

Buscha, Franz; Maurel, Arnaud; Page, Lionel; Speckesser, Stefan

Working Paper

The effect of high school employment on educational attainment: a conditional difference-in-differences approach

IZA Discussion Papers, No. 3696

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: Buscha, Franz; Maurel, Arnaud; Page, Lionel; Speckesser, Stefan (2008) : The effect of high school employment on educational attainment: a conditional difference-in-differences approach, IZA Discussion Papers, No. 3696, Institute for the Study of Labor (IZA), Bonn, <https://nbn-resolving.de/urn:nbn:de:101:1-20081014499>

This Version is available at:

<https://hdl.handle.net/10419/35116>

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. 3696

The Effect of High School Employment on Educational Attainment: A Conditional Difference-in-Differences Approach

Franz Buscha
Arnaud Maurel
Lionel Page
Stefan Speckesser

September 2008

The Effect of High School Employment on Educational Attainment: A Conditional Difference-in-Differences Approach

Franz Buscha

University of Westminster

Arnaud Maurel

CREST-ENSAE, Paris School of Economics and IZA

Lionel Page

University of Westminster

Stefan Speckesser

University of Westminster

Discussion Paper No. 3696
September 2008

IZA

P.O. Box 7240
53072 Bonn
Germany

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

Any opinions expressed here are those of the author(s) and not those of IZA. Research published in this series may include views on policy, but the institute itself takes no institutional policy positions.

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

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

ABSTRACT

The Effect of High School Employment on Educational Attainment: A Conditional Difference-in-Differences Approach^{*}

Using American panel data from the National Educational Longitudinal Study of 1988 (NELS:88) this paper investigates the effect of working during grade 12 on attainment. We exploit the longitudinal nature of the NELS by employing, for the first time in the related literature, a semiparametric propensity score matching approach combined with difference-in-differences. This identification strategy allows us to address in a flexible way selection on both observables and unobservables associated with part-time work decisions. Once such factors are controlled for, insignificant effects on reading and math scores are found. We show that these results are robust to a matching approach combined with difference-in-difference-in-differences which allows differential time trends in attainment according to the working status in grade 12.

JEL Classification: J24, J22, I21

Keywords: education, evaluation, propensity score matching

Corresponding author:

Arnaud Maurel
ENSAE -Timbre J120
3, Avenue Pierre Larousse
92245 Malakoff cedex
France
E-mail: maurel@ensae.fr

^{*} We thank Magali Beffy, Pierre-Philippe Combes, Juan José Dolado, Denis Fougère, Marc Gurgand, Xavier d'Haultfoeuille, Cecilia Garcia Penalosa, Fabien Postel-Vinay and participants at the European Society for Population Economics congress 2008, the European Association of Labour Economics conference in 2007, the Association Française de Science Economique conference in 2007 and the GREQAM Spring Graduate School in Economics - Recent Advances in Labour Economics (Aix-en-provence, France) in 2007 for helpful comments and discussion.

1 Introduction

There has, in recent years, been an upsurge in the number of studies examining the effects of working part-time while studying. This employment effect is typically considered with respect to educational outcomes, but also with respect to post-school wages and employment probabilities. Some authors, such as Warren, LePore and Mare (2000), argue that studies have typically treated educational careers and occupational careers as mutually exclusive and that only recently attention has been garnered toward examining the relationship between students who work and their educational achievements. Such research suggests that there is a high level of interaction between earning and learning. Nonetheless, whilst it is true that the subject of working during school hours is gaining popularity in the literature, the phenomenon of working during education has been known for some time to both sociologists and economists.

It has now been over two decades since both D'Amico (1984) and Michael and Tuma (1984) observed that employment among young people in the education system is remarkably high. Michael and Tuma remark that: "Among 14- and 15- year-old students in 1979, about one in four was employed [and that] this is not a trivial rate of employment" (p. 466). Likewise D'Amico noted that employment intensity increases rapidly as age progresses, from approximately 40 percent for those in grade 10 to 70 percent for those in grade 12. It was here that some of the first questions about the effect of working during school on attainment were raised.

Such questions are primarily concerned with whether working during schooling can be seen as a substitute or as a complement to education. Part-time work can be seen as a substitute to education because any additional increase in time spent working lead, *ceteris paribus*, to a reduction in time spent on education¹. This, in turn, might negatively affect any educational outcomes. Alternatively, it may be that working complements educational attainment *via* the acquisition of a variety of skills such as improved work values, literacy and numeracy skills. If one assumes that such skills are general and transferable, it is possible that individuals who work whilst in full-time education might have a learning advantage compared to those who do

¹This argument is usually referred to in the literature as the zero-sum model.

not (Holland and Andre, 1987).

Most of the existing studies show that working particularly long hours during school has a detrimental impact on educational attainment. However, there is also evidence from the literature that working a small amount of hours may be beneficial to studying. Working during school can thus both be a complement or a substitute to education, depending on the amount of hours worked.

On an empirical ground, the main difficulty in identifying and thus estimating the causal effect of part-time work on educational attainment lies in the potential endogeneity of part-time work. Indeed, labour supply decisions of students are likely to be related to unobserved characteristics that are in turn related to academic attainment. For instance, conditional on observables, students deciding to work part-time may have a lower unobserved ability or motivation for schooling. In that case, OLS estimates would lead to overstate the detrimental effect of part-time work.

The endogeneity issue has cast doubt on earlier obtained results, and has led to the implementation of instrumental variable estimators (Ehrenberg and Sherman, 1987; Lillydahl, 1990; Singh, 1998; Warren, LePore and Mare, 2000; Tyler, 2003; Stinebrickner and Stinebrickner, 2003; Dustmann and van Soest, 2007; Rothstein, 2007). However, as already pointed out by Stinebrickner and Stinebrickner (2003), an instrument causing an exogenous variation of part-time work decisions is very difficult to find in this context. Up to now, even the best attempts to provide such an exogenous variation are questionable. Using U.S. interstate variations in child labour laws as an instrument for students labour supply as it is done by Tyler(2003) might not be valid, since the adoption of specific child labour laws within a state might be related among others to the emphasis placed on educational attainment² and therefore be also endogenous with respect to academic attainment.

In this paper, relying on the National Educational Longitudinal Study of 1988 (NELS:88) dataset, we address such issue using nonexperimental estimators which do not rely on the va-

²Given the widely spread belief of an adverse impact of part-time work on educational attainment, it might be that a state placing greater emphasis on academic attainment would adopt more stringent child labor laws.

lidity of an instrument in order to estimate the causal effect of part-time work during grade 12 on educational attainment. We take advantage of both the longitudinal nature of the NELS and the richness of the available set of covariates by employing, for the first time in the related empirical literature, a semiparametric local linear matching approach combined with difference-in-differences (conditional difference-in-differences, CDiD, Heckman, Ichimura, Smith and Todd, 1998). This identification strategy allows us to address selection on both observables and unobservables associated with labour supply decisions of students. A closely related methodological approach has recently been followed on the same dataset by Sanz-de-Galdeano and Vuri (2007) which uses a DiD estimator to assess the effect of divorce on students' academic performances. Our identification strategy differs from theirs in the extent that it relies on a more flexible semiparametric matching approach in order to control for the observable characteristics of the individuals.

Once observable and unobservable factors are controlled for, we find negligibly small effects on twelfth grade standardized reading and math scores, even for intensive part-time employment. Comparison with OLS estimates suggests that any negative relationship between part-time work and educational attainment is actually due to unobservable effects.

The remainder of this paper is set out as follows. In section 2 we briefly present stylized facts about part-time work during schooling in the United States. Section 3 will highlight the zero-sum model, how it relates to the effect of part-time work on educational attainment and provide an overview of previous findings in the literature. Section 4 outlines a theoretical model of the decision to work part-time. Section 5 provides a brief overview of the National Education Longitudinal Study of 1988 (NELS:88) and its associated descriptive statistics. Section 6 details the empirical analysis while section 7 presents the results. Finally section 8 concludes.

2 Youth employment during schooling in the United States

It should be remembered that whilst the minimum school-leaving age in the United States is at age 16, the minimum legal working age is age 14 or above.³ Even those below the minimum legal working age may find part-time employment in informal jobs such as babysitting or delivering newspapers. This implies that a substantial part of the schooling population is eligible to perform some function in the labour market, and therefore, one cannot separate the education and the labour market completely.

The Youth Labor Force 2000 report, by the American Bureau of Labor Statistics, finds that during the 1996-1998 period 2.9 million 15 to 17 year olds worked during school months, while during the summer months this increased to 4 million. It appears that the prevalence of part-time work increases with age and “at age 12, half of the American youths engage in some type of work activity” (p. 20). This number increases to over half (57%) for 14 year olds and to 64% for those aged 15. By age 16 to 17 over 80 percent of individuals will have held a part-time job. Furthermore, as age progresses the nature of work appears to formalise from freelance work into a more mature and binding employment relationship. Evidence from the literature finds likewise proportions, and of those who do work, the work intensity is substantial and increasing with age (Ruhm, 1995). Besides, as mentioned by Singh (1998), the proportion of students holding a part-time job has dramatically increased during the last decades since students in the 1990s were twice as likely to work part-time as students in 1950.

It should also be noted that within the policy environment a dichotomy of views exist. Those holding the view that working is complementary for educational experiences of young adults are in favor of formal school-to-work programmes, with the aim of expanding the employment experience of students. Conversely, those who hold a less favorable view and argue that such programmes are undesirable and counter-productive consider that more stringent child labour laws should be considered (Warren, 2002). Noteworthy is that the conviction of a detrimental effect of part-time work on educational attainment, relying on academic research, is increas-

³Note that state-wise variations exist for both the minimum school leaving age and the minimum working age.

ingly wide-spread since last ten years. This view has recently led some states, such as Massachusetts or Colorado, to implement more stringent child labour laws reducing the maximum amount of time students could work during the school-year.

3 Literature review

In this section, after presenting the baseline zero-sum model which is used in the literature as a core framework for analyzing the relationship between part-time work and educational attainment, we will review the related empirical literature.

3.1 Modeling the relationship between part-time work and educational attainment

The time perspectives of working part-time during education are based on the zero-sum model (Coleman, 1961; D'Amico, 1984; Marsh; 1991; Warren, 2002), which provides a core theoretical framework for examining the relationship between part-time employment and educational attainment. The zero-sum model argues that time has a finite horizon and any additional time spent on employment during education must lead to a reduction in time spent on educational advancement, *ceteris paribus*. Additionally, participation in extra-curricular activities which could improve psychological adjustment and commitment to schooling, may be hampered by those in part-time employment (Lewin-Epstein, 1981; D'Amico, 1984).

Within this baseline model, individuals are assumed to choose the amount of time devoted to part-time work (T_{pt}) and homework (T_h) by maximizing their utility, subject to the following time constraint:

$$(1) \quad T = T_h + T_{pt} + T_l$$

Where T denotes the total amount of time available outside of school and T_l the amount of time allocated to leisure.

Throughout the literature examining the effect of part-time work on educational attainment, the zero-sum model has mainly been used to provide a framework which yields negative returns to part-time work in terms of educational attainment. Within this framework, negative returns to part-time work simply stem from the fact that time spent working is taken away from other activities such as homework, which in turn is assumed to have a positive effect on educational attainment.

Nevertheless, the zero-sum model is not necessarily incompatible with positive returns to education from working part-time. Indeed, if one additionally assumes that educational skill accumulation suffers from diminishing marginal returns and that working part-time during schooling results in a positive amount of educational skill accumulation (Holland and Andre, 1987), then the net pay-off to attainment from working few hours per week may be larger than investing a few hours more on homework per week. In other words, the marginal return of working during full-time education might be higher than the marginal return of homeworking. Thus, depending on the assumptions which are made on the attainment production function, the zero-sum model can be both consistent with a detrimental as well as a positive effect of part-time work on academic achievement.

