Table 5.6. Selected Mature Women variables by survey year: Respondents ages 30 to 44 in 1967

Table 5.6. Selected Mature Women variables		-											_								_
Variable	67	68	69	71	72	74	76	77	79	81	82	84	86	87	89	92	95	97	99	01	03
I. LABOR MARKET EXPERIENCE VARIABLES																					
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									-		_										
Occupation, industry, class of worker	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Start date and stop date	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hours per week usually worked	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hourly rate of pay	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Commuting time, costs	*		*		*			*			*			*	*		*				
Covered by collective bargaining, union member				*	*			*			*			*	*	*	*	*	*	*	*
Work for employer at home															*	*	*	*	*	*	*
Firm size															*	*	*	*	*	*	*
Shift worked					*			*	*		*			*	*		*	*	*	*	*
Fringe benefits available								*			*			*	*		*	*	*	*	*
Displaced worker														*	*		*	*	*	*	*
Supervises others														*	*	*	*	*	*	*	*
C. Work experience prior to initial survey							•	•			•			•							
Occupation, industry, class of worker, start date, stop date, and reason for leaving (series):																					
First job after leaving school (never-married R's)	*																				
Longest job since leaving school (never-married R's)	*																				
Longest job between school and marriage	*																				
Longest job between marriage and first birth	*																				
Longest job since first birth	*																				
Number of years since leaving school in which R worked 6 months or more	*																				
D. Work experience since previous survey			-				<u>-</u>	<u>. </u>													
Occupation, industry, class of worker, hours per week, start date, stop date, and reason for leaving intervening jobs (through 1987) or employers (beginning in 1989) (details vary)		*	*	*	*			*			*			*	*	*	*	*	*	*	*
Interfirm mobility (details vary)		*	*	*	*	*	*	*	*	*	*	*	*	*							
Promotions (any, effects)	T			T								*	*	*	*		*	*	*	*	*

Table 5.6. Selected Mature Women variables by survey year: Respondents ages 30 to 44 in 1967

Table 5.6. Selected Mature Women variables		_			_				-				_				_	_			
Variable	67	68	69	71	72	74	76	77	79	81	82	84	86	87	89	92	95	97	99	01	03
II. HUMAN CAPITAL AND OTHER SOCIOECONOMIC	VAF	RIAI	BLE	S									-								
A. Early formative influences																					
Age or date of birth	*									*				*	*		*	*	*	*	*
Nationality or ethnicity	*																*	*	*		
Type of residence at age 15	*																				
Person(s) R lived with at age 15	*																				
Occupation of head of household when R was 15	*																				
Highest grade completed by father and mother	*																				
Occupation of mother when R was 15	*																				
B. Migration	-	-	-	-	<u>. </u>	<u>-</u>	±	-	<u>. </u>		¥	-	-	-	-	<u>. </u>		-			
Years at current residence	*																				
Comparison of birthplace to current residence	*																				
Geographic mobility (details vary)	*		*	*	*			*			*				*	*	*	*			
C. Education					-						-					-					
Current enrollment status								*				Π		*	*		*	*	*	*	*
Highest grade completed	*							*						*	*		*	*	*	*	*
High school curriculum	*																				
Year of high school diploma or GED								*		*							*	*	*	*	*
Math courses taken in high school										*											
College (attended, duration, hours per week attended, field of study, highest degree received)								*	*	*	*	*	*	*	*		*	*	*	*	*
D. Training																					
On-the-job training (did R take, duration, hours per week, did R complete)									*	*	*	*	*	*	*		*	*	*	*	*
Additional or other training or educational program (type, sponsor, duration, hours per week attended, reason took, did R complete, certificate, use on job)	*		*	*	*				*	*	*	*	*	*	*		*	*	*	*	*
E. Health and physical condition	-	_	-	_	-	_	_				_		-	-		_		-			
Self-rating of health	*												*			*	*	*	*	*	*
Comparison of R's condition with past			*	*				*			*		*		*		*	*	*	*	*
Does health limit work or housework	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Duration of health limitations	*			*				*			*			*	*	*	*	*	*	*	*
Problematic activities (stooping, kneeling, and so forth)				*				*			*			*	*			*	*	*	*
Problematic working conditions (noise, smoke, and so forth)				*				*			*			*	*			*			
Alcohol and cigarette use															*		*	*	*	*	*
Height and weight (details vary)												T	İ			*	*	*	*	*	*

Table 5.6. Selected Mature Women variables by survey year: Respondents ages 30 to 44 in 1967

