

Mocan, H. Naci; Tekin, Erdal

Working Paper

Guns, drugs and juvenile crime : evidence from a panel of siblings and twins

IZA Discussion Papers, No. 932

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: Mocan, H. Naci; Tekin, Erdal (2003) : Guns, drugs and juvenile crime : evidence from a panel of siblings and twins, IZA Discussion Papers, No. 932, Institute for the Study of Labor (IZA), Bonn

This Version is available at:

<https://hdl.handle.net/10419/20169>

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. 932

**Guns, Drugs and Juvenile Crime:
Evidence from a Panel of Siblings and Twins**

H. Naci Mocan
Erdal Tekin

November 2003

Guns, Drugs and Juvenile Crime: Evidence from a Panel of Siblings and Twins

H. Naci Mocan

*University of Colorado at Denver
and NBER*

Erdal Tekin

*Georgia State University,
NBER and IZA Bonn*

Discussion Paper No. 932
November 2003

IZA

P.O. Box 7240
D-53072 Bonn
Germany

Tel.: +49-228-3894-0
Fax: +49-228-3894-210
Email: iza@iza.org

This Discussion Paper is issued within the framework of IZA's research area *Welfare State and Labor Market*. Any opinions expressed here are those of the author(s) and not those of the institute. Research disseminated by IZA may include views on policy, but the institute itself takes no institutional policy positions.

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 limited liability company (Gesellschaft mit beschränkter Haftung) supported by Deutsche Post World Net. The center is associated with the University of Bonn and offers a stimulating research environment through its research networks, research support, and visitors and doctoral programs. 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. The current research program deals with (1) mobility and flexibility of labor, (2) internationalization of labor markets, (3) welfare state and labor market, (4) labor markets in transition countries, (5) the future of labor, (6) evaluation of labor market policies and projects and (7) general labor economics.

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 on the IZA website (www.iza.org) or directly from the author.

ABSTRACT

Guns, Drugs and Juvenile Crime: Evidence from a Panel of Siblings and Twins*

Using a nationally-representative panel data set of U.S. high school students (AddHealth data) that contains a relatively large sample of siblings and twins, the paper investigates the impacts of gun availability at home and individual drug use on robbery, burglary, theft and damaging property for juveniles. Using a variety of fixed-effects models that exploit variations over time and between siblings and twins, the results show that gun availability at home increases the propensity to commit crime by about two percentage points for juveniles but has no impact on damaging property. The results indicate that it is unlikely that gun availability is merely a measure of the unobserved home environment because gun availability does not influence other risky or bad behaviors of juveniles such as smoking, drinking and fighting, being expelled from school, lying, and having sex. No support is found for the hypothesis that gun availability decreases the propensity for being victimized. In fact, the results show that having access to guns increases the probability of being cut or stabbed by someone and of someone pulling a knife or gun on the juvenile.

Estimates obtained from models that exploit variations over time and between siblings and twins indicate that drug use has a significant impact on the propensity to commit crime. We find that the median impact of cocaine use on the propensity to commit various types of crimes is 11 percentage points. The impact of using inhalants or other drugs is an increase in the propensity to commit crime by 7 and 6 percentage points, respectively.

JEL Classification: H0, K4, I12

Keywords: crime, juvenile, twins, guns, drugs

Corresponding author:

Erdal Tekin
Department of Economics
Andrew Young School of Policy Studies
Georgia State University
University Plaza
Atlanta, GA 30303-3083
USA
Email: tekin@gsu.edu

* We thank Kaj Gittings and Norovsambuu Tumennasan for excellent research assistance, and David Blau, Phil Cook, John Donohue, Mike Grossman, Robert Kaestner, Francis Kramarz, Steve Levitt, Donna Stubbs participants of the 2003 European Summer Symposium in Labour Economics, and especially Karen Kafadar for helpful suggestions.

I. Introduction

Despite the decline in juvenile crime since the early 1990s, opinion polls indicate that the public overwhelmingly believes that juvenile crime is a serious problem facing the country (Soler 2001). Investigation of the determinants of juvenile crime is important for a number of reasons. First, the social cost of youth crime is estimated to be \$60 to \$300 billion per year, and the overwhelming majority of this cost is an externality to the society (Levitt and Lochner 2001).¹ Second, participating in illegal activities early in life has implications for the future well-being of the individual. For example, Mocan, Billups and Overland (2000) show that current criminal activity makes future criminal activity more likely by increasing criminal human capital and depreciating legal human capital. Thus, engaging in crime when young would make one less likely to be successful in the legal labor market later in life. Along the same lines, Allgood, Mustard and Warren (1999) show that youth criminal behavior has a negative impact on earnings as an adult, and Bound and Freeman (1992) and Freeman and Rodgers (2000) document a negative relationship between youth criminal record and labor market outcomes.

Levitt and Lochner (2001) present a four-part classification scheme to explain criminal activity, which involves biological, social, criminal-justice system and economic factors. For example, social factors include the extent of parental supervision and behaviors of neighborhood peers (Glaeser, Sacerdote and Scheinkman 1996; Mocan and Rees 1999, Case and Katz 1991). The influence of increased punitiveness of the criminal justice system is documented by Levitt (1999), Levitt (1998), Snyder and Sickmund (1999) and Corman and

¹ Levitt and Lochner (2001) report the upper limit of the social cost of youth crime as \$300 billion, but they indicate that this may be an overestimate because the typical youth crime is less serious in comparison to an adult crime.

Mocan (2000); and examples of the research on the relationship between economic conditions and crime include Gould, Mustard and Weinberg (2002), Corman and Mocan (2002), Raphael and Winter-Ebmer (2001).²

Drugs, Guns and Crime

Drug use and access to firearms are two other potentially important determinants of criminal activity, although the extent of the relationships between guns and crime, and drugs and crime have not been identified clearly. Despite the strong evidence that drug use and criminal activity are positively correlated, the causal impact of drug use on crime has not been conclusively established (see the literature reviews of Chaiken and Chaiken 1990, Harrison 1992). Even though some recent studies using aggregate data provided evidence on the potential causal impact of drug use on crime (Corman and Mocan 2000, Grogger and Willis 2000), convincing cause-and-effect evidence from micro data is missing.³ The difficulty in identifying the causal impact of drug use on crime stems from the possibility that the observed positive correlation between drug use and crime may be due to the influence of an unobserved variable which has an impact on both drug use and criminal activity. For example, if the degree of risk aversion of the individual has an impact on both his drug use and criminal behavior, then biased estimates of the impact of drug use on crime would be obtained in analyses that do not take into account the confounding due to risk aversion.

Another contested issue is the link between gun ownership and criminal activity. Blumstein (1995) suggests that the rise in juvenile homicide rate between mid-1980s and

² For a more detailed discussion of various factors ranging from schools to gangs, see Wilson and Petersilia (1995).

early 1990s is associated with an increased tendency to carry guns among juveniles.

Wintemute (2000) argues that the increase in violence in mid-1980s is attributable to gun manufacturers' move to produce cheap medium- and high-caliber pistols, and that the decline in youth violence in the 1990s is attributable to stricter gun control policies adopted during the same period. However, empirical evidence on the impact of gun ownership on crime is mixed. In an analysis of the impact of right-to-carry laws, Lott and Mustard (1997) report that counties with concealed weapons laws have lower crime rates, while Duggan (2001) shows that changes in gun ownership are positively related to changes in homicide rates, and that this relationship is driven almost entirely by an impact of gun ownership on homicides with firearms. Cook and Ludwig (2002) find that local gun ownership prevalence has a positive impact on residential burglary rates. They interpret this finding as an indication that the existence of guns at homes may be a motivation for burglars because guns are valuable loot. Ayres and Donohue III (2003) show that the finding of "more guns-less crime" by Lott and Mustard (1997) is not robust to estimation with updated data. On the other hand, Marvell (2001) finds no evidence that juvenile handgun bans adopted by states had any impact on crime. Ludwig and Cook (2000) find no evidence that implementation of the Brady Act was associated with a reduction in homicide rates; and Lott and Whitley (2001) find no evidence that safe-storage gun laws reduce the number of juvenile accidental gun deaths or suicides, and that the passage of the law is associated with increased violent crime and more crimes occurring in people's homes. Mustard (2001) finds that enactment of right-

³ A few papers analyzed micro data in related context. Markowitz (2000) investigated the impact of alcohol and drug prices on violent crime using the National Crime Victimization Survey, Jofre-Bonet and Sindelar (2002) analyzed the impact of drug treatment on criminal behavior.

to-carry laws does not increase police deaths, and may actually help reduce their risk of being killed.

Based on these conflicting findings, some analysts suggest that gun control laws reduce social welfare, and that they should be scrapped. They claim that this is because research reveals no impact of gun control on crime, while gun control is costly as it interferes with individual choice and imposes monetary costs on police, prosecutors, courts, and prisons (Parker 2001).

The research on gun-crime relationship cited above relies on aggregate (state or county level) data on crime rates. More specifically, analysts investigated the impact of the enactment of concealed weapon laws, or a measure of gun ownership on aggregate crime rates. The main shortcoming of this research is the measurement of gun ownership or gun availability. Gun ownership is approximated by various proxies, such as sales of *Guns & Ammo* magazine at the state or county level (Duggan 2001), the proportion of suicides that involve firearms (Cook and Ludwig 2002), and voter-exit surveys (Lott 2000). In this paper we use nationally-representative individual-level data, where information on the availability of guns at home as well as delinquent behavior are provided directly by each respondent.

Analyses of aggregate crime data reveal the net impact of gun ownership on crime rates. For example, assume that gun availability increases criminal tendencies, and gun availability also allows opportunities for self-defense, which deters potential perpetrators. The net effect of these factors on crime may be zero. On the other hand, the net effect would again be zero if there was no impact of gun availability on crime either from aggression or protection points of view. It is difficult to isolate these factors using aggregate data. The individual-level data set we use allows us to directly test whether gun availability induces

juveniles to commit more crime. In addition, using victimization information provided by the same individuals in the data set, we test whether gun availability has an impact on juveniles' crime victimization. Thus, our analysis provides a clearer picture regarding the pathways through which gun ownership impacts crime.

A Panel of Siblings and Twins

This is the first paper to investigate the link between guns, drug use and juvenile crime using nationally-representative individual-level data. To eliminate confounding due to unobservable variables, we exploit the longitudinal aspect of the data which include siblings and twins who live in the same household. The use of longitudinal data to eliminate time-invariant individual heterogeneity is a standard tool in micro-econometrics. As explained below in detail, the longitudinal nature of our data, and an unusually large number of personal and family background variables allow us to examine the impact of the availability of guns at home on an individual's criminal activity.

Data on twins have been employed by previous research to estimate returns to education, schooling and marriage decisions, and the impact of birth weight on infant health (Ashenfelter and Krueger 1994; Miller, Mulvey and Martin 1995; Behrman, Rosenzweig and Taubman 1994; Behrman, Rosenzweig and Taubman 1996; Almond, Chay and Lee 2002). All of these twin studies employed cross-sectional data on twins, and to the best of our knowledge, this is the first study that uses a *panel* of siblings and twins to control for both the impacts of time-invariant and time-varying unobservables.

We analyze four different crimes: robbery, burglary, damaging property, and theft. The four drug use indicators we employ are the use of cocaine, the use of inhalants, injecting

illegal drugs, and the use of other drugs. The information on gun availability is obtained by asking juveniles whether guns are easily available to them at home. We address potential measurement error in drug use and gun availability. The identification of the impact of gun availability on crime is obtained from the change in gun availability between the survey years. Between-sibling variation cannot be exploited to investigate guns-and-crime relationship because all sibling pairs answered the question on gun availability in the same manner. We find that gun availability increases the propensity to commit crime. Gun availability does not reduce the probability of being victimized, and it makes it more likely for a juvenile to be stabbed or having a knife or gun pulled on him. We show that gun availability is unlikely to be a measure of undesirable home environment, because gun availability has no impact on other bad behavior such as lying, smoking, being expelled from school, drinking and fighting, and having sex.

Drug use is found to increase the propensity to commit crime. Using cocaine, inhalants, and other drugs increases the propensity to commit crime from 6 to 11 percentage points; injecting drugs increases the probability of committing crime by 41 percentage points.

Section II presents the analytical framework, section III discusses the measurement error in drug use. Section IV describes the data, Section V displays the results and Section VI is the conclusion.

II. Analytical Framework

The crime supply equation, with the addition of drug use and guns can be presented as:⁴

$$(1) \text{ CR} = f(X, A, F, DR, G),$$

where *CR* stands for a measure of the extent of the criminal activity of the individual, *X* represents the characteristics of the person such as age, race and ethnicity and religious beliefs. *A* stands for location-specific deterrence and economic variables that impact criminal involvement, such as crime-specific arrest rates, police presence, and the unemployment rate, *F* is a vector of parent and family characteristics, *DR* represents drug use of the individual, and *G* stands for the availability of guns to the individual.⁵

Drug consumption in Equation (1) is a function of the price of drugs, buyers' income, and tastes for drug use and specific penalties targeted at drug users. Using Goldstein's (1985) conceptual framework, drug use can affect criminal activity through three channels. First, the "pharmacological" effect is the direct impact of drug use on criminal activity because drug use may increase aggression. The second is the "economic" effect—that higher expenditures on drugs cause some users to finance these expenditures by committing crime. The third is the "systemic" effect—the violence due to the illegality of the drug market, because the participants cannot rely on contracts and courts to resolve disputes. If the "economic" effect is the dominant factor to influence criminal activity, the impact of drug use on crime could be ambiguous. For example, if the demand for drugs is price inelastic, then an increase in drug use, say due to a rightward shift of the supply of drugs, would be associated

⁴ Theoretical justification of the inclusion of drug use in the crime equation can be found, among others, in Ehrlich (1973).

