1993 National Household Education Survey (NHES:93) Questionnaires:

Screener, School Readiness

NHES:93 Screener

S1.	Hello, this is (INTERVIEWER) and I'm calling for the U.S. Department of Education. Is this phone number for	
	Home use,	
	GO TO RESULT CODES	
S2.	We are conducting a voluntary and confidential study based on the President's and Governors' goals for improving education. These questions usually take about 5 minutes.	
	Are you a member of this household and at least 18?	
REFUSAL)	YES 1 (GO TO \$5A) NO 2 (GO TO \$3) GO TO RESULT 3 (GO TO RESULT, INITIAL	
INCLUDES PERS	H) MEMBERS INCLUDE PEOPLE WHO THINK OF THIS HH AS THEIR PRIMARY PLACE OF RESIDENCE. IT ONS WHO USUALLY STAY IN THE HH BUT ARE TEMPORARILY AWAY ON BUSINESS, VACACTION, IN A VING AT SCHOOL IN A DORM, FRATERNITY OR SORORITY.]	
S3.	May I please speak with a household member who is at least 18?	
	AVAILABLE	
S4.	Hello, this is (INTERVIEWER) and I'm calling for the U.S. Department of Education. We are conducting a voluntary and confidential study based on the President's and Governors' goals for improving education. These questions usually take about 5 minutes.	
	Are you a member of this household and at least 18 years old?	
	YES	

S5A.	The Department of any of the people v					xperiences. Are
	NO			2	(GO TO S (GO TO S (INITIAL F	
S5B.	Are there any peop	ole who live in your	household who ar	e enrolle	d in 12th	grade or below?
	NO			2	(GO TO S (GO TO B (INITIAL F	
	lf :	S5A = no and S5B	= no, go to THANK	κ2 .		
S6.	Starting with yours live in your househ		the ages and first r	names of	all people	e who normally
	How old is (he/she)?	What is (his/her) first name?	Is this person male or female? [M-F]	Scre respo	ener ndent	
	AGE1-AGE9 ERESPAGE		SEX SEX1-SEX9 ERESPSEX			
S60VERF1.	[VERIFY THE NUMBE	R OF HOUSEHOLD ME	EMBERS]			•
	RETURN TO	MATRIX	ERS IN MATRIX CORF	2		
S6VERF2.	Have we missed a or vacation, or living				orarily awa	ay on business
	RETURN TO	MATRIX	ERS IN MATRIX CORF	2	(GO TO B (RETURN (GO TO R	I TO MATRIX)
		re age 0 to 2 or a	members enumei ge 22 and older, ç			
	Ask	S7-S10 for each p	erson age 3 to ag	je 21.		

S7.	[Are you/Is (CHILD)] attending or enrolled in school?
	YES
	If S7 = no and age => 8, child is ineligible.
	Ask S8 if child is age 5, 6, or 7. If age = 3 or 4, go to next child or if none, go to sampling point.
S8.	Is (CHILD) having home schooling or tutoring, or going to an alternative educational program?
	YES
S9.	What grade or year of school is [(CHILD)/are you] attending? [PROBE FOR T OR P: Is that before or after kindergarten?]
	NURSERY/PRESCHOOL/PREKINDERGARTEN N (GO TO NEXT CHILD) TRANSITIONAL KINDERGARTEN (BEFORE K) T (GO TO NEXT CHILD) KINDERGARTEN K (GO TO NEXT CHILD) PREFIRST GRADE (AFTER K) P (GO TO NEXT CHILD) FIRST GRADE 1 (GO TO NEXT CHILD) SECOND GRADE 2 (GO TO NEXT CHILD) THIRD GRADE 3 (GO TO NEXT CHILD) FOURTH GRADE 4 (GO TO NEXT CHILD) FIFTH GRADE 5 (GO TO NEXT CHILD) SIXTH GRADE 6 (GO TO NEXT CHILD) SIXTH GRADE 7 (GO TO NEXT CHILD) EIGHTH GRADE 8 (GO TO NEXT CHILD) NINTH GRADE/FRESHMAN 9 (GO TO NEXT CHILD) TENTH GRADE/SOPHOMORE 10 (GO TO NEXT CHILD) ELEVENTH GRADE/JUNIOR 11 (GO TO NEXT CHILD) TWELFTH GRADE/SENIOR 12 (GO TO NEXT CHILD) UNGRADED ELEMENTARY/SECONDARY 13 (GO TO S10) SPECIAL EDUCATION 14 (GO TO NEXT
CHILD)	COLLEGE
CHILD	[IF T: In this interview, we will be referring to that as "kindergarten." IF P: In this interview, we will be referring to that as "prefirst grade."]

S10.	What grade would [(CHILD)/you] be attending if (he/she/you) were in a school with regular grades? [PROBE FOR T OR P: Is that before or after kindergarten?]
	NURSERY/PRESCHOOL/PREKINDERGARTEN N TRANSITIONAL KINDERGARTEN (BEFORE K) T KINDERGARTEN K PREFIRST GRADE (AFTER K) P FIRST GRADE 1 SECOND GRADE 2 THIRD GRADE 3 FOURTH GRADE 4 FIFTH GRADE 5 SIXTH GRADE 6 SEVENTH GRADE 7 EIGHTH GRADE 8 NINTH GRADE 8 NINTH GRADE/SENIOR 10 ELEVENTH GRADE/SENIOR 12 UNGRADE/NO EQUIVALENT 13 [IF T: In this interview, we will be referring to that as "kindergarten." IF P: In this interview, we will be referring to that as "prefirst grade."]
	Go to next child; if none, go to sampling point.
	Sampling Point: Select children for School Readiness and School Safety and Discipline components. If no one is selected, go to THANK4.
	Ask S11 and S12 for each sampled child if only 1 household member => 16, auto code S11.
S11.	Who is the parent or guardian <u>in this household</u> who knows the most about (CHILD'S) (care and) education? [DISPLAY HOUSEHOLD MEMBERS 16 AND OLDER. IF THERE IS NO PARENT/GUARDIAN IN THE HOUSEHOLD, ENTER THE PERSON NUMBER OF YOUTH RESPONDENT.]
	PERSON NUMBER
	[IF RESPONDENT SAYS BOTH PARENTS KNOW: The computer has selected (CHILD'S) mother for the interview. What is her name?]

If person number at S11 = person number of sampled youth, auto code S12 SELF and go to box after S13.

S12. ERESRELN	What is (NAME'S) relationship to (CHILD)?
	MOTHER (BIRTH/ADOPTIVE/STEP/FOSTER) 1 FATHER (BIRTH/ADOPTIVE/STEP/FOSTER) 2 BROTHER/SISTER 3 GRANDPARENT 4 OTHER RELATIVE 5 NONRELATIVE 6 SELF 7 (NOT SHOWN ON SCREEN)
	If S12 = 1 or 2, ask S13. Else, go to next child; if none, go to sampling point.
S13. EPARTYPE	(Are you/Is that) (CHILD'S)
MOMTYPE DADTYPE	Birth (mother/father)
27.27.7.2	Step (mother/father), or
	GO TO HHSELECT SCREEN TO SELECT INTERVIEW
THANK1.	Thank you, but we are only interviewing in private residences.
THANK2.	Thank you, but we are only interviewing in households with members 18 or younger or enrolled in 12th grade or below.
THANK3.	Thank you, but we are only asking about children and youth in certain age or grade ranges.
THANK4.	Thank you, but no one in your household has been selected for this study.