3.2 Prior evidence

Over the last twenty years, especially in the United States, much interest and debate has focused on the effects of working during full-time education. Some of these studies indicated reduced academic performance by students who worked (Greenberger and Steinberg, 1980; Marsh, 1991; Eckstein and Wolpin, 1999; Tyler, 2003; Stinebrickner and Stinebrickner, 2003), whilst others found no negative effect (Meyer and Wise, 1982; D'Amico, 1984; Green and Jacques, 1987; Mortimer, Finch, Shanahan, and Ryu, 1992; Schoenhals *et al.*, 1998; Warren *et al.*, 2000; Rothstein, 2007). Many papers, however, showed that the effects varied, depending on hours worked - that modest involvement in employment did not interfere with academic performance and was sometimes associated with a positive impact on grades, but intense involvement had

negative effects - (Steinberg *et al.*, 1982; Schill *et al.*, 1985; Lillydahl, 1990; Steel, 1991; Turner, 1994; Cheng, 1995; Singh, 1998; Oettinger, 1999; Montmarquette *et al.*, 2007). This appears to be the most predominant finding in the literature with an approximate inflection point varying between 10-20 hours of work per week.

Early empirical research into the effects of working whilst in education was first conducted by Steinberg *et al* (1982), Steinberg and Greenberger (1980) and Greenberger *et al* (1980). More rigorous statistical analysis is introduced by D'Amico (1984) who uses OLS estimation to find that working part-time does not appear to have a detrimental effect on educational attainment. Marsh (1991), however, using High School and Beyond data (HSB) finds a linear and negative relationship between work and test scores whilst Mortimer *et al* (1992) conclude that twelfth graders working less than 20 hours had significantly higher grades compared to those who worked 20 hours or more. Similar findings are produced by Steinberg *et al* (1982) and Worley (1995) who argue that the number of hours worked per week has a significant negative impact on educational attainment.

It should be noted that some findings suggest that working few hours may be beneficial to educational attainment (D'Amico, 1984; Schill *et al*, 1985; Steel, 1991; Turner, 1994). These studies find that pupils working few hours per week are likely to have higher educational achievement compared to those who work long hours or no hours at all. However, an essential problem with the above findings is their failure to take into account the potential endogeneity of working part-time during schooling.

In one of the first papers to address such issue, Ehrenberg and Sherman (1987) acknowledge the issue of endogeneity and argue that “[the previous literature] is not completely satisfactory in that it fails to control for the possibilities that such employment is determined simultaneously with choice of college...” (p. 2). Using an IV approach they find that there does not appear to be an adverse effect on grade point average from working part-time during college, though there is a significant adverse effect on the probability of staying-on in education. Lillydahl's (1990) study, using the 1987 National Assessment of Economic Education Survey was another early adopter of two-stage least squares approach, also arguing that part-time work and educational

attainment were likely to be simultaneously determined. Evidence by Ruhm (1997) suggests that OLS estimates are likely to understate any effects of working part-time during schooling. Relying on selection methods, he notes that the Mills coefficient in his equations is positive and significant indicating that selection bias is taking place. Recent work by Eckstein and Wolpin (1999), Stinebrickner and Stinebrickner (2003), Dustman and van Soest (2007), Montmarquette *et al.* (2007) and Rothstein (2007) continue to highlight the importance to take endogeneity into account in order to recover the causal effect of part-work on educational attainment.

A number of previous papers also rely on the NELS:88 dataset to analyse the impact working part-time has on educational attainment. Singh (1998), using a structural equation approach, finds that working in grade 10 has a small detrimental effect on achievement in English, Reading and Social Science when gender, socioeconomic status and previous attainment are controlled for. Schoenhals, Tienda and Schneider (1998) also examine tenth grade achievement using OLS regression, and argue that the much cited adverse effect of working part-time during school on educational attainment is actually “(...)attributable to pre-existing differences among youth who elect to work at various intensities”. Once such observable differences are taken into account any significant impact on educational attainment from working disappears. Warren, Lepore and Mare (2000) also find little evidence that there is a relationship between long or short term grades from working whilst in high-school.

Finally, Tyler (2003), also relying on the same dataset, finds opposite results compared to the three previous studies. Using interstate variations in child labour laws as an instrument for students' labour supply, he finds significant effects of part-time work on twelfth grade achievement and argues that OLS estimates severely underestimate the negative impact of working part-time during schooling. His OLS results indicate that decreasing student work by 10 hours per week would increase twelfth grade maths score by 0.03 of a standard deviation, for IV estimates this increases to 0.20 of standard deviation. Tyler concludes that if government policy is to raise education standards, more restrictive child labour laws for individuals aged 16-17 ought to be considered.

Whilst we have only surveyed part of the literature it should be clear that the debate about

the impact of working part-time during schooling on educational attainment is complex and still not settled. Methodological advances such as sample selection procedures, IV estimation and simultaneous equation modeling have meant that the validity of some of the earlier results has been put to question. Furthermore, even the arguably most robust attempts to address the endogeneity of part-time work decisions might not be valid. That is even the case of local child labour laws, since they can be related to state-specific unobserved characteristics directly affecting students' achievement, such as school and teaching quality. The main contribution of our paper lies in the identification strategy we rely on, which does not need to instrument part-time work decisions. Relying on the longitudinal nature of the NELS we employ, as proposed by Heckman, Ichimura, Smith and Todd (1998), a semiparametric matching approach combined with difference-in-differences in order to estimate the effect of part-time work during grade 12 on educational attainment. Such an identification strategy allows us to address in a flexible way selection on both observables and unobservables associated with part-time work decisions in order to estimate the causal effect of part-time work on achievement.

4 The model

In this section, we present a simple model in which educational attainment as well as part-time work and the amount of time devoted to homework during high school are endogenous. This theoretical framework enables to rationalize our reduced-form empirical strategy that will be exposed later.

In the model, we assume that the student values his consumption C (throughout the academic year), his twelfth grade attainment S and time allocated to leisure T_l . Denoting by V the value function of the student and by \tilde{V} the component which is constant with respect to the choice variables, we have:

$$(2) \quad V = V(T_l, S, C) + \tilde{V}$$

Note that the model supposes that students gain utility from the educational attainment itself. This specification is consistent with the Beckerian view, as it may result from expected lifetime earnings: a higher achievement during twelfth grade leads to an expectation of getting a higher degree, resulting therefore in higher expected earnings throughout lifetime. That may also stem from the social gratification directly resulting from academic achievement (consumption value of schooling).

When entering twelfth grade, the student is assumed to choose simultaneously the amount of time allocated respectively to part-time work (T_{pt}) and homework (T_h). Assuming that the total amount of time available outside of school (T) is the same for all students, the time constraint can be written as follows:

$$(3) \quad T = T_h + T_{pt} + T_l$$

The student rationally chooses the amount of time that he desires to devote to part-time work (T_{pt}^*) and homework (T_h^*), maximizing his value function :

$$(4) \quad (T_{pt}^*, T_h^*) = \arg \max_{(T_{pt}, T_h)} V$$

More precisely, as time allocated respectively to part-time work and homework are left-censored, T_{pt}^* and T_h^* defined above can be seen as latent variables underlying Tobit models⁴. Assuming the labour market is in equilibrium, the actual amount of time allocated by the student to part-time work (T_{pt}) and homework (T_h) satisfy :

$$T_{pt} = \begin{cases} T_{pt}^* & \text{if } T_{pt}^* > 0 \\ 0 & \text{otherwise} \end{cases}$$

⁴The latent variables T_{pt}^* and T_h^* can be respectively interpreted as the propensity to work part-time and to spend time doing homework.

$$T_h = \begin{cases} T_h^* & \text{if } T_h^* > 0 \\ 0 & \text{otherwise} \end{cases}$$

Attainment S during twelfth grade is assumed to result from an attainment production function Π which positively depends on ability a , educational aspiration asp , time devoted to homework T_h , labour supply T_{pt} and unobserved individual heterogeneity ε in terms of academic achievement :

$$(5) \quad S = \Pi(a, asp, T_h, T_{pt}, \varepsilon)$$

Therefore, we allow part-time work to have both an indirect negative effect (*via* the time constraint which implies that any additional time spent working while studying must lead *ceteris paribus* to a reduction in the amount of time devoted to homework) and a direct positive effect on attainment. The latter effect may result from skill accumulation : along with Holland and Andre (1987), part-time working can lead to an acquisition in academically related skills and knowledge, as well as desirable traits such as responsibility and maturity. Consequently, within this framework, the impact of part-time work on academic achievement is ambiguous, since we have:

$$\frac{\partial S}{\partial T_{pt}} = \frac{\partial \Pi}{\partial T_{pt}} - \frac{\partial \Pi}{\partial T_h}$$

Where $\frac{\partial \Pi}{\partial T_{pt}}$ and $\frac{\partial \Pi}{\partial T_h}$ are assumed to be positive.

Along with its effect on time allocation and attainment, part-time work also leads to a higher level of consumption. The budget constraint faced by the twelfth grade student can be written as :

$$(6) \quad pC = y + \omega T_{pt}$$

Where p denotes the price of consumer good, y the parental financial transfer (net of tuition

fees) received by the student and ω the hourly wage earned when participating to the labour market⁵

Hence, consumption is positively affected by part-time work :

$$(7) \quad C = \frac{y + \omega T_{pt}}{p}$$

It stems from the individual program that the amount of time devoted to part-time work (T_{pt}) and homework (T_h) are functions of the following arguments :

$$(8) \quad T_{pt} = T_{pt}(a, asp, y, \varepsilon)$$

$$(9) \quad T_h = T_h(a, asp, y, \varepsilon)$$

Finally, the model can be used to derive a binary part-time work decision :

$$(10) \quad \text{Part-time work during twelfth grade} \Leftrightarrow T_{pt}^*(a, asp, y, \varepsilon) > 0$$

This binary choice is the object of the Probit model which is estimated in the empirical section.⁶ Note that this framework can also be used to take into account non linearities in the effect of part-time work on educational attainment, as we can write :

$$(11) \quad \text{Part-time work (more than k hours)} \Leftrightarrow T_{pt}^*(a, asp, y, \varepsilon) > k$$

Therefore, the model allows part-time work decisions to differ among students depending on schooling ability, educational aspiration, parental financial transfer and unobserved individual heterogeneity. Hence, observable factors such as standardized test scores, educational aspirations, parental income and number of siblings taken as a proxy for parental financial transfers will be included in the following estimations of part-time work decisions. Selection

⁵We assume that ω is constant among twelfth graders.

⁶The latent variable underlying the Probit model can be interpreted as the propensity to work part-time.

on unobservables will be addressed by considering for each individual the difference in test scores between grade 10 and grade 12, and then forming the difference between the treatment (students working part-time during grade 12) and control (those not working during grade 12) groups.

5 Data and descriptive statistics

The data used in this study are from the National Educational Longitudinal Study of 1988 (NELS:88) conducted by the U.S. National Center for Education Statistics. It is a nationally representative sample of students who were eighth graders in the base year of 1988. Further follow up surveys were conducted in 1990 (tenth grade), 1992 (twelfth grade), 1994 and 2000, giving a total of 5 waves. Making use of the “public use file 88/92” we have a total set of 27,394 cases. However, after restricting our analysis to those who are eligible and still in school by grade 12 we are left with 16,663 observations. Missing values for gender reduce this to 15,747 and finally, dropping missing values for part-time work and test scores leaves us with 9,887 individuals.

The NELS:88 dataset contains a large amount of information about the students, their social background, their relatives and friends, the characteristics of their school, their success at school and their way of life. The longitudinal nature of the dataset gives a good opportunity to track the behaviour of pupils and their success later on. Of special interest in our study is the fact that the first three waves of the survey include standardized test scores in four disciplines: Maths, Sciences, History and Reading. These tests were taken at the time of the interview and make it possible to follow the progression of students across time. Their standardization makes them comparable both in the time and in the cross section dimensions. The dependent variables for educational attainment in this study are the composite scores of Mathematics and Reading tests⁷. This choice is motivated by the synthetic nature of this index which is likely to take into

⁷The composite score for reading is based on three different reading tests and for mathematics on five different mathematics tests.

