Online Appendix: Supplemental Digital ContentSupplemental Digital Content 1. Model Form and Code for Difference-in-Differences Method Application

Variables
yit is response variable (e.g., live birth rate) for county i at time t.
zi is a column vector (covariate) which does not vary over time t.
xit is a column vector (hurricane exposure) which does vary over time t.
μ is the model intercept.
β and ɣ are row vectors while ε is the random error.
Differenced model: yi1 - yi0 = (μ1 - μ0) + β (xi1 – xi0)+ (εi1 – εi0)
SAS	
Starting point model each year separately:
PROC REG DATA=data;
MODEL outcome0=exposure0; /* unexposed or timepoint 0*/
MODEL outcome 1 = exposure 1; /* unexposed or timepoint 1*/
RUN;

Manual differencing technique:
DATA diff;
	SET data;
outcomediff=outcome1-outcome0;
exposurediff=exposure1-exposure0;
PROC REG DATA=diff;
MODEL outcomediff=exposurediff;
RUN;
Alternatively if you have repeated measures for county at time 0 and time 1 this will generate the same point estimates (but potentially not standard error);
PROC GLM DATA=data;
ABSORB county; /*ABSORB tells SAS not to generate the coefficient of change for each county but still uses said coefficients in the model*/
MODEL outcome= exposure time;
RUN;

STATA
ssc install diff
diff outcome_var [if] [in] [weight],

Required: period (varname) treated (varname) Optional: cov(varlist)

	Supplemental Digital Content 2. Table of Florida 2004 Unadjusted, Census Adjusteda and Difference in Difference Analysis of Hurricane Exposure and Live Birth Rates (n=67 counties)

	
	Any Hurricane Exposure
	Hurricane Charley Exposure
	Hurricane Frances Exposure
	Hurricane Ivan Exposure
	Hurricane Jeanne Exposure

	Exposure Method
	Estimate (95% CI)
	Estimate (95% CI)
	Estimate (95% CI)
	Estimate (95% CI)
	Estimate (95% CI)

	60 km buffer
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Within County Difference-in-Differences Model
	0.002
	(-0.08
	0.08)
	0.02
	(-0.16
	0.20)
	-0.04
	(-0.22
	0.14)
	-0.02
	(-0.51
	0.47)
	0.03
	(-0.15
	0.21)

	Across County GLM Unadjusted Model
	-0.05
	(-0.23
	0.13)
	-0.39
	(-0.80
	0.02)
	-0.06
	(-0.45
	0.33)
	2.62
	(1.98
	3.60)
	0.03
	(-0.38
	0.44)

	Across County GLM Adjusted Model
	-0.02
	(-2.08
	2.05)
	-0.30
	(-0.72
	0.13)
	-0.52
	(-2.67
	1.61)
	2.80
	(1.94
	3.67)
	0.09
	(-0.31
	0.49)

	Wind Speed ≥ 74 mph (binary)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Within County Difference-in-Differences Model
	-0.05
	(-0.25
	0.15)
	0.18
	(-0.13
	0.49)
	-0.10
	(-0.37
	0.17)
	0.05
	(-0.34
	0.44)
	-0.18
	(-0.40
	0.04)

	Across County GLM Unadjusted Model
	0.28
	(-0.17
	0.73)
	0.04
	(-0.72
	0.80)
	-0.11
	(-0.76
	0.54)
	2.01
	(1.83
	2.19)
	-0.17
	(-0.70
	0.36)

	Across County GLM Adjusted Model
	0.34
	(-0.78
	0.88)
	0.06
	(-0.67
	0.78)
	-0.02
	(-0.48
	0.43)
	2.23
	(1.47
	2.99)
	-0.17
	(-0.69
	0.35)

	Abbreviation: CI, confidence interval; GLM, general linear model
a Adjusted models include percent renter-occupied units, median household income, percent of persons who do not speak English and percent of persons with more than high school education.

2

