.2	0.9	1.0	5.2	6.3	6.0	2.1	4.3	2.6
16	3.5	2.5	3.1	12.8	12.3	10.3	6.9	8.7	7.1
17	7.0	5.5	6.3	22.0	19.3	16.7	14.5	15.0	12.6
18	11.1	10.0	10.6	30.4	30.8	25.1	22.8	23.2	21.7
19	17.0	14.7	15.7	38.9	38.3	31.9	32.3	30.5	29.4
20	22.6	19.5	-	47.6	46.3	-	40.1	39.1	-
21	27.1	25.4	-	53.7	53.0	-	44.9	45.9	-
22	33.2	29.2	-	58.1	57.3	-	50.7	51.8	-
23	36.8	34.1	-	62.5	61.0	-	56.4	56.8	-
24	41.6	39.7	-	66.1	64.3	-	61.3	61.8	-
N	2,421	3,019	1698	1,449	1,094	888	951	1,025	695

Notes: Cumulative percent estimates include all individuals including those who have not experienced a birth. Descriptive statistics are weighted. The sample for each data set includes only individuals for whom we have data through age 20 (in the NLSY97) and age 25 (in the NSFG or the NLSY79). Thus individuals who left the longitudinal samples before these ages or who had not yet reached these ages at the time of data collection are excluded.

Differences across data sets are small but apparent. For instance, the NSFG data shows lower rates of early male fertility for African-American men than do the other two data sets. This may be due to data quality issues or it may be due to sample composition differences (institutionalized men are not in the NSFG sample). Further, prevalence differences may be due to the different cohorts spanned by the data sets. For the cohort analyses, the NSFG has been divided into three birth cohorts (1957–1964, 1965–1974, and 1975–1984). The first and third cohorts overlap with the NLSY cohorts (NLSY79 spans 1957–1974; NLSY97 spans 1980–1984). Presenting descriptive statistics on trends in early fertility across cohorts, however, is challenging for two reasons. First, when divided into cohorts these subgroups are small in the NSFG. Second, as research on women’s early fertility indicates, trends in teen fertility from the 1970s on were not linear, but rather the rates of teen fertility fluctuated. Figure 2 presents our calculations of trends in teen fertility from the Vital Statistics for women and men.¹⁷

¹⁷ A large proportion of birth certificates do not include information about the age of the father. To generate these estimates, we have imputed the missing data for men for women giving birth at each age, based on the distribution of the fathers’ ages available in records with complete information (see Rendall et al. (2006) for a description of the imputation method used to assign father’s age to cases where this information was missing and for a discussion of the limitations of this method).

Figure 2: Vital statistics estimates for teen fertility rates from 1972 – 2002

Notes: Estimates based on authors' calculations from Vital Statistics data. Fertility rates are for all births ages 15 – 19, not just first births. Cases with missing age of first birth for fathers were imputed. See Rendall et al. 2006 for a description of the method.

The Vital Statistics data includes all births to teens, not just first births, but it provides a basis for discussing descriptive information on first births across cohorts. Using Vital Statistics data to calculate age-specific fertility rates for women is straightforward. As noted earlier, the substantial proportion of missing data for father's age (especially for the fathers of births to teen mothers) makes our calculation of these rates for men more problematic. Figure 2 shows the downward trend in women's teen fertility across the 1970s, then the sharp upturn in the early 1990s and the more gradual decline across the late 1990s. As discussed previously, men's rates of early fertility are much lower and they follow a pattern that is similar in shape but less pronounced.

We have inserted lines on Figure 2 showing the years that each of our samples were ages 15–19. Cohort 2 in the NSFG (C2) includes years with low teen fertility but also includes all of the years of the sharp increase in teen fertility. Cohort 3 in the NSFG (C3) includes the peak teen fertility years of the 1990s as well as the lower fertility rates around the year 2000. In contrast, respondents in the NLSY97 were only 15–19 during the declining early fertility years of the late 1990s. Thus we do not expect that descriptive statistics from these data sets will show a declining pattern in the percent of first births to teenagers across these NSFG cohorts. We should find,

however, that women in Cohort 3 from the NSFG have higher rates of first births as teens than women in the NLSY97. For men, it is less likely that we will see these differences, because the peaks and valleys in the Vital Statistics data are far less pronounced.

Table 3a: Percent of men experiencing a first birth, by age and cohort

Age categories	1957 - 1964		1965 - 1974	1975 - 1984	
	NLSY79	NSFG -C1	NSFG-C2	NSFG-C3	NLSY97 (1980-84)
<18	2.1	3.6	1.0	3.6	2.77
18 - 19	5.4	6.9	6.2	4.2	6.08
20 - 22	13.6	14.4	11.3	10.7	-
23 - 24	9.5	7.7	10.7	11.5	-
Sample N	4,694	1,029	1,468	375	3,368

Notes: Percent estimates include all individuals including those who have not experienced a birth. Descriptive statistics are weighted. Only individuals who have reached age 20 in the NLSY97 and 25 in the NSFG are included.

Table 3b: Percent of women experiencing a first birth, by age and cohort

Age categories	1957 - 1964		1965 - 1974	1975 - 1984	
	NLSY79	NSFG -C1	NSFG-C2	NSFG-C3	NLSY97 (1980-84)
<18	9.6	8.1	8.9	10.2	8.71
18 - 19	11.5	12.7	10.2	12.9	11.26
20 - 22	16.0	16.1	15.9	16.7	-
23 - 24	9.3	10.9	9.5	8.5	-
Sample N	4,821	1,758	2,671	709	3,281

Notes: Percent estimates include all individuals including those who have not experienced a birth. Descriptive statistics are weighted. Only individuals who have reached age 20 in the NLSY97 and 25 in the NSFG are included.

