
Web Appendix

 SEQ CHAPTER \h \r 1Child Mental Health and Human Capital Accumulation: The Case of ADHD Revisited(
Jason Fletcher a
Barbara Wolfe b
Abstract:

In volume 25, issue 6 of this journal, Janet Currie and Mark Stabile (JCMS) made a significant contribution to our understanding of the influence of ADHD symptoms on a variety of school outcomes including participation in special education, grade repetition and test scores. Their contributions include using a broad sample of children and estimating sibling fixed effects models to control for unobserved family effects. In this comment we look at a sample of older children and confirm and extend many of the JCMS findings in terms of a broader set of measures of human capital and additional specifications.

Keywords: Mental health; Attention deficit hyperactivity disorder; Human capital; Education; Children

Appendix Tables

Table 1A

Complete Summary Statistics for Full and Sibling Samples in Add Health

	Variable
	Obs
	Mean
	Std Dev
	Obs
	Mean
	Std Dev

	
	Full Sample
	
	
	Sibling Sample
	
	

	ADHD Cutoff
	14306
	0.08
	0.28
	2907
	0.09
	0.28

	ADHD Scale
	14306
	13.22
	8.90
	2907
	13.65
	8.95

	Sibling with ADHD
	
	
	
	2907
	0.09
	0.29

	Repeat Grade (7th-12th)
	14297
	0.06
	0.23
	2904
	0.05
	0.22

	Suspended (7th-12th)
	13803
	0.24
	0.43
	2804
	0.25
	0.43

	Special Education
	12389
	0.09
	0.28
	2570
	0.08
	0.27

	Expelled (7th-12th)
	14202
	0.03
	0.18
	2886
	0.03
	0.17

	Grade Point Average
	13907
	2.78
	0.77
	2836
	2.78
	0.77

	Years of Schooling
	14307
	13.22
	1.97
	2907
	13.16
	1.99

	Dropped Out
	14125
	0.11
	0.32
	2865
	0.12
	0.32

	College Enrollment
	12725
	0.67
	0.47
	2572
	0.64
	0.48

	Age, Wave I
	14312
	17.12
	1.73
	2909
	17.16
	1.69

	Male
	14320
	0.47
	0.50
	2910
	0.48
	0.50

	Black
	14320
	0.22
	0.41
	2910
	0.22
	0.42

	Hispanic
	14320
	0.16
	0.36
	2910
	0.13
	0.34

	Other race
	14320
	0.08
	0.28
	2910
	0.08
	0.28

	General Health Status
(1=poor, 5=excellent)
	14311
	3.88
	0.91
	2909
	3.88
	0.91

	Birth Order
	14304
	1.85
	1.20
	2906
	2.05
	1.29

	Parent Age
	14320
	42.05
	6.16
	2910
	41.64
	5.88

	Maternal Education (Yrs.)
	14320
	13.21
	2.28
	2910
	13.12
	2.24

	Family Income ($10,000s)
	14320
	46.07
	40.55
	2910
	45.00
	41.77

	Married Household
	14320
	0.62
	0.48
	2910
	0.63
	0.48

	Number of Siblings
	14110
	1.62
	1.45
	2861
	2.02
	1.56

Table 2A

Association between ADHD Symptoms and Grade Repetition

Results using ADHD Dummy Variable

	Outcome
	Repeat Grade
	Repeat Grade
	Repeat Grade
	Repeat Grade
	Repeat Grade

	Sample
	Full
	Full
	Family
	Family
	Family

	Fixed Effects?
	None
	None
	None
	None
	Family

	ADHD Status
	0.045
	0.030
	0.050
	0.050
	0.063

	
	(0.000)**
	(0.016)*
	(0.011)*
	(0.009)**
	(0.066)+

	Male
	0.037
	0.035
	0.030
	0.031
	0.039

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.041)*

	Age
	0.020
	0.020
	0.021
	0.021
	0.017

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.016)*

	Black
	0.022
	0.022
	0.012
	0.011
	-0.103

	
	(0.021)*
	(0.019)*
	(0.307)
	(0.324)
	(0.623)

	Hispanic
	0.018
	0.019
	0.025
	0.025
	-0.067

	
	(0.069)+
	(0.068)+
	(0.116)
	(0.116)
	(0.672)

	Other Race
	-0.006
	-0.006
	-0.002
	-0.002
	0.051

	
	(0.614)
	(0.624)
	(0.922)
	(0.886)
	(0.592)

	General Health Status
	-0.018
	-0.018
	-0.016
	-0.016
	-0.010

	
	(0.000)**
	(0.000)**
	(0.001)**
	(0.001)**
	(0.401)

	Birth Order
	-0.001
	-0.001
	-0.002
	-0.002
	-0.014

	
	(0.608)
	(0.610)
	(0.677)
	(0.687)
	(0.348)

	Parental Age
	-0.001
	-0.001
	-0.002
	-0.002
	0.004

	
	(0.010)**
	(0.010)**
	(0.016)*
	(0.016)*
	(0.202)

	Maternal Education
	-0.005
	-0.005
	-0.001
	-0.001
	0.002

	
	(0.001)**
	(0.001)**
	(0.422)
	(0.443)
	(0.818)