This page is blank.

NHES:93 School Readiness Interview

INTRO. [IF RESPONDENT WAS NOT SCREENER RESPONDENT:] Hello, this is (INTERVIEWER). I'm calling for the U.S. Department of Education. We are conducting a voluntary and confidential study based on the President's and Governors' goals for improving education for children. [ALL RESPONDENTS:] I'd like to talk with you now about (CHILD). R1. Before we begin, I'd like to confirm (his/her) age. In what month and year was (CHILD) born? **DOBMM DOBYY** MONTH () YEAR () 1 7 JULY **JANUARY** 2 8 **FEBRUARY AUGUST** 3 9 MARCH SEPTEMBER 4 **APRIL** 10 **OCTOBER** 5 MAY 11 **NOVEMBER** 12 JUNE **DECEMBER** If year of birth is "refused" or "don't know," ask to speak with a more knowledgeable respondent. If none exists, CATI will copy Screener age. If child is under 3 or over 20, go to CLOSE1. R2. Is (CHILD)... RACE American Indian or Alaskan Native 3 Asian or Pacific Islander, or 4 **RACEOS**/R What is that?

If same Respondent answered enrollment and grade items for this child in Screener, go to box after R7. If same Respondent did not answer enrollment and grade questions for this child in Screener, continue.

NOTE: Response categories shown in mixed cases (upper and lower) were read to the respondent by the interviewer. Those shown in all upper cases were not read. Those shown in italics were added during data cleaning (additional codes were created from among the "specify" responses).

NOTE: Variables designated by /R appear on the restricted file only.

Is (he/she) of Hispanic origin?

R3. HISPANIC

R4.	Is (CHILD) attending or enrolled in school?
ENROLL	1 (00 TO P6)
	YES
	(66.16.21.8.56.4)
	If "refused" or "don't know," ask to speak with a more
	knowledgeable respondent. If none exists, CATI will copy
	Screener age.
	If child is 5, 6, or 7, ask R5. Else, go to box after R7.
R5.	Is (CHILD) having home schooling or tutoring, or going to an alternative educational program?
HOMESCHL	
	YES
R6. <i>GRADE</i>	What grade or year of school is (CHILD) attending? [PROBE FOR T OR P: Is that before or after kindergarten?]
	NURSERY/PRESCHOOL/PREKINDERGARTEN N (GO TO BOX AFTER R7)
	TRANSITIONAL KINDERGARTEN (BEFORE K)
	KINDERGARTEN
	PREFIRST GRADE (AFTER K)P (GO TO BOX AFTER R7)
	FIRST GRADE
	SECOND GRADE
	THIRD GRADE
	FOURTH GRADE
	FIFTH GRADE
	SEVENTH GRADE
	EIGHTH GRADE
	NINTH GRADE/FRESHMAN 9 (GO TO BOX AFTER R7)
	TENTH GRADE/SOPHOMORE
	ELEVENTH GRADE/JUNIOR
	TWELFTH GRADE/SENIOR
	UNGRADED
	SPECIAL EDUCATION
	VOCATIONAL/TECHNICAL AFTER HIGH SCHOOL 15 (GO TO CLOSE1) COLLEGE
	(00 10 020021)

If "refused" or "don't know," ask to speak with a more knowledgeable respondent. If none exist, code case a problem.

R7. <i>gradeeq</i>	What grade would (CHILD) be attending if (he/she) were in a school with regular grades? [PROBE FOR T OR P: Is that before or after kindergarten?]
	NURSERY/PRESCHOOL/PREKINDERGARTEN N TRANSITIONAL KINDERGARTEN (BEFORE K) T KINDERGARTEN K PREFIRST GRADE (AFTER K) P FIRST GRADE 1 SECOND GRADE 2 THIRD GRADE 3 FOURTH GRADE 4 FIFTH GRADE 5 SIXTH GRADE 6 SEVENTH GRADE 7 EIGHTH GRADE 8 NINTH GRADE/FRESHMAN 9 TENTH GRADE/SOPHOMORE 10 ELEVENTH GRADE/SENIOR 12 UNGRADE/NO EQUIVALENT 13
	If grade/equivalent = N, T, K, P, 1, or 2 or child is 7 or younger, continue School Readiness Survey. If child is enrolled and grade/equivalent is 3 to 12 and child is 8 or older, go to School Safety and Discipline Survey, item P8. Else, go to CLOSE1.
R8.	[FOR CHILDREN IN PREFIRST OR IN PRIMARY GRADES:] Did (CHILD) attend kindergarten before (transitional kindergarten or prefirst grade/first grade)?
ATNDKIND	YES
RINTRO.	These questions are about (CHILD'S) early educational experiences at home, (and) in early childhood programs, (and in school). These questions usually take about 20 minutes. First, I'd like to ask how the people in your household are related to (CHILD).
R10.	[FOR EACH HOUSEHOLD MEMBER EXCEPT RESPONDENT:] How is (PERSON) related to (CHILD)?
RELATN1- RELATN9	MOTHER (BIRTH, STEP, ADOPTIVE, FOSTER) 1 FATHER (BIRTH, STEP, ADOPTIVE, FOSTER) 2 BROTHERS AND SISTERS INCLUDING STEP, 3 ADOPTED, AND FOSTER 3 GRANDPARENT 4 AUNT/UNCLE 5 COUSIN 6 OTHER RELATIVE 7 NONRELATIVE 8

Ask R11 and R12 for parents/guardians who are not respondent, and R13 for each sibling, immediately after identifying relationship in R10.

R11.	Is (PERSON) (CHILD'S) birth mother, adoptive mother, stepmother, foster mother, or some other kind of guardian?
MOMTYPE	BIRTH 1 ADOPTIVE 2 STEPMOTHER 3 FOSTER 4
	If refused (-7) or don't know (-8) go to next household member. If no other household members, go to box before DPINTRO.
R12.	Is (PERSON) (CHILD'S) birth father, adoptive father, stepfather, foster father, or some other kind of guardian?
DADITIE	BIRTH 1 ADOPTIVE 2 STEPFATHER 3 FOSTER 4 OTHER GUARDIAN 5
	If refused (-7) or don't know (-8) go to next household member. If no other household members, go to box before DPINTRO.
R13. <i>CRELN1-</i>	[FOR EACH SIBLING:] Is (OTHER CHILD) (THIS CHILD'S)
CRELN9	Full (brother/sister) 1 Half (brother/sister) 2 Step (brother/sister) 3 Adopted (brother/sister) 4 Foster (brother/sister) 5
	If refused (-7) or don't know (-8) go to next household member. If no other household members, go to box before DPINTRO.

DEVELOPMENTAL PROFILE

The developmental profile items are asked for preschoolers; all others go to early childhood programs, ECINTRO.