Tables 3a and 3b show the percent of men and women experiencing a first birth at various ages, by cohort. To accommodate the small cell sizes in the NSFG, we have combined the sample into the four categories that we will use for analysis in our multivariate models: less than 18, 18–19, 20–22, and 23–24. Between data sets there are some differences in the percentage of men experiencing their first birth at particular ages. For example, in the NLSY79 there are slightly fewer first births in the 18–19 range than in the first NSFG cohort (5.4% vs. 6.9%), and there are slightly more first births in the 23–24 age group (9.5% in the NLSY79 vs. 7.7% in the NSFG-C1). Because the NLSY79 and Cohort 1 in the NSFG overlap perfectly, this variation may

be due to differences in either fertility reports or the sample composition of the two data sets. As mentioned earlier, sample composition differences occur because the NSFG collects retrospective fertility data on a cross-section of the non-institutionalized U.S. population in 2002, whereas the NLSY79 collects panel data on respondents who were living in the U.S. prior to the beginning of the survey (when respondents were ages 14–21). Thus, the NSFG has a much larger proportion of Hispanics than are in the NLSY79, because NSFG respondents could have migrated to the U.S. after the ages of 14–21. In addition, the NSFG may include a smaller sample of fathers reporting early births, because the risk of early fathering is likely to be correlated with the risk of incarceration, and institutionalized men are not in the NSFG sampling frame. Cohort 3 of the NSFG shows the expected pattern of slightly higher average early fertility for women compared to the NLSY97. For men however, the pattern is not clear, with more births in C3 of the NSFG (3.6% vs. 2.8%) for men younger than 18 but fewer births (4.2% vs. 6.1%) in the 18–19 range.

7.2 The association between family background and early fertility

We present several sets of multivariate models. The first seeks to understand whether there are differences in the effects of family background characteristics across the early fertility age range (Hypothesis 3). The second set of analyses examine whether there are race differences in these results (Hypothesis 4), and whether there are sex differences within racial groups (Hypothesis 2). The third tests for cohort differences in the NSFG (Hypothesis 5). All analyses are presented for men, replicated for women (Hypothesis 2), and run separately by data set (Hypothesis 6). Given the large number of multivariate results presented, we focus our discussion of results on these hypotheses.

Table 4a shows results from nine discrete-time logistic regression models. Each row represents a separate logistic regression model, with the coefficients for selected independent variables in each column. The first three rows of results show the association between family background characteristics and the likelihood of experiencing a birth before age 20 from the NLSY79, the NSFG, and the NLSY97 respectively. The next two rows examine whether family background characteristics are associated with the likelihood of experiencing a birth between ages 20–22 in the NLSY79 and the NSFG. (We have not estimated models in the NLSY97 for ages 20–24 because only a proportion of respondents had reached these ages by 2002). Two more rows examine the likelihood of experiencing a first birth between ages 23–24. We summarize the results of models that include spells from ages 15–24, age dummy variables, and interactions between a categorical age variable and each independent

variable. Coefficients that are in bold indicate that the odds of experiencing a first birth between ages 15–19 (or 20–22) differ significantly from the odds of experiencing a birth between ages 23–24 (the comparison group in the interaction models).

Table 4a: Logistic regression models: Odds of first birth for men, by age

Men	Af. Am.	Hispanic	Mom <HS	Mom >HS	Step-Parent	Single Parent	No Parent	Foreign Born	Matern. Empl.	N of spells
15 - 19										
NLSY97	2.216*	1.810*	1.584*	0.567*	2.010*	1.857*	1.966*	0.535*	0.855	20,537
NLSY79	2.645*	2.054*	1.498*	0.535*	1.472*	1.228+	1.333	0.533*	0.930	23,552
NSFG	2.561*	2.258*	1.266	0.721*	2.274*	1.792*	1.934*	0.752+	1.032	20,546
20 - 22										
NLSY79	1.902*	1.513*	1.317*	0.437*	1.343*	0.971	1.100	1.077	0.894	12,015
NSFG	2.098*	2.357*	1.259+	0.508*	1.620*	1.190	1.130	0.817	1.144	9,219
23 - 24										
NLSY79	1.174	1.094	1.563*	0.721*	1.120	0.798	1.047	1.106	0.927	6,642
NSFG	1.514*	2.136*	1.093	0.584*	1.930*	1.133	0.722	0.989	0.966	4,713

Notes: Each row represents a separate logistic regression model. N of spells is the number of spells in each separate regression model. All models include controls for age dummies, imputation flags and cohort where relevant (results not shown). Omitted comparison groups for categorical variables are white, respondent's mother has a high school degree, and respondent lived with both biological parents. Robust standard errors in parentheses; NLSY models are clustered by household. * $p < .05$; + $p < .10$. Coefficients in **bold** indicate a significant difference ($p < .10$) based on models that include a series of age dummy variables and interactions between all substantive independent variables and a categorical age variables (age 23-24 = omitted category).

As predicted in Hypothesis 1, Table 4a indicates that minority men are more likely to experience early births than white men, particularly before age 22. These race differences are not as strong at ages 23–24; they are no longer significant in the NLSY79 and they are significantly weaker for African-American men in the NSFG. Education effects are also in the expected direction: Men whose mothers have less than a high school degree are more likely to have early births while men whose mothers have education beyond high school are less likely to have early births. These education effects do not decline with age.