⁵ Empirical evidence from aggregate data on the impact on crime of deterrence, economic conditions and drug use can be found, among others, in Corman and Mocan (2002), Corman and Mocan (2000), Levitt (1998), Levitt (1999), and Raphael and Winter-Ebmer (2001).

with an increase in drug consumption which is coupled with a decrease in drug spending. If the economic effect is more important than the pharmacological one, increased drug use would be associated with a reduction in crime.⁶

Ownership of guns can impact crime in two different ways. First, gun ownership may make committing crime, especially violent crime, easier. Second, gun ownership may prevent crime victimization if potential perpetrators consider the probability that their victim may carry a gun. In our particular case, we analyze these two effects separately. That is, we investigate both the tendency to commit crime and the likelihood of being a victim of a crime of the same individuals as a function of gun availability at their home.

Empirical specification of the crime supply equation as a function of observable and unobservable personal characteristics (including biological attributes), deterrence measures, economic conditions, as well as the attributes of the family, the extent of the drug use of the individual and the availability of guns is presented by Equation (2) below.

$$(2) \quad CR_{jit} = \alpha + \delta X_{jit} + \gamma F_{jit} + \beta DR_{jit} + \phi G_{jit} + H A_{st} + \mu_{ji} + \lambda_{jit} + \Omega_{ji}^F + \Psi_{jit}^F + \varepsilon_{jit}$$

where CR_{jit} is the criminal activity measure of the i th individual of the j th sibling (or twin) pair at time t . X_{jit} represents observable individual characteristics such as age, race, gender and religiosity of the person, weekly allowance of the child, and measures of risk aversion such as whether the child wears seatbelt while driving. F_{jit} stands for observable family attributes, including parent characteristics and measures of the extent of supervision at home.⁷ DR_{jit} represents consumption of drugs, and G_{jit} is the availability of guns at home. A_{st} stands

⁶ For a more detailed discussion, see Mocan and Corman (1998).

for the deterrence measures faced by the individual, such as the arrest rates and the size of the police force, as well as local economic conditions in location s at time t where the child resides, and μ_{ji} captures individual-specific time-invariant unobservables which include intellect. λ_{jit} represents person-specific time-varying unobservables, Ω_{ji}^F captures unobservable time-invariant family attributes, Ψ_{jit}^F is unobservable time-varying family attributes, and ε_{jit} is a standard error term.

Taking the first-difference of Equation (2) across time periods gives

$$(3) \quad \Delta CR_{jit} = \delta \Delta X_{jit} + \gamma \Delta F_{jit} + \beta \Delta DR_{jit} + \phi \Delta G_{jit} + \theta \Delta A_{st} + \Delta \lambda_{jit} + \Delta \Psi_{jit}^F + \Delta \varepsilon_{jit}$$

where Δ stands for time-differencing. Equation (3) is a standard fixed-effects model, where time-invariant family and individual characteristics drop out, but time-varying heterogeneity remains.

We estimate different formulations of Equation (3) to investigate the link between gun availability at home (G) and juvenile's criminal activity. Note that in Equation (3), the change in individual's criminal activity between the two years depends, among other factors, on the change in local deterrence and economics variables (A_{st}). The values of these variables are not collected beyond the first year of our data; therefore ΔA_{st} cannot be calculated. However, following Currie and Moretti (2002) and Cook and Ludwig (2002), we include state or county dummies to control for such factors. That is, we estimate

$$(3A) \quad \Delta CR_{jit} = \delta \Delta X_{jit} + \gamma \Delta F_{jit} + \beta \Delta DR_{jit} + \phi \Delta G_{jit} + \kappa K_s + e_{jit},$$

⁷ The complete list of these variables is given in the data section below.

where K_s stands for a set of state or county dummies that control for state-specific or county-specific time-varying local deterrence and economic factors, and e is the error term.

As summarized in Duggan (2001), it is conceivable that a positive relationship between gun ownership and crime may indicate purchase of guns in response to expected future increases in crime. Although this argument has merit, especially in aggregate data, Duggan (2001) finds no support of such reverse causality from expected crime to gun ownership. In our case reverse causality is even less likely. This is because, our dependent variable is criminal activity of the youth, while our gun measure is the availability of guns at home. To the extent that this measure captures guns owned by parents, it is exogenous to future criminal involvement of the child. Put differently, the parent may purchase a gun because of protection or because he/she may be planning to commit a crime, but it seems unlikely that a parent would purchase a gun to facilitate his/her child's criminal activity. On the other hand, if parents' gun ownership is a proxy of their criminal propensity, and if this attribute is transmitted to the child, then gun availability at home is a proxy of bad home environment, which may be correlated with juvenile's delinquent behavior. We show in the results section that this hypothesis has no empirical support.

Unlike gun availability at home, consumption of illicit drugs varies between siblings. This allows us to eliminate time-varying family effects by taking within-sibling differences of Equation (3), which gives:⁸

$$(4) \quad \nabla \Delta CR_{jit} = \delta \nabla \Delta X_{jit} + \beta \nabla \Delta DR_{jit} + \nabla \Delta \lambda_{jit} + \nabla \Delta \epsilon_{jit}$$

⁸ Note that this procedure also eliminates time-varying economic and deterrence measures as they do not exhibit variation between the individuals in the same household. Subjective probabilities of

where ∇ stands for between-sibling differencing. This specification eliminates all heterogeneity with the exception of time-varying individual-specific unobservables (λ_{jit}). Note that the family environment and location-specific economic and deterrence variables drop out in Equation (4) as they are the same for all siblings of the same household. The analog of Equation (4) for twins is:

$$(5) \quad \nabla \Delta CR_{jit} = \delta \nabla \Delta X_{jit} + \beta \nabla \Delta DR_{jit} + \nabla \Delta \epsilon_{jit}$$

In Equation (5) time-varying individual-specific heterogeneity is eliminated under the assumption that it is biologically the same between twins. This may be particularly the case for monozygotic (identical, or MZ) twins. Therefore, Equation (5) is estimated for all twins (monozygotic and fraternal), as well as for MZ twins.

III. Measurement error

As described in Section IV below, data collection procedures were designed to minimize concern about confidentiality. For example, respondents were not provided with written questionnaires; rather they listened to sensitive questions on delinquent behavior, drug use and gun availability through earphones, and entered their answers directly on laptop computers. Nevertheless, it is still conceivable that drug use and gun availability is reported with error. Furthermore, it is plausible that the reporting error is not symmetric in the classical sense, but it is one-sided.

apprehension and conviction may differ between siblings. However, to the extent that they are approximated by such measures as arrest and conviction rates in the locality, they do not vary.

To demonstrate the impact of non-random measurement error in drug use in first-differenced data, consider equation (6) below where i stands for the it h individual and t is the time period.

$$(6) \Delta CR_{it} = \beta \Delta DR_{it}^* + \Delta \varepsilon_{it}$$

The subscript j and other covariates are dropped for ease of exposition. Let DR_{it}^* be the actual drug use, DR_{it} stand for the reported drug use and ε_{it} represent the measurement error. The reported drug use is equal to the actual drug use plus the measurement error; that is $DR_{it} = DR_{it}^* + \varepsilon_{it}$.

Note that $DR=1$ if the individual reports using drugs, and $DR=0$ if he/she reports no drug use. Similarly, $DR^*=1$ if the actual drug use is positive and $DR^*=0$ if actual drug use is zero. Let the probability distribution of ε_{it} be

$$\text{Prob}(DR_{it}=1, DR_{it}^*=1) = p_1, \text{ Prob}(DR_{it}=1, DR_{it}^*=0) = 0, \text{ Prob}(DR_{it}=0, DR_{it}^*=0) = p_2,$$

$$\text{Prob}(DR_{it}=0, DR_{it}^*=1) = q.$$

That is,

DR_{it}	DR_{it}^*	ε_{it}	$\text{Prob}(\varepsilon_{it})$
1	1	0	P_1
1	0	1	0
0	0	0	P_2
0	1	-1	q

The first row in the table indicates that the probability of using drugs and reporting as such is p_1 . The second row indicates that the probability of reporting positive drug use when the person in fact did not use drugs is zero. The probability of telling the truth when actual drug use is zero is p_2 ; and q stands for the probability of lying when the actual drug use is positive.

The estimated β in Equation (6) is equal to

$$\hat{\beta}_{\Delta} = \frac{\sum_i \Delta DR_{it} \Delta CR_{it}}{\sum_i \Delta DR_{it}^2} = \frac{\sum (\Delta DR_{it}^* + \Delta v_{it})(\Delta DR_{it}^* \beta + \Delta \varepsilon_{it})}{\sum \Delta DR_{it}^2}.$$

Simplifying and taking the probability limit gives

$$p \lim \hat{\beta} = \beta \frac{\text{var}[\Delta DR^*] + \text{cov}[\Delta v, \Delta DR^*]}{\text{var}[\Delta DR]}$$

It can be shown that (see Appendix-A)

$$(7) \quad p \lim \hat{\beta} = \beta \left[\frac{p_1 p_2}{(p_1 - p_1^2)(1 - \rho)} \right]$$

where ρ is the autocorrelation coefficient of reported drug use between the time periods.

(i.e., $\rho = \text{Cov}(\Delta DR_{it}, \Delta DR_{it-1}) / \text{Var}(\Delta DR_{it})$ assuming a covariance-stationary process for ΔDR)

Following Ashenfelter and Zimmerman (1997), the probability limit of β in equation (7) can be substituted into Equation (6) to obtain

$$(8) \quad \Delta CR_{it} = \beta \left[\frac{p_1 p_2}{(p_1 - p_1^2)(1 - \rho)} \right] \Delta DR_{it} + \Delta \varepsilon_{it}$$

Note that p_1 is readily available in the data, which is the mean reported drug use. The medical literature contains detailed information regarding the reliability of self-reported substance use. For example, in an analysis the drinking patterns of college students, it has been found that the reliability of reporting in the quantity and frequency of drinking beer,

wine and spirits was high, with a reliability ratio of 0.84.⁹ Reliability ratios range from 0.89 to 0.92 for items such as “driven a car while drinking,” “missed a class because of hangover,” and “damaged property because of drinking.” (Weiss et al., 1998). An analysis of out-of-treatment drug users indicated a reliability ratio of 0.72 for self-reported cocaine use, 0.77 for heroin, and 0.82 for crack. The ratio was 0.88 for the number of times the person injected drugs. For both cocaine and opiate use, total agreement between self-reports and urinalysis was over 84 percent (Johnson et al. 2000). Utilizing this literature, we postulate that 80% of drug users reported their drug use correctly. This suggests that $p_2=1-(p_1/0.8)$, $q=p_1/4$, and D is calculated from the data, separately for gun availability and each drug use measure. Variations in the reporting rate did not change the results in a meaningful way.

The analysis of guns-crime relationship is performed by estimating versions of Equation (3A). In case of the variable that measures gun availability, measurement error seems negligible. This is because, in the sample of siblings and twins, there is nearly perfect agreement between siblings to the question on gun availability at home. For example, in the first wave among 2,117 sibling pairs, 440 pairs indicated that guns were available to them at home and 1,677 pairs said guns were not available. There was perfect agreement between siblings in these answers. In wave two, 326 individuals indicated that guns were available at home; and 323 of these siblings indicated the same. Thus, the agreement rate was 99%. One-thousand-eighthundred-one juveniles indicated that guns were not available, and the responses of their siblings were almost identical (1,798 of them also said that guns were not

⁹ The reliability ratio is the proportion of individuals who are confirmed to have provided correct information about their drug use. Confirmation is typically based on drug tests.

available at home).¹⁰ Therefore, we first report the results with no adjustment for measurement error in gun availability. However, we also report estimates with adjustment for non-random measurement error in gun availability as described above (Equation 8). It is well-known that classical measurement error in the explanatory variable attenuates its estimated coefficient, and the bias is exacerbated in first-differenced data (Levitt 1998a, Griliches and Hausman 1986).¹¹ In our case, where we entertain the possibility of one-sided measurement error due to differential propensity of telling the truth about gun availability at home, the bias depends on p_1 , p_2 and D .

In models that employ time *and* sibling (or twin) differencing, we estimate models (suppressing other covariates) such as

$$\nabla \Delta CR_{jit} = \beta \nabla \Delta DR_{jit}^* + \nabla \Delta \varepsilon_{jit}$$

The probability limit of the estimated coefficient is equal to (the details are in Appendix-A)

$$p \lim \hat{\beta} = \beta \left[\frac{4p_1 p_2}{(p_1 - p_1^2)(4 + \Phi)} \right]$$

where $\Phi = 2(-\rho_{DR_{j22}DR_{j21}} - \rho_{DR_{j22}DR_{j12}} + \rho_{DR_{j22}DR_{j11}} + \rho_{DR_{j21}DR_{j12}} - \rho_{DR_{j21}DR_{j11}} - \rho_{DR_{j12}DR_{j11}})$.