	<i>Males</i>		<i>Females</i>	
	<i>Frequency</i>	<i>Percent</i>	<i>Frequency</i>	<i>Percent</i>
<i>Grade 8</i>				
Not Working	1,401	29.63	2,594	32.96
Working 0 to 10 hours	2,617	55.35	4,558	57.92
Working 11 to 20 hours	389	8.23	457	5.81
Working 21 or more hours	321	6.79	159	3.08
<i>Grade 10</i>				
Not Working	1,817	38.43	2,563	49.68
Working 0 to 10 hours	904	19.12	1,015	19.67
Working 11 or more hours	899	19.01	858	16.63
Working 21 or more hours	1,108	23.43	723	14.01
<i>Grade 12</i>				
Not Working	1,649	34.88	1,649	31.96
Working 0 to 10 hours	764	16.16	981	19.02
Working 11 or more hours	1,222	25.44	1,645	31.89
Working 21 or more hours	1,093	24.39	884	17.14
<i>Total</i>	4,728	100	5,159	100

Table 1: Sample proportions of the incidence of work for grades 8, 10 and 12

account the different ability required from the pupils to succeed in high school.

Furthermore, the NELS:88 survey has detailed questions about the part-time work behaviour of students with information about the intensity of work performed and the type of occupation. We are able to track the amount of hours and occupation type worked in grades 8, 10 and 12 (see Table 1 for the change in hours according to schooling level). We find that the composition of occupation and hours changes significantly over the different grades. For example, we find that in grade 8 approximately 70% of teenagers had a part-time job during school (mostly working between 0-10 hours per week). However, by grade 10 only 62% of males worked during school whilst only 51% of females worked. By grade 12 the proportions changed to 65% of males working and to 68% of females working. What explains this sudden dip of individuals working in grade 10? And why is the incidence of work highest in grade 8 when most of the literature states that the propensity to work increases with age?

The answer seems to lie in occupational type. Upon further investigation it appears that the majority of work held by males in grade 8 is lawn work and newspaper routes (47% for males working in grade 8). Females are predominantly occupied as babysitters (76% of all working females). Furthermore, the hours worked associated with such types of occupation are

typically low (mostly less than 4 hours per week). By grades 10 and 12 the incidence of lawn work and babysitting drops dramatically (only 8% of working females still babysit and only 5% of working males are occupied with lawn work) and shifts towards activities such as grocery clerks, fast food workers and salespersonel. At the same time, the amount of hours worked with such activities increases and most of the people holding a part-time job work 11 to 20 hours per week during high school.

Moreover, examining transition matrices we find that 57% of people who did not work in grade 10 work during high school in grade 12, 48% of individuals increase their hours from less than 10 hours in grade 10 to 11 hours or more, 40% of individuals who worked in grade 10 decide not to work in grade 12. No discernable pattern can be found in occupational changes from grade 10 to 12.

The descriptive evidence therefore suggests that the decision to work during school is rather complex. Working behaviour displays substantial differences when examined in different grades and occupations and whilst previous research has identified the importance of the intensity of working within the working decision, our descriptives suggest that occupational choices also matter.

Table 2 provides some descriptive evidence of the relationship between different forms of part-time work and test scores in grade 12. Initial evidence suggests that there appears to be little difference in Math and Reading scores, whether individuals worked part-time or not. However, a pattern emerges when examining the progression from working few hours per week to many hours per week. For both genders, individuals who work 0 to 10 hours per week have higher average test scores than individuals who do not work or who work more than 10 hours per week. As the intensity of work increases to 11 to 20 hours per week, test score between those who work and do not work converge, with little difference between the mean test score for those who work between 11 to 20 hours per week and those who do not. Mean test scores are much lower for the individuals working more than 20 hours per week. These descriptives support the general finding in the literature concerning the relationship between part-time work and attainment. Those working relatively little appear to have higher test scores whilst those

Individuals who have ...	Males						Females					
	Gr12 Math Score			Gr12 Math Score			Gr12 Math Score			Gr12 Math Score		
	Freq.	Mean	SD	Freq.	Mean	SD	Freq.	Mean	SD	Freq.	Mean	SD
PTJ12†	3079	53.51	9.38	1649	54.14	10.41	3510	52.18	9.03	1649	52.47	10.04
PTJ12 and works 0 to 10 hours per week	764	55.95	9.41	3964	53.30	9.77	981	54.45	9.07	4178	51.76	9.36
PTJ12 and works 11 to 20 hours per week	1222	54.36	8.98	3506	53.51	10.01	1645	52.17	8.88	3514	52.32	9.58
PTJ12 and works 21 or more hours per week	1093	50.85	9.18	3635	54.59	9.76	884	49.67	8.58	4275	52.81	9.43
PTJ12 but does not work as a babysitter, lawn or household worker	2905	53.47	9.37	1823	54.13	10.34	884	49.67	8.58	1984	52.49	9.87
PTJ12 but only salespersons, fast food workers or grocery clerks	1317	53.98	9.10	3411	53.63	10.00	1873	52.10	8.81	3286	52.37	9.66
PTJ12 and increased their work hours from grade 10	1367	54.56	9.75	3361	53.39	9.74	1066	53.13	9.67	4093	52.05	9.27
Work weekends only in grade 12	642	55.39	9.51	4086	53.47	9.77	679	54.34	8.81	4480	51.96	9.40

Individuals who have ...	Gr12 Reading Score			Gr12 Reading Score			Gr12 Reading Score			Gr12 Reading Score		
	Yes			No			Yes			No		
	Freq.	Mean	SD	Freq.	Mean	SD	Freq.	Mean	SD	Freq.	Mean	SD
PTJ12	3079	51.69	9.44	1649	51.58	10.61	3510	53.36	8.74	1649	53.27	9.61
PTJ12 and works 0 to 10 hours per week	764	53.63	9.52	3964	51.27	9.88	981	55.36	8.72	4178	52.86	9.03
PTJ12 and works 11 to 20 hours per week	1222	52.42	9.11	3506	51.39	10.10	1645	53.47	8.49	3514	53.27	9.27
PTJ12 and works 21 or more hours per week	1093	49.53	9.34	3635	52.29	9.93	884	50.95	8.65	4275	53.83	9.03
PTJ12 but does not work as a babysitter, lawn or household worker	2905	51.67	9.41	1823	51.63	10.55	3175	53.31	8.75	1984	53.38	9.45
PTJ12 but only salespersons, fast food workers or grocery clerks	1317	52.29	9.02	3411	51.41	10.16	1873	53.30	8.46	3286	53.35	9.34
PTJ12 and increased their work hours from grade 10	1367	52.16	10.01	3361	51.45	9.80	1066	54.24	9.24	4093	53.10	8.96
Work weekends only in grade 12	642	52.78	9.92	4086	51.48	9.85	679	55.31	8.36	4480	53.03	9.09

† Part time job in grade 12

Table 2: Twelfth Grade Standardized Test Scores by type of part time job

working many hours per week have substantially lower test scores. Finally, examining different forms of part-time work, we do not find substantial differences by excluding those who work as babysitters or garden workers or by examining only those in “mainstream” occupations (such as fast food workers or grocery clerks).

6 Empirical analysis

6.1 Methods applied in recent studies and our contribution

Whilst early research into the effect of working on educational attainment paid little attention to the endogeneity of working, recent literature revolves strongly around correctly accounting for unobserved individual heterogeneity within part-time work decisions. Unobservables are likely to drive the work decision, even when a multitude of explanatory factors are included in the econometric framework. Eckstein and Wolpin (1999) adopt a structural approach and use the Heckman-Singer method to control for unobserved individual heterogeneity and develop a dynamic model of high school attendance and work decision. Other researchers such as Singh (1998) and Warren *et al* (2000) use structural equation modeling to simultaneously estimate

both the work decision and educational outcomes. Finally, Tyler (2003), Dustmann and van Soest (2007) and Rothstein (2007) rely on instrumental variables procedures, while Stinebrickner and Stinebrickner (2003) rely both on instrumental variables and fixed effect estimates. Identification issue is crucial for all these studies, and as argued before, whether the sources of variation of part-time work decisions recently exploited in the literature are truly exogenous is questionable. In this paper, we propose an identification strategy which does not rely on such exogenous variations. We contribute to the existing literature by exploiting the panel aspect of the NELS with a CDiD approach in order to control for selection associated with part-time work decisions.

Since traditional regression methods typically use parametric specifications to account for differences in observable characteristics between working students and non-working students, they implicitly estimate the potential outcome in the non-working state as the fitted value on the regression functional. Such methods have now been criticized in the literature: parametric regression models might not be flexible enough to capture the true relationships and often rely on arbitrary identification assumptions, which allow the researcher to extrapolate into areas of the regressors for which no observations are available and hide the lack-of-overlap (Heckman, Lalonde and Smith (1999)). Unlike previous papers, our estimation of the work effect relies on a semiparametric local linear matching approach combined with difference-in-differences that relaxes the linearity restriction on observables.

6.2 Identification issue

The identification strategy of the causal effect of working part-time during twelfth grade follows the framework developed by Roy (1951) and Rubin (1974). Calling YT the outcome of a working student, and YC the outcome of a non-working student, this framework assumes that a causal effect of working part-time relative to not working can be identified as an effect of treatment-on-the-treated when comparing the results of working individuals (YT) for which we know their working status ($D = 1$) with the hypothetical situation of the same individuals

if they had not worked ($YC|D = 1$).

An outcome of non-working is counterfactual for part-time working students and cannot be observed directly from the data. Given that the parameter of interest is the effect of part-time work for the population choosing to work in grade 12, the average effect of treatment-on-the-treated is given by the difference between observed and counterfactual outcomes

$$(12) \quad E(YT|D = 1) - E(YC|D = 1)$$

The main problem consists of identifying $E(YC|D = 1)$. In principle, two alternative approaches can be applied to identify the average counterfactual non-work outcome: relying on the situation of working students before working part-time (before-after-comparison) or on a control group consisting of persons who do not work.

- Since students are learning and develop with progressing time, the earlier outcome of a part-time student is not a suitable control outcome to which we can contrast the effect of part-time work. Hence, the before-and-after identifying assumption is bound to be violated (denoting by t_0 an earlier grade before working part-time and t_1 a year when the student is working part-time):

$$(13) \quad E(YC_{t_0}|D = 1) \neq E(YC_{t_1}|D = 1)$$

- At the same time, workers and non-workers are likely to differ in characteristics influencing the outcome variable, and therefore we cannot identify the counterfactual with the mean outcome of non-working individuals:

$$(14) \quad E(YC|D = 1) \neq E(YC|D = 0)$$

In this paper, we rely on a matching approach combined with DiD in order to identify the

causal effect of part-time work during grade 12 on educational attainment. Basically, matching allows us to build a suitable non-workers control group while DiD allows to control for time trends which are common across treatment and control groups.

6.3 Controlling for selection on observable characteristics : a matching approach

6.3.1 Conditional Independence Assumption

The usual assumption required to estimate what would be the average outcome of working individuals if they were no working is the Conditional Independence Assumption (CIA) which implies that we can use the average outcome of the population of non-workers as long as there exists a set of observable characteristics X such that:

$$(15) \quad E(YC|D = 1, X) = E(YC|D = 0, X)$$

This condition indicates that the working group and the non-working group are comparable conditional on X . In order to correct for selection bias based on observable characteristics we implement a matching approach. Matching is widely used in the context of evaluation studies to produce a comparison group that resembles the participating group with respect to the observable characteristics. Under the CIA, the average effect of treatment-on-the-treated for the working students population (of size N) can be estimated by

$$(16) \quad \frac{1}{N} \sum_{i \in \{D=1\}} \left(YT_i - \sum_{j \in \{D=0\}} w(i, j) YC_j \right)$$

where YT_i is the outcome of a working student ($i \in \{D = 1\}$), YC_j the outcome for non-working students ($j \in \{D = 0\}$). Then, we estimate the counterfactual non-work outcome

of a working individual by implementing a weight function $w(i, j)$ in the sample of the non-working students relative to the observable characteristics X of each individual i . This weight function gives a higher weight to non-working students with high similarity to the X of the local working student and a lower weight to persons with only low similarity in X . According to this weight function, the non-work scores for each working student are estimated based on the sample of non-workers, with weights summing up to one:

$$(17) \quad \sum_{j \in \{D=0\}} w(i, j) = 1$$

6.3.2 Kernel matching

In this paper, we apply kernel matching estimators with local linear regression, which is as powerful as nearest neighbour estimators with respect to selection-on-observables bias, based on experimental evidence (Heckman, Ichimura, Todd 1998).⁸ Kernel matching implements weight functions for the whole sample of non-workers in order to construct the potential non-working outcome for any working student. The weight function for this estimator down-weights distant observations from the characteristics X_i of a local working student i (see Fan (1993)). The potential outcome is estimated in a local linear regression at i on the basis of a weighted average of *all* non-working individuals.