Table 4b: Logistic regression models: Odds of first birth for women, by age

Women	Af. Am.	Hispanic	Mom <HS	Mom >HS	Step-Parent	Single Parent	No Parent	Foreign Born	Matern. Empl.	N of spells
15 – 17										
NLSY 97	1.746*	1.652*	1.653*	0.573*	2.115*	2.457*	4.424*	0.679	0.906	12,396
NLSY 79	2.368*	1.556*	2.135*	0.362*	1.877*	1.482*	2.175*	0.589*	1.087	14,252
NSFG	2.702*	2.683*	1.343*	0.486*	1.739*	1.638*	2.077*	0.644*	1.045	20,445
18 – 19										
NLSY 97	1.496*	1.338*	1.686*	0.622*	1.731*	1.807*	1.760*	1.006	0.821+	6,404
NLSY 79	1.638*	1.481*	1.864*	0.443*	1.763*	1.380*	1.866*	0.680*	0.991	8,251
NSFG	2.524*	2.130*	1.415*	0.468*	2.005*	1.362*	1.423*	0.562*	0.866+	11,554
20 – 22										
NLSY 79	1.507*	1.247*	1.308*	0.428*	2.010*	1.397*	1.756*	0.943	1.067	9,837
NSFG	1.741*	1.779*	1.454*	0.676*	1.385*	1.241*	1.523*	0.730*	1.061	13,104
23 – 24										
NLSY 79	1.273+	1.305+	1.305*	0.628*	1.669*	0.993	1.346	1.130	0.982	5,220
NSFG	1.309*	1.455*	1.454*	0.881	1.608*	1.015	1.247	1.053	1.017	6,458

Notes: Each row represents a separate logistic regression model. N of spells is the number of spells in each separate regression model. All models include controls for age dummies, imputation flags and cohort where relevant (results not shown). Omitted comparison groups for categorical variables are white, respondent's mother has a high school degree, and respondent lived with both biological parents. Robust standard errors in parentheses; NLSY models are clustered by household. * $p < .05$; + $p < .10$. Coefficients in **bold** indicate a significant difference ($p < .10$) based on models that include a series of age dummy variables and interactions between all substantive independent variables and a categorical age variables (age 23-24 = omitted category).

Men raised in single parent families are more likely to have a teen birth than men raised in a household with both biological parents. Like the race/ethnicity effects, however, the coefficients become smaller with age, and being raised in a single parent family is not associated with births at ages 20–22 or 23–24. Living in a step-family at age 14 is consistently associated with early births: This family structure effect is consistent for births through ages 20–22 and in the NSFG is still significant at ages 23–24.

Respondents who were born outside of the U.S. are less likely to experience a teen birth than respondents born in the U.S., controlling for other family background characteristics. This difference in fertility behavior by nativity is not apparent at older ages. Maternal employment during the respondent's adolescence is not associated with early fertility in any data set.

Relevant to Hypothesis 6, the factors in Table 4a that are associated with teen births are relatively consistent across data sets. At ages 23–24, however, results are less consistent across data sets, with the race/ethnicity and step-parent effects no longer apparent in the NLSY79 but still apparent in the NSFG.

Table 4b shows results from the same models for women. The results for women are largely consistent across data sets although the difference in magnitude of the coefficients is sometimes large (e.g. the coefficient for low maternal education ranges from 1.3 to 2.1). As Hypothesis 1 predicts, women from more disadvantaged backgrounds (e.g. women growing up in non-traditional family structures, racial minorities, and women with less educated mothers) are more likely to experience early first births. Similar to our findings for men, being foreign born reduces the likelihood of fertility as a teenager, though not in the NLSY97. As Hypothesis 3 predicts, these associations are stronger in the teenage years and weaker (though often still significant) by ages 23–24.

Hypothesis 3 suggests that the weakening relationship between disadvantage and early fertility with age may be more pronounced for men than for women. Results from Tables 4a and 4b show that this weakening occurs for both women and men. Although differences by sex are not pronounced, the models for women contain more significant associations and are more consistent across data sources at 23–24 than the models for men.

Hypothesis 4 predicts that there may be race differences in the relationships between family background characteristics and the likelihood of experiencing a first birth at various ages. Consistent with our expectations, we find that disadvantaged family background is more consistently associated with early male fertility for whites than for racial minorities (see Table 5a). When there are associations between family background and early fertility for racial minorities, they are in the expected direction. Low maternal education is associated with a greater likelihood of early fertility for white men of all ages, although these effects are much less apparent for minorities, particularly African-American men. Having a mother with more than a high school education is associated with lower early fertility for white men at all ages. Again, the effect of high maternal education is not as strong for African-Americans and fades out at older ages for Hispanic men.

Table 5a: Logistic regression models: Odds of first birth for men, by age and race

MEN	Mom <HS	Mom >HS	Step-Parent	Single Parent	No Parent	Foreign Born	Matern. Empl.	N of spells
15 – 19								
White NLSY97	2.798*	0.657+	2.633*	1.172	1.387	-	0.756	11,044
White NLSY79	1.724*	0.339*	2.664*	2.026*	4.567*	-	0.753	12,026
White NSFG	1.755*	0.657+	2.979*	2.053*	2.808*	0.349*	0.889	12,090
Af-Am NLSY97	1.294	0.624*	2.094*	2.236*	2.482*	0.283	0.825	5,194
Af-Am NLSY79	1.262	0.860	0.958	1.102	0.964	0.376	0.961	6,915
Af-Am NSFG	1.531	1.037	2.595*	1.455	1.296*	0.583	0.886	3,873
Hispanic NLSY97	1.188	0.410*	0.678	2.146*	1.892	0.751	1.164	4,299
Hispanic NLSY79	1.730*	0.141+	1.187	0.997	1.328	0.606*	1.040	4,611
Hispanic NSFG	0.723	0.507+	1.134	1.987*	2.111+	1.121	1.208	4,583
20 – 22								
White NLSY79	1.870*	0.415*	1.350	0.936	1.416	0.725	0.992	6,532
White NSFG	1.655*	0.515*	1.730*	1.564+	1.852	0.576	1.178	5,518
Af-Am NLSY79	0.981	0.363*	1.280	0.927	1.146	1.136	0.847	3,223
Af-Am NSFG	0.865	0.637+	1.996*	1.262	1.071	0.503+	0.953	1,701
Hispanic NLSY79	1.148	0.782	1.338	1.095	0.698	1.193	0.748+	2,260
Hispanic NSFG	1.166	0.397*	1.381	0.804	0.824	1.047	1.238	2,000
23 – 24								
White NLSY79	1.989*	0.680+	1.567+	0.597+	2.115+	0.463	1.018	3,777
White NSFG	0.856	0.475*	2.205*	1.026	1.743	0.669	1.130	2,912
Af-Am NLSY79	1.075	0.676	0.687	0.587*	0.466+	0.678	0.703+	1,667
Af-Am NSFG	1.124	0.640	1.835	0.847	0.296*	0.743	0.983	834
Hispanic NLSY79	1.499	1.197	0.678	1.456	1.886	1.508+	1.009	1,198
Hispanic NSFG	1.583	1.039	1.554	1.547	0.655	1.178	0.778	967

