PAGE

WELCOME TO THE...

UNIVERSITY OF MICHIGAN

STUDY OF LIFE TRANSITIONS

CODEBOOK--

PARENTING SURVEY

2000
PLEASE COMPLETE AND RETURN THIS BOOKLET

IF YOU HAVE A CHILD, OR CHILDREN.

IF YOU DO NOT HAVE ANY CHILDREN,

PLEASE DISCARD THIS BOOKLET AND
MAIL BACK ONLY THE ORANGE BOOKLET.

V34000 -- Code id number, 5 digits

1. What’s the best thing about being a parent?

V34001

V34001A

V34001B
Use Appendix C

V34002 2. How old were you when you had your first child?
________(AGE)

01 – 36 = age

98 = pregnant with child

99 = invalid skip

V34003
3. How many biological or adopted girls do you have?
 ______#girls

0-8 = # girls

9 = invalid skip

NOTES:

Deceased children (code only children that are alive at time of survey):

12550 – respondent said that they had 4 girls, but two are deceased – coded in survey book as 2 girls

13065 – respondent said that they had 2 sons, but one died at birth – coded in survey book as 1 son

13679 – respondent said that they had 1 daughter, but deceased – coded in survey book as 0 daughters

10991 – respondent said that they had 1 son, but deceased – coded in survey book as 0 sons

V34004 Age of 1st girl

001-998 = number of months

999 = invalid skip

000 = valid skip (no girls)

V34005 Does she (1st girl) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34006 Age of 2nd girl

001-998 = number of months

999 = invalid skip

000 = valid skip (no girls)

V34007 Does she (2nd girl) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34008 Age of third girl

001-998 = number of months

999 = invalid skip

000 = valid skip (no girls)

V34009 Does she (third girl) live with you?

1 = yes

2 = no

9 = invalid skip
0 = valid skip

V34010 Age of fourth girl

001-998 = number of months

999 = invalid skip

000 = valid skip (no girls)

V34011 Does she (fourth girl) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34012 ______#boys

0-8 = # boys

9 = invalid skip

V34013 Age of 1st boy

001-998 = number of months

999 = invalid skip

000 = valid skip (no boys)

V34014 Does he (1st boy) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34015 Age of 2nd boy

001-998 = number of months

999 = invalid skip

000 = valid skip (no boys)

V34016 Does he (2nd boy) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34017 Age of third boy

001-998 = number of months

999 = invalid skip

000 = valid skip (no boys)

V34018 Does he (third boy) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34019 Age of fourth boy

001-998 = number of months

999 = invalid skip

000 = valid skip (no boys)

V34020 Does he (fourth boy) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34021
 4. How many stepchildren do you have?
______#girls

0-8 = # girls

9 = invalid skip

V34022 Age of first step-girl

001-998 = number of months

999 = invalid skip

000 = valid skip (no step-girls)

V34023 Does she (first step-girl) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34024 Age of second step-girl

001-998 = number of months

999 = invalid skip

000 = valid skip (no step-girls)

V34025 Does she (second step-girl) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34026 Age of third step-girl

001-998 = number of months

999 = invalid skip

000 = valid skip (no step-girls)

V34027 Does she (third step-girl) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34028 Age of fourth step-girl

001-998 = number of months

999 = invalid skip

000 = valid skip (no step-girls)

V34029 Does she (fourth step-girl) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34030 ______#step-boys

0-8 = # step-boys

9 = invalid skip

V34031 Age of 1st step-boy

001-998 = number of months

999 = invalid skip

000 = valid skip (no step-boys)

V34032 Does he (1st step-boy) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34033 Age of 2nd step-boy

001-998 = number of months

999 = invalid skip

000 = valid skip (no step-boys)

V34034 Does he (2nd step-boy) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34035 Age of third step-boy

001-998 = number of months

999 = invalid skip

000 = valid skip (no step-boys)

V34036 Does he (third step-boy) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34037 Age of fourth step-boy

001-998 = number of months

999 = invalid skip

000 = valid skip (no step-boys)

V34038 Does he (fourth step-boy) live with you?

1 = yes

2 = no

9 = invalid skip

0 = valid skip
V34039 5. Do all of your children and stepchildren live with you?

1 = yes

2 = no

0=still pregnant

9= invalid skip

V34040 IF NO, with whom do they live?___________________________

1 = biological mother

2 = grandparents

3 = father

4 = boyfriend

0 = valid skip

9 = invalid skip

V34041 6. Do you ever see the children who do not live with you? ____yes ____no

1 = yes

2 = no

9 = invalid skip

0 = valid skip

V34042 IF YES, how often do you see them?__

01 = daily

02 = 4 – 6 times a week

03 = 1 – 3 times a week

04 = every other week

05 = every other weekend

06 = every other weekend and holidays, every other 2 weeks in summer

07 = once a month

08 = summer and holidays

09 = summer

10 = 1-5 times a year

80 = often

81 = not often

90 = whenever I can, when convenient

91 = all the time

95 = never

00 = valid skip

99 = invalid skip
V34043 YES, how often do they stay overnight with you?_______________________________
01 = daily

02 = 4 – 6 times a week

03 = 1 – 3 times a week

04 = every other week

05 = every other weekend

06 = every other weekend and holidays, every other 2 weeks in summer

07 = once a month

08 = summer and holidays

09 = summer

10 = 1-5 times a year

80 = often

81 = not often

90 = whenever I can, when convenient

91 = half of the time when I see them

95 = never

00 = valid skip

99 = invalid skip
V34044 7. would you like to have more kids?
____yes ____no

1 = yes

2 = no

3 = unsure

4 = yes, but unable to have more children

9= invalid skip

V34045 if yes, how many more would you like to have? _________

1-8 = number of kids

 9 = invalid skip

 0 = valid skip (no more kids)

NOTES:

1) Participants that responded “1-2” kids, entered in code book as 2: 10061, 10406, 10413, 10460, 10571, 10610, 10614, 10785, 10966, 11126, 11139, 11240, 11756, 11811, 11957, 12026, 12032, 12086, 12133, 12670,12496, 12688, 12701, 12750, 12750, 12786, 12897, 13008, 13026, 13031, 13051, 13257, 13465

2) Participants that responded “1-3” kids, entered in code book as 2: 11393

3) Participants that responded “2-3” kids, entered in code book as 3: 10567, 12919

4) Participants that responded “11-12” kids, entered in code book as 8: 12781
5) Participants that responded “pregnant now,” (coded number of children they have and number they want, list here the fact that they were pregnant when they answered the survey): 10440, 10605, 11139, 12060, 12152, 12364, 12595, 12664, 12819, 12940, 13416, 13653,

6) Participants that responded “foster parenting,” (0, valid skip, for how many): 12414

FOR EACH QUESTION, CIRCLE ONE NUMBER ON THE SCALE:

V34046 8. How much did having a child/children affect the amount of time you work outside the home?

I work much

I work the

I work much

___NA

less

same amount

more

1
2
3
4
5
6
7

1-7 = circled number

0 = valid skip (NA)

9 = invalid skip

V34047 9. How do you feel about the change (if any) in your work hours?

Very negative

Very positive

___NA

1
2
3
4
5
6
7

1-7 = circled number

0 = valid skip (NA)

9 = invalid skip

V34048 10. How flexible is your job in responding to your parenting responsibilities

(ex: flex-time, part-time, maternity/paternity leave)?

Very inflexible

Very flexible

___NA

1
2
3
4
5
6
7

1-7 = circled number

0 = valid skip (NA)

9 = invalid skip

V34049 11. How much did having a child affect your career or educational advancement?

Slowed it down

No

Speeded it up

a lot

effect

a lot

1
2
3
4
5
6
7

1-7 = circled number

0 = valid skip (NA)

9 = invalid skip

12. How did having a child affect your educational or career goals or plans?

V34050

V34050A

Tempo

Slowed

01 = General goals slowed (education and career) (e.g. “only put them on hold for a while”, “slowed them down”)

02 = Educational goals slowed (e.g. “…put a hold on my graduate work”, “…decided I would finish school later”)

03 = Career goals slowed (e.g. part-time work, “my career started a little later than it would have”)

Ended/Stopped
05 = General goals ended/stopped (educational and career) (e.g. “they stopped”)

06 = Educational goals ended/stopped (e.g. “I was not able to finish school”, “stopped going to school…”)

07 = Career goals ended/stopped (e.g. “It ended my career…”, “After the birth of my son, I quit working…”)

Limited

10 = General goals limited (educational and career) (e.g. “it’s just harder to do things”)

11 = Educational goals limited (e.g. “If I didn’t have children I would have gone to a four year college”, “not sure if will be able to go back to school”)

12 = Career goals limited (e.g. “It limited my transfer options, schools for her if I were transferred”, “…I’m more interested now in staying in one geographic location – stability”)

Expanded/Increased/Sped Up

15 = General goals expanded (educational and career) (e.g. “inspired me to go further”, “It affected me, because I want to have the best for my daughter, so I had to improve myself”)

16 = Educational goals expanded (e.g. “went back to college”, “…Now I want to earn a degree to show (kid’s name) how important education is”)

17 = Career goals expanded
Examples of What Changed

Priorities Changed

20 = General priorities changed (educational and career) (e.g. “look for stability more than if I were single or w/o kids”, “Completely changed them because I am staying home to raise our children”)

21 = Educational priorities changed
22 = Career decisions more important (e.g. “makes career decisions serious”)

23 = Career perceived as less important (e.g. “My priorities have changed. I do my job well but now my #1 job is ’Dad’”)

24 = priority on food / clothing / shelter

Plans/Interests Changed

30 = General plans/interests changed (educational and career) (e.g. “put plans on a much smaller time scale”)

31 = Educational plans/interests changed (e.g. “…I really want to go back to school…”, “the birth of my son made me realize my life’s goal to be a nurse…”)

32 = Career plans/interests changed (e.g. “my career goals changed to opening a day care from teaching in a classroom”, “planned on going to school instead joined the Military”)

Motivations Changed

40 = General motivations changed (educational and career) (e.g. “not as aggressive”, “feel more responsible”)

41 = Educational motivations changed (e.g. “I must be more disciplined in my study-time”)

42 = Career motivations changed (e.g. “I hate my job but it pays good money to support (kid’s name)…”, “I would like to quit (career)”)

Resources Changed
50 = General time decreased (educational and career) (e.g. “didn’t have as much time”)

51 = Time for education decreased (e.g. “no time for school”, “It slowed down my education some because I work full-time & feel I need to spend all extra time w/ my son”)

52 = Time for career decreased (e.g. “I graduated but decided to stay home with my son…”)

53 = General money decreased (educational and career) (e.g. “… money”)

54 = Money for education decreased (e.g. “financially I am not able to cut back on my work hours to go to school”, “…could not afford school daycare”)

55 = Money for career decreased (e.g. “I am unable to work outside the home because of the cost of children. So I care for children in my home)

56 = Financial obligations interfered with other goals (e.g. “because I had to work all of the time to support”, “being a young parent had to go to work full time immediately to support family”)

Children

60 = staying home to take care of the child(ren) (e.g. “I couldn’t work go to school and take care of my son”, “…when my son turned 1 year I realized how much I missed him and stayed home”)

Daycare issues

65 = Issues of quality, trust (e.g. “it’s hard to find someone you can trust these days with your children”)

66 = Issues of cost, rules (e.g. “…I could not afford the day care’s school daycare would not take newborns”)

Feelings/Reactions

70 = Positively (satisfaction with changes or fulfillment of other goals) (e.g. my biggest most important goal was to be a mother so slowing down the other goals didn’t matter to me”, “they slowed me down a little but it was the best thing for me”)

71 = The pleasures and importance of parenting/family (e.g. I decided that our family was going to be my focus…”, “family is more important right now than continuing my education”)

72 = The importance of children’s needs (e.g. “I’ve put any and all plans off until my children are in school again”, “I need to make sure that he is comfortable in school w/o me there so much (volunteering) before I can go back to school”)

Quantity responses

80 = very much

Schedule

85 = try not to travel as much as before for family

Has Not Affected Educational or Career Goals

90 = General has not affected goals (educational and career)

91 = Has not affected educational goals

92 = Has not affected career goals

93 = not too much

97= others (child support issue after divorce #13703)

98 = yes?!

99 = Invalid Skip

00 = Valid Skip, N/A

V34051 13. How often do you feel that your first child arrived at the right time in your life?

Never

Daily

1
2
3
4
5
6
7

1-7 = circled number

0 = valid skip (NA)

9 = invalid skip

For this set of questions, please use the following scale: (WRITE A NUMBER ON EACH LINE)

Very negative

Very positive

impact

No effect

impact

1
2
3
4
5
6
7

1-7 = circled number

0 = valid skip (NA)

9 = invalid skip

14. What kind of effect did having children make on these other areas in your life....

V34052 _____ how rapidly your partner’s career can advance

V34053 _____ your physical health

V34054 _____ the amount of time you spend sleeping

V34055 _____ your sex life with your partner

V34056 _____ the quality and/or intensity of your romantic feelings for your partner

V34057 _____ the amount of time spent discussing important issues with your partner

V34058 _____ the way you think about and define yourself relative to life goals and roles

V34059 _____ your relationship with your parents

V34060 _____ how much you enjoy your life

15. Can you tell us more about how having a child (children) has influenced how much you enjoy your life?

V34061

V34061A

V34061B

Use Appendix C

FOR EACH QUESTION, CIRCLE ONE NUMBER ON THE SCALE:

V34062 16. How hard is it for you to understand what your child (children) wants or needs?

Very easy

Very hard

1
2
3
4
5
6
7

1-7 = circled number

0 = valid skip (NA)

9 = invalid skip

V34063 17. How overwhelmed do you feel by your parenting responsibilities?

Not at all

Extremely

overwhelmed

overwhelmed

1
2
3
4
5
6
7

1-7 = circled number

0 = valid skip (NA)

9 = invalid skip

V\34064 18. How well do you think you handle parenting?

Not at all

Extremely

well

well

1
2
3
4
5
6
7

1-7 = circled number

0 = valid skip (NA)

9 = invalid skip

19. For this set of questions, please use the following scale: (WRITE A NUMBER ON EACH LINE)

A lot less

A lot more

1
2
3
4
5
6
7

1-7 = circled number

0 = valid skip (NA)

9 = invalid skip

V34065 _____ Does your child (children) make more or less demands on you than you expected?

V34066 _____ Do you have more or less trouble raising children than you thought you would?

V34067 _____ Are you giving up more or less of your life to care for your children than you expected?

V34068 _____ Do you need more or less help taking care of your child (children) than you get?

20. What has been your single largest challenge in parenting?

V34069

V34069A

V34069B

Use Appendix C

For this set of questions, please use the following scale: (WRITE A NUMBER FOR EACH ITEM)

Not at all

Extremely

well

well

1
2
3
4
5
6
7

1-7 = circled number

 0 = valid skip (NA)

 9 = invalid skip

21. Thinking about now and the future, how well do you think you can...

V34070 _____ prevent bad things from happening to your child (children)

V34071 _____ provide a secure environment for your child

V34072 _____ be responsive to the emotional needs of your child

V34073 _____ influence how well your child will do in school

V34074 _____ influence your child's interests

V34075 _____ keep your child from getting involved with "bad" friends

V34076 _____ keep your child from getting into trouble

V34077 _____ provide the experiences or things your child needs (like toys, lessons)

V34078 _____ influence the kind of person your child becomes

(CIRCLE ONE)
V34079 22. In general, how good of a parent are you?

Not a very good

An excellent

parent

parent

1
2
3
4
5
6
7

1-7 = circled number

0 = valid skip (NA)

9 = invalid skip

V34080 23. How likely is it that you will be a successful parent (that is, raise happy, healthy,

 well-adjusted children)?

Very

Very

unlikely

likely

1
2
3
4
5
6
7

 1-7 = circled number

 0 = valid skip
 9 = invalid skip

V34081 24. How often do you feel good about your relationship with your child (children)?

Never

Daily

1
2
3
4
5
6
7

 1-7 = circled number

 0 = valid skip
(valid skip if you never see child)

 9 = invalid skip

V34082 25. How often do you feel like you are being an effective parent?

Never

Daily

1
2
3
4
5
6
7

 1-7 = circled number

 0 = valid skip
(valid skip if you never see child)

 9 = invalid skip

26. Since you (or your partner) became pregnant (or became a parent), have you done any of the following to improve your own parenting skills?

Never YES, YES, YES,

 A little some a lot

 1
_____2_____
3
____4
V34083 read parenting books

V34084 taken parenting classes

V34085 rented or bought videocassettes about parenting

V34086 watched television parenting programs

V34087 talked to your parents

V34088 read magazines about how to be a good parent

V34089 other (please specify: __________)

1 = never

2 = yes, a little

3 = yes, some

4 = yes, a lot

0 = valid skip

9 = invalid skip

V34090 Other (please specify)

ENTER ONLY 1ST ANSWER

01 = asked friends, talked to friend(s)

02 = asked other parents

03 = talked to other people

04 = examined own upbringing

05 = read Bible, went to church, prayed

06 = talked with pediatrician

07 = other books

08 = used training from work experience

09 = counseling, used child psychologist/therapy

10 = exercise

11 = spend quality time with child

12 = instincts / common sense

13 = took child development classes

14 = family / talk to family

15 = internet

16 = audio cassettes

17 = observed other parents

18 = radio / televisions programs

19 = took the class for infant’s health (e.g., massage for infant, infant CPR)

20 = other (worried about being a good parent #12165)

00 = valid skip

99 = invalid skip

27. PLEASE CIRCLE ONE NUMBER (OR CHECK NA) FOR THE FOLLOWING

 SOCIAL SUPPORT QUESTIONS
V34091 Since becoming a parent, how often do you turn to your spouse/partner for support?

___NA

Never

Daily

(not applicable, no partner)
 1
2
3
4
5
6
7

 0 = valid skip (NA)

9 = invalid skip

V34092 Since becoming a parent, how often do you turn to your father for support?

___NA

Never

Daily

(no living father)

1
2
3
4
5
6
7

 0 = valid skip (NA)

9 = invalid skip

V34093 In the past year, on how many days did your child(ren) spend time with your father?