	Family Income
	-0.000
	-0.000
	-0.000
	-0.000
	0.001

	
	(0.006)**
	(0.006)**
	(0.482)
	(0.485)
	(0.367)

	Married Household
	-0.027
	-0.027
	-0.031
	-0.032
	-0.008

	
	(0.000)**
	(0.000)**
	(0.003)**
	(0.003)**
	(0.851)

	Number Siblings
	0.004
	0.004
	0.004
	0.004
	0.001

	
	(0.104)
	(0.104)
	(0.403)
	(0.405)
	(0.954)

	Male X Adhd
	
	0.026
	
	
	

	
	
	(0.104)
	
	
	

	Sibling ADHD
	
	
	
	-0.013
	

	
	
	
	
	(0.308)
	

	Constant
	-0.122
	-0.120
	-0.155
	-0.154
	-0.430

	
	(0.003)**
	(0.003)**
	(0.003)**
	(0.003)**
	(0.054)+

	Observations
	14056
	14056
	3015
	3015
	3015

	R-squared
	0.053
	0.053
	0.048
	0.048
	0.057

	Number of Families
	
	
	
	
	1682

Notes: ** Statistically significant at 99% level * statistically significant at 95 % level, + statistically significant at the 90% level. All results use robust standard errors clustered at the school or family level.
Table 2A (continued)

Association between ADHD Symptoms and Grade Repetition

Results using ADHD Scale

	Outcome
	Repeat Grade
	Repeat Grade
	Repeat Grade
	Repeat Grade
	Repeat Grade

	Sample
	Full
	Full
	Family
	Family
	Family

	Fixed Effects?
	None
	None
	None
	None
	Family

	ADHD Scale
	0.002
	0.002
	0.003
	0.003
	0.002

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.066)+

	Male
	0.032
	0.031
	0.024
	0.024
	0.035

	
	(0.000)**
	(0.000)**
	(0.005)**
	(0.004)**
	(0.080)+

	Age
	0.020
	0.020
	0.022
	0.022
	0.019

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.011)*

	Black
	0.024
	0.024
	0.015
	0.014
	-0.104

	
	(0.012)*
	(0.011)*
	(0.189)
	(0.203)
	(0.625)

	Hispanic
	0.021
	0.021
	0.027
	0.027
	-0.070

	
	(0.042)*
	(0.041)*
	(0.085)+
	(0.084)+
	(0.658)

	Other Race
	-0.005
	-0.004
	0.001
	-0.000
	0.053

	
	(0.703)
	(0.724)
	(0.966)
	(0.987)
	(0.586)

	General Health Status
	-0.017
	-0.017
	-0.014
	-0.014
	-0.010

	
	(0.000)**
	(0.000)**
	(0.004)**
	(0.004)**
	(0.410)

	Birth Order
	-0.002
	-0.002
	-0.002
	-0.002
	-0.014

	
	(0.458)
	(0.453)
	(0.636)
	(0.648)
	(0.350)

	Parental Age
	-0.001
	-0.001
	-0.002
	-0.002
	0.004

	
	(0.014)*
	(0.014)*
	(0.015)*
	(0.014)*
	(0.206)

	Maternal Education
	-0.005
	-0.005
	-0.001
	-0.001
	0.002

	
	(0.001)**
	(0.001)**
	(0.625)
	(0.664)
	(0.813)

	Family Income
	-0.000
	-0.000
	-0.000
	-0.000
	0.001

	
	(0.009)**
	(0.009)**
	(0.585)
	(0.592)
	(0.413)

	Married Household
	-0.026
	-0.026
	-0.031
	-0.031
	-0.011

	
	(0.000)**
	(0.000)**
	(0.004)**
	(0.003)**
	(0.798)

	Number Siblings
	0.004
	0.004
	0.004
	0.004
	0.001

	
	(0.082)+
	(0.081)+
	(0.362)
	(0.364)
	(0.936)

	Male X Adhd
	
	0.019
	
	
	

	
	
	(0.148)
	
	
	

	Sibling ADHD
	
	
	
	-0.018
	

	
	
	
	
	(0.168)
	

	Observations
	14056
	14056
	3015
	3015
	3015

	R-squared
	0.056
	0.056
	0.054
	0.054
	0.057

	Number of Families
	
	
	
	
	1682

Notes: ** Statistically significant at 99% level * statistically significant at 95 % level, + statistically significant at the 90% level. All results use robust standard errors clustered at the school or family level. Results for the constant are omitted. Results in Table 2 in the text are calculated by multiplying the ADHD scale coefficient in Table 2A by the standard deviation of the scale (8.89 in Add Health and 3.81 in NLS-Y)
Table 3A

Association between ADHD Symptoms and Special Education Placement

Results using ADHD Dummy Variable

	Outcome
	Special Ed
	Special Ed
	Special Ed
	Special Ed
	Special Ed

	Sample
	Full
	Full
	Family
	Family
	Family

	Fixed Effects?
	None
	None
	None
	None
	Family

	ADHD Status
	0.084
	0.060
	0.059
	0.060
	0.078

	
	(0.000)**
	(0.001)**
	(0.016)*
	(0.014)*
	(0.117)

	Male
	0.045
	0.042
	0.042
	0.042
	0.057

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.019)*

	Age
	0.002
	0.002
	0.001
	0.001
	0.007

	
	(0.522)
	(0.526)
	(0.772)
	(0.773)
	(0.409)