Table 5.6. Selected Mature Women variables		_	_		_	_	_	_	_	_	_		_	_	_				90	_	
Variable	67	68	69	71	72	74	76	77	79	81	82	84	86	87	89	92	95	97	99	01	03
Menopausal status and hormone use during menopause																	*	*	*	*	*
Extent R drives an automobile																	*	*	*	*	*
Types of health conditions (cancer, diabetes, and so forth)																	*	*	*	*	*
Insurance coverage (R's, other family members')													*		*	*	*	*	*	*	*
Does others' health limit work (details vary)	*		*						*	*	*	*	*	*	*	*	*	*	*	*	*
Accidents (on-the-job, how, when)								*			*			*	*						
Is R able to go outdoors, use public transportation, or perform personal care without help				*				*			*			*	*						
Is R able to go shopping, manage money, do light housework, do heavy housework															*						
F. Marital and family characteristics	*	-				2	-	1													
Marital status	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Marital history (details vary)	*							*			*	*	*	*	*	*	*	*	*	*	*
Husband's attitude toward R's working	*				*			*			*			*							
Life status of R's and R's husband's parents	*		*	*	*					*		*			*	*	*	*	*	*	*
Number of dependents	*		*	*	*			*	*	*	*	*	*	*	*	*					
New information or update on all children born or adopted	*							*			*						*				
Number and ages of children in household	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Childcare arrangements (type, cost, preferences, attitude toward, hypothetical use, effect on work) (details vary)	*		*	*	*			*									*				
Childcare (extent of responsibility)						*	*			*	*	*									
Any children in college last 12 months; amount of support from R and spouse														*	*	*	*	*		*	*
Family or household (starting in 1989) members: age, sex, relationship to R, education, employment status (details vary)	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Unrelated household members (relationship to R, sex, age)											*	*	*	*							
Household activities (responsibility for, attitude toward, hours per week spent on) (details vary)	*					*	*		*	*	*	*		*	*						
Responsibility for care of chronically ill or disabled												*		*	*	*	*	*	*	*	*
Frequency of contact with family and friends										*											
G. Characteristics of R's husband; characteristics of R's	pai	rtne	r, b	egir	nnin	ng ir	า 19	95			-										
Current labor force status													*			*	*	*	*	*	*
Usual weeks worked																*	Г				
Firm size																*					
Covered by Social Security or Railroad Retirement																*					
Covered by collective bargaining or union contract																*	*	*	*	*	*

Table 5.6. Selected Mature Women variables by survey year: Respondents ages 30 to 44 in 1967

Table 5.6. Selected Mature Women variable	_ '	-	-		<u> </u>		_	_	•							_					
Variable	67	68	69	71	72	74	76	77	79	81	82	84	86	87	89	92	95	97	99	01	03
Is spouse or partner union member																*	*	*	*	*	*
Job search activity in past month																	*	*	*	*	*
Retirement plans, expectations, status																*	*	*	*	*	*
Weeks and hours worked 1982-86																*					
Detailed information on employers since 1987 or since last interview (occupation, industry, class of worker, rate of pay, start and stop date, hours worked, shift worked)																*	*	*	*	*	*
Unemployment of husband (weeks)						*	*		*	*	*	*	*	*	*	*	*	*	*	*	*
Does husband's health limit his work	*		*	*				*	*	*	*	*	*	*	*	*	*	*	*	*	*
Duration of husband's limitations	*			*				*	П		*	*		*	*	*	*	*	*	*	*
H. Questions asked of widows																					
Husband's medical care in 12 months before death																	*	*	*	*	*
How medical costs were paid																	*	*	*	*	*
R's care of husband									П								*	*	*	*	*
Death benefits paid to R (amount, source, lump sum or periodic payment)																	*	*	*	*	*
Financial assistance to R from family members				Г			Г		П								*	*	*	*	*
I. Financial characteristics																					
Total net family assets	*		П	*	*			*	П		*	П		*	*		*	*	*	*	*
Total family income	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Income from farm or business	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Wage or salary income	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Unemployment compensation income	*		*	*	*			*	*	*	*	*	*	*	*	*	*	*	*	*	*
Supplemental unemployment benefits income			T					*	П		*			*	*	*	*	*	*	*	*
Income from public assistance	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Social Security income	*		*	*	*			*			*	*	*	*	*	*	*	*	*	*	*
Pension income	*		*	*	*			*			*	*	*	*	*	*	*	*	*	*	*
Disability income	*		*	*	*			*	П		*	*	*	*	*	*	*	*	*	*	*
Rental income	*		*	*	*			*	П		*			*	*	*	*	*	*	*	*
Interest or dividend income	*		*	*	*			*			*			*	*	*	*	*	*	*	*
Total market value of Food Stamps received	*		*	*	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Income from AFDC/TANF	*		*	*	*						*			*	*	*	*	*	*	*	*
Alimony payments						*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Child support payments						*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Amount of financial assistance received from others											*	*	*	*	*		*	*	*	*	*
Income from other sources	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
J. Transfers ("H" refers to "husband" of the respondent)																					
Life status of R's parents, age	*		*	*	*					*		*			*	*		*		*	*
					$\overline{}$				-	$\overline{}$		$\overline{}$	$\overline{}$	$\overline{}$	-			$\overline{}$		-	