The weights depend on the deviation of observable characteristics ($X_k - X_i$) with a sum of the weights equal to one. This results in estimating a weighted least squares estimation regression:

$$(18) \quad \sum_{k \in \{D=0\}} \{YC_k - m - \beta(X_k - X_i)\}^2 K\left(\frac{X_k - X_i}{h}\right)$$

where OLS minimizes with respect to m and β and h is a bandwidth parameter. The estimated parameter \hat{m} then just represents the non-work outcome. The kernel function used in the paper

⁸The main reason for the use of kernel matching is the failure of Bootstrap techniques in order to obtain robust inference when using nearest neighbour matching (see Abadie and Imbens 2006).

is specified as a Gaussian kernel with

$$(19) \quad K(\varphi) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{1}{2}\varphi^2\right) \quad \text{with } \varphi = \left(\frac{X_j - X_i}{h}\right)$$

Härdle (1990) concluded that the choice of the bandwidth - and not the choice of kernel function - is crucial for the performance of the nonparametric fit. The bandwidth determines how fast the weights decrease as the distance from X_i increases and thus controls the smoothness of the resulting estimate. There is no “golden rule of bandwidth selection”. Pagan and Ullah (1999) discuss that if h is chosen high, the variance of the estimated parameters is quite low as a large number of points are used for the estimation. A small bandwidth h gives fragile density estimates and locally, only few points are included in the estimation, so that the variance increases, but less bias is produced. The trade-off between variance and bias is especially important in our application because selection bias is to be minimised. Thus, we should rather tend to an under smoothing than to have a too high value of h . An option quite often used is the application of Silverman’s Rule of Thumb (ROT). As an optimal bandwidth selection for a Gaussian kernel, Silverman (1986) gives the following recommendation, on which we rely in the paper

$$(20) \quad h_{ROT} = 0.9A \cdot n^{-1/5}$$

where h_{ROT} is the selected bandwidth and $A = \min(std, iqr/1.34)$, std the standard deviation, iqr the interquartile range of the sample, and n is the total sample size.

6.3.3 Implementing Propensity Score Matching

Consider X to consist of a vector of many observable characteristics. Then a disadvantage of matching is the “curse-of-dimensionality” with respect to all dimensions of X . Therefore, this paper follows the result of Rosenbaum and Rubin (1983) that the CIA in equation (16) also holds with respect to the *probability of working during grade 12* (propensity score) $P(X)$ as a

function of the observable characteristics X , i.e.

$$(21) \quad E(YC|D = 1, P(X)) = E(YC|D = 0, P(X))$$

The propensity score allows a matching based on a one-dimensional probability. This dimension-reduction diminishes the problem of finding adequate matches and the problem of empty cells. However, propensity matching comes at the costs that the propensity score has to be estimated itself⁹.

We estimate the propensity score as a parametric probit model following the standard approach used in the literature. The probit model of the propensity score estimates the probability of working during grade 12 depending on observable covariates. In this model, the decision to work during grade 12 depends on a number of observable characteristics that can be observed for both groups.

These covariates should ideally include all important variables influencing the individual decision to work or not during grade 12. Fortunately, we are able to access from the NELS dataset an unusually rich set of observable characteristics which are likely to affect the employment status of twelfth graders. Table A (in appendix) provides descriptive statistics for the covariates used in estimating the propensity score. The set of conditioning variables includes standard individual, socio-economic, family background, school level and regional variables as outlined in the literature (Lillydahl, 1990; Schoenhals *et al*, 1998; Tyler, 2003; Warren *et al*, 2000), as well as information on parental education expenditures, school problems including absenteeism, conflicts, alcohol and drugs issues and finally students' educational aspirations at grade 8.

The results of the probit estimates, according to gender, for the propensity score associated with working part-time during grade 12¹⁰ are reported in Table B (in appendix)¹¹.

⁹Note that we use a bootstrap estimator, with 200 replications, for the standard errors of the estimated treatment effects in order to capture the estimation error in the propensity score.

¹⁰Additional probit results associated with other part-time work definitions are available upon request.

¹¹As detailed hereafter, for balancing reasons the estimations of the propensity score as well as the treatment effects are stratified by gender.

Propensity score matching can only be successful concerning the conditioning on observable characteristics if the estimated propensity scores of working students and non-working students overlap sufficiently. We implement a common support requirement which led to the discarding of three cases who were outside the common support region. Finally, after matching, all observable characteristics should be balanced between working students and matched comparison observations. We formally test on the significance of differences in observable characteristics between the sample of working students and the matched control outcomes using t -tests. If the means of the two groups are statistically different from each other with respect to the observable X , the t -test will indicate a failure of the matching. Results indicate that propensity score matching was successful in balancing all observed covariates between workers and matched controls. The only exception was for the variable gender. We therefore decide to stratify the estimations by gender and report both male and female results.¹²

6.4 Controlling for unobservable individual characteristics

Most econometric literature makes use of the assumption that selection bias due to observable characteristics and selection bias due to unobservable characteristics can be considered separately (Heckman, Ichimura and Todd 1998). While matching estimators as well as other solutions on selection bias due to observable characteristics cope with the influence of measured variables on the participation decision, selection bias due to unobservable characteristics has to be dealt with differently.

To account for selection of unobservables, the empirical literature has pursued various strategies, in particular difference-in-difference estimators (see Heckman, LaLonde and Smith, 1999). Such an approach requires panel data and builds on the assumption of time-invariant linear selection effects. This estimator extends simple before-after comparisons to determine the treatment effect based on the presumption that the outcome variable can also change over time due to reasons unrelated to the decision to work. Here, following Heckman, Ichimura, Smith

¹²We are happy to provide additional detail regarding the balancing properties on request.

and Todd (1998), we implement a conditional difference-in-differences estimator (CDiD). This method combines a propensity score matching approach with DiD such that, at each period, a counterfactual outcome for the working students at grade 12 if they were not working is estimated semiparametrically. This technique presents both the advantage to relax the linear assumption when controlling for observables relative to standard DiD and to control for unobservables exploiting the panel dimension of the data. Besides, Smith and Todd (2005) shows that the difference-in-differences matching estimator performs the best among nonexperimental matching based estimators.

The CDiD estimator is based on the assumption that treated and non-treated do not have different time trend relative to their outcomes. In the case of different time trends, the estimated effect of the treatment using a CDiD estimator will be biased due to unobservable differences in group dynamics. Typically, a preprogramme test looking at the evolution of the outcomes between grades 8 and 10 would already show a difference in the evolution of the scores of the group of the treated and the untreated *before* the treatment (i.e. working part-time in grade 12) even occurred. In order to allow differential time trends between treated and non-treated, we also implement a matching approach combined with the difference-in-difference-in-differences estimator (DiDiD)¹³. The latter approach is more robust as it allows to recover the average treatment effect on the treated under more general conditions.

6.4.1 Conditional difference-in-differences in matched samples

For a treatment which takes place between two periods t and t' with $t > t'$, the required identifying assumption for the CDiD estimator can be represented by an assumption weaker than the equations (15) and (21) (Heckman, Ichimura, Smith and Todd (1998)):

$$(22) \quad E(YC_t - YC_{t'} | D = 1, P(X)) = E(YC_t - YC_{t'} | D = 0, P(X))$$

¹³The DiDiD approach is used on the same dataset by Sanz-de-Galdeano and Vuri (2007) in order to estimate the effect of parental divorce on teenagers' cognitive development. Relative to theirs, our estimation procedure relaxes the linear functional form restrictions on observables thanks to the local linear matching approach.

Where YC_t denotes the outcome of an untreated individual at period t .

In the following, we model the conditional difference-in-differences estimator within a regression framework. The implementation of this model requires matched samples of working students¹⁴ and the estimated counterfactual non-working outcomes for this population for two or more consecutive points in time. The NELS panel data provide information about test scores in Mathematics and Reading for three grades (8, 10 and 12) and allow an appropriate implementation of this identification strategy. We adopt the following notations:

$Y_{i,t}$ is the outcome of interest (test score in Mathematics or Reading) for student i at period t
 $D_{i,s} \in \{0, 1\}$ is a treatment dummy variable such that for all i and all $s < 1992$, $D_{i,s} = 0$,
and $D_{i,1992} = 1$ if student i is working part-time during grade 12

The conditional difference-in-differences approach assumes that working students can be observed for at least two periods ($s \in \{t', t\}$, with $t' < t$) and that there are matched outcomes of students not working during grade 12 which are observed in these two periods. In the following, we rely on the formulation of the DiD framework proposed by Ashenfelter and Card (1985). Let us suppose that $Y_{i,t}$ is generated by a components of variance process¹⁵:

$$(23) \quad Y_{i,t} = \alpha_i + \mu_t + \beta D_{i,t} + \varepsilon_{i,t}$$

where μ_t is a time-specific component, β represents the effect of part-time work during grade 12, α_i is an individual-specific component representing unobserved heterogeneity in terms of attainment. Hereafter, we will denote by μ the time trend $\mu_{1992} - \mu_{1990}$ ¹⁶. Finally, $\varepsilon_{i,t}$ is an idiosyncratic shock with mean zero which is supposed to be serially uncorrelated.

In the first period $t' = 1990$ we observe the following:

¹⁴Henceforth, individuals holding a part-time job during grade 12 will be simply referred to as “working” students.

¹⁵In the following, we will denote by $YT_{i,t}$ (resp. $YC_{j,t}$) the outcome for the working student i at period t (resp. for the non-working student j at period t).

¹⁶Without loss of generality, we impose $\mu_{1990} = 0$.

$$Y_{i,1990} = \alpha_i + \varepsilon_{i,1990}$$

Second, at the end of grade 12 in period $t = 1992$ we observe the base effect of grade 10 and additionally an effect of working in grade 12. For the second period, the model shows:

$$Y_{i,1992} = \alpha_i + \mu + \beta D_{i,1992} + \varepsilon_{i,1992}$$

A central assumption underlying this model is that both groups (working students and matched non-working students) show the same general movement μ in their test scores over time. This restriction will be relaxed later by relying on a difference-in-difference-in-differences framework.

Under the DiD identifying assumption under which, in absence of part-time work during grade 12, the average outcome for the treated would have experienced the same variation as the average outcome for the untreated (conditional on the covariates)¹⁷, the average effect of the treatment-on-the-treated β can be estimated consistently by the difference-in-differences in means between working students and matched controls given as:

$$(24) \quad \frac{1}{N} \sum_{i \in \{D=1\}} \left(Y_{T_{i,t}} - Y_{T_{i,t'}} - \left[\sum_{j \in \{D=0\}} w(i,j) Y_{C_{j,t}} - \sum_{j \in \{D=0\}} w(i,j) Y_{C_{j,t'}} \right] \right)$$

6.4.2 Adjusting for possible differences in time trends

We also implement a difference-in-difference-in-differences estimator (DiDiD) with local linear matching which relies on a weaker identifying assumption. Unlike the CDiD estimator, it is robust to potential differences in outcome trends between treated and untreated as long as these trends are stable over time.

With a DiDiD approach, both outcomes can now follow group specific trends over time. Therefore, the DiDiD model has less restricted assumptions about the difference between work-

¹⁷This is known as the parallel trend assumption.

ers and matched non-workers, allowing for differences in the development over time. The use of a DiDiD model is justified in the context of education because the hypothesis of parallel time trend may be too strong. In the education process, pupils go through an accumulation of knowledge. Arguably, pupils differ not only in terms of level of success but also in terms of ability to progress through time. For this reason, one may consider that the parallel trend assumption must be relaxed to make sure that the results are not biased by the fact that pupils working part time and pupil not working part time differ in unobservable characteristics correlated with their ability to progress at school.