DPINTRO.	These next questions are about things that different children do at different ages. These things may or may not be true for (CHILD).
R14. <i>DPCOLOR</i>	Can (CHILD) identify the colors red, yellow, blue, and green by name? Would you say All of them
R15. <i>DPLETTER</i>	Can (he/she) recognize All of the letters of the alphabet
R16. <i>DPCOUNT</i>	How high can (CHILD) count? Would you say Not at all 1 Up to five 2 Up to ten 3 Up to twenty 4 Up to fifty, or 5 Up to 100 or more? 6
R17. <i>DPNAME</i>	Can (CHILD) write (his/her) first name, even if some of the letters are backwards? YES
R18. <i>DPBUTTON</i>	Can (he/she) button (his/her) clothes? YES 1 NO 2
R19. <i>DPPENCIL</i>	Does (he/she) hold a pencil properly? YES 1 NO 2
R20. <i>DPWRITE</i>	Does (he/she) mostly write and draw rather than scribble? YES

R21. <i>DPFALL</i>	Does (he/she) trip, stumble, or fall easily?
DFFALL	YES
R22. DPSITTER	Can (CHILD) be left alone with a babysitter without a big fuss?
DFSITTER	YES
R23. <i>DPTEMPER</i>	Does (CHILD) often have temper tantrums?
	YES
R24. <i>DPAFRAID</i>	Is (CHILD) afraid to speak to people (he/she) doesn't know?
DI AI NAID	YES
R25. <i>DPFIDGET</i>	Is (he/she) very restless, and does (he/she) fidget a lot?
DFFIDGET	YES
R26. <i>dpattn</i>	Does (he/she) have a very short attention span?
	YES
R27. <i>DPSPEAK</i>	When (he/she) speaks, is (CHILD) understandable to a stranger?
-	YES
R28. <i>DPSPELAT</i>	Did (he/she) start speaking later than other children you know?
V. 	YES
R29. <i>DPSTUTER</i>	Does (CHILD) stutter or stammer?
	YES
R30. <i>DPTV</i>	Does (he/she) turn on the television at a very high volume?
	YES
R31. <i>DPBEND</i>	Does (he/she) bend over to look very closely at pictures or drawings?
	YES

EARLY CHILDHOOD PROGRAMS

Preschoolers are asked about current participation and past participation if current = no.

Kindergartners (grades T, K, P) and primary students are asked about participation prior to kindergarten (or first grade if they did not attend kindergarten).

ECINTRO.	These next questions are about early childhood programs and organized day care centers. We are not including babysitting or child care provided in private homes.
R32.	[PRESCHOOLERS ONLY:] Is (CHILD) now attending or enrolled in Head Start?
HEADSTRT	YES
	If R5 = 1 and R32 = 1, ask R32A.
R32a. *	Is that Head Start program the same as the home schooling or alternative schooling you told me about earlier, or is it a different program?
	SAME 1 (GO TO R34) DIFFERENT 2 (GO TO R34)
R33.	[Prior to starting (kindergarten/first grade), did/Has] (CHILD) $\underline{\text{ever}}$ (attend/attended) Head Start?
HEADEVR	YES
	Go to R36 for preschoolers. Else go to R37.
R34.	How old was (CHILD) in years and months when (he/she) first attended any Head Start program?
HEADAGMO HEADAGYR	YEARS
R35. <i>HEADATND</i>	How long (has/did) (CHILD) (attend/attended) Head Start? Would you say
	Less than 1 school year1One school year2More than one, but less than two3Two school years, or4More than two schools years5

^{*} No respondents received question R32A; the item does not appear on any data files.

R36.	[PRESCHOOLERS ONLY:] (Other than Head Start) Is (CHILD) now attending a nursery school, prekindergarten, preschool, or a day care center?
PREKIND	YES
	If R5 = 1 and R32A NE 1, and R36 = 1, ask R36A.
R36a. PREKHOME/R	Is that program the same as the home schooling or alternative schooling you told me about earlier, or is it a different program?
	SAME
R37.	[Prior to starting (kindergarten/first grade), did/Has] (CHILD) <u>ever</u> (attend/attended) nursery school, prekindergarten, preschool, or a day care center (other than Head Start)?
PREKEVR	YES
R38.	Not counting child care in a private home (or Head Start), how old was (CHILD) in years and months when (he/she) first attended <u>any</u> nursery school, prekindergarten, preschool, or day care center?
PREKAGMO PREKAGYR	YEARS
R39.	How long (has/did) (CHILD) attend(ed) <u>any</u> nursery school, prekindergarten, preschool, or day care center? Would you say
PREKATND	Less than 1 year 1 1 year, but less than 2 2 2 years, but less than 3 3 3 years, but less than 4, or 4 4 years or more? 5
	If child attends or ever attended Head Start, nursery school, preschool, prekindergarten, or a day care center, ask R40. Else, go to next box.
R40.	Have any of the (Head Start programs) (or) (nursery schools, prekindergartens, preschools, or day care centers) (CHILD) has gone to had an educational program?
PREKANY	YES

Preschoolers: If child attends Head Start, nursery school, or preschool, or day care center other than home schooling, go to R41; else, KINTRO.

Kindergartners (T, K, P) and primary students: Go to SAINTRO. Home schoolers (path H), go to HAINTRO.

	Preschoolers go to KINTRO1
PREKADLT	NUMBER
R49.	How many adults are usually in (CHILD'S) room or group at (PROGRAM)?
PREKID	NUMBER□□
R48.	How many children are usually in (CHILD'S) room or group at (PROGRAM)?
PREKFULL	FULL-DAY
R47.	On the days when (CHILD) goes to (PROGRAM), does (he/she) go for a full-day or part-day program?
PREKHRS	HOURS
R46.	How many hours each week does (CHILD) go to (PROGRAM)?
PREKDAYS	DAYS
R45.	How many days each week does (CHILD) go to (PROGRAM)?
	YES
R44. <i>PREKEDUC</i>	Does the (PROGRAM) (CHILD) goes to have an educational program?
	PUBLIC
R43. <i>PREKPUBL</i>	Is that (PROGRAM) a public or private program?
•	PROGRAM:
R42.	[Let's talk about the program where (CHILD) spends the most time each week.] What do you call that program, for example, preschool, day care center, and so on? [ENTER NAME OR DESCRIPTION UP TO 20 CHARACTERS.]
7 KEKITOM	NUMBER
PREKNUM	care centers) does (CHILD) go to now?
R41.	How many (Head Start programs,) (nursery schools, prekindergartens, preschools, or day

^{*} R42 does not appear on any data files for confidentiality reasons.

CHILD ADJUSTMENT TO KINDERGARTEN OR PRIMARY SCHOOL

SAINTRO. Children sometimes have problems adjusting to (kindergarten/school).

R51. On the average, during the first two months of this school year, that is, last September and

October...

>1 WK	<u>1 WK<</u>	NONE
1	2	3
1	2	3
1	2	3
1	2	3
1	2	3
1	2	3
<u> </u>	1 1 1 1 1 1 1	1 2 1 2 1 2 1 2

TEACHER FEEDBACK ON CHILD'S SCHOOL PERFORMANCE AND BEHAVIOR

R52 and R53 are asked about children enrolled in kindergarten and primary grades.