Notes: Each row represents a separate logistic regression model. (-) indicates a variable that drops from analyses due to inadequate variation. N of spells is the number of spells in each separate regression model. All models include controls for imputation flags, cohort where relevant, and a linear age variable (results not shown). Omitted comparison groups for categorical variables are respondent's mother has a high school degree and respondent lived with both biological parents. Robust standard errors in parentheses; NLSY surveys are clustered by household. * $p < .05$; + $p < .10$. Coefficients in bold indicate a significant difference (white = omitted category) based on models interacting all substantive independent variables with race ($p < .10$). All interactions are tested within age groups.

The association between family structure in adolescence and early male fertility is more complex. For white men, living in a step-parent family during adolescence is strongly associated with teen fertility and is still associated with births through ages 23–24. In contrast, living in a step-parent family during adolescence is not significantly associated with early fertility for Hispanic men at any age. In two of the three data sets the difference between Hispanics and whites in the association between step-families and a first birth at age 15–19 is statistically significant in the interaction models. For African-American men, the results are mixed: There is a strong association between

living in a step-parent family and teen fertility in the NSFG and the NLSY97, but not in the NLSY79.

Results for men raised in single parent families are also mixed. There is some evidence that living in a single parent family during adolescence is associated with higher teen fertility for men of all races, although this association is not consistent across data sets. At ages 20–22 there are few associations between living in a single parent family and male fertility. By ages 23–24 for white and African-American men, there is some indication that being raised in a single parent family is associated with fewer births, though this result does not hold for Hispanics and is not consistent across data sets. Maternal employment is not associated with teenage first births for men in any model.

In sum, results from our analyses support Hypothesis 4, indicating that there are some differences in the associations between family background and early male fertility by race/ethnicity, with stronger results for whites than for minorities. When there are significant associations between family background and early male fertility for minorities, they are in the expected direction (a disadvantaged background is associated with a greater likelihood of an early first birth), but the associations are less consistent across data sources. Thus the possibility raised in Hypothesis 6 of inconsistencies across data sets for men is clear when models are run separately by race. Future research will formally test whether these differences are due to cohort changes or data set differences, but scholars performing analyses using these data sources should be aware of these differences and should exercise caution when interpreting results.

Table 5b replicates Table 5a by testing for race differences among women. Table 5b indicates that in some cases family background characteristics are more weakly associated with early fertility for minority women than for white women, similar to the pattern found for men. For instance, female teens whose mothers have less than a high school education are more likely to have a birth before age 20 if they are white, but the effect is weaker for African-American women, and results are mixed for Hispanic women. While living in a step-parent family is consistently associated with first births before age 18 for white women, results are inconsistent for African-American women. At ages 20–22, there are no significant associations between family structure and early fertility for African-American women, though there are still associations for white and Hispanic women.

Table 5b: Logistic regression models: Odds of first birth for women, by age and race

WOMEN	Mom <HS	Mom >HS	Step-Parent	Single Parent	No Parent	Foreign Born	Matern. Empl.	N of spells
15 – 17								
White NLSY97	2.358*	0.751	3.595*	3.399*	7.201*	0.312	0.834	6,573
White NLSY79	2.795*	0.411*	1.911*	1.568+	2.219*	0.540	0.956	7,301
White NSFG	1.653*	0.417*	1.846*	1.576*	3.840*	0.543*	0.975	12,477
Af-Am NLSY97	1.441	0.491*	0.947	1.697*	3.601*	-	0.929	3,225
Af-Am NLSY79	1.543*	0.279*	1.789*	1.483*	2.247*	0.099*	1.196	4,118
Af-Am NSFG	1.134	0.608*	0.997	1.384*	1.360	0.240*	1.294	3,974
Hispanic NLSY97	1.742+	0.473	1.557	2.145*	3.353*	0.847	0.953	2,598
Hispanic NLSY79	4.496*	0.830	1.837*	1.470+	1.811+	0.742	1.059	2,833
Hispanic NSFG	1.331	0.461*	2.839*	1.885*	2.183*	0.883	0.949	3,994
18 - 19								
White NLSY97	3.098*	0.621*	1.808*	2.181*	3.521*	0.326	0.739+	3,520
White NLSY79	2.518*	0.432*	1.792*	1.119	1.827	0.444	1.075	4,485
White NSFG	1.758*	0.416*	2.312*	1.652*	2.458*	0.499*	0.888	7,368
Af-Am NLSY97	1.233	0.630*	1.851*	1.790*	1.409	0.582	0.943	1,586
Af-Am NLSY79	1.414*	0.399*	1.754*	1.607*	1.962*	0.950	0.870	2,168
Af-Am NSFG	1.029	0.450*	1.631*	1.214	0.932	0.190*	0.912	2,053
Hispanic NLSY97	1.344	0.753	1.464	1.384	1.102	1.262	0.849	1,298
Hispanic NLSY79	1.712*	0.673	1.632+	1.244	1.602	0.722	1.053	1,598
Hispanic NSFG	1.539*	0.781	1.648*	1.122	1.384	0.789	0.825	2,133
20 – 22								
White NLSY79	1.590*	0.353*	2.278*	1.296	3.065*	0.882	1.322*	5,692
White NSFG	1.753*	0.583*	1.481*	1.298*	2.084*	0.567*	1.036	8,727
Af-Am NLSY79	0.941	0.570*	1.461	1.250	1.435	0.327*	0.955	2,355
Af-Am NSFG	1.331	0.848	0.989	0.833	1.025	0.499*	1.167	2,128
Hispanic NLSY79	1.367	0.504	1.851*	1.681*	1.368	1.190	0.779	1,790
Hispanic NSFG	1.325	0.937	1.221	1.674 *	1.671+	1.043	1.077	2,249
23 – 24								
White NLSY79	1.396*	0.619*	1.499	0.747	0.771	1.707+	1.190	3,160
White NSFG	1.433*	0.909	1.796*	1.107	1.772+	0.884	1.081	4,449
Af-Am NLSY79	0.987	0.537+	2.789*	1.098	0.867	0.351	0.922	1,164
Af-Am NSFG	0.851	0.691	1.511	0.697	1.010	0.911	1.094	996
Hispanic NLSY79	1.654+	0.834	1.041	1.206	4.026*	1.121	0.681+	896
Hispanic NSFG	2.197*	0.905	0.890	1.361	1.020	1.254	0.921	1,014