We implement this DiDiD estimator, controlling for observable characteristics semiparametrically by propensity score matching following the same approach as for the CDiD¹⁸. The required identifying assumption is now weaker than the condition (22). Supposing the treatment takes place between periods t and t' , with $t > t' > t''$, it is given by:

(25)

$$E((Y_{C_t} - Y_{C_{t'}}) - (Y_{C_{t'}} - Y_{C_{t''}}) | D = 1, P(X)) = E((Y_{C_t} - Y_{C_{t'}}) - (Y_{C_{t'}} - Y_{C_{t''}}) | D = 0, P(X))$$

The average effect of the treatment on the treated in the CDiDiD model will be identified as the change after the treatment in the trend of progression for the outcome of the treated (relative to the matched untreated).

The modeling of the DiDiD model requires three time periods, and we make use of information for grade 8, 10 and 12 available from the NELS data. As before, we consider matched samples between working and non-working students in three periods, so that

$$s \in \{t = 1992, t' = 1990, t'' = 1988\}$$

Let us suppose that $Y_{i,t}$, the test score for individual i at period t , is generated by an augmented components of variance process which relaxes the assumption of identical time-specific component by allowing for different time trends between the groups of treated and untreated

¹⁸In the following we refer to this as the CDiDiD estimator, exploiting the analogy with the CDiD approach.

individuals:

$$Y_{i,t} = \alpha_i + \tilde{\mu}_{i,t} + \beta D_{i,t} + \varepsilon_{i,t}$$

Unlike the preceding DiD framework, this model allows outcome trends to vary according to the treatment status: $\mu_{i,\tilde{1992}} - \mu_{i,\tilde{1990}} = \mu_{i,\tilde{1990}} - \mu_{i,\tilde{1988}} \equiv \mu + \mu_T D_{i,1992}$. In the first period (grade 8) workers and matched controls should show the following outcome on their test scores¹⁹:

$$Y_{i,1988} = \alpha_i + \varepsilon_{i,1988}$$

In the second period before the work effect of grade 12, i.e. in grade 10, the model allows the estimation of a second preprogramme result of working part-time. Unlike the CDiD framework, this outcome might be different not only because of the common trend μ , but also because of a possible differential trend that affects working students and matched controls differently:

$$Y_{i,1990} = \alpha_i + \mu + \mu_T D_{i,1992} + \varepsilon_{i,1990}$$

The DiDiD approach allows to recover the average treatment effect of the treated even if there is a differential trend for the working group, here denoted by μ_T . This is intuitively due to the fact that, as long as they are stable over time, the group-specific trends cancels out when forming, for each student i , the difference between $Y_{it} - Y_{it'}$ and $Y_{it''} - Y_{it'''}$. In the third period, i.e. in grade 12, the model finally shows the outcome of the treatment, the common trend and the differential trend as well as the individual-specific component:

$$Y_{i,1992} = \alpha_i + 2\mu + 2\mu_T D_{i,1992} + \beta D_{i,1992} + \varepsilon_{i,1992}$$

The parameter β shows the differential effect in the third period revealing a treatment effect free from common and differential trends as well as individual-specific components.

¹⁹Without loss of generality, we impose $\mu_{i,\tilde{1988}} = 0$ for the first period.

Finally, under the identifying assumption (25) stated above, the average effect of the treatment-on-the-treated β can be estimated consistently by the difference-in-difference-in-differences in means between working students and matched controls. The expression of the estimator can be straightforwardly obtained by transposing the preceding expression of the CDiD estimator to a DiDiD framework.

7 Results

The propensity score matching proved to be successful for the different definitions of the part-time job treatment variable that we studied. Table 3 shows that the goodness of fit of the probit is rather good, on average they predict correctly the treatment status in 75% of the case.

In addition, our propensity scores show a large common support which is important in order for the propensity score approach to be valid (Smith and Todd, 2005). To define the common support region we trimmed observations with no overlap between the two propensity scores. Given the very good overlap this led to only discarding three observations. As Bryson *et al.* (2002) indicate, the common support restriction is not a problem when only few observations have to be discarded. This is illustrated below in Figure 1, which reports the kernel density estimates of the propensity scores for working and non-working students, according to gender.

Figure 1: Common support of the propensity scores

Tables 4 to 7 present the results for different types of part-time work (measured by intensity

	Observations Correctly Classified			
	General sample		Subsample not working in gr. 10	
	Male	Female	Male	Female
Def. 1: Part time job in grade 12 (PTJ G12)	68.28%	71.53%	73.03%	78.81%
Def. 2: PTJ G12 (0 to 10 hours)	83.84%	81.02%	76.62%	83.81%
Def. 3: PTJ G12 (11 to 20 hours)	74.30%	68.09%	75.72%	68.80%
Def. 4: PTJ G12 (21 or more hours)	76.90%	82.65%	82.72%	75.68%
Def. 5: PTJ G12 (no family related work)	65.99%	65.73%	69.03%	77.35%
Def. 6: PTJ G12 (commercial work)	72.40%	64.72%	75.90%	68.70%
Def. 7: PTJ G12 (increasing number of hours)	71.38%	79.43%	73.03%	67.94%
Def. 8: PTJ G12 (working week-ends only)	86.38%	86.80%	81.28%	84.05%

Table 3: Goodness of fit for propensity score probits

and occupation), where part-time working individuals during grade 12 (the treatment group) are compared to non-working individuals (the control group). We include OLS estimates as a benchmark in each table. They correspond to the effect of part time work estimated by linear regression when controlling for all the variables included in the propensity score. Estimates in Tables 4 and 5 assume that working in grade 12 could have effect on test scores in grade 12, regardless of work status in previous years. In other words, working in grade 12 is a separate and independent treatment which can only occur in grade 12. Alternatively, if one assumes that working *per se* is the actual treatment of interest, rather than working *in grade 12*, it appears necessary to condition on the preceding working status. We therefore also condition the analysis on not having worked in grade 10. These results are presented in Tables 6 and 7.

Table 4 presents the results for working in grade 12. Simple propensity score matching differences and OLS results suggest that females who hold a part-time job in grade 12 experience a statistically significant negative effect on standardized Math scores. However, this effect is fairly small. Being female and working in grade 12 is associated with a lower test score by -0.46 points for the propensity score matching estimation and -0.36 points for the OLS estimation. Working in grade 12 does not appear to result in a lower reading score for females. For males we find that working in grade 12 is associated with a higher reading score of 0.42 test score points for the propensity score estimation and 0.55 for the OLS estimation. There is no

significant effect on math score for males.

Such results are interesting as they suggest differential effects of working during school not just by gender, but also by subject. However, examining the conditional difference-in-differences estimates we find that all coefficients now become statistically insignificant. Similarly, the CDiDiD model gives non significant results. This suggest that once we control for unobservable time invariant characteristics, all effects of working part-time disappear. Hence previous estimates, whilst controlling for observable characteristics, failed to take into account unobserved heterogeneity among individuals and as such, prescribed a spurious treatment effect to working. Once controlled for, any effect of working in grade 12 disappears, suggesting that working in grade 12 has no significant causal impact on educational attainment. Whilst we offer different definitions of working in grade 12, this is a story which repeats itself throughout the results and can be taken as the main result from this analysis.

Continuing to examine Table 4 for differences in the amount of hours worked per week in grade 12, we find that OLS estimates yield small positive effects from working 0 to 10 hours per week for both males and females (a result commonly found in the literature). However, propensity score matching estimates increase the standard error (and for males reduce the point estimates) of these estimates which reduces them to insignificance. Working 10 to 20 hours per week has no effect on females for any estimation procedure²⁰ whilst we estimate a positive association with male reading scores in the OLS and propensity score matching analysis (estimates of 0.60 and 0.67 respectively). Such results could suggest that men experience the positive benefits of working during school at a higher level of hours worked. However, working many hours per week (21 hours or more) has a significant negative impact on female maths and reading scores for both OLS and propensity score matching estimates (with estimates between -0.68 and -0.88). There is also some negative effect on male Math scores for the OLS and propensity score matching estimates (with estimates between -0.50 and -0.68) whilst the previous positive effect on reading test scores disappears into statistical insignificance.

Using OLS and propensity score matching only, the above results would highlight a story

²⁰This may be due to the inflection point occurring somewhere in this region.

which appears to be similar to general findings in much of the previous literature – namely the inverted ‘u-shaped’ return, in terms of educational attainment, to working during school (albeit interesting differences by gender and subject type exist). However, all conditional DiD and DiDiD estimates reduce the point estimates and yield statistical insignificance of the results. This suggests that the previous pattern found in the literature on the effect of high school employment on test scores is most likely to be due to selection on unobservables²¹ related to part-time work decisions.

It is noteworthy that, relatively to the previous work of Tyler (2003) on the same dataset, the non significance of our results is not only driven by higher standard errors of our estimates. Indeed, in his article Tyler found a negative effect of around 0.20 per hour of part time work on Maths and Reading scores in grade 12. In comparison our point estimates are suggesting a much lower hourly effect: the estimated effect of working more than 21 hours is for instance always below 1, which is consistent with an hourly effect below 0.05.

Turning to Table 5, where we examine different forms of occupation and weekend work, we find once again that none of the conditional DiD and DiDiD estimates are statistically significant. Whilst there is some suggestion in the OLS and propensity score matching estimates that working in the “mainstream” work categories (grocery clerk, fast food and salespersons) is slightly detrimental for women, with respect to Reading test scores, and slightly beneficial for males, difference-in-differences estimates suggest that such significant results can be explained away by considering previous test score movements.

Examining Table 6 and 7, where we condition on *not* having worked part-time in grade 10, we find that, generally speaking, most of the estimates are very similar to the previous results where we do not condition on previous work experience. Matching simple differences and OLS suggest that females now experience a higher detrimental effect on reading and math scores from working more than 21 hours (-1.61 and -1.05 respectively for the matching estimates). However, like the previous estimates, no significance is detected in the conditional DiD as well

²¹Besides, given that both cDiD and cDiDiD yield insignificant estimates, our results also suggest that the significant effects which are found when controlling for selection on observables are due to selection on time-invariant unobservable characteristics.

Part-time work effect, job definition 1 Anyone who has a part-time job in grade 12 Evaluation outcomes							Part-time work effect, job definition 3 Anyone who has a part-time job in grade 12 and works 11 to 20 hours per week Evaluation outcomes						
	Females			Males				Females			Males		
	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.		Coef.	S.E.	Sign.	Coef.	S.E.	Sign.
Math, OLS	-0.36*	0.15	0.02	0.05	0.17	0.75	Math, OLS	-0.14	0.14	0.33	0.34 [†]	0.18	0.06
Read, OLS	-0.14	0.17	0.55	0.55**	0.21	0.01	Read, OLS	0.14	0.17	0.41	0.60**	0.222	0.01
Math, PMatch	-0.46**	0.16	0.00	-0.13	0.17	0.46	Math, PMatch	-0.34	0.24	0.15	0.16	0.27	0.55
Read, PMatch	-0.19	0.15	0.21	0.42**	0.17	0.01	Read, PMatch	-0.09	0.22	0.71	0.67*	0.28	0.02
Math, DID	-0.29	0.22	0.20	-0.13	0.24	0.60	Math, DID	-0.22	0.33	0.50	0.06	0.39	0.88
Read, DID	-0.29	0.22	0.19	0.22	0.24	0.35	Read, DID	-0.02	0.32	0.95	0.42	0.40	0.28
Math, DiDiD	-0.35	0.40	0.38	-0.17	0.43	0.68	Math, DiDiD	-0.29	0.59	0.62	0.02	0.69	0.98
Read, DiDiD	-0.49	0.39	0.21	-0.08	0.42	0.85	Read, DiDiD	0.05	0.57	0.93	0.10	0.69	0.89

Part-time work effect, job definition 2 Anyone who has a part-time job in grade 12 and works 0 to 10 hours per week Evaluation outcomes							Part-time work effect, job definition 4 Anyone who has a part-time job in grade 12 and works 21 or more hours per week Evaluation outcomes						
	Females			Males				Females			Males		
	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.		Coef.	S.E.	Sign.	Coef.	S.E.	Sign.
Math, OLS	0.34*	0.17	0.04	0.47*	0.21	0.02	Math, OLS	-0.68**	0.18	0.00	-0.68**	0.19	0.00
Read, OLS	0.37 [†]	0.20	0.06	0.36	0.26	0.17	Read, OLS	-0.82**	0.21	0.04	-0.24	0.23	0.30
Math, PMatch	0.26	0.38	0.49	0.01	0.32	0.97	Math, PMatch	-0.70*	0.31	0.02	-0.50 [†]	0.29	0.09
Read, PMatch	0.44	0.38	0.24	0.05	0.31	0.87	Read, PMatch	-0.88**	0.31	0.00	0.32	0.29	0.28
Math, DID	-0.08	0.53	0.88	-0.01	0.46	0.99	Math, DID	-0.35	0.44	0.42	-0.35	0.42	0.40
Read, DID	-0.11	0.53	0.84	-0.21	0.44	0.63	Read, DID	-0.97	0.65	0.14	0.27	0.41	0.52
Math, DiDiD	-0.39	0.95	0.68	0.08	0.82	0.93	Math, DiDiD	0.06	0.77	0.94	-0.25	0.73	0.73
Read, DiDiD	-0.67	0.93	0.47	-0.47	0.79	0.56	Read, DiDiD	-0.96	0.77	0.21	0.01	0.72	0.99

Significant at: [†] 10%, * 5%, ** 1%.