001-364 = number of days

 365 = “everyday”

 399 = “a lot”

 400 = “all the time”

 000 = valid skip (or no days)

 999 = missing data

V34094 Since becoming a parent, how often do you turn to your mother for support?

___NA

Never

Daily

(no living mother)

1
2
3
4
5
6
7

 0 = valid skip (NA)

9 = invalid skip

V34095 In the past year, on how many days did your child(ren) spend time with your mother?

001-364 = number of days

 365 = “everyday”

 399 = “a lot”

 400 = “all the time”

 000 = valid skip (or no days)

 999 = missing data

V34096 Since becoming a parent, how often do you turn to your close friends for support?

Never

Daily

1
2
3
4
5
6
7

 0 = valid skip (NA)

9 = invalid skip
V34097 Since becoming a parent, how often do you turn to your siblings for support?

Never

Daily

1
2
3
4
5
6
7

 0 = valid skip (NA)

9 = invalid skip

V34098 Since becoming a parent, how often do you turn to anyone else for support?

Never

Daily

Please specify who:

1
2
3
4
5
6
7
 (ex: co-worker? clergy?)

 0 = valid skip (NA)

9 = invalid skip

V34099 Please specify who

ENTER ONLY THE 1ST ANSWER

(if item is not listed, please create problem card)

01 = coworker

02 = ex-spouse

03 = aunt or uncle

04 = school, teacher

05 = partner, boyfriend

06 = Jesus

07 = god-parent

08 = in-laws (mother, father, sister-in law)

09 = parents

10 = anyone who will listen

11 = relatives, unspecified (family)

12 = community programs

13 = grandparents

14 = friends

15 = babysitter, care providers

16 = doctor (pediatrician, nurse)

17 = church, pastor

18 = therapist

19 = siblings (sister, brother)

00 = valid skip

99 = invalid skip

V34100 How satisfied are you with how supportive this person is?

Not at all

Very

Satisfied

Satisfied

1
2
3
4
5
6
7

0 = valid skip

9 = invalid skip

28. We are interested in how you feel about your parents’ relationship with you and your children. Please tell us how much you would agree with the following statements. Leave the column blank if the question doesn’t apply in your situation.

V34101 Enjoys being a grandparent (mother)
V34102 Spoils my child (ren) more than I would like (mother)

V34103 Should be closer to my child(ren). (mother)

V34104 Thinks I am a good parent. (mother)

V34105 Annoys me by telling me how to raise my child(ren). (mother)

V34106 Seems to enjoy being a grandparent more than being a parent. (mother)

V34107 Becoming a parent has made me closer to my own parents. (mother)

V34108 Helps me by providing (or paying for) child-care. (mother)

V34109 Helps me become the kind of parent I want to be. (mother)

V34110 Honors the parenting decisions I make to keep discipline consistent for my child. (mother)

V34111 Expects too much of my children. (mother)

V34112 Gives me a chance for adult companionship and makes my children welcome too (mother)

V34113 Enjoys being a grandparent (father)

V34114 Spoils my child(ren) more than I would like (father)

V34115 Should be closer to my child(ren). (father)

V34116 Thinks I am a good parent. (father)

V34117 Annoys me by telling me how to raise my child(ren). (father)

V34118 Seems to enjoy being a grandparent more than being a parent. (father)
V34119 Becoming a parent has made me closer to my own parents. (father)

V34120 Helps me by providing (or paying for) child-care. (father)

V34121 Helps me become the kind of parent I want to be. (father)

V34122 Honors the parenting decisions I make to keep discipline consistent for my child. (father)

V34123 Expects too much of my children. (father)

V34124 Gives me a chance for adult companionship and makes my children welcome too (father).

 Do Not

Agree

 Agree

 Very Much

 1 2 3 4 5 6 7

1-7 = circled number

9 = missing data

0 = valid skip

29. We are also interested in how you feel about the relationship you and your children have with your partner, your closest sibling, and your closest friend. Please tell us how much you would agree with the following statements. Leave the column blank if the question doesn’t apply in your situation.

V34125 Spoils my child(ren) more than I would like (partner)

V34126 Should be closer to my child(ren). (partner)

V34127 Thinks I am a good parent. (partner)

V34128 Annoys me by telling me how to raise my child(ren). (partner)

V34129 Helps me become the kind of parent I want to be. (partner)

V34130 Honors the parenting decisions I make to keep discipline consistent for my child. (partner)

V34131 Expects too much of my children. (partner)

V34132 Gives me a chance for adult companionship and makes my children welcome too (partner).

V34133 Spoils my child (ren) more than I would like (sibling)

V34134 Should be closer to my child(ren). (sibling)

V34135 Thinks I am a good parent. (sibling)

V34136 Annoys me by telling me how to raise my child(ren). (sibling)

V34137 Helps me become the kind of parent I want to be. (sibling)

V34138 Honors the parenting decisions I make to keep discipline consistent for my child. (sibling)

V34139 Expects too much of my children. (sibling)

V34140 Gives me a chance for adult companionship and makes my children welcome too (sibling).

V34141 Spoils my child (ren) more than I would like (friend)

V34142 Should be closer to my child(ren). (friend)

V34143 Thinks I am a good parent. (friend)

V34144 Annoys me by telling me how to raise my child(ren). (friend)

V34145 Helps me become the kind of parent I want to be. (friend)

V34146 Honors the parenting decisions I make to keep discipline consistent for my child. (friend)

V34147 Expects too much of my children. (friend)

V34148 Gives me a chance for adult companionship and makes my children welcome too (friend).

 Do Not

Agree

 Agree

 Very Much

 1 2 3 4 5 6 7

1-7 = circled number

9 = missing data

0 = valid skip

30. Families have various things in their house that children sometimes use. Please indicate whether you have any of the following in your house. Put a check mark by each one you have.

V34149

Dictionary, newspapers

V34150

Sets of books designed to help children acquire specific skills (such as encyclopedias)

V34151

Children’s story books (fiction)

V34152

Musical instruments (please specify)

1 = yes

2 = no (didn’t check)

9 = invalid skip

V34153 1st instrument

V34154 2nd instrument

V34155 3rd instrument

 Musical instruments (please specify)
01 = guitar

02 = piano

03 = keyboard

04 = organ

05 = rattles

06 = flute

07 = xylophone

08 = baritone

09 = drums

10 = saxophone

11 = trumpet

12 = harmonica

13 = bass

14 = whistles

15 = coffee can drums

16 = toy drums

17 = clarinet

18 = tambourine

19 = horn

20 = children’s instruments

21 = recorder

22 = trombone

23 = violin

24 = maracas, shaker

25 = bongos

26 = woodwinds

27 = brass

28 = children’s piano

29 = pots – and – pans

30 = cymbals, finger cymbals

31 = triangle

32 = microphone

00 = valid skip

99 = invalid skip

	Respondents that wrote in more than three instruments and those instruments not coded: 10461 (03, 09), 11240 (01), 11536 (07), 12126 (18), 12923 (12), 13250 (18),

V34156

Computer

V34157

Religious books and materials

1 = yes

2 = no (didn’t check)

9 = invalid skip

THESE NEXT QUESTIONS ARE ABOUT YOUR OLDEST CHILD. PLEASE KEEP YOUR OLDEST CHILD IN MIND AS YOU ANSWER THESE QUESTIONS: (IF YOU ONLY HAVE ONE CHILD, ANSWER THESE QUESTIONS ABOUT HIM/HER.)

V34158 31. How old is your oldest child? ______years ol

001-998 = number of months

999 = invalid skip

32. What is her/his name?

DO NOT CODE

V34159 33. Does your oldest child have a parent living outside of the home?

Yes (PLEASE GO TO QUESTION 34)

No, both of oldest child’s parents live in the house (GO TO QUESTION 37)

No, the other parent is deceased (GO TO QUESTION 37)
1 = yes

2 = no, both parents live in the house

3 = no, the other parent is deceased

0 = valid skip

9 = invalid skip

V34160 34. How often does your oldest child see his/her parent living outside the home?

01 = daily

02 = 4 – 6 times a week

03 = 1 – 3 times a week

04 = every other week

05 = every other weekend

06 = every other weekend and holidays, every other 2 weeks in summer

07 = once a month

08 = summer and holidays

09 = summer

10 = 1-5 times a year

80 = often

90 = whenever I can, when convenient, now and then

91 = mother sees all the time, father never see

95 = never

00 = valid skip

99 = invalid skip
V34161 35. Using the following scale, how satisfied are you with this arrangement?

Not at all

Very

Satisfied

Satisfied

1
2
3
4
5
6
7

9 = invalid skip

0 = valid skip
V34162 36. How satisfied are you with this parent’s financial support for the care of you oldest child?

Not at all

Very

Satisfied

Satisfied

1
2
3
4
5
6
7

9 = invalid skip

0 = valid skip

V34163 37. Did you take time off from work or school to raise your oldest child? ____yes ____no

1 = yes

2 = no

3 = don't work / full time homemaker

9 = invalid skip

0 = valid skip

V34164 If yes, how much time did you take off?

1 = 1-30 days

2 =1-6 months

3 = 6-12 months

4 =1-3 years

5 = more than 3 years

6 = quit and have not returned

9 = invalid skip

0= valid skip

V34165 38. Did your partner take time off from work or school to raise your oldest child?

 ____yes ____no

1 = yes

2 = no

3 = don't work / full time homemaker

9 = invalid skip

0 = valid skip

V34166 If yes, how much time did your partner take off?

1 = 1-30 days

2 =1-6 months

3 = 6-12 months

4 =1-3 years

5 = more than 3 years

6 = quit and have not returned

9 = invalid skip

0= valid skip

V34167 39.How much money do you spend on child care/ (pre)school/organized play programs for all of your children in an average week? $__________ per week

001 – 998 = dollar amount

000 = valid skip

999 = invalid skip
V34168 40. Has your oldest child started preschool or school? ____yes ____no

(IF NO, go to question 42)

1 = yes

2 = no

9 = invalid skip

V34169 If in school, what grade is he/she in? ___________grade

1 – 12 = grade

13 = 1st year of college

14 = 2nd year of college

15 = 3rd year of college

16 = 4th year of college

17 = 1st year of graduate school

80 = preschool

81 = kindergarten

V34170 If in preschool, what type of preschool program? (Regular preschool, Montessori, Head Start, etc.)

1 = Montessori

2 = early intervention school for toddlers with speech and language problems

3 = head start

4 = religious school

5 = regular preschool, daycare

6 = out of the country

0 = valid skip

9 = invalid skip

V34171 41. How many hours is your oldest child in school each day? _______hours

 Code hours

01 – 24 = hours

00 = valid skip

99 = invalid skip

V34172 42. Other than time in school, does your oldest child regularly spend any time during the week under the supervision of adults other than his/her parents?

____yes ____no (IF NO, GO TO QUESTION 50)

1 = yes

2 = no

0 = valid skip

9 = invalid skip

43. What kind of childcare provider/adult supervision do you use for your oldest child?

For the following mark:

1 = yes

2 = no

0= valid skip

9= invalid skip

V34173
Other relative, step-parent

V34174
A sitter in your home

V34175
Family day care in the home of a non-relative

V34176
Organized play/educational program (Please specify type

)

V34177 please specify type of organized play/educational program (ENTER 1ST ANSWER ONLY):
Use Appendix A

V34178
Day care center

V34179
Other (Please specify

)

V34180 Other (please specify) (ENTER 1ST ANSWER ONLY):
Create problem card for other

1 = friend

2= grandmother(s)

3 = godparents

4 = uncle/aunt

0 = valid skip

9 = invalid skip

V34181 44. How many hours per week is your oldest child in the care of other adults/ daycare?

none

10 - 20 hours

less than 5 hours

20 - 35 hours

5-10 hours

more than 35 hours

1 = none

2 = < 5

3 = 5 -10 hrs

4 = 10 - 20 hrs

5 = 20 - 35 hrs

6 = > 35 hrs

0 = valid skip

9 = invalid skip

V34182 45. How old was your oldest child when you first placed him/her in the regular care of other adults/daycare?

less than 3 months old

10-12 months old

4-6 months old

more than 1 year old

7-9 months old

1 = < 3 months

2 = 4 - 6 months

3 = 7 - 9 months

4 = 10 - 12 months

5 = > 1 year

0 = valid skip

9 = invalid skip

V34183 46. How hard is it to coordinate your oldest child’s various child care/educational activities?

Very easy

Very hard

1
2
3
4
5
6
7

0 = valid skip

9 = invalid skip
V34184 47. How hard was it to find a child care/educational arrangement you felt comfortable with?

Very easy

Very hard

1
2
3
4
5
6
7

0 = valid skip

9 = invalid skip

V34185 Please explain any difficulty you had:

Create problem card for other

difficulty

01 = schedules

02 = dependable

03 = good quality

04 = special needs child / illness of child

05 = location

06 = age of child

07 = cost

08 = trusting child care providers

09 = finding specific kind of daycare

10 = don't have input in education choices, want raised their way

11 = when sitter is sick, don’t have another choice

12 = afraid to leave child, hard to separate

13 = one center gave child medication without parental consent

14 = waiting list for chosen daycare

15 = didn’t have outside support to help find (e.g. just moved into town and didn’t know anyone)

16 = hard to find any babysitter

17 = was forced to put child into child care that company/military want me to

18 = interference by kid’s grandfather/mother

19 = limited number of qualified individuals

20 = no one else other than family members (e.g., grand parents)

21 = feeling guilty when leaving kids

22 = having someone come to our home versus taking him elsewhere

23 = worried about kid’s feeling lonely and abandoned

24 = conflict with my value/belief

25 = setting boundaries with mother in law

26 = hard to find consistent care

no difficulty

50 = no difficult since I only leave kids with relatives

51 = lucky to have qualified one in my neighborhood

00 = valid skip

99 = invalid skip

V34186 48. How satisfied are you with the quality of child care/preschool you are currently using for your oldest child?

Not at all

Extremely

Satisfied

Satisfied

1
2
3
4
5
6
7

0 = valid skip

9 = invalid skip
V34187 49. Does the child care/educational arrangement have any special programs your oldest child participates in?

_____yes _____no
1 = yes

2 = no

0 = valid skip

9 = invalid skip

V34188 please specify:

1 = reading/writing/spelling/educational/computer

2 = music

3 = activity/ play time

4 = fieldtrips

5 = sports

6 = arts/ crafts

7 = occupational - physical - speech class

8 = church/religious program
0 = valid skip

9 = invalid skip

Child Health WE WOULD LIKE TO KNOW ABOUT THE HEALTH OF YOUR OLDEST CHILD.

(IF YOU ONLY HAVE ONE CHILD, ANSWER THESE QUESTIONS ABOUT HIM/HER)

V34189 50. How would you rate your oldest child’s overall health? (CHECK ONE)
____ poor ____ fair ____ good ____ very good ____ excellent

1 = poor

2 = fair

3 = good

4 = very good

5 = excellent

0 = valid skip

9 = invalid skip

V34190 51. Does child have any health conditions or disabilities that limit what he/she can do?

____ yes ____ no (IF NO, SKIP TO QUESTION 32C)

1 = yes

2 = no

9 = invalid skip

0= valid skip (still pregnant)

V34191 IF YES, What are these health conditions or disabilities? (SPECIFY)

 SEQ CHAPTER \h \r 1
01= asthma

02 = allergies

03 = ADHD

04 = hyperactivity

05 = bleeding disorders (hemophilia, 12808, Von Willebrands disease 10330; bleeding troubles 12414

06 = tuberous serosis

07 = hip displasia

08 = digestive problems (GERD (gastroesophageal reflux) 12405, 11365

09 = nose bleeds

10 = tic

11= developmental delay

12 = seizures, [epilepsy]

13 = walks slow, on her tiptoes

14 = diabetes

15 = cystic fibrosis

16 = heart problems (heart murmur 11550, 12157, 13723; missing right pulmonary artery & has 2 vsd’s 10687; enlarged heart 12940; 13068; svt 11906)

17 = hydrocephalus (vp shunt 10143)

18 = autism

19 = non-infectious, reparable neonatal problems (pneumothorax when born 12786)

20 = ear problems

21 = hearing problems

22 = eye problems (e.g., eye muscle problems, wears bifocals)

23 = vision problems

24 = dyslexia

25 = speech problems

26 = throat problems

27 = fevers (sporadic fever syndrome- high fever w/no other symptoms approx every 28 days 12160)

28 = tic (e.g. Tourette’s syndrome)

40 = mental health problems (emotional disturbance, behavioral problems)

00 = valid skip

98 = uncodable

99 = invalid skip
V34192 How much do these health conditions or disabilities keep him/her from doing the activities most children routinely do?

