

Cooley Fruehwirth, Jane; Iyer, Sriya; Zhang, Anwen

Working Paper

Religion and Depression in Adolescence

IZA Discussion Papers, No. 9652

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: Cooley Fruehwirth, Jane; Iyer, Sriya; Zhang, Anwen (2016) : Religion and Depression in Adolescence, IZA Discussion Papers, No. 9652, Institute for the Study of Labor (IZA), Bonn

This Version is available at:

<https://hdl.handle.net/10419/130336>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

IZA DP No. 9652

Religion and Depression in Adolescence

Jane Cooley Fruehwirth
Sriya Iyer
Anwen Zhang

January 2016

Religion and Depression in Adolescence

Jane Cooley Fruehwirth

University of North Carolina

Sriya Iyer

*University of Cambridge,
St. Catharine's College and IZA*

Anwen Zhang

London School of Economics

Discussion Paper No. 9652
January 2016

IZA

P.O. Box 7240
53072 Bonn
Germany

Phone: +49-228-3894-0
Fax: +49-228-3894-180
E-mail: iza@iza.org

Any opinions expressed here are those of the author(s) and not those of IZA. Research published in this series may include views on policy, but the institute itself takes no institutional policy positions. The IZA research network is committed to the IZA Guiding Principles of Research Integrity.

The Institute for the Study of Labor (IZA) in Bonn is a local and virtual international research center and a place of communication between science, politics and business. IZA is an independent nonprofit organization supported by Deutsche Post Foundation. The center is associated with the University of Bonn and offers a stimulating research environment through its international network, workshops and conferences, data service, project support, research visits and doctoral program. IZA engages in (i) original and internationally competitive research in all fields of labor economics, (ii) development of policy concepts, and (iii) dissemination of research results and concepts to the interested public.

IZA Discussion Papers often represent preliminary work and are circulated to encourage discussion. Citation of such a paper should account for its provisional character. A revised version may be available directly from the author.

ABSTRACT

Religion and Depression in Adolescence*

The probability of being depressed increases dramatically during adolescence and is linked to a range of adverse outcomes. Many studies show a correlation between religiosity and mental health, yet the question remains whether the link is causal. The key issue is selection into religiosity. We exploit plausibly random variation in adolescents' peers to shift religiosity independently of other individual-level unobservables that might affect depression. Using a nationally representative sample of adolescents in the US, we find robust effects of religiosity on depression, that are particularly strong for the most depressed. These effects are not a result of social context. Instead, we find that religiosity buffers against stressors, possibly through improved social and psychological resources. This has implications especially for effective mental health policy.

JEL Classification: I10, Z12

Keywords: mental health, religiosity, depression, Ad Health

Corresponding author:

Sriya Iyer
Faculty of Economics
University of Cambridge
Austin Robinson Building
Cambridge CB3 9DD
United Kingdom
E-mail: si105@cam.ac.uk

* Fruehwirth thanks the British Academy and the Leverhulme Trust's Philip Leverhulme Prize for financial support. We thank Donna Gilleskie, Ju Hyun Kim, Brian McManus, Tiago Pires, Valentin Verdier and participants at UNC's applied microeconomics workshop for helpful comments and Naifu Zhang for excellent research assistance.

1 Introduction

Thirty percent of adolescents in the US report symptoms of depression.¹ The incidence of depression increases considerably in adolescence; at the age of 12, 12 percent show symptoms of depression compared to 27 percent at the age of 18.² Depression is correlated with a range of adverse outcomes, including lower academic achievement, noncognitive development and repeat incidences of depressive episodes later in life (Cook et al., 2009); it is also a predictor for suicide, which is the third leading cause of death among youths aged 10 to 24.³ In this paper, we examine the role of one potentially important determinant of depression in adolescence — religiosity.

A broad literature in psychology and sociology studies the link between religiosity, depression and other indicators of mental health (Koenig, 1998; Hackney and Sanders, 2003; Levin, 2010; Ellison and Henderson, 2011; Dein et al., 2012). Levin (2010) points out that since the nineteenth century there is great interest in the links between religion and mental health. Discussion of these issues features in Freud (1927) and his other writings which examine religion and its effect on the human psyche. Religiosity remains relevant today. More than eight-in-ten people identify with a religious group worldwide.⁴ This is also true for US adolescents—for instance, 28 percent report that religion plays a *very* important part in their lives.⁵

While some scholars see religion as a perpetrator of poor mental health, much scientific evidence suggests that religiosity is positively correlated with mental health (Ellison and Henderson, 2011; Levin, 2010). Yet, the meaning of this correlation remains a puzzle. We contribute to the debates about religion and mental health in two ways. First, we explore whether the link between

¹Center for Disease Control and Prevention, High School Youth Risk Behavior Survey Data for 2013.

²Authors' calculations based on Add Health.

³Center for Disease Control, Web-based Injury Statistics Query and Reporting System, 2013.

⁴Pew Research Center's Forum on Religion and Public Life, *The Global Religious Landscape*, 2012.

⁵Child Trends Databank based on Monitoring the Future data, 2013.

religiosity and depression can be interpreted as causal. Second, we bring insight from the life stress paradigm, a leading model from social psychology used to explain the social determinants of mental health problems, to explore how and if religiosity protects individuals from stressful situations that are associated with depression. The National Longitudinal Study of Adolescent to Adult Health in the United States, a nationally representative sample of approximately 20,000 adolescents in grades 7 to 12 in 1995 provides an excellent context for studying these questions, as it includes measures of depression, religiosity, and detailed information about the home, the school environment and associated stressors.

The key challenge with establishing a causal effect of religiosity is the issue of selection into religiosity. In our context, it could be that religiosity simply proxies difficult-to-measure aspects of family background and that it is family background rather than religiosity that leads to less depression.⁶ Further, it could be that people select into religiosity as a way of dealing with negative shocks to mental health (Maselko et al., 2012; Ferraro and Kelley-Moore, 2000). To address the issue of selection into religiosity, we exploit variation in peer religiosity, which plausibly shifts an adolescent’s religiosity independently of unobserved individual attributes. This strategy relies on plausibly random variation in peer composition across cohorts within schools. We show that this seems to hold based on observables in the data, and that our results are robust to a number of specification checks. We show further that the effect on depression does not derive through the social context of having more mentally healthy or religious peers.

Drawing from the life stress paradigm, we test different theories for why religiosity may affect mental health.⁷ In particular, we consider 4 hypotheses: whether religiosity (1) bolsters psychological resources, such as self-esteem, which can help an individual cope with stress, (2) improves coping mechanisms for dealing with stress, such as active problem-solving, (3) provides social support that might compensate for lack of support in the home or school, or

⁶See Wille et al. (2008) for a discussion of the importance of home environment.

⁷These theories are described in Ellison et al. (2001) and Ellison and Henderson (2011).

(4) eliminates sources of stress, such as by improving the home environment.

Many empirical studies demonstrate a positive correlation between religion and mental health, but none of them have demonstrated a clear causal link between them (Hackney and Sanders, 2003). Becker and Woessmann (2011) is the only paper we are aware of that estimates a causal effect of religion on mental health, but in a very different context of 19th century Prussia and focusing on the question of Protestantism and suicide. A number of studies have used the life stress model to examine why religiosity is linked to mental health problems (Ellison et al., 2001; Idler, 1987; Nooney, 2005). Nooney (2005) is the study that is most closely related to ours. She also uses Add Health data and considers different stressors in adolescence and how they might mediate the effect of religiosity on depression. We are not aware of any analyses that deal directly with selection, so it is difficult to disentangle whether more stress-prone individuals select into religiosity, which could then confound attempts to isolate the role of stress as a mediator.

Our paper contributes methodologically to the literature in economics that addresses the difficult problem of disentangling a causal effect of religiosity (Iannaccone, 1998; Hungerman, 2011; Iyer, 2016). The method we use is similar in spirit to methods developed in Gruber (2005) and later applied in Mellor and Freeborn (2011). These studies use variation in religiosity at the county level to shift individual religiosity, relying on insight from the competition literature on how density of churches affects attendance. We build instead on the power of within-school peers to shift religiosity.⁸ We consider whether the direct individual effect of religiosity can be separated from a social effect of having peers who are more religious or healthier. This is new to the literature, which generally does not consider whether the effect of an individual's religiosity is inclusive of social context.

We find that religiosity has sizeable effects on depression in adolescence, which is understated by OLS estimates that do not deal with selection into

⁸This is different from county level instruments that are focused around the insight of church availability and competition, rather than social incentives. That peers affect religiosity is explored in Cheadle and Schwadel (2012) and Desmond et al. (2010).

religiosity. This is robust to a number of specification checks. We find support for the stress process theory, that religiosity buffers against some kinds of stressors, and is particularly helpful when the adolescent lacks other social resources. The effects of religiosity do not derive through having peers who are more religious, but may derive through improved psychological resources and coping skills for dealing with stress. These findings help inform contemporary policy debates about effective ways of addressing mental health problems among the young.

2 Data

We use data drawn from the restricted version of the National Longitudinal Study of Adolescent to Adult Health (Add Health).⁹ Add Health interviewed a representative sample of U.S. adolescents in grades 7–12 (primarily aged 13–18) during 1994/95 academic year. A short in-school survey was conducted for every student in the sampled schools. Following the in-school survey, a random sample of students also participated in an in-home survey, which provides more detailed information about the child, including our primary variables of interest, religiosity and depression. This is supplemented with information about the child and his/her parent provided in the parent survey.¹⁰

Depression is measured on the Center for Epidemiological Studies Depression (CES-D) scale, one of the most common screening tests for depression and depressive disorder developed by Radloff (1977). The CES-D scale con-

⁹This research uses data from Add Health, a program project directed by Kathleen Mullan Harris and designed by J. Richard Udry, Peter S. Bearman, and Kathleen Mullan Harris at the University of North Carolina at Chapel Hill, and funded by grant P01-HD31921 from the Eunice Kennedy Shriver National Institute of Child Health and Human Development, with cooperative funding from 23 other federal agencies and foundations. Special acknowledgment is due Ronald R. Rindfuss and Barbara Entwisle for assistance in the original design. Information on how to obtain the Add Health data files is available on the Add Health website (<http://www.cpc.unc.edu/addhealth>). No direct support was received from grant P01-HD31921 for this analysis.

¹⁰While there are additional follow-up waves, we focus on wave 1. This is because we have only 1 additional year while the students are in school and the later wave does not include a parent survey.

sists of a list of symptoms, to each of which respondents report how often they experience the feeling.¹¹ Responses are rated on a frequency scale ranging from 0 = never or rarely, to 3 = most or all the time. Response values are aggregated to create a point score, with higher scores indicating greater depressive symptoms. A score of 16 or above is considered to be indicative of depression (Radloff, 1977). Figure A.1 shows the distribution of the depression scale. The distribution is skewed left with a long right tail and 24% showing symptoms of depression by this scale. While we primarily focus on the effect of religiosity on the CES-D scale, we also consider effects on the indicator of whether an adolescent is depressed by this definition, in order to get a better sense of magnitudes.