	Black
	-0.014
	-0.013
	-0.034
	-0.034
	-0.102

	
	(0.201)
	(0.209)
	(0.018)*
	(0.017)*
	(0.538)

	Hispanic
	-0.035
	-0.034
	-0.031
	-0.031
	0.074

	
	(0.001)**
	(0.001)**
	(0.126)
	(0.126)
	(0.694)

	Other Race
	-0.042
	-0.042
	-0.084
	-0.085
	-0.059

	
	(0.004)**
	(0.004)**
	(0.000)**
	(0.000)**
	(0.493)

	General Health Status
	-0.016
	-0.016
	-0.018
	-0.018
	-0.015

	
	(0.000)**
	(0.000)**
	(0.006)**
	(0.006)**
	(0.252)

	Birth Order
	0.005
	0.005
	0.007
	0.007
	0.020

	
	(0.171)
	(0.170)
	(0.271)
	(0.268)
	(0.262)

	Parental Age
	-0.000
	-0.000
	-0.001
	-0.001
	0.002

	
	(0.316)
	(0.314)
	(0.280)
	(0.277)
	(0.363)

	Maternal Education
	-0.006
	-0.006
	-0.003
	-0.003
	0.002

	
	(0.001)**
	(0.001)**
	(0.284)
	(0.288)
	(0.842)

	Family Income
	-0.000
	-0.000
	-0.000
	-0.000
	0.001

	
	(0.174)
	(0.182)
	(0.313)
	(0.314)
	(0.513)

	Married Household
	-0.027
	-0.027
	-0.021
	-0.021
	0.032

	
	(0.000)**
	(0.000)**
	(0.135)
	(0.132)
	(0.532)

	Number Siblings
	-0.004
	-0.004
	-0.003
	-0.003
	-0.014

	
	(0.264)
	(0.267)
	(0.578)
	(0.577)
	(0.600)

	Male X Adhd
	
	0.039
	
	
	

	
	
	(0.133)
	
	
	

	Sibling ADHD
	
	
	
	-0.008
	

	
	
	
	
	(0.654)
	

	Constant
	0.223
	0.225
	0.219
	0.219
	-0.170

	
	(0.000)**
	(0.000)**
	(0.004)**
	(0.004)**
	(0.483)

	Observations
	12172
	12172
	2668
	2668
	2668

	R-squared
	0.026
	0.026
	0.024
	0.024
	0.036

	Number of Families
	
	
	
	
	1526

Notes: ** Statistically significant at 99% level * statistically significant at 95 % level, + statistically significant at the 90% level. All results use robust standard errors clustered at the school or family level.

Table 3A (continued)

Association between ADHD Symptoms and Special Education Placement

Results using ADHD Scale

	Outcome
	Special Ed
	Special Ed
	Special Ed
	Special Ed
	Special Ed

	Sample
	Full
	Full
	Family
	Family
	Family

	Fixed Effects?
	None
	None
	None
	None
	Family

	ADHD Scale
	0.004
	0.004
	0.003
	0.003
	0.003

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.071)+

	Male
	0.036
	0.034
	0.033
	0.033
	0.051

	
	(0.000)**
	(0.000)**
	(0.004)**
	(0.004)**
	(0.040)*

	Age
	0.002
	0.002
	0.002
	0.002
	0.009

	
	(0.410)
	(0.422)
	(0.571)
	(0.570)
	(0.314)

	Black
	-0.010
	-0.010
	-0.029
	-0.029
	-0.094

	
	(0.329)
	(0.341)
	(0.045)*
	(0.042)*
	(0.564)

	Hispanic
	-0.030
	-0.030
	-0.027
	-0.027
	0.076

	
	(0.003)**
	(0.003)**
	(0.179)
	(0.180)
	(0.685)

	Other Race
	-0.040
	-0.039
	-0.081
	-0.082
	-0.063

	
	(0.007)**
	(0.007)**
	(0.000)**
	(0.000)**
	(0.465)

	General Health Status
	-0.013
	-0.013
	-0.015
	-0.015
	-0.015

	
	(0.000)**
	(0.000)**
	(0.023)*
	(0.024)*
	(0.249)

	Birth Order
	0.004
	0.004
	0.007
	0.007
	0.020

	
	(0.269)
	(0.271)
	(0.283)
	(0.278)
	(0.258)

	Parental Age
	-0.000
	-0.000
	-0.001
	-0.001
	0.002

	
	(0.444)
	(0.440)
	(0.258)
	(0.252)
	(0.364)

	Maternal Education
	-0.006
	-0.006
	-0.002
	-0.002
	0.002

	
	(0.001)**
	(0.001)**
	(0.426)
	(0.439)
	(0.873)

	Family Income
	-0.000
	-0.000
	-0.000
	-0.000
	0.001

	
	(0.267)
	(0.266)
	(0.370)
	(0.372)
	(0.527)

	Married Household
	-0.026
	-0.026
	-0.020
	-0.020
	0.028

	
	(0.000)**
	(0.000)**
	(0.158)
	(0.153)
	(0.588)

	Number Siblings
	-0.004
	-0.003
	-0.003
	-0.003
	-0.014

	
	(0.292)
	(0.302)
	(0.603)
	(0.601)
	(0.609)