TEACHINT.	For ea	are some things teachers tell parents about how their child ch one, please tell me if a teacher said something like thi ote or on a report card during this school year, even if you	s abou	t (CHILD), or wrote it
R52.	Since	the beginning of this school year, has a teacher said or w	ritten th	nat
			YES	NO
TEWELL	a.	(CHILD) has been doing really well in school?	1	2
TEABIL	b.	(CHILD) has not been learning up to (his/her) capabilities?	1	2
TEATTENT	C.	(CHILD) doesn't concentrate, doesn't pay attention	-	_
		for long?	1	2
TEDISRUP	d.	(CHILD) has been acting up in school or disrupting		
		the class?		2
TESAD	e.	(CHILD) has often seemed sad or unhappy in class?	1	2
TEFIDGET	f.	(CHILD) has been very restless, fidgets all the time,		
		or doesn't sit still?	1	2
TESHARE	g.	(CHILD) has been having trouble taking turns, sharing,		
		or cooperating with other children?	1	2
TEGROUP	h.	(CHILD) gets along with other children or		_
	_	works well in a group?	1	2
TEENTHUS	i.	(CHILD) is very enthusiastic and interested in a lot		
		of different things?	1	2
TENONEW	j.	(CHILD) lacks confidence in learning new things or		•
		taking part in new activities?		2
TECLEAR	k.	It's hard to understand what (CHILD) is saying?		2
TESLEEPY	I.	(CHILD) is often sleepy or tired in class?	1	2
TEEXPRES	m.	(CHILD) likes to speak out in class and express	4	0
		(his/her) ideas?	1	2
R53.	comm	past <u>month</u> , how many times have you (or OTHER PARENT/ unication with (CHILD'S) teacher about how (he/she) is doi n, on the phone, or in writing? Would you say		
TETALK				
		One or two times		
		Three or four times		
		More than four times, or	3	
		Not at all in the past month?	4	

Preschoolers go to KINTRO1.
Kindergartners and primary students who attended kindergarten go to KINTRO2.
Primary students who did not attend kindergarten go to PINTRO. Home schoolers go to HAINTRO.

KINDERGARTEN-RELATED ITEMS

KINTRO1.	These next questions are about your plans for enrolling (CHILD) in k	indergarten.
R55. <i>KPSTART</i>	When do you expect (CHILD) to start kindergarten?		
-	DON'T PLAN FOR CHILD TO ATTEND	1	(GO TO HAINTRO

DON'T PLAN FOR CHILD TO ATTEND	(GO TO HAIN I RO)
SPRING/SUMMER 1993	(GO TO R56)
FALL 1993	(go to R56)
WINTER/SPRING/SUMMER 1994 4	(go to R56)
FALL 1994	(go to R56)
WINTER/SPRING/SUMMER 1995 6	(GO TO R56)
FALL 1995	` ,
WINTER/SPRING/SUMMER 1996	(go to R56)
FALL 1996	(go to R56)

KINTRO2 is read for kindergartners and primary students who attended kindergarten.

KINTRO2. Now I have some questions about (CHILD'S) enrollment in kindergarten (and primary school).

R56 is asked for preschoolers, kindergartners, and primary students who attended kindergarten.

R56.

Most school districts have guidelines about when a child can start school based on his or her date of birth. (Do you expect to/Did you) enroll (CHILD) in (kindergarten/ prefirst grade) when (he/she) (is/was) old enough based on (his/her) birthdate, or (will/did) you wait until (he/she) (is/was) older?

KPENROLL

WHEN OLD ENOUGH								 			1
WILL WAIT/WAITED								 			2
ENTERED/WILL ENTER EARLY								 			3

Preschoolers continue, kindergartners, and primary students who attended kindergarten go to R59.

Ask R58 if R55 = 2, 3. Else, go to next box.

R58.	Do you (or OTHER PARENT/GUARDIAN) have any concerns about whet ready to start kindergarten?	her (CHILD) will be
KPCONCRN	YES	_
	Preschoolers go to HAINTRO. Else, continue.	
R59.	How old was (CHILD) in years and months when (he/she) first started prefirst grade)?	d (kindergarten/
KPAGEYR KPAGEMO	YEARS	
R60. <i>KPPUBL</i>	(Does/Did) (CHILD) attend a public or private school?	
KFFUBL	PUBLIC	(GO TO R61) (GO TO R62)
R61. <i>крсноісе</i>	(Is/Was) it (his/her) regularly assigned school or a school that you c	hose?
KFCHOICE	ASSIGNED 1 CHOSEN 2 ASSIGNED SCHOOL IS SCHOOL OF CHOICE 3	(GO TO R63) (GO TO R63) (GO TO R63)
R62.	(Is/Was) that school affiliated with a religion?	
KPCHURCH	YES	
R63. <i>KPFULDAY</i>	(Does/Did) (CHILD) go to a full-day or part-day (kindergarten/prefirst	grade)?
KPFOLDAT	FULL-DAY 1 PART-DAY 2	
R64.	How many hours each week (does/did) (he/she) spend in (kinderga	rten/prefirst grade)?
KPHRS	HOURS	
	Go to R65 for kindergarten, R66 for primary.	
R65.	[KINDERGARTNERS:] Is this (CHILD'S) first or second year of kindergarten?	
KPKYEAR	FIRST 1 SECOND 2 THIRD OR MORE 3	(GO TO BOX AFTER R70) (GO TO R67) (GO TO R67)

R66.	[PRIMARY STUDENTS:] Did (CHILD) attend one or two years of kindergarten?	
KPSYEAR	ONE 1 TWO 2 THREE OR MORE 3	(GO TO BOX AFTER R70) (GO TO R67) (GO TO R67)
R67.	When (CHILD) first started kindergarten, were you planning that (he/s (kindergarten for more than one year/both kindergarten and prefirst	
KPPLAN	YES	
R68.	Who first suggested that (CHILD) attend (more than one year of kindergarten and prefirst grade)?	ergarten/both
крwно	(CHILD'S) PARENTS/GUARDIANS 1 (CHILD'S) TEACHER 2 (HIS/HER) SCHOOL PRINCIPAL 3 (HIS/HER) GUIDANCE COUNSELOR 4 ANOTHER SCHOOL STAFF MEMBER 5 SOMEONE ELSE 6	(GO TO R70) (GO TO R69) (GO TO R69) (GO TO R69) (GO TO R69)
R69.	Did you agree that (he/she) should attend (more than one year of kindergarten and prefirst grade)?	ndergarten/both
KPAGREE	YES	
R70. <i>крвоор</i>	Do you feel now that it was a good idea for (CHILD) to attend (more t kindergarten/both kindergarten and prefirst grade)? YES	han one year of
	If child is in kindergarten go to R80 then HAINTRO. If child is in primary school, continue.	
PRIMARY ITEMS		
PINTRO.	Now let's talk about (CHILD'S) enrollment in elementary school.	
R71. <i>PPUBL</i>	Does (CHILD) go to a public or private school?	
	PUBLIC	(GO TO R72) (GO TO R73)
R72. PCHOICE	Is it (his/her) regularly assigned school or a school that you chose?	
. 3.10.02	ASSIGNED 1 CHOSEN 2 ASSIGNED SCHOOL IS SCHOOL OF CHOICE 3	(GO TO BOX AFTER R73) (GO TO BOX AFTER R73) (GO TO BOX AFTER R73)

R73. <i>PCHURCH</i>	Is that school affiliated with a religion?
	YES
	If child went to kindergarten, ask R74. Else, go to R76.
R74. <i>PSAME</i>	Did (CHILD) attend kindergarten and first grade at the same school?
	YES
R75.	When (CHILD) went to first grade, did (he/she) still go to class with some of the same children (he/she) attended kindergarten with, or were all the children in (his/her) class new to (him/her)?
PNEWKIDS	SOME OF THE SAME CHILDREN
R76.	How many times has (CHILD) changed schools from the <u>start</u> of (kindergarten/first grade) until now?
PCHANGE	NUMBER
R77.	Compared to other children in (his/her) class, how would you say (CHILD) is doing in (his/her) schoolwork this year? Would you say (CHILD) is
PWORK	Near the top of the class
R78.	Would you say far above the middle or somewhat above the middle?
	FAR ABOVE THE MIDDLE
R79.	Has (CHILD) received any special help in school this year for children who are having trouble with
	YES NO
PREADING PMATH	a. Reading
PADJUST	c. Adjusting to school 1 2
PSPEECH PENGLISH	d. Speech

