Variable	68	69	70	71	72	73	75	77	78	80	82	83	85	87	88	91	93	95	97	99	01	03
I. LABOR MARKET EXPERIENCE VARIABLES	<u>.</u>	<u> </u>	<u>.</u>	<u>.</u>		<u></u>	<u> </u>	<u>.</u>	<u>.</u>	<u>.</u>		<u></u>	<u>.</u>	<u>.</u>								
A. Current labor force and employment status																						
Survey week labor force and employment status	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hours worked in survey week	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Weeks worked (time frames vary)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Usual hours worked during weeks worked	*	*					*	*										*	*	*	*	*
Weeks unemployed (time frames vary)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Spells of unemployment in past year	*	*	*	*	*	*			*			*						*	*	*	*	*
Weeks out of labor force (time frames vary)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
B. Characteristics of current or last job	<u>-</u>	<u>.</u>	<u>. </u>		<u>.</u>	<u> </u>	<u>.</u>	è	<u>.</u>		<u>.</u>	<u>.</u>	<u>.</u>									
Occupation, industry, class of worker	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Start date and stop date	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hours per week usually worked	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Work schedule (worked and preferred)										*						*		*				
Shift worked					*	*			*		*	*	*	*	*	*	*	*	*	*	*	*
Fringe benefits available									*			*	*	*	*	*	*	*	*	*	*	*
Detailed fringe benefit series																*		*	*	*	*	*
Hourly rate of pay	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Work at home for employer															*	*	*	*	*	*	*	*
Promotions (any, effects)															*	*	*	*	*	*	*	*
Firm size															*	*	*	*	*	*	*	*
Supervises others															*	*	*	*	*	*	*	*
Displaced worker															*	*	*	*	*	*	*	*
Commuting time, costs	*					*			*			*						*				
Type of training for this job											*											
Covered by collective bargaining			*	*	*	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Is R union member			*	*	*	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Did R ever hold unionized job														*								
C. Work experience prior to initial survey			-	-		-			-					-					-	-		
Occupation and industry of job held during last year of high school	*																					
Occupation, industry, class of worker, start date, stop date, and reason for leaving first job after school	*																					
D. Work experience since previous survey	<u> </u>						·		·													
Interfirm mobility (details vary)		*	*	*	*	*	*	*	*	*	*	*	*									
		-	L	L	I		I		L	1		I			-	L		I	L	I		<u> </u>

Variable	68	69	70	71	72	73	75	77	78	80	82	83	85	87	88	91	93	95	97	99	01	0
Occupation, industry, class of worker, hours per week, start date, stop date, and reason for leaving intervening jobs (through 1983) or employers (beginning in 1988) (details vary)		*	*	*	*	*			*			*			*	*	*	*	*	*	*	*
II. HUMAN CAPITAL AND OTHER SOCIOECONO	MIC	; VA	RI	٩BL	ES		-		-	-												
A. Early formative influences																						
Age or date of birth	*	*	*	*	*	*	*	*	*		*				*	*		*	*	*	*	,
Nationality or ethnicity	*																*	*	*	*		
Type of residence at age 14 and age 18	*																					
Person(s) R lived with at age 14	*				*																	
Occupation of household head when R was 14	*																					
Highest grade completed by father	*								*													
Highest grade completed by mother	*																					
Were magazines, newspapers, and library cards available in home at age 14	*																					
Parental encouragement to continue education past high school				*	*																	
B. Migration																						
Years at current residence	*																					
Geographic mobility (details vary)	*	*	*	*	*	*			*			*			*	*	*	*	*			
Comparison of birthplace to current residence	*																					
C. Education	•	·	-	•		-			•		<u>.</u>	-	<u>.</u>	<u> </u>	<u> </u>	-		<u>.</u>	<u>.</u>			
Current enrollment status	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
Highest grade completed	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
Reason stopped attending high school	*	*	*	*	*	*																
Is current school public	*	*	*	*	*	*			*													
High school curriculum	*	*	*	*	*	*																
High school subjects enjoyed most and least	*																					F
High school activities	*																					
Index of high school quality	*																					
Index of college quality			*		*																	
College attended, highest degree received, field of study	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
College tuition (full-time amount)	*	*	*	*	*	*			*													
College financial aid types, amount	*	*	*	*	*	*	*	*	*													ſ
Reason R left college		*	*	*	*	*																ĺ
Reason R's college plans have changed		*	*	*	*	*																Γ
Math courses in high school												*										ſ