¹⁰ This cannot be attributable to siblings lying in concert, because although in some cases the siblings took the survey in different days, in most cases they took it simultaneously.

¹¹ This can be seen by calculating the probability limit of ϕ in equation (3A) when gun availability is measured with error. In case of classical measurement error one obtains

$$plim \hat{\phi}_\Delta = \phi \left[1 - \frac{\sigma_v^2}{(\sigma_G^2 + \sigma_v^2)(1 - \rho)} \right] = \phi \left[1 - \frac{\sigma_v^2}{\sigma_G^2(1 - \rho)} \right] = \phi \left[1 - \frac{1}{(\frac{\sigma_G^2}{\sigma_v^2})(1 - \rho)} \right],$$

where D is the observed correlation of reported gun availability at home between time periods one and two.

Mis calculated from reported drug use as it depends on observed correlations in reported drug use over time and between siblings or twins. Thus, in models with time-and-sibling (or twin differencing) we have¹²

$$(9) \quad \nabla \Delta CR_{jit} = \beta \left[\frac{4 p_1 p_2}{(p_1 - p_1^2)(4 + \Phi)} \right] \nabla \Delta DR_{jit} + \nabla \Delta \varepsilon_{jit}$$

IV. Data

The data used in the analyses are drawn from the two waves of the National Longitudinal Study of Adolescent Health (Add Health).¹³ Add Health is a nationally representative study of adolescents in grades 7 through 12. An in-school questionnaire was administered to every student who attended one of the sampled 132 U.S. schools on a particular day during the period between September 1994 and April 1995. A random sample of approximately 200 adolescents from each high school/feeder school pair was selected for

¹² It is assumed that $\nabla \Delta DR$ and ΔDR are uncorrelated with other covariates, which is strongly supported by the data. Other covariates are assumed to contain no measurement error.

¹³ The Add Health project is a program project designed by J. Richard Udry (PI) and Peter Bearman, and funded by grant P01-HD31921 from the National Institute of Child Health and Human Development to the Carolina Population Center, University of North Carolina at Chapel Hill, with cooperative funding participation by the National Cancer Institute; the National Institute of Alcohol Abuse and Alcoholism; the National Institute on Deafness and Other Communication Disorders; the National Institute on Drug Abuse; the National Institute of General Medical Sciences; the National Institute of Mental Health; the National Institute of Nursing Research; the Office of AIDS Research, NIH; the Office of Behavior and Social Science Research, NIH; the Office of the Director, NIH; the Office of Research on Women's Health, NIH; the Office of Population Affairs, DHHS; the National Center for Health Statistics, Centers for Disease Control and Prevention, DHHS; the Office of Minority Health, Centers for Disease Control and Prevention, DHHS; the Office of Minority Health, Office of Public Health and Science, DHHS; the Office of the Assistant Secretary for Planning and Evaluation, DHHS; and the National Science Foundation. Persons interested in obtaining data files from The National Longitudinal Study of Adolescent Health should contact Add Health Project, Carolina Population Center, 123 West Franklin Street, Chapel Hill, NC 27516-2524 (email: addhealth@unc.edu).

in-home interviews which are conducted from April 1995 to December 1995.¹⁴ The in-home interviews constituted the core sample and contained about 12,000 adolescents. In addition to the core sample, several special samples (e.g. ethnic and genetic) were also drawn on the basis of in-school interviews. The core and the special samples provide a total number 20,745 adolescents for Wave I. The adolescents are interviewed for the second time from April to August 1996 for Wave II. In Wave II, 14,738 adolescents were interviewed.¹⁵ Data are gathered from adolescents, from their parents, siblings, friends, romantic partners and fellow students, and from school administrators. The survey was designed to provide detailed information on teen behavior, including their criminal and substance use/abuse.

One feature of Add Health that we utilize in this paper is the genetic oversample. The genetic sample consists of pairs of siblings (full, half and stepsiblings), identical twins and fraternal twins. Eligibility for the genetic sample was determined based on the responses provided by adolescents in the in-school questionnaire. All mixed sex twin pairs were classified as fraternal, or dizygotic (DZ). In addition to asking each twin if they were MZ or DZ, each twin was also given a set of questions on confusability of appearance (if they looked like two peas in a pod as young children, and three questions on whether they are confused by strangers, teachers or family members). A zygosity scale is created, which is an average of the confusability item scores over the reports of both twins. When self-reported

¹⁴ Participating high schools were asked to identify junior high or middle schools that were expected to provide at least five students to the entering class of the high school. These schools are called feeder schools. Their probability of selection was proportional to the percentage of the high school's entering class that came from that feeder.

¹⁵ The sample for the Wave II In-home Interview was composed of the respondents of the Wave I In-home Interview, with the following exceptions: A respondent who was in the 12th grade in Wave I and who was not part of the genetic sample was not interviewed in Wave II. Respondents who were only in Wave I's disabled sample were not re-interviewed.

data on appearance was missing, mother's report of confusability of appearance was used. If there was conflict between the twins' self-reports of zygosity and the classification based on confusability of appearance, the twins are classified as "uncertain zygosity". Using the responses from Wave I questionnaire, those classified as uncertain zygosity were asked in Wave II for cheek samples for DNA analysis. There are 43 twin pairs that refused to provide a sample for testing, and they are deleted from our sample. After deleting twins with undetermined zygosity, the raw sample of siblings (including twins) consists of 4,030 individuals. Of these, 1,986 are full siblings, 700 are half siblings, 821 are DZ twins and 523 are MZ twins. The sample of twins contains the DZ and MZ twins; and the sample of identical twins consists of the 523 MZ twins. Twins constitute 7 percent of the sample.¹⁶ There is one set of triplets and no quadruplets. The triplets are coded as three sets of twins.

The survey includes a number of detailed questions about delinquent behavior of adolescents. Specifically, respondents were asked whether they had committed any of the following acts in the 12 months prior to the interview date: robbery, burglary, damaging property, and theft. Adolescents were also asked about whether they had used different types of illicit drugs such as cocaine, other drugs (heroin, LCD, etc.), inhalants, or ever injected any illegal drugs with a needle. In wave I, the juveniles were asked if they ever used these drugs. In wave II they were asked if they used these drugs since the last interview. Survey administrators took several steps to maintain data security and to minimize the potential for interviewer or parental influence. First, respondents were not provided with any printed questionnaires. Rather, all data were recorded on laptop computers. Second, for sensitive

¹⁶ The proportion of twins in total births has been rising steadily over the last two decades. When most of the adolescents of the sample were born around 1980, twin births were about 2 percent of total births (National Vital Statistics Report 1999).

topics, such as delinquent behavior, substance use/abuse, and gun availability, the adolescents listened to pre-recorded questions through earphones and entered their answers directly on the laptops.¹⁷

Definitions of the variables used in empirical analyses based on the siblings and twins samples and their descriptive statistics are reported in Table 1.¹⁸ The first two columns of Table 1 report the weighted means and standard deviations of the sibling sample of Wave I. The next column displays the standard deviations of the first-differenced variables, and the last column presents the standard deviations for the first-and-sibling-differenced variables. Some personal and household characteristics, such as race, ethnicity, gender, and whether parents were born in the U.S. do not change between the waves. Therefore, these variables are not reported in Table 1. The deterrence variables in Wave I, such as arrest rates, pertain to 1992, and they were not collected in the second Wave. This is not a drawback because sibling or twin differencing eliminates all variables that are the same across twins or siblings. Put differently, siblings of the same household are exposed to the same time-series variation in contextual variables, such as local economic and social conditions, and deterrence measures. For the analysis of guns-crime relationship, the change in these contextual variables between the two survey years is controlled by state or county dummies.

Table 1 shows that about 24 percent of the 3,394 siblings and twins indicate that guns were available to them at home, and about 22 % of the households in wave I have guns accessible by juveniles. Cook and Ludwig (1996) and Smith (2000) report that in the 1990s 35 to 40 percent of households had firearms. Given that the question posed to the juveniles

¹⁷ For less sensitive questions, the interviewer read the questions aloud, and entered the respondent's answers.

pertains to “guns available to them,” 22% availability rate appears reasonable. Our data set also matches well in other dimensions with similar surveys. For example, in our data set, about 10% of the juveniles responded in the affirmative to the question “have you ever carried a weapon at school?” This response rate is consistent with other youth surveys. In 1993, 8 percent of high school students had carried a gun in the prior 30 days (Kann et al. 1995).

V. Results

Guns and Crime

In Table 2 we summarize the basic patterns of criminal activity and having access to guns in the two waves. The column titled “No-No” stands for having no access to guns in either wave. Yes-Yes means the child had access to a gun in both waves; Yes-No indicates having access to a gun in the first wave but not in the second wave; and No-Yes means the opposite. A comparison of columns No-No and Yes-Yes reveals that children who had access to a gun in both periods have a higher propensity to commit crime in comparison to children who have no access to guns in either period. For both types, criminal propensity is lower in wave 2, which is consistent with the general decline in criminal activity in the U.S. during the 1990s. The *decrease* in the rate of involvement in crime is *greater* for children who stopped having access to gun (Yes-No column). For example, their involvement in robbery was 6.9 percent in wave 1 when they had access to guns, and it went down to 2 percent when they had no access to guns in wave 2. The same is true for other crimes as well, where the participation rate in crime is reduced by about one-half after losing access to

¹⁸ Questions in Wave II are worded as “Since the last interview ...”. Therefore the change in

guns. In contrast, children who had no access to guns in wave 1, but gained access to guns in wave 2 (column No-Yes) decreased their criminal involvement only in case of theft. Their propensity to damage property remained the same, and either involvement in robbery and burglary went up. Therefore, Table 2 displays notable raw differences in criminal involvement which are correlated with having access to guns.

In Table 3 we report the estimated coefficients of gun availability at home in four crime regressions using first-differenced data (Equation 3A) on siblings and twins. Regressions include 21 control variables, including Seatbelt, Height, Weight, GPA, Perceived IQ-Below Average, Perceived IQ-Average, Welfare, Alcohol at Home, Drugs at Home, Allowance, Tattoo, Piercing, No Chance to Live until 35, Good Chance to Live Until 35, Decides Own Curfew on Weekends, Decides Own Curfew on Weeknights, Decides TV Time, Chooses Own Friends, Gut Feeling-Yes, Gut Feeling-Neutral. Regressions also include measures of drug use. Table 3 reports gun coefficients from the models that also include cocaine as a drug use measure. Regressions that included other measures of drug use provided very similar coefficients.

The left-hand-side panel of the table (columns 1-3) reports coefficients unadjusted for measurement error; the right-hand panel (columns 4-6) reports the results with measurement error adjustment (Equation 8). In the second and fifth columns of Table 3 the change in local deterrence and economic conditions between the two years is controlled for by a set of state dummies. The third and sixth columns present the results of the models that include county dummies, under the assumption that time-variation in deterrence and economic conditions where the juvenile resides has an impact on his/her behavior.

behavior between the two waves is easily identifiable.

The coefficient of gun availability is always significant in robbery, burglary and theft. The magnitudes indicate that having guns available at home increases the probability of robbery, burglary and theft by 1.1 to 2 percentage points after adjusting for the measurement error. If current criminal activity of the juvenile depends positively on his past criminal behavior, and if current gun availability at home is negatively correlated with juvenile's past criminal behavior, the results may be biased downwards.¹⁹ In that case, the results reported in Table 3 are underestimates of the true impact of gun availability.

It should be noted that the models include four parental supervision variables (Decides TV time, Decides Own Curfew on Weekends, Decides Own Curfew on Weeknights, and Chooses Own Friends) as well as a variable that measures whether alcohol is available to the juvenile at home, and another variable that measures whether drugs are available at home. Thus, controlling for these family environment and supervision effects, gun availability has a separate, positive impact on delinquent behavior. We also estimated the same models using first-differenced data on all juveniles ($n=11,456$). Neither the magnitudes nor the statistical significance of the results changed.

If availability of guns at home is interpreted as a sign of undesirable home environment, and if such an environment impacts the juvenile's criminal behavior, then the relationship between guns and crime is not causal, but it is a reflection of the influence of harmful home environment. For example, if most parents who allow their children to have access to guns at home have criminal tendencies themselves, and if such criminal human

¹⁹ Specifically, if an increase in criminal behavior between time periods $t-2$ and $t-1$ (ΔCR_{t-1}) motivates parents to eliminate guns at home ($\Delta G_t < 0$), and if (ΔCR_{t-1}) is positively correlated with the dependent variable ΔCR_t , the estimated impact of guns will be biased down. We thank John Donohue for this insight.

capital is transmitted to the child, then having access to guns is a proxy for a tendency for criminal behavior. We have no information on the criminal records of the parents, but it should be emphasized that taking first-differences of the data eliminates parent-specific as well as child-specific heterogeneity, such as unobserved tendency for criminal delinquency.