Notes: Each row represents a separate logistic regression model. (-) indicates a variable that drops from analyses due to inadequate variation. N of spells is the number of spells in each separate regression model. All models include controls for imputation flags, cohort where relevant, and a linear age variable (results not shown). Omitted comparison groups for categorical variables are respondent's mother has a high school degree and respondent lived with both biological parents. Robust standard errors in parentheses; NLSY surveys are clustered by household. * $p < .05$; + $p < .10$. Coefficients in **bold** indicate a significant difference (white = omitted category) based on models interacting all substantive independent variables with race ($p < .10$). All interactions are tested within age groups.

Table 5c: Summary of significant interactions by sex for logistic regression models, by age and race

	Mom <HS	Mom >HS	Step-Parent	Single Parent	No Parent	Born out of Marriage	Foreign Born	Matern. Empl.	N of spells
15 – 19									
White NLSY97				W+	W+		-		20,845
White NLSY79	W+			M+	M+		-		23,812
White NSFG									31,935
Af-Am NLSY97				M+			-		10,005
Af-Am NLSY79		W-	W+		W+				13,201
Af-Am NSFG		W-	M+				W-		9,900
Hispanic NLSY97					W+				8,195
Hispanic NLSY79									9,042
Hispanic NSFG	W+								10,710
20 – 22									
White NLSY79			W+						12,224
White NSFG									14,245
Af-Am NLSY79							W-		5,578
Af-Am NSFG			M+						3,829
Hispanic NLSY79									4,050
Hispanic NSFG		M-		W+					4,249
23 – 24									
White NLSY79							W+		6,937
White NSFG		M-							7,361
Af-Am NLSY79			W+	M-					2,831
Af-Am NSFG									1,829
Hispanic NLSY79									2,094
Hispanic NSFG									1,981

Notes: Each row represents a separate logistic regression model. (-) indicates a variable that is not included from a particular data set. Cells with any marks indicate a significant difference between women and men based on models interacting all substantive independent variables with a dummy variable for sex ($p < .10$). Cells include a (W) or (M) based on whether the effect is stronger for women or men and a (+) or (-) depending on whether the variable for the stronger sex is positively or negatively associated with early fertility. All interactions are tested within age and race groups. All models include controls for imputation flags, cohort where relevant, and a linear age variable (results not shown). N of spells is the number of spells in the interaction model that combines data from women and men. Omitted comparison groups for categorical variables are respondent's mother has a high school degree and respondent lived with both biological parents.

Hypothesis 2 suggests that there may be sex differences in the association between family background characteristics and early fertility. We test this hypothesis formally within race/ethnic groups. Table 5c summarizes the results of logistic regression models that formally test for sex differences in the association between family background characteristics and early fertility. As in the other tables, each row represents a separate logistic regression model. Cells include a (W) or (M) based on

whether the variable is more strongly associated with first births for women or men and a (+) or (-) depending on whether the variable for the sex with the larger association is positively or negatively associated with early fertility. For example, a “W+” indicates that women with a particular characteristic are more likely to have an early first birth than men with this same characteristic. Strong evidence of sex differences would be apparent if effects were similar across data sets and if the evidence followed a consistent pattern. In Table 5c, sex differences appear to be sporadic, not consistent. While we do not feel there is strong evidence of consistent, theoretically-relevant sex differences, a few rough patterns deserve mention. Of twenty-three significant sex differences, fourteen are in the 15–19 age range and ten of these fourteen indicate stronger effects of background characteristics for women than men. In addition, eleven of the twenty-three sex differences are in the African-American sample, with five of the seven effects that are stronger for women than men occurring during the teenage years. These patterns may indicate that the factors associated with teen fertility are slightly stronger for women than men, particularly in the African-American sample, though we have been unable to identify a consistent pattern with theoretical implications. These findings lend the most support to Hypothesis 6, which states that there will be differences across data sets. For example, results from only the NLSY79 would indicate that family structure is more strongly associated with teen fertility for men than for women, but results from the NLSY97 would lead one to the opposite conclusion.