R80.	Has misbehavior by students in (CHILD'S) class interfered with (his/her) opportunity to learn? Would you say								
PMISBHAV	A lot								
	Kindergartners go to HAINTRO. First graders go to R81.								
R80A.	Not counting kindergarten, has (CHILD) skipped any grades?								
RSKIP/ R	YES								
R80B.	What grade or grades has (CHILD) skipped? [CODE ALL THAT APPLY.]								
RSKIP1 R RSKIP2 R RSKIP3 R	FIRST GRADE 1 SECOND GRADE 2 THIRD GRADE 3								
REPEATING GRA	ADES								
R81.	Not counting kindergarten, has (CHILD) repeated any grades?								
RREPT	YES								
R82.	What grade or grades did (CHILD) repeat? [CODE ALL THAT APPLY.]								
RREPT1 RREPT2 RREPT3/R	FIRST GRADE 1 (GO TO BOX) SECOND GRADE 2 (GO TO BOX) THIRD GRADE 3 (GO TO BOX)								
	Ask R83-R85 for each grade repeated.								
R83. RSUGGES0 RSUGGES1 *	Who first suggested that (CHILD) repeat (GRADE)? (CHILD'S) PARENTS/GUARDIANS 1 (GO TO R85) (CHILD'S) TEACHER 2 (GO TO R84) (HIS/HER) SCHOOL PRINCIPAL 3 (GO TO R84) (HIS/HER) GUIDANCE COUNSELOR 4 (GO TO R84) ANOTHER SCHOOL STAFF MEMBER 5 (GO TO R84) SOMEONE ELSE 6 (GO TO R84)								

^{*} No sampled children repeated third grade; R83 does not appear on data files in relation to third grade.

R84. RAGREE0	Did you agree that (ne/sne) should repeat (GRADE)?
RAGREE1 *	YES
R85. <i>RIDEA0</i>	Do you feel now that it was a good idea for (CHILD) to repeat (GRADE)?
RIDEAU RIDEA1 *	YES
	R83 for next grade or HAINTRO if no other grades are repeated.
HOME ACTIVITY	
HAINTRO.	These next questions are about reading, television viewing, and other activities in your home.
R86. <i>HASTORY</i>	Is (CHILD) able to read story books on (his/her) own now?
	YES
R87.	Does (CHILD) actually read the words written in the book, or does (he/she) look at the book and pretend to read?
HAWORDS	READS THE WRITTEN WORDS
R88.	How old was (CHILD) in years and months when (he/she) began reading simple, whole sentences?
HAREADYR HAREADMO	YEARS
R89.	[Although (CHILD) doesn't yet read story books on (his/her) own,] Does (he/she) ever look at a book with pictures and pretend to read?
HAPRETND	YES
R90.	When (he/she) pretends to read a book, does it sound like a connected story, or does (he/she) tell what's in each picture without much connection between them?
HACONECT	SOUNDS LIKE CONNECTED STORY

^{*} No sampled children repeated third grade; R84 and R85 do not appear on data files in relation to third grade.

HABOOKS	About	now many children's books does (CHILD) have of (his/her) ov	<u>wn</u> ? wou	iid you say	
		None 1 1 or 2 books 2 3 to 9 books 3 10 to 25 books 4 26 to 50 books, or 5 More than 50 books? 6			
TVINTRO.	Now I'd like to ask you some questions about (CHILD'S) television viewing. We are interested in (his/her) television viewing only in your home. We want you to include television shows and video tapes, but not games like Nintendo.				
R92.	On average, about how many hours of television or video tapes does (CHILD) watch <u>at home</u> each weekday, that is, Monday through Friday? How about [ENTER 95 IF R DOES NOT HAVE TV, GO TO BOX AFTER R93.]				
TVBFOR8H TV8TO3H TV3DINH TVAFDINH	a. b. c. d.	Between 8 am and 3 pm? Hours □□ I Between 3 pm and dinner time? Hours □□ I	Min.□□ Min.□□ Min.□□ Min.□□	TVBFOR8M TV8TO3M TV3DINM TVAFDINM	
R93.		bout on Saturday and Sunday? How many hours does (CHIL at home on	_{-D)} watch	television or video	
TVSATH TVSUNH	a. b.	,	Min.□□ Min.□□	TVSATM TVSUNM	
		Else, ask R94 for preschoolers and kindergartners. Primary students go to R95. Home schoolers go to b after R95.			
R94.		e tell me whether (CHILD) watches any of the following televis re, either at home or someplace else.		ams <u>once a week</u>	
TVSESAME TVROGERS TVBARNEY TVRAINBO		Sesame Street1Mr. Rogers' Neighborhood1Barney and Friends1Reading Rainbow1			
		Ask R95 for kindergartners and primary students. Preschoolers go to box after R95.			
R95.		e starting (kindergarten/first grade), did (CHILD) watch Sesam blace else, at least once a week for a period of three months			
•		YES			
		One-half of the sample is asked R96A, and one-half	is		

asked R96-R98.

R96A.		I'd like to talk with you about activities in your I you or someone in your family read to (CHILD)					•
READTIME		Not at all Once or twice 3 or more times, or Every day?		2			
R96.		I'd like to talk with you about activities in your lespast week, have you or has someone in your					
READTO		YES			(GO TO		FTER R98)
R97.	How	many times? Would you say					
READTON		One or two times, or			(GO TO		TER R98)
R98. <i>READDAY</i>	Was	that every day in the past week?					
	_	YES					
		Preschoolers, kindergartners, and home s K, T, P equivalent, go to R99. Primary stu schoolers with grade equivalent <u>not</u> N, T, before HNINTRO.	dent, an	d home	9		
R99.	In the	e past week, have you or has someone in your D)? [IF YES: How many times? Would you say	-				
		[]			1-2	3+	-
			YES	NO	TIMES	TIME	S
WKSTORY WKWORDS	a. b.	Told (CHILD) a story	1	2	1	2	WKSTORYN
MANONDO	D.	numbers	1	2	1	2	WKWORDSN
WKMUSIC	C.	Taught (CHILD) songs or music	1	2	1	2	WKMUSICN
WKCRAFT	d.	Did arts and crafts	1	2	1	2	WKCRAFTN
WKPLAYI	e.	Played with toys or games indoors	1	2	1	2	WKPLAYIN
WKPLAYO	f.	Played games or sports outdoors	1	2	1	2	WKPLAYON
WKERAND	g.	Took (CHILD) along while doing errands like going to the post	_	-	_		
WKCHORE	h.	office, the bank, or the store Involved (CHILD) in household chores like cooking, cleaning,	1	2	1	2	WKERANDN
		setting the table, or caring for pets	1	2	1	2	WKCHOREN