The data provides information on four aspects of religiosity: frequency of church attendance, importance of religion, frequency of praying, and frequency of attending youth religious activities. Each aspect is assessed on a scale of 0–3 or 0–4. We use the sum of these four aspects as our main measure of religiosity for our analysis.¹² Previous literature suggests that it may be important to consider these measures separately (Iyer, 2016). Particularly, believing (measured through prayer and religious importance) and belonging (measured through attendance) have been shown to have different types of effects on individual outcomes. This could easily be true in our setting as well. However, we find that these dimensions are not separable in our data.¹³ A limitation of the data on religiosity is that only adolescents who report a religious affiliation were asked the religious questions. Therefore, we are only able to study the effect of religiosity on mental health for the religious affiliates, i.e., the intensive margin.

¹¹The original CES-D scale lists 20 items, only 19 of which appear in Wave I of Add Health. Add Health substitutes the CES-D item “You felt life was not worth living” for two questions on sleeping and crying spells. Appendix Table A.1 lists the questions.

¹²Although these values are ordinal, the three frequency variables for the most part approximately measure the number of times practicing each religious activity every month. The details are in Appendix A.1. We find similar results if we use an extracted factor as our variable of interest rather than our index of religiosity.

¹³Both a principal component analysis and exploratory factor analysis support a model where the different dimensions of religiosity load on a single factor.

Table 1 describes our sample selection process. Non-responses to depression (column 2) and religious affiliation questions (column 3) constitute only a slight proportion of the full in-home sample (column 1). Less than 3% are dropped from these selection processes.

Our identification strategy relies on defining a set of “similar” peers to which individuals are most likely to respond in choosing religiosity. Among these characteristics, we consider peers of a similar religious denomination. This requires categorizing denominations. The in-home survey identifies 28 religious affiliations. We drop non-Christian affiliating, as they are arguably not largely substitutable across belief systems and no single affiliation has enough of a presence to be considered separately. The largest, Jewish, is only 0.7% of the sample. We group Christian faiths into Catholic, Liberal Protestant, Moderate Protestant, and Conservative Protestant, as based on the categorization in the Churches and Church Membership data which is associated with this survey.¹⁴

We also have to drop individuals who report that they are not affiliated with a religion, as these students do not then answer the religiosity questions. After dropping non-affiliated and non-Christians, we are left with 81% of the whole sample (see column 4). The selected sample remains comparable to the whole sample, with only slightly higher religiosity and slightly lower depression. We also control for a range of covariates in our baseline specifications, taken primarily from the in-home and parent survey: individual characteristics such as age, sex, race, physical development, whether the respondent was interviewed during the school year session; parental background including whether mother or father was present, mother’s education and household income in our baseline specification. Removing those with missing data on religiosity (column 5) and covariates (column 6) further reduce the sample by about 4.5%, but leads to trivial changes in depression and religiosity.

¹⁴The details of the categorization are summarized in Table A.2. The categorization is based on the Churches and Church Membership 1990 (CCM1990) data which collect county-level membership information on 133 Judeo-Christian church bodies in the US. Add Health categorizes these church bodies as Jewish, Catholic, Black Baptist, other liberal, other moderate and other conservative denominations in the Contextual Database.

Our last step of sample selection is to exclude observations that do not have any peer respondent with the same school, grade, race, gender and denomination (column 7). This is needed to identify the effect of religiosity, as described in greater detail in Section 3. This leaves 62% of the full sample. In comparison, the selected sample are mentally healthier and more religious, but only marginally. Depression in the full sample is 11.39 compared to 11.10 in the selected sample. Religiosity is 8.49 in the full sample compared to 8.58 in the selected sample. Descriptive statistics of the final sample are summarized in Table A.3.

We observe considerable heterogeneity in depression and religiosity by race, denomination and family background in our sample. Table 2 examines depression by race, denomination, household income, and mother's education, as well as gender. On average, females report being more religious and more depressed than males. Blacks are the most religious ethnic group, while Hispanics are the least. Whites are the least depressed ethnic group, while those defined as other ethnicity (not white, black or Hispanic) are the most. Conservative Protestants are the most religious group by our measure, followed by Moderate and Liberal Protestants. Catholics are the least religious group. In terms of depression, Liberal Protestants suffer less than all three other religious denominations. There are small differences in religiosity by family background, but the differences in mental health are more pronounced, with disadvantaged children suffering much higher depression. In summary, if we look at the results by economic disadvantage, we see an ordering of depression and religiosity that might suggest positive selection into religiosity, i.e., that more advantaged children are more religious and less depressed. But, a similar ordering does not hold by race, where black students are more religious than whites and more depressed. This suggests that selection into religiosity may follow less clear patterns than the selection we observe in schooling or other common areas of interest.

3 Empirical Strategy

Adolescent i 's mental health (H_i) is determined by religiosity (R_i) and background characteristics (X_i),

$$H_i = \alpha_0 + \alpha_1 R_i + \alpha_2 X_i + \epsilon_i, \quad (1)$$

where ϵ_i denotes the residual.

The key concern with identifying an effect of religiosity is unobservable individual characteristics that affect mental health and make an individual more likely to be religious. For instance, religiosity may signal something about the home environment that affects mental health. Similarly, a shock, like the death of a friend or family member, could lead an individual to become more religious and also suffer from mental health issues. Reverse causality could also be a concern if individuals go to church as a way of dealing with poor mental health. It is thus ambiguous whether OLS estimates of equation (1) would over- or under-state the effect of religiosity and depends on the type of selection that dominates.

We address these endogeneity concerns using an instrument that arguably shifts an individual's religiosity independently of other individual background characteristics or individual-specific shocks that might affect mental health. The instrument we use is based on two ideas. First, friend religiosity affects adolescent choices of religiosity (Cheadle and Schwadel, 2012). Second, there is homophily in friendship formation (McPherson et al., 2001). Because friends are arguably selected based on unobservable attributes that are correlated with religiosity and mental health, they are not a valid exclusion. However, there exists plausibly random variation in the religiosity of "like" peers within schools that can be exploited to shift own religiosity independently of unobservable individual background characteristics.

To formalize this, suppose $f(i)$ denotes friends of i and $\bar{R}_{f(i)}$ denotes average religiosity of friends excluding i . Consider a simple model where individuals choose religiosity and they care about mental health. In order to achieve

the linear specification as above, assume utility takes the form

$$U_i = \gamma_1 \tilde{X}_i H_i - \frac{\gamma_2}{2} R_i^2 + \gamma_3 R_i \bar{R}_{f(i)},$$

where the complementarity in own and peer religiosity generates the incentive for conformity, a form also used in [Brock and Durlauf \(2001\)](#) and elsewhere.¹⁵ $\tilde{X}_i = (X_i, v_i)$ denotes both observed and unobserved (to the econometrician) characteristics of the student. The residual in the mental health equation includes characteristics that are both observed and unobserved to the individual when choosing religiosity, i.e., $\epsilon_i = v_i + \eta_i$, where η_i is the shock to mental health (which is unobserved to the student at the time of choosing religiosity) and v_i is the observed component. Individuals make decisions simultaneously based on their information sets, Ω_i , which includes X_i and v_i and characteristics of peers in a way that will be made specific below. In this case, we can write down the individual's best response as

$$R_i = \frac{\alpha_1 \gamma_{1X}}{\gamma_2} X_i + \frac{\gamma_3}{\gamma_2} E(\bar{R}_{f(i)} | \Omega_i) + \frac{\alpha_1 \gamma_{1v}}{\gamma_2} v_i. \quad (2)$$

We assume that the religiosity that we see in the data is a result of optimizing behavior, and we omit *'s here for notational simplicity, though in reality we should distinguish between realized mental health outcomes that come from optimizing behavior and the production function of hypothetical outcomes.¹⁶ Note that equation (2) suggests that average friendship religiosity may be a plausible exclusion for shifting own religiosity independently of unobservable characteristics v_i that cause R_i to be endogenous in the mental health equation. There are two key concerns with using this as an exclusion. First, if individuals observe their friends' v 's at the time of choosing religiosity, i.e., $\Omega_i = (X_i, v_i, X_{f(i)}, v_{f(i)})$, there is a simultaneity concern in that peer average religiosity reflects v_i . Second, though not modeled, friendships themselves are likely to be endogenous and may be determined by v_i and $v_{f(i)}$. Intuitively, the

¹⁵Note that it is trivial to introduce a direct utility of religiosity.

¹⁶Given that religiosity is bounded and the model is linear, we know that an equilibrium exists and is unique in this model.

friendships of an individual who is prone to depression may look systematically different than one who is not. This is problematic when this is correlated with religiosity, for instance, if church attendance makes it easier to find friends.

We can use instead the average religiosity of “like” students, i.e., students at the same school, in the same grade, race, gender and religious affiliation, denoted $g(i)$. This is correlated with $\bar{R}_{f(i)}$ given homophily, but not with unobservable individual level attributes that might determine religiosity, v_i (after conditioning on the student’s own grade, race, gender and religious affiliation).¹⁷ Furthermore, simultaneity at this level is less likely to be a concern, and we describe a number of specification checks in Section 4.2 that support this. One type of argument that would support this is that we are isolating more of the type of variation coming from the friends of friends, as discussed in Bramoulle et al. (2009). By this argument, while my friends affect my behavior directly, the friends of my friends only affect my behavior indirectly through my friends’ behavior.¹⁸

Note that a key concern with this strategy, as in the seminal work of Hoxby (2000), is whether this variation in peer groups is plausibly random, something that we return to in Section 4.2. Intuitively, this argument is only likely to hold within schools. Some schools may have more religious students because they are in a neighborhood with more churches or a particularly influential church. The provision of mental health support at the school level, for instance, might also vary depending on the resources in the community, such as the number of churches. Thus, it is important for our strategy that we also control for school fixed effects to eliminate these potential biases.

With these underlying mechanisms in mind, we estimate the following base-

¹⁷Note that Patacchini and Zenou (2015) use a similar strategy of “like” peers to instrument for friend religiosity, though with a different purpose, to identify the effect of friend religiosity on parental investment in religiosity.

¹⁸In fact, results are robust when we drop the religiosity of reported friends from the calculation of $g(i)$, as we show in Section 4.2. We also expect simultaneity to be less of a concern with larger peer groups $g(i)$. We check robustness to dropping observations where the subgroup is small, just to be sure that this is not driving our results. Furthermore, if simultaneity is present and $\bar{R}_{g(i)}$ is correlated with v_i , then we should see evidence of this in the specification checks where we control for peer characteristics and peer depression.

line model:

$$\begin{aligned} H_{is} &= \alpha_0 + \alpha_1 R_{is} + \alpha_2 X_i + \alpha_s + \varepsilon_{is}, \\ R_{is} &= \beta_0 + \beta_1 \bar{R}_{g(i)s} + \beta_2 X_i + \beta_s + u_{is}, \end{aligned} \tag{3}$$

where the s subscript denotes the school, α_s and β_s school fixed effects.

There are two remaining concerns with the identification strategy: (1) a direct effect of peers on mental health and (2) unobserved shared group characteristics that are correlated with peer religiosity and mental health.