____ not at all ____ a little ____ some ____ a lot

1 = not at all

2 = a little

3 = some

4 = a lot

0 = valid skip

9 = invalid skip

V34193 52. Has he/she had any illness in the last three years that required major medical treatment (not cold or flu)? ____ yes ____ no (IF NO, SKIP TO QUESTION 32D)
1 = yes

2 = no

9 = invalid skip

0= valid skip (still pregnant)

V34194 IF YES, What was the illness? (specify)

01 = premature

02 = viral meningitis

03 = appendix rupture

04 = eye surgery

05 = cyst on skull

06 = rupture of blood vessels in head

07 = surgery on lip

08 = adenoids removed

09 = tonsils removed

10 = hernia

11 = hydracell (fluid in testicle)

12 = heart problems (heart murmur 11550, 12157, 13723; missing right pulmonary artery & has 2 vsd’s 10687; enlarged heart 12940; 13068

20 = pneumonia

21 = general infection (infected lymph nodes)

22 = infection in blood

23 = bronchial infection

24 = respiratory infection (Respiratory Syncytial Virus (RSV) upper or lower respiratory tract infection11020, 10556, 10445)

25 = croup

26 = ear infection

27 = tube in ear

28 = eye infection (blocked tear ducts 12400)

29 = strep throat

30 = dehydration

31 = constipation

32 = fever

33 = septic joint in ankle

34 = bladder/urinary infections (ureter reflux 10920)

35 = pneumothorax (collapsed lung) when born 12786

36 = sprained elbow

37 = asthma

38 = virus infection (general)

39 = cystic fibrosis

50 = seizure disorder

60 = bleeding troubles

70 = weak wind pipe

98 = uncodable

99 = invalid skip

00 = valid skip

V34195 53. any accidents in the last 3 years that required hospital emergency room? ____

1 = yes 2 = no 9 = invalid skip
0= valid skip (still pregnant)

V34196 IF YES, What was the accident? (specify)

01 = head injuries

02 = broken bones

03 = dislocations

04 = sprains

05 = falls, passed out

06 = cuts/stitches (cut arm 13030; cut lip, cut finger 11020; cut off tip of finger 13732; cut nose 13357; fell and cut lip 11172; stitches in forehead 10934; stitches in mouth/lip 11380, 12704, 10313; stitches in foot 12573; stitches in leg 11006; fell needed stitches 12158

07 = burns (got burned with hot soup 11962)

08 = black eye

09 = compression injuries (dropped bowling ball on her hand 10951; got hand stuck in drawer, needed x-ray 12562

10 = contact with irritants (sprayed shout in his face 12126)

11 = swallowed foreign object (swallowed a tack 11821)

12 = slivers/splinters

13 = collisions with objects (run into wall 13339 run into car door 12045)

14 = dog bite

16 = finger caught in door, lost tip of finger

17 = double ear infection

18 = heart problems (heart murmur 11550, 12157, 13723; missing right pulmonary artery & has 2 vsd’s 10687; enlarged heart 12940; 13068

19 = wrist/elbow pops out

20 = sprained ankle

30 = objects stuck in nose

90 = injuries (general)

97 = car accident (general)

00 = valid skip

98 = uncodable

99 = invalid skip
V34197 54. Do you have a pediatrician or health service you take your oldest child to on a regular basis?

1 = Yes

2 = No, I can't afford it

3 = No, I don't think it is necessary

4 = No, we don't have the necessary health insurance

9 = invalid skip

0= valid skip

V34198 55. How often in the past year did you take your oldest child to the doctor for routine check-ups and vaccines?

never

once

twice

three times or more

1 = never

2 = once

3 = twice

4 = three times or more

0 = valid skip

9 = invalid skip

V34199 56. How often in the past year did you take your oldest child to the doctor (not the emergency room) for an illness?

never

once

twice

three times or more

1 = never

2 = once

3 = twice

4 = three times or more

0 = valid skip

9 = invalid skip

V34200 57. How often in the past year did you take your oldest child to the emergency room for treatment?

never

once

twice

three times or more

1 = never

2 = once

3 = twice

4 = three times or more

0 = valid skip

9 = invalid skip

 58.
WE WOULD LIKE TO KNOW ABOUT THE PERSONALITY OF YOUR OLDEST CHILD.

Please use the following scale to rate your oldest child: put a number

in the space next to each line.

Not at all

A lot

like my child

like my child

1
2
3
4
5
6
7

V34201

My oldest child persists at a task until successful.

V34202

My oldest child gets upset easily.

V34203

My oldest child is very energetic.

V34204

My oldest child is very friendly with strangers.

V34205

My oldest child tends to be somewhat emotional.

V34206

My oldest child is always on the go.

V34207

When upset by an unexpected situation, my oldest child quickly calms down.

V34208

My oldest child is very sociable.

V34209

My oldest child takes a long time to warm up to strangers.

V34210

My oldest child cries easily.

V34211

My oldest child is sensitive to the needs of others.

V34212

My oldest child gives up easily when difficulties are encountered.

V34213

My oldest child tends to be shy.

V34214
 My oldest child cares about others’ feelings.

V34215

With a difficult toy or game, my oldest child gives up quite easily.

9 = invalid skip

0= valid skip

(IF YOUR OLDEST CHILD IS PAST PRE-SCHOOL AGE, GO TO QUESTION 59.)

V34216

My oldest child often fusses and cries.

V34217

Whenever my oldest child starts crying, he/she can be easily distracted.

V34218
 My oldest child stops fussing whenever someone talks to him/her or picks him up.

V34219

If talked to, my oldest child stops crying.

9 = invalid skip

0 = valid skip

59. Thinking about your relationship NOW with your oldest child, please indicate how often you have acted in the following ways during the past year.
 How often have you…

V34220 ___ Gotten angry at him/her?

V34221 ___ Shouted or yelled at the child because you were mad at him/her?

V34222 ___ Let him/her know how important he or she is to you?

V34223 ___ Let him or her know you care about her or him a great deal?

V34224 ___ Helped your child do something that was important to him/her?

 Never Very Often

 1 2 3 4 5 6 7

9 = invalid skip

THE NEXT QUESTIONS ASKS ABOUT YOUR ACTIVITIES WITH YOUR OLDEST CHILD.

60. What five games or activities do you play or do most often with your OLDEST child?

 (LIST THEM IN ORDER OF FREQUENCY, WITH 1 BEING THE MOST FREQUENTLY PLAYED):

V34225 1.

V34226 2.

V34227 3.

V34228 4.

V34229 5.

USE APPENDIX A
61. Parents get involved with their children's daily activities in a variety of ways, some of which are listed below. Please rate how many hours per week you do these things with your oldest child. (CHECK ONE LINE FOR EACH ITEM)

V34230 Play musical instrument, listen to music, sing, or dance with oldest child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34231 Sit and talk with your oldest child (for example while eating), tell stories or jokes

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34232 Read books or magazines with your oldest child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34233 Spend time with your oldest child providing for practical needs (bathing, feeding, transportation, etc.)

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

V34234 Play board or video games or computer games with your oldest child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34235 Play intellectual, logic or memory games (e.g., Scrabble, Mastermind, Simon, 20 questions)

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34236 Work with child on math and/or science activities

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34237 Work with your child on a computer (not playing games)

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34238 Help child with homework or actively teach child ABCs, numbers, colors, general information, etc.

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34239 Play competitive sports-like activities with your child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34240 Do other general recreational physical activities like walking, swimming, biking

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34241 Do arts, crafts, cooking, or homemaking projects with child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34242 Do construction and repair projects with child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34343 Watch educational TV programs with child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34244 Watch sports on TV with child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34245 Watch other TV with child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34246 Play with child using dolls

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34247 Play with child using blocks, cars, trucks, or action figures

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

FOR THE NEXT SET OF QUESTIONS, THINK ABOUT THE LAST 6 MONTHS.
62. About how often in those 6 months did you do these things with your oldest child...

V34248 Take your oldest child on a nature outing to park, beach, lake, or other outdoor place

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34249 Go to museums, plays or concerts with your child

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34250 Go to the library with your child

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34251 Attend meetings or activities at your oldest child’s school

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34252 Attend sporting events with your child

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34253 Visit family members with your child

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34254 Let your child have friends come over

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34255 Attend organized activities involving other families with your oldest child

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

PLEASE SPECIFY ACTIVITIES:

v34255A

v34255B

USE APPENDIX A

63. What special interests or talents does your oldest child have?

v34256 1st talent

V34257 2nd talent

USE APPENDIX A

64. How do you plan to help him/her develop these interests or talents?
V34258 1st plan

V34259 2nd plan

USE APPENDIX A

V34260 65. Do you plan to enroll your oldest child in any special programs like art, music, computer, dance, reading classes, or sports programs in the next year?

_____yes _____maybe _____no

1 = yes

2 = no

3 = maybe

0 = valid skip

9 = invalid skip

V34361 If yes or maybe, which kinds of programs? _________________

USE APPENDIX A
V34262 66. Has your child won any awards? ___yes ___no

1 = yes

2 = no

9 = missing data

V34263 IF YES, What was the award?__________________________________
99 No response

00 valid skip

SCHOOL AWARDS
01 = magic math award

02 = science

03 = spelling

04 = reading award

05 = bug (brought up grades) award

06 = Academic achievement

07 = stellar student

08 = student of the month

09 = good citizen

10 = attendance award

11 = graduating from a grade (I.E. kindergarten)

12 = art

13 = writing

SPORTS AWARD
20 = bowling trophy

21 = field award

22 = sports trophy (general)

23 = t-ball (baseball) league

24 = gym

25 = soccer

26 = baseball

27 = gymnastics camp

28 = cheerleading

29 = track awards

30 = football trophy

31 = bike award

32 = basketball

33 = swimming

34 = karate/martial art competition award

35 = softball

36 = skating

SCOUTING

40 = Boy Scout award

41 = Girl Scout award

RELIGIOUS AWARD/ CHURCH RELATED

45 = Bible memory versus

46 = AWANA

PAGEANT/BEAUTY CONTEST

50 = Pageant

51 = cutest smile

52 = baby contest

ART / DANCE

60 = best art project

61 = dance awards

OTHER (CARD)

93 = rabbit show

94 = honor in pioneer girl group

95 = fund raising award

96 = continuous service

97 = band competition awards

98 = other

 67. Have you done any of the following things for or with your oldest child in the last six months? (CHECK ALL THAT APPLY)

V34264 _____ Coached a team with your child on it

1 = checked

2 = not checked

9= invalid skip

V34265 _____ Bought sports equipment for your child (If yes, what sport?

___________)

1 = checked

2 = not checked

9= invalid skip

V34266 1st item V34267 2nd item

please specify sports equipment:
01 = baseball / bat, softball

02 = baseball mitt

03 = hockey

04 = T-ball

05 = take to Tiger games

06 = soccer

07 = volleyball

08 = all types of balls

09 = karate

10 = roller blades/ skates

11= basketball

12 = golf

13 = bike

14 = helmet

15 = football

16 = basketball hoop

17 = bowling set

18 = jump rope

19 = swimming equipment

20 = fishing pole

21 = gymbastics

22 = cheerleading

23 = tae kwon do

24 = tennis

00 = valid skip

98 = sports equipment (general)

99 = invalid skip

V34268 _____ Provided music, art, or dance lessons for your child (If yes, please specify:

)

1 = checked

2 = not checked

9= invalid skip
V34269 1st item V34270 2nd item

 please specify music, art, or dance lessons:

01 = piano, organ, synthesizer

02 = Wind (reed) instruments – clarinet, oboe

03 = Wind (non-reed) instruments – flute, piccolo, recorder

04 = Other wind – saxophone, bassoon

05 = Brass instruments – trumpet, French horn, baritone, other

06 = Percussion – drums, xylophones, bells

07 = String instruments – violin, viola, harp

08 = Bass string instruments – cello, bass

09 = Guitar, banjo, autoharp

10 = Other instruments

11 = Vocal music, choir, church choir

12 = Singing lessons

13 = Singing and listening to music (e.g. tapes, CD’s)

14 = dance lessons (general)

15 = ballet

16 = music (general)

17 = art (general)

18 = gymnastics

20 = Other

90 = teach what I know

00 = valid skip

99 = invalid skip

V34271 _____ Bought books for your child (If yes, what kind?

)

1 = checked

2 = not checked

9= invalid skip

V34272 1st kind

V34273 2nd kind

please specify what books were bought for your child:
USE APPENDIX B

V34274 _____ Provided computers, software, or programs for your child

1 = checked

2 = not checked

9= invalid skip

V34275 _____ Provided intellectual games, books, equipment, or toys for your child (If yes, what kind)

1 = checked

2 = not checked

9= invalid skip

V34276 1st item

V34277 2nd item

please specify: intellectual games, books, equipment, or toys for your child

USE APPENDIX B

V34278 _____ Enrolled your child in an out-of-school special program (If yes, what kind?

1 = checked

2 = not checked

9= invalid skip

V34279 1st program

V34280 2nd program

 please specify: type of out-of-school special programs

USE APPENDIX A CODES

000 = valid skip

99 9= invalid skip

68. In the past year, how often have you used each of the following techniques to encourage your oldest child to develop new activities or interests? (WRITE A NUMBER ON EACH LINE)

Quite

Not at all

Frequently

1
2
3
4
5
6
7

V34281 Buy special supplies, books, or magazines

V34282 Enroll your child in lessons, teams, workshops, or camps (please specify:

)

V34283 1st item

V34284 2nd item please specify:

use appendix A codes

000 = 1
999 = invalid skip

V34285 Tell your child you think she/he is talented in the new area

V34286 Praise child for working hard at the new activity

V34287 Insist that your child spends time on the new activity (for example, practicing music or a sport)

V34288 Do the new activity with the child

The next set of questions asks you about your oldest child’s talents in different activities, and about the importance you attach to various skills. If the child is not currently doing one of the activities listed, please answer the question as you imagine it would be true if and when the child does engage in the activity. Please use the scale in each question to tell us your answer.

69. How good is your oldest child in each activity area listed below?

V34289 ___ ability with numbers or math

V34290 ___ ability with alphabet or reading

V34291 ___ making friends

V34292 ___ sports or physical skills

V34293 ___ playing a musical instrument

 Not good at all

Very good

1
2
3
4
5
6
7

9 = missing data

0 = valid skip

70. In comparison to other children, how would you evaluate your oldest child’s performance in each of these areas?

V34294 ___ ability with numbers or math

V34295 ___ ability with alphabet or reading

V34296 ___ making friends

V34297 ___ sports or physical skills

V34298 ___ playing a musical instrument

 Much worse

Much better than

 Than other kids

other kids

1
2
3
4
5
6
7

9 = missing data

0 = valid skip

71. How well do you think your oldest child will do in each of these areas next year?

V34299 ___ ability with numbers or math

V34300 ___ ability with alphabet or reading

V34301 ___ making friends

V34302 ___ sports or physical skills

V34303 ___ playing a musical instrument

 Not at all well

Very well

1
2
3
4
5
6
7

9 = missing data

0 = valid skip
72. How important is it to you that your oldest child do well in each of these activities?

V34304 ___ ability with numbers or math

V34305 ___ ability with alphabet or reading

V34306 ___ making friends

V34307 ___ sports or physical skills

V34308 ___ playing a musical instrument

 Not at all impt.

 Very important

1
2
3
4
5
6
7

9 = missing data

0 = valid skip
73. How useful do you think skills in each of these areas will be to your oldest child in the future?

V34309 ___ ability with numbers or math

V34310 ___ ability with alphabet or reading

V34311 ___ making friends

V34312 ___ sports or physical skills

V34313 ___ playing a musical instrument

 Not at all useful

 Very useful

1
2
3
4
5
6
7

9 = missing data

0 = valid skip
74. What did you get your oldest child for her/his last birthday?

V34314 1st present

V34315 2nd present

Use appendix B codes

75. What did you get your oldest child for the last major holiday (such as Christmas or Chanukkah)?

V34316 1st present

V34317 2nd present

Use appendix B codes

76. Use the following scale to indicate the extent to which each of these statements is true for your oldest child.

Not at all

Very

True

True

1
2
3
4
5
6
7

V34318
I encourage this child to be curious, to explore and to question things.

V34319 ___
I am easy going and relaxed with this child.

V34320 ___ I find it interesting and educational to be with this child for long periods.

V34321 ___There is a good deal of conflict between this child and me.

V34322 ___I have trouble settling differences with this child.

V34323 ___ I give this child many duties and family responsibilities.

V34324 ___I encourage this child to be independent of me.

V34325 ___ I expect a great deal of this child.

V34326 ___ There is a good deal of conflict between this child and her/his other parent.

V34327 ___ I teach this child to share with other children.

V34328 ___ I encourage this child to pay attention to others’ feelings.
0= valid skip

9 = invalid skip

77. Parents differ in what characteristics or skills they think are important for their children to learn. Here is a list of skills that most parents think are very important, but parents feel some are more important than others.

Use these codes for the following questions:

01 = A/ kindness, concern for others, willingness to help others

02 = B/ imaginativeness and creativity

03 = C/ obedience to teachers and parents, courtesy to adults

04 = D/ ability to get along well with others

05 = E/ responsible, hard-working

06 = F/ do very well in school, be very interested in reading and other intellectual activities

07 = G/ be independent, self-assured, confident

08 = H/ try new things, curious, adventurous

09 = I/ assertiveness, competitiveness

10 = J/ try leadership roles

11 = K/ athletically skilled, physically active

99 = invalid skip

Which THREE of these skills listed above do you think are most important for your oldest child to achieve? Please write the letter indicating your three choices on the lines below, ONE letter per line.

V34329

V34330 __

V34331

V34332 Which ONE of these three is the MOST important to you?

 (WRITE ONLY ONE LETTER)
Which THREE of these skills listed above do you think are least important for your oldest child to achieve? Please write ONE letter on each of the lines below:

V34333

V34334 __

V34335

V34336 Which ONE of these three is the LEAST important to you?

 (WRITE ONLY ONE LETTER)
IF YOU HAVE MORE THAN ONE CHILD, PLEASE GO TO QUESTION 78.

IF YOU ONLY HAVE ONE CHILD, YOU ARE FINISHED WITH THE SURVEY. CONGRATULATIONS!
THESE NEXT QUESTIONS ARE ABOUT YOUR YOUNGEST CHILD. PLEASE KEEP YOUR YOUNGEST CHILD IN MIND AS YOU ANSWER THESE QUESTIONS:

V34337 78. How old is your youngest child? ______years old

001-998 = number of months

999 = invalid skip

79. What is her/his name?

(do not code)

V34338 80. Does your oldest child have a parent living outside of the home?

Yes (PLEASE GO TO QUESTION 81)

No, both of oldest child’s parents live in the house (GO TO QUESTION 84)

No, the other parent is deceased (GO TO QUESTION 84)
0 = valid skip (child not born yet)

1 = yes

2 = no, both parents live in the house

3 = no, the other parent is deceased

9 = invalid skip

V34339 81. How often does your youngest child see his/her parent living outside the home?

01 = daily

02 = 4 – 6 times a week

03 = 1 – 3 times a week

04 = every other week

05 = every other weekend

06 = every other weekend and holidays, every other 2 weeks in summer

07 = once a month

08 = summer and holidays

09 = summer

10 = 1-5 times a year

80 = often

90 = whenever I can, when convenient, now and then

91 = mother sees all the time, father never see

95 = never

00 = valid skip

99 = invalid skip
V34340 82. Using the following scale, how satisfied are you with this arrangement?

Not at all

Very

Satisfied

Satisfied

1
2
3
4
5
6
7

9 = invalid skip

0 = valid skip
V32341 83. How satisfied are you with this parent’s financial support for the care of your

youngest child?