Table 5.7. Selected Young Women variables by survey year:	Respondents ages 14 to 24 in 1968
---	-----------------------------------

Variable	68	69	70	71	72	73	75	77	78	80	82	83	85	87	88	91	93	95	97	99	01	03
D. Training outside regular school	<u>.</u>																			-		-
Any training or educational program (did R take, did R complete, type, sponsor, reason took, duration, hours per week, reason not completed)	*	*	*	*	*	*	*	*	*									*	*	*	*	*
Other training or educational program (did R take, did R complete, type, apprenticeship program, sponsor, reason took, duration, hours per week)										*	*	*	*	*	*	*	*	*	*	*	*	*
On-the-job training (did R take, did R complete, duration, hours per week attended)										*	*	*	*	*	*	*	*	*	*	*	*	*
Program enrolled in at last interview (type, did R complete, duration)												*	*	*	*	*	*	*	*	*	*	*
Training used on current job (universes vary)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
E. Health and physical condition																						
Comparison of R's condition with past			*	*		*			*			*			*	*	*	*	*	*	*	*
Does health limit work	*		*	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Does health limit school activity	*		*	*		*																
Does health limit housework	*			*		*				*	*		*	*								
Duration of health limitations	*		*	*		*	*	*	*			*			*	*	*	*	*	*	*	*
Problematic activities (stooping, kneeling, and so forth)				*					*			*			*	*		*				*
Problematic working conditions (noise, heat, and so forth)									*			*			*	*						
Accidents (on-the-job, how, when)									*													
Does health permit going outdoors, using public transportation, or personal care				*					*			*			*							
Does others' health limit R's work						*			*			*			*		*		*	*	*	*
Insurance coverage of R and family members															*	*	*	*	*	*	*	*
Cigarette; alcohol use																*	*	*	*	*	*	*
Height and weight (details vary)																*		*				*
Menopausal status and hormone use																		*	*	*	*	*
Extent to which R drives an automobile																		*				
Types of health conditions (cancer, diabetes, and so forth)																*		*	*	*	*	*
F. Marital and family characteristics	-						-				-				<u>. </u>						-	-
Marital status	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Husband's attitude toward R working	*				*				*			*										
Marital history						*			*		*	*	*	*	*	*	*	*	*	*	*	*
New information or update on all children born or adopted						*			*			*	*	*	*	*	*	*				*
Number of dependents	*	*	*	*	*	*			*		*	*	*	*	*	*	*					
Parents (weeks worked, full-time, occupation)	*	*	*		*	*									*							