	Male X Adhd
	
	0.031
	
	
	

	
	
	(0.136)
	
	
	

	Sibling ADHD
	
	
	
	-0.014
	

	
	
	
	
	(0.417)
	

	Observations
	12172
	12172
	2668
	2668
	2668

	R-squared
	0.034
	0.035
	0.032
	0.032
	0.036

	Number of Families
	
	
	
	
	1526

Notes: ** Statistically significant at 99% level * statistically significant at 95 % level, + statistically significant at the 90% level. All results use robust standard errors clustered at the school or family level. Results for the constant are omitted. Results in Table 2 in the text are calculated by multiplying the ADHD scale coefficient in Table 2A by the standard deviation of the scale (8.89 in Add Health and 3.81 in NLS-Y)

Table 4A

Association between ADHD Symptoms and Grade Point Average

	Outcome
	GPA
	GPA
	GPA
	GPA
	GPA

	Sample
	Full
	Full
	Family
	Family
	Family

	Fixed Effects?
	None
	None
	None
	None
	Family

	ADHD Status
	-0.248
	-0.296
	-0.188
	-0.185
	-0.145

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.145)

	Male
	-0.232
	-0.239
	-0.249
	-0.248
	-0.258

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**

	Age
	-0.037
	-0.037
	-0.035
	-0.035
	-0.008

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.701)

	Black
	-0.241
	-0.240
	-0.238
	-0.240
	0.139

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.722)

	Hispanic
	-0.191
	-0.191
	-0.225
	-0.225
	-0.356

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.281)

	Other Race
	0.120
	0.121
	0.126
	0.123
	-0.128

	
	(0.068)+
	(0.067)+
	(0.036)*
	(0.042)*
	(0.612)

	General Health Status
	0.146
	0.146
	0.155
	0.155
	0.120

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.001)**

	Birth Order
	-0.038
	-0.038
	-0.040
	-0.039
	-0.009

	
	(0.002)**
	(0.002)**
	(0.019)*
	(0.020)*
	(0.825)

	Parental Age
	0.005
	0.005
	0.002
	0.002
	0.010

	
	(0.003)**
	(0.003)**
	(0.423)
	(0.437)
	(0.600)

	Maternal Education
	0.043
	0.043
	0.042
	0.042
	-0.029

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.218)

	Family Income
	0.001
	0.001
	0.001
	0.001
	0.001

	
	(0.000)**
	(0.000)**
	(0.001)**
	(0.001)**
	(0.766)

	Married Household
	0.085
	0.085
	0.080
	0.079
	0.048

	
	(0.000)**
	(0.000)**
	(0.017)*
	(0.019)*
	(0.765)

	Number Siblings
	0.028
	0.028
	0.034
	0.034
	0.039

	
	(0.004)**
	(0.004)**
	(0.018)*
	(0.018)*
	(0.423)

	Male X Adhd
	
	0.081
	
	
	

	
	
	(0.059)+
	
	
	

	Sibling ADHD
	
	
	
	-0.057
	

	
	
	
	
	(0.225)
	

	Constant
	2.215
	2.219
	2.266
	2.271
	2.449

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.010)**

	Observations
	13689
	13689
	2944
	2944
	2944

	R-squared
	0.139
	0.139
	0.135
	0.135
	0.074

	Number of Families
	
	
	
	
	1657

Notes: ** Statistically significant at 99% level * statistically significant at 95 % level, + statistically significant at the 90% level. All results use robust standard errors clustered at the school or family level.

Table 5A

Association between ADHD Symptoms and Suspensions

	Outcome
	Suspended
	Suspended
	Suspended
	Suspended
	Suspended

	Sample
	Full
	Full
	Family
	Family
	Family

	Fixed Effects?
	None
	None
	None
	None
	Family

	ADHD Status
	0.155
	0.147
	0.174
	0.171
	0.126

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.032)*

	Male
	0.143
	0.142
	0.135
	0.134
	0.132

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**

	Age
	0.026
	0.026
	0.020
	0.020
	0.025

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.053)+

	Black
	0.157
	0.157
	0.186
	0.188
	0.113

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.697)

	Hispanic
	-0.001
	-0.001
	0.031
	0.030
	-0.099

	
	(0.967)
	(0.970)
	(0.286)
	(0.289)
	(0.629)

	Other Race
	-0.050
	-0.050
	-0.047
	-0.043
	-0.058

	
	(0.006)**
	(0.006)**
	(0.073)+
	(0.102)
	(0.726)

	General Health Status
	-0.040
	-0.040
	-0.039
	-0.039
	-0.021

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.305)

	Birth Order
	0.011
	0.011
	0.005
	0.005
	0.004

	
	(0.031)*
	(0.031)*
	(0.607)
	(0.635)
	(0.879)

	Parental Age
	-0.003
	-0.003
	-0.000
	-0.000
	-0.003

	
	(0.000)**
	(0.000)**
	(0.875)
	(0.898)
	(0.690)

	Maternal Education
	-0.018
	-0.018
	-0.023
	-0.023
	0.008

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.563)

	Family Income
	-0.000
	-0.000
	-0.001
	-0.001
	0.000

	
	(0.000)**
	(0.000)**
	(0.001)**
	(0.001)**
	(0.757)