R100.	In the past month, have you or has someone in your family done the following things with (CHILD)?
	YES NO
MOLIBRAY MOCONCRT	a. Visited a library
	live show
MOMUSEUM	c. Visited an art gallery, museum, or historical site
MOZOO	d. Visited a zoo or aquarium
MOETHNIC	e. Talked with (CHILD) about (his/her) family history or ethnic heritage
MOCHURCH	f. Attended an event sponsored by a community or religious group
HEALTH AND N	JTRITION
	Preschoolers: All items in this section. Kindergarten and primary: R101-R106; R110, R113, R114, R118.
HNINTRO.	These next questions are about (CHILD'S) health.
HNINTRO. R101. HN5LBS	These next questions are about (CHILD'S) health. When (he/she) was born, did (CHILD) weigh more than 5 1/2 pounds?
R101.	
R101. <i>HN5LBS</i> R102.	When (he/she) was born, did (CHILD) weigh more than 5 1/2 pounds? YES
R101. <i>HN5LBS</i>	When (he/she) was born, did (CHILD) weigh more than 5 1/2 pounds? YES 1 (GO TO R103) NO 2 (GO TO R102)
R101. <i>HN5LBS</i> R102.	When (he/she) was born, did (CHILD) weigh more than 5 1/2 pounds? YES 1 (GO TO R103) NO 2 (GO TO R102) Did (he/she) weigh more than 3 pounds? 1
R101. HN5LBS R102. HN3LBS	When (he/she) was born, did (CHILD) weigh more than 5 1/2 pounds? YES
R101. HN5LBS R102. HN3LBS	When (he/she) was born, did (CHILD) weigh more than 5 1/2 pounds? YES 1 (GO TO R103) NO 2 (GO TO R102) Did (he/she) weigh more than 3 pounds? 1 YES 1 NO 2 When (CHILD) was born, did (he/she) receive any care in an intensive care unit, premature
R101. HN5LBS R102. HN3LBS	When (he/she) was born, did (CHILD) weigh more than 5 1/2 pounds? YES
R101. HN5LBS R102. HN3LBS R103. HNCARE	When (he/she) was born, did (CHILD) weigh more than 5 1/2 pounds? YES

R105.	Has (CHILD) ever had any of the following disabling conditions that ad (his/her) ability to learn? Has (he/she) ever had	versely affected
	YES	NO
HNLEARN HNRETARD HNSPEECH HNBEHAVE HNDEAF HNHEAR HNBLIND HNVISUAL HNORTHO HNOTHER	a. A learning disability? 1 b. Mental retardation? 1 c. Speech impairment? 1 d. Serious emotional disturbance? 1 e. Deafness? 1 f. Other hearing impairment? 1 g. Blindness? 1 h. Other visual impairment? 1 i. Orthopedic impairment? 1 j. Other health impairment lasting 6 months or more? 1	2 2 2 2 2 2 2 2 2 2 2
	Ask R105A-C for each "yes" in R105.	
R105A. (Is/Do	es) (CHILD) (have) (DISABILITY) now?	_
HHNOW9	YES	(GO TO R105B) (BOX AFTER R105C)
R105B. Is (СНІ <i>НNРИВL0-</i>	ILD) now receiving services for this condition from your local public scho	ol district?
HNPUBL9	YES	
R105C. <i>HNSERV0-</i>	Is (CHILD) now receiving services for this condition from any other sou	ırce?
HNSERV9	YES	
	Return to R105A to ask about next disability, or go to R106 after last disability.	
R106.	In general, would you say that (CHILD'S) health is	
HINDEALID	Excellent 1 Very good 2 Good 3 Fair, or 4 Poor? 5	1

If child is preschooler, go to R107. Else, if kindergarten, and primary, and home schoolers, go to R110.

R107.	PARENT/GUARDIAN) usually take (CHILD) if (he/she) is sick?
HNCLINIC	YES
R108. <i>HNEMERRM</i>	Is that place a hospital emergency room? YES
R109. HNDOCTOR	Is there a particular place that you (or OTHER PARENT/GUARDIAN) usually take (CHILD) for routine care such as getting checkups or shots?
	YES
R110.	About how long has it been since (CHILD) last saw a medical doctor or other health professional for a checkup, shots, or other routine care? Would you say
HNDOCWHN	Less than 1 year
	If child is preschooler, go to R111; if kindergarten, primary, and home schoolers, R113.
R111. <i>HNDNTIST</i>	Has (CHILD) ever been to a dentist or dental hygienist for dental care?
	YES
R112.	About how long has it been since (CHILD) last saw a dentist or dental hygienist for dental care? Would you say
HNDNTWHN	Less than 1 year
R113.	During the last week, that is, since last (DAY OF WEEK), on how many days did (CHILD) eat breakfast, either at home or somewhere else?
HNBREAK	DAYS
R114.	During the last week, on how many days did you or another adult in your family fix a hot meal for (CHILD)?
HNMEAL	DAYS

If child is preschooler, go to R115. Else, go to box after R117.

R115. <i>HNDINNER</i>	During the last week, on how many days did the whole family sit down to eat dinner together?
	DAYS
R116.	During the $\underline{\text{last month}}$, has (CHILD) ever not eaten for half a day or more because food was not available?
HNNOFOOD	YES
R117.	Since (CHILD) was born, have you received food, checks, or vouchers for food for (him/her) under the Women, Infants, and Children, or WIC, program?
HNWIC	YES
	If child is a preschooler in a center-based program or a kindergartener or a primary student, go to R118. Else, go to box after R118.
R118.	[PRESCHOOLERS IN CENTER-BASED PROGRAMS, KINDERGARTNERS, AND PRIMARY STUDENTS:] Does (CHILD) receive government funded free or reduced price breakfast or lunch at [(PROGRAM)/school]?
HNFREE	[[TROOKAW/Johnool]]
	YES
EXPERIENCE PR	OR TO FIFTH BIRTHDAY/PRESENT
	R119 to R131 are asked for kindergartners and primary students. Preschoolers and home schoolers go to LFINTRO.
PKINTRO.	These next questions are about your family experiences during the time between (CHILD'S) birth and [(his/her) fifth birthday/now].
R119.	[NOTE: REFERENCE PERSON IN R119-R124 IS CHILD'S BIRTH MOTHER.] [Before (his/her) fifth birthday] (did/Has) (CHILD) ever (live/lived) apart from [you/(his/her) birth and her their treather).
PKLIVMOM	mother], other than vacations?
	YES
R120.	During how many years or months [before (his/her) fifth birthday] did (CHILD) live apart from [you/(his/her) birth mother]?
PKLIVYR PKLIVMO	YEARS

R121.	With whom did (CHILD) live when (he/she) was not living with [you/(his/her) birth mother]? [CODE UP TO THREE.]
PKLIVDAD PKLIVGRD PKLIVANT PKLIVREL PKLIVFOS PKLIVOTH	WITH FATHER (MAY INCLUDE OTHERS) 1 WITH GRANDPARENT(S) 2 WITH AUNT OR UNCLE 3 WITH OTHER RELATIVE 4 IN FOSTER CARE 5 OTHER 6
	If birth mother is not household member, go to R125.
R122.	[Before (his/her) fifth birthday] (did/Has) (CHILD) ever (live/lived) with [you/(his/her) mother] as the only parent in the house?
PKMOMONL	YES
R123.	[Between (CHILD'S) birth and (his/her) fifth birthday/Since (CHILD) was born] did [you/(CHILD'S) mother] work outside the home for pay?
PKWRKMOM	YES
R124.	During how many years or months [before (CHILD'S) fifth birthday/since (CHILD) was born] [were you/was (CHILD'S) mother] working <u>full-time</u> outside the home for pay?
PKWRKYR PKWRKMO	YEARS
R125.	[Between (CHILD'S) birth and (his/her) fifth birthday/Since (CHILD) was born] was there any time in which (CHILD'S) family had serious financial problems or was unable to pay the monthly bills?
PKMONEY	YES
R126.	During how many years or months [before (his/her) fifth birthday/since (he/she) was born] (did/has) (CHILD'S) family (have/had) serious financial problems?
PKMONYR PKMONMO	YEARS
R127.	[Between (CHILD'S) birth and (his/her) fifth birthday/Since (CHILD) was born] was there any time in which (CHILD'S) family received food stamps?
PKFOODST	YES
R128.	During how many years or months [before (his/her) fifth birthday/since (he/she) was born] (did/has) (CHILD'S) family (get/gotten) food stamps?
PKFOODYR PKFOODMO	YEARS