Table 4: Estimation of the effect of part time work unconditional on working in grade 10: decomposition by hours

as DiDiD estimates, suggesting again that once controlling for selection on observables and unobservables, any effect of working part-time during grade 12 on standardized test scores disappears.

Part-time work effect, job definition 5 Anyone who has a part-time job in grade 12 but does not work as a babysitter, lawn or household worker Evaluation outcomes							Part-time work effect, job definition 7 Only those who have a part-time job in grade 12 and increased their work hours from grade 10 Evaluation outcomes						
	Females			Males				Females			Males		
	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.		Coef.	S.E.	Sign.	Coef.	S.E.	Sign.
Math, OLS	-0.35*	0.14	0.01	0.11	0.16	0.52	Math, OLS	-0.07	0.16	0.69	0.05	0.17	0.78
Read, OLS	-0.16	0.16	0.33	0.60**	0.20	0.00	Read, OLS	-0.23	0.20	0.22	-0.33	0.22	0.13
Math, PMatch	-0.46**	0.17	0.01	-0.11	0.17	0.53	Math, PMatch	-0.69*	0.33	0.03	0.06	0.29	0.83
Read, PMatch	-0.31*	0.16	0.05	0.43**	0.17	0.01	Read, PMatch	-0.23	0.31	0.46	-0.10	0.30	0.74
Math, DID	-0.19	0.24	0.42	-0.10	0.25	0.68	Math, DID	-0.39	0.46	0.40	-0.31	0.42	0.46
Read, DID	-0.25	0.23	0.28	0.22	0.25	0.38	Read, DID	-0.09	0.44	0.84	-0.50	0.43	0.25
Math, DIDID	-0.14	0.42	0.74	-0.15	0.44	0.74	Math, DIDID	-0.22	0.82	0.79	-0.74	0.74	0.32
Read, DIDID	-0.32	0.41	0.44	-0.09	0.43	0.84	Read, DIDID	-0.15	0.79	0.85	-1.12	0.74	0.13

Part-time work effect, job definition 6 Only those who have a part-time job in grade 12 and are salespersons, fast food workers or grocery clerks Evaluation outcomes							Part-time work effect, job definition 8 Only those who work weekends only in grade 12 Evaluation outcomes						
	Females			Males				Females			Males		
	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.		Coef.	S.E.	Sign.	Coef.	S.E.	Sign.
Math, OLS	0.52	0.14	0.71	0.47**	0.17	0.01	Math, OLS	0.29	0.19	0.13	0.34	0.22	0.13
Read, OLS	-0.05	0.17	0.78	0.92**	0.22	0.00	Read, OLS	0.38†	0.23	0.10	0.17	0.28	0.54
Math, PMatch	-0.33	0.22	0.13	0.17	0.27	0.52	Math, PMatch	-0.10	0.38	0.79	0.15	0.41	0.71
Read, PMatch	-0.36†	0.21	0.09	0.81**	0.26	0.00	Read, PMatch	0.15	0.36	0.68	0.43	0.41	0.30
Math, DID	-0.21	0.31	0.50	-0.05	0.38	0.89	Math, DID	0.12	0.54	0.82	-0.07	0.57	0.91
Read, DID	-0.31	0.30	0.30	0.10	0.38	0.80	Read, DID	-0.24	0.52	0.65	-0.27	0.58	0.65
Math, DIDID	-0.25	0.55	0.65	-0.33	0.67	0.62	Math, DIDID	0.30	0.98	0.76	-0.24	1.02	0.81
Read, DIDID	-0.36	0.54	0.51	-0.71	0.66	0.28	Read, DIDID	-0.69	0.93	0.46	-1.02	1.01	0.32

Significant at: † 10%, * 5%, ** 1%.

Table 5: Estimation of the effect of part time work unconditional on working in grade 10: decomposition by type of work

Part-time work effect, job definition 1 Anyone who has a part-time job in grade 12 Evaluation outcomes							Part-time work effect, job definition 3 Anyone who has a part-time job in grade 12 and works 11 to 20 hours per week Evaluation outcomes						
	Females			Males				Females			Males		
	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.		Coef.	S.E.	Sign.	Coef.	S.E.	Sign.
Math, OLS	-0.47*	0.20	0.02	-0.09	0.26	0.72	Math, OLS	-0.32	0.21	0.14	-0.26	0.32	0.42
Read, OLS	-0.17	0.24	0.47	0.31	0.32	0.34	Read, OLS	-0.07	0.26	0.78	0.38	0.40	0.34
Math, PMatch	-0.54*	0.23	0.02	-0.40	0.28	0.15	Math, PMatch	-0.44	0.35	0.21	-0.30	0.47	0.53
Read, PMatch	-0.31	0.22	0.16	-0.28	0.28	0.32	Read, PMatch	-0.11	0.34	0.75	-0.04	0.48	0.94
Math, DID	-0.33	0.32	0.32	-0.19	0.40	0.63	Math, DID	-0.49	0.49	0.32	-0.13	0.67	0.84
Read, DID	-0.33	0.32	0.30	-0.06	0.40	0.88	Read, DID	-0.16	0.48	0.74	-0.18	0.68	0.80
Math, DIDID	-0.17	0.57	0.77	-0.08	0.69	0.90	Math, DIDID	-0.51	0.87	0.56	-0.05	1.16	0.97
Read, DIDID	-0.37	0.56	0.51	-0.10	0.69	0.88	Read, DIDID	-0.07	0.85	0.94	-0.54	1.18	0.65

Part-time work effect, job definition 2 Anyone who has a part-time job in grade 12 and works 0 to 10 hours per week Evaluation outcomes							Part-time work effect job definition 4 Anyone who has a part-time job in grade 12 and works 21 or more hours per week Evaluation outcomes						
	Females			Males				Females			Males		
	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.		Coef.	S.E.	Sign.	Coef.	S.E.	Sign.
Math, OLS	0.38	0.25	0.12	0.40	0.36	0.27	Math, OLS	-0.85**	0.27	0.00	-0.21	0.33	0.53
Read, OLS	0.27	0.30	0.04	0.04	0.46	0.94	Read, OLS	-0.54	0.33	0.11	0.06	0.42	0.88
Math, PMatch	-0.23	0.45	0.62	-0.03	0.58	0.96	Math, PMatch	-1.61**	0.45	0.00	-0.38	0.50	0.44
Read, PMatch	-0.19	0.44	0.67	-0.30	0.59	0.62	Read, PMatch	-1.05*	0.45	0.02	0.20	0.50	0.69
Math, DID	-0.13	0.65	0.85	-0.25	0.83	0.77	Math, DID	-0.54	0.64	0.40	-0.28	0.71	0.70
Read, DID	-0.10	0.63	0.88	-0.61	0.84	0.47	Read, DID	-0.96	0.65	0.14	0.29	0.70	0.68
Math, DIDID	-0.09	1.16	0.94	-0.42	1.48	0.77	Math, DIDID	-0.03	1.11	0.98	-0.23	1.22	0.85
Read, DIDID	-0.09	1.13	0.94	-0.98	1.47	0.50	Read, DIDID	-1.34	1.13	0.24	0.21	1.20	0.86

Significant at: † 10%, * 5%, ** 1%.

Table 6: Estimation of the effect of part time work conditional on not working in grade 10: decomposition by hours

Part-time work effect, job definition 5 Anyone who has a part-time job in grade 12 but does not work as a babysitter, lawn or household worker							Part-time work effect, job definition 7 Only those who have a part-time job in grade 12 and increased their work hours from grade 10						
Evaluation outcomes							Evaluation outcomes						
	Females			Males				Females			Males		
	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.	
Math, OLS	-0.45*	0.19	0.02	-0.04	0.26	0.88	Math, OLS	-0.47	0.20	0.02	-0.09	0.26	0.72
Read, OLS	-0.17	0.24	0.47	0.24	0.33	0.46	Read, OLS	-0.17	0.24	0.47	0.31	0.32	0.34
Math, PMatch	-0.55*	0.24	0.02	-0.42	0.29	0.14	Math, PMatch	-0.54*	0.23	0.02	-0.40	0.28	0.15
Read, PMatch	-0.31	0.23	0.19	-0.29	0.29	0.32	Read, PMatch	-0.31	0.22	0.02	-0.28	0.40	0.63
Math, DID	-0.36	0.34	0.29	-0.17	0.41	0.67	Math, DID	-0.33	0.32	0.32	-0.19	0.40	0.63
Read, DID	0.10	0.35	0.77	-0.05	0.41	0.89	Read, DID	-0.33	0.32	0.30	-0.06	0.40	0.88
Math, DIDID	-0.21	0.60	0.72	-0.05	0.71	0.95	Math, DIDID	-0.17	0.57	0.77	-0.08	0.69	0.90
Read, DIDID	-0.48	0.59	0.41	-0.08	0.70	0.90	Read, DIDID	-0.37	0.56	0.51	-0.10	0.69	0.88

Part-time work effect, job definition 6 Only those who have a part-time job in grade 12 and are salespersons, fast food workers or grocery clerks							Part-time work effect, job definition 8 Only those who work weekends only in grade 12						
Evaluation outcomes							Evaluation outcomes						
	Females			Males				Females			Males		
	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.	Coef.	S.E.	Sign.	
Math, OLS	-0.34	0.21	0.10	0.36	0.30	0.24	Math, OLS	0.25	0.30	0.40	0.14	0.43	0.74
Read, OLS	0.14	0.25	0.57	0.57	0.38	0.13	Read, OLS	0.70*	0.36	0.05	0.71	0.53	0.18
Math, PMatch	-0.28	0.32	0.38	-0.15	0.44	0.73	Math, PMatch	-0.22	0.57	0.70	-0.66	0.69	0.33
Read, PMatch	0.17	0.31	0.58	-0.03	0.45	0.94	Read, PMatch	0.27	0.52	0.61	0.07	0.70	0.92
Math, DID	-0.57	0.45	0.21	-0.16	0.63	0.80	Math, DID	0.02	0.81	0.98	-0.53	0.96	0.58
Read, DID	0.06	0.46	0.90	-0.26	0.64	0.69	Read, DID	0.18	0.82	0.83	-0.86	0.99	0.38
Math, DIDID	-0.46	0.80	0.57	-0.31	1.09	0.78	Math, DIDID	0.26	1.45	0.86	-0.77	1.70	0.65
Read, DIDID	-0.45	0.78	0.57	-0.88	1.11	0.43	Read, DIDID	-0.14	1.37	0.92	-1.98	1.72	0.25

Significant at: † 10%, * 5%, ** 1%.

By definition results for job definition 7 are the same as for job definition 1

Table 7: Estimation of the effect of part time work conditional on not working in grade 10: decomposition by type of work

8 Conclusion

In this paper we contribute to the literature regarding the effect of working while studying by employing a semiparametric propensity score matching approach combined with difference-in-differences in order to address in a flexible way selection on observables as well as unobservables associated with part-time work decisions during grade 12. Unlike most of previous attempts to control for the endogeneity of part-time work status our approach does not consist in finding an instrument, whose validity is often questionable, for part-time work decisions. Our identification strategy takes advantage of the longitudinal nature of the NELS:88 as well as its unusual richness in terms of variables related to part-time work decisions and educational outcomes, which is, as it is shown by Smith and Todd (2005), central for a matching-based estimator to perform well. Results indicate that, once selection is controlled for, we find no significant evidence of working during grade 12 affecting mathematics or reading test scores.