Parent-specific time-varying heterogeneity may be correlated both with gun availability at home and children's criminal activity. For example, imagine a parent who loses his sanity between the two waves of the survey, starts abusing the family, and decides to purchase a gun. If the child is impacted by this change in the home environment, and starts acting up and committing crimes as a result, we would detect a correlation between the change in having access to guns and crime, but this would be an artifact of the change in the home environment. To test whether gun availability at home is merely a measure of unobserved time-varying parent characteristics that also impact child behavior, we investigated if the change in gun availability has an impact on the change in other ill-behavior of the child such as lying, being expelled from school, drinking and fighting, smoking, and having sex.²⁰ If having guns available at home is a proxy of the home environment, then it should have an impact on these behaviors as well. The results, reported in Table 4, demonstrate that availability of guns at home has no statistically significant impact on lying, being expelled from school, smoking, drinking & fighting, and having sex. The point estimates are small, negative in half of the cases, and never statistically significant. This

²⁰ In Wave I the questions for these behaviors are: "Have you ever lied to your parents or guardians about where you have been or whom you were with?" "Have you ever being expelled from school?" "Have you ever tried cigarette smoking?" "Did you get into a physical fight because you had been drinking in the last 12 months?" and "Have you ever had sexual intercourse?" In Wave II, the same questions were asked as "Since the last interview, have you ...".

indicates that the estimated impact of guns on crime is not likely be driven by omitted variables.

It can be argued that a parent would be more likely make a gun available as the child gets older. And, the child may have higher criminal propensity over time independent of whether the parent makes the gun available. To control for this potential confounding, we replicated regressions summarized in Table 3 by adding age dummy variables to the crime regressions.²¹ The coefficients and their statistical significance remained virtually the same as those reported in Table 3.

One main argument in favor of concealed weapons laws is that they allow law-abiding citizens to protect themselves from potential perpetrators. As a result, carrying a firearm is expected to decrease criminal victimization. We provide a test of this hypothesis. The data set contains four questions that measure criminal victimization of the juvenile. They are “whether during the past 12 months someone pulled a knife or gun on you,” “whether during the past 12 months someone shot you,” “whether during the past 12 months someone cut you or stabbed you,” and “whether during the past 12 months you were jumped.” Using the same set of explanatory variables, we estimated the probability of victimization based on these questions. The results, which are reported in Table 5 reveal that having access to guns does not decrease the probability of victimization for juveniles. In fact, gun availability increases the probability of being cut or stabbed, and the probability of someone pulling a knife or gun on the juvenile by about 2 percentage points. The increase in the probability of victimization can be because juveniles may become overconfident because

²¹ This is admittedly an ad hoc specification as age drops out from the first-differenced models.

of guns being available to them. As a result, they may engage in situations with less certain outcomes. This point has been demonstrated theoretically by Donohue III and Levitt (1998).

Drugs and Crime

In Table 6 we report the estimated coefficients of drug use indicators using the sample of siblings (including twins). The top panel presents results pertaining to Equation (3A), which is the fixed-effects model. As in Table 3, in addition to drug use measures, the regressions include the following explanatory variables: Seatbelt, Height, Weight, GPA, Perceived IQ-Below Average, Perceived IQ-Average, Welfare, Alcohol at Home, Drugs at Home, Guns at Home, Allowance, Tattoo, Piercing, No Chance to Live until 35, Good Chance to Live Until 35, Decides Own Curfew on Weekends, Decides Own Curfew on Weeknights, Decides TV Time, Chooses Own Friends, Gut Feeling-Yes, Gut Feeling-Neutral.

The bottom panel of Table 6 displays the results obtained from Equation (4), which involves time-differencing as well as sibling-differencing. In this specification variables pertaining to family attributes drop out as they do not vary between siblings. Both panels of Table 6 display two sets of results. The left-hand-side presents the results unadjusted for measurement error in drug use, where the right-hand-side displays the results with measurement error adjustment. For each drug variable we used specific values of Φ obtained from the data.

As Table 6 demonstrates, drug use coefficients are positive and significantly different from zero in almost all cases in the top panel, and a similar picture emerges in the

bottom panel, with the exception of the impact of Other Drugs.²² We estimated all models with the inclusion of an additional variable which controls for the age difference between the siblings. The results remained the same.

Table 7 presents the results for twins. As in Table 6, the upper panel displays the results of the fixed-effects model (Equation 3A), while the lower panel contains the results obtained from time- and within-twin differencing.²³ We do not analyze injection because of the very small number of twins who injected drugs. To the extent that individual unobserved time-varying heterogeneity is the same between twins, this specification is represented by Equation (5). Although the sample size goes down to about 450 in case of twins, drug use coefficients remain significant in many cases, even in models with time and twin-differencing. For example, in the lower panel cocaine consumption impacts theft and damage. Other drugs influence burglary, theft, and damage.

Table 8 displays the results for identical twins. Although there are only 400 observations in the fixed-effects model (top panel), with the exception of theft, we observe statistically significant associations between crime and drug measures. For example, robberies are influenced by using cocaine and inhalants, burglaries are influenced by inhalants, and damage is influenced by using inhalants and other drugs. In the lower panel

²² Note that the relative sample size of the first-differenced and first-and-sibling differenced data depends on the number of siblings in households. For example, if a household consists of two siblings, the first differenced (time-differenced) data will contain two observations, and the first-and-sibling differenced data will contain one observation. On the other hand, if the household consists of three siblings A, B and C, the first-differenced data will contain three observations, and the first-and-sibling differenced data will also contain three observations (it will consist of $\Delta A - \Delta B$, $\Delta A - \Delta C$ and $\Delta B - \Delta C$, where ΔA is a first-differenced variable of sibling A). In case of a household with four siblings, the first-differenced data have four observations and first-and-sibling differenced data have six observations.

²³ The sample size of the first-and-twin differenced data is not half of the first-differenced twin sample because of missing values in some variables.

where the results of fixed-effects and within twin differences are reported, the sample size goes down to 176, and therefore, the coefficients are not estimated with precision.

The results in Tables 6-8 demonstrate the positive impact of drug use on crime. Although the precision of the estimated coefficients goes down as the sample gets smaller, the point estimates of individual drug variables are stable across specifications. We calculated the median point estimate for each drug category across crime types. In models with first-differences the median impact on crime of using cocaine is 11 percentage points. The impact of using inhalants is 14 percentage points. The median impacts on crime of other drugs and injecting drugs are 5 and 27 percentage points, respectively. In double-differenced models the median impacts are 11 percentage points for cocaine, 7 percentage points for inhalants, 6 percentage points for other drugs, and 41 percentage points for injection. The results for injection should be taken with caution because of the small number of users in this case.

Undifferenced Estimates

To investigate the impact of unobserved heterogeneity, we estimated models using cross-sectional data from the first wave. We added a number of additional variables that could not be included in the first- and first-and-sibling differenced models. These are time-invariant characteristics of the child and the parents such as child's race, religious affiliation, gender, whether the child is born in the U.S. and parent education. We estimated these cross-sectional models with all siblings and twins. We also estimated them using all available observations (all children). The coefficients of drug use and gun availability were similar between the two samples. The estimates for drug use variables were always positive and 4 to

7 percentage points larger than the ones obtained from first-difference and first-and-twin-differenced models reported earlier. This suggests that unobserved propensity to commit crime, which cannot be controlled for in cross-sectional regressions, tends to be positively correlated with drug use. There was no clear pattern in gun coefficients. Gun coefficient in the cross-sectional robbery regression was larger than the one obtained from the first-differenced models, but gun coefficients obtained from the cross-sectional regressions were smaller in case of burglary, theft and damage.

Reverse causality

Although taking first and sibling (or twin) differences eliminates unobserved heterogeneity that would otherwise have been included in the error terms, it can still be argued that drug use may be influenced by reverse causality from property crimes if committing these crimes is associated with increased income. To account for this potential reverse causality, we considered a reduced-form drug use equation, where the instruments that impact the drug use of the juvenile include the following variables: whether at least one of the three best friends smokes at least one cigarette a day, whether at least one of the three best friends drinks alcohol at least once a month, and whether at least one of the three best friends uses marijuana at least once a month. While it can plausibly be argued that friends' consumption of cigarette, alcohol and marijuana may be correlated with own drug use, it is less obvious that these instruments are uncorrelated with own criminal activity. Unfortunately no better instruments are available. State or county level alcohol and drug prices are not viable candidates to identify the effect of drug use as they do not vary between siblings and twins. School based policy variables are not useful either, because all twins and

most siblings attend the same school.²⁴ Estimation of the double-differenced crime and double-differenced reduced-form drug use equations with full-information maximum likelihood revealed that although the magnitudes of the estimated drug use coefficients are similar to those reported in tables 5-7, most coefficients are not estimated with precision. The imprecision of the estimated coefficients is most likely due to weak instruments, but the data set does not include better instrument candidates. (The explicit specification is reported in Appendix B).

In Table A-1 in Appendix B we report the coefficients for inhale and inject for siblings, twins and identical twins. These are the drugs that created most precise estimates. For siblings, the use of inhalants has a positive impact on burglary, theft, and damage. Injection has an impact on robbery and burglary. In case of all twins, injection has an impact on theft, and in the sample of identical twins injection influences burglary and theft.

VI. Conclusion

The analysis of the determinants of juvenile risky behavior in general, and juvenile crime in particular has become an important research question (Gruber 2001, Levitt 1998b, Mocan and Rees 1999). In addition to sanctions, economic variables and social factors, guns and drug use are potentially important determinants of criminal activity. The causal effect of drug use on crime has not yet been established due to statistical difficulties. The propensity to use drugs may be correlated with unobserved attributes and characteristics of the individual. If these attributes, such as risk aversion or intelligence, have an influence on criminal activity, then estimates of drug use on crime are biased because of this confounding.

²⁴ Grossman, Kaestner and Markowitz (2002) highlight the same point in their analysis of drug use on

The same difficulty exists in research on guns-crime relationship, which used aggregate (state or county-level) data. In addition, it has been difficult to find data sets with measures of gun availability. Therefore, researchers explained crime rates with some proxies of gun ownership, such as sales of gun magazines, or suicides involving firearms. Alternatively, they analyzed the impact of gun laws on state or county crime rates.

In this paper we employ the AddHealth data, which is a nationally-representative panel data set of high school students that contains an oversample of siblings and twins. In addition to an unusually large number of interesting variables that aim to gauge personal characteristics, family background and family supervision, the data set includes a direct question on the availability of guns to the juvenile at home. The data set also contains detailed information about drug use and criminal activity of the juveniles. In particular, consumption of cocaine, injecting drugs, using inhalants, and using other drugs are measured. The crimes we analyze are robberies, burglaries and thefts committed by juveniles and whether they damaged property.

We adjust for measurement error in gun availability and drug use with an algorithm that allows for non-symmetric measurement error. The impact of gun availability on crime is analyzed using first-differenced data, where time-invariant individual-specific and family-specific heterogeneity is eliminated.

The results reveal that gun availability at home increases the propensity to commit robbery, burglary and theft by about two percentage points for juveniles. It is unlikely that gun availability is merely a measure of the unobserved home environment. This is because other measures of home environment, such as various parent supervision variables and

teenage sexual activity.

variables that indicate the availability of alcohol and the availability of drugs at home, have no similar systematic impacts on crime. More important, gun availability at home has no impact on other bad behavior, such as lying, being expelled from school, drinking and fighting, smoking and having sex.

We also investigate whether gun availability decreases the probability of being a crime victim. We find no support for this hypothesis; in fact, the results show that having access to guns increases the probability of being cut or stabbed by someone and someone pulling a knife or gun on the juvenile.

The variation of drug use between siblings and twins allows us to exploit within-sibling differences of the first-differenced data. This enables us to filter out time-varying unobservables that are common to each household (therefore to each sibling). In addition, taking the twin differences of the first-differenced data enables us to eliminate the genetic component of criminal activity common to both twins.

The results indicate that drug use increases the propensity to commit crime. The median impact of injecting drugs on the probability of committing robbery, burglary and theft and creating property damage is 41 percentage points, although this result should be taken with caution because it is based on small number of individuals who inject drugs. The median impact of cocaine is an increased criminal propensity of 11 percentage points. The use of inhalants generates a (median) 7 percentage point increase in the propensity to commit crime; and other drugs increase the propensity to commit crime by 6 percentage points.

Given the impact of juvenile criminal activity on human capital accumulation and future earnings, and given the magnitude of the externalities generated by juvenile crime

cited in the introduction, these results suggest that the current debates on gun control and drug policies have dimensions in addition to individual liberties and constitutional rights.