Not at all

Very

Satisfied

Satisfied

1
2
3
4
5
6
7

9 = invalid skip

0 = valid skip

V32342 84. Did you take time off from work or school to raise your youngest child? ____yes ____no

1 = yes

2 = no

3 = don't work / full time homemaker

9 = invalid skip

0 = valid skip

V32343 If yes, how much time did you take off?

1 = 1-30 days

2 =1-6 months

3 = 6-12 months

4 =1-3 years

5 = more than 3 years

6 = quit and have not returned

9 = invalid skip

0= valid skip
V32344 85. Did your partner take time off from work or school to raise your youngest child?

 ____yes ____no

1 = yes

2 = no

0 = valid skip

9 = invalid skip

V32345 IF YES, how much time did he/she take off?

1 = 1-30 days

2 =1-6 months

3 = 6-12 months

4 =1-3 years

5 = more than 3 years

6 = quit and have not returned

9 = invalid skip

0= valid skip

V32346 86. Has your youngest child started preschool or school? ____yes ____no

 (IF NO, SKIP TO QUESTION 88)

1 = yes

2 = no

0 = valid skip

9 = invalid skip

V32347 If school, what grade is he/she in? ___________grade

1 – 12 = grade

13 = 1st year of college

14 = 2nd year of college

15 = 3rd year of college

16 = 4th year of college

17 = 1st year of graduate school

80 = preschool

81 = kindergarten

V32348 If preschool, what type of preschool program? (EX: regular preschool, Montessori, Head Start, etc.)

1 = Montessori

2 = early intervention school for toddlers with speech and language problems

3 = head start

4 = religious school

5 = regular preschool, daycare

6 = out of the country

7 = special school (disability school, etc..)

8 = others (e.g., curious fours #13331)

0 = valid skip

9 = invalid skip

V32349 87. How many hours is your youngest child in school each day? _______hours

 Code hours

01 – 24 = hours

00 = valid skip

99 = invalid skip

V32350 88. Other than time in school, does your youngest child regularly spend any time during the week under the supervision of adults other than his/her parents?

____yes ____no (IF NO, SKIP TO QUESTION 96)
1= yes

2 = no

0 = valid skip

9 = invalid skip

 89. What kind of childcare provider/adult supervision do you use for your youngest child?

V34351 Other relative, step parent

V34352 A sitter in your home

V34353 Family day care in the home of a non-relative

V34354 Organized play/educational program (Please specify type

)

V34355 please specify type of organized play/educational program (ENTER 1ST ANSWER ONLY):
USE APPENDIX A

V34356
Day care center

V34357
Other (Please specify

)

V34358 Other (please specify) (ENTER 1ST ANSWER ONLY):
Create problem card for other

1 = friend

2= grandmother

3 = godparents

4 = uncle/aunt

0 = valid skip

9 = invalid skip

V34359 90. How many hours per week is your youngest child in the care of other
adults/daycare?

none

10 - 20 hours

less than 5 hours

20 - 35 hours

5-10 hours

more than 35 hours

1 = none

2 = < 5 hrs

3 = 5-10 hrs

4 = 10-20 hrs

5 = 20-35 hrs

6 = > 35 hrs

0 = valid skip

9 = invalid skip

V34360 91. How old was your youngest child when you first placed him/her in the regular care of other adults/daycare?

less than 3 months old

10-12 months old

4-6 months old

more than 1 year old
7-9 months old

1 = <3 mo old

2 = 4-6 mo

3 = 7-9 mo

4 = 10-12 mo

5 = > 1 yr

0 = valid skip

9 = invalid skip

V34361 92. How hard is it to coordinate your youngest child’s various child care/educational activities?

 Very Easy Very Hard

 1 2 3 4 5 6 7

 0 = valid skip

 9 = invalid skip

V34362 93. How hard was it to find a child care/educational arrangement you felt comfortable with?

 Very Easy Very Hard

 1 2 3 4 5 6 7

 0 = valid skip

 9 = invalid skip

V34363 Please explain any difficulty you had:

01 = schedules

02 = dependable

03 = good quality

04 = special needs child / illness of child

05 = location

06 = age of child

07 = cost

08 = trusting child care providers

09 = finding specific kind of daycare

10 = don't have input in education choices, want raised their way

11 = when sitter is sick, don’t have another choice

12 = afraid to leave child, hard to separate

13 = one center gave child medication without parental consent

14 = waiting list for chosen daycare

15 = didn’t have outside support to help find (e.g. just moved into town and didn’t know anyone)

16 = hard to find one relatives to take care of kids

20 = hardness of children to adjust to strangers; hard to be close to sitters

21 = getting someone to come to our home

25 = conflict/setting boundary with parent-in-law

96 = feel guilty!

97 = nothing

00 = valid skip

99 = invalid skip

V34364 94. How satisfied are you with the quality of child care/preschool you are currently using for your youngest child?

Not at all

Extremely

Satisfied

Satisfied

1
2
3
4
5
6
7

0 = valid skip

9 = invalid skip

V34365 95. Does the child care/ educational arrangement have any special programs your youngest child participates in _____yes _____no

1 = yes

2 = no

0= valid skip

9=invalid skip

V34366 please specify:

1 = reading/writing / spelling

2 = music

3 = activity/ play time

4 = fieldtrips

5 = sports

6 = arts/ crafts

7 = occupational - physical - speech class

8 = church/religious program
0 = valid skip

9 = invalid skip

Child Health WE WOULD LIKE TO KNOW ABOUT THE HEALTH OF YOUR YOUNGEST CHILD.

(IF YOU ONLY HAVE ONE CHILD, ANSWER THESE QUESTIONS ABOUT HIM/HER)

V34367 96. How would you rate your oldest child’s overall health? (CHECK ONE)
____ poor ____ fair ____ good ____ very good ____ excellent

1 = poor

2 = fair

3 = good

4 = very good

5 = excellent

0 = valid skip

9 = invalid skip

V34368 97. Does child have any health conditions or disabilities that limit what he/she can do?

____ yes ____ no (IF NO, SKIP TO QUESTION 32C)

1 = yes

2 = no

9 = invalid skip

0= valid skip (still pregnant)

V34369 IF YES, What are these health conditions or disabilities? (SPECIFY)

 SEQ CHAPTER \h \r 1
01= asthma

02 = allergies

03 = ADHD

04 = hyperactivity

05 = bleeding disorders (hemophilia, 12808, Von Willebrands disease 10330; bleeding troubles 12414

06 = tuberous serosis

07 = hip displasia

08 = digestive problems (GERD (gastroesophageal reflux) 12405, 11365

09 = nose bleeds

10 = tic

11= developmental delay

12 = seizures, [epilepsy]

13 = walks slow, on her tiptoes

14 = diabetes

15 = cystic fibrosis

16 = heart problems (heart murmur 11550, 12157, 13723; missing right pulmonary artery & has 2 vsd’s 10687; enlarged heart 12940; 13068

17 = hydrocephalus (vp shunt 10143)

18 = autism

19 = non-infectious, reparable neonatal problems (pneumothorax when born 12786)

20 = ear problems

21 = hearing problems

22 = eye problems

23 = vision problems

24 = dyslexia

25 = speech problems

26 = throat problems

27 = fevers (sporadic fever syndrome- high fever w/no other symptoms approx every 28 days 12160)

28 = tic (e.g. Tourette’s syndrome)

40 = mental health problems (emotional disturbance, behavioral problems)

00 = valid skip

98 = uncodable

99 = invalid skip

V34370 How much do these health conditions or disabilities keep him/her from doing the activities most children routinely do?

____ not at all ____ a little ____ some ____ a lot

1 = not at all

2 = a little

3 = some

4 = a lot

0 = valid skip

9 = invalid skip

V34371 98. Has he/she had any illness in the last three years that required major medical treatment (not cold or flu)? ____ yes ____ no (IF NO, SKIP TO QUESTION 32D)
1 = yes

2 = no

9 = invalid skip

0= valid skip (still pregnant)

V34372 IF YES, What was the illness? (specify)

01 = premature

02 = viral meningitis

03 = appendix rupture

04 = eye surgery

05 = cyst on skull

06 = rupture of blood vessels in head

07 = surgery on lip

08 = adenoids removed

09 = tonsils removed

10 = hernia

11 = hydracell (fluid in testicle)

20 = pneumonia

21 = general infection (infected lymph nodes)

22 = infection in blood

23 = bronchial infection

24 = respiratory infection (Respiratory Syncytial Virus (RSV) upper or lower respiratory tract infection11020, 10556, 10445

25 = croup

26 = ear infection

27 = tube in ear

28 = eye infection (blocked tear ducts 12400

29 = strep throat

30 = dehydration

31 = constipation

32 = fever

33 = septic joint in ankle

34 = bladder/urinary infections (ureter reflux 10920)

35 = pneumothorax (collapsed lung) when born 12786

36 = G.E.R.D

37 = cut head open on outside corner of a wall

00 = valid skip

97 = allergies

98 = uncodable

99 = invalid skip
V37373 99. any accidents in the last 3 years that required hospital emergency room? ____

1 = yes 2 = no 9 = invalid skip
0= valid skip (still pregnant)

V34374 IF YES, What was the accident? (specify)

01 = head injuries

02 = broken bones

03 = dislocations

04 = sprains

05 = falls

06 = cuts/stitches (cut arm 13030; cut lip, cut finger 11020; cut off tip of finger 13732; cut nose 13357; fell and cut lip 11172; stitches in forehead 10934; stitches in mouth/lip 11380, 12704; stitches in foot 12573; stitches in leg 11006; fell needed stitches 12158

07 = burns (got burned with hot soup 11962)

08 = black eye

09 = compression injuries (dropped bowling ball on her hand 10951; got hand stuck in drawer, needed x-ray 12562

10 = contact with irritants (sprayed shout in his face 12126)

11 = swallowed foreign object (swallowed a tack 11821)

12 = slivers/splinters

13 = collisions with objects (run into wall 13339)

14 = dog bite

15 = black eye

16 = finger caught in door, lost tip of finger

17 = throat

18 = infection (e.g. foot infection)

00 = valid skip

98 = uncodable

99 = invalid skip
V34375 100. Do you have a pediatrician or health service you take your youngest child to on a regular basis?

1 = Yes

2 = No, I can't afford it

3 = No, I don't think it is necessary

4 = No, we don't have the necessary health insurance

9 = invalid skip

0= valid skip (still pregnant)

V34376 101. How often in the past year did you take your youngest child to the doctor for routine check-ups and vaccines?

never

once

twice

three times or more

1 = never

2 = once

3 = twice

4 = three times or more

0 = valid skip

9 = invalid skip

V34377 102. How often in the past year did you take your youngest child to the doctor (not the emergency room) for an illness?

never

once

twice

three times or more

1 = never

2 = once

3 = twice

4 = three times or more

0 = valid skip

9 = invalid skip

V34378 103. How often in the past year did you take your youngest child to the emergency room for treatment?

never

once

twice

three times or more

1 = never

2 = once

3 = twice

4 = three times or more

0 = valid skip

9 = invalid skip

104.
WE WOULD LIKE TO KNOW ABOUT THE PERSONALITY OF YOUR YOUNGEST CHILD.

Please use the following scale to rate your oldest child: put a number

in the space next to each line.

Not at all

A lot

like my child

like my child

1
2
3
4
5
6
7

V34379

My youngest child persists at a task until successful.

V34380

My youngest child gets upset easily.

V34381

My youngest child is very energetic.

V34382

My youngest child is very friendly with strangers.

V34383

My youngest child tends to be somewhat emotional.

V34384

My youngest child is always on the go.

V34385

When upset by an unexpected situation, my youngest child quickly calms down.

V34386

My youngest child is very sociable.

V34387

My youngest child takes a long time to warm up to strangers.

V34388

My youngest child cries easily.

V34389

My youngest child is sensitive to the needs of others.

V34390

My youngest child gives up easily when difficulties are encountered.

V34391

My youngest child tends to be shy.

V34392
 My youngest child cares about others’ feelings.

V34393

With a difficult toy or game, my youngest child gives up quite easily.

9 = invalid skip

0= valid skip

(IF YOUR YOUNGEST CHILD IS PAST PRE-SCHOOL AGE, GO TO QUESTION 105.)

V34394

My youngest child often fusses and cries.

V34395

Whenever my youngest child starts crying, he/she can be easily distracted.

V34396
 My youngest child stops fussing whenever someone talks to him/her or picks him up.

V34397

If talked to, my youngest child stops crying.

9 = invalid skip

0 = valid skip

105. Thinking about your relationship NOW with your youngest child, please indicate how often you have acted in the following ways during the past year.

 How often have you…

V34398

___ Gotten angry at him/her?

V34399

___ Shouted or yelled at the child because you were mad at him/her?

V34400

___ Let him/her know how important he or she is to you?

V34401

___ Let him or her know you care about her or him a great deal?

V34402

___ Helped your child do something that was important to him/her?

 Never Very Often

 1 2 3 4 5 6 7

9 = invalid skip

THE NEXT QUESTIONS ASK ABOUT YOUR ACTIVITIES WITH

YOUR YOUNGEST CHILD.

106. What five games or activities do you play or do most often with your YOUNGEST child?

 (LIST THEM IN ORDER OF FREQUENCY, WITH 1 BEING THE MOST FREQUENTLY PLAYED):

V34403 1.

V34404 2.

V34405 3.

V34406 4.

V34407 5.

 Use the appendix A codes for all five answers:

107. Parents get involved with their children's daily activities in a variety of ways, some of which are listed below. Please rate how many hours per week you do these things with your YOUNGest child. (CHECK ONE LINE FOR EACH ITEM)

V34408 Play musical instrument, listen to music, sing, or dance with youngest child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34409 Sit and talk with your youngest child (for example while eating), tell stories or jokes

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34410 Read books or magazines with your youngest child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34411 Spend time with your youngest child providing for practical needs (bathing, feeding, transportation, etc.)

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

V34412 Play board or video games or computer games with your youngest child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34413 Play intellectual, logic or memory games (e.g., Scrabble, Mastermind, Simon, 20 questions)

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

v34414 Work with child on math and/or science activities

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34415 Work with your child on a computer (not playing games)

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34416 Help child with homework or actively teach child ABCs, numbers, colors, general information, etc.

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34417 Play competitive sports-like activities with your child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34418 Do other general recreational physical activities like walking, swimming, biking

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34419 Do arts, crafts, cooking, or homemaking projects with child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34420 Do construction and repair projects with child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34421 Watch educational TV programs with child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34422 Watch sports on TV with child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34423 Watch other TV with child

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34424 Play with child using dolls

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

V34425 Play with child using blocks, cars, trucks, or action figures

none

4-6 hours

16-20 hours

1 hour or less

7-10 hours

21 or more hours

2-3 hours

11-15 hours

1 = none

2 =1 hour or less

3 = 2-3 hours

4 = 4-6 hours

5 = 7-10 hours

6 = 11 -15 hours

7 = 16-20 hours

8 = 21 or more hours

0 = valid skip

9 = invalid skip

FOR THE NEXT SET OF QUESTIONS, THINK ABOUT THE LAST 6 MONTHS.
108. About how often in those 6 months did you do these things with your youngest child...

V34426 Take your youngest child on a nature outing to park, beach, lake, or other outdoor place

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34427 Go to museums, plays or concerts with your child

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34428 Go to the library with your child

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34429 Attend meetings or activities at your youngest child’s school

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34430 Attend sporting events with your child

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34431 Visit family members with your child

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34432 Let your child have friends come over

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

V34433 Attend organized activities involving other families with your youngest child

never

2-3 times

7-10 times

21 or more times

once

4-6 times

11-20 times

1 = never

2 = once

3 = 2-3 times

4 = 4- 6 times

5 = 7-10 times

6 = 11-20 times

7 = 21 or more times

0= valid skip

9 = invalid skip

v34434
Please specify activities

v34434A

USE APPENDIX A CODES

109. What special interests or talents does your youngest child have?

V34435 1st talent

V34436 2nd talent

USE APPENDIX A CODES

110. How do you plan to help him/her develop these interests or talents?

V34437 1st plan

V34438 2nd plan

Use appendix A codes
V34439 111. Do you plan to enroll your oldest child in any special programs like art, music, computer, dance, or reading classes, or sports programs in the next year?

_____yes _____maybe _____no

1 = yes

2 = no

3 = maybe

0 = valid skip

9 = invalid skip

V34440 If yes or maybe, which kinds of programs?

Use appendix A codes
V34441 112. Has your youngest child won any awards? ___yes ___no

1 = yes

2 = no

9 = missing data

V34442 IF YES, What was the award?__________________________________

99 No response

00 valid skip

SCHOOL AWARDS
01 = magic math award

02 = science

03 = spelling

04 = reading award

05 = bug (brought up grades) award

06 = Academic achievement

07 = stellar student

08 = student of the month

09 = good citizen

10 = attendance award

11 = graduating from a grade (I.E. kindergarten)

12 = art

13 = writing

14 = honor roll

SPORTS AWARD

20 = bowling trophy

21 = field award

22 = sports trophy (general)

23 = t-ball (baseball) league

24 = gym

25 = soccer

26 = baseball

27 = gymnastics camp

SCOUTING

40 = Boy Scout award

41 = Girl Scout award

RELIGIOUS AWARD/ CHURCH RELATED

45 = Bible memory versus

46 = AWANA

PAGEANT/BEAUTY CONTEST

50 = Pageant

OTHER (CARD)
98 = other
 113. Have you done any of the following things for or with your youngest child in the last six months? (CHECK ALL THAT APPLY)

V34443 _____ Coached a team with your child on it

1 = checked

2 = not checked

9= invalid skip

V34444 _____ Bought sports equipment for your child (If yes, what sport?

