


Marriage Promotes Health

Issue: Marriage promotes health and well-being among married couples¹, as well as among their children.

Illnesses

- Compared to married individuals, the risk of mortality is 58 percent higher for never-married individuals and 27 percent for divorced/ separated individuals.²
- Married persons are less likely to become severely ill than the divorced.³ Divorced people have 20 percent more chronic health conditions such as heart disease, diabetes or cancer than married people.⁴
- Married people are least likely to have mental disorders,⁵ and have higher levels of emotional and psychological well-being than those who are single, divorced, or cohabiting.⁶

Men versus Women

- For both men and women, marriage is associated with a significant reduction in depression.⁷
- Married men have lower levels of stress hormones,⁸ are three times less likely to die from cardiovascular disease, and live longer after being diagnosed with cancer.⁹
- Married women have a 60 percent lower risk of cardiovascular disease [than divorced women],¹⁰ experience less psychological distress,¹¹ and have lower breast-cancer morbidity.¹²
- The diverse health benefits for married couples do not extend to cohabiting couples.¹³

Lifestyle

- Married men and women have better access to private health insurance, have lower healthcare costs, and are treated in higher-quality hospitals.¹⁴
- Married individuals smoke and binge drink less frequently than cohabiters.¹⁵

Children's Health

- An eight-decade study concluded that "parental divorce during childhood was the single strongest social predictor of early death." On average, these children died 5 years earlier and were more adversely impacted than those children who experienced a parent's death.¹⁶
- Children who experience parental divorce or separation are more likely to have health problems.¹⁷

Conclusion: The intact, married family naturally delivers fundamental health benefits to all of its members. MARRI research available online¹⁸ shows that promoting marriage is an indispensable component of effective healthcare reform in America.

¹ “Married two-parent families,” “married-couple families,” and similar terms within this document all refer to families in which there is a married mother and father present. Note, according to the US Census Bureau, “Family households and married-couple families do not include same-sex married couples even if the marriage was performed in a state issuing marriage certificates for same-sex couples.”

² Robert M. Kaplan and Richard G. Kronick, “Marital Status and Longevity in the U.S. Population,” *Journal of Epidemiology and Community Health* 60, No. 9, (September 2006): 760-765. Accessed 5 August 2014.

³ Glenn T. Stanton, “Why Marriage Matters.” Available at <http://www.ampartnership.org/resourcecenter/news/89-why-marriage-matters.html>. Accessed 27 July 2011.

⁴ ME Hughes and LJ Waite, “Marital Biography and Health at Mid-Life,” *Journal of Health and Social Behavior* 50, No. 3 (2009): 344-58.

⁵ David Williams, et al., “Marital Status and Psychiatric Disorders Among Blacks and Whites,” *Journal of Health and Social Behavior* 33 (1992): 140-157. As cited in Glenn T. Stanton, “Why Marriage Matters.” Available at <http://www.ampartnership.org/resourcecenter/news/89-why-marriage-matters.html>. Accessed 27 July 2011.

James Coyne, M.J. Rohrbaugh, Varda Shoham, John S. Sonnega, John M. Nicklas, and James A. Cranford, “Prognostic Importance of Marital Quality for Survival of Congestive Heart Failure” *American Journal of Cardiology* 88, no. 5 (2001): 526-529. As cited in California Healthy Marriages Coalition, “Healthy Marriages, Mental Health. Research on the Alignment of Marital Outcomes and Mental Health.” Available at <http://camarriage.com/content/resources/7b8690b0-784f-46e7-af7d-438a9b064557.pdf>. Accessed 25 August 2011.

⁶ Susan L. Brown, “Relationship Quality Dynamics of Cohabiting Unions,” *Journal of Family Issues* 24, no. 5 (2003): 583-601; Susan L. Brown, “The Effect of Union Type on Psychological Well-being: Depression among Cohabitators versus Marrieds,” *Journal of Health and Social Behavior* 41, no. 3 (2000): 241-255; J.K. Kiecolt-Glaser and T.L. Newton, “Marriage and Health: His and Hers,” *Psychological Bulletin* 127, no. 4 (2001): 472-503; Lee A. Lillard and Constantijn W.A. Panis, “Marital Status and Mortality: The Role of Health,” *Demography* 33, no. 3 (1996): 313-327; Lee A. Lillard and Linda J. Waite, “Til Death Do us Part: Marital Disruption and Mortality,” *The American Journal of Sociology* 100, no. 5 (1995): 1131-1156; Kristen Marcussen, “Explaining Differences in Mental Health Between Married and Cohabiting Individuals,” *Social Psychology Quarterly* 68, no. 3 (1999): 239-257; Steven Stack and J. Ross Eshleman, “Marital Status and Happiness: A 17-Nation Study,” *Journal of Marriage and the Family* 60 (1998): 527-536; K.A.S. Wickrama, et al., “Marital Quality and Physical Illness: A Latent Growth Curve Analysis,” *Journal of Marriage and the Family* 59, no. 1 (1997): 143-155. All as cited in Daniel Lees, “The Psychological Benefits of Marriage,” *Research Note* (April 2007): 1-4. Available at http://www.maxim.org.nz/files/pdf/psychological_benefits_of_marriage.pdf. Accessed 27 July 2011