Peers may directly affect mental health, either through their religiosity or mental health (which is determined in part by their religiosity). In this case, our instrumenting strategy would not identify the direct effect of an individual's religiosity, but the effect inclusive of peer religiosity on mental health. As far as we know, this is a characteristic that is shared by all the instrumenting strategies used to identify the effect of religiosity, it is just made more explicit in our context. For instance, [Gruber and Hungerman \(2008\)](#) have one of the most convincing identification strategies for studying the effect of religiosity. They use changes in Blue Laws, which ban shopping on Sundays, to identify an effect of religiosity on different outcomes. The argument follows that by changing the outside options for an individual, this would affect church attendance of that individual. Implicitly, this is also an equilibrium argument, as these laws affect whether everyone in the community goes to church on Sundays, and so any estimated effects of religiosity would be inclusive of peer religiosity and associated peer outcomes, like mental health in our context. Arguably, the effect of religiosity inclusive of social context is also of policy interest. However, we describe below assumptions that would make our instrument valid for identifying the direct effect of religiosity.

Suppose peer mental health has a direct effect on i 's mental health. Then peer religiosity is no longer a valid exclusion (through its correlation with peer mental health) unless we condition on peer mental health, i.e.,

$$H_{is} = \alpha_0 + \alpha_1 R_{is} + \alpha_2 X_i + \alpha_3 \bar{H}_{g(i)s} + \alpha_s + \zeta_{is}. \tag{4}$$

However, if individuals take into account their effect on peer mental health, we may introduce an additional problem of simultaneity of own and peer mental health, which would bias up our estimates of α_3 . Similarly to our discussion of potential simultaneity in religiosity, we do not expect this to be as much of a concern at the level of peer group that we have defined, particularly after we exclude friends. But, we discuss this further in the robustness checks in Section 4.2. However, if α_3 is close to 0, this would suggest that the true effect of religiosity comes through a direct effect of the individual’s religiosity.

The more challenging case is if $\bar{R}_{g(i)s}$ has a direct effect on mental health. Then, peer religiosity is not a valid exclusion for identifying a direct effect of own religiosity even conditional on peer mental health, absent strong assumptions on the endogeneity of religiosity. In this case, we need to be open to the interpretation of our findings as an effect of religiosity inclusive of having a more religious social context, as estimated elsewhere in the literature. However, we can test whether the social context is likely to play an important role by controlling for peer covariates. For instance, if we know that children of better-educated parents are more religious, we would expect to see that the percentage of peers who have better-educated parents should matter for depression if peer religiosity has a direct effect on depression. A similar argument holds for peer mental health. Given these arguments, among the robustness checks we will see whether the marginal effect of peer mental health and peer characteristics are non-zero and whether the estimated marginal effect of religiosity is robust to controlling for these characteristics.

The remaining concern is whether there is an unobservable third factor that simultaneously predicts peer religiosity and own mental health; this is an example of a correlated effect, in the language of Manski (1993). To be a threat to identification it would need to vary at the group level within the school (so that it is not controlled by the school fixed effect) and be correlated with (but not determined by) peer religiosity.¹⁹ We check for these potential confounders in a number of ways, as described further in Section 4.2.

¹⁹Note that if it is determined by peer religiosity it is part of the social context of having peers who are more religious.

4 Results

4.1 Baseline Results

In Table 3 we present the results for the OLS and IV estimation of the relationship between mental health and religiosity. In all specifications, we control for individual characteristics, family background, grade dummies, and school fixed effects. We start with the baseline specification in column (1) which does not instrument for religiosity. These results suggest that religiosity decreases depression by -0.16 . Conditional on other covariates, Hispanic and other ethnicity students are significantly more depressed than white students. Religious denomination does not seem to play a significant role in determining mental health, except that liberal Protestants are less depressed than Catholics. Older students are more depressed, while physical development is negatively correlated with depression for boys but not girls. Adolescents are consistently mentally healthier during holidays relative to school term-time, suggesting either seasonal effects or a role of school stress. Family background seems an influential factor in determining adolescent mental health. Not living with father is associated with higher depression. Mothers with more education have children with lower depression. Household income is not predictive of mental health, conditional on other household characteristics. This could be because of measurement error in income and that 25% of the sample does not report income.²⁰

As discussed above controlling for school fixed effects helps eliminate concerns about fixed factors at the school or community level that might predict both religiosity and mental health. For example, the provision of mental health support at the church level may depend on the provision at the school level, creating correlations between the average religiosity of the school and the mental health of adolescents attending the school. School fixed effects also help control for differences at the community level in the availability of churches or mental health care. Results that do not control for school fixed effects (not

²⁰We code missing values of log household income to 0 and include a dummy variable for not reporting household income so that we do not drop these observations.

reported) are surprisingly similar, with estimates of -0.15 for the effect of religiosity rather than -0.16 with school fixed effects. This suggests that fixed characteristics of the school that determine mental health are not correlated with the adolescent’s religiosity in ways that bias our findings.

Column (2) presents results when we instrument for religiosity using the average religiosity of same grade, gender, race and denomination peers, and column (3) shows the first stage results. First, note that peer religiosity is significant and positively predicts own religiosity, with an F -statistic of 30.44, suggesting that we do not have a weak instrument problem. The estimated effect of religiosity on depression using our IV estimator is -0.70 , over four times as large as the OLS estimates of -0.16 , and it is statistically significant at the 5% level. In standardized terms, this indicates that a one standard deviation increase in religiosity leads to a 0.31 standard deviation reduction in the depression scale. That the IV estimates predict more negative effects of religiosity than OLS suggests there may be negative selection into religiosity, *i.e.*, more depressed adolescents participate in more religious activities, biasing OLS toward zero. One explanation for this selection is that adolescents may choose religion as a way of coping with depression or other difficult home circumstances that are correlated with depression. This is consistent with evidence in [Maselko et al. \(2012\)](#) and [Ferraro and Kelley-Moore \(2000\)](#), which show that some health problems lead to increased religiosity.²¹ An alternative interpretation is that IV and OLS results may not be directly comparable if there is heterogeneity in the effect of religiosity on mental health, as OLS estimates the average treatment effect and IV a weighted local average effect for those adolescents whose religiosity is affected by their peers. We return to consider heterogeneity in treatment effects in Section [4.3](#).

The first stage results are of interest in their own right. We see that, conditional on other covariates, Conservative Protestant adolescents are the most religious, followed by Moderate Protestants. Catholic and Liberal Protestants do not differ in statistically significant ways. Also, black, Hispanic and other

²¹[Mellor and Freeborn \(2011\)](#) also find that IV is higher than OLS estimates of the effect of religiosity on risky behavior.

ethnicity adolescents are all more religious than whites. Adolescents whose mothers have a college degree or above are more religious than those with less educated mothers. Finally, adolescents whose fathers are not present at home are less religious.

To get an idea of the magnitude of these effects, we consider an indicator of whether the adolescent is depressed as an alternative dependent variable.²² Columns (4) and (5) present OLS and IV results from the linear probability model respectively. Comparison between these two sets of results shows again that IV estimates predict more negative effects than OLS. Column (6) reports the average marginal effects from an IV probit model.²³ The estimated effects of religiosity in columns (5) and (6) are similar, suggesting that being 1 unit more religious decreases the probability of being depressed by 3% on average.²⁴ A one standard deviation increase in religiosity (or 3.3 units) decreases the probability of being depressed by 11%.

4.2 Potential Threats to Identification

In this section we check the robustness of the estimates to a number of potential threats to our identification strategy as discussed in Section 3.

One key concern with the proposed instrumental variable is that students may select peers based on religiosity, so that peer religiosity, as measured at the group level, may reflect other unobservable attributes of the student. School fixed effects control for selection into schools based on fixed characteristics of the peer group. Dating back to Hoxby (2000), the literature often exploits random variation within schools to identify peer effects. The idea is that while individuals may select schools and friends, the variation in peer composition across grades within schools is plausibly random variation that can be exploited. The resemblance with the typical peer effect specification in

²²The rule of thumb for this is whether the CES-D exceeds 15 (Radloff, 1977).

²³In the probit model, we control for school fixed effects using school dummies, though this is not consistent.

²⁴A one unit increase in religiosity would for instance mean going to church one more time a month.

the literature can be made clear by considering the reduced form equation,

$$H_{is} = \delta_0 + \delta_1 \bar{R}_{g(i)s} + \delta_2 X_{is} + \gamma_s + \mu_{is}, \quad (5)$$

where $\mu_{is} = \epsilon_{is} + \alpha_1 u_{is}$. In our case, the random variation in cohort composition across grades within schools creates variation in average religiosity at the group level.

Comparable to other studies that use random variation in peer composition across cohorts, we check this assumption using balancing tests, to see whether peer religiosity predicts observable individual characteristics. The added complication in our context is that instead of just using variation across grades within schools, we are also using variation across gender, race, and denomination. The balancing tests should hold conditional on the full set of gender, race and denomination dummies that define the peer group and that we condition on in the main regressions. For instance, Hispanics are more religious, and they also have peers who are more religious by our definition. Hispanic is also correlated with lower income. Therefore a regression of income on average religiosity of same-race peers that did not control for individual race dummies would find (for the case of Hispanic students) that peer religiosity is negatively correlated with individual income by construction. The variation that we isolate by controlling for the full set of gender, race and denomination dummies is instead random variation in the average religiosity of “like” peers within schools across grades.²⁵

Note that one way that this test might fail is if parents select schools based on the average religiosity of specific cohorts of students, which would not be controlled with a school fixed effect. Another reason that balancing tests might fail is if denomination is endogenous, so that individuals select their own denomination to better match their own religiosity to the religiosity of students in the school. This is less likely to be a concern as our definitions of denomination are fairly broad, and furthermore [Smith et al. \(2015\)](#) show that

²⁵Note that results are also robust if we control for the interactions of gender, race and denomination at the individual level.

individuals are more likely to change religious affiliation in young adulthood rather than adolescence. A final reason that these balancing tests might fail is if there is simultaneity in religiosity at the group level. We would expect that if any of these are problematic, we would see some evidence of it in terms of the observable characteristics that predict religiosity and mental health being correlated with peer religiosity.

Table 4 shows the results of these tests. Out of nine indicators for adolescent and family background characteristics, only one variable, mother not being present, seems to be correlated with peer religiosity and the size of the correlation is very small, at -0.002 . Thus the observable covariates seem to be well balanced between adolescents facing peers who are more religious and those facing peers who are less religious, conditional on the group dummies. Though we cannot rule out selection of peer religiosity or simultaneity in peer religiosity based on unobservable characteristics, this provides supportive evidence that in terms of observables the assumption of random variation in peer religiosity appears to be valid.

In Table 5, we provide further tests to show that potential selection and simultaneity are not biasing our estimates. Given that simultaneity is more likely to occur at the friend level, in column (1) we exclude reported friends from the calculation of peer religiosity. The estimated effect of religiosity is robust. In column (2), we remove private schools from the analysis, as these are the schools that are most likely to be selected based on religiosity. Results again are very similar. In column (3), we replace the adolescent's denomination with the parent's denomination as both a control and to define the relevant peer group for the instrument. Parents are even less likely than adolescents to choose denomination based on the adolescents' peers, so it provides a useful test for ruling out potential endogenous denomination choices. Results are still robust, though a bit noisier because of the smaller sample size.