Table 1
Descriptive Statistics

	Definition	Wave I		First	First and
		Cross Section		Difference	Sibling
		Siblings & Twins		Siblings & Twins	Difference
		Mean	St. dev.	St. dev.	St. dev.
Damage	Dummy variable (=1) if deliberately damaged someone else's property that did not belong to you in the past 12 months, 0 otherwise	0.208	0.406	0.422	0.582
Burglary	Dummy variable (=1) if went into a house or building to steal something in the past 12 months, 0 otherwise	0.054	0.226	0.254	0.359
Theft	Dummy variable (=1) if took something from a store without paying for it, or took something worth more than 50 dollars in the last 12 months	0.251	0.434	0.462	0.656
Robbery	Dummy variable (=1) if used or threatened to use a weapon to get something from someone in the past 12 months, 0 otherwise	0.047	0.211	0.240	0.322
Cocaine	Dummy variable (=1) if ever used any kind of cocaine (including powder, freebase, or crack cocaine) in life, 0 otherwise	0.027	0.161	0.177	0.222
Inhale	Dummy variable (=1) if ever used inhalants, such as glue or solvents in your lifetime	0.068	0.251	0.230	0.303
Other Drugs	Dummy variable (=1) if ever used any other type of illegal drug, such as LSD, PCP, ecstasy, mushrooms, speed, ice, heroin, or pills without a doctor's prescription in your lifetime in life, 0 otherwise	0.073	0.260	0.248	0.337
Inject	Dummy variable (=1) if ever injected (shot up with a needle) any illegal drug, such as heroine or cocaine in your life time, 0 otherwise	0.002	0.047	0.075	0.107
Gun	Dummy variable (=1) if a gun is easily available at home, 0 otherwise	0.239	0.426	0.377	
Allowance	Allowance per week	4.730	7.872	10.934	13.882
Welfare	Dummy variable (=1) if any parent is on welfare, 0 otherwise	0.131	0.337	0.312	
Seatbelt	Dummy variable (=1) if wears seatbelt every time in a car, 0 otherwise	0.863	0.344	0.357	0.487
Tattoo	Dummy variable (=1) if had a permanent tattoo, 0 otherwise	0.039	0.193	0.203	0.402
Piercing	Dummy variable (=1) if has both ears pierced, 0 otherwise	0.541	0.498	0.254	0.668
No chance to live until 35 ^a	Dummy variable (=1) if the perceived chance of living until age 35 is less than 50 percent, 0 otherwise	0.036	0.187	0.246	0.341
Good chance to live until 35	Dummy variable (=1) if the perceived chance of living until age 35 is more than 50 percent, 0 otherwise	0.871	0.336	0.404	0.565

Table I concluded

Gut feeling – Yes ^b	Dummy variable (=1) if agrees with the statement "I usually go with "gut feeling" when making decisions without thinking too much about the consequences", 0 otherwise	0.403	0.491	0.600	0.823
Gut feeling – Neutral	Dummy variable (=1) if neither agrees nor disagrees with the statement "I usually go with "gut feeling" when making decisions without thinking too much about the consequences", 0 otherwise	0.212	0.409	0.539	0.755
Perceived IQ – Below average ^c	Dummy variable (=1) if in comparison to other people of the same age, the perceived intelligence is below average, 0 otherwise	0.066	0.248	0.296	0.405
Perceived IQ – Average	Dummy variable (=1) if in comparison to other people of the same age, the perceived intelligence is about average, 0 otherwise	0.393	0.488	0.523	0.717
GPA	Average GPA from math, science, history, and English classes	2.772	0.865	0.808	1.092
Chooses own friends	Dummy variable (=1) if parents allow the respondent to decide with whom to hang around, 0 otherwise	0.853	0.354	0.447	0.758
Decides TV time	Dummy variable (=1) if parents allow respondent to decide how much TV to watch, 0 otherwise	0.817	0.387	0.475	0.840
Decides own curfew on weekends	Dummy variable (=1) if parents allow the respondent to decide about the time to be at home on weekend nights, 0 otherwise	0.317	0.465	0.546	0.985
Decides own curfew on weeknights	Dummy variable (=1) if parents allow the respondent to decide about the time to be at home on week nights, 0 otherwise	0.629	0.483	0.554	0.980
Height	Height in centimeters	168.378	10.600	4.715	6.177
Weight	Weight in kilograms	64.083	16.379	5.488	7.180
Alcohol available	Dummy variable (=1) if alcohol is available at home, 0 otherwise	0.264	0.441	0.590	
Drugs available	Dummy variable (=1) if illegal drugs are easily available at home, 0 otherwise	0.024	0.154	0.209	
		n=3,394		n=3,039	n=1,294

a: The omitted category is "Dummy variable (=1) if the perceived chance of living until age 35 is 50 percent; 0 otherwise"

b: The omitted category is "Dummy variable (=1) if disagrees with the statement "I usually go with "gut feeling" when making decisions without thinking too much about the consequences", 0 otherwise

c: The omitted category is "Dummy variable (=1) if in comparison to other people of the same age, the perceived intelligence is above average, 0 otherwise"

Table 2
Change in Crime and Access to Guns
All Siblings (Including Twins)

		Access to Guns			
		NO-NO	YES-YES	YES-NO	NO-YES
Robbery	Wave 1	0.036	0.074	0.069	0.050
		(0.187)	(0.262)	(0.254)	(0.219)
		n=2254	n=351	n=304	n=139
	Wave 2	0.025	0.051	0.02	0.072
		(0.157)	(0.221)	(0.139)	(0.259)
		n=2252	n=351	n=305	n=139
Burglary	Wave 1	0.044	0.083	0.086	0.065
		(0.206)	(0.276)	(0.28)	(0.247)
		n=2253	n=351	n=304	n=139
	Wave 2	0.031	0.043	0.039	0.086
		(0.172)	(0.203)	(0.195)	(0.282)
		n=2253	n=350	n=305	n=139
Damage	Wave 1	0.172	0.262	0.213	0.194
		(0.377)	(0.44)	(0.41)	(0.397)
		n=2254	n=351	n=305	n=139
	Wave 2	0.118	0.225	0.128	0.196
		(0.323)	(0.418)	(0.334)	(0.398)
		n=2253	n=351	n=305	n=138
Theft	Wave 1	0.248	0.293	0.289	0.302
		(0.432)	(0.456)	(0.454)	(0.461)
		n=2252	n=351	n=304	n=139
	Wave 2	0.181	0.234	0.151	0.225
		(0.385)	(0.424)	(0.358)	(0.419)
		n=2252	n=351	n=305	n=138

NO-NO indicates having no access to a gun in either wave. YES-YES stands for having access to a gun in both waves. YES-NO is having access to a gun in wave 1, but not in wave 2; NO-YES is having no access to a gun in wave 1, but having access in wave 2. The cells are the participation rates for the corresponding crimes. Numbers in parentheses are standard deviations.

Table 3
The Impact of Gun Availability at Home on Crime
All Siblings (Including Twins)
First-Differenced Data

	Coefficient of Gun Availability					
	w/o Measurement Error Correction			w/ Measurement Error Correction		
	(1)	(2)	(3)	(4)	(5)	(6)
Damage	0.034 (0.023)	0.038 (0.023)	0.038 (0.024)	0.016 (0.011)	0.018 (0.011)	0.018 (0.012)
Burglary	0.031** (0.013)	0.030** (0.013)	0.030** (0.013)	0.015** (0.006)	0.015** (0.006)	0.015** (0.006)
Robbery	0.028** (0.012)	0.025** (0.012)	0.022* (0.013)	0.014** (0.006)	0.012** (0.006)	0.011* (0.006)
Theft	0.039* (0.022)	0.045** (0.023)	0.042* (0.024)	0.019* (0.011)	0.022** (0.011)	0.020* (0.012)
State Dummies	No	Yes	No	No	Yes	No
County Dummies	No	No	Yes	No	No	Yes

The entries are the coefficients of gun availability at home. Robust standard errors are in parentheses. *, **, and *** indicate statistical significance at <10%, <5%, and <1% levels, respectively. Sample sizes range from 3,061 to 3,111 for robbery, from 3,061 to 3,110 for burglary, from 3,058 to 3,108 for theft, and from 3,062 to 3,112 for damage.

Table 4
The Impact of Gun Availability on Other Behavior
All Siblings (Including Twins)
First-Differenced Data

	Coefficient of Gun Availability					
	w/o Measurement Error Correction			w/ Measurement Error Correction		
	(1)	(2)	(3)	(4)	(5)	(6)
Smoking	-0.027 (0.023)	-0.021 (0.023)	-0.008 (0.023)	-0.013 (0.011)	-0.010 (0.011)	-0.004 (0.011)
Drinking & Fighting	0.003 (0.015)	-0.002 (0.015)	-0.001 (0.015)	0.001 (0.007)	-0.001 (0.007)	-0.0005 (0.0073)
Lying	0.040 (0.029)	0.038 (0.030)	0.041 (0.030)	0.019 (0.014)	0.018 (0.015)	0.020 (0.015)
Being Expelled From School	0.000 (0.010)	-0.001 (0.010)	-0.002 (0.010)	0.000 (0.005)	-0.0005 (0.0048)	-0.001 (0.005)
Having Sex	-0.001 (0.021)	0.003 (0.021)	0.004 (0.022)	0.0005 (0.0102)	0.001 (0.010)	0.002 (0.011)
State Dummies	No	Yes	No	No	Yes	No
County Dummies	No	No	Yes	No	No	Yes

The entries are the coefficients of gun availability at home. Robust standard errors are in parentheses. *, **, and *** indicate statistical significance at <10%, <5%, and <1% levels, respectively. Sample sizes range from 3,055 to 3,105 for smoking, from 3,062 to 3,112 for drinking & fighting, from 3,057 to 3,107 for lying, from 3,064 to 3,114 for being expelled, and from 3,042 to 3,092 for having sex.

Table 5
The Impact of Gun Availability on Victimization
All Siblings (Including Twins)
First-Differenced Data

	Coefficient of Gun Availability					
	w/o Measurement Error Correction			w/ Measurement Error Correction		
	(1)	(2)	(3)	(4)	(5)	(6)
Someone pulled a knife or gun on you	0.048*** (0.018)	0.048** (0.019)	0.045** (0.019)	0.023*** (0.009)	0.023** (0.009)	0.022** (0.009)
Someone shot you	0.003 (0.008)	0.004 (0.008)	0.003 (0.009)	0.001 (0.004)	0.002 (0.004)	0.001 (0.004)
Someone cut you or stubbed you	0.046*** (0.014)	0.043*** (0.014)	0.044*** (0.014)	0.022*** (0.007)	0.021*** (0.007)	0.021*** (0.007)
You were Jumped	-0.001 (0.001)	-0.001 (0.015)	0.001 (0.016)	-0.0005 (0.0005)	-0.0005 (0.0073)	0.0005 (0.0077)
State Dummies	No	Yes	No	No	Yes	No
County Dummies	No	No	Yes	No	No	Yes

The entries are the coefficients of gun availability at home. Robust standard errors are in parentheses. *, **, and *** indicate statistical significance at <10%, <5%, and <1% levels, respectively. Sample sizes range from 3,062 to 3,112 for “someone pulled a knife...”, for “someone shot you”, and for “someone cut or stubbed you,” and from 3,061 to 3,111 for “you were jumped.”

Table 6

The Impact of Drug Use on Crime

All Siblings (Including Twins)

	First-Differenced Data							
	w/o Measurement Error Correction				w/ Measurement Error Correction			
	Robbery	Burglary	Theft	Damage	Robbery	Burglary	Theft	Damage
Cocaine	0.145*** (0.047)	0.136*** (0.04)	0.137*** (0.053)	0.158*** (0.053)	0.115*** (0.037)	0.108*** (0.032)	0.109*** (0.042)	0.125*** (0.042)
Inhale	0.165*** (0.035)	0.156*** (0.033)	0.19*** (0.043)	0.177*** (0.041)	0.131*** (0.028)	0.124*** (0.026)	0.151*** (0.034)	0.14*** (0.033)
Other Drugs	0.033 (0.031)	0.052* (0.029)	0.08** (0.04)	0.123*** (0.041)	0.021 (0.02)	0.033* (0.019)	0.051** (0.026)	0.079** (0.026)
Inject	0.193 (0.158)	0.328*** (0.112)	0.472*** (0.11)	0.295* (0.159)	0.17 (0.139)	0.29*** (0.099)	0.417*** (0.097)	0.26* (0.14)

	First- and – Sibling Differenced Data							
	w/o Measurement Error Correction				w/ Measurement Error Correction			
	Robbery	Burglary	Theft	Damage	Robbery	Burglary	Theft	Damage
Cocaine	0.142** (0.062)	0.155*** (0.058)	0.154* (0.086)	0.118 (0.086)	0.098** (0.043)	0.107*** (0.04)	0.107* (0.06)	0.082 (0.06)
Inhale	0.128*** (0.041)	0.168*** (0.043)	0.21*** (0.065)	0.155** (0.063)	0.094*** (0.03)	0.124*** (0.032)	0.155*** (0.048)	0.114** (0.046)
Other Drugs	0.004 (0.039)	0.066 (0.042)	0.065 (0.062)	0.093 (0.059)	0.002 (0.024)	0.04 (0.026)	0.039 (0.038)	0.056 (0.036)
Inject	0.403** (0.159)	0.511*** (0.151)	0.754*** (0.135)	0.404** (0.163)	0.357** (0.141)	0.453*** (0.134)	0.669*** (0.12)	0.358** (0.145)

*, **, and *** indicate statistical significance at <10%, <5%, and <1% levels, respectively.

Robust standard errors are in parentheses.

In the upper panel of the table, sample sizes range from 3,049 to 3,055 for robbery, from 3,048 to 3,054 for burglary, from 3,046 to 3,052 for theft, and from 3,050 to 3,056 for damage. In the lower panel, sample sizes range from 1,304 to 1,307 for robbery, from 1,300 to 1,303 for burglary, from 1,304 to 1,307 for theft, and from 1,303 to 1,306 for damage.