	Married Household
	-0.068
	-0.068
	-0.065
	-0.064
	-0.013

	
	(0.000)**
	(0.000)**
	(0.001)**
	(0.001)**
	(0.893)

	Number Siblings
	-0.007
	-0.007
	-0.012
	-0.012
	-0.000

	
	(0.059)+
	(0.059)+
	(0.156)
	(0.159)
	(0.996)

	Male X Adhd
	
	0.014
	
	
	

	
	
	(0.696)
	
	
	

	Sibling ADHD
	
	
	
	0.066
	

	
	
	
	
	(0.019)*
	

	Constant
	0.255
	0.256
	0.344
	0.340
	-0.167

	
	(0.001)**
	(0.001)**
	(0.002)**
	(0.002)**
	(0.660)

	Observations
	13565
	13565
	2902
	2902
	2902

	R-squared
	0.110
	0.110
	0.120
	0.122
	0.055

	Number of Families
	
	
	
	
	1645

Notes: ** Statistically significant at 99% level * statistically significant at 95 % level, + statistically significant at the 90% level. All results use robust standard errors clustered at the school or family level.

Table 6A

Association between ADHD Symptoms and Expulsion

	Outcome
	Expelled
	Expelled
	Expelled
	Expelled
	Expelled

	Sample
	Full
	Full
	Family
	Family
	Family

	Fixed Effects?
	None
	None
	None
	None
	Family

	ADHD Status
	0.026
	0.029
	0.014
	0.013
	0.010

	
	(0.001)**
	(0.004)**
	(0.293)
	(0.302)
	(0.717)

	Male
	0.029
	0.030
	0.019
	0.019
	0.017

	
	(0.000)**
	(0.000)**
	(0.003)**
	(0.004)**
	(0.219)

	Age
	0.006
	0.006
	0.004
	0.004
	0.006

	
	(0.000)**
	(0.000)**
	(0.029)*
	(0.029)*
	(0.227)

	Black
	0.042
	0.042
	0.035
	0.036
	-0.026

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.794)

	Hispanic
	0.018
	0.018
	0.037
	0.036
	0.011

	
	(0.014)*
	(0.014)*
	(0.007)**
	(0.007)**
	(0.911)

	Other Race
	-0.000
	-0.000
	0.016
	0.016
	0.107

	
	(0.985)
	(0.980)
	(0.182)
	(0.174)
	(0.223)

	General Health Status
	-0.008
	-0.008
	-0.004
	-0.004
	-0.002

	
	(0.000)**
	(0.000)**
	(0.321)
	(0.323)
	(0.852)

	Birth Order
	0.005
	0.005
	0.006
	0.006
	0.008

	
	(0.017)*
	(0.017)*
	(0.095)+
	(0.098)+
	(0.482)

	Parental Age
	-0.001
	-0.001
	-0.000
	-0.000
	0.005

	
	(0.002)**
	(0.002)**
	(0.902)
	(0.910)
	(0.179)

	Maternal Education
	-0.004
	-0.004
	-0.003
	-0.004
	-0.008

	
	(0.000)**
	(0.000)**
	(0.011)*
	(0.010)**
	(0.214)

	Family Income
	-0.000
	-0.000
	0.000
	0.000
	0.000

	
	(0.188)
	(0.185)
	(0.846)
	(0.851)
	(0.751)

	Married Household
	-0.017
	-0.017
	-0.015
	-0.015
	0.026

	
	(0.000)**
	(0.000)**
	(0.044)*
	(0.045)*
	(0.708)

	Number Siblings
	-0.002
	-0.002
	-0.006
	-0.006
	-0.013

	
	(0.128)
	(0.128)
	(0.038)*
	(0.038)*
	(0.350)

	Male X Adhd
	
	-0.004
	
	
	

	
	
	(0.763)
	
	
	

	Sibling ADHD
	
	
	
	0.008
	

	
	
	
	
	(0.472)
	

	Constant
	0.033
	0.033
	0.010
	0.010
	-0.237

	
	(0.080)+
	(0.081)+
	(0.795)
	(0.806)
	(0.266)

	Observations
	13963
	13963
	2995
	2995
	2995

	R-squared
	0.031
	0.031
	0.023
	0.023
	0.019

	Number of Families
	
	
	
	
	1673

Notes: ** Statistically significant at 99% level * statistically significant at 95 % level, + statistically significant at the 90% level. All results use robust standard errors clustered at the school or family level.