Lastly, we consider a couple of overidentified versions of our model. In column (4) we allow individuals to be influenced by peers of the same school, grade, denomination, but opposite gender, as well as peers of the same gender. These results show that own religiosity is affected by both same-gender

and opposite-gender peers, but relatively more by same-gender peers. The second-stage results are similar to those obtained from using only one instrument in Table 6. Assuming validity of one instrument, the over-identification tests show that we cannot reject validity of the other instrument, providing further support for the strategy. In column (5) we then consider using both same- and cross-denomination peers. Again results are similar and the test of overidentifying restrictions supports that the additional instrument is not endogenous. These results are also interesting as they show the the main peer effects of religiosity derive through same-denomination friends.

Given selection and simultaneity in peer religiosity do not seem to be a concern, it remains to disentangle whether the estimated effect of religiosity derives through the social context of peers who are more religious (and associatedly less depressed) or through a direct effect of an individual's own religiosity on mental health. First, in column (1) of Table 6, we check that our results are not driven by school contextual variables that vary across grades and are used to define our subgroups, including the percentage female, the percentage belonging to different racial subgroups and the percentage belonging to different denominations. None of these are individually or jointly significant in determining mental health. Most importantly, this does not affect our estimate of the effect of religiosity on mental health. In column (2), we add in controls for peer characteristics at the subgroup level. Note that if peer mental health or peer religiosity were important direct determinants of mental health, we would expect to see that some of these observable characteristics of the peer group matter, particularly the ones that are relevant at the individual level for determining mental health and religiosity. A similar argument holds if there are unobserved shared group characteristics that jointly determine religiosity and mental health. However, none of these peer characteristics are individually or jointly significant and controlling for them does not change our estimates of the effect of religiosity.

In columns (3) and (4), we control for peer depression, both alone, column (3), and with other peer characteristics in column (4). Recall from the discussion in Section 3 that peer mental health may be biased upward due to

simultaneity. The coefficient on peer depression is close to 0 in both cases, suggesting that simultaneity is unlikely to be a driving concern. We also see that peer characteristics in column (4) remain jointly insignificant, providing additional support that peer unobservable characteristics are unlikely to be driving the link between religiosity and depression. In all cases, our estimated effects of religiosity are similar.

Despite the robustness of our results to different contextual variables, there may be remaining concerns about unobserved shared group effects. A particular type of this shared group effect could come from the presence of an influential local church which may encourage greater religiosity for students in a given denomination and also positively affect mental health. Already the similarity of our basic results with and without school fixed effects suggest that this may be unlikely. However, the school fixed effects do not control directly for these effects as the effect of a church would likely vary depending on the race and denomination of the student. We check that this is not driving our results by controlling for average religiosity of same-denomination peers and same-race peers. The latter helps deal with the fact that church attendance is often segregated along racial lines. The results in column (5) suggest that neither average race or average denomination religiosity predicts mental health, conditional on own religiosity, and the effect of own religiosity remains robust. However, the average religiosity of the same denomination peers is a strong predictor of own religiosity and does weaken the first stage, though the F -statistic remains strong at 16.6. Finally, column (6) checks robustness when we also include peer depression, and results are very similar. Together these results provide strong support that unobserved factors at the denomination level are not biasing our findings.²⁶

²⁶Out of concern that there may be racial segregation across churches, so that for instance black and white students of the same denomination may face different church influences, we also attempt a specification where we control for average religiosity of the same school, race, denomination peers. In this case, there is again no effect of average same school, race, denomination religiosity on depression, suggesting this type of unobserved group effect is not a concern. However, the first stage loses power because it is a strong predictor of own religiosity.

4.3 Heterogeneity in Effects

The effects of religiosity may vary depending upon the individual’s unobservable propensity for being depressed. We estimate how the effects of religiosity differ across the conditional quantiles of the depression index, using a version of the two-step control function approach, as developed in [Imbens and Newey \(2009\)](#) and [Lee \(2007\)](#). We estimate the first stage regression as before, but obtain the residual from this regression rather than the predicted value of religiosity. We then include the residual as an additional regressor in our second stage regression to control for the endogeneity of religiosity and estimate the second stage as a quantile regression.²⁷ [Figure 1](#) shows that the effect of religiosity is higher for people who are more depressed — comparing the 0.1 quantile to the 0.8 quantile, we see that the estimated effect of religiosity increases from about -0.26 to -1.47 .²⁸

It is interesting to compare our findings to the alternative findings on the effectiveness of clinical treatments for depression. Evidence on psychotherapy, and particularly cognitive based therapy (a primary method of treatment for depression in the United States) is generally accepted to be effective for mild to moderate depression ([Gloaguen et al., 1998](#)). There seems to be a broad consensus that more severely depressed individuals may need a combination of psychotherapy and antidepressant medication ([TADS, 2007](#)), as suggested by the guidelines posted by the National Institute for Mental Health. That psychotherapy alone is less effective for the severely depressed then offers an interesting contrast to the role of religiosity in these contexts.

We also explore nonlinear effects of religiosity on mental health based on how religious the individual is. Some studies argue that the effect of religios-

²⁷There is no accepted way in the literature for incorporating fixed effects into quantile models. We report results that predict the school fixed effects from the mean 2SLS regression and then control for these in the quantile regression. Standard errors are block bootstrapped at the school level. Estimates are qualitatively similar if we instead include school dummies.

²⁸The estimates at the 0.9 quantile (not pictured) are even larger, -2.4 , but not statistically significantly different from 0, likely because of the possibly large disparities at this quantile in the severity of depression. This is also consistent with the literature on depression, which struggles with recommendations for treating the most severely depressed, as discussed below.

ity on mental health is U-shaped, with average religiosity individuals being hurt and those with high or low religiosity being helped (McFarland, 2010; Schnittker, 2001). Others have argued that the effect is reverse U-shaped (for instance, see Eliassen et al., 2005). Part of the theory underlying this is that individuals on either extreme of religiosity may be more at risk of mental health problems, whereas those in the middle have the potential to benefit the most. We test this using a control function approach and try a number of different specifications of nonlinearities. We find little evidence of heterogeneity by degree of religiosity.²⁹

5 Mechanisms

Ellison and Henderson (2011) discuss how a stress process model might explain the link between religiosity and mental health, based on a synthesis of the existing literature. They highlight several different mechanisms through which religiosity can affect mental health. First, religiosity may affect psychological resources, such as self-esteem, which may lead to better mental health (Smith et al., 1979). Second, religiosity might help provide coping tools for dealing with stressful life events (Sherkat and Reed, 1992). For instance, it may reduce the extent to which people engage in active problem solving in response to a stressful situation by encouraging a more fatalistic attitude. Third, religiosity might reduce exposure to stressors that can be linked with depression, for instance, by helping to foster more stable home environments. Fourth, religiosity may provide social resources which help individuals deal with stressful situations in healthy ways. These might include helpful friendships or direct financial assistance from the church.

A few other papers have studied directly the potential for the stress process

²⁹One potential concern is whether this could be a result of the instrument we are using, in that peer religiosity does not shift over the full distribution of religiosity. To test this, we also estimate a quantile regression version of the first stage and find that peer religiosity has significant effects on all but the most religious (0.9 quantile of the conditional religiosity distribution), which is likely due to a ceiling effect. The estimated effects of peer religiosity are also fairly homogeneous across the conditional quantiles.

model to explain the link between religiosity and mental health. [Nooney \(2005\)](#) highlights the role of stressors, such as school stress and health stresses, as well as perceived support and self-esteem as mediating the relationship between religiosity and mental health. [Eliassen et al. \(2005\)](#) find that social support and stress exposure largely explains the relationship between religiosity and mental health. Causality remains a concern however, as it is difficult to disentangle the role of religiosity and stressors from selection. We hope to add to this discussion by isolating a causal channel.

5.1 Psychological resources and coping tools

Self-esteem is one focal point in the literature on psychological resources that can help individuals cope with stress in healthy ways. Psychologists hypothesize that self-esteem can develop through the positive regard of others one holds in esteem. The church community can play a role in this, either positively or negatively, by imposing a different value system than adolescents experience in school, i.e., valuing moral integrity over scholastic achievement. Furthermore, it is hypothesized that relationship with a divine other may help provide a sense of worth. Importantly, the arguments for why religiosity could support self-esteem could also be turned to suggest reasons that religiosity could hurt self-esteem. For instance, relationship with a divine other that is seen largely as punitive could plausibly hurt self-esteem ([Ellison and Henderson, 2011](#)).

We consider whether religiosity affects self-esteem using an index based on 4 questions in the Add Health, which parallels Rosenberg’s global self esteem scale that is widely used in the literature ([Rosenberg, 1989](#); [Nooney, 2005](#)) and are detailed in Appendix Table [A.4](#). The first 2 columns of Table [7](#) consider the effect of religiosity on self-esteem. Column (1) shows that consistent with the literature described in [Ellison and Henderson \(2011\)](#) religiosity is positively correlated with self-esteem using an OLS regression. Column (2) shows that when we instrument for religiosity to control for selection and potential reverse causality, the estimated effect of religiosity increases from 0.075 to 0.15. The standard errors are fairly large so that our IV results are not statistically

significantly different from zero. Given the size of the coefficient, one interpretation of this could be that religiosity matters for self-esteem, but the effects vary across individuals; this makes sense given the wide variety of religious experiences.

A second related theory is that religiosity affects how people cope with difficult situations or problems. [Pargament and Brant \(1998\)](#) provide support of this, based on a detailed survey of the literature. For instance, different scholars have suggested that religion can lead one to engage in more passive problem-solving, in part by inspiring a more fatalistic perspective on life. We use the definition of passive problem solving in [Nooney \(2005\)](#) to capture this, which is an index of several self-reported measures of how adolescents approach problems, as described in detail in Appendix Table [A.4](#).

The second set of results in Table [7](#) show that OLS estimates of the effect of religiosity on passive problem solving are positive and significant. IV estimates again are larger, but not statistically significantly different from zero. As in the case of self esteem, one interpretation is that religiosity has an effect on passive problem solving, but estimates are noisy given heterogeneity in effects.

The final 3 columns show what happens to our estimated effect of religiosity on depression when we control for these measures of psychological resources and coping skills. Column (7) shows that controlling for self esteem and passive problem solving reduces the estimated effect of religiosity on depression to -0.41 (from around -0.70 in other estimates). The estimated effect of religiosity is no longer statistically significant though the point estimate is still sizable. Furthermore, the strong F -statistic of 31.3 suggests that our first stage still has power when we control for self-esteem and passive problem solving. Both passive problem solving and self-esteem help reduce depression.

Together these findings suggest that the effect of religiosity could derive through psychological resources and coping skills. These results are particularly interesting, given the possibility that some aspects of psychological resources and coping skills that matter for depression may not be adequately captured by our measures.

5.2 Stressors

There is a considerable literature which suggests that religiosity reduces exposure to stressors that may be correlated with mental health. In the case of adolescents, who may be transitioning from early family life and experiencing stress or distress, the anchor that religious commitment provides may help them deal better with negative influences such as anger or conflict, which are thought to emerge from a lack of trust within the home and established family routines (Eliassen et al., 2005, p. 189). Divorce, domestic violence and chronic health problems are some types of stressors that the literature links to religiosity (Ellison and Henderson, 2011).