___________)

1 = checked

2 = not checked

9= invalid skip

V34445 1st item

V34446 2nd item
please specify sports equipment:
01 = baseball / bat, softball

02 = baseball mitt

03 = hockey

04 = T-ball

05 = take to Tiger games

06 = soccer

07 = volleyball

08 = all types of balls

09 = karate

10 = roller blades/ skates

11= basketball

12 = golf

13 = bike

14 = helmet

15 = football

16 = basketball hoop

17 = bowling set

18 = jump rope

19 = swimming equipment

20 = gym equipment

21 = tae kwon do

00 = valid skip

98 = sports equipment (general)

99 = invalid skip

V34447 _____ Provided music, art, or dance lessons for your child (If yes, please specify:

)

1 = checked

2 = not checked

9= invalid skip
V34448 1st item

V34449 2nd item

 please specify music, art, or dance lessons:

01 = piano, organ, synthesizer

02 = Wind (reed) instruments – clarinet, oboe

03 = Wind (non-reed) instruments – flute, piccolo, recorder

04 = Other wind – saxophone, bassoon

05 = Brass instruments – trumpet, French horn, other

06 = Percussion – drums, xylophones, bells

07 = String instruments – violin, viola, harp

08 = Bass string instruments – cello, bass

09 = Guitar, banjo, autoharp

10 = Other instruments

11 = Vocal music, choir, church choir

12 = Singing lessons

13 = Singing and listening to music (e.g. tapes, CD’s)

14 = dance lessons (general)

15 = ballet

16 = music (general)

17 = art (general)

18 = tapdance

19 = gym
20 = Other (gymnastics #11647)

21 = jazz

00 = valid skip

99 = invalid skip

V34450 _____ Bought books for your child (If yes, what kind?

)

1 = checked

2 = not checked

9= invalid skip

V34451 1st kind

V34452 2nd kind

USE APPENDIX B CODES
V34453 _____ Provided computers, software, or programs for your child

1 = checked

2 = not checked

9= invalid skip

V34454 _____ Provided intellectual games, books, equipment, or toys for your child (If yes, what kind)

1 = checked

2 = not checked

9= invalid skip

V34455 1st item

V34456 2nd item

USE APPENDIX B CODES
V34457 _____ Enrolled your child in an out-of-school special program (If yes, what kind?

1 = checked

2 = not checked

9= invalid skip

V34458 1st program

v34459 2nd program

 please specify: type of out-of-school special programs

USE APPENDIX A CODES

114. In the past year, how often have you used each of the following techniques to encourage your youngest child to develop new activities or interests? (WRITE A NUMBER ON EACH LINE)

Quite

Not at all

Frequently

1
2
3
4
5
6
7

V34460 Buy special supplies, books, or magazines

V34461 Enroll your child in lessons, teams, workshops, or camps (please specify:

)

V34462 1st item

V34463 2nd item

please specify: use appendix A codes

V34464 Tell your child you think she/he is talented in the new area

V34465 Praise child for working hard at the new activity

V34466 Insist that your child spends time on the new activity (for example, practicing music or a sport)

V34467 Do the new activity with the child

The next set of questions asks you about your youngest child’s talents in different activities, and about the importance you attach to various skills. If the child is not currently doing one of the activities listed, please answer the question as you imagine it would be true if and when the child does engage in the activity. Please use the scale in each question to tell us your answer.

115. How good is your youngest child in each activity area listed below?

V34468 ___ ability with numbers or math

V34469 ___ ability with alphabet or reading

V34470 ___ making friends

V34471 ___ sports or physical skills

V34472 ___ playing a musical instrument

 Not good at all

Very good

1
2
3
4
5
6
7

9 = missing data

0 = valid skip

116. In comparison to other children, how would you evaluate your youngest child’s performance in each of these areas?

V34473 ___ ability with numbers or math

V34474 ___ ability with alphabet or reading

V34475 ___ making friends

V34476 ___ sports or physical skills

V34477 ___ playing a musical instrument

 Much worse

Much better than

 Than other kids

other kids

1
2
3
4
5
6
7

9 = missing data

0 = valid skip

117. How well do you think your youngest child will do in each of these areas next year?

V34478 ___ ability with numbers or math

V34479 ___ ability with alphabet or reading

V34480 ___ making friends

V34481 ___ sports or physical skills

V34482 ___ playing a musical instrument

 Not at all well

Very well

1
2
3
4
5
6
7

9 = missing data

0 = valid skip
118. How important is it to you that your youngest child do well in each of these activities?

V34483 ___ ability with numbers or math

V34484 ___ ability with alphabet or reading

V34485 ___ making friends

V34486 ___ sports or physical skills

V34487 ___ playing a musical instrument

 Not at all impt.

 Very important

1
2
3
4
5
6
7

9 = missing data

0 = valid skip
119. How useful do you think skills in each of these areas will be to your youngest child in the future?

V34488 ___ ability with numbers or math

V34489 ___ ability with alphabet or reading

V34490 ___ making friends

V34491 ___ sports or physical skills

V34492 ___ playing a musical instrument

 Not at all useful

 Very useful

1
2
3
4
5
6
7

9 = missing data

0 = valid skip
120. What did you get your youngest child for her/his last birthday?

V34493 1st present

V34494 2nd present
Use appendix B codes
121. What did you get your youngest child for the last major holiday (such as Christmas or Chanukkah)?

V34495 1st present

V34496 2nd present

Use appendix B codes

122. Use the following scale to indicate the extent to which each of these statements is true for your youngest child.

Not at all

Very

True

True

1
2
3
4
5
6
7

V34497
I encourage this child to be curious, to explore and to question things.

V34498 ___
I am easy going and relaxed with this child.

V34499 ___ I find it interesting and educational to be with this child for long periods.

V34500 ___There is a good deal of conflict between this child and me.

V34501 ___I have trouble settling differences with this child.

V34502 ___ I give this child many duties and family responsibilities.

V34503 ___I encourage this child to be independent of me.

V34504 ___ I expect a great deal of this child.

V34505 ___ There is a good deal of conflict between this child and her/his other parent.

V34506 ___ I teach this child to share with other children.

V34507 ___ I encourage this child to pay attention to others’ feelings.
0= valid skip
9 = invalid skip

123. Parents differ in what characteristics or skills they think are important for their children to learn. Here is a list of skills that most parents think are very important, but parents feel some are more important than others.

Use these codes for the following questions:

01 = A/ kindness, concern for others, willingness to help others

02 = B/ imaginativeness and creativity

03 = C/ obedience to teachers and parents, courtesy to adults

04 = D/ ability to get along well with others

05 = E/ responsible, hard-working

06 = F/ do very well in school, be very interested in reading and other intellectual activities

07 = G/ be independent, self-assured, confident

08 = H/ try new things, curious, adventurous

09 = I/ assertiveness, competitiveness

10 = J/ try leadership roles

11 = K/ athletically skilled, physically active

99 = invalid skip

Which THREE of these skills listed above do you think are most important for your youngest child to achieve? Please write the letter indicating your three choices on the lines below, ONE letter per line.

V34508

V34509 __

V34510

V34511 Which ONE of these three is the MOST important to you?

 (WRITE ONLY ONE LETTER)
Which THREE of these skills listed above do you think are least important for your youngest child to achieve? Please write ONE letter on each of the lines below:

V34512

V34513 __

V34514

V34515 Which ONE of these three is the LEAST important to you?

 (WRITE ONLY ONE LETTER)

SURVEY FINISHES HERE

APPENDIX A (Activities, Encouragement, Enrolment, Talents)

TEAM SPORTS

001 = T-Ball

002 = Baseball

003 = Softball

004 = Soccer

005 = Football

006 = Volleyball, walleyball

007 = Basketball

008 = Hockey

009 = Kickball

015 = Other Team Sports

INDIVIDUAL SPORTS

016 = Tennis

017 = Other racket sports

018 = Bowling

019 = Golf

020 = Skiing (water or snow)

021 = Swimming

022 = Gymnastics, tumbling

023 = Bicycling

024 = Roller skating, ice skating, roller blading

025 = Skateboarding

026 = Boxing, wrestling

027 = Martial arts, Judo, Karate, Tae Kwon Do,

028 = Fitness – walking, running, weight lifting, aerobics

029 = Low activity sports – darts, croquet, pool, horseshoes, bocce

030 = Horseback riding

031 = Hunting, archery, fishing

032 = Motorized sports – ATV’s, snowmobiles, jet skis, boating, go-carting

033 = Catching and throwing – Frisbee, balls

034 = wrestling

040 = Other (Army #11579)

COMPETITIVE SPORTS

041 = Gymnastics

042 = Swimming

043 = Tennis

044 = Skating

045 = Horseback riding

046 = Synchronized swimming

047 = Karate

048 = Other outdoor competitive activities – biking, golf, track and field

049 = Other indoor competitive activities – bowling, darts

054 = any kinds of sport

055 = Other

SPORTS LESSONS

056 = General sports lessons, physical education classes

SPORTS SUPPORT

057 = Cheerleading, pom-pom clinic, baton, flag

OUTDOOR PLAY

058 = Active outdoor playing/ park – running, chasing, climbing trees, playing on the playground, sandbox, hide and seek, war, sprinkler

INDOOR PLAY ACTIVITIES

059 = Intellectual games – chess, backgammon, cards, checkers, dungeons and dragons, trivia, equations

060 = Computer / video games

061 = Board games and puzzles

062 = Make-believe, pretend

063 = Playing with dolls, playing house / school

064 = Playing cars, solders, building blocks, Legos, dinosaurs

065 = Playing (general)

066 = Developmental activites (shape sorter) (e.g. learning to talk, walk), cutting and pasting

067 = Teaching activities (ABC’s), flash cards

070 = Other

(I Spy = 10453, 10915)

(Simon Says = 10928)

magic tricks = 13331

yo yo’s = 13331

Giraffe = 11821

OUTDOOR ACTIVITIES

071 = Camping

072 = Outdoor teaching and nature walks, outdoor exploration, hiking

073 = Gardening, yard work

074 = Picnics/BBQ’s

075 = Other, general

bubbles = 13674

“outings” w/uncles (for a few days) = 10460

ACADEMIC / INTELLECTUAL CLASSES OR PROGRAMS

076 = Math – enrichment

077 = Math – remedial

078 = Science

079 = Reading – enrichment, library programs

080 = Reading – remedial

081 = History

082 = Language arts – creative writing, writing letters

083 = Spelling

084 = Foreign language

085 = Education computer classes

086 = Music appreciation

087 = Art appreciation

088 = Field trips to museums, historical sites

089 = Homework

090 = Vacation travels to educational (scientific, historical, geological, cultural) destinations (e.g. Sea World)

091 = reading (general)

095 = Other

MUSIC

100 = Piano, organ, synthesizer

101 = Wind (reed) instruments – clarinet, oboe

102 = Wind (non-reed) instruments – flute, piccolo, recorder

103 = Other wind – saxophone, bassoon

104 = Brass instruments – trumpet, French horn, other

105 = Percussion – drums, xylophones, bells

106 = String instruments – violin, viola, harp

107 = Bass string instruments – cello, bass

108 = Guitar, banjo, autoharp

109 = Other instruments, general music

110 = Vocal music, choir, church choir

111 = Singing lessons

112 = Singing and listening to music

113 = Listening to tapes

114 = band

115 = musical lessons (general)

120 = Other

DANCE

121 = Ballet, Modern, Classical, Creative, dance (general)

122 = Tap, break dance, Jazz

123 = Ballroom or social dancing

124 = Dancing and listening to music

125 = Parent / child dance (tiny tots)

130 = Other

DRAMA

131 = Acting

132 = Set building, lightening, production

133 = Directing

134 = Speech, debate, forensics

135 = Making up plays / performances, talent show

140 = Other

RECREATIONAL OUTINGS

150 = Vacations

151 = Fair

152 = Fireworks

153 = Theme parks

154 = trip to zoo

155 = day trip

ARTS / CRAFTS / HOBBIES

200 = Crafts – ceramics, flower arranging, basketry

201 = Crafts – Fabric, needlework, quilting, knitting

202 = Painting, drawing, coloring, art

203 = Model making, building things

204 = Inventing things

205 = Tinkering with electrical appliances, gadgets, tools

206 = Photography

207 = Collects baseball cards, trucks, rocks, bugs

208 = Collects dolls, stuffed animals

209 = Collects matchbooks, stamps, coins, shells, postcards, fish

210 = Arts and crafts, general, no specific activity

211 = Art lessons

212 = Sculpting (clay, playdough)

215 = Other

SPECTATOR ACTIVITIES

220 = TV children’s programs, cartoons

221 = TV – sports

222 = TV – Educational, nature programs, Sesame Street, 1-2-3 contact

224 = Movies or video movies

225 = Sporting events

226 = TV – unspecified

230 = Other

went to a play 10440

ORGANIZED GROUPS

231 = Church groups / activities

232 = Religious education classes

233 = Scouting and similar groups – Boy scouts, Girl Scouts (e.g. Brownies, Daisy) Indian Guides, Pioneer girls

234 = YMCA recreation groups

235 = Day camp, overnight camp

236 = Before/After school programs, daycare activities, latchkey

237 = Summer programs/summer camp

238 = Parent/child play groups, “mommy and me”, gymboree

239 = Licensed home daycare

240 = Other (infant massage class group #11993, city education #13068)

241 = church nursery

242 = YMCA child care

243 = preschool/some educational program

244 = enrichment family program

245 = little league

INTERPERSONAL SKILLS

250 = Talking with friends or siblings, or unspecified (visiting)

251 = Talking with parents or other adults

252 = Family outings, going out with parents to movie or dinner

253 = Shopping; neighborhood sales

254 = Relaxing together (hanging out, cuddling, watching videos together)

255 = Eating together, dinners

256 = Bath time (e,g, diaper)

257 = Baby games (e.g., peek-a-boo, tickle)

260 = Other

paint each other’s toenails = 13339, 13440

SOCIAL LESSONS

261 = Modeling, Beauty contest lessons

262 = Etiquette classes, charm school, grooming

LIFE SKILLS CLASSES/ ACTIVITIES

270 = Domestic skills – cooking, sewing, home economics, 4-H club

271 = Safety classes – CPR, First aid, safety town

272 = Supervising activities for younger children or safety patrol

273 = Taking care of pets or animals

274 = Learning sign language

275 = Therapy-speech, psychological, self-help activities

276 = farming, milking, tractor

280 = Other

JOB

290 = Paper route

291 = Selling things

292 = Babysitting

293 = Work for charities, volunteering

294 = House hold chores

300 = Other

How plan to help develop interests or talents

301 = Any way I can

302 = Support, encourage, be there with him/her, lots of love

303 = Believe in him, hopes

304 = Always positive

305 = Help progress with skills and talents

306 = Take personal interest

307 = Encourage to use imagination

308 = Encourage to practice

309 = Push to limit of capabilities

310 = Encourage without force, make suggestions

311 = Encourage to draw/ write

312 = Encourage to read to self

313 = Offer lessons

314 = When older, enroll in lessons/ classes

315 = Already involved (classes/ teams)

316 = Join community teams

317 = Bought my child a horse

318 = Bought a climber

319 = Bought a bike

320 = Bought microscope and magnifying glass, lab experiment items

321 = Bought train set

322 = Buy more computer components

323 = Buy more books/ things of interest

324 = Let him/her make his/her own decisions, encourage in areas of child’s interest

325 = Teach/ help when needed

326 = Visit park/ zoo

327 = Communicate with him/ her

328 = Let her listen to different songs, different kinds of music

329 = Read to him/ her

330 = Expose to all types of animal life

331 = Explore new tasks

332 = Stay involved with his/ her academics and activities

333 = Do it with him/ her

334 = Watch films about things of interest

335 = Work together with letters and numbers

336 = Learning tapes

337 = Making projects

338 = Flash cards

339 = Teach names of things

340 = Put into daycare to be with peers, involving him/her with others

341 = Went to see Barney Live

342 = Spend more time

343 = Help with homework

344 = Let him/her do it

345 = Teach general

346 = Activities (general)

347 = Tell stories

348 = Take to work

349 = Discipline

350 = Daily/every time I can, very often

351 = Purchase developmental products

352 = Allow to earn money doing things

353 = buy art supplies

354 = play with him/her

355 = take him/her to museums

PERSONALITY TRAITS

401 = Being independent

402 = Physical appearance, grooming habits

403 = Careful, safe

404 = Tidy, neat

405 = Creative, artistic

406 = Feminine traits – tomboyish, domestic, nurturing

407 = Masculine traits – tough, cry-baby, aggressive, athletic

408 = Leadership

409 = Friendly, kind, good citizenship, smiley, loving, caring, laughing
410 = Creative writing, writing reports

411 = Shy, withdrawn, unassertive, sensitive

412 = Self-esteem, self-image

413 = Impatient

414 = Self control

415 = Perfectionist

416 = Effort/tries hard/ persistent

417 = Attendance / completion

418 = Games

419 = Smart/easy learner

420 = Hand eye coordination, balance/coordination

421 = Memory skills

422 = Funny/comedian, great sense of humor

423 = Well rounded

424 = Curious/getting into everything/exploring

425 = Strategic mind

426 = Skills with kids/infants

427 = interested in how things work, mechanical; airplanes

428 = empathetic

429 = listen to others

430 = good appetite

431 = good at mimic

HOLIDAY/ SPECIAL OCCASIONS

500 = Holiday get-togethers/activities

501 = Family get-togethers (e.g. reunion)

502 = Special occasion parties (e.g. graduation, weddings)

503 = Birthday parties

504 = Friends and family get-togethers

505 = Community social events (e.g. hay ride, scavenger hunt, park games, ice cream social, fairs)

506 = Parties (general)

507 = Slumber parties

508 = Halloween parties

509 = carnivals

SCHOOL/ PRESCHOOL ACTIVITIES/ EVENTS

550 = School/preschool activities (general)

551 = Kindergarten events

552 = School-sponsored parent participation events (e.g. open house, parent-teacher conference)

553 = Reading related events

554 = School sponsored science events

555 = School sponsored musical/ dance events

556 = School sponsored art events

557 = School sponsored social events

558 = school workshop

559 = mother daylunch at daycare

990 = Too young (up to 1 year)

994 = as many as he/she is good at

995 = good at everything he/she does

996 = everything we have time for

997 = whatever he/she wants

998 = Other, not on list – not clear (playschool #12831)

000 = Valid skip

999 = Invalid skip

APPENDIX B (Presents)

SPORTS CODES

001 = Organized team sports, other (card)

002 = Softball, baseball

003 = T-ball

004 = Soccer

005 = Football

006 = Basketball

007 = Volleyball/walleyball

008 = Hockey

009 = Lacrosse

 0 10= Curling

 015 = Individual competitive sports, other (CARD)