Table 7
The Impact of Drug Use on Crime

All Twins

	<u>First-Differenced Data</u>							
	w/o Measurement Error Correction				w/ Measurement Error Correction			
	Robbery	Burglary	Theft	Damage	Robbery	Burglary	Theft	Damage
Cocaine	0.165* (0.096)	0.116* (0.062)	0.116 (0.095)	0.153* (0.081)	0.125* (0.073)	0.088* (0.047)	0.088 (0.072)	0.116* (0.061)
Inhale	0.216*** (0.068)	0.156*** (0.054)	0.175** (0.087)	0.22*** (0.07)	0.168*** (0.053)	0.121*** (0.042)	0.136** (0.067)	0.171*** (-0.054)
Other Drugs	0.112** (0.055)	0.054 (0.043)	0.088 (0.066)	0.154** (0.068)	0.067** (0.033)	0.032 (0.026)	0.052 (0.039)	0.092** (0.041)

	<u>First-and-Twin Differenced Data</u>							
	w/o Measurement Error Correction				w/ Measurement Error Correction			
	Robbery	Burglary	Theft	Damage	Robbery	Burglary	Theft	Damage
Cocaine	0.183 (0.111)	0.088 (0.109)	0.268** (0.128)	0.278* (0.149)	0.119 (0.072)	0.057 (0.071)	0.175** (0.084)	0.181* (0.097)
Inhale	0.078 (0.079)	0.118 (0.086)	0.168 (0.124)	0.081 (0.097)	0.058 (0.058)	0.087 (0.064)	0.124 (0.092)	0.06 (0.072)
Other Drugs	0.082 (0.068)	0.121* (0.063)	0.174* (0.098)	0.258*** (0.09)	0.049 (0.041)	0.073* (0.038)	0.105* (0.059)	0.155*** (0.054)

*, **, and *** indicate statistical significance at <10%, <5%, and <1% levels, respectively.

Robust standard errors are in parentheses.

In the upper panel of the table, sample sizes range from 1,040 to 1,041 for robbery and burglary, from 1,039 to 1,040 for theft, and from 1,041 to 1,042 for damage. In the lower panel, sample sizes range from 452 to 453 for robbery and burglary, from 453 to 454 for theft and damage.

Table 8
The Impact of Drug Use on Crime

Identical Twins								
<u>First-Differenced Data</u>								
	w/o Measurement Error Correction				w/ Measurement Error Correction			
	Robbery	Burglary	Theft	Damage	Robbery	Burglary	Theft	Damage
Cocaine	0.366*** (0.13)	0.12 (0.092)	0.028 (0.167)	0.046 (0.122)	0.289*** (0.103)	0.095 (0.073)	0.022 (0.132)	0.036 (0.096)
Inhale	0.345*** (0.105)	0.193** (0.082)	0.083 (0.131)	0.25* (0.128)	0.234*** (0.071)	0.131** (0.056)	0.056 (0.089)	0.17* (0.087)
Other Drugs	0.092 (0.098)	0.067 (0.066)	0.014 (0.122)	0.18* (0.101)	0.057 (0.061)	0.041 (0.041)	0.009 (0.076)	0.111* (0.063)

<u>First-and-Twin Differenced Data</u>								
	w/o Measurement Error Correction				w/ Measurement Error Correction			
	Robbery	Burglary	Theft	Damage	Robbery	Burglary	Theft	Damage
Cocaine	0.219 (0.149)	0 (0.23)	0.219 (0.144)	-0.195 (0.149)	0.16 (0.109)	0 (0.168)	0.16 (0.105)	-0.143 (0.109)
Inhale	0.043 (0.113)	0.08 (0.183)	-0.105 (0.172)	-0.251 (0.177)	0.027 (0.07)	0.05 (0.113)	-0.065 (0.107)	-0.156 (0.11)
Other Drugs	0.043 (0.088)	0.138 (0.1)	0.173 (0.155)	0.249*** (0.088)	0.025 (0.051)	0.08 (0.058)	0.1 (0.09)	0.144*** (0.051)

*, **, and *** indicate statistical significance at <10%, <5%, and <1% levels, respectively.

Robust standard errors are in parentheses.

Sample size is 400 in the upper panel models and 176 in the lower panel models.

References

- Ayres, Ian, and Donohue, John J.III, 2003, "Shooting Down the More Guns, Less Crime Hypothesis," Stanford Law Review, 55: 1193
- Allgood, Sam, Mustard, David B., and Warren, Ronald S. Jr., 1999, "The Impact of Youth Criminal Behavior on Adult Earnings," manuscript, University of Georgia.
- Almond, Douglas, Chay, Kenneth Y., and Lee, David S., 2002, "Does Low Birth Weight Matter? Evidence from the U.S. Population of Twin Births," University of California, Berkeley, Center for Labor Economics Working Paper No. 53.
- Ashenfelter, Orley, and Krueger, Alan, 1994, "Estimates of the Economic Returns to Schooling from a New Sample of Twins," American Economic Review, 84(5): 1157-1173.
- Ashenfelter, Orley, and Zimmerman, David J., 1997, "Estimates of the Returns to Schooling From Sibling Data: Fathers, Sons, and Brothers," The Review of Economics and Statistics, 79(1):1-9.
- Behrman, Jere R, Rosenzweig, Mark R., and Taubman, Paul, 1994, "Endowments and the Allocation of Schooling in the Family and in the Marriage Market: The Twins Experiment," The Journal of Political Economy, 102(6):1131-1174.
- Behrman, Jere R, Rosenzweig, Mark R., and Taubman, Paul, 1996, "College Choice and Wages: Estimates Using Data on Female Twins," The Review of Economics and Statistics, 78(1):672-685.
- Blau, David, and Hagy, Alison, 1998, "The Demand for Quality in Child Care," Journal of Political Economy, 106(1): 107-146.
- Blumstein, Alfred, 1995, "Youth Violence, Guns, and the Illicit-Drug Industry," Journal of Criminal Law and Criminology, 86(1): 10-36.
- Bound, John, and Freeman, Richard B., 1992, "What Went Wrong? The Erosion of Relative Earnings and Employment Among Young Black Men in the 1980s," Quarterly Journal of Economics, 107(1): 201-232.
- Case, Anne C., and Katz, Lawrence F., 1991, "The Company You Keep: The Effects of Family and Neighborhood on Disadvantaged Youths," NBER Working Paper No. 3705
- Chaiken, J. M. and M. R. Chaiken, 1990, "Drugs and Predatory Crime" in Drug and Crime M. Tonry and J. Q. Wilson (eds.), Chicago, University of Chicago Press.
- Cook, Philip and Ludwig, Jens, 2002, "The Effects of Gun Prevalence on Burglary: Deterrence vs. Inducement," NBER Working Paper No. 8926.
- Cook, Philip and Ludwig, Jens, 1996, Guns in America: Results of a Comprehensive National Survey on Firearms Ownership and Use, Washington, The Policy Foundation.

- Corman, Hope and H. Naci Mocan, 2000, "A Time-Series Analysis of Crime, Deterrence, and Drug Abuse in New York City," American Economic Review, 90(3): 584-604.
- Corman, Hope and H. Naci Mocan, 2002, "Carrots, Sticks and Broken Windows," NBER Working Paper No. W9061.
- Currie, Janet and Moretti, Enrico, 2002, "Mother's Education and the Intergenerational Transmission of Human Capital: Evidence from College Openings and Longitudinal Data," NBER Working Paper No. W9330
- Donohue, John III., and Levitt, Steven, 1998, "Guns, Violence, and the Efficiency of Illegal Markets," American Economic Review, 88(2): 463-67.
- Duggan, Mark, 2001, "More Guns, More Crime," Journal of Political Economy, 109(5): 1086-1114.
- Ehrlich, Isaac, 1973, "Participation in Illegitimate Activities: A Theoretical and Empirical Investigation," Journal of Political Economy, 81(3): 521-565.
- Freeman, Richard B. and William M. Rodgers III, 2000, "Area Economic Conditions and the Labor Market Outcomes of Young Men in the 1990s Expansion," in Prosperity for All? The Economic Boom and African Americans; Robert Cherry and William M. Rodgers (eds.), NY: Russell Sage Foundation.
- Glaeser, Edward L., Sacerdote, Bruce, and Jose A. Scheinkman, 1996, "Crime and Social Interactions," Quarterly Journal of Economics, 111(2): 507-548.
- Gould, Eric D., David B. Mustard and Bruce A. Weinberg, 2002, "Burglary Rates and Local Labor Market Opportunities in the United States: 1977-1997," The Review of Economics and Statistics, 84 (1).
- Griliches, Zvi and Jerry Hausman, 1990, "Errors in Variables in Panel Data," Journal of Econometrics, 31: 93-118.
- Grogger, Jeff, and Willis, Michael, 2000, "The Emergence of Crack Cocaine and the Rise in Urban Crime Rates," The Review of Economics and Statistics, 82(4): 519-529.
- Grossman, Michael, Kaestner, Robert, and Markowitz, Sara, 2002, "Get High and Get Stupid: The Effect of Alcohol and Marijuana Use on Teen Sexual Behavior," NBER Working Paper No. 9216.
- Goldstein, P. 1985, "The Drugs/Violence Nexus: A Tripartite Conceptual Framework," Journal of Drug Issues, 15(4): 493-506
- Gruber, Jonathan (ed.) 2001, "Risky Behavior Among Youths," Chicago and London, University of Chicago Press.
- Jofre-Bonet, Mereia and Sindelar, Jody L., 2002, "Drug Treatment as a Crime Fighting Tool," NBER Working Paper No. W 9038.

- Johnson, Mark E., Fisher, Dennis G., et, al, 2000, "Reliability and Validity of Not-in-Treatment Drug Users' Follow-Up Self-Reports" Aids and Behavior, 4(4): 373-80
- Harrison, L. D., 1992, "The Drug-Crime Nexus in the USA," Contemporary Drug Problems, 19(2): 203-246
- Hu, Wei Yin, 1999, "Child Support, Welfare Delinquency, and Woman's Labor Supply," Journal of Human Resources, 34(1): 71-103.
- Kann, Laura, Charles W. Warren, William A. Harris et, al, 1995, "Youth Risk Behavior Surveillance – United States, 1993," Morbidity and Mortality Weekly Report 44: 1-55.
- Levitt, Steven D., Lochner, Lance J., 2001 "The Determinants of Juvenile Crime," in Risky Behavior Among Youths: An Economic Analysis, J. Gruber (ed.), University of Chicago Press: Chicago, 2001.
- Levitt, Steven D., 1999, "The Effect of Prison Population Size on Crime Rates: Evidence from Prison Overcrowding Litigation." The Quarterly Journal of Economics, 111(2), p319-351, May.
- Levitt, Steven D., 1998a, "Why Do Increased Crime Arrest Rates Appear to Reduce Crime: Deterrence, Incapacitation, or Measurement Error?" Economic Inquiry, Vol. 36(3):353-372.
- Levitt, Steven D., 1998b, "Juvenile Crime and Punishment." Journal of Political Economy, Vol 106(6):1156-1185
- Lott, John R. Jr. and David B. Mustard, 1997, "Crime, Deterrence, and Right-to-Carry Concealed Handguns", The Journal of Legal Studies, 26(1): 1-68.
- Lott, John, 2000, "More Guns, Less Crime" 2nd ed. Chicago: University of Chicago Press.
- Lott, John R, and Whitley, John E., 2001, "Safe-Storage Guns Laws: Accidental Deaths, Suicides and Crime," Journal of Law and Economics, 44: 659-689.
- Ludwig, Jens, and Cook Philip, 2000, "Homicide and Suicide Rate Associated With Implementation of the Brady Handgun Violence Prevention Act," Journal of American Medical Association, 284(5): 585-91.
- Markowitz, Sara, 2000, "An Economic Analysis of Alcohol, Drugs, and Violent Crime in the National Crime Victimization Survey," NBER Working Paper No. W7982.
- Marvell, Thomas B., 2001, "The Impact of Banning Juvenile Gun Possession" Journal of Law and Economics, 44: 691-713.
- Miller, Paul, and Mulvey, Charles, and Martin Nick, 1995, "What Do Twins Studies Reveal About the Economic Returns to Education? A Comparison of Australian U.S Findings," American Economic Review, 85(3): 586-599.