We consider a broad set of potential stressors for adolescents and present in Table 8 a subset selected based on whether we find them to be correlated with depression — GPA, whether a family member or friend has committed suicide in the past 12 months and general health.³⁰ Columns (1)–(3) show the instrumented effect of religiosity on each of these stressors. In none of these cases, does religiosity appear to have a causal effect, suggesting that religiosity does not reduce exposure to these types of stressors.

Columns (4)–(6) then consider whether there is evidence of stress-buffering effects of religiosity. If religiosity does provide better ways of dealing with stress as evidenced in the previous section, we would expect to see that more religious adolescents respond less to the stressor, as captured by interacting religiosity and the stressor in the depression regression. We instrument for religiosity and the interaction of religiosity and the stressor using our measure of peer religiosity and peer religiosity interacted with the stressor.³¹ We find that the stress-buffering hypothesis does seem to hold for the suicide of someone close to

³⁰We consider a number of other stressors in the literature that seem also applicable in our setting, including parental divorce, whether the parents fight, whether parents have other marriage difficulties or financial problems, but these are not significantly related to depression.

³¹Note that this is easiest to interpret when the stressor is exogenous, which may not be plausible here. Bun and Harrison (2014) describe conditions under which the interaction can be interpreted as exogenous even if the stressor itself is endogenous. The key condition in our context is that the covariance of peer religiosity and the unobservable determinants of mental health do not vary systematically with the stressor.

the adolescent and general health, but not for GPA. This effect could derive through the improved psychological resources as described in the previous section or through improved social resources, which we consider next.

5.3 Social Resources

An alternative hypothesis is that religiosity helps provide social resources to deal with stressful situations, and there is some evidence in the literature supporting this. [Ellison and Henderson \(2011\)](#) discuss how religious congregations offer financial aid and other tangible services, along with direct counsel on how to deal with problems and informal networks that provide support during difficult times. [Bradley \(1995\)](#) shows that there is a positive relationship between more frequent church-going and the size of one’s social network, the frequency of contact by telephone and in-person, the support received and the perception of the quality of those supportive relationships.

We do not have data on the churches students attend, hence we cannot test the hypothesis of churches providing social resources directly. However, we test this hypothesis indirectly by considering whether adolescents who have less support in other key places, like in the home, school or neighborhood, experience larger effects of religiosity. In [Table 9](#), we consider three indicators of these types of support structures that are correlated with depression — whether the adolescent is from a single parent home, protective factors that include questions related to how much the adolescents feels they are cared for (see [appendix Table A.4](#)) and an index of neighborhood resources (see [appendix Table A.4](#)) indicating how much people in the neighborhood know and look after each other.³² The interaction is significant for the case of coming from a single parent home and for protective factors and supports the theory that religiosity matters more when other support structures at school and in the home are weaker. However, as in the previous table, this could also be indicative of better coping or psychological resources associated with

³²We consider a number of other indicators, including different measures of the number of friends the individual has and parental involvement. As in the case of stressors, we chose to include in the table the measures that were most strongly correlated with depression.

religiosity.

One related hypothesis that we would like to test is whether religion confers the same benefits as participation in any sort of club, through a sense of belonging and associated social resources (Michaelson et al., 2014). If this is the case, then club participation and religiosity might act as substitutes. The Add Health data include information about club participation, but not an intensity measure as in the case of religiosity, such as how often the club meets, etc. In Table 10, we consider whether there is evidence of substitutability, in that more religious students participate less in clubs or sports. Columns (1) to (3) suggest that this is not the case.

Using the same strategy as in the previous two tables, we also test for evidence of substitutability by considering whether religiosity matters less if the adolescent is participating in a school club or other activity. Columns (4) to (6) show that there is no evidence of this regardless of what measure of activities we use. Furthermore, while there is a large negative correlation between sports participation and depression, the correlation is much smaller for other school club participation and in neither case are the point estimates significantly different from zero. This evidence suggests that religiosity offers something unique for supporting mental health from what is offered by other typical school-related activities in which adolescents participate.

6 Conclusion

In this paper, we find that religiosity positively affects depression. In particular, a one unit increase in religiosity, e.g., attending church 1 more time a month, decreases the probability of being depressed by 3% out of a probability of 24%. The estimate is bigger than what is found in OLS, suggesting negative selection into religiosity, i.e., that individuals may select into religiosity to deal with depression or shocks associated with depression. Our results are robust to a large number of specification checks, helping us to rule out potential confounders such as selection into peer groups and unobservable shocks that affect the group as a whole.

Interestingly, while the effects of religiosity on depression do not vary by how religious the individual is, there is considerable heterogeneity in the effect of religiosity across the distribution of depression. More depressed individuals benefit significantly more from religiosity than the least depressed. This offers a startling contrast to evidence on the effectiveness of cognitive based therapy, one of the most recommended forms of treatment, which is generally less effective for the most depressed individuals.

We consider potential mechanisms for why religiosity may affect depression. We find that the benefits of religiosity do not derive from a more religious social context. We also do not find evidence that religiosity reduces exposure to stressors. We find instead that religiosity helps to buffer against stressors and that individuals who have fewer support structures in place at home and in school have bigger effects of religiosity, which could be interpreted as religiosity providing social resources. We also find evidence that the effect of religiosity could derive through improved self-esteem or coping skills.

In contrast, we do not see any substitution effect of club or athletic participation. Neither of these alternative activities directly affects depression, and the effect of religiosity is similar for those who participate in clubs/athletics and those who do not. This suggests that the social support and/or sense of meaning provided by club and athletic participation does not substitute for religiosity.

The method we use to identify a causal effect of religiosity relies on variation in peer composition within schools across time and homophily in friendship formation. Determining a causal effect of religiosity is a notoriously difficult problem, and we hope that our method can be applied more generally to infer an effect of religiosity in other settings.

A limitation of our study is that we cannot explore the potentially important margin of selection into having a religious affiliation, given that peer measures of religiosity do not shift the extensive margin. While research suggests that this may be because adolescence is not a key time for changes in religious affiliation, to the extent that the extensive margin is important, we may understate the benefits of religiosity for depression. Furthermore, it is im-

portant to emphasize that we are only able to identify the effect of religiosity for Christian denominations because of insufficient sample sizes for alternative affiliations. Christianity remains the dominant faith in the US, and so understanding the effect of religiosity for this group is very relevant. That said, it would also be interesting to explore the effect of religiosity across a broader set of religious affiliations.

Overall, our findings have important implications for policies related to improving mental health in adolescence. Given our evidence on social and psychological resources and coping skills, future work would benefit from more detailed information on churches and other places of worship that adolescents attend to determine in more detail the mechanisms driving these effects.

References

- Becker, Sascha O. and Ludger Woessmann**, “Knocking on Heaven’s Door? Protestantism and Suicide,” IZA Discussion Papers 5773, Institute for the Study of Labor (IZA) June 2011.
- Bradley, E.**, “Religious Involvement and Social Resources: Evidence from the Data Set ‘Americans’ Changing Lives,” *Journal for the Scientific Study of Religion*, 1995, *34* (2), 259–267.
- Bramoulle, Yann, Habiba Djebbari, and Bernard Fortin**, “Identification of Peer Effects through Social Networks,” *Journal of Econometrics*, May 2009, *150* (1), 41–55.
- Brock, William A. and Steven N. Durlauf**, “Discrete Choice with Social Interactions,” *The Review of Economic Studies*, April 2001, *68* (2), 235–260.
- Bun, Maurice J.G. and Teresa D. Harrison**, “OLS and IV Estimation of Regression Models Including Endogenous Interaction Terms,” School of Economics Working Paper Series 2014-3, LeBow College of Business, Drexel University January 2014.
- Cheadle, Jacob E. and Philip Schwadel**, “The ‘Friendship Dynamics of Religion,’ or the ‘Religious Dynamics of Friendship’? A Social Network Analysis of Adolescents Who Attend Small Schools,” *Social Science Research*, 2012, *41* (5), 1198–1212.
- Cook, Mary N., John Peterson, and Christopher Sheldon**, “Adolescent Depression: An Update and Guide to Clinical Decision Making,” *Psychiatry*, 2009, *6* (9), 17–31.
- Dein, Simon, Christopher C. H. Cook, and Harold Koenig**, “Religion, Spirituality, and Mental Health: Current Controversies and Future Directions,” *Journal of Nervous and Mental Disease*, 2012, *200* (10), 851–855.
- Desmond, Scott A., Kristopher H. Morgan, and George Kikuchi**, “Religious Development: How (And Why) Does Religiosity Change From Adolescence to Young Adulthood?,” *Sociological Perspectives*, 2010, *53* (2), 247–270.
- Eliassen, A. Henry, John Taylor, and Donald A. Lloyd**, “Subjective Religiosity and Depression in the Transition to Adulthood,” *Journal for the Scientific Study of Religion*, 2005, *44* (2), 187–199.

- Ellison, Christopher G. and Andrea K. Henderson**, “Religion and Mental Health: Through The Lens of The Stress Process,” in “Toward a Sociological Theory of Religion and Health” 2011, pp. 11–44.
- , **Jason D. Boardman, David R. Williams, and James S. Jackson**, “Religious Involvement, Stress, and Mental Health: Findings from the 1995 Detroit Area Study,” *Social Forces*, 2001, *80* (1), 215–249.
- Ferraro, Kenneth F. and Jessica A. Kelley-Moore**, “Religious Consolation among Men and Women: Do Health Problems Spur Seeking?,” *Journal for the Scientific Study of Religion*, 2000, *39* (2), 220–234.
- Freud, Sigmund**, *The Future of an Illusion*, Garden City, NY: Double Day, 1927. Trans. by W. D. Robson-Scott.
- Gloaguen, Valerie, Jean Cottraux, Michel Cucherat, and Ivy-Marie Blackburn**, “A Meta-Analysis of the Effects of Cognitive Therapy in Depressed Patients,” *Journal of Affective Disorders*, 1998, *49* (1), 59–72.
- Gruber, Jonathan and Daniel M. Hungerman**, “The Church Versus the Mall: What Happens When Religion Faces Increased Secular Competition?,” *The Quarterly Journal of Economics*, 2008, *123* (2), 831–862.
- Gruber, Jonathan H.**, “Religious Market Structure, Religious Participation, and Outcomes: Is Religion Good for You?,” *Advances in Economic Analysis & Policy*, 2005, *5* (1).
- Hackney, Charles H. and Glenn S. Sanders**, “Religiosity and Mental Health: A Meta-Analysis of Recent Studies,” *Journal for the Scientific Study of Religion*, 2003, *42* (1), 43–55.
- Hoxby, Caroline**, “Peer Effects in the Classroom: Learning from Gender and Race Variation,” Working Paper 7867, National Bureau of Economic Research August 2000.
- Hungerman, Daniel M.**, “Rethinking the Study of Religious Markets,” in Rachel M. McCleary, ed., *The Oxford Handbook of the Economics of Religion*, Oxford University Press, 2011.
- Iannaccone, Laurence R.**, “Introduction to the Economics of Religion,” *Journal of Economic Literature*, 1998, *36* (3), 1465–1495.
- Idler, Ellen L.**, “Religious Involvement and the Health of the Elderly: Some Hypotheses and an Initial Test,” *Social Forces*, 1987, *66* (1), 226–238.