Variable	1	_	-	1	-	-			1	-		-		_		· · ·	93		-	r –	-	02
				<u> </u>		<u> </u>		<u> </u>		<u> </u>					<u> </u>	-	<u> </u>	03				
Number and ages of children in household	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Any children in college last 12 months; amount of support from R and spouse																*	*	*	*		*	*
Childcare arrangements (type, cost) (universes and details vary)	*	*	*	*	*		*	*	*			*			*	*	*	*				
Number of children R expects and number R considers ideal				*		*			*		*	*	*	*	*	*						
Family or household (starting in 1988) members: Relationship to R, sex, age, education, employment status	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Unrelated household members: Relationship to R, age, sex									*		*	*	*	*								
Household activities: Responsibility, hours per week spent							*		*		*	*		*								
Did R's husband ever have a unionized job														*				*				
Did R's father ever have a unionized job														*								
Responsibility for care of chronically ill or disabled														*		*	*	*	*	*	*	*
G. Characteristics of R's husband; characteristics o	f R'	s pa	artn	er, l	beg	inni	ing i	in 1	995	;			<u>.</u>		<u>.</u>	<u>.</u>	-				<u>.</u>	
Current labor force status													*	*	*	*	*	*	*	*	*	*
Usual weeks worked																	*					
Firm size																	*					
Covered by Social Security or Railroad Retirement																	*					*
Covered by collective bargaining or union contract																	*	*	*	*	*	*
Is spouse or partner union member																	*	*	*	*	*	*
Job search activity in past month																		*	*	*	*	*
Retirement plans, expectations, status																	*	*	*	*	*	*
Weeks and hours worked 1990–92																	*					
Detailed data on employers since 1987 or last interview (occupation, industry, class of worker, rate of pay, start and stop date, hours worked, shift worked)																	*	*	*	*	*	*
Unemployment of husband (weeks)									*	*	*	*	*	*	*	*	*	*	*	*	*	*
Husband's health limits work, limitations	*		*	*		*			*			*			*		*	*	*	*	*	*
H. Questions asked of widows	-				-		-	-	-						-	-	-	-	-	-	_	
Husband's medical care in 12 months before death																		*	*	*	*	*
How medical costs were paid	1															1	1	*	*	*	*	*
R's care of husband																		*	*	*	*	*
Financial assistance to R from family members																		*	*	*	*	*

Variable	68	69	70	71	72	73	75	77	78	80	82	83	85	87	88	91	93	95	97	99	01	03
Death benefits paid to R (amount, source, lump sum or periodic payment)																		*	*	*	*	*
I. Financial characteristics					-		-				-											
Total net family assets	*			*	*	*			*			*			*		*	*	*	*	*	*
Total family income	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Income from farm or business	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	,
Wage or salary income	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	÷
Unemployment compensation income	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	4
Supplemental unemployment benefits income									*			*			*	*	*	*	*	*	*	4
Disability income									*			*			*	*	*	*	*	*	*	*
Rental income									*			*			*	*	*	*	*	*	*	*
Interest and dividend income									*			*			*	*	*	*	*	*	*	*
Total market value of Food Stamps received									*	*	*	*	*	*	*	*	*	*	*	*	*	,
Income from AFDC/TANF									*			*			*	*	*	*	*	*	*	4
Income received from public assistance									*	*	*	*	*	*	*	*	*	*	*	*	*	÷
Income from Social Security or Railroad Retirement												*			*	*	*	*	*	*	*	,
Pension income																	*	*	*	*	*	5
Alimony payments										*	*	*	*	*	*	*	*	*	*	*	*	,
Child support payments										*	*	*	*	*	*	*	*	*	*	*	*	÷
Financial assistance received from others	*	*	*	*	*	*				*	*		*				*	*	*	*	*	÷
Income from other sources	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	,
J. Transfers ("H" refers to "husband" of the respond	ent)		-	-	-	-	-	-	-		-				-	-	-	-				
Life status of R's parents, age	*														*	*	*		*		*	4
Cause of death of R's parents																*						
Life status of H's parents, age	*																*		*		*	
Health status of R's and H's parents																	*		*		*	
Do R's or H's parents live in nursing home																	*		*		*	
Marital status of R's and H's parents																	*		*		*	
Distance R's and H's parents live from R																	*		*		*	
Yearly income of R's and H's parents																	*		*			
Do R's and H's parents own home; value																	*		*			
Amount of R's and H's parents' assets and debts																	*		*		*	
Transfers of time to R's and H's parents																	*		*		*	
Transfers of money to R's and H's parents																	*		*		*	
Transfers of time from R's and H's parents	1																				*	
Transfers of money from R's and H's parents																					*	
Did R's parents have will																			*		*	