Table 5.6. Selected Mature Women variables by survey year: Respondents ages 30 to 44 in 1967

	_							-	_			_					_			
67	68	69	71	72	74	76	77	79	81	82	84	86	87	89	92	95	97	99	01	03
															*					
*		*	*	*					*		*			*			*		*	
																	*		*	
																	*		*	
																	*		*	
									*		*			*			*		*	
																	*			
																	*			
																	*		*	
																	*		*	
																	*		*	
																			*	
																			*	
																	*		*	*
																	*		*	*
																	*			
																	*			
																		*		*
																		*		*
															П			*		*
																		*		*
																		*		*
																		*		*
																		*		*
																		*		*
-			-		-		-			-			-							
*		*	*	*			*	*	*	*	*	*	*	*		*	*	*	*	*
*		*	*	*			*	*	*	*	*	*	*	*						
*		*		*	*	*	*		*	*	*	*	*							
*		*		*			*			*			*		П					
+-	\vdash	t		*			*			*			*		П	П		П	П	
*											l		1		1	, ,		()	, ,	
*		*		*			*												*	
*		*					*							*		*	*	*	*	*
	* * *	67 68	67 68 69	67 68 69 71	88 69 71 72 *	67 68 69 71 72 74	67 68 69 71 72 74 76	67 68 69 71 72 74 76 77	67 68 69 71 72 74 76 77 79		67 68 69 71 72 74 76 77 79 81 82 * * * * * * * * * * * * * * * * * *	67 68 69 71 72 74 76 77 79 81 82 84 * * * * * * * * * * * *	67 68 69 71 72 74 76 77 79 81 82 84 86 *	67 68 69 71 72 74 76 77 79 81 82 84 86 87 *	67 68 69 71 72 74 76 77 79 81 82 84 86 87 89	67 68 69 71 72 74 76 77 79 81 82 84 86 87 89 92	67 68 69 71 72 74 76 77 79 81 82 84 86 87 89 92 95 *		67 68 69 71 72 74 76 77 79 81 82 84 86 87 89 92 95 97 99 *	67 68 69 71 72 74 76 77 79 81 82 84 86 87 89 92 95 97 99 01

Table 5.6. Selected Mature Women variables by survey year: Respondents ages 30 to 44 in 1967

Variable 5.6. Selected Mature Women variables				<u> </u>	<u> </u>				79			_	_					_		1	03
Way R is feeling these days									*	*	*	*	*	*	*	*	*	*	*	*	*
Discrimination (R ever experienced, type, ways experienced, practiced by employers) (details vary)					*			*			*			*	*		*			*	
Has R progressed, held own, or moved backward					*			*													
Have job pressures increased, decreased, or remained the same					*			*													
Job requirements, satisfaction, importance of work																*					
L. Retirement																					
Expected age at retirement									*		*	*	*				*				
Will R be eligible for Social Security or Railroad Retirement benefits									*		*		*		*						
Characteristics of current employer's pension plan									*		*		*		*	*	*	*	*	*	*
R's knowledge of employer's pension plan															*	*	*	*	*	*	*
Years employed in jobs covered by Social Security or Railroad Retirement											*	*	*		*						
Eligible for other pensions, type, number of years worked on jobs											*		*		*	*	*				
Eligible for spouse's benefits, type											*		*		*		*	*	*	*	*
Expected age at retirement (spouse)									*		*	*	*				*				
Spouse eligible for Social Security or Railroad Retirement benefits									*		*		*		*						*
Spouse eligible for other retirement benefits, type (details vary)									*		*		*		*	*	*				
R and spouse have personal retirement plan (details vary)											*		*			*	*				
Sources of retirement income									*		*		*		*	*	*	*	*	*	*
Retirement health insurance coverage																*	*	*	*	*	*
Detailed pension plan coverage																*	*	*	*	*	*
Pension plan characteristics data (SCF)															*						
M. Hypothetical job offer																					
Would R accept	*		*	*	*	*	*	*		*	*	*	*								
Hours per week would work	*			*	*		*	*		*	*	*	*								
Rate of pay required	*			*	*		*	*		*	*	*	*								
Kind of work desired	*			*	*			*			*										
N. Volunteer work	-		-		-			-			-		-								
Did any unpaid volunteer work						*	*		*	*		*									*
Hours per week worked, organization						*	*		*	*		*									*
Why volunteered						*	*														*
III. ENVIRONMENTAL VARIABLES	-																				
A. Residence																					
Region of residence (South or non-South)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*

Table 5.6. Selected Mature Women variables by survey year: Respondents ages 30 to 44 in 1967

Variable	67	68	69	71	72	74	76	77	79	81	82	84	86	87	89	92	95	97	99	01	03
Does 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	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*						
Local area unemployment rate	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*						
Index of demand for female labor	*		*	*	*																