In line with most of the recent papers estimating the impact of part-time work on educational attainment, our analysis suggests that OLS results are biased because of a selection on unobservables. While some positive effect of a small amount of part time work and a detrimen-

tal effect of a large amount of part time work can be found when controlling for differences in observable characteristic, no significant effect remains when we also control for differences in unobservable characteristics using conditional difference-in-differences and difference-in-difference-in-differences. This suggests that the significant associations initially estimated between part-time work during grade 12 and standardized test scores are actually due to selection on unobservables. Typically, pupils choosing to take on a small amount of part time work tend to have unobserved characteristics linked with better academic achievement while pupils choosing to take on a large amount of part time work tend to have unobserved characteristics linked with lower academic achievement²².

In conclusion, we find that the causal effect on educational attainment of working during grade 12 in high school is negligibly small. Furthermore we find no evidence of different job types significantly influencing reading and mathematics score. The fact that, once unobservable characteristics are controlled for, we obtain different results compared to simple matching estimates indicates that the negative association which is sometimes found between educational attainment and part-time work is unlikely to transmit itself through working *per se*, but through unobservable characteristics. Our results suggest a negligible academic cost, in terms of test scores, to part-time working during grade 12. From a policy point of view one could thus argue that more stringent child labour laws are unlikely to be conducive in achieving higher attainment scores and that, as regards to educational achievement, working during high school should be neither encouraged nor discouraged.

References

Abadie, A. and Imbens, G. (2006), “On the failure of the Bootstrap for Matching Estimators”, NBER Working Paper No. T0325.

Ashenfelter, O. and Card, D. (1985) “Using the Longitudinal Structure of Earnings to Estimate the Effect of Training Programs”, *The Review of Economics and Statistics*, Vol. 67, No.

²²Among others, this may stem from a lower ability or motivation for schooling.

4, pp. 648-660.

Dorsett, R. (2005) "Unemployed Couples: The labour market effects of making both parties search for work", *Journal of the Royal Statistical Society: Series A*, Vol. 168, No. 2, pp.365-385.

Bergemann, A., Fitzenberger, B. and Speckesser, S. (2005), "Evaluating the Dynamic Employment Effects of Training Programs in East Germany Using Conditional Difference-in-Differences", IZA Discussion Paper 1648, Bonn: Institute for the Study of Labor (IZA).

Bryson, A., Dorsett, R. and Purdon, S. (2002) The use of propensity score matching in the evaluation of labour market policies. Working Paper No. 4, Department for Work and Pensions.

Cheng, Y. (1995) "Staying on in Full-time Education after 16: Do schools make a difference?" Department for Education and Employment Research Studies, Youth Cohort Report 37.

Coleman, J.S. (1961) *The Adolescent Society*, Glencoe, IL: Free Press.

D'Amico, R. (1984) "Does Employment during High School impair Academic Progress?", *Sociology of Education*, Vol. 57, pp. 152-164.

Dustmann, C. and van Soest, A. (2007) "Part-time Work, School Success and School Leaving", *Empirical Economics*, Vol. 32, pp.277-299.

Eckstein, Z. and Wolpin, K.I. (1999) "Why Youth Drop out of High School: The Impact of Preferences, Opportunities and Abilities", *Econometrica*, Vol. 67, No. 2, pp. 1295-1339.

Ehrenberg, R.G and Sherman, D.R. (1987) "Employment While in College, Academic Achievement, and Post-College Outcomes: A Summary of Results", *The Journal Of Human Resources*, Vol. 22, No. 1, pp. 1-23.

Fan, J. (1993) "Local Linear Regression Smoothers and Their Minimax Efficiencies", *The Annals of Statistics*, Vol. 21, No. 1, pp. 196-216.

Green, G. and Jacques, S. (1987) "The Effect of Part-Time Employment on Academic Achievement", *Journal of Educational Research*, Vol. 80, pp. 325-329.

Greenberger, E. and Steinberg, L.D., Vaux, A., and McAuliffe, S. (1980) "Adolescents Who Work: Effects of Part-Time Employment on Family and Peer Relations", *Journal of Youth and*

Adolescence, Vol. 9, pp. 189-202.

Greenberger, E. and Steinberg, L.D. (1980) "Part-time employment of in-school youths: A preliminary assessment of costs and benefits" In *A review of Youth Problems, Programs and Policies*, compiled by I.S. Vice President's Task Force on Youth Employment, pp. 1-15. Washington, DC: U.S. Department of Labor, Employment and training Administration.

Härdle, W. (1990), *Applied nonparametric regression*, volume 19 of *Econometric Society Monographs*. Cambridge University Press.

Heckman, J., Ichimura, H., Smith, J. and Todd, P. (1998), "Characterizing Selection Bias Using Experimental Data", *Econometrica*, Vol. 66, pp. 1017-1098.

Heckman, J., Ichimura, H. and Todd, P. (1998), "Matching as an Econometric Evaluation Estimator", *Review of Economic Studies*, Vol. 65, pp. 261-294.

Heckman, J.J. and V.J. Hotz (1989), "Choosing among Alternative Nonexperimental Methods for Estimating the Impact of Social Programs: The Case of Manpower Training", *Journal of the American Statistical Association* 84, 862-874.

Heckman, J., LaLonde, R.J. and Smith, J.A. (1999) "The Economics and Econometrics of Active Labor Market Programs", in Ashenfelter, O. and D. Card (ed.), *Handbook of Labor Economics*, Amsterdam: North Holland.

Holland, A. and Andre, T. (1987) "Participation in Extracurricular Activities in Secondary School: What is known, What Needs to Be Known?", *Review of Educational Research*, Vol. 57, pp. 437-466.

Lewin-Epstein, N. (1981) *Youth Employment during High School: An analysis of High School and Beyond*. National Center for Educational Statistics.

Lillydahl, J.H. (1990) "Academic Achievement and part-Time Employment of High-School students", *Journal of Economic Education*, Vol. 21, pp. 307-316.

Marsh, H.W. (1991) "Employment during High School: Character building or a subversion of academic goals?", *Sociology of Education*, Vol. 64, pp. 172-189.

Meyer, R.H. and Wise, D.A. (1982) "High School Preparation and Early Labor Force Experience" In *Youth Labor Market Problem: Its Nature, Causes and Consequences*, edited by

Freeman, R.G. and Wise, D.A., pp. 277-341, Chicago: University of Chicago Press.

Michael, R.T., and Tuma, N.B. (1984) "Youth Employment: Does life begin at 16?", *Journal of Labor Economics*, Vol. 2, No. 4, pp. 464-476.

Montmarquette, C., Viennot-Briot, N., and Dagenais, M. (2007) "Dropout, School Performance, and Working while in School", *The Review of Economics and Statistics*, Vol.89, No.4, pp. 752-760.

Mortimer, J.T., Finch, M., Shanahan, M., and Ryu, S. (1992) "Work Experience, Mental Health, and Behavioural Adjustment in Adolescence", *Journal of Research on Adolescence*, Vol. 2, No.1, pp. 25-57.

Oettinger, S.G. (1999) "Does High School Employment Affect High School Academic Performance?" *Industrial and Labor Relations Review*, Vol. 53, No. 1, pp. 136-151.

Pagan, A. and Ullah, A. (1999), *Nonparametric Econometrics*, Cambridge University Press.

Rothstein, D.S. (2007) "High School Employment and Youths Academic Achievement", *The Journal of Human Resources*, Vol. 42, pp. 194-213.

Rosenbaum, P.R. and Rubin, D.B. (1983), "The central role of the propensity score in observational studies for causal effects", *Biometrika*, Vol. 70, pp. 41-55.

Roy, A. (1951), "Some Thoughts on the Distribution of Earnings", *Oxford Economic Papers*, Vol. 3, pp. 135-146.

Rubin, D. (1974), "Estimating Causal Effects of Treatments in Randomized and Nonrandomized Studies", *Journal of Educational Psychology*, 66, 688-701.

Ruhm, C.J. (1995) "The Extent and Consequences of High School Employment" *Journal of Labor Research*, Vol. 16, pp. 291-303.

Ruhm, C.J. (1997) "Is High School Employment Consumption or Investment?", *Journal of Labor Economics*, Vol. 15, No. 4, pp. 725-776.

Sanz-de-Galdeano, A. and Vuri, D. (2007) "Parental Divorce and Students' Performance: Evidence from Longitudinal Data", *Oxford Bulletin of Economics and Statistics*, Vol. 69, No. 3, pp. 321-338.

Schill, W.J., McCartin, R., & Meyer, K. (1985). "Youth Employment: Its Relationship to

Academic and Family Variables”, *Journal of Vocational Behaviour*, Vol 26, pp.155-163.

Schoenhals, M., Tienda, M. and Schneider, B. (1998) “The Educational and Personal Consequences of Adolescent Employment”, *Social Forces*, Vol. 77, pp. 723-762.

Silverman, B.W. (1986), *Density estimation for statistics and data analysis*, Chapman and Hall, London, England.

Singh. K. (1998) “Part-time Employment in High School and its Effect on Academic Achievement”, *Journal of Educational Research*, Vol. 91, pp. 131-139.

Smith, J. and Todd, P. (2005) “Does matching overcome LaLonde’s critique of nonexperimental estimators?”, *Journal of Econometrics*, Vol. 125, pp. 305-353.

Steel, L. (1991) “Early Work Experience Among White and Non-White Youth”, *Youth and Society*, Vol. 22, No. 4, pp. 419-447.

Steinberg, L. and Greenberger, E. (1980) “The Part-Time Employment of High School Students: A Research Agenda”, *Children and Youth Services Review*, Vol. 2, pp. 161-185.

Steinberg, L. D., Greenberger, E., Garduque, L., & McAuliffe, S. (1982) “High School Students in the Labor Force: Some Costs and Benefits to Schooling and Learning”, *Educational Evaluation and Policy Analysis*, Vol. 4, No. 3, pp. 363-372.

Stinebrickner, R. and Stinebrickner, T.R. (2003) “Working during School and Academic Performance”, *Journal of Labor Economics*, Vol 21. No. 2, pp. 473-491.

Turner, M.D. (1994) “The Effects of Part-Time Work on High School Students’ Academic Achievement”, unpublished paper, College Park: University of Maryland.

Tyler, J.H. (2003) “Using State Child Labor Laws to Identify the Effect of School-Year Work on High School Achievement”, *Journal of Labor Economics*, Vol 21. No. 2. pp. 381-408.

Warren, J.R., LePore, P.C., and Mare, R.D. (2000) “Employment During High School: Consequences for Students’ Grades in Academic Courses”, *American Educational Research Journal*, Vol. 37, pp. 943-969.

Warren, J.R. (2002) “Reconsidering the Relationship between Student Employment and Academic Outcomes: A New Theory and Better Data”, *Youth and Society*, Vol. 33, No. 3, pp.

366-393.

Worley, L.P. (1995) "Working adolescents: Implication for counsellors" *The School Counsellor*, Vol. 42, pp 218-223.