|--|

Variable	68	69	70	71	72	73	75	77	78	80	82	83	85	87	88	91	93	95	97	99	01	03
Amount of parents' estate																			*		*	*
Sex, age and date of birth, highest grade completed of R's and H's children																				*		*
Relationship of child(ren) to R																				*		*
Residence of child(ren) and distance from R																				*		*
Do child(ren) and child(ren)'s spouse own home; value																				*		*
Amount of child(ren)'s assets and debts																				*		*
Transfers of time to and from child(ren)																				*		*
Transfers of money to and from child(ren)																				*		*
Does R have will; who are beneficiaries																				*		*
If R has a mother in the Mature Women cohort:																						
Mother's marital status																				*		
Amount of mother's and mother's husband's assets and debts																				*		
Transfers of time to and from R and mother																				*		
Transfers of money to and from R and mother																				*		
K. Attitudes and perspectives		<u>.</u>						•	<u>.</u>				·	•	÷	·						
How R feels about job	*	*	*	*	*	*			*	*	*	*	*	*	*	*	*	*	*	*	*	*
What R likes best and least about job	*	*	*	*	*	*			*	*	*	*			*							
Attitude toward homemaking									*	*		*			*							
Would R continue to work if had enough money to live on			*		*				*			*			*							
Which is more important: high wages or liking work	*					*						*										
Attitude toward women working	*				*				*			*			*							
Facet-Specific Job Satisfaction Index										*												
Would R like more education or training	*	*	*	*	*	*			*													
Educational goal	*	*	*	*	*	*			*													
What would R like to be doing when 35 years old	*	*	*	*	*	*	*	*	*	*	*	*	*									
What would R like to be doing when 50 years old and 5 years from now											*	*	*	*								
Knowledge of World of Work score		*																				
Rotter Internal-External Locus of Control score (shortened version in 2001)			*			*			*			*			*						*	
CES-Depression Scale																	*	*	*	*	*	*
Way feeling these days										*	*	-	*	*	*	*	*	*	*	*	*	*
IQ score	*																					
Discrimination ever experienced, type (expanded in 1988)					*				*	*	*	*			*			*			*	

Table 5.7. Selected Young Women variables by survey year: Respondents ages 14 to 24 in 1968

Table 5.7. Selected Tourig Wollien Valla	-		-		-	-				-												
Variable	68	69	70	71	72	73	75	77	78	80	82	83	85	87	88	91	93	95	97	99	01	03
Has R progressed, held own, moved backward						*			*			*										
Attitudes toward retirement																		*	*	*	*	*
L. Hypothetical job offer																						
Would R accept	*	*	*	*	*	*	*	*	*			*			*							
Hours per week would work	*	*	*	*	*	*	*	*	*			*			*							
Rate of pay, kind of work required	*	*	*	*	*	*	*	*	*			*			*							
M. Volunteer work	-	-	-	-	-	-	-	-	-	-		-		-	-							
Did any unpaid volunteer work						*			*						*	*						*
Hours per week worked, organization						*			*						*	*						*
Why volunteered						*			*													*
N. Retirement							•	•							•							
Expected age at retirement																		*				
Characteristics of current employer's pension plan																*		*	*	*	*	*
R's knowledge of employer's pension plan																		*	*	*	*	*
Eligible for other pensions, type, number of years worked on jobs																		*				
Eligible for spouse's benefits																		*	*	*	*	*
Spouse eligible for other retirement benefits, type																		*				
R and spouse have personal retirement plan																		*	*	*	*	*
Sources of retirement income																		*				
Retirement health insurance coverage																		*	*	*	*	*
Detailed pension plan coverage																		*	*	*	*	*
III. ENVIRONMENTAL VARIABLES				-	-				-						<u> </u>							
A. Residence																						
Region of residence (South or non-South)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Did R live in metropolitan statistical area	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*							
Mover or nonmover status	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Comparison of State, county, metropolitan statistical area	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*							
Comparison of State, county																*	*	*	*	*	*	*
B. Characteristics																						
Size of local area labor force	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*				\square			
Local area unemployment rate	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*							
Index of demand for female labor	*	*	*	*	*	*																
Accredited college in local area	*	*	*																			
					-			-		-		-				_		_	-			