R129.	[Between (CHILD's) birth and (his/her) fifth birthday/Since (CHILD) was born) was there any time in which (CHILD's) family was on welfare or received AFDC, or Aid to Families with Dependent Children?
PKAFDC	YES
R130.	During how many years or months [before (his/her) fifth birthday/since (he/she) was born] (did/has) (CHILD'S) family (get/gotten) welfare or AFDC?
PKAFDCYR PKAFDCMO	YEARS □ MONTHS
R131.	[Between (CHILD'S) birth and (his/her) fifth birthday,] how many times (did/has) (CHILD'S) family (move/moved) from one home or household to another?
PKMOVE	ENTER NUMBER OF TIMES
PARENT/GUAF	RDIAN INFORMATION
LFINTRO.	Now I have some questions about [(you) (and) (CHILD'S) (mother/stepmother/female guardian) (and) (father/stepfather/male guardian)]. [Let's start with (you/(CHILD'S) mother).] The parent information is collected only once for each parent/guardian in a household, with the exception of items R132, R133, R146, and R157, which are asked for each School Readiness interview. If mother/female guardian is household member, go to next box. If there are no parents/guardians in the household and R is female, go to next box. Else, ask LFINTRO and R133 and go to box after R145.
СніLd's М отн	IER OR FEMALE GUARDIAN (IF IN HOUSEHOLD)
	Ask R132 if mother/female guardian is <u>not</u> the child's birth mother. Else, go to R133.
R132.	How old was (CHILD) when [you/(his/her) (stepmother/adopted mother/foster mother/female guardian)] first lived with (him/her)? [ROUND TO NEAREST MONTH; ENTER 0 IF SINCE BIRTH OR LESS THAN ONE MONTH.]
MOMKIDYR MOMKIDMO	YEARS MONTHS
R133. <i>MOMMARRY</i>	[Were you/Was (CHILD'S) birth mother] married or not married when (CHILD) was born?
	MARRIED

If mother/female guardian is a household member, or if there are no parents/guardians in the household and R is female, continue. Else, go to box after R145.

R134.	What is [your/(CHILD'S) (mother's/stepmother's/adopted mother's/foster mother's/female guardian's)] marital status now?		
MOMSTAT	MARRIED/REMARRIED 1 SEPARATED 2 DIVORCED 3 WIDOWED 4 LIVING TOGETHER IN A MARRIAGE-LIKE ARRANGEMENT 5 NOT MARRIED 6		
R135.	What was the first language that [you/(CHILD'S) (mother/stepmother/adopted mother/foster mother/female guardian)] learned to speak?		
MOMLANG	ENGLISH 1 (GO TO R137) SPANISH 2 (GO TO R136) ASIAN LANGUAGE 3 (GO TO R136) OTHER LANGUAGE 4 (GO TO R136)		
R136.	What language [do you/does (CHILD'S) (mother / stepmother / adopted mother / foster mother /female guardian)] speak most at home?		
MOMSFEAR	ENGLISH 1 SPANISH 2 ASIAN LANGUAGE 3 OTHER LANGUAGE 4		
R137.	What is the highest grade or year of school that [you/(CHILD'S) (mother/stepmother/adopted mother/foster mother/female guardian)] completed?		
MOMGRADE	UP TO 8TH GRADE 1 (GO TO R138) 9TH TO 11TH GRADE 2 (GO TO R138) HIGH SCHOOL DIPLOMA/EQUIVALENT 3 (GO TO R139) VOCATIONAL/TECHNICAL PROGRAM AFTER HIGH SCHOOL 4 (GO TO R139) 1-2 YEARS OF COLLEGE 5 (GO TO R139) ASSOCIATE'S DEGREE 6 (GO TO R139) 3-4 YEARS OF COLLEGE 7 (GO TO R139) BACHELOR'S DEGREE 8 (GO TO R139) GRADUATE OR PROFESSIONAL SCHOOL (YEAR/DEGREE) 9 (GO TO R139)		
R138. <i>MOMDIPL</i>	Did (you/she) receive a high school diploma or equivalent?		
	YES		
R139.	During the past week, did [you/(CHILD'S) (mother/stepmother/adopted mother/foster mother/female guardian)] work at a job for pay?		
MOMWORK	YES		

R140. <i>MOMLEAVE</i>	(Were you/Was she) on leave or vacation from a job?			
MOMILEAVE	YES	(go то R141) (go то R142)		
R141.	About how many hours per week (do you/does she) usually work for pay? [IF HOURS VAR PROBE FOR AVERAGE PER WEEK.]			
MOMHOURS	WEEKLY HOURS			
R142. <i>MOMMTHS</i>	How many months (,if any,) (have you/has she) worked for pay in the past year?			
MOMMITTO	MONTHS			
	If R140 = 2, go to R143. Else, go to box after R145.			
R143. <i>MOMLOOK</i>	(Have you/Has she) been actively looking for work in the past 4 wee	eks?		
	YES	(GO TO R144) (GO TO R145)		
R144.	What (have you/has she) been doing in the past 4 weeks to find work? [CODE ALL THAT APPLY.]			
MOMPUBL MOMPRIV MOMEMPL MOMREL MOMANSAD MOMREAD MOMOTHER MOMOTHOS/R	CHECKED WITH PUBLIC EMPLOYMENT AGENCY	(GO TO BOX AFTER R145 (GO TO R145)		
WOWOTHOS/R		(GO TO R145)		
R145.	What (were you/was she) doing most of last week? Would you say			
MOMACTY	Keeping house or caring for children1Going to school2Retired3Unable to work, or4Something else?91			
MOMACTOS/R	What was that?			

If father/male guardian is a household member, or if there are no parents/guardians in the household and R is male, continue. Else, go to box before R157.

CHILD'S FATHER/MALE GUARDIAN (IF IN HOUSEHOLD)

If father/male guardian is <u>not</u> birth father, ask R146. Else, go to R147.