Hypothesis 5 indicates that there may not be significant differences in the effects of family background characteristics on early first births for men across cohorts. In analyses conducted with the NSFG, very few significant differences in the effects of covariates were found by cohort, despite large changes over time in patterns of maternal employment, education, and family structure.¹⁸ However, we are hesitant to conclude that these differences do not exist, as we cannot analyze the NSFG by race and cohort simultaneously due to small cell sizes. Further research is necessary to test for cohort differences in the effects of family background characteristics over time.

8. Discussion

This study seeks to provide systematic baseline information on early male fertility by conducting parallel analyses in three large nationally representative data sets. Despite the various methods used to collect fertility data across the data sets and the small number of births on which some of the early estimates are based, descriptive estimates of men’s ages at first birth by race appear relatively consistent. Our descriptive results

¹⁸ Results are available from the authors on request.

indicate that having a first birth as a teenager is far more common for women than for men. There are clear race differences in early male fertility, with minority men experiencing much higher rates of early first births than white men. Even in minority groups, however, only a small proportion of men experience their first birth during the high school years. The NSFG data shows slightly lower rates of early fertility for men, and further research should examine whether this is due to cohort differences, the composition of the NSFG sample, or retrospective data collection. The gap between early male fertility and early female fertility is approximately three years and is consistent within race/ethnic groups. The findings from all three data sets are consistent with prior research.

Multivariate results yielded both substantive findings and differences across data sets. Substantively, as prior studies have shown and theory predicts, men from disadvantaged backgrounds are more likely to experience early first births than men from more advantaged backgrounds. Models testing for age differences show that many associations between family background and fertility are weaker at older ages than during the teenage years, but some indicators, particularly maternal education, have not disappeared by ages 23–24 for women or men. Births at these ages may still carry opportunity costs for both women and men seeking to establish careers or invest in graduate education. Given the age difference between partners, it is unclear whether these births have opportunity costs for men or whether these men are likely to partner with younger women for whom having a birth at 20–22 has significant costs.

The association between family background characteristics and early fertility is less consistent and weaker for minority men than for white men, similar to findings of Rindfuss, Morgan, and Swicegood (1988). It is unclear whether this is due to smaller sample sizes for minority men or whether these family background characteristics are not as good proxies for the opportunities available to minority men as they are for white men. Future analyses with the NLSY surveys will address this limitation by including a richer set of variables, such as local labor market conditions and social policy contexts in order to examine this question further.

We did not find consistent evidence of significant differences between women and men in the associations between family background characteristics and early first births. There are some sporadic sex differences potentially indicating that family background characteristics may be more strongly associated with teenage fertility for women than men, particularly African-American women, but this conclusion is tentative. Using interaction terms to test for significant sex differences (particularly within samples subdivided by race and age) is a conservative test of these associations, thus only large differences are likely to appear consistently across data sets. A less stringent test, larger sample sizes, or more detailed background variables might yield more evidence of sex differences. On the other hand, the combination of assortative mating and the need for

both the woman and the man to at least be somewhat complicit in the decision to have a baby may lead to few sex differences in the factors associated with early fertility.

Similarly, in analyses within the NSFG, we did not find strong evidence that there are cohort differences in the factors associated with early male fertility. While there have been substantial increases in educational attainment, reductions in two parent families, and increases in maternal employment over the cohorts covered in this study, our Vital Statistics estimates show that teen fertility has had periods of both increases and declines. Clearly factors besides these broad social changes are influencing teen fertility rates, making our findings plausible. On the other hand, the NSFG has a small sample size once it is broken into cohorts. The inability to further subdivide the sample by race makes us very cautious about this finding. Further research is necessary to examine cohort differences in the factors associated with early fertility.

In terms of cross-data set comparisons, our results indicate that scholars and policy makers should be cautious about drawing strong conclusions about the association of particular factors with men's early childbearing based on results from a single data set, especially when analyses are conducted separately by race/ethnicity. Overall the general patterns we find across data sets are reassuring, with many variables exhibiting consistent results in two or even three of the data sets. Especially in analyses that are not broken down by race/ethnicity, our results are largely consistent across data sets. In addition, it is rare in our analyses to find variables for which coefficients in one data set point to positive associations and coefficients in another data set point to negative associations.

However, there are many instances where variables are significant in one data set but not in another when analyses are conducted separately by race/ethnicity. These discrepancies are sometimes due to variation in standard errors, but at other times the coefficients are quite different. For instance, using only the NLSY79 we would conclude that family structure in adolescence is not associated with teen births for African-American men. However, both the NSFG and the NLSY97 show associations between family structure and teen births for these men. In contrast, for whites, the NLSY79 and the NSFG indicate that growing up in a single parent family is associated with teen pregnancy, but the NLSY97 shows no association. This is similar to some of the inconsistent findings from other studies of male fertility noted in the literature review (e.g. the association between family structure and early fertility in Jaffee et al. 2001; Glick, Ruf, White, and Goldscheider 2006; Michael and Tuma 1985). Different data sets also yield very different conclusions about the strength of sex differences in these background characteristics.

By coding all variables the same way and running the same models, we have eliminated the possibility that coding and modeling differences cause the variation in results. However, it is unclear whether observed differences between data sets are due

to differences in sample composition, data quality, or cohort differences. In future work we plan to pool these three data sets in order to explicitly examine whether differences between data sets are due to changes over time in the prevalence of certain family background characteristics and their associations with early fertility. We are also expanding our data quality work to examine differences in the quality of the male fertility data between these data sets for particular race/ethnic groups and for marital versus non-marital births. Once we have completed these two additional projects we will have a stronger sense of whether results from one data set are more reliable than results from other data sets. The important conclusion to be drawn from our results is that replication is important in this area, particularly given the importance of analyses related to family structure and fertility in current policy debates.