- Imbens, Guido W. and Whitney K. Newey**, “Identification and Estimation of Triangular Simultaneous Equations Models Without Additivity,” *Econometrica*, 2009, 77 (5), 1481–1512.
- Iyer, Sriya**, “The New Economics of Religion,” *Journal of Economic Literature*, 2016, *forthcoming*.
- Kleibergen, Frank and Richard Paap**, “Generalized Reduced Rank Tests Using the Singular Value Decomposition,” *Journal of Econometrics*, 2006, 133 (1), 97–126.
- Koenig, Harold**, *Handbook of Religion and Mental Health*, Academic Press, 1998.
- Lee, Sokbae**, “Endogeneity in Quantile Regression Models: A Control Function Approach,” *Journal of Econometrics*, December 2007, 141 (2), 1131–1158.
- Levin, Jeff**, “Religion and Mental Health: Theory and Research,” *International Journal of Applied Psychoanalytic Studies*, 2010, 7 (2), 102–115.
- Manski, Charles**, “Identification of Endogenous Social Effects: The Reflection Problem,” *The Review of Economic Studies*, 1993, 60 (3), 531–542.
- Maselko, Joanna, R. David Hayward, Alexandra Hanlon, Stephen Buka, and Keith Meador**, “Religious Service Attendance and Major Depression: A Case of Reverse Causality?,” *American Journal of Epidemiology*, 2012, 175 (6), 576–583.
- McFarland, Michael J.**, “Religion and Mental Health Among Older Adults: Do the Effects of Religious Involvement Vary by Gender?,” *The Journals of Gerontology Series B: Psychological Sciences and Social Sciences*, 2010, 65B (5), 621–630.
- McPherson, Miller, Lynn Smith-Lovin, and James M Cook**, “Birds of a Feather: Homophily in Social Networks,” *Annual Review of Sociology*, 2001, 27 (1), 415–444.
- Mellor, Jennifer M. and Beth A. Freeborn**, “Religious Participation and Risky Health Behaviors among Adolescents,” *Health Economics*, 2011, 20 (10), 1226–1240.

- Michaelson, Valerie, Peter Robinson, and William Pickett**, "Participation in Church or Religious Groups and Its Association with Health: A National Study of Young Canadians," *Journal of Religion and Health*, 2014, 53 (5), 1353–1373.
- Nooney, Jennifer G.**, "Religion, Stress, and Mental Health in Adolescence: Findings from Add Health," *Review of Religious Research*, 2005, 46 (4), 341–354.
- Pargament, Kenneth I. and Curtis R. Brant**, "Religion and Coping," in Harold G. Koenig, ed., *Handbook of Religion and Mental Health*, Academic Press, 1998.
- Patacchini, Eleonora and Yves Zenou**, "Social Networks and Parental Behavior in the Intergenerational Transmission of Religion," July 2015. Manuscript. Available at http://www.ne.su.se/polopoly_fs/1.244701.1440154904!/menu/standard/file/Patacchini_Zenou_REV_QE_July_2015.pdf. Last accessed January 2016.
- Radloff, Lenore Sawyer**, "The CES-D Scale: A Self-Report Depression Scale for Research in the General Population," *Applied Psychological Measurement*, 1977, 1 (3), 385–401.
- Rosenberg, Morris**, *Society and the Adolescent Self-Image*, Wesleyan University Press, 1989.
- Schnittker, Jason**, "When Is Faith Enough? The Effects of Religious Involvement on Depression," *Journal for the Scientific Study of Religion*, 2001, 40 (3), 393–411.
- Sherkat, DarrenE. and MarkD. Reed**, "The Effects of Religion and Social Support on Self-esteem and Depression among the Suddenly Bereaved," *Social Indicators Research*, 1992, 26 (3), 259–275.
- Smith, Christian, Melinda Lundquist Denton, Robert Faris, and Mark Regnerus**, "Mapping American Adolescent Religious Participation," *Journal for the Scientific Study of Religion*, 2015, 41 (4), 597–612.
- Smith, Christopher B., Andrew J. Weigert, and Darwin L. Thomas**, "Self-Esteem and Religiosity: An Analysis of Catholic Adolescents from Five Cultures," *Journal for the Scientific Study of Religion*, 1979, 18 (1), 51–60.

TADS, “The Treatment for Adolescents with Depression Study (TADS): Long-term Effectiveness and Safety Outcomes,” *Archives of General Psychiatry*, 2007, *64* (10), 1132–1143.

Wille, Nora, Susanne Bettge, and Ulrike Ravens-Sieberer, “Risk and Protective Factors for Children’s and Adolescents’ Mental Health: Results of the BELLAstudy,” *European Child & Adolescent Psychiatry*, 2008, *17* (1), 133–147.

Table 1: Sample selection criteria and sample means of key variables

	Sample selection criterion						
	(1) Full in-home sample	(2) Mental health not missing	(3) Religious affiliation not missing	(4) Excluding no and other religion	(5) Religiosity not missing	(6) Covariates not missing	(7) Peer variables not missing
<i>Mental health</i>							
Depression	11,390 (20,662)	11,390	11,366	11,228	11,226	11,169	11,099
<i>Religiosity</i>							
Religiosity	8,493 (17,748)	8,492 (17,725)	8,495 (17,706)	8,558 (16,736)	8,558	8,555	8,578
Religious attendance	1,973 (17,801)	1,974 (17,776)	1,974 (17,757)	1,993 (16,781)	1,994	1,994	2,002
Youth religious activities	1,204 (17,804)	1,204 (17,780)	1,204 (17,760)	1,218 (16,783)	1,218	1,218	1,219
Praying	2,967 (17,799)	2,967 (17,775)	2,968 (17,755)	2,992 (16,781)	2,993	2,991	2,999
Religious importance	2,345 (17,799)	2,345 (17,775)	2,345 (17,755)	2,353 (16,780)	2,353	2,353	2,358
Sample size	20,745	20,662	20,312	16,806	16,736	15,869	12,945
% of full sample	100.00	99.60	97.91	81.01	80.67	76.50	62.40

Notes Sample means of key variables under each sample selection criterion are reported in cells. The number of observations for each variable is reported in parenthesis when it is different from the total sample size under that selection criterion.

Table 2: Heterogeneity in religiosity and mental health

	<i>N</i>	Religiosity		Depression	
		Mean	SD	Mean	SD
<i>Gender</i>					
Female	6,666	8.89	(3.18)	11.99	(8.03)
Male	6,279	8.25	(3.38)	10.15	(6.61)
<i>Race</i>					
White	6,826	8.17	(3.46)	10.06	(7.09)
Hispanic	2,243	8.07	(3.09)	12.80	(7.88)
Black	2,817	9.78	(2.75)	11.46	(7.42)
Other ethnicity	1,059	9.10	(3.09)	13.26	(7.49)
<i>Denomination</i>					
Catholic	4,275	7.66	(3.09)	11.53	(7.65)
Liberal Protestant	1,130	8.09	(3.56)	9.34	(6.46)
Moderate Protestant	2,506	8.48	(3.43)	10.98	(7.25)
Conservative Protestant	5,034	9.51	(3.08)	11.19	(7.49)
<i>Household income</i>					
Low income	1,951	8.61	(3.25)	12.45	(7.75)
Medium income	5,283	8.51	(3.36)	10.89	(7.35)
High income	2,496	8.49	(3.31)	9.71	(6.97)
<i>Mother's education</i>					
Mother no high school	2,039	8.36	(3.22)	13.21	(7.93)
Mother high school	7,320	8.48	(3.32)	10.91	(7.29)
Mother degree and above	2,914	9.15	(3.21)	9.82	(6.99)

Table 3: Baseline estimates of the effect of religiosity on adolescent mental health

	Dependent variable = depression			Dependent variable = depressed		
	(1) OLS	(2) IV	(3) First stage	(4) OLS LPM	(5) IV LPM	(6) IV Probit
Religiosity	-0.163*** (0.024)	-0.698** (0.289)		-0.006*** (0.001)	-0.034** (0.016)	-0.034** (0.016)
Peer religiosity			0.112*** (0.020)			
Black	0.526 (0.372)	0.918** (0.455)	0.660*** (0.120)	0.025 (0.021)	0.045* (0.025)	0.048* (0.025)
Hispanic	1.165*** (0.287)	1.515*** (0.365)	0.600*** (0.133)	0.035* (0.020)	0.053** (0.023)	0.053** (0.022)
Other ethnicity	2.240*** (0.393)	2.766*** (0.561)	0.864*** (0.212)	0.100*** (0.022)	0.128*** (0.031)	0.124*** (0.028)
Liberal Protestant	-0.616* (0.325)	-0.466 (0.342)	0.242 (0.195)	-0.049*** (0.017)	-0.041** (0.018)	-0.046** (0.022)
Moderate Protestant	0.074 (0.253)	0.436 (0.303)	0.604*** (0.116)	-0.010 (0.013)	0.009 (0.017)	0.013 (0.018)
Conservative Protestant	0.155 (0.251)	0.757* (0.392)	1.006*** (0.134)	-0.015 (0.015)	0.016 (0.023)	0.020 (0.025)
Female	0.826 (0.511)	1.132** (0.558)	0.505** (0.208)	0.053 (0.033)	0.069* (0.036)	0.068** (0.034)
Age	1.405*** (0.105)	1.276*** (0.135)	-0.235*** (0.048)	0.073*** (0.007)	0.066*** (0.008)	0.063*** (0.008)
School year in session	1.092*** (0.149)	1.146*** (0.162)	0.100 (0.064)	0.052*** (0.008)	0.055*** (0.008)	0.055*** (0.008)
Puberty (male)	-0.108*** (0.032)	-0.119*** (0.034)	-0.022 (0.014)	-0.006*** (0.002)	-0.007*** (0.002)	-0.008*** (0.002)
Puberty (female)	0.015 (0.031)	0.008 (0.032)	-0.014 (0.010)	0.000 (0.002)	-0.001 (0.002)	-0.001 (0.002)
Mother not present	-0.181 (0.339)	-0.302 (0.347)	-0.206 (0.136)	-0.001 (0.019)	-0.007 (0.018)	-0.005 (0.016)
Mother high school or some college	-1.100*** (0.280)	-1.035*** (0.251)	0.124 (0.119)	-0.051*** (0.012)	-0.048*** (0.012)	-0.042*** (0.012)
Mother degree and above	-1.646*** (0.351)	-1.266*** (0.390)	0.718*** (0.157)	-0.072*** (0.017)	-0.053** (0.020)	-0.051** (0.022)
Father not present	0.591*** (0.163)	0.292 (0.228)	-0.555*** (0.069)	0.030*** (0.010)	0.014 (0.013)	0.013 (0.014)
Log household income	1.194 (1.500)	1.367 (1.451)	0.388 (0.662)	0.044 (0.078)	0.053 (0.081)	0.075 (0.082)

Continued on next page ...