R146.	How old was (CHILD) when [you/(his/her) (stepfather/adopted father/foster father/male guardian)] first lived with (him/her)? [ROUND TO NEAREST MONTH; ENTER 0 IF SINCE BIRTH OR LESS THAN ONE MONTH.]			
DADKIDYR DADKIDMO	YEARS			
R147.	What was the first language that [you/(CHILD'S) (father/stepfather/adopted father/foster father/male guardian)] learned to speak?			
DADLANG	ENGLISH 1 SPANISH 2 ASIAN LANGUAGE 3 OTHER LANGUAGE 4	(GO TO R149) (GO TO R148) (GO TO R148) (GO TO R148)		
R148.	What language [do you/does (CHILD'S) (father/stepfather/adopted father/foster father/male guardian)] speak most at home?			
DADSPEAK	ENGLISH 1 SPANISH 2 ASIAN LANGUAGE 3 OTHER LANGUAGE 4			
R149.	What is the highest grade or year of school that [you/(CHILD'S) (fat father/foster father/male guardian)] completed?	her/stepfather/adopted		
DADGRADE	UP TO 8TH GRADE 1 9TH TO 11TH GRADE 2 HIGH SCHOOL DIPLOMA/EQUIVALENT 3 VOCATIONAL/TECHNICAL PROGRAM AFTER HIGH SCHOOL 4 1-2 YEARS OF COLLEGE 5 ASSOCIATE'S DEGREE 6 3-4 YEARS OF COLLEGE 7 BACHELOR'S DEGREE 8 GRADUATE OR PROFESSIONAL SCHOOL (YEAR/DEGREE) 9	(GO TO R150) (GO TO R150) (GO TO R151) (GO TO R151) (GO TO R151) (GO TO R151) (GO TO R151) (GO TO R151) (GO TO R151)		
R150. Daddipl	Did (you/he) receive a high school diploma or equivalent? YES			
R151.	During the past week, did [you/(CHILD'S) (father/stepfather/adopted faguardian)] work at a job for pay?	ather/foster father/male		
DADWORK	YES	(GO TO R153)		

R152. DADLEAVE	(Were you/Was he) on leave or vacation from a job?	
	YES	(GO TO R153) (GO TO R154)
R153.	About how many hours per week (do you/does he) usually work for PROBE FOR AVERAGE PER WEEK.]	r pay? [IF HOURS VARY,
DADHOURS	WEEKLY HOURS	(GO TO BOX AFTER R156)
R154.	(Have you/Has he) been actively looking for work in the past 4 week	rs?
	YES	(go то R155) (go то R156)
R155.	What (have you/has he) been doing in the past 4 weeks to find work?	[CODE ALL THAT APPLY.]
DADPUBL DADPRIV DADEMPL DADREL DADANSAD DADREAD DADOTHER DADOTHOS/R	CHECKED WITH PUBLIC EMPLOYMENT AGENCY	(GO TO BOX AFTER R156) (GO TO R156)
		(до то R156)
R156.	What (were you/was he) doing most of last week? Would you say	
DADACTY DADACTOS/R	Keeping house or caring for children,1Going to school,2Retired,3Unable to work, or4Something else?91What was that?	
	If birth mother or birth father is not household member, as R157. If both parents are absent, ask about birth mother. Else, go to ARINTRO.	
R157. SEEPARN	In the past year, how often has (CHILD) seen (ABSENT PARENT)? Wo	uld you say
	Several times a week or more 1 Once a week 2 1 to 3 times a month 3 Several times over the year 4 Once or twice, or 5 Never? 6 ONCE OR TWICE FOR TWO WEEKS OR MORE 7	

In the event of multiple School Readiness interviews in a household, R158 and R159 are only administered once.

ARINTRO. I have a few more general questions about issues involving children.

R158. There are many different sources that people go to for information or advice about raising their child or about their child's education. Which of the following sources have you (and OTHER PARENT/GUARDIAN) used for information or advice? How about...

			YES	NO
TEFAMILY	a. b.	Family members?		2
TEFRIEND TEBOOKS	D. C.	Books?		2
TEMAG	d.	Magazines or newspapers?	. 1	2
TETV	e.	Television, video, or radio?	. 1	2
TEPASTOR	f.	A religious advisor such as a pastor, minister, priest,		
		or rabbi?	. 1	2
TELIBRAN	g.	A librarian?	. 1	2
TETEACHR	h.	Your child's teacher?	. 1	2
TEDOCTOR	i.	A doctor or other health care professional?	. 1	2
TESPECSC	j.	A guidance counselor or education specialist at school?	. 1	2
TESPEC	k.	A counselor or social service worker?	. 1	2
TEPARENT	l.	A parent support group?	. 1	2
TECLASS	m.	A class or seminar?		2

If the child is a preschooler continue. Else, go to HINTRO.

R159. Now I'm going to ask you how important you think it is for <u>any</u> child to know or do certain things to be ready for kindergarten.

How important do you think it is that a child...

			<u>E</u>	<u>VI</u>	<u>SI</u>	<u>NVI</u>	<u>NI</u>
KPCOUNT	a.	Can count to 20 or more? Would you say essential, very important, somewhat important, not very important, or not at all important?	1	2	3	1	5
KPSHARE	b.	Takes turns and shares?					5
KPCURIOS	C.	Is enthusiastic and curious in approaching	•	_	Ŭ	•	Ū
		new activities?	1	2	3	4	5
KPPENCIL	d.	Is able to use pencils and paint brushes?	1	2	3	4	5
KPSTILL	e.	Sits still and pays attention?	1	2	3	4	5
KPALPHA	f.	Knows the letters of the alphabet?	1	2	3	4	5
KPVERBAL	g.	Communicates his or her needs, wants, and thoughts verbally?	1	2	3	4	5

HOUSEHOLD CHARACTERISTICS

HINTRO. Finally, a (few questions/last question) about your household.

In the event of multiple interviews in a household the household information is collected only one time.

R160. <i>HOWNHOME</i>	Do you				
HOWNHOME	Rent you	rr home	. 2		
R161. <i>HBEDRMS</i>	How many bedro	ooms are there in your home?			
	NUMBER	C][
R162. <i>HLIVE</i>	Was your choice	of where you live now influenced by where (CH	HILD)	would go to school?	
	_				
R163. <i>HPHONEI</i> R	Besides (PHONE NUMBER), do you have other telephone numbers in your household?				
				(GO TO R164) (GO TO R165)	
R164. <i>нрнопспт/R</i>	How many of these additional telephone numbers are for home use?				
	NUMBER][
R165.	During the past 12 than 24 hours?	During the past 12 months, has your household ever been without telephone service for more than 24 hours?			
HPHONSVC/ R				(GO TO R166) (GO TO R167)	
R166.	What was the tota	at was the total amount of time your household was without telephone service in the past			
HPHONNUM/ R		_			
	NUMBER][
	WEEKS .		. 2		
R167.	So that we can	group households geographically, may I have	your	ZIP code?	
HZIPCODE/ R	ZIP CODE		חר		

R168. In studies like this, households are sometimes grouped according to income. Please tell me which group best describes an estimate of the total income of all persons in your household over the past year, including salaries or other earnings, interest, retirement, and so on for all household members. Is your household income...

HINCMRNG

\$25,000 or less, or	(READ SET 1)
More than \$25,000?	(READ SET 2)

HINCOME

Was it...

[SET 1] \$5,000 or less	
[SET 2] \$25,001 to \$30,000	

Go to CLOSE2.

- CLOSE1. Thank you, but we are only asking about children in a specific age range. Please hold on for a moment while I check to see if there is anyone else I need to ask you about or anyone else I need to speak with.
- CLOSE2. Those are all the questions I have about (CHILD). [IF YOUTH IS TO BE INTERVIEWED FOLLOWING THE PARENT INTERVIEW: After I finish speaking with you, I would also like to interview (CHILD) independently about (his/her) school experiences.] [Please hold on for a moment while I check to see if there is anyone else I need to ask about, or anyone else I need to speak with].

Go to HHSELECT Screen to select interview.