- Mocan, Naci H., Billups, Stephen, and Overland, Jody, 2000, "A Dynamic Model of Differential Human Capital and Criminal Activity", NBER Working Paper No. W7584.
- Mocan, Naci H., and Corman, Hope, 1998, "An Economic Analysis of Drug Use and Crime," Journal of Drug Issues, 28(3):613-29.
- Mocan, Naci H., and Rees, Daniel, 1999, "Economic Conditions, Deterrence, and Juvenile Crime: Evidence from Micro Data" NBER Working Paper No. W7505.
- Mocan, Naci H., Tekin, Erdal, and Zax, Jeffrey S., 2000, "The Demand for Medical Care in Urban China," NBER Working Paper No. 7673.
- Mocan, Naci H., and Tekin, Erdal, 2003, "Nonprofit Sector and Part-Time Work: An Analysis of Employer-Employee Matched Data of Child Care Workers," Review of Economics and Statistics, 85:1, pp. 38-50.
- Mustard, David B., 2001, "The Impact of Gun Laws on police Deaths," Journal of Law and Economics, 44: 635-657.
- National Vital Statistics Report, 1999; Vol 47, No: 24; National Center for Health Statistics, Hyattsville, Maryland.
- Parker, Jeffrey S., 2001, "Guns, Crime, and Academics: Some Reflections on the Gun Control Debate," Journal of Law and Economics, 44: 715-723.
- Raphael, Steven and Rudolf Winter-Ebmer, 2001, "Identifying the Effect of Unemployment on Crime," The Journal of Law and Economics, 44: 259-83.
- Smith, Tom W., 2000, 1999 National Gun Policy Survey of the National Opinion Research Center: Research Finding, NORC, University of Chicago
- Soler, Mark, 2001, "Public Opinion on Youth, Crime and Race: A Guide for Advocates."
- Ventura, Stephanie, Martin, Joyce, etc., 2001, "Births Final Data for 1999" in National Vital Statistics Reports, 49(1).
- Weiss, Roger D., Najavits, Lisa M., et. al., 1998, "Validity of Substance Use Self-Reports in Dually Diagnosed Outpatients," American Journal of Psychiatry, 155(1): 127-128.
- Wintemute, Garen, 2000, "Guns and Gun Violence" in The Crime Drop in America, Alfred Blumstein, and Joel Wallman (eds.), NY, Cambridge University Press.
- Wilson, James Q., and Petersilia Joan (eds.), 1995, Crime, San Francisco, California: ICS Press, Institute for Contemporary Studies.

APPENDIX-A

General Framework

$DR_{it} = DR_{it}^* + v_{it}$, where DR_{it}^* is the actual drug use (0=No, 1=Yes) and DR_{it} is the reported drug use (0=No, 1=Yes)

Let probability distribution of v_{it} be

$$\text{Prob}(DR_{it}=1, DR_{it}^*=1)=p_1$$

$$\text{Prob}(DR_{it}=1, DR_{it}^*=0)=0$$

$$\text{Prob}(DR_{it}=0, DR_{it}^*=0)=p_2$$

$$\text{Prob}(DR_{it}=0, DR_{it}^*=1)=q$$

In other words,

DR_{it}	DR_{it}^*	v_{it}	$\text{Prob}(v_{it})$
1	1	0	P_1
1	0	1	0
0	0	0	P_2
0	1	-1	q

$$p_1 + p_2 + q = 1;$$

$$E[v] = -q$$

$$E[DR^*] = 1 - p_2$$

$$\text{var}[v] = q - q^2$$

$$\text{var}[DR^*] = p_2 - p_2^2$$

$$\text{cov}[v, DR^*] = -p_2 q$$

$$\text{var}[DR] = p_1 - p_1^2$$

Probability Limit of the Coefficient of Drug Use in First-differenced Data

The probability limit is

$$p \lim \hat{\beta} = \beta \frac{\text{var}[\Delta DR_t^*] + \text{cov}[\Delta v_t, \Delta DR_t^*]}{\text{var}[\Delta DR_t]}$$

Note that by definition

$$\text{var}[\Delta DR_t^*] = \text{var}[\Delta DR_t] - \text{var}[\Delta v_t] - 2 \text{cov}[\Delta DR_t^*, \Delta v_t]$$

Thus,

$$\text{cov}[\Delta DR_t^*, \Delta v_t] = \frac{1}{2} \text{var}[\Delta DR_t] - \frac{1}{2} \text{var}[\Delta v_t] - \frac{1}{2} \text{var}(\Delta DR_t^*)$$

Substitution for $\text{cov}(\Delta DR_t^*, \Delta v_t)$ provides

$$p \lim \hat{\beta} = \beta \frac{0.5[\text{var}(\Delta DR_t) + \text{var}(\Delta DR_t^*) - \text{var}(\Delta v_t)]}{\text{var}(\Delta DR_t)}$$

Note that

$$\text{var}(\Delta DR_t) = \text{var}(DR_t - DR_{t-1}) = \text{var}(DR_t) + \text{var}(DR_{t-1}) - 2 \text{cov}(DR_t, DR_{t-1})$$

Assuming that DR is covariance stationary; i.e. $\text{Var}(DR_t) = \text{Var}(DR_{t-1})$,
 $\text{var}(\Delta DR_t) = 2\sigma_{DR}^2(1 - \rho_{DR_t, DR_{t-1}})$, where $\sigma_{DR}^2 = \text{var}(DR_t)$.

Similarly

$$\text{var}(\Delta DR_t^*) = 2\sigma_{DR^*}^2(1 - \rho_{DR_t^*, DR_{t-1}^*}) \quad \text{and} \quad \text{var}(\Delta v_t) = 2\sigma_v^2(1 - \rho_{v_t, v_{t-1}})$$

where $\sigma_v^2 = \text{var}(v_t)$ and $\sigma_{DR^*}^2 = \text{var}(DR_t^*)$

Substituting the variances of DR, DR^* and v into the probability limit formula, one obtains

$$(A1) \quad p \lim \hat{\beta} = \beta \frac{0.5[2\sigma_{DR}^2(1 - \rho_{DR_t, DR_{t-1}}) + 2\sigma_{DR^*}^2(1 - \rho_{DR_t^*, DR_{t-1}^*}) - 2\sigma_v^2(1 - \rho_{v_t, v_{t-1}})]}{2\sigma_{DR}^2(1 - \rho_{DR_t, DR_{t-1}})}$$

Note that

$$A2 = \text{cov}(DR_t, DR_{t-1}) = \text{cov}(DR_t^* + v_t, DR_{t-1}^* + v_{t-1})$$

$$= \text{cov}(DR_t, DR_{t-1}) = \text{cov}(DR_t^*, DR_{t-1}^*) + \text{cov}(DR_{t-1}^*, v_t) + \text{cov}(DR_t^*, v_{t-1}) + \text{cov}(v_t, v_{t-1})$$

Also,

$$\text{cov}(DR_t, DR_{t-1}) = \rho_{DR_t, DR_{t-1}} \sigma_{DR}^2$$

$$\text{cov}(DR_t^*, DR_{t-1}^*) = \rho_{DR_t^*, DR_{t-1}^*} \sigma_{DR^*}^2$$

$$\text{cov}(v_t, v_{t-1}) = \rho_{v_t, v_{t-1}} \sigma_v^2$$

Therefore, one can rewrite (A2) as

$$\rho_{DR_t, DR_{t-1}} \sigma_{DR}^2 = \rho_{DR_t^*, DR_{t-1}^*} \sigma_{DR^*}^2 + \rho_{v_t, v_{t-1}} \sigma_v^2 + \text{cov}(DR_{t-1}^*, v_t) + \text{cov}(DR_t^*, v_{t-1})$$

Because,

$$\text{cov}(DR_{t-1}^*, v_t) = \text{cov}(DR_{t-1}^*, DR_t - DR_t^*) = \text{cov}(DR_{t-1}^*, DR_t) - \text{cov}(DR_{t-1}^*, DR_t^*).$$

Assuming

$$\text{cov}(DR_{t-1}^*, DR_t) = 0, \text{ one obtains}$$

$$\text{cov}(DR_{t-1}^*, v_t) = -\rho_{DR_t^*, DR_{t-1}^*} \sigma_{DR^*}^2$$

Similarly.

$$\text{cov}(DR^*_{it}, v_{t-1}) = \text{cov}(DR^*_{it}, DR_{t-1} - DR^*_{t-1}) = \text{cov}(DR^*_{it}, DR_{t-1}) - \text{cov}(DR^*_{it}, DR^*_{t-1})$$

Assuming

$$\text{cov}(DR^*_{it}, DR_{t-1}) = 0,$$

one gets

$$\text{cov}(DR^*_{it}, v_{t-1}) = -\rho_{DR^*_{it}, DR^*_{t-1}} \sigma_{DR^*}^2$$

Therefore, (A2) is equivalent to:

$$\rho_{DR_{it}, DR_{t-1}} \sigma_{DR}^2 = \rho_{DR^*_{it}, DR^*_{t-1}} \sigma_{DR^*}^2 + \rho_{v_t, v_{t-1}} \sigma_v^2 - \rho_{DR^*_{it}, DR^*_{t-1}} \sigma_{DR^*}^2 - \rho_{DR^*_{it}, DR^*_{t-1}} \sigma_{DR^*}^2$$

$$\rho_{DR_{it}, DR_{t-1}} \sigma_{DR}^2 = \rho_{v_t, v_{t-1}} \sigma_v^2 - \rho_{DR^*_{it}, DR^*_{t-1}} \sigma_{DR^*}^2$$

Solving for $\rho_{v_t, v_{t-1}}$ yields

(A3)

$$\rho_{v_t, v_{t-1}} = \frac{\rho_{DR_{it}, DR_{t-1}} \sigma_{DR}^2 + \rho_{DR^*_{it}, DR^*_{t-1}} \sigma_{DR^*}^2}{\sigma_v^2}$$

Substitution of (A3) into (A1) gives

$$p \lim \hat{\beta} = \beta \frac{0.5 \left[2\sigma_{DR}^2 (1 - \rho_{DR_{it}, DR_{t-1}}) + 2\sigma_{DR^*}^2 (1 - \rho_{DR^*_{it}, DR^*_{t-1}}) - 2\sigma_v^2 \left(1 - \frac{\rho_{DR_{it}, DR_{t-1}} \sigma_{DR}^2 + \rho_{DR^*_{it}, DR^*_{t-1}} \sigma_{DR^*}^2}{\sigma_v^2} \right) \right]}{2\sigma_{DR}^2 (1 - \rho_{DR_{it}, DR_{t-1}})}$$

Simplification yields

$$p \lim \hat{\beta} = \beta \frac{\sigma_{DR}^2 + \sigma_{DR^*}^2 - \sigma_v^2}{2\sigma_{DR}^2 (1 - \rho_{DR_{it}, DR_{t-1}})} = \frac{p_1 p_2}{(p_1 - p_1^2)(1 - \rho_{DR_{it}, DR_{t-1}})}$$

Therefore

$$p \lim \hat{\beta} = \beta \frac{p_1 p_2}{(p_1 - p_1^2)(1 - \rho_{DR_{it}, DR_{t-1}})}$$

Probability Limit of the Coefficient of Drug Use in Double-differenced Data

The probability limit is

$$p \lim \hat{\beta} = \beta \frac{\text{var}(\nabla \Delta DR_{jit}^*) + \text{cov}(\nabla \Delta v_{jit}, \nabla \Delta DR_{jit}^*)}{\text{var}(\nabla \Delta DR_{jit})}$$

By definition, $\text{var}(\nabla \Delta DR_{jit}^*) = \text{var}(\nabla \Delta DR_{jit}) - \text{var}(\nabla \Delta v_{jit}) - 2 \text{cov}(\nabla \Delta DR_{jit}^*, \nabla \Delta v_{jit})$

Therefore,

$$\text{cov}(\nabla \Delta DR_{jit}^*, \nabla \Delta v_{jit}) = \frac{1}{2} \text{var}(\nabla \Delta DR_{jit}) - \frac{1}{2} \text{var}(\nabla \Delta v_{jit}) - \frac{1}{2} \text{var}(\nabla \Delta DR_{jit}^*)$$

and

$$(A4) \quad p \lim \hat{\beta} = \beta \frac{0.5[\text{var}(\nabla \Delta DR_{jit}) + \text{var}(\nabla \Delta DR_{jit}^*) - \text{var}(\nabla \Delta v_{jit})]}{\text{var}(\nabla \Delta DR_{jit})}$$

Note that

$$\begin{aligned} \text{var}(\nabla \Delta DR_{jit}) &= \text{var}(DR_{j2t} - DR_{j2t-1} - DR_{j1t} + DR_{j1t-1}) = \text{var}(DR_{j2t}) + \text{var}(DR_{j2t-1}) + \text{var}(DR_{j1t}) + \text{var}(DR_{j1t-1}) \\ &- 2 \text{cov}(DR_{j2t}, DR_{j2t-1}) - 2 \text{cov}(DR_{j2t}, DR_{j1t}) + 2 \text{cov}(DR_{j2t}, DR_{j1t-1}) + 2 \text{cov}(DR_{j2t-1}, DR_{j1t}) - 2 \text{cov}(DR_{j2t-1}, DR_{j1t-1}) \\ &- 2 \text{cov}(DR_{j1t}, DR_{j1t-1}) \end{aligned}$$

where the subscripts 1 and 2 represent the first and the second individuals in sibling (twin) pair j , and $t-1$ and t represent the first and the second time periods. Suppressing j for ease of notation, we can rewrite the above equation as

$$\begin{aligned} \text{var}(\nabla \Delta DR_{it}) &= 4\sigma_{DR}^2 - 2\rho_{DR_{2t}DR_{2t-1}}\sigma_{DR}^2 - 2\rho_{DR_{2t}DR_{1t}}\sigma_{DR}^2 + 2\rho_{DR_{2t}DR_{1t-1}}\sigma_{DR}^2 + 2\rho_{DR_{2t-1}DR_{1t}}\sigma_{DR}^2 - \\ &- 2\rho_{DR_{2t-1}DR_{1t-1}}\sigma_{DR}^2 - 2\rho_{DR_{1t}DR_{1t-1}}\sigma_{DR}^2 \end{aligned}$$