In sum, this study contributes to our understanding of early male fertility by providing national estimates of men's first birth behavior from three large, nationally representative surveys and examining whether there are differences by age, sex, race, cohort, and data source in the factors associated with early fertility. This research provides a foundation for further analyses of early male fertility that examine important factors such as the relationship context of early births, the neighborhood and social policy factors influencing men's fertility, and the impacts of early male fertility on labor market outcomes and child well-being.

9. Acknowledgments

This research is supported by a grant from the National Institute of Child Health and Human Development (GRANT #P01-HD045610). An earlier version of this manuscript was presented at the American Sociological Association Annual Meetings 2006, Montreal, Canada and at the Population Research Institute at Pennsylvania State University. The authors would like to thank Sue Eshleman for assistance with the NLSY97 data and Child Trends for creating the male fertility data from the NLSY79. We would also like to thank Kristen Harknett, Valarie King, the anonymous reviewers, and participants in the Transition to Fatherhood Program Project Steering Committee meetings for helpful comments on earlier versions of this paper.

References

- Abma, J., A. Chandra, and S. Wilson. 2002. "Using Data from the National Survey of Family Growth (NSFG)." Presented at the 2002 National Center for Health Statistics Data Users Conference, Washington, DC.
- Administration for Children and Families. 2006. "Healthy Marriage Initiative Activities and Accomplishments, 2002-2005." Available online at <http://www.acf.hhs.gov/healthymarriage/pdf/community2006.pdf>.
- Bachrach, C. A. 1998. "The Changing Circumstances of Marriage and Fertility." Pp. 9-32 in *Welfare, the Family, and Reproductive Behavior*, edited by R. A. Moffitt. Washington, DC: National Academy Press.
- Barber, J. S. 2001. "The Intergenerational Transmission of Age at First Birth among Married and Unmarried Men and Women." *Social Science Research* 79:319-348.
- Bianchi, S. and L. Casper. 2000. "American Families." *Population Bulletin* 55:3-43.
- Blau, F., M. Ferber, and A. Winkler. 2006. *The Economics of Women, Men, and Work*. Englewood Cliffs, NJ: Prentice Hall.
- Cherlin, A., J. Griffith, and J. McCarthy. 1983. "A Note on Maritally-Disrupted Men's Reports of Child Support in the June 1980 Current Population Survey." *Demography* 20:385-389.
- Cherlin, A. and J. Griffith. 1998. "Methodological Issues in Improving Data on Fathers: Report of the Working Group on the Methodology of Studying Fathers." Pp. 75-211 in *Nurturing Fatherhood: Improving Data and Research on Male Fertility*. Washington, D.C.: Federal Interagency Forum on Child and Family Statistics.
- Committee on Ways & Means, U.S. House of Representatives. 2004. *2004 Green Book*. House Ways & Means Committee Prints: 108-6.
- Duncan, G. J. and S. D. Hoffman. 1990. "Welfare Benefits, Economic Opportunities, and Out-of-Wedlock Births Among Black Teenage Girls." *Demography* 27:519-535.
- Duncan, G. J., J. Brooks-Gunn, W. J. Yeung, and J. R. Smith. 1998. "How Much Does Childhood Poverty Affect the Life Changes of Children?" *American Sociological Review* 63:406-423.

- Elo, I. T., R. B. King, and F. F. Furstenberg. 1999. "Adolescent Females: Their Sexual Partners and the Fathers of Their Children." *Journal of Marriage and the Family* 61:74-84.
- George, L. 1993. "Sociological Perspectives on Life Transitions." *Annual Review of Sociology* 19:353-373.
- Glick J., S. Ruf, M. White, and F. Goldscheider. 2006. "Educational Engagement and Early Family Formation: Differences by Ethnicity and Generation." *Social Forces* 84:1391-1415.
- Goldscheider, F. and G. Kaufman. 1996. "Fertility and Commitment: Bringing Men Back In." Pp. 87-99 in *Fertility in the United States: New Patterns, New Theories*, edited by J. Casterline, R. Lee, and K. Foote. New York, NY: The Population Council.
- Gowen, L., S. Feldman, R. Diaz, and D. Yisrael. 2004. "A Comparison of the Sexual Behaviors and Attitudes of Adolescent Girls with Older vs. Similar-Aged Boyfriends." *Journal of Youth and Adolescence* 33:167-175.
- Hanson, S., D. R. Morrison, and A. L. Ginsburg. 1989. "The Antecedents of Teenage Fatherhood." *Demography* 26:579-596.
- Harris, K. M., G. D. Duncan, and J. Boisjoly. 2002. "Evaluating the Role of Nothing to Lose Attitudes on Risky Behavior." *Social Forces* 80:1005-1039.
- Haveman, R. B., K. Wolfe, and K. Pence. 2001. "Chapter 10: Intergenerational Effects of Nonmarital and Early Childbearing." In *Out of Wedlock: Causes and Consequences of Nonmarital Fertility*, edited by L. L. Wu and B. Wolfe. New York, NY: Russell Sage Foundation.
- Hernandez, D. J. 1993. *America's Children: Resources from Family, Government, and The Economy*. New York, NY: Russell Sage Foundation.
- Hofferth, S. and C. Hayes. 1987. *Risking the Future: Adolescent Sexuality, Pregnancy and Childbearing. Vol 2*. Washington, DC: National Academy Press.
- Hogan, D. and N. Astone. 1986. "The Transition to Adulthood." *Annual Review of Sociology* 12:109-130.
- Hotz, J., S. McElroy, and S. Sanders. 2005. "Teenage Childbearing and Its Life Cycle Consequences: Exploiting a Natural Experiment." *Journal of Human Resources* 40(3): 683-715.