⁷ Kathleen A. Lamb, Gary R. Lee, and Alfred DeMaris, “Union Formation and Depression: Selection and Relationship Effects,” *Journal of Marriage and Family* 65, No. 4 (November 2003): 953- 962. Accessed 5 August 2014.

⁸ Dario Maestripieri, “Between- and within-sex variation in hormonal responses to psychological stress in a large sample of college students,” *Stress* 13, no. 5 (2010): 413-442; Julianne Holt-Lunstad, “Is There Something Unique about Marriage? The Relative Impact of Marital Status, Relationship Quality, and Network Social Support on Ambulatory Blood Pressure and Mental Health,” *Annals of Behavioral Medicine* 35, no. 2 (2008): 239-244. As cited in Kathleen Blanchard, “Health & Marriage: Benefits for Men.” Available at <http://www.foxnews.com/health/2010/10/13/health-marriage-benefits-men/#ixzz1TDmcdmCc>. Accessed 26 July 2011.

⁹ Harvard Health Publications, “Marriage and Men’s Health,” *Harvard Men’s Health Watch*, July 2010. Available at http://www.health.harvard.edu/newsletters/Harvard_Mens_Health_Watch/2010/July/marriage-and-mens-health

¹⁰ Zhang, Zhenmei, and Mark D. Hayward. “Gender, the Marital Life Course, and Cardiovascular Health in Late Midlife.” *Journal of Marriage and Family*, vol. 68, no. 3, 2006, pp. 639-657.

¹¹ Duncan Cramer, “Living Alone, Marital Status, Gender and Health,” *Journal of Community and Applied Social Psychology* 3 (1993): 9.

William R. Avison, Jennifer Ali, and David Walters, “Family Structure, Stress, and Psychological Distress: A Demonstration of the Impact of Differential Exposure,” *Journal of Health and Social Behavior* 48 (2007): 306.

¹² Cynthia Osborne, et al., “The Influence of Marital Status on the Stage at Diagnosis, Treatment, and Survival of Older Women with Breast Cancer,” *Breast Cancer Research and Treatment* 93 (2005): 43-44.

¹³ Hyoun K. Kim and Patrick C. McKenry, “The Relationship Between Marriage and Psychological Well-Being: A Longitudinal Analysis,” *Journal of Family Issues* 23 (2002), 905.

¹⁴ R.G. Wood, B. Goesling, and S. Avellar, “The Effects of Marriage on Health: Synthesis of Current Research Evidence,” Contract # 233-02-0086. Washington, D.C.: ASPE, HHS (2007). Available at <http://aspe.hhs.gov/hsp/07/marriageonhealth/index.htm>. As cited in National Healthy Marriage Resource Center Research Brief by Jana Staton, “Making the Connection Between Healthy Marriage and Health Outcomes: What the Research Says” (2009): 1-18. Available at <http://www.healthymarriageinfo.org/resource-detail/index.aspx?rid=3649>. Accessed 8 September 2011.

Lauren Duberstein Lindberg and Susheela Singh “Sexual Behavior of Single Adult American Women,” *Perspectives on Sexual and Reproductive Health* 40, no. 1 (March 2008): 1

¹⁵ Theodore D. Fuller, “Relationship Status, Health, and Health Behavior: An Examination of Cohabiters and Commuters,” *Sociological Perspectives* 53, no. 2 (2010): 236.

¹⁶ Howard Friedman. *The Longevity Project: Surprising Discoveries for Health and Long Life from the Landmark Eight Decade Study*. Hay House, Inc, 2011.

¹⁷ Paul R. Amato and Bruce Keith, “Parental Divorce and Adult Well-being: A Meta-Analysis,” *Journal of Marriage and Family* 53 (1991): 49, 54.

Howard Friedman. *The Longevity Project: Surprising Discoveries for Health and Long Life from the Landmark Eight Decade Study*. Hay House, Inc, 2011.

¹⁸ www.marri.us For example, “164 Reasons to Marry”