016 = Tennis

017 = Swimming

018 = Golf

019 = Bowling

020 = Racquetball, paddleball

021 = Gymnastics, tumbling, trampoline

022 = Boxing

023 = Wrestling

030 = Individual sports, other (CARD)
031 = Roller skates, ice skates

032 = Fishing equipment

033 = Bicycling, bike equipment

034 = Weightlifting/working out - weights

035 = Aerobics

036 = Running

037 = Skiing - skis

038 = Water-skiing

039 = Martial arts, judo, karate

040 = Dance

041 = Walking

042 = Scooter

043 = Horseback

044 = Baton, pom-pom

045 = Ice skating

046 = Hunting (archery)

047 = Camping set

050 = Sports games, other (CARD)
051 = Pitching horseback

052 = Ping pong

053 = Skate boarding

054 = Snow-mobiling

055 = Badminton

056 = Pool/billiards

057 = Bocci, lawn darts, toss tic/tac/toe

058 = Pogo stick, stilts

059 = Boating/sailing

060 = Cards

061 = Jump rope

062 = Catch, balls/Frisbee

063 = Croquet

064 = Miniature golf

065 = Kickball

066 = Tag, hide and seek, running around

067 = Playground equipment, swings, climber, teeter-totter

068 = Motorized sports – go carts, ATVs, snowmobiles

069 = Car racing

070 = Activity mat/activity games

071 = Kangaroo climber (for tots)

072 = Tunnel

073 = Bouncing horse

074 = Walker

075 = Ball pit

076 = Sit and spin

077 = Sled

078 = Sprinkler

079 = Wagon

096 = Other sports items

097 = Olympics

098 = outing together

MUSIC CODES
101 = Keyboard, other (CARD)

102 = Piano

103 = Organ

104 = Electric keyboard

110 = Percussion, other (CARD)
111 = Drums

112 = Xylophone

120 = Unbowed strings, other (CARD)

121 = Guitar

122 = Autoharp

123 = Harp

130 = Woodwind, other (CARD)
131 = Saxophone

132 = Recorder

133 = Clarinet

134 = Kazoo

135 = Oboe

136 = Bassoon

137 = Flute

138 = Harmonica

140 = Brass, euphonium, other (CARD)
141 = Trumpet, coronet

142 = Trombone

143 = French horn

144 = Tuba

145 = Baritone

150 = Bowed strings, other (CARD)

151 = Violin

152 = Viola

153 = Bass

154 = Cello

180 = Public address system

181 = Toy instrument of any kind

182 = Singing

183 = Synthesizer

199 = Unspecified instrument

MUSIC/DANCE
190 = Music support/sheet music

191 = Records, tapes, sing-a-long tapes, CD’s

192 = Stereo tape deck, tape player

193 = CD player

194 = Boom box, portable stereo

301 = Clothing and shoes for dance

ARTS/CRAFTS/HOBBIES
302 = Art, drawing supplies; paint, crayons; play pen, posters

303 = Crafts

304 = Needlepoint, knitting, sewing

305 = Models, building supplies

306 = Camera, photography equipment

307 = Collecting items, stamps, coins, rocks, baseball cards, stickers etc.

308 = Building blocks, Legos

309 = Animals – fish, snakes, dogs, cats, 4H club animals, pets, etc. (alive)

310 = Other, general (CARD)

ACADEMIC/INTELLECTUAL
401 = General education activity or games (learning center by Sears, little professor, etc.)

402 = Science kits and equipment

403 = Math activities (Speak & Spell, workbooks)

404 = Reading activity (Speak & Spell, Hooked on Phonics, workbooks that teach specific reading skills)

405 = Language arts materials (letter, numbers, writing pads) (e.g. create own stories, Leap Pad)

406 = Rockets and launchers

407 = Other general – activities/instructional workbooks not specifies (CARD)

408 = Geography materials (e.g. globes, maps, geography board with states)

409 = chess

DEVELOPMENTAL

 410 = General (toys/games)

 411 = Shapes, sorter, stacking

 412 = Hand eye coordination (ring toy), activity beads

 413 = Memory games / toys

 420 = Education games / toys

 421 = Learning toys (e.g., see and say)

 422 = Learning tapes

 423 = Flash cards, visual stimulation cards

 424 = walker/supersaucer

BOOKS
430 = Sports

431 = Music/dance/art/drama

432 = Science/math

433 = Fiction, poetry, storybooks, fairy tales, mysteries, adventure (e.g. Goosebumps, Harry Potter, Babysitter’s Club, Disney, Dr. Suess)

434 = Special topics (sign language books, cooking, hobbies, religious, history) (e.g. dinosaurs, farm animals, trucks, college books, boy scout)

435 = Read along tapes, books on tape, learning to read books, reading tapes or records, computer books, electronic books, educational books

436 = Baby books, board books, pop-up, picture books, cloth, touch & feel,

437 = Book fair, book club books (e.g. Troll books)

438 = Non-fiction

439 = Longer books (e.g. Chapter books)

440 = Cartoon books/children’s TV books (e.g. Barney, Clifford, Sesame Street, Franklin, Berenstein bears)

441 = Developmental books (e.g. big brother books, preschool level)

442 = Reference books (e.g. dictionary, encyclopedia)

443 = Books child picked out

444 = sophistic book

445 = Other (unspecified), magazines (general) (CARD) (e.g. diary, coloring book)

446 = learning book (general)

447 = school books
TECHNOLOGY
471 = Tape recorder

472 = VCR, videotapes, movies

473 = Software, computer programs

474 = Radio, T.V.

475 = Video games, computer games

476 = Nintendo games

477 = Phone

478 = PC computer, laptop kids computer

479 = Macintosh

480 = Texas instrument

481 = Computer accessories (printer, scanner, etc.)

482 = Nintendo/Playstation

483 = Gameboy, handheld games

484 = Microphone / radio

485 = Other, general (CARD)

486 = v-tech (general)

LIFESKILLS
501 = Cooking equipment/bake set

502 = Sewing machine/kits

503 = Tools, yard tools, workshop, flashlight, binoculars

504 = Cash register, toy shopping cart

510 = Other, general (self-awareness tapes) (CARD)

DOLLS
520 = Stuffed animals – Care Bears

521 = GI Joe/other soldier dolls

522 = Superhero figures/ He-man – male hero dolls

523 = Superhero figures/ She-ra – female hero dolls

524 = Batman and Batmen character figures, robots

525 = Barbie doll and other figure dolls to play

526 = China dolls or other collectible dolls

527 = Doll accessories

528 = Doll house/playhouse

529 = Doll general

530 = Interactive characters (Elmo, Barney), talking stuffed animals

531 = Hand/finger puppets

535 = Other (CARD)

 - ABC Leapfrog Schoolbus

GAMES
540 = Board games/puzzles (unspecified games)

541 = Trivia games, Scrabble, Pictionary, Boggle, other information games

542 = Role-playing games, Dungeons and Dragons

543 = “Fun/grade school” games (e.g. Hi-ho Cherrio, Operation, Candyland)

544 = games (general)

550 = Other (CARD) (color games #13240)

OTHER TOYS
551 = Car and car accessories, Micro Machines, trucks

552 = Train sets

553 = War toys

554 = Doctor kits

555 = Figure set (Fisher Price adventure sets)

556 = Ride on vehicles (jeep, power four wheel)

557 = Animal toys (e.g. horse, farm animals)

558 = motor ball

559 = Toys general

560 = Other (CARD) (e.g., blue’s clues bathtime #11771, Disney toys #13257)
CLOTHES
561 = Clothes, general

562 = Jewelry/watches

563 = Dress-up clothes – girls

564 = Make-up, Caboodles, hair supplies

565 = Dress-up clothes – boys

565 = back pack

570 = Other (CARD)

SPECTATOR ACTIVITIES
601 = Tickets to a sporting event

602 = Tickets to ballet

603 = Tickets to rock concert

604 = Tickets to classical music

605 = Tickets to play/theater

610 = Other (CARD)

BABY THROUGH PRESCHOOLTOYS

 650 = Baby toys

 651 = Traditional baby gifts (silverware)

 652 = Keepsake ornament

 653 = bubbles

 655 = Toddler toys

 656 = Preschool toys

MISCELLANEOUS

800 = Money (cash)

801 = Furniture (e.g. play pen, toy box)

802 = Party

803 = Amusement park, cross country trip, circus, Sea World

804 = Room accessories (e.g. poster, alarm clock, piggy bank)

805 = Promo items for rock group or popular figures (New Kids, Ninja Turtles)

806 = Birthday cake

807 = Easter basket

808 = School supplies

809 = pet

810 = Money (mutual fund, savings bond)

811 = bubble bath

990 = Things child wanted (unspecified) - "everything kids like", all kinds of things
994 = some

995 = Needed items, general

 997 = No gifts due to various reasons (e.g. religious beliefs, grandparents got them gifts)

 998 = Other (CARD)

999 = Invalid skip, don’t know

000 = Too young to have had a birthday

Appendix C

· BEST THING ABOUT BEING A PARENT (page 1 No. 1)

· HOW HAVING A CHILD HAS INFLUENCED HOW MUCH YOU ENJOY LIFE (page 2 No. 15)

· 20) SINGLE LARGEST CHALLENGE IN PARENTING (Page 3 No. 20)

SELF-FOCUSED

Changed priorities

100
changed my priorities in my life (general); kid is priority;

101
children are the best/greatest thing that happened in my life; child is my whole life; my child is essence of our life; I love my kids; they are miracles/pride/joy;

102
can’t imagine life without baby; I can now include 2 daughters in everything;

103
they give me meaning of life; my life has more value and more meaning through having kids; let me want to do better in my life; makes my life worth to live; makes me feel more important to society

104
they give me purpose of life; gave me definite direction;

105
best thing/most rewarding thing I have ever done or will do;

106
child gave me a love that I have never experienced before; unconditional love/loyalty/trust;

107
don’t mind worse material situations (less money, etc) as long as I am with kids

108
wonderful to have kids in my life; bringing a valuable and contributing person to the world; privledge

Changed worldview

120
changed perspectives on life (general, life, love, caring)

positive emotions

121
give me positive perspectives -- makes me look at, enjoy and appreciate even small, simple things of life; how precious life is; every moment/day is a gift;

122
having kids make me less selfish; taught me to be a better person; give me motivate to be a better person; enjoy different aspects of life; respect people;

123
let me put other life goals/ambitions in perspective

124
it made me believe in God (again)

125
see world through child’s eyes; I learn from him

126
look forward to new changes each day; they make each day an adventure; makes everyday wonderful;

127
I learned/gained a lot in many ways (general)

negative emotions

130
give me negative perspective

Focus on parenting behaviors
positive

140
giving love and attention to kids;

141
love teaching child; teaching a person values; waking them up (every morning);

142
maturing kids; it’s wonderful to help develop a personality

143
nurturing/making them happy/comfortable/safe, responsibility

144
enjoy spending time with kids; spend time more with kids; playing with child;

145
love being a mom/dad;

negative

150
not being an excellent/perfect mother; making sure that I am making all the right/correct decisions for kids;

151
not being able to be sure that kid is happy and healthy; not meeting all of kids’ physical and emotional needs; make sure that kids have loving/nurturing environments

152
finding affordable babysitter that is quality (my child is hyper so, it’s hard to find

patient one); finding qualified babysitter that can be trusted; finding good child care

153
being a single parent - trying to make up for kid’s father, not being there;

154
parenting without spouse’s support; my spouse is so busy/lack of housework/parenting;

155
discipline; how to handle him when he is bad; learning process; help

them choose their own choice; let them understand the best for her; dealing with discipline difference from other parents; not sure my discipline is right way; afraid if kids see me as a bad guy when disciplining; teaching manners, respect, dignity, courage; not too spoiled; to stay consistent;

156
not being able to be with kids; not spending time with kids; no keeping time for kids; no more daycare

157
increasing in helping school stuff

158
Patience; having the patience to explain and show kids the way we do things;

159
have to keep trying to be best/good parent whatever happens; trying to be a good role model (polite, not hitting, etc..); staying calm; controlling my temper; learning how to deal with the temper of kid;

160
getting through the infancy stage;

161
knowing what to do; understanding baby (‘s need) – mood, eating habits, sleeping habit, etc;

162
potty training;

163
not being able to leave kids; kid’s keep crying – (kid’s) no sleep at night; keep me busy;

164
level my eyes with kids eyes; not to talk over the heads; explain why or why not; trying to teach kids at such a young age (what I expect from them, what makes their lives easier later..etc);

165
afraid of being like my parents (quite a bit of mental, physical, emotional abuse)

166
handling active 2-yr-old (terrible twos)

167
keeping up with him/her physically

168
kid is too hyper to control

169
feeding

Roles-focused – time, freedom

positive

170
adult-role -- made me become an adult; makes me (reminds me of) more responsible; I was meant to be a mom; made me grow up quick; makes me better listener;

negative – challenge of parent role

180
struggling with various roles/responsibilities -- balancing various roles and responsibilities (mom, teacher, wife, housekeeper, school, family…etc.)

181
time management (general);

182
have to be organized for everything at the same time/always; too much investment of time for kids;

183
hard to get time away from work to spend time with baby; not enough time with kids; lessening working hours to be with kids;

184
single parent role – juggling with my full time career with single parent role;

Personal life/goal – work, education, rest issues

positive

190
increased importance of education; want to return to school to be role model

191
easier to wake up in the morning due to kids; love getting up in the morning;

192
kids made me stay home – love it!;

193
kids made me more discipline and direction; no more procrastinate on goals or

tasks; gives me the reason to go to work every morning; I got to make the most out of

life so my kids don’t have to suffer

194
try my best/make the most out of life for the child; makes me look forward to doing a lot more

195
makes you more responsible and a better listener

196
slowed down, relax more

neutral

198
put education/career plans on hold; children come before job;

negative

200
working (general)

201
(afraid of) not being able to finish school; quit school; slowed down my education; not sure

202
lack of freedom

203
no longer personal life;

204
lack of time to do my own things; not being able to just pick up and go!; struggling with (giving up) having time for my own stuff, not only for kids (friends, work, sex, etc)

205
no sleep; getting up in the middle of night;

206
lack of time to be with spouse alone;

207
not getting a raise for being an excellent mother like I did in the working world

208
missed out a lot by having children young

209
adjusting my daily routines/adjusting to the changes of a new baby

Child fills Parent’s emotional needs

210
child fills a void in my life;

212
happiness -- they bring me more joy than expected; they just make me happy; the closeness shared with kids; gives me a sense of well-being; greatest feeling to be parent; fill my heart with joy and love; let me not lonely any more; the feeling your kid calls you mom and hugs you; gave you humor;

213
give me pride;

214
let me laugh; I laugh with them; kids are fresh breath

215
being with my daughter makes me feel younger; makes me feel more like a child; you can be a kid all over again (acting silly, playing with toys, feeling great);

216
learning how to express affection toward someone that you love;

217
my kid(s) save my life (e.g., from depression, unhappy life…)

Money issues

220
money (general)

221
money for kids; children expenses (i.e., childcare, toys are so expensive..)

222
keeping active health insurance on them

223
not having kid’s health insurance

224
money for my won things (personal stuff)

225
no financial supports for kids from ex-spouse;

Body/Health

positive

230
thanks to him, I am more active, spend more time in outside

231
seeing myself in my child; seeing my smile in that face; reminds me of myself; seeing

different things he/she does just like my spouse or myself

232
my kids(s) help me be better regarding depression (or mental problem)

negative

240
getting through the colic months

241
breastfeeding; breastfeeding twins;

242
mental problem (postpartum depression…etc);

243
difficulty during pregnancy

244
hard to keep energy level up

245
have to change my whole diet for kids

246
caring for myself

247
even when I am sick/hurt, I have to take care of kids

CHILD-FOCUSED

Observing positive development

positive

300
watching child explore the world; watching your child grow and learn (physically, emotionally, intellectually); seeing him learn and accomplish new tasks everyday;

301
watching daily little things; seeing child’s amazement; watching the joy/excitement of kid’s face when excited; the way she looks at me!; when she smiles at you because you are her mommy; my son’s smile; feel good to see what god has blessed me with;

302
watching their personality develop; watching kids grow to be successful adults

303
listening to kid; when my son looks at me and tells me he loves me; the first time kid call you mommy/daddy;

304
learning more about my kid;

305
watching kid lean all of me/spouse – good or bad habits/traits

negative

310
watching him get bigger – it makes me feel I am losing him;

311
watching/getting kids’ own mind to do what they want to do;

Comments on social/personality characteristics of child

positive

320
seeing how innocent and loving child is

322
their curiosity and fascination with everything

323
seeing how unique they can be

negative

330
understanding that they have their own personalities;

331
kid is too demanding; want constant attention;

332
their attitudes toward me;

333
child is strong willed; hard to control

334
get them away from drugs

Comments on physical features of child

positive

340
seeing how beautiful child is

Siblings-focused

positive

350
Closeness of brothers and sisters among kids

negative

360
finding time to spend one-on-one with each child;

361
trying to be equal to each child; being fair to them;

362
handling older kid while pregnancy;

363
control arguing/fighting between siblings;

364
letting one kid understand sibling’s death;

Health

positive

370

negative

380
coping kid’s health problem; born with having special needed child/child with disability/some problem (C.F..etc);

381
mental health problem (ADHD..etc);

382
making decision about health care (need to see doctor or no);

383
disease (teething, ear infections…etc);

384
diet problem (for allerge..etc);

385
being born premature

386
high fever when he/she was new-born baby

Education

positive

390

negative

395
the worrying about education safety

RELATIONSHIP-FOCUSED

Child

positive

400
sharing each accomplishment; share their/my experiences/knowledge/time/wisdom; their experience would be your experience; closeness; bonding with kids;

401
having someone who love you as much as you love;

402
kid helps me forget the stresses of my work day;

403
when kid takes a nap on my chest; having a cuddle buddy; kiss and hug each other

404
kids are influenced by me; I am able to influence kids; to know that you can make

difference in their lives; the feeling of being so important to someone else; child is dependent on me; I am the most important person in kid’s life; they make me feel I am important and needed; kids look up to me

405
kid is my friend; I got a friend to talk to;

406
kids (general)

negative

410
let kid understand why we live separately (kid miss her father a lot; have to put kids in childcare)/why they had no father;

411
having pre-teens;

412
miss kids who live with ex-spouse; not being with kids;

413
coping with the death of a kid

414
learning to let go

415
not sure that I am having a positive influence to my kids

Spouse

positive

420
the bond you develop with your spouse

421
creating life out of love between 2 people

422
seeing your partner in your child’s face; loving the innocent parts of

yourself and your partner;

423
deeper understanding of love for my partner (and child)

negative

430
spending time with husband/wife and alone together is short

431
disagreement in discipline with (ex-)spouse;

432
having ex-spouse be the resident parent;

433
balancing happy marriage and parenting

434
fear that what if husband/wife doesn’t like me any more right after having a kid

435
don’t live with kid’s mom/dad

Family

positive
440
we love being a family; we love having a family; enjoy “just being” with my new family;

negative

450
making the family the focus not the child alone

Parents/grandparents

positive

460
my mom helps me out for single parenting;

461
having kids helped me to relate to my parents better;

negative

470
my mom lets him get away with too much and I have to correct it. That’s hard

471
raising my kid in my parents house where I am not allowed to have full independence (in parenting);

472
having to raise my children without either of my parents

Stepparenting

positive

480

negative

490
being a stepparent;

491
share newlywed husband with stepchild;

492
stepchild doesn’t accept me as a family/mom/ or as a part of his/her father/mother’s life;

493
lack of respect from stepkids;

494
getting custody of stepson;

495
dealing with stepkid’s biological parent

Others

neutral

900
don’t have custody of children

901
indescribable, without words

902
just had a baby recently; too young to say anything

903
no greatest thing at all about being a parent; I don’t have my kids, only step-child;

904
didn’t influence my life

905
influence my life very much

906
no challenge at all; not really big challenge yet;

907
it’s not measurable- tons!