Table 7A

Association between ADHD Symptoms and Years of Schooling

	Outcome
	Years of Schooling
	Years of Schooling
	Years of Schooling
	Years of Schooling
	Years of Schooling

	Sample
	Full
	Full
	Family
	Family
	Family

	Fixed Effects?
	None
	None
	None
	None
	Family

	ADHD Status
	-0.515
	-0.559
	-0.223
	-0.205
	0.202

	
	(0.000)**
	(0.000)**
	(0.100)+
	(0.123)
	(0.384)

	Male
	-0.395
	-0.401
	-0.359
	-0.350
	-0.491

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**

	Age
	0.224
	0.224
	0.226
	0.226
	0.230

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**

	Black
	-0.144
	-0.143
	-0.258
	-0.269
	0.398

	
	(0.185)
	(0.187)
	(0.007)**
	(0.005)**
	(0.551)

	Hispanic
	-0.035
	-0.034
	-0.167
	-0.167
	0.595

	
	(0.604)
	(0.608)
	(0.166)
	(0.165)
	(0.255)

	Other Race
	0.554
	0.554
	0.355
	0.336
	0.408

	
	(0.007)**
	(0.007)**
	(0.026)*
	(0.037)*
	(0.442)

	General Health Status
	0.309
	0.309
	0.329
	0.328
	0.152

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.030)*

	Birth Order
	-0.089
	-0.089
	-0.089
	-0.087
	-0.133

	
	(0.001)**
	(0.001)**
	(0.023)*
	(0.026)*
	(0.123)

	Parental Age
	0.031
	0.031
	0.030
	0.029
	-0.014

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.545)

	Maternal Education
	0.202
	0.202
	0.201
	0.203
	-0.047

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.411)

	Family Income
	0.005
	0.005
	0.006
	0.006
	0.002

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.273)

	Married Household
	0.353
	0.353
	0.179
	0.171
	0.051

	
	(0.000)**
	(0.000)**
	(0.036)*
	(0.044)*
	(0.898)

	Number Siblings
	0.005
	0.005
	0.063
	0.063
	0.188

	
	(0.824)
	(0.823)
	(0.055)+
	(0.058)+
	(0.046)*

	Male X Adhd
	
	0.074
	
	
	

	
	
	(0.463)
	
	
	

	Sibling ADHD
	
	
	
	-0.346
	

	
	
	
	
	(0.002)**
	

	Constant
	4.106
	4.110
	4.020
	4.047
	9.566

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**

	Observations
	14068
	14068
	3019
	3019
	3019

	R-squared
	0.202
	0.202
	0.195
	0.198
	0.111

	Number of Families
	
	
	
	
	1681

Notes: ** Statistically significant at 99% level * statistically significant at 95 % level, + statistically significant at the 90% level. All results use robust standard errors clustered at the school or family level.

Table 8A

Association between ADHD Symptoms and Dropping Out of High School

	Outcome
	Dropout
	Dropout
	Dropout
	Dropout
	Dropout

	Sample
	Full
	Full
	Family
	Family
	Family

	Fixed Effects?
	None
	None
	None
	None
	Family

	ADHD Status
	0.096
	0.086
	0.066
	0.064
	-0.014

	
	(0.000)**
	(0.000)**
	(0.008)**
	(0.010)*
	(0.745)

	Male
	0.038
	0.036
	0.040
	0.039
	0.054

	
	(0.000)**
	(0.000)**
	(0.001)**
	(0.001)**
	(0.032)*

	Age
	-0.010
	-0.010
	-0.011
	-0.011
	-0.015

	
	(0.000)**
	(0.000)**
	(0.006)**
	(0.006)**
	(0.113)

	Black
	-0.007
	-0.007
	-0.003
	-0.002
	-0.004

	
	(0.481)
	(0.491)
	(0.848)
	(0.914)
	(0.984)

	Hispanic
	-0.001
	-0.001
	0.040
	0.040
	0.008

	
	(0.890)
	(0.897)
	(0.093)+
	(0.093)+
	(0.959)

	Other Race
	-0.046
	-0.046
	-0.043
	-0.040
	-0.032

	
	(0.000)**
	(0.000)**
	(0.018)*
	(0.026)*
	(0.781)

	General Health Status
	-0.033
	-0.033
	-0.033
	-0.033
	-0.022

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.122)

	Birth Order
	0.002
	0.002
	-0.004
	-0.004
	-0.013

	
	(0.578)
	(0.576)
	(0.612)
	(0.583)
	(0.499)

	Parental Age
	-0.002
	-0.002
	-0.002
	-0.002
	0.006

	
	(0.000)**
	(0.000)**
	(0.091)+
	(0.098)+
	(0.336)

	Maternal Education
	-0.018
	-0.018
	-0.017
	-0.017
	0.010

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.377)

	Family Income
	-0.000
	-0.000
	-0.001
	-0.001
	-0.001

	
	(0.000)**
	(0.000)**
	(0.003)**
	(0.003)**
	(0.543)

	Married Household
	-0.047
	-0.047
	-0.044
	-0.043
	0.042

	
	(0.000)**
	(0.000)**
	(0.004)**
	(0.005)**
	(0.578)

	Number Siblings
	0.005
	0.005
	-0.000
	-0.000
	0.010

	
	(0.196)
	(0.196)
	(0.975)
	(0.989)
	(0.692)

	Male X Adhd
	
	0.016
	
	
	

	
	
	(0.506)
	
	
	

	Sibling ADHD
	
	
	
	0.045
	

	
	
	
	
	(0.039)*
	

	Constant
	0.766
	0.766
	0.780
	0.778
	0.069

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.842)

	Observations
	13887
	13887
	2974
	2974
	2974

	R-squared
	0.065
	0.065
	0.060
	0.062
	0.022

	Number of Families
	
	
	
	
	1675

Notes: ** Statistically significant at 99% level * statistically significant at 95 % level, + statistically significant at the 90% level. All results use robust standard errors clustered at the school or family level.