Assuming constant variances of drug use between siblings and over time, one obtains

$$\text{var}(\nabla \Delta DR_{it}) = \sigma_{DR}^2 (\Phi + 4)$$

$$\text{where (A5)} \quad \Phi = -2\rho_{DR_{2t}DR_{2t-1}} - 2\rho_{DR_{2t}DR_{1t}} + 2\rho_{DR_{2t}DR_{1t-1}} + 2\rho_{DR_{2t-1}DR_{1t}} - 2\rho_{DR_{2t-1}DR_{1t-1}} - 2\rho_{DR_{1t}DR_{1t-1}}$$

$$\text{Similarly, } \text{var}(\nabla \Delta DR_{it}^*) = \sigma_{DR^*}^2 (\Psi + 4)$$

where

$$\Psi = -2\rho_{DR_{2t}^*DR_{2t-1}^*} - 2\rho_{DR_{2t}^*DR_{1t}^*} + 2\rho_{DR_{2t}^*DR_{1t-1}^*} + 2\rho_{DR_{2t-1}^*DR_{1t}^*} - 2\rho_{DR_{2t-1}^*DR_{1t-1}^*} - 2\rho_{DR_{1t}^*DR_{1t-1}^*}$$

$$\text{and, } \text{var}(\nabla \Delta v_{it}) = \sigma_V^2 (\Omega + 4)$$

where

$$\Omega = -2\rho_{v_{2t}v_{2t-1}} - 2\rho_{v_{2t}v_{1t}} + 2\rho_{v_{2t}v_{1t-1}} + 2\rho_{v_{2t-1}v_{1t}} - 2\rho_{v_{2t-1}v_{1t-1}} - 2\rho_{v_{1t}v_{1t-1}}$$

Substituting the expressions for the variances in (A4) gives

$$p \lim \hat{\beta} = \beta \frac{\text{var}(DR_{it}^*)(4 + \Psi) + \frac{1}{2}(\text{var}(DR_{it})(4 + \Phi) - \text{var}(v_{it})(4 + \Omega) - \text{var}(DR_{it}^*)(4 + \Psi))}{(4 + \Phi) \text{var}(DR_{it})}$$

$$p \lim \hat{\beta} = \beta \frac{1}{2} \frac{(\text{var}(DR_{it})(4 + \Phi) - \text{var}(v_{it})(4 + \Omega) + \text{var}(DR_{it}^*)(4 + \Psi))}{\text{var}(DR_{it})(4 + \Phi)}$$

Note that

$$\text{cov}(DR_{1t}, DR_{2t-1}) = \text{cov}(DR_{1t}^* + v_{1t}, DR_{2t-1}^* + v_{2t-1})$$

$$\text{cov}(DR_{1t}, DR_{2t-1}) = \text{cov}(DR_{1t}^*, DR_{2t-1}^*) + \text{cov}(DR_{1t}^*, v_{2t-1}) + \text{cov}(v_{1t}, DR_{2t-1}^*) + \text{cov}(v_{1t}, v_{2t-1})$$

Because

$$\text{cov}(DR_{1t}, DR_{2t-1}) = \rho_{DR_{1t}, DR_{2t-1}} \sigma_{DR}^2$$

$$\text{cov}(DR_{1t}^*, DR_{2t-1}^*) = \rho_{DR_{1t}^*, DR_{2t-1}^*} \sigma_{DR^*}^2$$

$$\text{cov}(v_{1t}, v_{2t-1}) = \rho_{v_{1t}, v_{2t-1}} \sigma_v^2$$

We obtain

$$(A6) = \text{Cov}(DR_{1t}, DR_{2t-1}) =$$

$$\rho_{DR_{1t}, DR_{2t-1}} \sigma_{DR}^2 = \rho_{DR_{1t}^*, DR_{2t-1}^*} \sigma_{DR^*}^2 + \rho_{v_{1t}, v_{2t-1}} \sigma_v^2 + \text{cov}(DR_{1t}^*, v_{2t-1}) + \text{cov}(v_{1t}, DR_{2t-1}^*)$$

The third term in Equation (A6) is:

$$\text{cov}(DR_{1t}^*, v_{2t-1}) = \text{cov}(DR_{1t}^*, DR_{2t-1}^* - DR_{2t-1}^*) = \text{cov}(DR_{1t}^*, DR_{2t-1}^*) - \text{cov}(DR_{1t}^*, DR_{2t-1}^*)$$

Assuming $\text{cov}(DR_{1t}^*, DR_{2t-1}^*) = 0$ we obtain

$$(A7) = \text{cov}(DR_{1t}^*, v_{2t-1}) = -\text{cov}(DR_{1t}^*, DR_{2t-1}^*) = -\rho_{DR_{1t}^*, DR_{2t-1}^*} \sigma_{DR^*}^2$$

The fourth term in Equation (A6) is:

$$\text{cov}(v_{1t}, DR_{2t-1}^*) = \text{cov}(DR_{1t} - DR_{1t}^*, DR_{2t-1}^*) = \text{cov}(DR_{1t}, DR_{2t-1}^*) - \text{cov}(DR_{1t}^*, DR_{2t-1}^*)$$

Again, assuming $\text{cov}(DR_{1t}, DR_{2t-1}^*) = 0$ we obtain

$$(A8) = \text{cov}(v_{1t}, DR_{2t-1}^*) = -\text{cov}(DR_{1t}^*, DR_{2t-1}^*) = -\rho_{DR_{1t}^*, DR_{2t-1}^*} \sigma_{DR^*}^2$$

Substituting (A7) and (A8) into (A6) one obtains

$$\rho_{DR_{1t}, DR_{2t-1}} \sigma_{DR}^2 = -\rho_{DR_{1t}^*, DR_{2t-1}^*} \sigma_{DR^*}^2 + \rho_{v_{1t}, v_{2t-1}} \sigma_v^2$$

or

$$\rho_{DR_{1t}, DR_{2t-1}} = \frac{-\rho_{DR^*_{1t}, DR^*_{2t-1}} \sigma_{DR^*}^2 + \rho_{v_{1t}, v_{2t-1}} \sigma_v^2}{\sigma_{DR}^2}$$

One can obtain similar expressions for

$$\rho_{DR_{2t}, DR_{1t}}, \rho_{DR_{2t}, DR_{1t-1}}, \rho_{DR_{2t-1}, DR_{1t}}, \rho_{DR_{2t-1}, DR_{1t-1}}, \rho_{DR_{1t}, DR_{1t-1}}.$$

Substituting each of these correlation coefficients into (A5) one obtains

$$\Phi = \frac{\sigma_v^2 \Omega - \sigma_{DR^*}^2 \Psi}{\sigma_{DR}^2}$$

$$\Omega = \frac{\sigma_{DR}^2 \Phi + \sigma_{DR^*}^2 \Psi}{\sigma_v^2}$$

Substitution of Ω into (A4) gives

$$p \lim \hat{\beta} = \beta \frac{1}{2} \frac{[\sigma_{DR}^2 (4 + \Phi) - \sigma_v^2 (4 + \frac{\sigma_{DR}^2 \Phi + \sigma_{DR^*}^2 \Psi}{\sigma_v^2}) + \sigma_{DR^*}^2 (4 + \Psi)]}{\sigma_{DR}^2 (4 + \Phi)}$$

which simplifies to

$$p \lim \hat{\beta} = \beta \frac{2[\sigma_{DR}^2 - \sigma_v^2 + \sigma_{DR^*}^2]}{\sigma_{DR}^2 (4 + \Phi)}$$

Substituting the expressions for variances one obtains

$$p \lim \hat{\beta} = \beta \frac{4p_1 p_2}{(p_1 - p_1^2)(4 + \Phi)}$$

APPENDIX-B

To address potential reverse-causality, we specify Equations (A7) and (A8) below.

$$(A7) \quad \nabla \Delta CR_{jit} = \delta \nabla \Delta X_{jit} + \beta \nabla \Delta DR_{jit} + \epsilon_{jit}$$

$$(A8) \quad \nabla \Delta DR_{jit} = B \nabla \Delta X_{jit} + \nabla \Delta Z_{jit} + O_{jit}$$

In Equation (A8) Z represents the instruments that impact the drug use of the juvenile which include the following variables: whether at least one of the three best friends smokes at least one cigarette a day, whether at least one of the three best friends drinks alcohol at least once a month, and whether at least one of the three best friends uses marijuana at least once a month. While it can plausibly be argued that friends' consumption of cigarette, alcohol and marijuana may be correlated with own drug use, it is less obvious that these instruments are uncorrelated with own criminal activity. Unfortunately no better instruments are available. State or county level alcohol and drug prices are not viable candidates to identify the effect of drug use as they do not vary between siblings and twins. School based policy variables are not useful either, because all twins and most siblings attend the same school.²⁵

Equations (A7) and (A8) are estimated jointly using full information maximum likelihood.

We allow for a correlation between the error terms in equations (A7) and (A8) using the discrete factor method (DFM). The DFM assumes that the correlation between these two equations is governed by a common factor, the distribution of which can be approximated by a step function. The common discrete factor is then integrated out of the model as in the standard random effects approach. This method is less restrictive than the specifying functional form, such as joint normality. See Blau and Hagy (1998), Hu (1999), Mocan, Tekin, and Zax (2000), and Mocan and Tekin (2003) for applications of the DFM.

Table A-1
The Impact of Drug Use on Crime with Reverse Causality
Full Information Maximum Likelihood Estimates of Drug Use

		Without Measurement Error Correction			
		Robbery	Burglary	Theft	Damage
All Siblings	Inhale	0.136 (0.095)	0.179* (0.095)	0.196* (0.095)	0.176* (0.095)
	Inject	0.401* (0.264)	0.515* (0.264)	0.768 (0.264)	0.424* (0.264)
All Twins	Inhale	0.064 (0.179)	0.137 (0.179)	0.128 (0.18)	0.096 (0.18)
	Inject	-0.124 (0.523)	0.648 (0.523)	0.963* (0.523)	0.091 (0.523)
Identical Twins	Inhale	-0.003 (0.338)	0.071 (0.336)	-0.133 (0.335)	-0.206 (0.335)
	Inject	0.36 (0.885)	1.552* (0.885)	1.399* (0.885)	0.314 (0.885)
		With Measurement Error Correction			
		Robbery	Burglary	Theft	Damage
All Siblings	Inhale	0.100 (0.07)	0.132* (0.07)	0.144* (0.07)	0.130* (0.07)
	Inject	0.356* (0.234)	0.457* (0.234)	0.681 (0.234)	0.376* (0.234)
All Twins	Inhale	0.047 (0.132)	0.101 (0.132)	0.095 (0.133)	0.071 (0.133)
	Inject	-0.124 (0.522)	0.647 (0.522)	0.961* (0.522)	0.091 (0.522)
Identical Twins	Inhale	-0.002 (0.21)	0.044 (0.208)	-0.082 (0.208)	-0.128 (0.208)
	Inject	0.359 (0.883)	1.548* (0.883)	1.396* (0.883)	0.313 (0.883)

*, **, and *** indicate statistical significance at <10%, <5%, and <1% levels, respectively.
Robust standard errors are in parentheses.

²⁵ Grossman, Kaestner and Markowitz (2002) highlight the same point in their analysis of drug use on teenage sexual activity.

IZA Discussion Papers

No.	Author(s)	Title	Area	Date
918	V. Jakobsen M. Rosholm	Dropping out of School? A Competing Risks Analysis of Young Immigrants' Progress in the Educational System	1	10/03
919	M. Fertig	The Impact of Economic Integration on Employment – An Assessment in the Context of EU Enlargement	2	10/03
920	Ø. A. Nilsen K. G. Salvanes F. Schiantarelli	Employment Changes, the Structure of Adjustment Costs, and Plant Size	1	11/03
921	P. Egger M. Pfaffermayr A. Weber	Sectoral Adjustment of Employment: The Impact of Outsourcing and Trade at the Micro Level	2	11/03
922	J. Merz D. Burgert	Working Hour Arrangements and Working Hours – A Microeconomic Analysis Based on German Time Use Diary Data	5	11/03
923	U. Dulleck P. Frijters R. Winter-Ebmer	Reducing Start-Up Costs for New Firms: The Double Dividend on the Labour Market	5	11/03
924	A. P. Damm M. Rosholm	Employment Effects of Dispersal Policies on Refugee Immigrants, Part I: Theory	1	11/03
925	A. P. Damm M. Rosholm	Employment Effects of Dispersal Policies on Refugee Immigrants, Part II: Empirical Evidence	1	11/03
926	S. E. Black P. J. Devereux K. G. Salvanes	Why the Apple Doesn't Fall Far: Understanding Intergenerational Transmission of Human Capital	5	11/03
927	L. Goette D. Huffman E. Fehr	Loss Aversion and Labor Supply	5	11/03
928	H. Selod Y. Zenou	Does City Structure Affect the Labor Market Outcomes of Black Workers?	3	11/03
929	Z. Eckstein G. J. van den Berg	Empirical Labor Search: A Survey	1	11/03
930	M. Lindeboom F. Portrait G. J. van den Berg	Individual Mortality and Macro-Economic Conditions from Birth to Death	3	11/03
931	P. Kooreman	Time, Money, Peers, and Parents: Some Data and Theories on Teenage Behavior	5	11/03
932	H. N. Mocan E. Tekin	Guns, Drugs and Juvenile Crime: Evidence from a Panel of Siblings and Twins	3	11/03

An updated list of IZA Discussion Papers is available on the center's homepage www.iza.org.