908
the stages of kids letting go of them when they need it not to be to protective/or to be

independent

909
I have the time to make my life and children’s life exciting

910
kids are best and worst thing I have ever done

911
I found myself

positive

920
having baby made me a woman!

921
being able to be a mom that my mom wasn’t;

922
I try to do the things that I enjoy with little time that I have; try to enjoy everyday

923
volunteering church functions; volunteering for making the world better for kids

924
set me on right track

935
it’s exponential

negative

940
having a second baby; potty training and having a second baby at the same time

941
keeping your house clean to your expectations;

942
not being able to go to all kids’ different activities

943
making decisions (general)

944
going from a selfish teen to a full time mom for someone (kid);

945
it’s tough [parenting] and would not recommend for just anyone

946
don’t know when I need to get help from others to take care of children

947
took some times to get used to have a child in my and spouse’s life that was just ours

only

948
don’t get to do much anymore

949
all aspects revolve around child’s need

950
reminds me of bad memory in my childhood

951
having pre-teen kid (general)

952
learning not to be so selfish for my own things because I have my kids

996
don’t have my own biological kids

997
don’t know/unsure/not clear/?

999
missing data

000
valid skip

APPENDIX A (Activities, Encouragement, Enrolment, Talents)

TEAM SPORTS

001 = T-Ball

002 = Baseball

003 = Softball

004 = Soccer

005 = Football

006 = Volleyball, walleyball

007 = Basketball

008 = Hockey

009 = Kickball

015 = Other Team Sports

INDIVIDUAL SPORTS

016 = Tennis

017 = Other racket sports

018 = Bowling

019 = Golf

020 = Skiing (water or snow)

021 = Swimming

022 = Gymnastics, tumbling

023 = Bicycling

024 = Roller skating, ice skating, roller blading, figure skating

025 = Skateboarding

026 = Boxing, wrestling

027 = Martial arts, Judo, Karate, Tae Kwon Do,

028 = Fitness – walking, running, weight lifting, aerobics

029 = Low activity sports – darts, croquet, pool, horseshoes, bocce

030 = Horseback riding

031 = Hunting, archery, fishing

032 = Motorized sports – ATV’s, snowmobiles, jet skis, boating, go-carting

033 = Catching and throwing – Frisbee, balls

034 = wrestling

040 = Other (Army #11579)

COMPETITIVE SPORTS

041 = Gymnastics

042 = Swimming

043 = Tennis

044 = Skating

045 = Horseback riding

046 = Synchronized swimming

047 = Karate

048 = Other outdoor competitive activities – biking, golf, track and field

049 = Other indoor competitive activities – bowling, darts

050 = sports (in general)

054 = any kinds of sport

055 = Other

SPORTS LESSONS

056 = General sports lessons, physical education classes

SPORTS SUPPORT

057 = Cheerleading, pom-pom clinic, baton, flag

OUTDOOR PLAY

058 = Active outdoor playing/ park – running, chasing, climbing trees, playing on the playground, sandbox, hide and seek, war, sprinkler, water

INDOOR PLAY ACTIVITIES

059 = Intellectual games – chess, backgammon, cards, checkers, dungeons and dragons, trivia, equations

060 = Computer / video games

061 = Board games and puzzles, bingo/charades

062 = Make-believe, pretend

063 = Playing with dolls, playing house / school

064 = Playing with toys, such as cars, solders, building blocks, Legos, dinosaurs

065 = Playing (general)

066 = Developmental activites (shape sorter) (e.g. learning to talk, walk), cutting and pasting

067 = Teaching activities (ABC’s), flash cards

068 = play with infants such as rock, swing

069 = play with toddlers such as tickling

070 = Other

(I Spy = 10453, 10915)

(Simon Says = 10928)

magic tricks = 13331

yo yo’s = 13331

Giraffe = 11821

Trivial pursuit = 10883

Paper airplanes , rock-paper-scissors #10473

OUTDOOR ACTIVITIES

071 = Camping

072 = Outdoor teaching and nature walks, outdoor exploration, hiking, bike

073 = Gardening, yard work

074 = Picnics/BBQ’s

075 = Other, general

bubbles = 13674

“outings” w/uncles (for a few days) = 10460

going to the club #11707

ACADEMIC / INTELLECTUAL CLASSES OR PROGRAMS

076 = Math – enrichment

077 = Math – remedial

078 = Science

079 = Reading – enrichment, library programs

080 = Reading – remedial

081 = History

082 = Language arts – creative writing, writing letters

083 = Spelling

084 = Foreign language

085 = Education computer classes

086 = Music appreciation

087 = Art appreciation

088 = Field trips to museums, historical sites

089 = Homework

090 = Vacation travels to educational (scientific, historical, geological, cultural) destinations (e.g. Sea World)

091 = reading (general)

095 = Other

MUSIC

100 = Piano, organ, synthesizer

101 = Wind (reed) instruments – clarinet, oboe

102 = Wind (non-reed) instruments – flute, piccolo, recorder

103 = Other wind – saxophone, bassoon

104 = Brass instruments – trumpet, French horn, other

105 = Percussion – drums, xylophones, bells

106 = String instruments – violin, viola, harp

107 = Bass string instruments – cello, bass

108 = Guitar, banjo, autoharp

109 = Other instruments, general music

110 = Vocal music, choir, church choir

111 = Singing lessons

112 = Singing and listening to music

113 = Listening to tapes

114 = band

115 = musical lessons (general)

116 = jazz

120 = Other

making up songs #11992

DANCE

121 = Ballet, Modern, Classical, Creative, dance (general)

122 = Tap, break dance, Jazz

123 = Ballroom or social dancing

124 = Dancing and listening to music

125 = Parent / child dance (tiny tots)

126 = dancing lessons

130 = Other

DRAMA

131 = Acting

132 = Set building, lightening, production

133 = Directing

134 = Speech, debate, forensics

135 = Making up plays / performances, talent show

140 = Other

RECREATIONAL OUTINGS

150 = Vacations

151 = Fair

152 = Fireworks

153 = Theme parks

154 = trip to zoo

155 = day trip

ARTS / CRAFTS / HOBBIES

200 = Crafts – ceramics, flower arranging, basketry

201 = Crafts – Fabric, needlework, quilting, knitting

202 = Painting, drawing, coloring, art

203 = Model making, building things

204 = Inventing things

205 = Tinkering with electrical appliances, gadgets, tools

206 = Photography

207 = Collects baseball cards, trucks, rocks, bugs

208 = Collects dolls, stuffed animals

209 = Collects matchbooks, stamps, coins, shells, postcards, fish

210 = Arts and crafts, general, no specific activity

211 = Art lessons

212 = Sculpting (clay, playdough)

213 = takes things apart

215 = Other

SPECTATOR ACTIVITIES

220 = TV children’s programs, cartoons

221 = TV – sports

222 = TV – Educational, nature programs, Sesame Street, 1-2-3 contact

224 = Movies or video movies

225 = Sporting events

226 = TV – unspecified

230 = Other

went to a play 10440

ORGANIZED GROUPS

231 = Church groups / activities

232 = Religious education classes

233 = Scouting and similar groups – Boy scouts, Girl Scouts (e.g. Brownies, Daisy) Indian Guides, Pioneer girls

234 = YMCA recreation groups

235 = Day camp, overnight camp

236 = Before/After school programs, daycare activities, latchkey

237 = Summer programs/summer camp

238 = Parent/child play groups, “mommy and me”, gymboree

239 = Licensed home daycare

240 = Other (infant massage class group #11993, city education #13068)

241 = church nursery

242 = YMCA child care

243 = preschool/some educational program

244 = enrichment family program

245 = little league

INTERPERSONAL SKILLS

250 = Talking with friends or siblings, or unspecified (visiting)

251 = Talking with parents or other adults

252 = Family outings, going out with parents to movie or dinner

253 = Shopping; neighborhood sales

254 = Relaxing together (hanging out, cuddling, watching videos together)

255 = Eating together, dinners

256 = Bath time (e,g, diaper)

257 = Baby games (e.g., peek-a-boo, tickle)

260 = Other

paint each other’s toenails = 13339, 13440

talk and pray #12045

SOCIAL LESSONS

261 = Modeling, Beauty contest lessons

262 = Etiquette classes, charm school, grooming

LIFE SKILLS CLASSES/ ACTIVITIES

270 = Domestic skills – cooking, sewing, home economics, 4-H club

271 = Safety classes – CPR, First aid, safety town

272 = Supervising activities for younger children or safety patrol

273 = Taking care of pets or animals

274 = Learning sign language

275 = Therapy-speech, psychological, self-help activities

276 = farming, milking, tractor

280 = Other

JOB

290 = Paper route

291 = Selling things

292 = Babysitting

293 = Work for charities, volunteering

294 = House hold chores

300 = Other

How plan to help develop interests or talents

301 = Any way I can

302 = Support, encourage, be there with him/her, lots of love

303 = Believe in him, hopes

304 = Always positive

305 = Help progress with skills and talents

306 = Take personal interest

307 = Encourage to use imagination

308 = Encourage to practice

309 = Push to limit of capabilities

310 = Encourage without force, make suggestions

311 = Encourage to draw/ write

312 = Encourage to read to self

313 = Offer lessons

314 = When older, enroll in lessons/ classes

315 = Already involved (classes/ teams)

316 = Join community teams

317 = Bought my child a horse

318 = Bought a climber

319 = Bought a bike

320 = Bought microscope and magnifying glass, lab experiment items

321 = Bought train set/toys

322 = Buy more computer components

323 = Buy more books/ things of interest

324 = Let him/her make his/her own decisions, encourage in areas of child’s interest

325 = Teach/ help when needed

326 = Visit park/ zoo

327 = Communicate with him/ her

328 = Let her listen to different songs, different kinds of music

329 = Read to him/ her

330 = Expose to all types of animal life

331 = Explore new tasks

332 = Stay involved with his/ her academics and activities

333 = Do it with him/ her

334 = Watch films about things of interest

335 = Work together with letters and numbers

336 = Learning tapes

337 = Making projects

338 = Flash cards

339 = Teach names of things

340 = Put into daycare to be with peers, involving him/her with others

341 = Went to see Barney Live

342 = Spend more time

343 = Help with homework

344 = Let him/her do it

345 = Teach general

346 = Activities (general)

347 = Tell stories

348 = Take to work

349 = Discipline

350 = Daily/every time I can, very often

351 = Purchase developmental products

352 = Allow to earn money doing things

353 = buy art supplies

354 = play with him/her

355 = take him/her to museums

356 = give/provide a child appropriate teacher

PERSONALITY TRAITS

401 = Being independent

402 = Physical appearance, grooming habits

403 = Careful, safe

404 = Tidy, neat

405 = Creative, artistic

406 = Feminine traits – tomboyish, domestic, nurturing

407 = Masculine traits – tough, cry-baby, aggressive, athletic

408 = Leadership

409 = Friendly, kind, good citizenship, smiley, loving, caring, laughing
410 = Creative writing, writing reports

411 = Shy, withdrawn, unassertive, sensitive

412 = Self-esteem, self-image

413 = Impatient

414 = Self control

415 = Perfectionist

416 = Effort/tries hard/ persistent

417 = Attendance / completion

418 = Games

419 = Smart/easy learner

420 = Hand eye coordination, balance/coordination

421 = Memory skills

422 = Funny/comedian, great sense of humor

423 = Well rounded

424 = Curious/getting into everything/exploring

425 = Strategic mind

426 = Skills with kids/infants

427 = interested in how things work, mechanical; airplanes

428 = empathetic

429 = listen to others

430 = good appetite

431 = good at mimic

HOLIDAY/ SPECIAL OCCASIONS

500 = Holiday get-togethers/activities

501 = Family get-togethers (e.g. reunion)

502 = Special occasion parties (e.g. graduation, weddings)

503 = Birthday parties

504 = Friends and family get-togethers

505 = Community social events (e.g. hay ride, scavenger hunt, park games, ice cream social, fairs)

506 = Parties (general)

507 = Slumber parties

508 = Halloween parties

509 = carnivals

SCHOOL/ PRESCHOOL ACTIVITIES/ EVENTS

550 = School/preschool activities (general)

551 = Kindergarten events

552 = School-sponsored parent participation events (e.g. open house, parent-teacher conference)

553 = Reading related events

554 = School sponsored science events

555 = School sponsored musical/ dance events

556 = School sponsored art events

557 = School sponsored social events

558 = school workshop

559 = mother daylunch at daycare

880 = none

990 = Too young (up to 1 year)

994 = as many as he/she is good at

995 = good at everything he/she does

996 = everything we have time for

997 = whatever he/she wants

998 = Other, not on list – yes! #12045; not clear (playschool #12831)

000 = Valid skip

999 = Invalid skip

APPENDIX B (Presents)

SPORTS CODES

001 = Organized team sports, other (card)

002 = Softball, baseball

003 = T-ball

004 = Soccer

005 = Football

006 = Basketball

007 = Volleyball/walleyball

008 = Hockey

009 = Lacrosse

 0 10= Curling

 015 = Individual competitive sports, other (CARD)

016 = Tennis

017 = Swimming

018 = Golf

019 = Bowling

020 = Racquetball, paddleball

021 = Gymnastics, tumbling, trampoline

022 = Boxing

023 = Wrestling

030 = Individual sports, other (CARD)
031 = Roller skates, ice skates

032 = Fishing equipment

033 = Bicycling, bike equipment

034 = Weightlifting/working out - weights

035 = Aerobics

036 = Running

037 = Skiing - skis

038 = Water-skiing

039 = Martial arts, judo, karate

040 = Dance

041 = Walking

042 = Scooter

043 = Horseback

044 = Baton, pom-pom

045 = Ice skating

046 = Hunting (archery)

047 = Camping set

050 = Sports games, other (CARD)
051 = Pitching horseback

052 = Ping pong

053 = Skate boarding

054 = Snow-mobiling

055 = Badminton

056 = Pool/billiards

057 = Bocci, lawn darts, toss tic/tac/toe

058 = Pogo stick, stilts

059 = Boating/sailing

060 = Cards

061 = Jump rope

062 = Catch, balls/Frisbee

063 = Croquet

064 = Miniature golf

065 = Kickball

066 = Tag, hide and seek, running around

067 = Playground equipment, swings, climber, teeter-totter

068 = Motorized sports – go carts, ATVs, snowmobiles

069 = Car racing

070 = Activity mat/activity games

071 = Kangaroo climber (for tots)

072 = Tunnel

073 = Bouncing horse

074 = Walker

075 = Ball pit

076 = Sit and spin

077 = Sled

078 = Sprinkler

079 = Wagon

096 = Other sports items

097 = Olympics

098 = outing together

MUSIC CODES
101 = Keyboard, other (CARD)

102 = Piano

103 = Organ

104 = Electric keyboard

110 = Percussion, other (CARD)
111 = Drums

112 = Xylophone

120 = Unbowed strings, other (CARD)

121 = Guitar

122 = Autoharp

123 = Harp

130 = Woodwind, other (CARD)
131 = Saxophone

132 = Recorder

133 = Clarinet

134 = Kazoo

135 = Oboe

136 = Bassoon

137 = Flute

138 = Harmonica

140 = Brass, euphonium, other (CARD)
141 = Trumpet, coronet

142 = Trombone

143 = French horn

144 = Tuba

145 = Baritone

150 = Bowed strings, other (CARD)

151 = Violin

152 = Viola

153 = Bass

154 = Cello

180 = Public address system

181 = Toy instrument of any kind

182 = Singing

183 = Synthesizer

199 = Unspecified instrument

MUSIC/DANCE
190 = Music support/sheet music

191 = Records, tapes, sing-a-long tapes, CD’s

192 = Stereo tape deck, tape player

193 = CD player

194 = Boom box, portable stereo

301 = Clothing and shoes for dance

ARTS/CRAFTS/HOBBIES
302 = Art, drawing supplies; paint, crayons; play pen, posters

303 = Crafts

304 = Needlepoint, knitting, sewing

305 = Models, building supplies

306 = Camera, photography equipment

307 = Collecting items, stamps, coins, rocks, baseball cards, stickers etc.

308 = Building blocks, Legos

309 = Animals – fish, snakes, dogs, cats, 4H club animals, pets, etc. (alive)

310 = Other, general (CARD)

ACADEMIC/INTELLECTUAL
401 = General education activity or games (learning center by Sears, little professor, etc.)