Table 9A

Association between ADHD Symptoms and College Enrollment

	Outcome
	College
	College
	College
	College
	College

	Sample
	Full
	Full
	Family
	Family
	Family

	Fixed Effects?
	None
	None
	None
	None
	Family

	ADHD Status
	-0.081
	-0.083
	-0.061
	-0.055
	0.001

	
	(0.000)**
	(0.001)**
	(0.073)+
	(0.098)+
	(0.988)

	Male
	-0.074
	-0.074
	-0.055
	-0.055
	-0.096

	
	(0.000)**
	(0.000)**
	(0.004)**
	(0.005)**
	(0.026)*

	Age
	-0.010
	-0.010
	-0.003
	-0.003
	0.004

	
	(0.014)*
	(0.014)*
	(0.571)
	(0.569)
	(0.790)

	Black
	-0.021
	-0.021
	-0.037
	-0.040
	0.181

	
	(0.277)
	(0.276)
	(0.153)
	(0.131)
	(0.515)

	Hispanic
	0.039
	0.039
	0.058
	0.059
	0.223

	
	(0.042)*
	(0.042)*
	(0.077)+
	(0.075)+
	(0.303)

	Other Race
	0.091
	0.091
	0.047
	0.043
	0.184

	
	(0.010)*
	(0.010)**
	(0.212)
	(0.261)
	(0.359)

	General Health Status
	0.059
	0.059
	0.056
	0.056
	0.010

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.655)

	Birth Order
	-0.018
	-0.018
	-0.023
	-0.022
	-0.016

	
	(0.001)**
	(0.001)**
	(0.047)*
	(0.054)+
	(0.560)

	Parental Age
	0.006
	0.006
	0.006
	0.006
	-0.003

	
	(0.000)**
	(0.000)**
	(0.004)**
	(0.005)**
	(0.668)

	Maternal Education
	0.043
	0.043
	0.045
	0.046
	0.004

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.833)

	Family Income
	0.001
	0.001
	0.001
	0.001
	0.000

	
	(0.000)**
	(0.000)**
	(0.000)**
	(0.000)**
	(0.959)

	Married Household
	0.051
	0.051
	0.029
	0.027
	0.019

	
	(0.000)**
	(0.000)**
	(0.202)
	(0.234)
	(0.883)

	Number Siblings
	0.001
	0.001
	0.015
	0.014
	0.029

	
	(0.753)
	(0.753)
	(0.123)
	(0.136)
	(0.406)

	Male X Adhd
	
	0.004
	
	
	

	
	
	(0.903)
	
	
	

	Sibling ADHD
	
	
	
	-0.092
	

	
	
	
	
	(0.004)**
	

	Constant
	-0.221
	-0.220
	-0.380
	-0.377
	0.513

	
	(0.059)+
	(0.058)+
	(0.005)**
	(0.005)**
	(0.268)

	Observations
	12511
	12511
	2662
	2662
	2662

	R-squared
	0.106
	0.106
	0.095
	0.098
	0.017

	Number of Families
	
	
	
	
	1553

Notes: ** Statistically significant at 99% level * statistically significant at 95 % level, + statistically significant at the 90% level. All results use robust standard errors clustered at the school or family level.

Table 10A

Comparison Across Family Spillover Specifications

Basic Model (from Table 4), Extended Model, and Random Effects Model

	Outcome
	Years of
Schooling
	Years of
Schooling
	Years of
 Schooling
	Drop Out
	Drop Out
	Drop Out
	College
	College
	College

	Sample
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling

	Specification
	Basic
	Extended
	RE
	Basic
	Extended
	RE
	Basic
	Extended
	RE

	ADHD Status
	-0.205
	-0.149
	-0.188
	0.064
	0.055
	0.062
	-0.055
	-0.047
	-0.053

	
	(0.123)
	(0.239)
	(0.155)
	(0.010)*
	(0.022)*
	(0.012)*
	(0.098)+
	(0.137)
	(0.120)

	Sibling ADHD
	-0.346
	-0.309
	-0.369
	0.045
	0.037
	0.056
	-0.092
	-0.080
	-0.076

	
	(0.002)**
	(0.004)**
	(0.002)**
	(0.039)*
	(0.078)+
	(0.013)*
	(0.004)**
	(0.011)*
	(0.020)*

	Observations
	3019
	3019
	3019
	2974
	2974
	2974
	2662
	2662
	2662

	R-squared
	0.198
	0.273
	
	0.062
	0.108
	
	0.098
	0.151
	

	Outcome
	GPA
	GPA
	GPA
	Expelled
	Expelled
	Expelled
	Suspended
	Suspended
	Suspended

	Sample
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling

	Specification
	Basic
	Extended
	RE
	Basic
	Extended
	RE
	Basic
	Extended
	RE

	ADHD Status
	-0.185
	-0.172
	-0.174
	0.013
	0.011
	0.011
	0.171
	0.163
	0.161

	
	(0.000)**
	(0.001)**
	(0.001)**
	(0.302)
	(0.400)
	(0.417)
	(0.000)**
	(0.000)**
	(0.000)**

	Sibling ADHD
	-0.057
	-0.048
	-0.044
	0.008
	0.006
	0.005
	0.066
	0.057
	0.053

	
	(0.225)
	(0.298)
	(0.359)
	(0.472)
	(0.572)
	(0.630)
	(0.019)*
	(0.032)*
	(0.056)+