- Jaffee, S., A. Caspi, and T. Moffitt. 2001. "Predicting Early Fatherhood and Whether Youth Fathers Live with Their Children: Prospective Findings and Policy Reconsiderations." *Journal of Child Psychology and Psychiatry* 42:803-815.
- Jaffee, S., A. Caspi, T.E. Moffitt, J. Belsky, and P. Silva. 2001. "Why Are Children Born to Teen Mothers at Risk for Adverse Outcomes in Young Adulthood? Results from a 20-year Longitudinal Study." *Development and Psychopathology* 13:377-397.
- Karant, J. and E. Sorensen. 1999. "Child Support Enforcement." *Policy & Practice of Public Human Services* 57:44-49.
- Ku, L., F. L. Sonenstein, and J. Pleck. 1993. "Neighborhood, Family, and Work: Influences on the Premarital Behaviors of Adolescent Males." *Social Forces* 72:479-503.
- Landry, D. and J. Forrest. 1995. "How Old are U.S. Fathers?" *Family Planning Perspectives* 27:159-161,165.
- Leibowitz, A., M. Eisen, and W. Chow. 1986. "An Economic Model of Teenage Pregnancy Decision-Making." *Demography* 23:67-77.
- Lindberg, L. D., F. L. Sonenstein, G. Martinez, and J. Marcotte. 1998. "Completeness of Young Fathers' Reports of Fertility." *Journal of Economic and Social Measurement* 24:15-23.
- Lundberg, S. and R. Plotnick. 1995. "Adolescent Premarital Childbearing: Do Economic Incentives Matter?" *Journal of Labor Economics* 13:177-200.
- McLanahan, S. 1985. "Family Structure and the Reproduction of Poverty." *American Journal of Sociology* 90:873-901.
- McLanahan, S. and L. Bumpass. 1988. "Intergenerational Consequences of Family Disruption." *American Journal of Sociology* 94:130-152.
- McLanahan, S. and G. Sandefur. 1994. *Growing Up With a Single Parent: What Hurts, What Helps*. Cambridge, MA: Harvard University Press.
- Michael, R. and N.B. Tuma. 1985. "Entry Into Marriage and Parenthood by Young Men and Women: The Influence of Family Background." *Demography* 22:515-544.
- Mott, F. and T. Gryn. 2001. "Evaluating Male Fertility Data: Who Reports Consistently and What are the Analytical Implications?" Center for Human Resource Research, Ohio State University.

- Nock, S. 1998. "The Consequences of Premarital Fatherhood." *American Sociological Review* 63:250-263.
- Pears, K., S. Pierce, H. Kim, D. Capaldi, and L. Owen. 2005. "The Timing of Entry into Fatherhood in Young, At-Risk Men." *Journal of Marriage and Family* 67:429-447.
- Peters, H. E., K. Hynes, K. Joyner, F. Yang, N. M. Astone, J. Dariotis, F. Sonenstein, and J. Pleck. 2006. "Timing and Circumstances of Early Fatherhood." Presented at the 2006 Administration for Children and Families Ninth Annual Welfare Research and Evaluation Conference, Washington, DC.
- Plotnick, R. D. 1992. "The Effects of Attitudes on Teenage Premarital Pregnancy and Its Resolution." *American Sociological Review* 57:800-811.
- Rendall, M. S., L. Clarke, H. E. Peters, N. Ranjit, and G. Verropolou. 1999. "Incomplete Reporting of Men's Fertility in the United States and Britain: A Research Note." *Demography* 36:135-144.
- Rendall, M. S., K. Joyner, H. E. Peters, F. Yang, M. S. Handcock, and R. Admiraal. 2006. "A Bayesian Approach to Combining Population and Survey Data for Male Fertility Estimation." Presented at the 2006 Annual Meeting of the Population Association of America, Los Angeles, CA.
- Rindfuss, R. R., S. P. Morgan, and G. Swicegood. 1988. *First Births in America: Changes in the Timing of Parenthood*. Berkeley, CA: University of California Press.
- Scaramella, L. V., R. D. Conger, R. L. Simons, and L. B. Whitbeck. 1998. "Predicting Risk for Pregnancy by Late Adolescence: A Social Contextual Perspective." *Developmental Psychology* 34:1233-1245.
- Swicegood, C. G., S. P. Morgan, and R. R. Rindfuss. 1984. "Measurement and Replication: Evaluating the Consistency of Eight U.S. Fertility Studies." *Demography* 21:19-23.
- U.S. Census Bureau. 2004. "Educational Attainment in the United States: 2003." *Current Population Reports* P20-550.
- Ventura, S. J. and C. A. Bachrach. 2000. "Nonmarital Childbearing in the United States, 1940-99," *National Vital Statistics Reports* 48(16). Hyattsville, Maryland: National Center for Health Statistics.
- Wu, L. L., and B. C. Martinson. 1993. "Family Structure and the Risk of a Premarital Birth." *American Sociological Review* 58:210-232.

Xie, H., B. Cairns, and R. Cairns. 2001. "Predicting Teen Motherhood and Teen Fatherhood: Individual Characteristics and Peer Affiliations." *Social Development* 10:488-511.

Appendix A

Table 6: Number of first births from which models are estimated, by race, sex, and age

	Men			Women		
	White	African-American	Hispanic	White	African-American	Hispanic
NLSY79						
15 – 17				164	293	133
18 – 19	137	247	120	250	249	168
20 – 22	291	295	187	376	279	181
23 – 24	228	130	102	224	114	99
NSFG						
15 – 17				215	222	201
18 – 19	103	94	93	329	242	212
20 – 22	150	104	144	493	228	248
23 – 24	118	51	92	287	89	114
NLSY97						
15 – 17				126	164	109
18 – 19	132	184	114	185	163	126

Notes: Births before respondents turn 15 are excluded from this table since they are excluded from logistic regression models.