... continued from previous page

	Dependent variable = depression			Dependent variable = depressed		
	(1) OLS	(2) IV	(3) First stage	(4) OLS LPM	(5) IV LPM	(6) IV Probit
Log household income squared/10	-0.079 (0.073)	-0.087 (0.071)	-0.019 (0.033)	-0.003 (0.004)	-0.003 (0.004)	-0.005 (0.004)
Household income missing	3.843 (7.722)	4.812 (7.445)	2.123 (3.367)	0.144 (0.402)	0.194 (0.413)	0.296 (0.413)
Grade 8	-1.113*** (0.273)	-1.179*** (0.258)	-0.089 (0.104)	-0.049*** (0.015)	-0.052*** (0.014)	-0.044*** (0.016)
Grade 9	-2.058*** (0.443)	-2.060*** (0.420)	0.044 (0.163)	-0.107*** (0.024)	-0.107*** (0.023)	-0.093*** (0.025)
Grade 10	-3.092*** (0.521)	-3.070*** (0.503)	0.110 (0.177)	-0.161*** (0.029)	-0.160*** (0.029)	-0.141*** (0.029)
Grade 11	-4.522*** (0.601)	-4.432*** (0.597)	0.242 (0.213)	-0.226*** (0.034)	-0.221*** (0.034)	-0.197*** (0.033)
Grade 12	-6.310*** (0.705)	-6.198*** (0.696)	0.299 (0.256)	-0.329*** (0.039)	-0.323*** (0.038)	-0.295*** (0.039)
School FE	Yes	Yes	Yes	Yes	Yes	Yes
<i>F</i> -statistic			30.438			

Notes This table reports the OLS and IV estimates of religiosity on CES-D scale of depression and the probability of being depressed. Columns (1)-(5) report the coefficients, whereas column (6) reports the marginal effects. The omitted groups for race, religious denomination, and mother's education background are white, Catholic, and mother's education lower than high school respectively. ***, **, and * denote statistical significance at 0.01, 0.05, and 0.10 levels respectively. *F*-statistic on the excluded instrument refers to the Wald version of [Kleibergen and Paap \(2006\)](#) *rk*-statistic on the excluded instrumental variables for non-i.i.d. errors. The number of observations is 12,945 for all models except in column (6), where the number of observations is 12,913 due to that including school fixed effects perfectly predicts outcomes for 32 observations.

Table 4: Balancing test

	(1) Mother not present	(2) Father not present	(3) Mother no high school	(4) Mother high school	(5) Mother degree and above	(6) Log household income	(7) School year in session	(8) Puberty (male)	(9) Puberty (female)
Peer religiosity	-0.002** (0.001)	-0.003 (0.002)	0.001 (0.002)	0.002 (0.003)	0.000 (0.002)	-0.011 (0.023)	0.001 (0.002)	0.025 (0.021)	0.010 (0.021)
Female	-0.006 (0.005)	0.038*** (0.008)	0.010 (0.007)	0.001 (0.010)	-0.005 (0.009)	-0.206** (0.103)	-0.036*** (0.012)		
Black	-0.007 (0.008)	0.219*** (0.016)	-0.003 (0.020)	0.013 (0.023)	-0.003 (0.021)	-0.785*** (0.182)	0.068*** (0.021)	-1.311*** (0.132)	-0.375** (0.180)
Hispanic	-0.007 (0.007)	0.038** (0.019)	0.352*** (0.045)	-0.180*** (0.031)	-0.165*** (0.025)	-1.544*** (0.221)	0.041* (0.021)	-0.353** (0.162)	-0.057 (0.169)
Other ethnicity	-0.001 (0.012)	0.002 (0.018)	0.030 (0.045)	-0.143*** (0.026)	0.114*** (0.049)	-1.556*** (0.279)	0.003 (0.027)	-1.057*** (0.169)	-0.432** (0.173)
Liberal Protestant	-0.018* (0.009)	0.001 (0.015)	-0.031** (0.013)	-0.037 (0.027)	0.086*** (0.025)	0.377** (0.178)	0.035 (0.023)	0.367*** (0.131)	0.060 (0.166)
Moderate Protestant	0.004 (0.006)	0.037*** (0.010)	-0.013 (0.016)	0.019 (0.023)	-0.009 (0.015)	-0.080 (0.148)	-0.005 (0.013)	0.201* (0.107)	0.297** (0.148)
Conservative Protestant	0.001 (0.007)	0.055*** (0.013)	0.022 (0.016)	0.013 (0.019)	-0.036*** (0.012)	-0.148 (0.129)	0.021 (0.015)	0.185 (0.112)	0.260* (0.147)
School FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Grade dummies	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
N	12,945	12,945	12,945	12,945	12,945	12,945	12,945	6,279	6,666

Notes: Clustered standard levels at the school level are in parentheses. ***, **, and * denote significance at 0.01, 0.05, and 0.10 levels respectively.

Table 5: Robustness checks

	(1)	(2)	(3)	(4)		(5)	
	Exclude friends from peers	Exclude private schools	Substitute with parental denomination	Same-gender second stage	and cross-gender first stage	Same-denomination second stage	and cross-denomination first stage
Religiosity	-0.711** (0.297)	-0.693** (0.296)	-0.736* (0.435)	-0.894*** (0.296)		-0.712** (0.311)	
Same-gender peer religiosity				0.118*** (0.022)			
Cross-gender peer religiosity				0.063*** (0.022)			
Same-denomination peer religiosity						0.109*** (0.022)	
Cross-denomination peer religiosity						-0.003 (0.023)	
Baseline controls	Yes	Yes	Yes	Yes	Yes	Yes	Yes
F -statistic					20.029		12.409
Hansen's J -test					0.766		0.238
Observations	12,927	12,079	9,972	11,831	11,831	12,035	12,035

Notes Baseline controls are as in Table 3. Clustered standard errors at the school level are in parentheses. ***, **, and * denote statistical significance at 0.01, 0.05, and 0.10 levels respectively. F -statistic on the excluded instruments refers to the Wald version of the Kleibergen-Paap (2006) rk -statistic on the excluded instrumental variables for non-i.i.d. errors. Hansen's J -test reports the p -values of Hansen's J -test on overidentifying restrictions.

Table 6: IV estimates controlling for social effects

	(1)		(2)		(3)		(4)		(5)		(6)	
	Second stage	First stage	Second stage	First stage	Second stage	First stage	Second stage	First stage	Second stage	First stage	Second stage	First stage
Religiosity	-0.675** (0.295)		-0.606** (0.302)		-0.655** (0.314)		-0.597* (0.318)		-0.747* (0.381)		-0.740* (0.403)	
Peer depression			0.010 (0.025)	-0.009 (0.006)	0.005 (0.024)	-0.008 (0.006)					0.004 (0.025)	-0.008 (0.006)
SR religiosity ^a												
SD religiosity ^b												
Peer religiosity		0.110*** (0.021)		0.108*** (0.021)		0.108*** (0.021)		0.107*** (0.021)		0.097*** (0.024)		0.095*** (0.024)
Baseline controls	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
SG contextuall ^c	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Joint test 1 ^d	0.879	0.052	0.858	0.073	0.880	0.062	0.861	0.085	0.887	0.058	0.890	0.068
Peer characteristics	No	No	Yes	Yes	No	No	Yes	Yes	Yes	Yes	Yes	Yes
Joint test 2 ^e		0.886		0.517		0.882		0.543		0.894		0.608
F-statistic		28.664		27.817		27.477		27.024		16.569		16.091

Notes All models include the baseline controls as in Table 3. Clustered standard levels at the school level are in parentheses. ***, **, and * denote statistical significance at 0.01, 0.05, and 0.10 levels respectively. *F*-statistic on the excluded instrument refers to the Wald version of the Kleibergen-Paap (2006) *r**k*-statistic on the excluded instrumental variables for non-i.i.d. errors. The number of observations is 12,945 in all models.

^aSchool-race average religiosity.

^bSchool-denomination average religiosity.

^cSchool-grade level contextual variables, including proportions of female, each race, and each denomination.

^dThis row reports the *p*-values of a joint significance test on all school-grade contextual variables.

^eThis row reports the *p*-values of a joint significance test on all peer characteristics.

Table 7: Religiosity, psychological resources and depression

	(a)				(b)		
	Dependent variable = psychological resources				Dependent variable = depression		
	Self- esteem	Self- esteem	Passive P-S	Passive P-S	Self- esteem	Passive P-S	Both
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
	OLS	IV	OLS	IV	IV	IV	IV
Religiosity	0.075*** (0.008)	0.153 (0.105)	0.022*** (0.007)	0.113 (0.102)	-0.508* (0.270)	-0.571** (0.275)	-0.406 (0.257)
Self-esteem					-1.234*** (0.041)		-1.228*** (0.038)
Passive problem-solving						-0.725*** (0.032)	-0.689*** (0.031)
Baseline controls	Yes	Yes	Yes	Yes	Yes	Yes	Yes
<i>F</i> -statistic		30.399		31.916	30.117	31.644	31.331
<i>N</i>	12,931	12,931	12,900	12,900	12,931	12,900	12,889

Notes Columns (1)–(4) report the IV estimates for the effect of religiosity on psychological resources. Columns (5)–(7) report the IV estimates for the effect of religiosity on depression conditional on psychological resources. Baseline controls include covariates as in Table 3. Clustered standard levels at the school level are in parentheses. ***, **, and * denote statistical significance at 0.01, 0.05, and 0.10 levels respectively. *F*-statistic refers to the Wald version of the Kleibergen-Paap (2006) *rk*-statistic on the excluded instrumental variables for non-i.i.d. errors.

Table 8: Religiosity, stressors and depression

	(a) Dependent variable = stressor			(b) Dependent variable = depression		
	(1) GPA	(2) Family or friends suicide	(3) General health	(4) GPA	(5) Family or friends suicide	(6) General health
Religiosity	0.033 (0.031)	-0.006 (0.019)	-0.063 (0.039)	-0.667* (0.349)	-0.643** (0.293)	-1.436*** (0.389)
Interaction				0.015 (0.088)	-0.598*** (0.197)	0.160** (0.072)
Stressor				-1.747** (0.780)	8.214*** (1.687)	-3.050*** (0.623)
Baseline controls	Yes	Yes	Yes	Yes	Yes	Yes
<i>F</i> -statistic	30.425	30.284	30.416	14.615	14.914	16.010
<i>N</i>	12,838	12,888	12,944	12,838	12,888	12,944

Notes Columns (1)–(3) report the IV estimates for the effect of religiosity on exposure to stressors. Columns (4)–(6) report the IV estimates for the main and interaction effect of religiosity on depression conditional on stressors. Baseline controls include covariates as in Table 3. Clustered standard levels at the school level are in parentheses. ***, **, and * denote statistical significance at 0.01, 0.05, and 0.10 levels respectively. *F*-statistic refers to the Wald version of the Kleibergen-Paap (2006) *rk*-statistic on the excluded instrumental variables for non-i.i.d. errors.

Table 9: Religiosity, support structures and depression

	(a)			(b)		
	Dependent variable = support structure			Dependent variable = depression		
	(1)	(2)	(3)	(4)	(5)	(6)
	Single parent	Protective factors	Neighborhood resources	Single parent	Protective factors	Neighborhood resources
Religiosity	0.014 (0.013)	0.163 (0.174)	-0.020 (0.052)	-0.575* (0.320)	-1.316** (0.537)	-0.963*** (0.299)
Interaction				-0.322* (0.177)	0.024* (0.014)	0.086 (0.056)
Support structure				2.630* (1.525)	-0.805*** (0.119)	-1.427*** (0.485)
Baseline controls	Yes	Yes	Yes	Yes	Yes	Yes
<i>F</i> -statistic	28.102	32.337	30.324	14.120	16.172	15.338
<i>N</i>	10,504	12,675	12,750	10,504	12,675	12,750

Notes Columns (1)–(3) report the IV estimates for the effect of religiosity on support structures. Columns (4)–(6) report the IV estimates for the main and interaction effects of religiosity on depression conditional on support structures. Baseline controls include covariates as in Table 3. Clustered standard levels at the school level are in parentheses. ***, **, and * denote statistical significance at 0.01, 0.05, and 0.10 levels respectively. *F*-statistic refers to the Wald version of the Kleibergen-Paap (2006) *r**k*-statistic on the excluded instrumental variables for non-i.i.d. errors.