402 = Science kits and equipment

403 = Math activities (Speak & Spell, workbooks)

404 = Reading activity (Speak & Spell, Hooked on Phonics, workbooks that teach specific reading skills)

405 = Language arts materials (letter, numbers, writing pads) (e.g. create own stories, Leap Pad)

406 = Rockets and launchers

407 = Other general – activities/instructional workbooks not specifies (CARD)

408 = Geography materials (e.g. globes, maps, geography board with states)

409 = chess

DEVELOPMENTAL

 410 = General (toys/games)

 411 = Shapes, sorter, stacking

 412 = Hand eye coordination (ring toy), activity beads

 413 = Memory games / toys

 420 = Education games / toys

 421 = Learning toys (e.g., see and say)

 422 = Learning tapes

 423 = Flash cards, visual stimulation cards

 424 = walker/supersaucer

BOOKS
430 = Sports

431 = Music/dance/art/drama

432 = Science/math

433 = Fiction, poetry, storybooks, fairy tales, mysteries, adventure (e.g. Goosebumps, Harry Potter, Babysitter’s Club, Disney, Dr. Suess)

434 = Special topics (sign language books, cooking, hobbies, religious, history) (e.g. dinosaurs, farm animals, trucks, college books, boy scout)

435 = Read along tapes, books on tape, learning to read books, reading tapes or records, computer books, electronic books, educational books, talking books

436 = Baby books, board books, pop-up, picture books, cloth, touch & feel,

437 = Book fair, book club books (e.g. Troll books)

438 = Non-fiction

439 = Longer books (e.g. Chapter books)

440 = Cartoon books/children’s TV books (e.g. Barney, Clifford, Sesame Street, Franklin, Berenstein bears)

441 = Developmental books (e.g. big brother books, preschool level)

442 = Reference books (e.g. dictionary, encyclopedia)

443 = Books child picked out

444 = sophistic book

445 = Other (unspecified), magazines (general) (CARD) (e.g. diary, coloring book, learning and pretend)

446 = learning book (general)

447 = school books
448 = many kinds

449 = just kids’ books

450 = books (unspecified)

TECHNOLOGY
471 = Tape recorder

472 = VCR, videotapes, movies

473 = Software, computer programs

474 = Radio, T.V.

475 = Video games, computer games

476 = Nintendo games

477 = Phone

478 = PC computer, laptop kids computer

479 = Macintosh

480 = Texas instrument

481 = Computer accessories (printer, scanner, etc.)

482 = Nintendo/Playstation

483 = Gameboy, handheld games

484 = Microphone / radio

485 = Other, general (CARD)

486 = v-tech (general)

LIFESKILLS
501 = Cooking equipment/bake set

502 = Sewing machine/kits

503 = Tools, yard tools, workshop, flashlight, binoculars

504 = Cash register, toy shopping cart

510 = Other, general (self-awareness tapes) (CARD)

DOLLS
520 = Stuffed animals – Care Bears

521 = GI Joe/other soldier dolls

522 = Superhero figures/ He-man – male hero dolls

523 = Superhero figures/ She-ra – female hero dolls

524 = Batman and Batmen character figures, robots

525 = Barbie doll and other figure dolls to play

526 = China dolls or other collectible dolls

527 = Doll accessories

528 = Doll house/playhouse

529 = Doll general

530 = Interactive characters (Elmo, Barney), talking stuffed animals

531 = Hand/finger puppets

535 = Other (CARD)

 - ABC Leapfrog Schoolbus

GAMES
540 = Board games/puzzles (unspecified games)

541 = Trivia games, Scrabble, Pictionary, Boggle, other information games

542 = Role-playing games, Dungeons and Dragons

543 = “Fun/grade school” games (e.g. Hi-ho Cherrio, Operation, Candyland)

544 = games (general)

550 = Other (CARD) (color games #13240)

OTHER TOYS
551 = Car and car accessories, Micro Machines, trucks

552 = Train sets

553 = War toys

554 = Doctor kits

555 = Figure set (Fisher Price adventure sets)

556 = Ride on vehicles (jeep, power four wheel)

557 = Animal toys (e.g. horse, farm animals)

558 = motor ball

559 = Toys general

560 = Other (CARD) (e.g., blue’s clues bathtime #11771, Disney toys #13257, play-dough #10883)
CLOTHES
561 = Clothes, general

562 = Jewelry/watches

563 = Dress-up clothes – girls

564 = Make-up, Caboodles, hair supplies

565 = Dress-up clothes – boys

565 = back pack

570 = Other (CARD)

SPECTATOR ACTIVITIES
601 = Tickets to a sporting event

602 = Tickets to ballet

603 = Tickets to rock concert

604 = Tickets to classical music

605 = Tickets to play/theater

606 = Tickets to iceskating

610 = Other (CARD)

BABY THROUGH PRESCHOOLTOYS

 650 = Baby toys

 651 = Traditional baby gifts (silverware)

 652 = Keepsake ornament

 653 = bubbles

 655 = Toddler toys

 656 = Preschool toys

MISCELLANEOUS

800 = Money (cash)

801 = Furniture (e.g. play pen, toy box)

802 = Party

803 = Amusement park, cross country trip, circus, Sea World

804 = Room accessories (e.g. poster, alarm clock, piggy bank)

805 = Promo items for rock group or popular figures (New Kids, Ninja Turtles)

806 = Birthday cake

807 = Easter basket

808 = School supplies

809 = pet

810 = Money (mutual fund, savings bond)

811 = bubble bath

990 = Things child wanted (unspecified) - "everything kids like", all kinds of things
994 = some

995 = Needed items, general

997 = No gifts due to various reasons (e.g. religious beliefs, grandparents got them

 gifts)

 998 = Other (CARD)

 #11707 gold chain

999 = Invalid skip, don’t know, don’t remember

000 = Too young to have had a birthday

Appendix C

· BEST THING ABOUT BEING A PARENT (page 1 No. 1)

· HOW HAVING A CHILD HAS INFLUENCED HOW MUCH YOU ENJOY LIFE (page 2 No. 15)

· 20) SINGLE LARGEST CHALLENGE IN PARENTING (Page 3 No. 20)

SELF-FOCUSED

Changed priorities

100
changed my priorities in my life (general); kid is priority;

101
children are the best/greatest thing that happened in my life; child is my whole life; my child is essence of our life; I love my kids; they are miracles/pride/joy;

102
can’t imagine life without baby; I can now include 2 daughters in everything;

103
they give me meaning of life; my life has more value and more meaning through having kids; let me want to do better in my life; makes my life worth to live; makes me feel more important to society

104
they give me purpose of life; gave me definite direction;

105
best thing/most rewarding thing I have ever done or will do;

106
child gave me a love that I have never experienced before; unconditional love/loyalty/trust;

107
don’t mind worse material situations (less money, etc) as long as I am with kids

108
wonderful to have kids in my life; bringing a valuable and contributing person to the world; privledge

Changed worldview

120
changed perspectives on life (general, life, love, caring)

positive emotions

121
give me positive perspectives -- makes me look at, enjoy and appreciate even small, simple things of life; how precious life is; every moment/day is a gift;

122
having kids make me less selfish; taught me to be a better person; give me motivate to be a better person; enjoy different aspects of life; respect people;

123
let me put other life goals/ambitions in perspective

124
it made me believe in God (again)

125
see world through child’s eyes; I learn from him

126
look forward to new changes each day; they make each day an adventure; makes everyday wonderful;

127
I learned/gained a lot in many ways (general)

negative emotions

130
give me negative perspective

Focus on parenting behaviors
positive

140
giving love and attention to kids;

141
love teaching child; teaching a person values; waking them up (every morning);

142
maturing kids; it’s wonderful to help develop a personality

143
nurturing/making them happy/comfortable/safe, responsibility

144
enjoy spending time with kids; spend time more with kids; playing with child;

145
love being a mom/dad;

negative

150
not being an excellent/perfect mother; making sure that I am making all the right/correct decisions for kids;

151
not being able to be sure that kid is happy and healthy; not meeting all of kids’ physical and emotional needs; make sure that kids have loving/nurturing environments

152
finding affordable babysitter that is quality (my child is hyper so, it’s hard to find

patient one); finding qualified babysitter that can be trusted; finding good child care

153
being a single parent - trying to make up for kid’s father, not being there;

154
parenting without spouse’s support; my spouse is so busy/lack of housework/parenting;

155
discipline; how to handle him when he is bad; learning process; help

them choose their own choice; let them understand the best for her; dealing with discipline difference from other parents; not sure my discipline is right way; afraid if kids see me as a bad guy when disciplining; teaching manners, respect, dignity, courage; not too spoiled; to stay consistent;

156
not being able to be with kids; not spending time with kids; no keeping time for kids; no more daycare

157
increasing in helping school stuff

158
Patience; having the patience to explain and show kids the way we do things;

159
have to keep trying to be best/good parent whatever happens; trying to be a good role model (polite, not hitting, etc..); staying calm; controlling my temper; learning how to deal with the temper of kid;

160
getting through the infancy stage;

161
knowing what to do; understanding baby (‘s need) – mood, eating habits, sleeping habit, etc;

162
potty training;

163
not being able to leave kids; kid’s keep crying – (kid’s) no sleep at night; keep me busy;

164
level my eyes with kids eyes; not to talk over the heads; explain why or why not; trying to teach kids at such a young age (what I expect from them, what makes their lives easier later..etc);

165
afraid of being like my parents (quite a bit of mental, physical, emotional abuse)

166
handling active 2-yr-old (terrible twos)

167
keeping up with him/her physically

168
kid is too hyper to control

169
feeding

Roles-focused – time, freedom

positive

170
adult-role -- made me become an adult; makes me (reminds me of) more responsible; I was meant to be a mom; made me grow up quick; makes me better listener;

negative – challenge of parent role

180
struggling with various roles/responsibilities -- balancing various roles and responsibilities (mom, teacher, wife, housekeeper, school, family…etc.)

181
time management (general);

182
have to be organized for everything at the same time/always; too much investment of time for kids;

183
hard to get time away from work to spend time with baby; not enough time with kids; lessening working hours to be with kids;

184
single parent role – juggling with my full time career with single parent role;

Personal life/goal – work, education, rest issues

positive

190
increased importance of education; want to return to school to be role model

191
easier to wake up in the morning due to kids; love getting up in the morning;

192
kids made me stay home – love it!;

193
kids made me more discipline and direction; no more procrastinate on goals or

tasks; gives me the reason to go to work every morning; I got to make the most out of

life so my kids don’t have to suffer

194
try my best/make the most out of life for the child; makes me look forward to doing a lot more

195
makes you more responsible and a better listener

196
slowed down, relax more

neutral

198
put education/career plans on hold; children come before job;

negative

200
working (general)

201
(afraid of) not being able to finish school; quit school; slowed down my education; not sure

202
lack of freedom

203
no longer personal life;

204
lack of time to do my own things; not being able to just pick up and go!; struggling with (giving up) having time for my own stuff, not only for kids (friends, work, sex, etc)

205
no sleep; getting up in the middle of night;

206
lack of time to be with spouse alone;

207
not getting a raise for being an excellent mother like I did in the working world

208
missed out a lot by having children young

209
adjusting my daily routines/adjusting to the changes of a new baby

Child fills Parent’s emotional needs

210
child fills a void in my life;

212
happiness -- they bring me more joy than expected; they just make me happy; the closeness shared with kids; gives me a sense of well-being; greatest feeling to be parent; fill my heart with joy and love; let me not lonely any more; the feeling your kid calls you mom and hugs you; gave you humor;

213
give me pride;

214
let me laugh; I laugh with them; kids are fresh breath

215
being with my daughter makes me feel younger; makes me feel more like a child; you can be a kid all over again (acting silly, playing with toys, feeling great);

216
learning how to express affection toward someone that you love;

217
my kid(s) save my life (e.g., from depression, unhappy life…)

Money issues

220
money (general)

221
money for kids; children expenses (i.e., childcare, toys are so expensive..)

222
keeping active health insurance on them

223
not having kid’s health insurance

224
money for my won things (personal stuff)

225
no financial supports for kids from ex-spouse;

Body/Health

positive

230
thanks to him, I am more active, spend more time in outside

231
seeing myself in my child; seeing my smile in that face; reminds me of myself; seeing

different things he/she does just like my spouse or myself

232
my kids(s) help me be better regarding depression (or mental problem)

negative

240
getting through the colic months

241
breastfeeding; breastfeeding twins;

242
mental problem (postpartum depression…etc);

243
difficulty during pregnancy

244
hard to keep energy level up

245
have to change my whole diet for kids

246
caring for myself

247
even when I am sick/hurt, I have to take care of kids

CHILD-FOCUSED

Observing positive development

positive

300
watching child explore the world; watching your child grow and learn (physically, emotionally, intellectually); seeing him learn and accomplish new tasks everyday;

301
watching daily little things; seeing child’s amazement; watching the joy/excitement of kid’s face when excited; the way she looks at me!; when she smiles at you because you are her mommy; my son’s smile; feel good to see what god has blessed me with;

302
watching their personality develop; watching kids grow to be successful adults

303
listening to kid; when my son looks at me and tells me he loves me; the first time kid call you mommy/daddy;

304
learning more about my kid;

305
watching kid lean all of me/spouse – good or bad habits/traits

negative

310
watching him get bigger – it makes me feel I am losing him;

311
watching/getting kids’ own mind to do what they want to do;

Comments on social/personality characteristics of child

positive

320
seeing how innocent and loving child is

322
their curiosity and fascination with everything

323
seeing how unique they can be

negative

330
understanding that they have their own personalities;

331
kid is too demanding; want constant attention;

332
their attitudes toward me;

333
child is strong willed; hard to control

334
get them away from drugs

Comments on physical features of child

positive

340
seeing how beautiful child is

Siblings-focused

positive

350
Closeness of brothers and sisters among kids

negative

360
finding time to spend one-on-one with each child;

361
trying to be equal to each child; being fair to them;

362
handling older kid while pregnancy;

363
control arguing/fighting between siblings;

364
letting one kid understand sibling’s death;

Health

positive

370

negative

380
coping kid’s health problem; born with having special needed child/child with disability/some problem (C.F..etc);

381
mental health problem (ADHD..etc);

382
making decision about health care (need to see doctor or no);

383
disease (teething, ear infections…etc);

384
diet problem (for allerge..etc);

385
being born premature

386
high fever when he/she was new-born baby

Education

positive

390

negative

395
the worrying about education safety

RELATIONSHIP-FOCUSED

Child

positive

400
sharing each accomplishment; share their/my experiences/knowledge/time/wisdom; their experience would be your experience; closeness; bonding with kids;

401
having someone who love you as much as you love;

402
kid helps me forget the stresses of my work day;

403
when kid takes a nap on my chest; having a cuddle buddy; kiss and hug each other

404
kids are influenced by me; I am able to influence kids; to know that you can make

difference in their lives; the feeling of being so important to someone else; child is dependent on me; I am the most important person in kid’s life; they make me feel I am important and needed; kids look up to me

405
kid is my friend; I got a friend to talk to;

406
kids (general)

negative

410
let kid understand why we live separately (kid miss her father a lot; have to put kids in childcare)/why they had no father;

411
having pre-teens;

412
miss kids who live with ex-spouse; not being with kids;

413
coping with the death of a kid

414
learning to let go

415
not sure that I am having a positive influence to my kids

Spouse

positive

420
the bond you develop with your spouse

421
creating life out of love between 2 people

422
seeing your partner in your child’s face; loving the innocent parts of

yourself and your partner;

423
deeper understanding of love for my partner (and child)

negative

430
spending time with husband/wife and alone together is short

431
disagreement in discipline with (ex-)spouse;

432
having ex-spouse be the resident parent;

433
balancing happy marriage and parenting

434
fear that what if husband/wife doesn’t like me any more right after having a kid

435
don’t live with kid’s mom/dad

436
having to shard kids with their father(they are mine)

Family

positive
440
we love being a family; we love having a family; enjoy “just being” with my new family;

negative

450
making the family the focus not the child alone

Parents/grandparents

positive

460
my mom helps me out for single parenting;

461
having kids helped me to relate to my parents better;

negative

470
my mom lets him get away with too much and I have to correct it. That’s hard

471
raising my kid in my parents house where I am not allowed to have full independence (in parenting);

472
having to raise my children without either of my parents

473
contradictions with grandparents

Stepparenting

positive

480

negative

490
being a stepparent;

491
share newlywed husband with stepchild;

492
stepchild doesn’t accept me as a family/mom/ or as a part of his/her father/mother’s life;

493
lack of respect from stepkids;

494
getting custody of stepson;

495
dealing with stepkid’s biological parent

Others

neutral

900
don’t have custody of children

901
indescribable, without words

902
just had a baby recently; too young to say anything

903
no greatest thing at all about being a parent; I don’t have my kids, only step-child;

904
didn’t influence my life

905
influence my life very much

906
no challenge at all; not really big challenge yet;

907
it’s not measurable- tons!

908
the stages of kids letting go of them when they need it not to be to protective/or to be

independent

909
I have the time to make my life and children’s life exciting

910
kids are best and worst thing I have ever done

911
I found myself

positive

920
having baby made me a woman!

921
being able to be a mom that my mom wasn’t;

922
I try to do the things that I enjoy with little time that I have; try to enjoy everyday

923
volunteering church functions; volunteering for making the world better for kids

924
set me on right track

935
it’s exponential

negative

940
having a second baby; potty training and having a second baby at the same time

941
keeping your house clean to your expectations;

942
not being able to go to all kids’ different activities

943
making decisions (general)

944
going from a selfish teen to a full time mom for someone (kid);

945
it’s tough [parenting] and would not recommend for just anyone

946
don’t know when I need to get help from others to take care of children

947
took some times to get used to have a child in my and spouse’s life that was just ours

only

948
don’t get to do much anymore

949
all aspects revolve around child’s need

950
reminds me of bad memory in my childhood

951
having pre-teen kid (general)

952
learning not to be so selfish for my own things because I have my kids

994
I think I am doing ok/not feeling I am doing wrong

995
unable to express the pure joy of parenting!

996
don’t have my own biological kids

997
don’t know/unsure/not clear/?

998
nothing

999
missing data

000
valid skip

10