9 Appendix

Table A: Descriptive statistics of the variables included in the probits

	<i>Working</i>		<i>Not Working</i>	
	<i>Frequency</i>	<i>Percent</i>	<i>Frequency</i>	<i>Percent</i>
<i>Gender</i>				
Males	3,079	46.73	1,649	50.00
Females	3,510	53.27	1,649	50.00
<i>Parental Education</i>				
None	369	5.60	247	7.49
High school	1,089	16.53	511	15.49
Graduate high school (<4 yrs)	2,584	39.22	1,053	31.93
College graduate	1,044	15.84	541	16.40
MA./MSc	664	10.08	378	11.46
PhD/M.D.	291	4.42	359	10.89
Missing	548	8.32	209	6.34
<i>Parental Employment</i>				
Father is unemployed	643	9.76	423	12.83
Father is employed	5,946	90.24	2,875	87.17
Mother is unemployed	634	9.62	371	11.25
Mother is employed	5,955	90.38	2,927	88.75
<i>Mother's Occupation</i>				
Office Worker	1,557	23.63	605	18.34
Tradeperson	120	1.82	65	1.97
Farmer	20	0.30	17	0.52
F-T Homemaker	1,085	16.47	641	19.44
Laborer	68	1.03	60	1.82
Manager	270	4.10	115	3.49
Military	6	0.09	1	0.03
Machine Operator	459	6.97	214	6.49
Professional I	409	6.21	228	6.91
Professional II	52	0.79	59	1.79
Small Bussines Owner	112	1.70	65	1.97
Protect Service	16	0.24	5	0.15
Sales	259	3.93	127	3.85
Teacher	445	6.75	270	8.19
Service Worker	1,334	20.25	553	16.77
Technical Worker	122	1.85	75	2.27
Other	195	2.96	161	4.88
Missing	60	0.91	37	1.12
<i>Father's Occupation</i>				
Office Worker	310	4.70	105	3.18
Tradeperson	923	14.01	385	11.67
Farmer	149	2.26	72	2.18
F-T Homemaker	11	0.17	5	0.15
Laborer	329	4.99	165	5.00
Manager	719	10.91	303	9.19
Military	91	1.38	47	1.43
Machine Operator	1,268	19.24	588	17.83
Professional I	486	7.38	255	7.73
Professional II	280	4.25	330	10.01
Small Bussines Owner	262	3.98	120	3.64
Protect Service	175	2.66	70	2.12
Sales	474	7.19	220	6.67
Teacher	166	2.52	77	2.33

Table A: Descriptive statistics of the variables included in the probits

	<i>Working</i>		<i>Not Working</i>	
	<i>Frequency</i>	<i>Percent</i>	<i>Frequency</i>	<i>Percent</i>
Service Worker	225	3.41	109	3.31
Technical Worker	179	2.72	86	2.61
Other	356	5.40	242	7.34
Missing	186	2.82	119	3.61
<i>Number of Siblings</i>				
none	348	5.28	213	6.46
one	1,843	27.97	925	28.05
two	1,448	21.98	707	21.44
three	802	12.17	364	11.04
four	476	7.22	217	6.58
five or more	647	9.82	373	11.31
Missing	1,025	15.56	499	15.13
<i>Parental Income</i>				
None to \$14,999	598	9.08	389	11.80
\$15,000 to \$24,999	810	12.29	400	12.13
\$25,000 to \$49,999	2,121	32.19	859	26.05
\$50,000 or more	2,073	31.46	1,200	36.39
Missing	987	14.98	450	13.64
<i>School Type</i>				
Public	5,773	87.62	2,645	80.20
Catholic	434	6.59	193	5.85
Private	382	5.80	460	13.95
<i>Ethnicity</i>				
White	5,215	79.15	2,260	68.53
Asian	353	5.36	261	7.91
Black	392	5.95	386	11.70
Hispanic	588	8.92	360	10.92
Indian (American)	41	0.62	31	0.94
<i>Respondants Age</i>				
Age 17	117	1.78	69	2.09
Age 18	1,706	25.89	844	25.59
Age 19	4,642	70.45	2,300	69.74
Age 20	61	0.93	46	1.39
Missing	63	0.96	39	1.18
<i>School Area</i>				
Urban	1,584	24.04	972	29.47
Suburban	2,701	40.99	1,225	37.14
Rural	2,295	34.83	1,099	33.32
Missing	9	0.14	2	0.06
<i>Geographic Region</i>				
Northeast	1,320	20.03	645	19.56
Northcentral	2,162	32.81	743	22.53
South	2,003	30.40	1,323	40.12
West	1,104	16.76	587	17.80
<i>Education Expenditure</i>				
None	2,126	32.27	1,006	30.50
Less than \$500	769	11.67	334	10.13
\$500-\$999	520	7.89	241	7.31
\$1,000-\$4,999	1,142	17.33	500	15.16
\$5,000-\$9,999	555	8.42	302	9.16
\$10,000-\$14,999	246	3.73	155	4.70
\$15,000 or more	232	3.52	308	9.34
Missing	999	15.16	452	13.71
<i>Grade 12 School Information</i>				
Absenteeism - serious problem	594	9.02	333	10.10
Absenteeism - moderate problem	1,903	28.88	917	27.80
Absenteeism - minor problem	2,648	40.19	1,194	36.20
Absenteeism - not a problem	800	12.14	496	15.04
Absenteeism - Missing	644	9.77	358	10.86
Conflict - serious problem	74	1.12	48	1.46
Conflict - moderate problem	576	8.74	284	8.61

Table A: Descriptive statistics of the variables included in the probits

	<i>Working</i>		<i>Not Working</i>	
	<i>Frequency</i>	<i>Percent</i>	<i>Frequency</i>	<i>Percent</i>
Conflict - minor problem	3,137	47.61	1,434	43.48
Conflict - not a problem	2,167	32.89	1,178	35.72
Conflict - Missing	635	9.64	354	10.73
Alcohol - serious problem	537	8.15	307	9.31
Alcohol - moderate problem	2,213	33.59	1,024	31.05
Alcohol - minor problem	2,323	35.26	1,188	36.02
Alcohol - not a problem	852	12.93	408	12.37
Alcohol - Missing	664	10.08	371	11.25
Drugs - serious problem	34	0.52	18	0.55
Drugs - moderate problem	369	5.60	168	5.09
Drugs - minor problem	2,709	41.11	1,265	38.36
Drugs - not a problem	2,747	41.69	1,456	44.15
Drugs - Missing	730	11.08	391	11.86
Racial Conflict - serious problem	16	0.24	10	0.30
Racial Conflict - moderate problem	253	3.84	139	4.21
Racial Conflict - minor problem	2,074	31.48	983	29.81
Racial Conflict - not a problem	3,606	54.73	1,812	54.94
Racial Conflict - Missing	640	9.71	354	10.73
Motivation Programme - Yes	1,702	25.83	809	24.53
Motivation Programme - No	4,133	62.73	2,048	62.10
Motivation Programme - Missing	754	11.44	441	13.37
Community Work Programme - Yes	2,002	30.38	964	29.23
Community Work Programme - No	3,866	58.67	1,919	58.19
Community Work Programme - Missing	721	10.94	415	12.58
Workplace Programme - Yes	3,258	49.45	1,443	43.75
Workplace Programme - No	2,594	39.37	1,419	43.03
Workplace Programme - Missing	737	11.19	436	13.22
0% speak english as a 2nd Language	3,610	54.79	1,895	57.46
0% to 5% speak english as a 2nd language	2,016	30.60	841	25.50
6% to 10% speak english as a 2nd language	307	4.66	185	5.61
11% to 100% speak english as a 2nd language	339	5.14	233	7.06
Missing	317	4.81	144	4.37
<i>Grade 8 Aspiration</i>				
Won't finish high school	19	0.29	21	0.64
Will attend high school	375	5.69	211	6.40
Voc. training after high school	529	8.03	182	5.52
Will attend college	767	11.64	331	10.04
Will finish college	3,167	48.06	1,453	44.06
Higher school after college	1,723	26.15	1,093	33.14
Missing	9	0.14	7	0.21
<i>Grade 8 Test Scores</i>				
	Mean	S.D	Mean	S.D
Grade 8 Maths	53.06	9.61	53.08	10.45
Grade 8 Reading	53.19	9.89	53.64	10.79
Total N	6,589		3,298	

Table B: Results of the Propensity score probit for the Job definition 1

	<i>Males</i>				<i>Females</i>			
	Coef.	S.E.	T-Stat.	P-Value	Coef.	S.E.	T-Stat.	P-Value
Ethnicity								
<i>Ref: Ethnicity White</i>								
Asian, Pacific	-0.213	0.086	-2.490	0.013	-0.268	0.083	-3.230	0.001
Hispanic	-0.175	0.076	-2.310	0.021	-0.214	0.072	-2.970	0.003
Black	-0.414	0.084	-4.950	0.000	-0.486	0.074	-6.610	0.000
American Indian	-0.138	0.232	-0.590	0.554	-0.578	0.211	-2.740	0.006
Geographical region								
<i>Ref: North East</i>								
Midwest	0.151	0.060	2.500	0.012	0.148	0.060	2.450	0.014
South	-0.097	0.059	-1.650	0.099	-0.227	0.057	-3.960	0.000
Parental Education Expenditure								
<i>Ref: No Parental Education Expenditure</i>								
Less than \$500	0.171	0.070	2.450	0.014	0.011	0.066	0.160	0.873
\$15,000 or more	-0.270	0.106	-2.550	0.011	-0.282	0.108	-2.600	0.009
Parental Employment								
<i>Ref: Mother Occupation Office Worker</i>								
Father Employed	0.174	0.079	2.200	0.028	0.041	0.074	0.560	0.578
<i>Ref: Father Occupation Office Worker</i>								
Tradeperson	-0.285	0.153	-1.870	0.061	-0.031	0.141	-0.220	0.827
Farmer	-0.437	0.295	-1.480	0.139	-0.691	0.335	-2.060	0.039
F-T Homemaker	-0.110	0.066	-1.660	0.096	-0.163	0.064	-2.550	0.011
Laborer	-0.488	0.178	-2.740	0.006	-0.299	0.173	-1.730	0.084
Small Business Owner	-0.324	0.158	-2.050	0.040	-0.016	0.153	-0.110	0.916
Teacher	-0.038	0.089	-0.430	0.669	-0.173	0.088	-1.980	0.048
Technical Worker	-0.065	0.151	-0.430	0.668	-0.261	0.135	-1.930	0.054
Otherwise	-0.240	0.105	-2.270	0.023	-0.230	0.115	-2.000	0.045
<i>Ref: Father Occupation Office Worker</i>								
Machine Operator	-0.184	0.111	-1.660	0.096	-0.213	0.111	-1.920	0.054
Professional II	-0.176	0.151	-1.170	0.244	-0.456	0.150	-3.030	0.002
Small Business Owner	0.095	0.143	0.670	0.506	-0.255	0.143	-1.790	0.074
Technical Worker	-0.322	0.153	-2.110	0.035	-0.075	0.155	-0.480	0.631
Other	-0.116	0.131	-0.880	0.377	-0.274	0.128	-2.140	0.033
Number of Siblings								
<i>Ref: One Sibling</i>								
No Siblings	0.024	0.087	0.270	0.786	-0.207	0.090	-2.310	0.021
Four	0.146	0.084	1.750	0.080	-0.011	0.082	-0.130	0.898
School Type								
<i>Ref: School Type Public</i>								
Catholic	0.163	0.100	1.630	0.104	0.031	0.100	0.310	0.758
Private	-0.311	0.096	-3.250	0.001	-0.143	0.098	-1.460	0.145
Racial conflict at school								
<i>Ref: School has no racial conflict problem</i>								
Racial Conflict - serious problem	0.099	0.050	1.960	0.050	0.001	0.048	0.010	0.988
Racial Conflict - moderate problem	0.231	0.125	1.850	0.064	-0.277	0.103	-2.700	0.007
School work programme								
<i>Ref: School has school to work programme</i>								
Workplace Programme - Yes	0.050	0.049	1.030	0.302	0.160	0.047	3.400	0.001
Community Work Programme - Missing	0.308	0.171	1.810	0.071	0.084	0.174	0.490	0.628
<i>Ref: 0% of School Speaks English as a Second Language</i>								
Proportion of pupils with English as a 2nd language Between 0% and 5%	0.065	0.049	1.330	0.183	0.161	0.049	3.260	0.001
Pupils' educational aspirations								
<i>Ref: Grade 8 Aspirations Higher School after College</i>								
Won't finish high school.	-0.646	0.293	-2.210	0.027	-0.116	0.323	-0.360	0.721
Voc training after high school	0.309	0.090	3.440	0.001	0.132	0.089	1.490	0.137
Will attend college	0.191	0.076	2.510	0.012	-0.021	0.072	-0.300	0.768
Grade 8 Test Scores								
Grade 8 Reading	0.082	0.023	3.620	0.000	0.054	0.024	2.290	0.022
Grade 8 Reading Squared	-0.001	0.000	-3.480	0.000	0.000	0.000	-2.240	0.025
Constant	-1.515	0.687	-2.210	0.027	-2.081	0.727	-2.860	0.004
<i>N</i>	4723				5159			
Prob > chi2	0.000				0.000			
Pseudo R2	0.066				0.084			

Note: Only variables with significant coefficients at 10% are reported.