Table 10: Religiosity, school activities and depression

	(a)			(b)		
	Dependent variable = school activities			Dependent variable = depression		
	(1)	(2)	(3)	(4)	(5)	(6)
	School club partici- pation	School sports partici- pation	School activity partici- pation	School club partici- pation	School sports partici- pation	School activity partici- pation
Religiosity	0.016 (0.017)	-0.012 (0.021)	-0.017 (0.020)	-0.670** (0.313)	-0.748*** (0.284)	-0.740** (0.298)
Interaction				-0.040 (0.138)	0.135 (0.144)	0.053 (0.154)
School activities				-0.137 (1.150)	-1.708 (1.290)	-1.211 (1.318)
Baseline controls	Yes	Yes	Yes	Yes	Yes	Yes
<i>F</i> -statistic	30.438	30.438	30.438	14.821	15.177	15.721
<i>N</i>	12,945	12,945	12,945	12,945	12,945	12,945

Notes Columns (1)–(3) report the IV estimates for the effect of religiosity on participation in school activities. Columns (4)–(6) report the IV estimates for the main and interaction effect of religiosity on depression conditional on participation in school activities. Baseline controls include covariates as in Table 3. Clustered standard levels at the school level are in parentheses. ***, **, and * denote statistical significance at 0.01, 0.05, and 0.10 levels respectively. *F*-statistic refers to the Wald version of the Kleibergen-Paap (2006) *rk*-statistic on the excluded instrumental variables for non-i.i.d. errors.

Figure 1: Effect of religiosity on different quantiles of the conditional depression distribution

A Appendix

Figure A.1: Distribution of the CES-D scale of depression

Table A.1: Definition of key variables

No.	Question
<i>Religiosity</i>	
Definition: sum over the following variables.	
(1)	In the past 12 months, how often did you attend religious services? Responses: 0 = never, 1 = less than once a month, 2 = less than once a week/at least once a month, 3 = once a week or more.
(2)	Many churches, synagogues, and other places of worship have special activities for teenagers—such as youth groups, Bible classes, or choir. In the past 12 months, how often did you attend such youth activities? Responses: coded same as question (1) above.
(3)	How important is religion to you? Responses: 0 = not important at all, 1 = fairly unimportant, 2 = fairly important, 3 = very important.
(4)	How often do you pray? Responses: 0 = never, 1 = less than once a month, 2 = at least once a month, 3 = at least one a week, 4 = at least once a day.
<i>Depression</i>	
Definition: sum over the following variables.	
Coding of responses: 0 = never/rarely, 1 = sometimes, 2 = a lot of the time, 3 = most/all of the time.	
How often was each of the following true during the last week?	
(1)	You were bothered by things that usually don't bother you.
(2)	You didn't feel like eating, your appetite was poor.
(3)	You felt that you could not shake off the blues, even with help from your family and your friends.
(4)	You felt that you were just as good as other people. ^a
(5)	You had trouble keeping your mind on what you were doing.
(6)	You felt depressed.
(7)	You felt that you were too tired to do things.
(8)	You felt hopeful about the future. ^a
(9)	You thought your life had been a failure.
(10)	You felt fearful.
(11)	You were happy. ^a
(12)	You talked less than usual.
(13)	You felt lonely.
(14)	People were unfriendly to you.
(15)	You enjoyed life. ^a
(16)	You felt sad.
(17)	You felt that people disliked you.
(18)	It was hard to get started doing things.
(19)	You felt life was not worth living.

Notes

^a Responses to these questions are reverse coded, such that 3 = never/rarely, 2 = sometimes, 1 = a lot of the time, 0 = most/all of the time.

Table A.2: Categorization of religious affiliations

Religious denomination	Religious affiliations
No religion	No religion
Catholic	Catholic
Liberal Protestant	Episcopal, Friends/Quaker, Methodist, Presbyterian, United Church of Christ, Unitarian
Moderate Protestant	Christian Church (Disciples of Christ), Lutheran, National Baptist, other Protestant
Conservative Protestant	Adventist, AME/AME Zion/CME, Assemblies of God, Baptist, Christian Science, Jehovah's Witness, Congregational, Holiness, Latter Day Saints (Mormon), Pentecostal
Other religion	Baha'i, Buddhist, Eastern Orthodox, Hindu, Islam, Jewish, other religion

Table A.3: Summary statistics

	Mean	Std. Dev.	Min.	Max.	N
<i>Mental Health</i>					
Depression	11.10	7.43	0.00	56.00	12,945
Depressed (CES-D ≥ 16)	0.24	0.42	0.00	1.00	12,945
<i>Religiosity</i>					
Religiosity	8.58	3.30	0.00	13.00	12,945
Religious attendance	2.00	1.07	0.00	3.00	12,945
Youth religious activities	1.22	1.24	0.00	3.00	12,945
Praying	3.00	1.26	0.00	4.00	12,945
Religious importance	2.36	0.75	0.00	3.00	12,945
<i>Individual characteristics</i>					
Female	0.51	0.50	0.00	1.00	12,945
White	0.53	0.50	0.00	1.00	12,945
Black	0.22	0.41	0.00	1.00	12,945
Hispanic	0.17	0.38	0.00	1.00	12,945
Other ethnicity	0.08	0.27	0.00	1.00	12,945
Catholic	0.33	0.47	0.00	1.00	12,945
Liberal Protestant	0.09	0.28	0.00	1.00	12,945
Moderate Protestant	0.19	0.40	0.00	1.00	12,945
Conservative Protestant	0.39	0.49	0.00	1.00	12,945
Age	16.17	1.68	11.42	21.25	12,945
School year in session	0.37	0.48	0.00	1.00	12,945
Puberty (male)	5.50	6.04	0.00	19.00	12,945
Puberty (female)	7.32	7.59	0.00	26.00	12,945
<i>Parental background</i>					
Mother not present	0.05	0.22	0.00	1.00	12,945
Mother high school or some college	0.57	0.50	0.00	1.00	12,945
Mother degree and above	0.23	0.42	0.00	1.00	12,945
Father not present	0.29	0.45	0.00	1.00	12,945
Log household income	7.85	4.57	0.00	13.81	12,945
Log household income squared/10	82.48	49.49	0.00	190.84	12,945
Household income missing	0.25	0.43	0.00	1.00	12,945
<i>Peer mental health</i>					
Peer depression	11.13	4.45	0.00	46.00	12,945
<i>Peer religiosity</i>					
Peer religiosity	8.57	2.24	0.00	13.00	12,945

Continued on next page ...

... continued from previous page

	Mean	Std. Dev.	Min.	Max.	N
Same-gender peer religiosity	8.57	2.24	0.00	13.00	12,945
Cross-gender peer religiosity	8.55	2.12	0.00	13.00	11,831
<i>School-race and school-deomination religiosity</i>					
SR religiosity	8.53	1.32	2.50	13.00	12,945
SD religiosity	8.58	1.42	3.00	13.00	12,945
<i>Psychological resources</i>					
Self-esteem	16.37	2.53	4.00	20.00	12,931
Passive problem-solving	8.26	2.20	3.00	15.00	12,900
<i>Stressors</i>					
Most recent GPA	2.76	0.77	1.00	4.00	12,838
Friends/Family suicide	0.19	0.39	0.00	1.00	12,888
General health	3.90	0.90	1.00	5.00	12,944
<i>Participation in school activities</i>					
School club participation	0.44	0.50	0.00	1.00	12,945
School sports participation	0.42	0.49	0.00	1.00	12,945
School activity participation	0.61	0.49	0.00	1.00	12,945

Notes: Peer group is defined as the students in the same school-grade with the same gender, race, and religious denomination.

Source: Add Health Wave I.

Table A.4: Definition of additional variables

No.	Question
<i>Self-esteem</i>	
	Definition: sum over the following variables.
	Coding of responses: 1 = strongly disagree, 2 = disagree, 3 = neither agree nor disagree, 4 = agree, 5 = strongly agree.
(1)	You have a lot to be proud of.
(2)	You like yourself just the way you are.
(3)	You feel like you are doing everything just about right.
(4)	You have a lot of good qualities.
<i>Passive problem-solving</i>	
	Definition: sum over the following variables.
	Coding of responses: 1 = strongly disagree, 2 = disagree, 3 = neither agree nor disagree, 4 = agree, 5 = strongly agree.
(1)	You usually go out of your way to avoid having to deal with problems in your life.
(2)	Difficult problems make you very upset.
(3)	When making decisions, you usually go with your “gut feeling” without thinking too much about the consequences of each alternative.
<i>Protective factors</i>	
	Definition: sum over the following variables.
	Coding of responses: 1 = not at all, 2 = very little, 3 = somewhat, 4 = quite a bit, 5 = very much.
(1)	How much do you feel that adults care about you?
(2)	How much do you feel that your teachers care about you?
(3)	How much do you feel that your parents care about you?
(4)	How much do you feel that your friends care about you?
(5)	How much do you feel that people in your family understand you?
(6)	How much do you feel that you want to leave home?
(7)	How much do you feel that you and your family have fun together?
(8)	How much do you feel that your family pays attention to you?
<i>Neighborhood resources</i>	
	Definition: sum over the following variables.
	Coding of responses: 1 = true/yes, 0 = false/no.
(1)	You know most of the people in your neighborhood.
(2)	In the past month, you have stopped on the street to talk with someone who lives in your neighborhood.
(3)	People in this neighborhood look out for each other.
(4)	Do you usually feel safe in your neighborhood?
(5)	On the whole, how happy are you with living in your neighborhood? ^a
<i>GPA</i>	
	Definition: average across the following variables.
	Coding of responses: 1 = D or lower, 2 = C, 3 = B, 4 = A.

Continued on next page ...

... continued from previous page

No.	Question
(1)	At the most recent grading period, what was your grade in each of the following subjects? English/Language Arts
(2)	At the most recent grading period, what was your grade in each of the following subjects? Mathematics
(3)	At the most recent grading period, what was your grade in each of the following subjects? History/Social Studies
(4)	At the most recent grading period, what was your grade in each of the following subjects? Science

Family/friends suicide

Definition: equals 1 if answer is "yes" to either question, and 0 otherwise.

Coding of responses: 1 = yes, 0 = no.

- (1) Have any of your family tried to kill themselves during the past 12 months?
- (2) Have any of your friends tried to kill themselves during the past 12 months?

General health

Definition: response to the following variable.

Coding of responses: 1 = poor, 2 = fair, 3 = good, 4 = very good, 5 = excellent.

- (1) In general, how is your health?
-

Notes

^a Coded as: 1 = somewhat/quite a bit/very much, 0 = not at all/very little.