	Observations
	2944
	2944
	2944
	2995
	2995
	2995
	2902
	2902
	2902

	R-squared
	0.135
	0.184
	
	0.023
	0.037
	
	0.122
	0.151
	

	Outcome
	Repeat Grade
	Repeat Grade
	Repeat Grade
	Special Ed
	Special Ed
	Special Ed

	Sample
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling
	Sibling

	Specification
	Basic
	Extended
	RE
	Basic
	Extended
	RE

	ADHD Status
	0.050
	0.048
	0.051
	0.060
	0.057
	0.065

	
	(0.009)**
	(0.014)*
	(0.008)**
	(0.014)*
	(0.019)*
	(0.009)**

	Sibling ADHD
	-0.013
	-0.017
	-0.010
	-0.008
	-0.010
	-0.006

	
	(0.308)
	(0.192)
	(0.450)
	(0.654)
	(0.578)
	(0.761)

	Observations
	3015
	3015
	3015
	2668
	2668
	2668

	R-squared
	0.048
	0.062
	
	0.024
	0.048
	

Notes: ** Statistically significant at 99% level * statistically significant at 95 % level, + statistically significant at the 90% level. All results use robust standard errors clustered at the school or family level. Basic models include all covariates listed in Table 9A (column 1). Extended models include the covariates in the Basic models and the community unemployment rate, the community proportion in poverty, maternal smoking status, father’s education level, parent’s general health status, parent’s age, reports of parents’ alcoholism status, receipt of AFDC or Food Stamps, and parental reports of education expectations. Random Effects specifications only contain the following covariates: general health status, birth order, sex, and age.

Variable Definitions

	Variable
	Respondent
	Grades
	Wave
	Question

	
	
	
	
	

	Grade Repetition
	Individual
	7th-12th
	1
	Have you ever repeated a grade or been held back a grade (if so, which grade)?

	
	
	
	
	

	Special Education
	Parent
	Grade in
Wave 1
	1
	During the last 12 months, did (he/she) receive any type of special education service

	
	
	
	
	

	Suspended
	Individual
	7th-12th
	1
	Have you ever received an out-of-school suspension from school (what grade)?

	
	
	
	
	

	Expelled
	Individual
	7th-12th
	1
	Have you ever been expelled from school (which grade)?

	
	
	
	
	

	GPA
	Individual
	Grade in Wave 1
	1
	Average of most recent grades received from courses taken in English, Math, Science, History

	
	
	
	
	

	Years of Schooling
	Individual
	
	3
	What is the highest grade or year of regular school you have completed?

	
	
	
	
	

	Drop Out
	Individual
	
	3
	If highest grade completed < 12 and not still in school

	
	
	
	
	

	College
	Individual
	
	3
	If highest grade completed >12

^ In Wave 1, the children were between the ages of 13 to 22. In Wave 3, the respondents were between the ages of 18 and 28.
Retrospective Add Health Variables for ADHD

Inattentive Variables

H3RA1—You failed to pay close attention to details or made careless mistakes in your work.

H3RA3—You had difficulty sustaining attention in tasks or fun activities.

H3RA5—You didn’t listen when spoken to directly.

H3RA7—You didn’t follow through on instructions and failed to finish work.

H3RA9—You had difficulty organizing tasks and activities.

H3RA11—You avoided, disliked, or were reluctant to engage in work requiring sustained mental effort.

H3RA13—You lost things that were necessary for tasks or activities.

H3RA15—You were easily distracted.

H3RA17—You were forgetful.

Hyperactive Variables

H3RA2—You fidgeted with your hands or feet or squirmed in your seat.

H3RA4—You left your seat in the classroom or in other situations when being seated was expected.

H3RA6—You felt restless.

H3RA8—You had difficulty doing fun things quietly.

H3RA10—You felt “on the go” or “driven by a motor.”

H3RA12—You talked too much.

H3RA14—You blurted out answers before the questions had been completed.

H3RA16—You had difficulty awaiting your turn.

(This research uses data from Add Health, a program project designed by J. Richard Udry, Peter S. Bearman, and Kathleen Mullan Harris, and funded by a grant P01-HD31921 from the National Institute of Child Health and Human Development, with cooperative funding from 17 other agencies. Special acknowledgment is due Ronald R. Rindfuss and Barbara Entwisle for assistance in the original design. Persons interested in obtaining data files from Add Health should contact Add Health, Carolina Population Center, 123 W. Franklin Street, Chapel Hill, NC 27516-2524 (� HYPERLINK "mailto:addhealth@unc.edu" ��addhealth@unc.edu�).

a Corresponding Author: Yale University, School of Public Health, 60 College Street #303, New Haven, CT 06520. � HYPERLINK "mailto:jason.fletcher@yale.edu" ��jason.fletcher@yale.edu�. 1-203-785-5760, 1-203-785-6287 (fax)

b University of Wisconsin–Madison, Department of Economics, Department of Population Health Sciences, and La Follette School of Public Affairs, 1180 Observatory Drive, Madison, WI 53726. � HYPERLINK "mailto:wolfe@lafollette.wisc.edu" �wolfe@lafollette.wisc.edu�

