

NATIONAL LONGITUDINAL SURVEY OF CHILDREN & YOUTH

Cycle 3 Survey Instruments 1998-99 Book 1 - Parent & Child

Catalogue no. 89FOO77XIE, no. 3a

1999

Statistics Canada Human Resources Development Canada Statistique Canada Développement des ressources humaines Canada

For further information on the National Longitudinal Survey of Children and Youth, the contact within Human Resources Development Canada is:

Susan McKellar NLSCY Project Coordinator Applied Research Branch Human Resources Development Canada 7th floor, Narono Building Ottawa, Ontario K1A 0J9 Telephone:(613) 946-5716 Facsimile: (613) 946-5283 Email: susan.mckellar@spg.org

The contacts within Statistics Canada are:

Sylvie Michaud Special Surveys Division Statistics Canada 7-C8 Jean Talon Tunney's Pasture Ottawa, Ontario K1A 0T6 Telephone: (613) 951-9482/ (613) 951-4578 Facsimile: (613) 951-7333 Email: michsyl@statcan.ca

Également disponible en français sous le titre: Enquête longitudinale nationale sur les enfants et les jeunes, Matériel d'enquête pour la collecte des données de 1998-1999 - Cycle 3.

Introduction

This is the first in a set of two documents containing the NLSCY cycle 3 instruments by which we mean the various questionnaires used to gather information from parents, children, teachers and principals. This document includes the parent questionnaires only; the teacher, principal and youth self-complete questionnaires can be found in Book 2. The questions used in Cycle 3 are quite similar to those used in Cycles 1 and 2; the reader may also wish to refer to the Cycle 1 and 2 documentation, available upon request:

CYCLE 1

National Longitudinal Survey of Children: Survey Instruments for 1994-95 Data Collection, Cycle 1

National Longitudinal Survey of Children: Overview of Survey Instruments for 1994-95 Data Collection, Cycle 1

National Longitudinal Survey of Children and Youth: User's Handbook and Microdata Guide

CYCLE 2

National Longitudinal Survey of Children and Youth: Cycle 2 Survey Instruments for 1996-97, Book 1 - Parent & Child

National Longitudinal Survey of Children and Youth: Cycle 2 Survey Instruments for 1996-97, Book 2 - Education, 10-11 and 12-13 year olds

National Longitudinal Survey of Children and Youth: Overview of Survey Instruments for 1996-97 Data Collection, Cycle 2

These are available on the Statistics Canada website: statcan.ca\Products and Services\Downloadable Publications (free), scroll down to 89-566-XIE for the article "The intricate family life courses of Canadian children" and 89F0077XIE and 89F0078XIE for the instruments and overviews.

Information was collected from the parents about the children in telephone and/or personal interviews conducted by an interviewer using a computer. This document contains the computerized questionnaires, converted to readable format. Generally, the questions and lists of possible responses that are read by the interviewer to the respondent are shown in lower case, while instructions and responses that are not read to the respondent are in upper case.

In the interests of simplicity and saving paper, where a series of questions has the same set of responses, only the first set is listed. For every question, "DON'T KNOW" and "REFUSAL" are possible responses, even if not shown here.

Different questions are asked about children of different ages, and about those who were included in previous cycles as opposed to those joining the survey in Cycle 3. We have tried to make it clear which questions are asked in which circumstances. For example, there are two completely different Family and Custody History Sections, depending on whether the child is joining in Cycle 3, since for those continuing children the complete history does not have to be asked.

A series of research papers based on Cycle 1 NLSCY data was presented at a conference sponsored by Human Resources Development Canada in 1998; refer to the conference web site:

www.hrdc-drhc.gc.ca/arb/conferences/nlscyconf/. In addition, a series of articles exploring various aspects of the Cycle 1 data was published under the title "Growing Up in Canada" and is available from Statistics Canada as Catalogue # 89-550-MPE; the cost is \$25.

National Longitudinal Survey of Children and Youth - Cycle 3

BOOK 1 - TABLE OF CONTENTS

HOUSEHOLD CONTACT SECTION	
Confirmation of Correct Contact	9
Confirmation of Roster	12
Demographics/Relationships	18
Dwelling	19
PARENT QUESTIONNAIRE	31
Education	33
Literacy	36
Labour Force Section	37
Income	46
Adult Health	51
Family Functioning	56
Neighbourhood Safety	
Support	
Socio-Demographic Characteristics	
CHILD QUESTIONNAIRE	69
DVS	69
Child Health	
Medical/Biological	89
Work after birth	98
Temperament	101
Education	109
Literacy	
Activities	
Behaviour	132
Motor and Social Development	138
Relationships	
Parenting	
Family & Custody History	
Family & Custody History II	
Child Care	
Socio-Demographic Characteristics	
ADMINISTRATIVE INFORMATION	
Contact Information	221
Informed Consent	
Data Sharing	
Peabody Assessment	
Inicator Assessment	
	-

National Longitudinal Survey Of Children And Youth

Cycle 3 Survey Instrument 1998 - 1999

HOUSEHOLD CONTACT SECTION

CONFIRMATION OF CORRECT CONTACT

CONT-Q1	INTERVIEWER: IS THIS A TELEPHONE OR PERSONAL CONTACT?
	1 TELEPHONE 2 PERSONAL
CONT-Q2	INTERVIEWER: HAVE YOU MADE CONTACT WITH A KNOWLEDGEABLE HOUSEHOLD MEMBER?
	1 YES 2 NO
	IF NO, GO TO EXIT-Q7
CONT-Q3	Hello, I'm from Statistics Canada.
CONT-Q4	Is this the household of? INTERVIEWER: READ THE NAMES AND IF AT LEAST ONE PERSON LIVES THERE, PRESS <enter> AND ENTER YES</enter>
	1 YES 2 NO
	IF YES GO TO CONT-C7A
CONT-C5	IF PERSONAL CONTACT (CONT-Q1 = 2), GO TO CONT-Q6
CONT-Q5	I'd like to make sure I've dialed the right number. Is this telnum?
	1 YES 2 NO
	IF YES GO TO CONT-C7 IF NO, DON'T KNOW OR REFUSAL, GO TO CONT-EXIT: Suspend-wrong Telephone "087"
CONT-Q6	INTERVIEWER: HAS THE CORRECT ADDRESS BEEN VISITED?
	1 YES 2 NO
	IF YES GO TO CONT-C7 IF NO, GO TO CONT-EXIT: Suspend-wrong Address "087"
CONT-C7	IF cycle = 1 OR 2 OR (CYCLE=3 AND Sampfram="R"), GO TO CONT-Q17 (TRACING)
	ELSE, GO TO CONT-EXIT: Final-not eligible "118"

10

CONT-C7A	IF CURRENT HOUSEHOLD IS FROM CYCLE 1 or 2 (cycle = 1, 2, or 3), GO TO CONT-Q7B.
	OTHERWISE GO TO CONT-Q7A (MUST BE A NEW CYCLE 3 HOUSEHOLD).
CONT-Q7A	I'm contacting you about the National Longitudinal Survey of Children and Youth. We are conducting this survey to collect information on children, their development, family and school experiences. (PRESS <enter> TO CONTINUE.)</enter>
	GO TO CONT-Q8
CONT-Q7B	I'm contacting you about the National Longitudinal Survey of Children and Youth. We previously interviewed members of your household about two or four years ago. We would like to follow-up on the information already gathered about the children, their development, family and school experiences. (PRESS <enter> TO CONTINUE.)</enter>
CONT-Q8	Would you prefer to be interviewed in English or in French?
	1ENGLISH2FRENCH3EITHER
CONT-Q8A	Your answers will be kept strictly confidential and used only for statistical purposes. While participation is voluntary, your assistance is essential if the results are to be accurate.
	(REGISTRATION #: STC/HLD-040-75020) (PRESS <enter> TO CONTINUE.)</enter>
CONT-C9	IF ilistadr IS EMPTY OR ilistcity IS EMPTY OR ilistprov IS EMPTY OR ilistpost IS EMPTY, GO TO CONT-Q9AA
CONT-Q9	First I'd like to confirm your address of residence. Is it still ilistadr ilistapt ilistcity ilistprov ilistpost
	1 YES 2 NO
	IF YES, COPY ILIST* FIELDS TO LIST* FIELDS, GO TO CONT-Q9C IF NO, GO TO CONT-Q9A IF DON'T KNOW OR REFUSAL, GO TO CONT-Q9C

CONT-Q9AA	THE COMPUTER HAS DETECTED THAT THERE SEEMS TO BE MISSING AND/OR CORRECT INFORMATION FOR THE ADDRESS OF RESIDENCE OF THIS HOUSEHOLD. (PRESS <enter> TO CONTINUE.)</enter>
CONT-Q9A	UPDATE THE ADDRESS OF RESIDENCE (LISTING ADDRESS: DESCRIBE DWELLING IF NO CIVIC ADDRESS AVAILABLE).
	(USE THE UP AND DOWN ARROW KEYS TO UPDATE.) (PRESS <enter> TO CONTINUE)</enter>
	Display / Edit: listadr listapt listcity listprov listpost
CONT-Q9B	What is the reason for the change to the address?
	 Moved (within same province) Moved (to different province) Correction (due to error) Added missing information Other (Specify)
CONT-Q9C	Is your mailing address the same as your address of residence ? (INTERVIEWER: THE MAILING ADDRESS MAY BE DIFFERENT (I.E.PO BOX) WHEN THE ADDRESS OF RESIDENCE WAS A DESCRIPTION (I.E. RURAL AREAS).
	1 YES 2 NO
	IF YES, (THE SAME) COPY LIST* FIELDS TO MAIL* FIELDS, GO TO CONT- C11 IF DON'T KNOW, OR REFUSAL, GO TO CONT-C11
CONT-Q9D	UPDATE THE MAILING ADDRESS. (USE THE UP AND DOWN ARROW KEYS TO UPDATE) (PRESS <enter> TO CONTINUE.)</enter>
	Display / Edit: mailadr mailapt mailcity mailprov mailpost

CONT-C11

IF TELEPHONE CONTACT (CONT-Q1 = 1), GO TO CONT-C11B

12

CONT-C11A	This is a Personal Visit (CONT-Q1 = 2).
	IF telnum IS FULL (telnum CONTAINS 10 DIGITS), GO TO CONT-Q11
	OTHERWISE GO TO CONT-Q11C
CONT-C11B	This is a Telephone contact (CONT-Q1 = 1).
	IF telnum IS FULL (telnum CONTAINS 10 DIGITS), GO TO CONT-Q11A OTHERWISE GO TO CONT-Q11B
CONT-Q11	Is your telephone number telnum?
	1 YES 2 NO
	IF YES, GO TO CONT-Q12 IF NO, GO TO CONT-Q11C IF DON'T KNOW OR REFUSAL, GO TO CONT-Q12
CONT-Q11A	INTERVIEWER: DID YOU REACH THE HOUSEHOLD AT telnum?
	1 YES 2 NO
	IF YES, GO TO CONT-Q12 IF NO, GO TO CONT-Q11B IF DON'T KNOW OR REFUSAL, GO TO CONT-Q12
CONT-Q11B	I need to record your phone number in the computer. (PRESS <enter> TO CONTINUE.)</enter>
	GO TO CONT-Q12
CONT-Q11C	What is your phone number ?
	GO TO CONT-Q12
CONFIRMATION OF ROS	STER

CONT-Q12 The next few questions are about the people in your household.

(PRESS <ENTER> TO CONTINUE.)

CONT-Q13	INTERV PERSO		AME AND PRESS <enter> FOR EACH RE CHECKED PRESS <f12> TO CONTINUE.</f12></enter>
	1 2	YES NO	
	IF NO, S IF Is_se AGE=1)	SET membership = 2 1_rsp = .T. OR (CYCLE=3 .), GO TO CONT-Q13A	OCEED TO NEXT PERSON ON ROSTER AND Sampfram="R" AND n to GHOSTMEM and proceed to next person
CONT-Q13A	Why is f	firstname lastname no longe	er present?
	01	Joint custody with other pa	arent Action: set membership = 2
	02	To follow parent(s)	Action: set membership $= 2$
	03	Moved to a new residence	-
	04	In foster care	Action: set membership = 2
	05	Personal study-related reas	son
	06	Institutionalized	Action: set membership = 1
	07	Deceased	Action: set membership = 1
	08	Other	Action: set membership = 9
			Action: set membership $= 2$
		Action: If membership is GHOSTMEM Er	not 1 then copy all member's information to ndif.
	Elseif C	Γ-Q13A is Deceased, GO T ONT-Q13A is Institutionali TO CONT-Q13C	
CONT-Q13B	What ty	pe of institution?	
	1 2 3 4 5 6 7	Psychiatric Young offenders facility Child welfare residential c Child welfare group home Regular hospital (short ter Chronic care facility (long Other	m)
CONT-Q13C	When di	id firstname lastname move	out?
	MO]	NTH YEAR	

CONT-Q13D	Where did firstname lastname move to?
	 Within Canada To Indian Reserve within Canada To the United States temporarily To the United States permanently Overseas temporarily Overseas permanently Other
	IF TO THE UNITED STATES PERMANENTLY, GO TO CONT-Q13 FOR NEXT PERSON
	IF OVERSEAS PERMANENTLY, GO TO CONT-Q13 FOR NEXT PERSON
CONT-Q13E	Can you give me a telephone number or address for firstname lastname?
	 YES NO SAME AS ANOTHER FAMILY MEMBER
	IF NO, DON'T KNOW, REFUSAL OR SAME AS ANOTHER FAMILY MEMBER, GO TO CONT-Q13 FOR THE NEXT PERSON
CONT-Q13F	INTERVIEWER: ENTER NEW INFORMATION, WITH TELEPONE NUMBER, PERSON'S NAME AND CITY.
	EG PARENT'S NEW TELEPHONE NUMBER /NAME /CITY. - SOCIAL WORKER'S NUMBER / NAME / CITY. - INSTITUTION'S NAME / CITY.
CONT-Q13G	When did he/she die ?
	_ _ MONTH _ _ _ YEAR
	GO TO CONT-Q13 FOR NEXT PERSON
CONT-C14	If cycle 1 or cycle 2 household (cycle = 1 or 2), GO TO CONT-C14A
	Else if cycle 3 household from birth registry(cycle=3 and sampfram="R".) GO TO CONT-C14C
	Else if cycle 3 buyin houshold (cycle = 3 AND buyin = "1"), GO TO CONT-C14F
	Otherwise it is a regular cycle 3 household, GO TO CONT-C14E

CONT-C14A	IT IS A CYCLE 1 OR A CYCLE 2 HOUSEHOLD SO CHECK NUMBER OF LONGITUDINAL RESPONDENTS LEFT IN THE HOUSEHOLD.
	If number of longitudinal respondents (see note #LongResp) who still remain in the household is greater than 0, GO TO CONT-Q14 (CONTINUE INTERVIEW)
	Otherwise, GO TO CONT-C14B
CONT-C14B	NO LONGITUDINAL RESPONDENTS LEFT IN CURRENT CYCLE 1 OR CYCLE 2 HOUSEHOLD.
	If ALL longitudinal respondents in current household are identified as dead (membership = 9) then, GO TO CONT-EXIT: FINAL - not eligible "118".
	If ALL longitudinal respondents are NOT Eligible for tracing (see technical note: <u>#11 Tracing eligibility</u>)then, GO TO CONT-EXIT: FINAL - all permanently out of country "124".
	Otherwise create tracing records for all moved-out members who answered question CONT-Q13D and/or Q13F as specified in technical note <u>#10</u> <u>Creating member's tracing information</u> . Then GO TO CONT-CONT-Q17 (tracing).
CONT-C14C	It is a cycle 3 household selected from the birth registry so check number of one year old respondents left in the household.
	If number of infants (see note #Infant) who still live in the household is greater than 0, Goto CONT-Q14 (continue interview). Otherwise, Goto CONT-Q14D
CONT-C14D	No infants respondents left in current household.
	If ALL infant respondents in current household are identified as dead (membership=9) then, goto CONT-EXIT: final-not eligible "118". If ALL infant respondents are NOT eligible for tracing (see technical note: <i>#11 Tracing eligibility</i>) then, GOTO CONT-EXIT: Final - all permanently out of country "124". Otherwise create tracing records for all moved-out members who answered question CONT-Q13D and/or Q13F as specified in technical note <i>#10 Creating members' tracing information</i> . Then Goto CONT-Q17 (tracing).

CONT-C14E	Cycle 3 household where we expected to find a newborn/infant or a 5 year old.
	For households with Sampfram="L" (household selected from LFS), we are interested only in newborns (age<1); For households with Sampfram="C" (household selected from Birth Registry file), we are interested in 5 year olds.
	If (number of 5-year-olds (see note #5olds) > 0 and SAMPFRAM="C") or (number of newborn >0 (see note #newborn) and Sampfram = "L", then go to CONT-Q14. Otherwise
	Else If(number of newborn>0 (see note #newborn) and Sampfram="L"), then go to CONT-Q14. Otherwise, go to CONT-C14F.
CONT-Q14	Does anyone else live here? PRESS <enter> ON EMPTY LINE TO ADD MEMBER TO HOUSEHOLD. PRESS <f12> TO CONTINUE)</f12></enter>
	1 YES
	2 NO
	IF YES GO TO CONT-C14G IF NO GO TO CONT-Q15 IF <f12> ENTERED GO TO CONT-Q15</f12>
CONT-C14G	If #NumGhost > 0 (see note #NumGhost) Go to CONT-Q14AA Otherwise, there is no ghost present for this household,go to Q14A
CONT-Q14AA	INTERVIEWER: THIS SCREEN DISPLAYS CONFIDENTIAL INFORMATION. DO NOT READ THE NAMES OUT LOUD. TO DO SO IS A CONFIDENTIALITY BREACH. GET THE NAME OF THE PERSON AND COMPARE IT WITH THE GHOST MEMBERS. IF IT MATCHES, MAKE SURE IT IS THE RIGHT PERSON AND SELECT IT. IF IT DOES NOT MATCH, PRESS F12.
CONT-Q14A	ENTER/MODIFY FIRSTNAME:
CONT-Q14B	ENTER/MODIFY LASTNAME:
CONT-Q14D	Where was firstname lastname living at the end of January 1995?
	 New born infant In Canada, in a private household In Canada, in an institution In Canada, in an Indian Reserve In the United States In a country other than the United States GO TO question where person's name was entered (CONT-Q14 or CONT-Q15 or

CONT-Q16)

CONT-Q15	Are there any persons, not previously mentioned, who are away from this household attending school, visiting, travelling or in hospital who usually live here?
	1 YES 2 NO
	IF NO GO TO CONT-Q16 IF YES, DO SAME ACTION AS IN CONT-Q14
CONT-Q16	Does anyone else, not previously mentioned, live or stay at this dwelling such as new born infants, relatives, roomers, boarders or employees?
	1 YES 2 NO
	IF NO, GO TO CONT-END IF YES, DO SAME ACTION AS IN CONT-Q14
CONT-END	
INTERVIEWER:	CONTACT SECTION IS COMPLETED. REVIEW HOUSEHOLD COMPOSITION SELECT AND PRESS <enter> TO MODIFY NAMES OR DELETE NEW- MEMBER OR RETURNING MEMBERS. PRESS <f7> FOR ALL OTHER CHANGES. PRESS <f12> TO CONTINUE.</f12></f7></enter>
ACTION:	When confirmed(F12), if the deletion(s) of returning member(s) (memtype=3)occurred then set itsmembership=2 and MOVE the member's information from MEMBERS to GHOSTMEM.
	GO TO DEM-Q (DEMOGRAPHICS SECTION) When confirmed(F12), GO TO Demographics Section and perform generic "Demographic" as specified by customization parameters listed in technical note: <u>#8 Demographic parameters</u> .
	Display: list of members from MEMBER with an indication of membership (eg. New-member, Returning-Member (memtype=3),Moved-out, Dead, Present, Absent-institute, Absent-for-study)
	Format: indication_mshipr firstname lastname age gender>
CONT-Q17	INTERVIEWER: THIS CASE WILL NEED TO BE TRACED AND <u>WILL</u> AUTOMATICALLY BE PUT INO THE TRACING FOLDER. CAN YOU GATHER ANY OR MORE TRACING INFORMATION FROM THE CURRENT CONTACT ?
	1 YES 2 NO
	IF NO, GO TO CONT-EXIT: Suspend-tracing required "066")
CONT-Q18	INTERVIEWER: ENTER NEW TRACING INFORMATION WITH TELEPHONE NUMBER AND CITY FIRST.

18

	TEXT:
	GO TO CONT-EXIT: Suspend-tracing required "066"
CONT-EXIT	This completes the interview. Thank you for taking the time to answer all my questions. PRESS <enter> TO PROCEED.</enter>
CONT-C20	Automatically set the Case status to the passed status indicated in CONT-EXIT. Remove any previous flow for fresh start-up at next contact time.
	If the passed-status is Suspend-Tracing required "066" then rest all membership to "0".
	Return to Case Management - View and Select screen parameters.
	In Summary, only marital status and Date of Birth will be re-asked during the Demographics.
	When Denographics questions has been asked for a particular member, the demog_updt flag will be set to 1.
DEMOGRAPHICS / REI	LATIONSHIPS
REL-Q	Relationship matrix information will be collected using the Generic Relationship module described in document titled "Generic Demographics / Relationships Specification". The module will be customized for NLSC by the parameters listed in technical note <u>#8 Generic Demographic / Relationship</u> <u>Customization Parameters.</u> Relationship information will be pre-loaded by information collected from cycle 1.
	Note: this routine may update the Date of Birth for a respondent, thus any changes to DOB should be reflected in the MEMBER file. When all relationships for a particular member has been collected, the relat_done flag will be set to 1.
DEM-END	INTERVIEWER: DEMOGRAPHIC/RELATIONSHIP IS COMPLETED. REVIEW DEMOGRAPHICS AND FAMILY ID. PRESS <f7> TO</f7>

CORRECT. PRESS <F12> TO CONTINUE.

REL-C1	IF #adults $<> 0$ (Count of members whose membership = 1 and age $>= 15$), then GO TO SEL-C1
REL-QCHK	INTERVIEWER <u>WARNING</u> - THERE IS NO ONE LISTED IN THIS HOUSEHOLD THAT IS 15 YEARS OR OLDER!
	PLEASE RETURN TO CONT-END AND VERIFY THE HOUSEHOLD COMPOSITION AND MEMBERS AGES. OTHERWISE <f12> TO CONTINUE</f12>
SEL-C1	Update effective age for all longitudinal members, newborn/infants and others. See technical note: #7 Re-calculating Effective Age.
SEL-C2	If regular cycle 3 household (cycle = 3 AND buyin <> "1"), GO TO SEL-C3 If "buyin" cycle 3 household (cycle = 3 AND buyin = "1"), GO TO SEL-C4
	Otherwise GO TO HHLD-Q1(for households with at least 1 longitudinal child with membership=1
SEL-C3	Current household is a Cycle 3 regular household; there are 3 cases : a) If newborn>0 and Sampfram="L" then continue with interview Goto HHLD- Q1.
	b) if infant>0 and Sampfram="R" then continue with interview Goto HHLD-Q1.
	c) if #5olds>0 and Sampfram="C" then continue with interview Goto HHLD-Q1.
	Else Goto CONT-EXIT: Final-not eligible "118". #newborn=count of members with age<1 and merbership=1. #infant=count of members with age=1 and merbership=1. #5olds=count of members with age=5 and merbership=1.
DWELLING	
HHLD-Q1	Now a few questions about your dwelling. Is this dwelling owned by a member of this household (even if being paid for)?
	1 YES

2 NO

HHLD-C1A	IF HHLD-Q1 = YES THEN GO TO HHLD-Q2B				
HHLD-Q2	Is this dwelling subsidized by the government for any reason? (Eg. low income housing project, co-operative housing project, public housing.)				
	1 2	YES NO			
HHLD-Q2B		dwelling in need of any repairs? D LIST. MARK ONE ONLY.)			
	1	<u>MINOR</u> repairs (defective steps, r		or loose floor tiles, bricks or shingles, siding, etc.)	
	2	<u>MAJOR</u> repairs (repairs to walls, f		e plumbing or electrical wiring, structural ceilings, etc.)	
	3	only <u>REGULAR</u>	maintena	ance is needed (painting, furnace cleaning, etc.)	
HHLD-Q3		Iow many bedrooms are there in this dwelling? IF NO SEPARATE, ENCLOSED BEDROOM ENTER "00".)			
	_ _ NUMBER OF BEDROOMS				
HHLD-Q6	RECORD TYPE OF DWELLING (BY INTERVIEWER OBSERVATION)				
	 01 Single detached house 02 Semi-detached or double (side-by-side) 03 Garden house, town-house or row house 04 Duplex (one above the other) 05 Low-rise apartment (less than 5 stories) 06 High-rise apartment (5 or more stories) 				
	07 08	Institution Hotel, rooming or lodging house, logging or construction			
	09	camp, Hutterite Colony Mobile home			
	10	Other (specify)			
HHLD-Q7	INTER	VIEWER: WHO P QUEST		ED THE INFORMATION FOR THE PREVIOUS	
HHLD-Q8	Record language of interview				
	01 02 03 04 05 06 07 08	English French Arabic Chinese Cree German Greek Hungarian	11 12 13 14 15 16 17 18	Persian (Farsi) Polish Portuguese Punjabi Spanish Tagalog (Filipino) Ukrainian Vietnamese	

	09 10	Italian Korean	19	Other (specify)
	GO TO	CAID-C1		
CAID-C1	Chose t	hose children to in	terview in	n the household:
	Longitudinal Children: (Cycle 1 and Cycle 2)			
	Select a	ll longitudinal pers	sons in th	e household for interviewing.
	For eve	ry person with Is_s	sel_rsp =	.T. and Membership = 1, set IsChosen to .T
	Cross-s	ectional Children:	(Identify	child to interview for Cycle 3 households).
	select a	ing on the samplin newborn or a 1 yea Households (Buyi	ar old or	used to select the household, we will want to a 5 year old child No Buy-in
For cycle 3 household		If cycle	=3	
			If Samp	ofram="L" then Randomly select One eligible child from the list of newborn (age<1) and Membership=1 by setting the IsChosen flag to .T
				Search for a twin of the chosen newborn (first member where date_birth=date_birth of chosen newborn.). Note: if the child is part of a triplet, then the third child will not be chosen
			Endif	
			Else if S	Sampfram="R" then Randomly select One eligible child from the list of infants (age=1) and Membership=1 by setting the IsChosen flag to .T
				Search for a twin of the chosen newborn (first member where date_birth=date_birth of chosen newborn.). Note: if the child is part of a triplet, then the third child will not be

chosen

to .T..

Else if Sampfram="C" then Randomly select One eligible child from the list of 5 year olds (age=5) and Membership=1 by setting the IsChosen flag

Endelseif

21

Search for a twin of the chosen child (first member where date_birth=date_birth of chosen newborn.). Note: if the child is part of a triplet, then the third child will not be chosen

Endelseif

Endif

CAID-INT-1	Who is the most knowledgeable about fnames_list? INTERVIEWER: ASK FOR THE PERSON MOST KNOWLEDGABLE ABOU THESE CHILDREN, TO RESPOND ON BEHALF OF FAMILY MEMBERS			
CONT-C22	If there is any longitudinal member in the MEMBER which is not attached to the current household (membership = 2 AND Is_sel_rsp = .T.), GO TO CONT-C24 (ie create new split household). Otherwise GO TO CONT-C23			
CONT-C23	NO Split household to create.			
	GO TO CONT-C25			
CONT-C24	Create a new Household case and copy all members not attached (membership = 2) into this new household (see technical note: <u>#4 Creating new HH</u>). A new HH is only created if at least one longitudinal member has moved out. The NEW household by default, is put into the tracing folder with a status of "Suspended - tracing required 066".			
	But, if ALL longitudinal movers in the new household have moved "permanentely overseas" OR "to the United States permanently" then the new household is assigned a final status "Final - All permanently out of country 124". Note: the original records of members who have moved out are left in the original MEMBER file.			
CONT-C25	Now generate all NLSC components for current members of the household (membership = 1) based on the membership, current Effective Age value and the following eligibility criteria:			
	A - Adult crgvr_stat = 1 or 2 or 3 AND age >= 15			
	B - Child 0 <= EffAgeYr <= 15 AND IsChosen = T			
	D - PPVT 4 <= EffAgeYr <= 5 AND NOT instituted AND IsChosen = T Note: a PPVT may subsequently be generated by the component B after the Education section is completed if the child's grade is < 2 and			

	EffAgeYr ≥ 6 . Also if child is not in school and the age = 6 or 7 or DK. See B-component specs for details.
	E - Self completed (10-11) 10 <= EffAgeYr<=11 AND NOT in a psychiatric institute AND IsChosen = T
	F - PPVT Assessment (one for each PPVT generated)
	G - Informed consent forms Will be created based on component B data, when available and only if required - see Informed consent specs for details. Generally, if the child is in school and >= 4 years old.
	H - Self completed (12-13) 12 <= EffAgeYr<=13 AND NOT in a psychiatric institute AND IsChosen = T
	I - Math and Reading Skills Indicator May be created by component B after education section is completed if grade >=2 and EffAgeYr >= 6
	J - Indicator Assessment (One for each Math and Reading Skills Indicator generated)
	K - Self completed (14-15) (i.e 14 <= EffAgeYr<=15 AND NOT in a psychiatric institute AND IsChosen = T)
EXIT-C1	If exited from CONTACT via the F10 key, GO TO EXIT-Q7
EXIT-C2	
EXIT-C3	If exited from Component list (Exit key), GO TO EXIT-C6
	Should never get here ???, output an error message.
	GO TO EXIT-Q7
EXIT-C6 been asked to ALL those who have Q6	Determine if still need Data Sharing Agreement. If Data Sharing Agreement HAS responded(as indicated by the RESPID file beenasked field) then GO TO EXIT-
	Otherwise proceed to DSA-Q1

DSA-Q1	Statistics Canada conducts this survey with Human Resources Development Canada. The data will be kept confidential and used only for statistical purposes. Do you agree to share the data, including any that may be provided by your child(ren), with this organization?			
	1 YES 2 NO			
	End of Data sharing agreement			
#4	Creating new HH:			
-	Update current household's hhtype field if required as follows: If current hhtype = 0 then set hhtype = 1 (it is now a parent).			
-	Generate a new NLSC household_id (fieldruk) which will be assigned to this new household. (see technical note: <u>#5 Generating NLSC ids</u>)			
-	Create a new CASE record to attach this new household to (see technical note: #6 Generating Case mgt comp-0 CASE record)			
-	Create a new DWELLING record to attach all moved-out members to.			
-	Set the following fields in the new HH record: - caseid = the newly generated caseid value - fieldruk = the newly generated fieldruk - incycle = current household's curcycle value - hhtype = 2 (new child household)			
-	Carry-over ALL OTHER fields from the original HH record to the new HH record.			
-	Move-out all members with membership=2 into new Household by making a copy of their member records and adjusting their household ids to the new household, as well as: - Set the following fields in all moved-out members: - caseid = the newly generated caseid value - fieldruk = the newly generated HH's fieldruk			
	- membership = 0 (reset back to "not confirmed")			
	- memupdt $=$.F.			
Create a new GHOSTMEM for the				
	- Make a copy of GHOSTMEM (of the parent household) for the new			
	 household Copy members of MEMBERS with membership=1 into new GHOSTMEM and change their new GHOSTMEM membership = 2. 			
	- set is _sel_rsp =F for all members of GHOSTMEM			
	 Adjust their household ids to the new household. Set the following fields in all members of new GHOSTMEM: - caseid = the newly generated caseid value 			

- fieldruk = the newly generated HH's fieldruk value Copy all old TRCATMPT records attached to current household to newly generated household (change their caseid to the newly generated household).

Create new TRCATMPT records for tracing purposes based on gathered tracing information at the household and/or person level. This includes questions CONT-Q13D and Q13F for each longitudinal person moving-out (see technical note: *#10 Creating Members' Tracing Information*) and any new CONT-Q18 information (see technical note: *#2 Adding Tracing information*)

If ALL the longitudinal member's in new household are NOT eligible for tracing (see technical note: <u>#11 Tracing Eligibility</u>) Then

set the new household's status to Final -All permanently out of country "124"

Else

set the new household's status to SUSPEND - To Be Traced "066" Put new household into the trace folder.

endif

#5

Generating NLSC ids:

New NLSC ids need to be generated for both newly created households and new persons. The IDs had to meet the following criteria:

- Generated IDs HAD to be unique across the whole sample for the current collection period.
- Generation ID formula would minimize recoding at head office. Preferably, IDs would not require any recoding at all. (exception: identified duplicate persons or identified merged households).
 - Once an ID is assigned, it would be valid and unique for the duration of the survey (ie. will not be generated again).

The following formula will be used to generate new NLSC ids in the field:

A. Household ID (numeric of length 7): - fieldruk field of dwelling

> Rootid + Creation_Cycle + Sequence_number (RRRRCS)

Where,

RRRRR: The unique identifier assigned to the ORIGINAL household of cycle 01. (00001-99999)

- C: Collection cycle when household was created. (1-9, 0)
- S: A sequential number +1 more than the household which spawned it.

B. Person ID (numeric of length 10): - persruk field of members

For cycle 2, the Person ID on any forms need only be the "sequence_number" indicated below. But starting in cycle 3, a more detail Person ID is required since duplicate "sequence_number" become possible in the situations where households split and/or households merge together. The following ID formula hopes to eliminate any recoding requirements in these situations.

(0-3)

Entry_household_id + Entry_cycle + Sequence_number (RRRRRCSENN)

Where,

RRRRRCS:

The household ID where the person FIRST entered the survey. (see household ID)

E: The collection cycle when the person FIRST entered the survey. (1-9,0)

NN: A sequential number +1 more than the maximum NN present in the household and its ghosts (GHOSTMEM)(01-99)

These formulas do assume the following:

Maximum of 4 longitudinal children in the original household that may need tracing. (Note: for nov 96, maximum is set to 2)

In cases where split-households merge together back into one household, the processing system must keep the oldest household ID as the new "merged" household ID (ie. throw away the newest household ID).

Generating Case mgt comp-0 CASE record:

Generate a new CASEID (caseid) for case management which will be assigned to the new CASE record (compid=0).

Create a new CASE record:

Set the following fields:	
- caseid =	the current caseid value in the current
	DWELLING household.
- parentid =	the current caseid value in the current DWELLING household.
- realukey =	the Newly generated fieldruk value for the new DWELLING household.

#6

- auxkey = ?? Original HH's fieldruk ??
- Carry-over the following fields from the current household's CASE record:

- compid = 0 (main case of for this household)

(Denis - need more detail here)

Re-calculating Effective Age:

This should be repeated for all respondents. As well, the cohort_min and cohort_max values for all cohort ranges, used in the subsequent logic, are as follows:

Cohort Ranges (in years)	Cohort_min values (months)	Cohort_max values (months)
0-1	0	23
2-3	24	47
4-5	48	71
6-7	72	95
8-9	96	119
10-11	120	143
12-13	144	167

NOTE:

ALL cohort_min, cohort_max and real_AGE variables are in MONTHS.

If membership=1

calculate real_AGE variable in months based on (current date - date_birth) and then converting into number of month. NOTE: Age in month is calculated by "truncation", therefore if a child is 2 month and 29 days old, the Effective age in months will be 2.

If not a longitudinal respondent (is_sel_rsp=.F.)

0 1	
EffAgeYr =	AGE
EffAgemo =	calculate # of month based on ("current date"-
	date_birth)

else

If it is a longitudinal respondent (ie. Is_sel_rsp=.T.) Determine cohort range limits based on EffAge (cohort_min,cohort_max)

If cohort_min <= real_AGE <= cohort_max

[Good, real age is still within the expected cohort range so updatethe

EffAge with the real Age since the Kid will NOT change to a new cohort group.]

EffAgeYr =	AGE
EffAgemo =	calculate # of month based on ("current date" -
	date_birth)

Elseif cohort_min - 7 month <= real_AGE <= cohort_max + 7 month [Not as good, real Age is outside the expected cohort range but not by too much (probably due to collection delays from cycle to cycle). So set the EffAge to the closest boundary value of the cohort. That is, if real Age is over cohort_max then set to "cohort_max". If real Age is under cohort_min then set to cohort_min.]

EffAgeYr =	set to closest boundary value in years (cohort_min
	cohort_max)
EffAgemo =	calculate # of month based on closest boundary
	value (cohort_min cohort_max)

Else

[Bad, real age is way out of wack (probably due to a major DOB change) so forget the original EffAge/cohort grouping and recalculate based on real AGE]

EffAgeYr =	AGE
EffAgemo =	calculate # of month based on ("current date" -
	date_birth)

endif endif

endif

#8

Generic Demographic/Relationship Customization Parameters

Survey Reference date			<current date=""></current>
Always display age in years?		T (yes)	
Is date of birth mandatory?		T (yes)	
Is marital status mandatory?		T (yes)	
Is date of change of marital status required?F	(no)		
Select type of education question(s)	0 (none))	
Is/Are education question(s) mandatory	F (no)		
Province code for education question(s)	NA		
Is date of birth or age to be confirmed?	T (yes)		
Is sex to be confirmed?			N (no)
Is marital status to be confirmed?	T (yes)		
Is/are education answer(s) to be confirmed?	F (no-NA)		
Default month of birth			C (current month)
Default day of birth			01
Is "Refuse" a valid relationship?	F (no)		
Is "Don't know" a valid relationship?	F (no)		
Must all relationships be asked?	T (yes)		
Will F7 return to demo. from relationship?	N (no)		
Pop-up required for "Parent" relationship?	T (yes)		

Pop-up required for "Child" relationship?T (yes)Pop-up required for "Sibling" relationship?T (yes)

#9

Address Edits

The address is separated into 4 fields and will be edited as follows:

- addr: Free form text for the street address (or P.O box). In the case of listing address may be description.
- city: Free form for city (or rural area name)
- provcode:Codified POP-UP list as follows:

10 Provinces

Yukon

NWT

- U.S.A (specify state in addrextra) Other country (specify country in addrextra)

Coded as standard govermental province codes:		
- Newfoundland	10	
- PEI	11	
- Nova Scotia	12	
- New Brunswick 13		
- Quebec	24	ŀ
- Ontario	35	,
- Manitoba	46	
- Saskatchewan	47	
- Alberta	48	\$
- British Columbia	59	
- Yukon	60	
- Northwest Territories	61	
- United States	76	
- Outside Can. & USA	77 (Others)	

postcode: If "provcode" is within Canada then:

1. Hard edit on format: LNLNLN where L - letter, N- number

- 2. Hard edit on first Letter:
 - -Letter must make sense with
 - "provcode"

3. Soft edit on BLANK entry

4. Allow DK/R for complete field

Creating Members' Tracing Information

All Longitudinal members moving-out who have tracing information collected from CONT-Q13D and/or CONT-Q13F must pass this information to the Case management "tracing" function via the TRCATMPT file. Thus a TRCATMPT record should be created for each moved-out member which HAVE this information collected (ie. Membership=2 and [cont-Q13D or cont-q13F not empty]). Only longitudinal kids are asked these questions. The trace text for these TRCATMPT record (see technical note: <u>#2 Adding Tracing information</u>) should be formatted as follows: firstname+lastname+cont-Q13D+cont-Q13F.

#11	Tracing Eligibility
-	 Must be longitudinal (Is_sel_rsp = .T.) CONT-Q13D must Not equal ("overseas permanently" OR "to the United States permanently") Must not be dead (membership != "9")

National Longitudinal Survey of Children & Youth

Cycle 3 Survey Instruments 1998-1999

PARENT QUESTIONNAIRE

EDUCATION

(Completed for the person most knowledgeable about the child(ren) and for the spouse/partner of that person if applicable.)		
EDA-INT	ow I'd like to ask some general background questions	s about you/
EDA-Q5	re/Is you/he/she currently attending a school, colle	ge or university?
	YES NO	
FLOW INFORMATION	NO OR DON'T KNOW OR REFUSAL GO TO E	DA- C3
EDA-Q6	re/Is you/he/she enrolled as a full-time or part-time	e student?
	FULL-TIME PART-TIME	
EDA-C3	F MEMBER IN CYCLE 1 OR 2 AND CYCLE 2 RES DUCATION WAS "HIGHEST LEVEL WAS NO H RADUATION" AND EDA-Q5 = NO O TO EDA-Q2A LSE IF MEMBER IN CYCLE 1 OR 2 AND CYCLE DUCATION WAS "HIGHEST LEVEL WAS NO H RADUATION" AND EDA-Q5 = YES O TO EDA-Q1 LSE IF MEMBER IN CYCLE 1 OR 2 AND CYCLE CUATION WAS "HIGHEST LEVEL WAS HIGH S RADUATION OR ABOVE" O TO EDA-Q3A LSE GO TO EDA-Q1	IGH SCHOOL E 2 RESPONSE TO IGH SCHOOL E 2 RESPONSE TO
EDA-Q2A	nce the last interview (in Month Year), have/has you hool, college or university? YES	u/he/she attended a
	NO	
FLOW INFORMATION	F NO OR REFUSAL GOTO EDA-Q7A	

EDA-Q1	Excluding kindergarten, how many years of elementary and high school have/has you/ successfully completed? (DO NOT READ LIST. MARK ONE ONLY.)
	01 NO SCHOOLING 02 1 TO 5 YEARS 03 6 YEARS 04 7 YEARS 05 8 YEARS 06 9 YEARS 07 10 YEARS 08 11 YEARS 09 12 YEARS 10 13 YEARS
FLOW INFORMATION	IF NO SCHOOLING, DON'T KNOW OR REFUSAL GO TO EDA-Q7A
EDA-Q2	Have/Has you/he/she graduated from high school?
	1 YES 2 NO
EDA-Q3	Have/Has you/he/she ever attended any other post-secondary institution or school such as a university, community college, business school, trade or vocational school or CEGEP?
FLOW INFORMATION	IF NO GO TO EDA-Q7A IF YES, GO TO EDA-Q4 IF DON'T KNOW OR REFUSAL GO TO EDA- Q7A
EDA-Q3A	Since the last interview (in Month Year), have/has you/he/she attended any other post-secondary institution or school such as a university, community college, business school, trade or vocational school; or CEGEP?
FLOW INFORMATION	IF NO GO TO EDA-Q7A IF DON'T KNOW OR REFUSAL GO TO EDA- Q7A

- 01 SOME TRADE, TECHNICAL OR VOCATIONAL SCHOOL OR BUSINESS COLLEGE
- 02 SOME COMMUNITY COLLEGE, CEGEP OR NURSING SCHOOL
- 03 SOME UNIVERSITY
- 04 DIPLOMA OR CERTIFICATE FROM TRADE, TECHNICAL OR VOCATIONAL SCHOOL, OR BUSINESS COLLEGE
- 05 DIPLOMA OR CERTIFICATE FROM COMMUNITY COLLEGE, CEGEP, NURSING SCHOOL OR UNIVERSITY
- 06 BACHELOR OR UNDERGRADUATE DEGREE OR TEACHER'S COLLEGE (E.G. B.A., B.SC., B.A.SC, B.ED.)
- 07 MASTER'S (E.G. M.A., M.SC., M.ED.)
- 08 DEGREE IN MEDICINE (M.D.), DENTISTRY (D.D.S., D.M.D.), VETERINARY MEDICINE (D.V.M.) OPTOMETRY (O.D.) OR LAW (LL.B.)
- 09 EARNED DOCTORATE (E.G. PH.D., D.SC., D.ED.)
- 10 OTHER (SPECIFY)

Literacy

EDA-Q7A	I am going to read you a list of activities. Excluding work or school please tell me if you/he/she do/does each of them daily, weekly, monthly, several times a year, once or twice a year or never: Use a public library?		
	 DAILY WEEKLY MONTHLY SEVERAL TIMES A YEAR ONCE OR TWICE A YEAR NEVER 		
FLOW INFORMATION	IF REFUSAL GO TO EDA-C8		
EDA-Q7B	Write letters or anything else that is more than one page in length?		
EDA-Q7C	Read newspapers or magazines?		
EDA-Q7D	Read books?		
EDA-C8	IF 1 ADULT HAS COMPLETED THE COMPONENT THEN GO TO EDA- STOP.		
EDA-Q8	Which of the following materials do you currently have in your home? (READ LIST. MARK ALL THAT APPLY)		
	 Daily newspapers Magazines/weekly newspapers More than 25 books A (multi-volume) encyclopedia A dictionary 		
LABOUR FORCE SECTION

	COMPLETED FOR THE PMK ABOUT THE CHILD(REN) AND FOR THE SPOUSE/PARTNER OF THAT PERSON IF APPLICABLE.
	LFS12PRV IS A FLAG TO INDICATE IF MAIN JOB IS FEEDBACK FROM CYCLE 2, LFS3PRV IS THE MAIN EMPLOYER NAME FROM CYCLE 2, LFS13PRV IS THE MAIN INDUSTRY FROM CYCLE 2, LFS14PRV IS THE MAIN OCCUPATION FROM CYCLE 2, LFS15PRV IS THE MAIN DUTY FROM CYCLE 2
LFS-C1	IF SECTION BEING COMPLETED FOR "PMK WHO IS PARENT OR HIS/HER SPOUSE" GO TO LFS-Q1 IF COMPLETED FOR "PMK WHO IS NOT A PARENT" GO TO LFS- STOP OTHERWISE, GO TO LFS-STOP
LFS-Q1	What do/does you/ consider to be your/his/her main activity currently? (READ LIST. MARK ONE ONLY.)
	 01 Caring for family 02 Working for pay or profit 03 Caring for family and working for pay or profit 04 Going to school 05 Recovering from illness/on disability 06 Looking for work 07 Retired 08 OTHER (SPECIFY)
LFS-I2	The next section contains questions about jobs or employment which you/ have/has had during the past 12 months, that is, from 12MOSAGO to YESTERDAY. Please include such employment as part-time jobs, contract work, baby sitting and any other paid work.
LFS-C2	IF LFS-Q1 = 2 OR 3 (WORKING FOR PAY OR PROFIT)GO TO LFS-Q3 A OTHERWISE GO TO LFS-Q2

Have/Has you/he/she worked for pay or profit at any time in the past 12 months?
1 YES 2 NO
IF YES GO TO LFS-Q3 A ELSE, IF DON'T KNOW OR REFUSAL GO TO LFS-STOP
IF LFS-Q1 = 7 (RETIRED)GO TO LFS-STOP. OTHERWISE SET LFS-Q3 = 0 AND LFS-Q3A = 0 GO TO LFS-Q6A
How many jobs do you currently hold?
_ _ NUMBER OF JOBS
IF REFUSAL GOTO LFS-STOP
During the past 12 months, how many weeks did you/he/she do any work at a job or a business? Include weeks on paid vacation leave, paid maternity or parental leave, paid sick leave. (IF LESS THAN 1 WEEK ENTER 1)
_ _ NUMBER OF WEEKS
About how many hours a week did you/he/she usually work? (READ LIST. MARK ONE ONLY)
 01 Less than ten hours 02 Between 10 to 19 hours 03 Between 20 to 29 hours 04 Between 30 to 39 hours 05 Between 40 to 49 hours 06 50 hours or more

LFS-Q5	Which of the following best describes the hours you/he/she usually worked during those weeks? (READ LIST. MARK ALL THAT APPLY IF THERE WERE SEVERAL JOBS WITH VARYING SCHEDULES.)
	 Regular daytime schedule or shift Regular evening shift Regular night shift Rotating shift (change from days to evenings to nights) Split shift On call Irregular schedule Other (Specify)
LFS-Q6	During those weeks, did you/he/she usually work week-ends?
	1 YES 2 NO
LFS-Q6A	During the past 12 months, have/has you/he/she been on <u>paid</u> or <u>unpaid</u> maternity or parental leave, including those weeks paid by Employment Insurance?
FLOW INFORMATION	IF (NO, DON'T KNOW OR REFUSAL) GO TO LFS-C8
LFS-Q6B	Since 12MOSAGO, how many weeks have/has you/he/she been on <u>paid</u> maternity or parental leave? (INTERVIEWER: IF NONE, ENTER 00, IF LESS THAN ONE WEEK ENTER 1)
	_ _ NUMBER OF WEEKS
LFS-Q6C	How many weeks have/has you/he/she been on <u>unpaid</u> maternity or parental leave? (INTERVIEWER: IF NONE, ENTER 00, IF LESS THAN ONE WEEK ENTER 1)
	_ _ NUMBER OF WEEKS
LFS-C8	IF LFS-Q3=0 GOTO LFS-Q15A OTHERWISE GO TO LFS- C9
LFS-C9	(HAD A MAIN JOB IN CYCLE 2) THEN DISPLAY "MAIN EMPLOYER NAME FROM CYCLE 2" IN LFS-Q9B AND GO TO LFS-Q9B ELSE GO TO LFS-Q9A

LFS-19	The next questions are about your/his/her current job or most recent job.
	INTERVIEWER: IF RESPONDENT CURRENTLY HOLDS MORE THAN ONE JOB OR IF THE LAST TIME HE/SHE WORKED IT WAS AT MORE THAN ONE JOB, REPORT ON THE JOB FOR WHICH THE NUMBER OF HOURS WORKED PER WEEK WAS THE GREATEST.
LFS-Q9A	For whom do/does/did you/he/she currently/last work?
	ENTER EMPLOYER NAME
	NAME OF BUSINESS, GOVERNMENT, DEPARTMENT OR PERSON
FLOW INFORMATION	GO TO LFS-C10
LFS-Q9B	For whom do/does/did you/he/she currently/last work?
	(INTERVIEWER: DO NOT READ EMPLOYER NAME DISPLAYED. IF RESPONDENT'S ANSWER IS DIFFERENT FROM THE ONE DISPLAYED OR NEEDS CORRECTIONS, UPDATE THE INFORMATION.)
	ENTER NEW EMPLOYER NAME
	NAME OF BUSINESS, GOVERNMENT, DEPARTMENT OR PERSON
LFS-C10	IF SAME EMPLOYER AS IN CYCLE 2 THEN PASS THE FEEDBACK VARIABLES TO THE FOLLOWING ITEMS: LFS-Q10B = LFS13PRV LFS-Q11B = LFS14PRV LFS-Q12B = LFS15PRV
LFS-Q10A	What kind of business, service or industry is/was this? (For example, wheat farm, trapping, road maintenance, retail shoe store, secondary school.)
	ENTER TYPE OF BUSINESS
FLOW INFORMATION	GO TO LFS-Q11A

LFS-Q10B	What kind of business, service or industry is/was this? (For example, wheat farm, trapping, road maintenance, retail shoe store, secondary school.)
	(INTERVIEWER: DO NOT READ TYPE OF BUSINESS DISPLAYED. IF RESPONDENT'S ANSWER IS DIFFERENT FROM THE ONE DISPLAYED OR NEEDS CORRECTIONS, UPDATE THE INFORMATION.)
	ENTER TYPE OF BUSINESS
FLOW INFORMATION	GO TO LFS-Q11B
LFS-Q11A	What kind of work are/is/were/was you/he/she doing? (For example, medical lab technician, accounting clerk, secondary school teacher, supervisor of data entry unit, food processing labourer.)
	ENTER TYPE OF WORK
FLOW INFORMATION	GO TO LFS-Q12A
LFS-Q11B	What kind of work are/is/were/was you/he/she doing? (For example, medical lab technician, accounting clerk, secondary school teacher, supervisor of data entry unit, food processing labourer.)
	(INTERVIEWER: DO NOT READ TYPE OF WORK DISPLAYED. IF RESPONDENT'S ANSWER IS DIFFERENT FROM THE ONE DISPLAYED OR NEEDS CORRECTIONS, UPDATE THE INFORMATION.)
	ENTER TYPE OF WORK
FLOW INFORMATION	GO TO LFS-Q12B
LFS-Q12A	At this work, what are/were your/his/her most important duties or activities? (For example, analysis of blood samples, verifying invoices, teaching mathematics, organizing work schedules, cleaning vegetables.)
	ENTER DUTIES
FLOW INFORMATION	GO TO LFS-Q13

LFS-Q12B	At this work, what are/were your/his/her most important duties or activities? (For example, analysis of blood samples, verifying invoices, teaching mathematics, organizing work schedules, cleaning vegetables.)
	(INTERVIEWER: DO NOT READ DUTIES DISPLAYED. IF RESPONDENT'S ANSWER IS DIFFERENT FROM THE ONE DISPLAYED OR NEEDS CORRECTIONS, UPDATE THE INFORMATION.) ENTER DUTIES
LFS-Q13	At this work, do/does/did you/he/she work mainly for others for wages, salary or commission, or in your/his/her own business, farm or professional practice? (DO NOT READ LIST. MARK ONE ONLY.)
	 FOR OTHERS FOR WAGES, SALARY OR COMMISSION IN OWN BUSINESS, FARM OR PROFESSIONAL PRACTICE UNPAID FAMILY WORKER
FLOW INFORMATION	IF IN OWN BUSINESS, FARM OR PROFESSIONAL PRACTICE OR IF UNPAID FAMILY WORKER, OR IF DON'T KNOW OR REFUSAL GO TO LFS-C15
LFS-Q14A	At this work, about how many hours per week are/is/were/was you/he/she paid for?
	_ _ HOURS PER WEEK
FLOW INFORMATION	IF REFUSAL GO TO LFS-C15
LFS-Q14B	At this work,do/does/did you/he/she receive any tips, commissions, bonuses or paid overtime? 1 YES 2 NO
FLOW INFORMATION	IF YES GO TO LFS-Q14C IF NO OR DON'T KNOW OR REFUSAL GO TO LFS-Q14CC

LFS-Q14C	At this work, including tips, commissions, bonuses or paid overtime, what is/was your/his/her usual wage or salary before taxes and other deductions from the employer? (TO ENTER CENTS, ENTER "." THEN THE CENTS.)
FLOW INFORMATION	IF ANY AMOUNT ENTERED GO TO LFS-Q14D IF DON'T KNOW OR REFUSAL GO TO LFS-C15
LFS-Q14CC	At this work, what is/was your/his/her usual wage or salary before taxes and other deductions from the employer? (TO ENTER CENTS, ENTER "." THEN THE CENTS.)
FLOW INFORMATION	IF DON'T KNOW OR REFUSAL GO TO LFS-C15
LFS-Q14D	Is/Was this:
	01PER HOUR02PER DAY03PER WEEK04EVERY TWO WEEKS05TWICE A MONTH06PER MONTH07PER YEAR08OTHER
LFS-C15	IF LFS-Q3 = 52, GO TO LFS-STOP OTHERWISE, GO TO LFS-Q15A
LFS-Q15A	During the past 12 months, how many weeks were-you/was-he/was-she without work and looking for work? (Include temporary lay-offs)
	_ _ WEEKS
FLOW INFORMATION	IF REFUSAL, GO TO LFS-STOP
LFS-E15	IF LFS-Q3 OR LFS-Q15A = (DON'T KNOW) OR = (REFUSAL) GO TO LFS-C17 ELSE IF LFS-Q3 + LFS-Q15A = 52 OR 53, GO TO LFS-C16 ELSE IF LFS-Q3 + LFS-Q15A < 52, GO TO LFS-Q15B ELSE GO TO LFS-Q15C

LFS-Q15B	This leaves 52-(LFS-Q3 + LFS-Q15A) weeks that you/he/she were/was without work and not looking for work. Is this correct?
	1 YES 2 NO
FLOW INFORMATION	IF YES, GO TO LFS-C16 IF REFUSAL, GO TO LFS-STOP
LFS-Q15C	I would like to review your/ / activities in the past 12 months. You have indicated that you/he/she have/has worked LFS-Q3 weeks and that you/he/she were/was without work and looking for work LFS-Q15A weeks. Is this correct?
FLOW INFORMATION	IF DON'T KNOW OR REFUSAL, GO TO LFS-STOP IF YES AND (LFS-Q3 + LFS-Q15A) < 52, GO TO LFS-C16 IF YES AND (LFS-Q3 + LFS-Q15A) > 53, GO TO LFS-STOP IF NO, THEN DISPLAY
LFS-C16	IF LFS-Q15A = 0, GO TO LFS-C17 OTHERWISE, GO TO LFS-Q16
LFS-Q16	Were those weeks you/he/she were/was without work but looking for work all in one stretch?
	 YES - ONE STRETCH NO - 2 STRETCHES NO - 3 OR MORE STRETCHES
FLOW INFORMATION	IF REFUSAL GO TO LFS-STOP
LFS-C17	IF LFS-Q3 + LFS-Q15A = 52 OR 53, GO TO LFS-STOP ELSE IF LFS-Q3A = 0 GO TO LFS-Q17A OTHERWISE GO TO LFS-Q17B

LFS-Q17A

What is the main reason that you/ \dots / are/is not currently working for pay or profit?

(DO NOT READ LIST. MARK ONE ONLY)

- 01 OWN ILLNESS OR DISABILITY
- 02 PREGNANCY
- 03 CARING FOR OWN CHILDREN
- 04 CARING FOR ELDER RELATIVE(S)
- 05 OTHER PERSONAL OR FAMILY RESPONSIBILITIES
- 06 SCHOOL OR EDUCATIONAL LEAVE
- 07 LABOUR DISPUTE
- 08 TEMPORARY LAYOFF DUE TO SEASONAL CONDITIONS
- 09 TEMPORARY LAYOFF NON-SEASONAL
- 10 PERMANENT LAYOFF
- 11 UNPAID OR PARTIALLY PAID VACATION
- 12 OTHER (SPECIFY)

FLOW INFORMATION

GO TO LFS-STOP

LFS-Q17B

For the weeks that you/he/she were/was not working and not looking for work, what was the main reason? (DO NOT READ LIST. MARK ONE ONLY.) INTERVIEWER: IF MORE THAN ONE REASON, CHOOSE THE ONE THAT EXPLAINS THE MOST NUMBER OF WEEKS.

- 01 OWN ILLNESS OR DISABILITY
- 02 PREGNANCY
- 03 CARING FOR OWN CHILDREN
- 04 CARING FOR ELDER RELATIVE(S)
- 05 OTHER PERSONAL OR FAMILY RESPONSIBILITIES
- 06 SCHOOL OR EDUCATIONAL LEAVE
- 07 LABOUR DISPUTE
- 08 TEMPORARY LAYOFF DUE TO SEASONAL CONDITIONS
- 09 TEMPORARY LAYOFF NON-SEASONAL
- 10 PERMANENT LAYOFF
- 11 UNPAID OR PARTIALLY PAID VACATION
- 12 OTHER (SPECIFY)

INCOME

	Ask for the Person Most Knowledgeable and the Person Most Knowledgeable's spouse
	THE FIRST PERSON THROUGH THE SECTION (PMK-DONE = 0) GETS: INC-Q1A - Q1G, Q2 OR (Q3A-Q3G), Q4 OR (Q4A-Q4G).
	THE SECOND PERSON THROUGH THE SECTION (PMK-DONE = 1) GETS: INC-Q1A - Q1G, Q2 OR (Q3A-Q3G)
INC-I1	The following questions relate to YOUR/ personal income from all sources.
INC-Q1A	During the past 12 months, what was your/ personal income from the following sources: Wages and salaries (before deductions)
	_ _ _ DOLLARS
INC-E1A	IF REFUSAL GO TO INC-Q3A IF AMOUNT > 0 ENTERED IN INC-Q1A, ADD TO SUM OF INCOME FROM ALL SOURCES
INC-Q1B	Self-employment net income (including business, professional, commission, child care, etc.?)
	_ _ _ DOLLARS
INC-E1B	IF REFUSAL GO TO INC-Q3A IF AMOUNT > 0 ENTERED IN INC-Q1B, ADD TO SUM OF INCOME FROM ALL SOURCES
INC-Q1C	Employment Insurance Benefits (before deductions and repayments)?
	_ _ _ DOLLARS
INC-E1C	IF REFUSAL GO TO INC-Q3A IF AMOUNT > 0 ENTERED IN INC-Q1C, ADD TO SUM OF INCOME FROM ALL SOURCES
INC-Q1D	Child Tax Benefit /National Child Benefit and provincial child benefits?
	_ _ _ DOLLARS

INC-E1D	IF REFUSAL GO TO INC-Q3A IF AMOUNT > 0 ENTERED IN INC-Q1D, ADD TO SUM OF INCOME FROM ALL SOURCES
INC-Q1E	Social assistance (welfare) and provincial income supplements?
	_ _ _ DOLLARS
INC-E1E	IF REFUSAL GO TO INC-Q3A IF AMOUNT > 0 ENTERED IN INC-Q1E, ADD TO SUM OF INCOME FROM ALL SOURCES
INC-Q1F	Child and spousal support?
	_ _ DOLLARS
INC-E1F	IF REFUSAL GO TO INC-Q3A IF AMOUNT > 0 ENTERED IN INC-Q1F, ADD TO SUM OF INCOME FROM ALL SOURCES
INC-Q1G	All other sources, including dividends, interest, capital gains, tips, etc.?
	_ _ DOLLARS
INC-E1G	IF REFUSAL GO TO INC-Q3A IF AMOUNT > 0 ENTERED IN INC-Q1G, ADD TO SUM OF INCOME FROM ALL SOURCES
INC-C2	ANSWERED DON'T KNOW TO ANY QUESTION IN (INC-Q1A TO INC-Q16) GO TO INC-Q3A
INC-Q2	Therefore, if we sum the amounts you reported in the previous questions, your/ total personal income would be : < display sum from all sources > Is this correct ?
	1 YES 2 NO
FLOW INFORMATION	IF YES, DON'T KNOW OR REFUSAL GO TO INC-C4 IF NO GO TO INC-12
INC-I2	INTERVIEWER: REVIEW WITH THE RESPONDENT THE AMOUNTS ENTERED IN INC-Q1A TO INC-Q1G AND CONFIRM TOTAL PERSONAL INCOME (IN INC-Q2) AGAIN.
INC-C2A	GO TO INC-Q1A
INC-Q3A	Then, could you estimate in which of the following groups your/ total personal income falls?

	Was your total personal income less than \$20,000 or \$20,000 or more?
	1 LESS THAN \$20,000 2 \$20,000 OR MORE
FLOW INFORMATION	IF \$20,000 OR MORE GO TO INC-Q3E IF DON'T KNOW OR REFUSAL GO TO INC-C4
INC-Q3B	Was your/ total personal income from all sources less than \$10,000 or \$10,000 or more?
	1 LESS THAN \$10,000 2 \$10,000 OR MORE
FLOW INFORMATION	IF \$10,000 OR MORE GO TO INC-Q3D IF DON'T KNOW OR REFUSAL GO TO INC-C4
INC-Q3C	Was YOUR/ total personal income from all sources less than \$5,000 or \$5,000 or more?
	1 LESS THAN \$5,000 2 \$5,000 OR MORE
FLOW INFORMATION	GO TO INC-C4
INC-Q3D	Was your/ total personal income from all sources less than \$15,000 or \$15,000 or more?
	1 LESS THAN \$15,000 2 \$15,000 OR MORE
FLOW INFORMATION	GO TO INC-C4
INC-Q3E	Was your/ total personal income from all sources less than \$40,000 or \$40,000 or more?
	1 LESS THAN \$40,000 2 \$40,000 OR MORE
FLOW INFORMATION	IF \$40,000 OR MORE GO TO INC-Q3G IF DON'T KNOW OR REFUSAL GO TO INC-C4

INC-Q3F	Was your/ total personal income from all sources less than $30,000$ or $330,000$ or more?
	1 LESS THAN \$30,000 2 \$30,000 OR MORE
FLOW INFORMATION	GO TO INC-C4
INC-Q3G	Was your/ total personal income from all sources (READ LIST. MARK ONE ONLY.)
	1 Less than \$50,000 2 \$50,000 to less than \$60,000 3 \$60,000 to less than \$80,000 4 \$80,000 or more
INC-C4	IF PMK-DONE = 1 GO TO INC-STOP IF ONE ADULT HAS RESPONDED TO THIS SECTION GO TO INC-STOP
INC-Q4	What is your best estimate of your total household income from all sources in the past 12 months, that is the total income from all household members, before taxes and deductions? (IF NO INCOME ENTER 0)
	_ _ _ DOLLARS
FLOW INFORMATION	IF ANY AMOUNT ENTERED GO TO INC-STOP IF DON'T KNOW OR REFUSAL GO TO INC-Q4A
INC-Q4A	Can you estimate in which of the following groups your household income falls? Was the total household income less than \$20,000 or \$20,000 or more?
	1 LESS THAN \$20,000 2 \$20,000 OR MORE
FLOW INFORMATION	IF \$20,000 OR MORE GO TO INC-Q4E IF DON'T KNOW OR REFUSAL GO TO INC-STOP
INC-Q4B	Was the total household income from all sources less than \$10,000 or \$10,000 or more?
	1 LESS THAN \$10,000 2 \$10,000 OR MORE
FLOW INFORMATION	IF \$10,000 OR MORE GO TO INC-Q4D IF DON'T KNOW OR REFUSAL GO TO INC-STOP

INC-Q4C	Was the total household income from all sources less than \$5,000 or \$5,000 or more?
	1 LESS THAN \$5,000 2 \$5,000 OR MORE
FLOW INFORMATION	GO TO INC-STOP
INC-Q4D	Was the total household income from all sources less than \$15,000 or \$15,000 or more?
	1 LESS THAN \$15,000 2 \$15,000 OR MORE
FLOW INFORMATION	GO TO INC-STOP
INC-Q4E	Was the total household income from all sources less than \$40,000 or \$40,000 or more?
	1 LESS THAN \$40,000 2 \$40,000 OR MORE
FLOW INFORMATION	IF \$40,000 OR MORE GO TO INC-Q4G IF DON'T KNOW OR REFUSAL GO TO INC-STOP
INC-Q4F	Was the total household income from all sources less than \$30,000 or \$30,000 or more?
	1 LESS THAN \$30,000 2 \$30,000 OR MORE
FLOW INFORMATION	GO TO INC-STOP
INC-Q4G	Was the total household income from all sources (READ LIST. MARK ONE ONLY.)
	1 Less than \$50,000 2 \$50,000 to less than \$60,000 3 \$60,000 to less than \$80,000 4 \$80 or more

ADULT HEALTH

	FOR NEW HOUSEHOLDS IN CYCLE 3 ASK NEW PMK OR NEW PMK'S SPOUSE
	IF PERSON MOST KNOWLEDGEABLE IS FEMALE BIOLOGICAL PARENT WITH CHILD(REN) < 2 YEARS: HLA-Q1 TO HLA-Q12L
	ELSE IF PERSON MOST KNOWLEDGEABLE - OTHER, HLA-Q1 - Q7, HLA-Q12A - 12L
	ELSE IF SPOUSE/PARTNER OF PERSON MOST KNOWLEDGEABLE: HLA-Q1 TO HLA-Q7
	FOR PREVIOUS CYCLE HOUSEHOLDS (1 OR 2)
	IF PERSON MOST KNOWLEDGEABLE IS FEMALE BIOLOGICAL PARENT WITH CHILD(REN) < 2 YEARS: HLA-Q1, HLA-Q2 TO HLA- Q12L
	ELSE IF PERSON MOST KNOWLEDGEABLE IS OTHER, HLA-Q1, HLA-Q2 TO HLA-Q7, HLA-Q12A-12L
	ELSE IF SPOUSE/PARTNER OF PERSON MOST KNOWLEDGEABLE: HLA-Q1, HLA-Q2 TO HLA-Q7
HLA-Q1	The following questions ask about you/ r/s health. In general, would you say your/his/her health is:
	 Excellent? Very good? Good? Fair? Poor?
HLA-C1A	IF NEW MEMBER IN CYCLE 3 GO TO HLA-INT OTHERWISE GO TO HLA-Q2
HLA-INT	Now I'd like to ask about any chronic health conditions you/ may have. "Long-term conditions" refer to conditions that have lasted or are expected to last 6 months or more and have been diagnosed by a health professional.

HLA-Q1A	Do/Does you/ have any of the following long-term conditions? (READ LIST. MARK ALL THAT APPLY)
	01 Food allergies
	02 Other allergies
	03 Asthma
	04 Arthritis or rheumatism
	05 Back problems excluding arthritis
	06 High blood pressure
	07 Migraine headaches
	08 Chronic bronchitis or emphysema
	09 Sinusitis
	10 Diabetes
	11 Epilepsy
	12 Heart disease
	13 Cancer
	14 Stomach or intestinal ulcers15 Effects of stroke
	21 Any other long term condition (specify)
	21 Any other long term condition (specify) 22 None
HLA-INT1B	The next few questions deal with any health limitations which affect you/ r/s daily activities. Again, "long-term conditions" refer to conditions that have lasted or are expected to last 6 months or more.
HLA-Q1B-1A	Because of a long-term physical or mental condition or a health problem, are/is you/he/she limited in the kind or amount of activity you/he/she can do at home?
	1 YES 2 NO
FLOW INFORMATION	IF REFUSAL, GO TO HLA-FLAG OTHERWISE, GO TO HLA- C1B-2A
HLA-C1B-2A	IF EDA-Q5= YES, CURRENTLY ATTENDING SCHOOL, COLLEGE OR UNIVERSITY) THEN GO TO HLA-Q1B-2A OTHERWISE GO TO HLA-Q1B-3A
HLA-Q1B-2A	At school?
	1 YES
	2 NO
	3 NOT APPLICABLE
FLOW INFORMATION	IF REFUSAL GO TO HLA-FLAG OTHERWISE, GO TO HLA-Q1B-3A
HLA-Q1B-3A	At work?
FLOW INFORMATION	IF REFUSAL GO TO HLA-FLAG OTHERWISE, GO TO HLA-Q1B-4A
HLA-Q1B-4A	In other activities such as transportation to or from work or leisure time

activities?

	1 YES 2 NO
FLOW INFORMATION	IF REFUSAL GO TO HLA-FLAG OTHERWISE, GO TO HLA-Q1B-5A
HLA-Q1B-5A	In caring for children?
FLOW INFORMATION	GO TO HLA-FLAG
HLA-FLAG	IF HLA-Q1B-1A = LIMITED IN THE KIND OR AMOUNT OF ACTIVITY PERSON CAN DO AT HOME OR IF HLA-Q1B-2A= LIMITED IN THE KIND OR AMOUNT OF ACTIVITY PERSON CAN DO AT SCHOOL OR IF HLA-Q1B-3A = LIMITED IN THE KIND OR AMOUNT OF ACTIVITY PERSON CAN DO AT WORK OR IF HLA-Q1B-4A = LIMITED IN OTHER ACTIVITIES SUCH AS TRANSPORTATION TO OR FROM WORK OR LEISURE TIME ACTIVITIES OR IF HLA-Q1B-5A =LIMITED IN THE KIND OR AMOUNT OF ACTIVITY PERSON CAN DO IN CARING FOR CHILDREN IF YES, SET FLAG TO IDENTIFY PERSON IS RESTRICTED
HLA-Q2	At the present time do/does you/ smoke cigarettes daily, occasionally or not at all? 1 DAILY 2 OCCASIONALLY 3 NOT AT ALL
FLOW INFORMATION	IF OCCASIONALLY, OR NOT AT ALL, OR DON'T KNOW, OR REFUSAL GO TO HLA-I4
HLA-Q3	How many cigarettes do/does you/he/she smoke each day now?
HLA-I4	Now, some questions about alcohol consumption.

HLA-Q5	During the past 12 months, how often did you/he/she drink beer, wine, liquor or any other alcoholic beverage? (MARK ONE ONLY.)
	 01 EVERY DAY 02 4-6 TIMES A WEEK 03 2-3 TIMES A WEEK 04 ONCE A WEEK 05 2-3 TIMES A MONTH 06 ONCE A MONTH 07 LESS THAN ONCE A MONTH 08 NEVER
FLOW INFORMATION	IF REFUSAL OR NEVER GO TO HLA-C8
HLA-Q5A	On those occasions, on average how many alcoholic beverages(drinks) would you/he/she consume?
HLA-Q6	How many times in the past 12 months have/has you/he/she had 5 or more drinks on one occasion?
MATERNAL HISTORY	
HLA-C8	IF THE RESPONDENT IS THE FEMALE BIOLOGICAL PARENT OF AT LEAST 1 CHILD IN THE FAMILY UNDER 2 YEARS OF AGE AND RESPONDENT IS PERSON FOR WHICH THE SECTION IS BEING COMPLETED GO TO HLA-Q8
FLOW INFORMATION	OTHERWISE> GO TO HLA-C12
HLA-Q8	Now I would like to ask you some questions about your past pregnancies. How many times throughout your life have you been pregnant including any pregnancies which did not go full term?
HLA-Q9	How many babies have you had?
HLA-Q11	At what age did you have your first baby?
HLA-C12	IF CAREGIVR = 1 OR 2 (RESPONDENT IS THE PERSON MOST KNOWLEDGEABLE ABOUT THE CHILD) AND NON-PROXY (PROXY = 1) GO TO HLA-C12A OTHERWISE GO TO HLA-STOP
HLA-I12	The next set of statements describe feelings or behaviours. For each one, please tell me how often you felt or behaved this way during the past week. INTERVIEWER: USE REFERENCE CARD ITEM 2 FOR QUESTIONS HLA-Q12A TO HLA-Q12L.
HLA-Q12A	How often have you felt or behaved this way during the past week: I did not feel like eating; my appetite was poor.

RARELY OR NONE OF THE TIME (LESS THAN 1 DAY)	
SOME OD A LITTLE OF THE TIME (1.2 DAVG)	

2 SOME OR A LITTLE OF THE TIME (1-2 DAYS) OCCASIONALLY OR A MODERATE AMOUNT OF TIME (3-4 3 DAYS) 4 MOST OR ALL OF THE TIME (5-7 DAYS) FLOW INFORMATION IF REFUSAL GO TO HLA-STOP HLA-Q12B I felt that I could not shake off the blues even with help from my family or friends. HLA-Q12C I had trouble keeping my mind on what I was doing. HLA-Q12D I felt depressed. HLA-Q12E I felt that everything I did was an effort. HLA-Q12F I felt hopeful about the future. HLA-Q12G My sleep was restless. I was happy. HLA-Q12H HLA-Q12I I felt lonely. HLA-Q12J I enjoyed life. I had crying spells. HLA-Q12K HLA-Q12L I felt that people disliked me.

FAMILY FUNCTIONING

FNC-C1	IF 1 ADULT HAS COMPLETED THIS SECTION GO TO FNC=STOP OTHERWISE GO TO FNC-I1
FNC-II	INTERVIEWER: USE REFERENCE CARD ITEM 1 FOR QUESTIONS FNC-Q1A TO FNC-Q1M. The following statements are about families and family relationships. For each one, please indicate which response best describes your family: strongly agree, agree, disagree or strongly disagree.
FNC-Q1A	Planning family activities is difficult because we misunderstand each other.
	 STRONGLY AGREE AGREE DISAGREE STRONGLY DISAGREE
FLOW INFORMATION	IF REFUSAL GO TO FNC-STOP
FNC-Q1B	In times of crisis we can turn to each other for support.
FNC-Q1C	We cannot talk to each other about sadness we feel.
FNC-Q1D	Individuals (in the family) are accepted for what they are.
FNC-Q1E	We avoid discussing our fears or concerns.
FNC-Q1F	We express feelings to each other.
FNC-Q1G	There are lots of bad feelings in our family.
FNC-Q1H	We feel accepted for what we are.
FNC-Q1I	Making decisions is a problem for our family.
FNC-Q1J	We are able to make decisions about how to solve problems.
FNC-Q1K	We don't get along well together.
FNC-Q1L	We confide in each other.
FNC-Q1M	Drinking is a source of tension or disagreement in our family.
FNC-C2	IF MARITAL STATUS IS MARRIED, COMMON-LAW OR LIVING WITH A PARTNER GO TO FNC-Q2
FLOW INFORMATION	OTHERWISE GO TO FNC-STOP
FNC-Q2	All things considered, how satisfied or dissatisfied are you with your marriage or relationship with your partner? Which number comes the closest to how you feel, where 1 is completely

dissatisfied and 11 is completely satisfied?

1	COMPLETELY DISSATISFIED
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	COMPLETELY SATISFIED

NEIGHBOURHOOD

SAF-C1	IF 1 ADULT HAS ALREADY COMPLETED THIS SECTION GO TO SAF-STOP OTHERWISE GO TO SAF-Q1
SAF-Q1	This section asks questions about your neighbourhood. How many years have you lived at this address? (ENTER 0 IF LESS THAN 1 YEAR.)
SAF-Q2	How do you feel about your neighbourhood as a safe place to bring up children? Is it (READ LIST. MARK ONE ONLY.)
	01Excellent?02Good?03Average?04Poor?05Very poor?
FLOW INFORMATION	IF REFUSAL GO TO SAF-C5A
SAF-Q3	Are you involved in any local voluntary organizations such as school groups, church groups, community or ethnic associations?
	1 YES 2 NO
FLOW INFORMATION	IF REFUSAL GO TO SAF-C5A
SAF-Q4	Other than on special occasions (such as weddings or funerals), how often did you/he/she attend religious services or meetings in the past 12 months? (READ LIST, MARK ONE ONLY)
	 At least once a week At least once a month At least 3 or 4 times a year At least once a year Not at all
SAF-C5A	GO TO SAF-I6A
SAF-I6A	INTERVIEWER:USE REFERENCE CARD ITEM 1 FOR QUESTIONS SAFQ6A TO SAFQ6E The following statements are about people in neighbourhoods.

SAF-Q6A	Please tell me whether you strongly agree, agree, disagree, or strongly disagree about the following statements when thinking of your neighbours: If there is a problem around here, the neighbours get together to deal with it.
FLOW INFORMATION	IF REFUSAL GO TO SAF-STOP
SAF-Q6B	There are adults in the neighbourhood that children can look up to.
SAF-Q6C	People around here are willing to help their neighbours.
SAF-Q6D	You can count on adults in this neighbourhood to watch out that children are safe and don't get in trouble.
SAF-Q6E	When I'm away from home, I know that my neighbours will keep their eyes open for possible trouble.
SAF-C7A	GO TO SAF-STOP

SOCIAL SUPPORT

SUP-C1	IF 1 ADULT HAS ALREADY COMPLETED THIS SECTION GO TO SUP- STOP OTHERWISE GO TO SUP-11
SUP-I1	INTERVIEWER:USE REFERENCE CARD ITEM 1 FOR QUESTIONS SUP - Q1A TO SUP-Q1F The following statements are about relationships and the support which you get from others. For each of the following, please tell me whether you strongly disagree, disagree, agree, or strongly agree.
SUP-Q1A	If something went wrong, no one would help me.
	 STRONGLY DISAGREE DISAGREE AGREE STRONGLY AGREE
FLOW INFORMATION	IF REFUSAL GO TO SUP-C2
SUP-Q1B	I have family and friends who help me feel safe, secure and happy.
SUP-Q1C	There is someone I trust whom I would turn to for advice if I were having problems.
SUP-Q1D	There is no one I feel comfortable talking about problems with.
SUP-Q1E	I lack a feeling of closeness with another person.
SUP-Q1F	There are people I can count on in an emergency.
SUP-C2	GO TO SUP-STOP

SOCIO-DEMOGRAPHIC CHARACTERISTICS

SOC-C0	IF NEW MEMBER IN CYCLE 3 GO TO SOC-I0 OTHERWISE GO TO SOC-STOP
SOC-I 0	Now I would like to ask you some general background questions about you/

Country of birth/year of immigration

SOC-Q1	In what country were/was you/ born? (DO NOT READ LIST. MARK ONE ONLY.)	
	01CANADA02CHINA03FRANCE04GERMANY05GREECE06GUYANA07HONG KONG08HUNGARY09INDIA10ITALY11JAMAICA12NETHERLANDS (HOLLAND)13PHILIPPINES14POLAND15PORTUGAL16UNITED KINGDOM(ENGLAND, SCOTLAND,IRELAND, WALES)17UNITED STATES18VIET NAM19OTHER (SPECIFY)	
FLOW INFORMATION	IF CANADA GO TO SOC-Q4 IF DON'T KNOW OR REFUSAL GO TO SOC-Q4 ELSE GO TO SOC-Q2A.	
SOC-Q2A	Of what country are/is you/he/she a citizen? (DO NOT READ LIST. MARK ALL THAT APPLY.)	
	 CANADA, CITIZEN BY BIRTH CANADA, BY NATURALIZATION SAME COUNTRY AS BIRTH OTHER COUNTRY 	
FLOW INFORMATION	IF CANADA, CITIZEN BY BIRTH GO TO SOC-Q4	
SOC-Q2B	Are/Is you/he/she now, or have/has you/he/she ever been a land immigrant?	
	1 YES 2 NO	
SOC-Q3	In what year did you/he/she first immigrate to Canada?	
	_ _ YEAR	

Ethnicity

SOC-Q4

To which ethnic or cultural group(s) did you/ ... r/s ancestors belong? (For example: French, British, Chinese) (DO NOT READ LIST. MARK ALL THAT APPLY.)

- 01 CANADIAN
- 02 FRENCH
- 03 ENGLISH
- 04 GERMAN
- 05 SCOTTISH
- 06 IRISH
- 07 ITALIAN
- 08 UKRAINIAN
- 09 DUTCH (NETHERLANDS)
- 10 CHINESE
- 11 JEWISH
- 12 POLISH
- 13 PORTUGUESE
- 14 SOUTH ASIAN
- 15 BLACK
- 16 NORTH AMERICAN INDIAN
- 17 MÉTIS
- 18 INUIT/ESKIMO
- 19 OTHER (SPECIFY)

SOC-Q4A

How would you best describe you/ ... r/s race or colour?

(DO NOT READ LIST. MARK ALL THAT APPLY)

- 01 WHITE
- 02 CHINESE
- 03 SOUTH ASIAN (e.g.EAST INDIAN,PAKISTANI,PUNJABI,SRI LANKAN)
- 04 BLACK (e.g. AFRICAN, HAITIAN, JAMAICAN, SOMALI)
- 05 NATIVE/ABORIGINAL PEOPLE (NORTH AMERICAN INDIAN, MÉTIS OR INUIT/ESKIMO)
- 06 ARAB/WEST ASIAN (e.g.
 - ARMENIAN, EGYPTIAN, IRANIAN, LEBANESE, MOROCCAN)
- 07 FILIPINO
- 08 SOUTH EAST ASIAN (e.g.
 - CAMBODIAN, INDONESIAN, LAOTIAN, VIETNAMESE)
- 09 LATIN-AMERICAN
- 10 JAPANESE
- 11 KOREAN
- 12 OTHER (SPECIFY)

Language

SOC-Q5

In which language(s) can you/he/she conduct a conversation? (DO NOT READ LIST. MARK ALL THAT APPLY.)

01	ENGLISH
01	ENGLISH

- 02 FRENCH
- 03 ARABIC
- 04 CHINESE
- 05 CREE
- 06 GERMAN
- 07 GREEK
- 08 HUNGARIAN
- 09 ITALIAN
- 10 KOREAN
- 11 PERSIAN (FARSI)
- 12 POLISH
- 13 PORTUGUESE
- 14 PUNJABI
- 15 SPANISH
- 16 TAGALOG (FILIPINO)
- 17 UKRAINIAN
- 18 VIETNAMESE
- 19 OTHER (SPECIFY)

SOC-Q6	What is the language that you/he/she first learned at home in childhood and can still understand? (IF THE RESPONDENT CAN NO LONGER UNDERSTAND THE FIRST LANGUAGE LEARNED, CHOOSE THE SECOND LANGUAGE LEARNED.) (DO NOT READ LIST. MARK ALL THAT APPLY.)
	01 ENGLISH
	02 FRENCH
	03 ARABIC
	04 CHINESE
	05 CREE
	06 GERMAN
	07 GREEK
	08 HUNGARIAN
	09 ITALIAN
	10 KOREAN
	11 PERSIAN (FARSI)
	12 POLISH
	13 PORTUGUESE
	14 PUNJABI
	15 SPANISH
	16 TAGALOG (FILIPINO)
	17 UKRAINIAN
	18 VIETNAMESE
	19 OTHER (SPECIFY)
SOC-Q6A	What language(s) do/does you/he/she speak most often at home?

What language(s) do/does you/he/she speak most often at home? (DO NOT READ LIST. MARK ALL THAT APPLY.)

- 1 ENGLISH
- 2 FRENCH
- 3 OTHER

What, if any, is you/ ... r/s religion? (DO NOT READ LIST. MARK ONE ONLY.)

- 01 NO RELIGION
- 02 ROMAN CATHOLIC
- 03 UNITED CHURCH
- 04 ANGLICAN
- 05 PRESBYTERIAN
- 06 LUTHERAN
- 07 BAPTIST
- 08 EASTERN ORTHODOX
- 09 JEWISH
- 10 ISLAM (MUSLIM)
- 11 BUDDHIST
- 12 HINDU
- 13 SIKH
- 14 JEHOVAH'S WITNESSES
- 15 OTHER(SPECIFY)

SOC-Q8

National Longitudinal Survey of Children & Youth

Cycle 3 Survey Instruments 1998-1999

CHIID QUESTIONNAIRE

CHILD QUESTIONNAIRE

DVS-INT	I need to confirm some of the information that we collected earlier, since it is important in determining which questions we need to ask you about	
DVS-Q1	What is your relationship to?	
	 01 BIRTH PARENT 02 STEP PARENT (INCLUDE COMMON-LAW PARENT) 03 ADOPTIVE PARENT 04 FOSTER PARENT 05 SISTER/BROTHER 06 GRANDPARENT 07 IN-LAW 08 OTHER RELATED 09 UNRELATED 	
FLOW INFORMATION	IF DON'T KNOW OR REFUSAL GO TO DVS-E1 OTHERWISE GO TO DVS-C2	
DVS-Q2	 What is 's relationship to ELDNAME? 1 FULL SISTER/BROTHER BY BIRTH 2 SISTER/BROTHER - HALF, STEP, ADOPTED, FOSTER (INCLUDE COMMON-LAW SIBLINGS) 3 OTHER RELATED 4 UNRELATED ELDNAME IS A VARIABLE PASSED IN CONTAINING THE NAME OF THE ELDEST SELECTED CHILD. 	
DVS-E2	INTERVIEWER: THE RELATIONSHIP OF THE RESPONDENT TO THE ELDEST CHILD HAS NOT BEEN ENTERED. THIS ITEM IS IMPORTANT TO THE FLOW OF THIS QUESTIONNAIRE. PLEASE UPDATE THE PREVIOUS QUESTION IF POSSIBLE.	

CHILD HEALTH

	IF AGE= 0-1	HLT-Q1 TO Q4B1; HLT-I37 TO HLT-Q45; HLT-Q45B; HLT- Q46 TO HLT-Q51E	
	IF AGE= 2-3	HLT-Q1 TO HLT-Q4B1; HLT-Q5; HLT-I37 TO HLT-Q45; HLT- Q45B; HLT-Q46 TO HLT-Q51E	
	IF AGE= 4-5	HLT-Q1 TO HLT-Q4B1; HLT-Q5 TO HLT-I45G2; HLT-Q45B; HLT-I48 TO HLT-Q52B;	
	IF AGE= 6-11	HLT-Q1 TO HLT-Q4B1; HLT-Q5; HLT-I37 TO HLT-Q44; HLT- Q45A; HLT-Q45B; HLT-I48 TO HLT-Q52B	
	IF AGE=12-15	HLT-Q1 TO HLT-Q2; HLT-Q5; HLT-I37 TO HLT-Q44; HLT- Q45A; HLT-Q45B; HLT-I48 TO HLT-Q52B	
HLT-Q1	In general, would	l you say 's health is:	
	01 Exceller 02 Very go 03 Good? 04 Fair? 05 Poor?		
FLOW INFORMATION	IF DON'T KNOW	V OR REFUSAL GO TO HLT-C3	
HLT-Q2	Over the past few months, how often has he/she been in good health?		
	02 OFTEN 03 ABOUT 04 SOMET	Γ HALF OF THE TIME	
HLT-C3	IF AGE = 12-15	GO TO HLT-Q5	
HLT-Q3	What is his/her height in feet and inches or in metres/centimetres (without shoes on)?		
		AND INCHES ES/CENTIMETRES	
FLOW INFORMATION	IF ANSWER IS METRES/CENTIMETRES GO TO HLT-Q3B IF DON'T KNOW OR REFUSAL GO TO HLT-Q4		
HLT-Q3A	INTERVIEWER	INTERVIEWER: ENTER FEET ON THIS SCREEN AND INCHES ON THE NEXT.	
	_ FEET		

FLOW INFORMATION	IF DON'T KNOW OR REFUSAL GO TO HLT-Q4
HLT-Q3A1	INTERVIEWER: ENTER INCHES.
	L_L INCHES
FLOW INFORMATION	GO TO HLT-Q4
HLT-Q3B	INTERVIEWER: ENTER HEIGHT IN METRES AND CENTIMETRES (INCLUDING A DECIMAL PLACE IF REQUIRED).
	_ . _ METRES/CENTIMETRES
HLT-Q4	What is his/her weight in kilograms (and grams) or in pounds (and ounces)?
	 KILOGRAMS/GRAMS POUNDS/OUNCES
FLOW INFORMATION	IF POUNDS/OUNCES GO TO HLT-Q4B IF DON'T KNOW OR REFUSAL GO TO HLT-C4C
HLT-Q4A	INTERVIEWER: ENTER WEIGHT IN KILOGRAMS (AND GRAMS). (ENTER A DECIMAL PLACE IF REQUIRED).
	_ _ . _ . _ KILOGRAMS/GRAMS
FLOW INFORMATION	GO TO HLT-C4C
HLT-Q4B	INTERVIEWER: ENTER WEIGHT IN POUNDS ON THIS SCREEN AND OUNCES ON THE NEXT.
	_ _ POUNDS
FLOW INFORMATION	IF DON'T KNOW OR REFUSAL GO TO HLT-C4C
HLT-Q4B1	INTERVIEWER: ENTER OUNCES.
	_ _ OUNCES
HLT-C4C	IF IN CYCLE 3 AND AGE = 2-15 GO TO HLT-Q4C
<i>FLOW INFORMATION</i> HLT-Q4C	<i>OTHERWISE GO TO HLT-C5</i> What was his/her birth weight in kilograms and grams or pounds and ounces?
	 KILOGRAMS/GRAMS POUNDS/ OUNCES

HLT-Q4C1	INTERVIEWER: ENTER BIRTH WEIGHT IN KILOGRAMS AND GRAMS	
	_ . . _ KILOGRAMS/GRAMS	
FLOW INFORMATION	GO TO HLT-Q4D1	
HLT-Q4C2	INTERVIEWER: ENTER POUNDS IN THIS SCREEN AND OUNCES IN THE NEXT.	
	_ _ POUNDS	
HLT-Q4C3	INTERVIEWER: ENTER OUNCES.	
	_ _ OUNCES	
HLT-Q4D1	The following are questions concerning 's birth. Was he/she born before or after the due date?	
	 BEFORE AFTER ON DUE DATE 	
FLOW INFORMATION	IF ON DUE DATE, DON'T KNOW, OR REFUSAL GO TO HLT-C5	
HLT-Q4D2	How many weeks before or after the due date was he/she born? INTERVIEWER: ENTER NUMBER OF WEEKS	
HLT-C5	IF AGE < 2 YEARS GO TO HLT-I37	
FLOW INFORMATION	OTHERWISE GO TO HLT-Q5	
HLT-Q5	In your opinion, how physically active is compared to other children the same age and sex? (READ LIST. MARK ONE ONLY.)	
------------------	--	--
	 01 Much more? 02 Moderately more? 03 Equally? 04 Moderately less? 05 Much less? 	
HLT-C6	IF AGE = 4-5 GO TO HLT-I6	
FLOW INFORMATION	OTHERWISE GO TO HLT-137	
HLT-I6	The next set of questions ask about 's day to day health. The questions are not about illnesses like colds that affect people for short periods of time.	
HLT-I6A	They are concerned with his/her abilities relative to other children the same age. You may feel that some of these questions do not apply to him/her, but it is important that we ask the same questions of everyone.	
HLT-Q6A	Is he/she usually able to see clearly, and without distortion, the words in a story book without glasses or contact lenses?	
	1 YES 2 NO	
FLOW INFORMATION	IF YES GO TO HLT-Q9 IF REFUSAL GO TO HLT-Q11	
HLT-Q7A	Is he/she usually able to see clearly, and without distortion, the words in a story book with glasses or contact lenses?	
	 YES NO DOESN'T WEAR GLASSES OR CONTACT LENSES 	
FLOW INFORMATION	IF YES GO TO HLT-Q9 IF REFUSAL GO TO HLT-Q11	
HLT-Q8	Is he/she able to see at all?	
FLOW INFORMATION	IF NO OR DON'T KNOW OR REFUSAL GO TO HLT-Q11	
HLT-Q9	Is he/she able to see well enough to recognize a friend on the other side of the street without glasses or contact lenses?	
FLOW INFORMATION	IF YES OR REFUSAL GO TO HLT-Q11	

HLT-Q10	Is he/she usually able to see well enough to recognize a friend on the other side of the street with glasses or contact lenses?
	 YES NO DOESN'T WEAR GLASSES OR CONTACTS
HLT-Q11	Is usually able to hear what is said in a group conversation with at least three other people without a hearing aid?
	1 YES 2 NO
FLOW INFORMATION	IF YES OR REFUSAL, GO TO HLT-Q16
HLT-Q12	Is he/she usually able to hear what is said in a group conversation with at least three other people with a hearing aid?
	 YES NO DOESN'T WEAR A HEARING AID
FLOW INFORMATION	IF YES GO TO HLT-Q14 IF REFUSAL, GO TO HLT-Q16
HLT-Q13	Is he/she able to hear at all?
FLOW INFORMATION	IF NO OR DON'T KNOW OR REFUSAL, GO TO HLT-Q16
HLT-Q14	Is he/she usually able to hear what is said in a conversation with one other person in a quiet room without a hearing aid?
FLOW INFORMATION	IF YES OR REFUSAL, GO TO HLT-Q16
HLT-Q15	Is he/she usually able to hear what is said in a conversation with one other person in a quiet room with a hearing aid?
	 YES NO DOESN'T WEAR A HEARING AID
HLT-Q16	Is usually able to be understood completely when speaking with strangers in his/her own language?
FLOW INFORMATION	IF YES OR REFUSAL, GO TO HLT-Q20A IF DON'T KNOW GO TO HLT-Q18

HLT-Q17	Is he/she able to be understood partially when speaking with strangers in his/her own language?
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q20A
HLT-Q18	Is he/she able to be understood completely when speaking with those who know him/her well?
FLOW INFORMATION	IF YES OR DON'T KNOW OR REFUSAL, GO TO HLT- Q20A
HLT-Q19	Is he/she able to be understood partially when speaking with those who know him/her well?
HLT-Q20A	Is he/she usually able to walk without difficulty and without mechanical support such as braces, a cane or crutches?
FLOW INFORMATION	IF YES OR REFUSAL, GO TO HLT-Q27
HLT-Q21	Is he/she able to walk at all?
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO HLT-Q24 IF REFUSAL, GO TO HLT-Q27
HLT-Q22A	Does he/she require mechanical support such as braces, a cane or crutches to be able to walk?
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q27
HLT-Q23	Does he/she require the help of another person to be able to walk?
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q27
HLT-Q24	Does he/she require a wheelchair to get around?
FLOW INFORMATION	IF NO OR DON'T KNOW OR REFUSAL, GO TO HLT- Q27
HLT-Q25	How often does he/she use a wheelchair?
	1ALWAYS2OFTEN3SOMETIMES4NEVER
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q27

HLT-Q26	Does he/she need the help of another person to get around in the wheelchair?
	1 YES 2 NO
HLT-Q27	Is usually able to grasp and handle small objects such as a pencil or scissors?
FLOW INFORMATION	IF YES OR DON'T KNOW OR REFUSAL, GO TO HLT- Q31
HLT-Q28	Does he/she require the help of another person because of limitations in the use of hands or fingers?
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO HLT-Q30 IF REFUSAL, GO TO HLT-Q31
HLT-Q29	Does he/she require the help of another person with: (READ LIST. MARK ONE ONLY.)
	1 Some tasks?
	2 Most tasks?
	3 Almost all tasks?
	4 All tasks?
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q31
FLOW INFORMATION HLT-Q30	<i>IF REFUSAL, GO TO HLT-Q31</i> Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers?
	Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers?
	Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the
	Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers?
HLT-Q30	Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers? 1 YES 2 NO Would you describe as being usually: (READ LIST. MARK ONE ONLY.)
HLT-Q30	 Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers? 1 YES 2 NO Would you describe as being usually: (READ LIST. MARK ONE ONLY.) 01 Happy and interested in life?
HLT-Q30	Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers? 1 YES 2 NO Would you describe as being usually: (READ LIST. MARK ONE ONLY.)
HLT-Q30	 Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers? 1 YES 2 NO Would you describe as being usually: (READ LIST. MARK ONE ONLY.) 01 Happy and interested in life? 02 Somewhat happy? 03 Somewhat unhappy? 04 Unhappy with little interest in life?
HLT-Q30	 Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers? 1 YES 2 NO Would you describe as being usually: (READ LIST. MARK ONE ONLY.) 01 Happy and interested in life? 02 Somewhat happy? 03 Somewhat unhappy?
HLT-Q30	 Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers? 1 YES 2 NO Would you describe as being usually: (READ LIST. MARK ONE ONLY.) 01 Happy and interested in life? 02 Somewhat happy? 03 Somewhat unhappy? 04 Unhappy with little interest in life? 05 So unhappy that life is not worthwhile? How would you describe his/her usual ability to remember things? Is he/she:
HLT-Q30 HLT-Q31	 Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers? 1 YES 2 NO Would you describe as being usually: (READ LIST. MARK ONE ONLY.) 01 Happy and interested in life? 02 Somewhat happy? 03 Somewhat unhappy? 04 Unhappy with little interest in life? 05 So unhappy that life is not worthwhile? How would you describe his/her usual ability to
HLT-Q30 HLT-Q31	 Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers? 1 YES 2 NO Would you describe as being usually: (READ LIST. MARK ONE ONLY.) 01 Happy and interested in life? 02 Somewhat happy? 03 Somewhat unhappy? 04 Unhappy with little interest in life? 05 So unhappy that life is not worthwhile? How would you describe his/her usual ability to remember things? Is he/she: (READ LIST. MARK ONE ONLY.)
HLT-Q30 HLT-Q31	 Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers? 1 YES 2 NO Would you describe as being usually: (READ LIST. MARK ONE ONLY.) 01 Happy and interested in life? 02 Somewhat happy? 03 Somewhat unhappy? 04 Unhappy with little interest in life? 05 So unhappy that life is not worthwhile? How would you describe his/her usual ability to remember things? Is he/she: (READ LIST. MARK ONE ONLY.)
HLT-Q30 HLT-Q31	 Does he/she require special equipment, for example, devices to assist in dressing because of limitations in the use of hands or fingers? 1 YES 2 NO Would you describe as being usually: (READ LIST. MARK ONE ONLY.) 01 Happy and interested in life? 02 Somewhat happy? 03 Somewhat unhappy? 04 Unhappy with little interest in life? 05 So unhappy that life is not worthwhile? How would you describe his/her usual ability to remember things? Is he/she: (READ LIST. MARK ONE ONLY.) 1 Able to remember most things?

HLT-Q33	How would you describe his/her usual ability to think and solve day-to-day problems? Is he/she: (READ LIST. MARK ONE ONLY.)
	 Able to think clearly and solve problems? Having a little difficulty? Having some difficulty? Having a great deal of difficulty? Unable to think or solve problems?
HLT-Q34	Is usually free of pain or discomfort?
	1 YES 2 NO
FLOW INFORMATION	IF YES OR DON'T KNOW OR REFUSAL, GO TO HLT-137
HLT-Q35	How would you describe the usual intensity of his/her pain or discomfort: (READ LIST. MARK ONE ONLY.)
	 Mild? Moderate? Severe?
FLOW INFORMATION	IF REFUSAL, GO TO HLT-QI37
HLT-Q36	How many activities doe his/her pain or discomfort prevent? (READ LIST. MARK ONE ONLY.)
	1None2A few3Some4Most
HLT-137	The following questions refer to injuries, such as a broken bone, bad cut or burn, head injury, poisoning, or a sprained ankle, which occurred in the past 12 months, and were serious enough to require medical attention, by a doctor, nurse or dentist.
HLT-Q37	In the past 12 months was injured?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW OR REFUSAL, GO TO HLT-Q43A

HLT-Q38	How many times was he/she injured?
	_ _ TIMES
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q43A
HLT-Q39	For the most serious injury, what type of injury did he/she have? (DO NOT READ LIST. MARK ONE ONLY.) 01 BROKEN OR FRACTURED BONES 02 BURN OR SCALD 03 DISLOCATION 04 SPRAIN OR STRAIN 05 CUT, SCRAPE OR BRUISE 06 CONCUSSION 07 POISONING BY SUBSTANCE OR LIQUID 08 INTERNAL INJURY 09 DENTAL INJURY 10 OTHER 11 MULTIPLE INJURIES
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q43A
HLT-C40	IF ANY OF 1-5 MARKED IN HLT-Q39 GO TO HLT-Q40 OTHERWISE GO TO HLT-Q41
HLT-Q40	What part of his/her body was injured? (DO NOT READ LIST. MARK ONE ONLY.)
	 61 EYES 62 FACE OR SCALP (EXCLUDING EYES) 63 HEAD OR NECK (EXCLUDING EYES AND FACE OR SCALP) 64 ARMS OR HANDS 65 LEGS OR FEET 66 BACK OR SPINE 67 TRUNK (EXCLUDING BACK OR SPINE) (INCLUDE CHEST, INTERNAL ORGANS, ETC.) 68 SHOULDER 69 HIP 10 MULTIPLE SITES

HLT-Q41	What happened, for example, was the injury the result of a fall, motor vehicle collision, a physical assault, etc.? (DO NOT READ LIST. MARK ONE ONLY.)	
	01 MOTOR VEHICLE COLLISION-PASSENGER	
	01 MOTOR VEHICLE COLLISION-PASSENGER 02 MOTOR VEHICLE COLLISION-PEDESTRIAN	
	02 MOTOR VEHICLE COLLISION-FEDESTRIAN 03 MOTOR VEHICLE COLLISION-RIDING BICYCLE	
	04 OTHER BICYCLE ACCIDENT	
	05 FALL (EXCLUDING BICYCLE OR SPORTS)	
	06 SPORTS (EXCLUDING BICYCLE)	
	07 PHYSICAL ASSAULT	
	08 SCALDED BY HOT LIQUIDS OR FOOD	
	09 ACCIDENTAL POISONING	
	10 SELF-INFLICTED POISONING	
	11 OTHER INTENTIONALLY SELF-INFLICTED INJURIES	
	12 NATURAL/ENVIRONMENTAL FACTORS (EX. ANIMAL BITE,	
	STING)	
	13 FIRE/FLAMES OR RESULTING FUMES	
	14 NEAR DROWNING	
	15 OTHER	
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q43A	
HLT-Q42	Where did the injury happen, for example at home, on the	
	street, in a playground, at school, etc.?	
	(DO NOT READ LIST. MARK ONE ONLY.)	
	01 INSIDE RESPONDENT'S OWN HOME/APARTMENT	
	02 OUTSIDE RESPONDENT'S HOME, APARTMENT, INCLUDING	
	YARD, DRIVEWAY, PARKING LOT OR IN SHARED AREAS	
	RELATED TO HOME SUCH AS APARTMENT HALLWAY OR	
	LAUNDRY ROOM	
	03 IN OR AROUND OTHER PRIVATE RESIDENCE	
	04 INSIDE SCHOOL/DAYCARE CENTRE OR ON SCHOOL/CENTRE GROUNDS	
	05 AT AN INDOOR OR OUTDOOR SPORTS FACILITY (OTHER THAN SCHOOL)	
	06 OTHER BUILDING USED BY GENERAL PUBLIC	
	07 ON SIDEWALK/STREET/HIGHWAY IN RESPONDENT'S	
	NEIGHBOURHOOD	
	08 ON ANY OTHER SIDEWALK/STREET/HIGHWAY	
	09 IN A PLAYGROUND/PARK (OTHER THAN SCHOOL)	
	10 OTHER	
HLT-Q43A	The following questions are about asthma. Has ever had asthma that was diagnosed by a health professional?	
	1 YES	
	2 NO	
FLOW INFORMATION	IF NO GO TO HLT-Q44	
	IF REFUSAL, GO TO HLT-C45	

HLT-Q43B	Does this condition or health problem prevent or limit his/her participation in school, at play or any other activity normal for a child his/her age?
HLT-Q43C	Has he/she had an attack of asthma in the last 12 months?
HLT-Q44	Has he/she had wheezing or whistling in the chest at any time in the last 12 months?
HLT-C45	IF AGE < 6 YEARS GO TO HLT-Q45 OTHERWISE GO TO HLT-Q45A
HLT-Q45	In the following questions long-term conditions refer to conditions that have lasted or are expected to last 6 months or more and have been diagnosed by a health professional. Does have any of the following long- term conditions: (READ LIST. MARK ALL THAT APPLY)
	 Allergies? Bronchitis? Heart condition or disease? Epilepsy? Cerebral Palsy? Kidney Condition or disease? Mental handicap? Any other long term condition? None
HLT-C45A	IF RECRSPID = RESPID, GO TO HLT-C45C
FLOW INFORMATION	OTHERWISE, GO TO HLT-Q45B
HLT-C45C	IF HL453PRV=1 (YES TO HEART DISEASE IN CYCLE 2) AND HLT-Q45-3 =2 (NO TO HEART DISEASE IN CYCLE 3) THEN GO TO HLT-Q45C2.
FLOW INFORMATION	OTHERWISE, GO TO HLT-C45D
HLT-Q45C2	During our last interview in Month Year, it was reported that had a heart condition or disease, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-C45D; IF NO GO TO HLT-I45C2
HLT-I45C2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE

BACK AND MAKE THE CORRECTIONS BY PRESSING

F8 NOW. DO NOT PRESS "ENTER" KEY.

HLT-C45D	IF HL454PRV=1 (YES TO EPILEPSY IN CYCLE 2) AND HLT-Q45-4 =2(NO TO EPILEPSY IN CYCLE 3) THEN GO TO HLT-Q45D2.
FLOW INFORMATION	OTHERWISE, GO TO HLT-C45E
HLT-Q45D2	During our last interview in Month Year, it was reported that had epilepsy, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-C45E; IF NO GO TO HLT-I45D2
HLT-I45D2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE BACK AND MAKE THE CORRECTIONS BY PRESSING F8 NOW. DO NOT PRESS "ENTER" KEY.
HLT-C45E	IF HL455PRV=1 (YES TO CEREBRAL PALSY IN CYCLE 2) AND HLT-Q45-5 =2(NO TO CEREBRAL PALSY IN CYCLE 3) THEN GO TO HLT-Q45E2.
FLOW INFORMATION	OTHERWISE, GO TO HLT-C45F
HLT-Q45E2	During our last interview in Month Year, it was reported that had cerebral palsy, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-C45F; IF NO GO TO HLT-I45E2
HLT-145E2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE BACK AND MAKE THE CORRECTIONS BY PRESSING F8 NOW. DO NOT PRESS "ENTER" KEY.
HLT-C45F	IF HL456PRV=1 (YES TO KIDNEY DISEASE IN CYCLE 2) AND HLT-Q45-6 =2(NO TO KIDNEY DISEASE IN CYCLE 3) THEN GO TO HLT-Q45F2.
FLOW INFORMATION	OTHERWISE, GO TO HLT-C45G
HLT-Q45F2	During our last interview in Month Year, it was reported that had a kidney condition or disease, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-C45G; IF NO GO TO HLT-145F2

-	
HLT-I45F2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE BACK AND MAKE THE CORRECTIONS BY PRESSING F8 NOW. DO NOT PRESS "ENTER" KEY.
HLT-C45G	IF HL457PRV=1 (YES TO MENTAL HANDICAP IN CYCLE 2) AND HLT-45-7 =2(NO TO MENTAL HANDICAP IN CYCLE 3) THEN GO TO HLT-Q45G2.
FLOW INFORMATION	OTHERWISE GO TO HLT-Q45B
HLT-Q45G2	During our last interview in Month Year, it was reported that had a mental handicap, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-Q45B; IF NO GO TO HLT-145G2
HLT-145G2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE BACK AND MAKE THE CORRECTIONS BY PRESSING F8 NOW. DO NOT PRESS "ENTER" KEY.
HLT-Q45A	In the following questions long-term conditions refer to conditions that have lasted or are expected to last 6 months or more. Does have any of the following long-term conditions that have been diagnosed by a health professional? (READ LIST. MARK ALL THAT APPLY) 01 Allergies? 02 Bronchitis? 03 Heart condition or disease? 04 Epilepsy? 05 Cerebral Palsy? 06 Kidney Condition or disease? 07 Mental handicap? 08 Learning disability? 09 Emotional, psychological or nervous difficulties? 10 Any other long term condition? 11 None
HLT-C45A2	IF PERSON PROVIDING INFORMATION FOR THIS SECTION IS THE SAME AS LAST CYCLE GO TO HLT- C4AC OTHERWISE, GO TO HLT-Q45B

HLT-C4AC	IF HL453PRV=1 OR HL4A3PRV=1 (YES TO HEART DISEASE IN CYCLE 2)AND HLT-Q4A-3 =2 (NO TO HEART DISEASE IN CYCLE 3) THEN GO TO HLT- Q4AC2.
FLOW INFORMATION	OTHERWISE, GO TO HLT-C4AD
HLT-Q4AC2	During our last interview in Month Year, it was reported that had a heart condition or disease, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-C4AD; IF NO GO TO HLT-14AC2
HLT-I4AC2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE BACK AND MAKE THE CORRECTIONS BY PRESSING F8 NOW. DO NOT PRESS "ENTER" KEY.
HLT-C4AD	IF HL454PRV=1 OR HL4A4PRV=1 (YES TO EPILEPSY IN CYCLE 2) AND HLT-Q4A-4 =2(NO TO EPILEPSY IN CYCLE 3) THEN GO TO HLT-Q4AD2.
FLOW INFORMATION	OTHERWISE, GO TO HLT-C4AE
HLT-Q4AD2	During our last interview in Month Year, it was reported that had epilepsy, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-C4AE; IF NO GO TO HLT-I4AD2
HLT-I4AD2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE BACK AND MAKE THE CORRECTIONS BY PRESSING F8 NOW. DO NOT PRESS "ENTER" KEY.
HLT-C4AE	IF HL455PRV=1 OR HL4A5PRV=1 (YES TO CEREBRAL PALSY IN CYCLE 2) AND HLT-Q4A-5 =2 (NO TO CEREBRAL PALSY IN CYCLE 3) THEN GO TO HLT- Q4AE2.
FLOW INFORMATION	OTHERWISE, GO TO HLT-C4AF
HLT-Q4AE2	During our last interview in Month Year, it was reported that had cerebral palsy, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-C4AF; IF NO GO TO HLT-14AE2

HLT-I4AE2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE BACK AND MAKE THE CORRECTIONS BY PRESSING F8 NOW. DO NOT PRESS "ENTER" KEY.
HLT-C4AF	IF HL456PRV=1 OR HL4A6PRV=1 (YES TO KIDNEY DISEASE IN CYCLE 2) AND HLT-Q4A-6 =2 (NO TO KIDNEY DISEASE IN CYCLE 3) THEN GO TO HLT- Q4AF2.
FLOW INFORMATION	OTHERWISE, GO TO HLT-C4AG
HLT-Q4AF2	During our last interview in Month Year, it was reported that had a kidney condition or disease, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-C4AG; IF NO GO TO HLT-I4AF2
HLT-I4AF2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE BACK AND MAKE THE CORRECTIONS BY PRESSING F8 NOW. DO NOT PRESS "ENTER" KEY.
HLT-C4AG	IF HL457PRV=1 OR HL4A7PRV=1 (YES TO MENTAL HANDICAP IN CYCLE 2) AND HLT-4A-7 =2 (NO TO MENTAL HANDICAP IN CYCLE 3) THEN GO TO HLT- Q4AG2.
FLOW INFORMATION	OTHERWISE GO TO HLT-C4AH
HLT-Q4AG2	During our last interview in Month Year, it was reported that had a mental handicap, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-C4AH; IF NO GO TO HLT-I4AG2
HLT-I4AG2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE BACK AND MAKE THE CORRECTIONS BY PRESSING F8 NOW. DO NOT PRESS "ENTER" KEY.
HLT-C4AH	IF HL4A8PRV=1 (YES TO LEARNING DISABILITY IN CYCLE 2) AND HLT-4A-8 =2 (NO TO LEARNING DISABILITY IN CYCLE 3) THEN GO TO HLT-Q4AH2.
FLOW INFORMATION	OTHERWISE GO TO HLT-C4AI

HLT-Q4AH2	During our last interview in Month Year, it was reported that had a learning disability, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-Q4AI; IF NO GO TO HLT-14AH2
HLT-I4AH2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE BACK AND MAKE THE CORRECTIONS BY PRESSING F8 NOW. DO NOT PRESS "ENTER" KEY.
HLT-C4AI	IF HL4A9PRV=1 (YES TO EMOTIONAL, PSYCHOLOGICAL OR NERVOUS DIFFICULTIES IN CYCLE 2) AND HLT-4A-9 =2(NO TO EMOTIONAL, PSYCHOLOGICAL OR NERVOUS DIFFICULTIES IN CYCLE 3) THEN GO TO HLT-Q4AI2.
FLOW INFORMATION	OTHERWISE GO TO HLT-Q45B
HLT-Q4AI2	During our last interview in Month Year, it was reported that had emotional, psychological or nervous difficulties, but this time it was not. Has the condition disappeared since then?
FLOW INFORMATION	IF YES GO TO HLT-Q45B; IF NO GO TO HLT-I4AI2
HLT-I4AI2	INTERVIEWER: THE RESPONDENT HAS SAID THAT THE CONDITION HAS NOT DISAPPEARED, YET DIDN'T REPORT THE LONG TERM CONDITION. SLIDE BACK AND MAKE THE CORRECTIONS BY PRESSING F8 NOW. DO NOT PRESS "ENTER" KEY.
HLT-Q45B	Does have any long term conditions or health problems which prevent or limit his/her participation in school, at play, sports or in any other activity for a child of his/her age?
HLT-C46	IF AGE > 3 GO TO HLT-I48
FLOW INFORMATION	OTHERWISE GO TO HLT-Q46
HLT-Q46	How often does have nose or throat infections?
	 01 ALMOST ALL THE TIME 02 OFTEN 03 FROM TIME TO TIME 04 RARELY 05 NEVER

HLT-Q47A	Since his/her birth, has he/she had an ear infection (otitis)?	
FLOW INFORMATION	IF NO OR DON'T KNOW OR REFUSAL, GO TO HLT-148	
HLT-Q47B	How many times?	
	 ONCE 2 TIMES 3 TIMES 4 OR MORE TIMES 	
HLT-I48	In the past year, how many times have you seen or talked on the telephone with any of the following about 's physical, emotional or mental health? (Exclude at time of birth for babies.)	
HLT-Q48A	A general practitioner, family physician? (ENTER 0 IF NONE.)	
	_ _ TIMES	
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q49	
HLT-Q48B	A pediatrician? (ENTER 0 IF NONE.)	
	_ _ TIMES	
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q49	
HLT-Q48C	Another medical doctor (such as an orthopedist, or eye specialist)? (ENTER 0 IF NONE.)	
	_ _ TIMES	
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q49	
HLT-Q48D	A public health nurse or nurse practitioner? (ENTER 0 IF NONE.)	
	_ _ TIMES	
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q49	
HLT-Q48E	A dentist or orthodontist? (ENTER 0 IF NONE.)	
	_ _ TIMES	
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q49	

HLT-Q48G	A psychiatrist or psychologist? (ENTER 0 IF NONE.)
	_ _ TIMES
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q49
HLT-Q48H	Child welfare worker or children's aid worker? (ENTER 0 IF NONE.)
	_ _ TIMES
FLOW INFORMATION	IF REFUSAL, GO TO HLT-Q49
HLT-Q48I	Any other person trained to provide treatment or counsel, for example a speech therapist, a social worker? (ENTER 0 IF NONE.)
	_ _ TIMES
HLT-Q49	In the past 12 months, was an overnight patient in a hospital?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW OR REFUSAL, GO TO HLT-Q51A
FLOW INFORMATION HLT-Q50	<i>IF NO OR DON'T KNOW OR REFUSAL, GO TO HLT-Q51A</i> For what reason?
	For what reason? RESPIRATORY ILLNESS OR DISEASE GASTROINTESTINAL ILLNESS OR DISEASE INJURIES
HLT-Q50	For what reason? 1 RESPIRATORY ILLNESS OR DISEASE 2 GASTROINTESTINAL ILLNESS OR DISEASE 3 INJURIES 4 OTHER Does he/she take any of the following prescribed medication on a regular basis: Ventolin, inhalers or
HLT-Q50	 For what reason? 1 RESPIRATORY ILLNESS OR DISEASE 2 GASTROINTESTINAL ILLNESS OR DISEASE 3 INJURIES 4 OTHER Does he/she take any of the following prescribed medication on a regular basis: Ventolin, inhalers or puffers for asthma? 1 YES
HLT-Q50 HLT-Q51A	For what reason? 1 RESPIRATORY ILLNESS OR DISEASE 2 GASTROINTESTINAL ILLNESS OR DISEASE 3 INJURIES 4 OTHER Does he/she take any of the following prescribed medication on a regular basis: Ventolin, inhalers or puffers for asthma? 1 YES 2 NO
HLT-Q50 HLT-Q51A FLOW INFORMATION	For what reason? 1 RESPIRATORY ILLNESS OR DISEASE 2 GASTROINTESTINAL ILLNESS OR DISEASE 3 INJURIES 4 OTHER Does he/she take any of the following prescribed medication on a regular basis: Ventolin, inhalers or puffers for asthma? 1 YES 2 NO <i>IF REFUSAL, GO TO HLT-C52</i>
HLT-Q50 HLT-Q51A <i>FLOW INFORMATION</i> HLT-Q51B	For what reason? 1 RESPIRATORY ILLNESS OR DISEASE 2 GASTROINTESTINAL ILLNESS OR DISEASE 3 INJURIES 4 OTHER Does he/she take any of the following prescribed medication on a regular basis: Ventolin, inhalers or puffers for asthma? 1 YES 2 NO <i>IF REFUSAL, GO TO HLT-C52</i> Ritalin?

HLT-C52	IF AGE < 4 GO TO HLT-STOP	
	IF AGE > 3 AND MEMBER FROM CYCLE 1 OR CYCLE 2 GO TO HLT-Q52A1	
FLOW INFORMATION	OTHERWISE GO TO HLT-Q52A	
HLT-Q52A	Has ever experienced any event or situation that has caused him/her a great amount of worry or unhappiness?	
FLOW INFORMATION	IF NO OR DON'T KNOW OR REFUSAL, GO TO HLT-STOP IF YES, GO TO HLT-Q52B	
HLT-Q52A1	Since the last interview in MMPRV, YYYYPRV, has experienced any event or situation that has caused him/her a great amount of worry or unhappiness?	
FLOW INFORMATION	IF NO OR DON'T KNOW OR REFUSAL, GO TO HLT-STOP	
HLT-Q52B	 What was this? (DO NOT READ LIST. MARK ALL THAT APPLY.) 01 DEATH OF PARENTS 02 DEATH IN FAMILY (OTHER THAN PARENTS) 03 DIVORCE/SEPARATION OF PARENTS 04 MOVE 05 STAY IN HOSPITAL 06 STAY IN FOSTER HOME 07 OTHER SEPARATION FROM PARENTS 08 ILLNESS/INJURY OF CHILD 09 ILLNESS/INJURY OF A FAMILY MEMBER 10 ABUSE/FEAR OF ABUSE 11 CHANGE IN HOUSEHOLD MEMBERS 12 ALCOHOLISM OR MENTAL HEALTH DISORDER IN FAMILY 13 CONFLICT BETWEEN PARENTS 14 OTHER 	

HLT-STOP TIME (REAL);

MEDICAL/BIOLOGICAL

	THIS SECTION ASKED ONLY IF THE RESPONDENT IS A BIOLOGICAL PARENT OF CHILDREN 0-3 YEARS OF AGE.
0-11 MONTHS:	IF RESPONDENT IS THE BIOLOGICAL MOTHER: MED-Q1A - MED-Q28 IF RESPONDENT IS THE BIOLOGICAL FATHER: MED-Q12A - MED-Q28
1 YEAR:	IF RESPONDENT IS THE BIOLOGICAL MOTHER: MED-Q1A - MED-Q22; MED-Q25 - MED-Q28 IF RESPONDENT IS THE BIOLOGICAL FATHER: MED-Q12A - MED-Q22; MED-Q25 - MED-Q28
2-3 years:	IF RESPONDENT IS THE BIOLOGICAL PARENT AND CHILD WAS BREAST-FED, OR DID NOT RESPOND TO THIS QUESTION IN CYCLE 2: MED-Q25 - MED-Q28
MED-C1	IF AGE > 3 YEARS GO TO MED-STOP
MED-C1A	IF DVS-Q1 = 1 AND SEXRESP = F (RESPONDENT IS THE BIOLOGICAL MOTHER OF THE CHILD) AND AGE-MONTHS < 24 GO TO MED-Q1A
	ELSE IF DVS-Q1 = 1 AND SEXRESP = M (RESPONDENT IS BIOLOGICAL FATHER OF THE CHILD) AND AGE-MONTHS < 24 GO TO MED-C12
	ELSE IF DVS-Q1 = 1 AND AGE = 2-3 YEARS GO TO MED-C25
	OTHERWISE GO TO MED-STOP
MED-Q1A	The following are prenatal questions concerning ?. During the pregnancy with did you suffer from any of the following: pregnancy diabetes?
	1 YES 2 NO
FLOW INFORMATION	IF REFUSAL GO TO MED-Q2
MED-Q1B	High blood pressure?
MED-Q1C	Other physical problems?

90	
MED-Q2	From whom did you receive pre-natal care? (DO NOT READ LIST. MARK ALL THAT APPLY)
	 01 A DOCTOR 02 A NURSE 03 A MIDWIFE 04 OTHER 05 NOBODY
MED-Q3	Did you smoke during your pregnancy with?
	1 YES 2 NO
FLOW INFORMATION	IF NO, OR DON'T KNOW OR REFUSAL GO TO MED- Q6
MED-Q4	How many cigarettes per day did you smoke during your pregnancy with ?
	_ _ NUMBER OF CIGARETTES
FLOW INFORMATION	IF REFUSAL GO TO MED-Q6
MED-Q5	At what stage in your pregnancy did you smoke this amount? (DO NOT READ LIST. MARK ALL THAT APPLY)
	 DURING THE FIRST THREE MONTHS DURING THE SECOND THREE MONTHS DURING THE THIRD THREE MONTHS

	2 3 4	DURING THE THIRD THREE MONTHS THROUGHOUT
MED-Q6		equently did you consume alcohol during your ncy with? (Eg. Beer, wine, liquor)?
	01	NEVER
	02	LESS THAN ONCE A MONTH
	03	1-3 TIMES A MONTH
	04	ONCE A WEEK
	05	2-3 TIMES A WEEK
	06	4-6 TIMES A WEEK
	07	EVERYDAY
FLOW INFORMATION	IF NEV	YER OR REFUSAL GO TO MED-Q9A
MED-Q7	On the usually	days when you drank, how many drinks did you have?
	1	1 TO 2
	2	3 TO 4
	=	

FLOW INFORMATION	IF REFUSAL GO TO MED-Q9A	
MED-Q8	At what stage in your pregnancy did you consume this quantity? (DO NOT READ LIST. MARK ALL THAT APPLY)	
	 DURING THE FIRST THREE MONTHS DURING THE SECOND THREE MONTHS DURING THE THIRD THREE MONTHS THROUGHOUT 	
MED-Q9A	Did you take any prescription medications during your pregnancy with?	
	1 YES 2 NO	
FLOW INFORMATION	IF NO, OR DON'T KNOW GO TO MED-Q10A IF REFUSAL GO TO MED-C12	
MED-Q9B	At what stage in your pregnancy did you take these? (DO NOT READ LIST. MARK ALL THAT APPLY)	
	 DURING THE FIRST THREE MONTHS DURING THE SECOND THREE MONTHS DURING THE THIRD THREE MONTHS THROUGHOUT 	
FLOW INFORMATION	IF REFUSAL GO TO MED-C12	
MED-Q10A	Did you take any over-the-counter drugs during your pregnancy with?	
	1 YES 2 NO	
FLOW INFORMATION	IF NO, OR DON'T KNOW, OR REFUSAL GO TO MED- C12	
MED-Q10B	At what stage in your pregnancy did you take these? (DO NOT READ LIST. MARK ALL THAT APPLY)	
	 DURING THE FIRST THREE MONTHS DURING THE SECOND THREE MONTHS DURING THE THIRD THREE MONTHS THROUGHOUT 	

MED-Q12A	The following are questions concerning 's birth. Was he/she born before or after the due date?
	 BEFORE AFTER ON DUE DATE
	IF ON DUE DATE, OR DON'T KNOW, OR REFUSAL GO TO MED-Q13A
MED-Q12B	How many days or weeks before or after the due date was he/she born? (INTERVIEWER: CHOOSE DAYS OR WEEKS BELOW AND ENTER NUMBER IN THE NEXT QUESTION)
	1 DAYS
FLOW INFORMATION	2 WEEKS IF DON'T KNOW, OR REFUSAL GO TO MED-Q13A
MED-Q12C1	ELSE IF WEEKS, GO TO MEDQ12C2 INTERVIEWER: ENTER NUMBER OF DAYS
FLOW INFORMATION	GO TO MED-Q13A
MED-Q12C2	INTERVIEWER: ENTER NUMBER OF WEEKS
MED-Q13A	What was his/her birth weight in kilograms and grams or pounds and ounces? (INTERVIEWER: CHOOSE KILOGRAMS OR POUNDS BELOW AND ENTER NUMBER IN THE NEXT QUESTION)
	 KILOGRAMS/GRAMS POUNDS/ OUNCES
FLOW INFORMATION	IF POUNDS/OUNCES GO TO MED-Q13C IF DON'T KNOW OR REFUSAL GO TO MED-Q14A
MED-Q13B	INTERVIEWER: ENTER BIRTH WEIGHT IN KILOGRAMS AND GRAMS
	_ _ . _ _ KILOGRAMS/GRAMS
FLOW INFORMATION	GO TO MED-Q14A

MED-Q13C	INTERVIEWER: ENTER BIRHT WEIGHT IN POUNDS IN THIS SCREEN AND OUNCES IN THE NEXT.
	_ _ POUNDS
FLOW INFORMATION	IF DON'T KNOW OR REFUSAL GO TO MED-Q14A
MED-Q13C1	INTERVIEWER: ENTER OUNCES.
	_ _ OUNCES
MED-Q14A	What was his/her length at birth in centimetres or inches? (INTERVIEWER: CHOOSE CENTIMETRES OR INCHES BELOW AND ENTER NUMBER IN THE NEXT QUESTION)
	1 CENTIMETRES 2 INCHES
FLOW INFORMATION	IF INCHES GO TO MED-Q14C IF DON'T KNOW OR REFUSAL GO TO MED-Q15
MED-Q14B	INTERVIEWER: ENTER BIRTH LENGTH IN CENTIMETRES
	_ _ CENTIMETRES
	IF LENGTH ENTERED OR DON'T KNOW, OR REFUSAL GO TO MED-Q15
MED-Q14C	INTERVIEWER: ENTER BIRTH LENGTH IN INCHES
MED-Q15	Was this a single birth or twins, or triplets?
	 SINGLE BIRTH TWINS TRIPLETS MORE THAN TRIPLETS
FLOW INFORMATION	IF REFUSAL GO TO MED-Q21A
MED-Q16	Was the delivery vaginal or caesarian?
	1 VAGINAL 2 CAESARIAN
FLOW INFORMATION	IF CAESARIAN, OR REFUSAL GO TO MED-Q21A

MED-Q17	Was born head first?
	1 YES
	2 NO
FLOW INFORMATION	IF REFUSAL GO TO MED-Q21A
MED-Q18	For delivery, what birthing aids were used?
	1 NONE
	2 FORCEPS
	3 CUPPING GLASS (SUCTION CUP)
MED-Q21A	Did receive special medical care following his/her birth?
	1 YES
	2 NO
FLOW INFORMATION	IF NO, OR DON'T KNOW, OR REFUSAL GO TO MED- Q22
MED-Q21B	What type of special medical care was received? (DO NOT READ LIST. MARK ALL THAT APPLY)
	1 INTENSIVE CARE
	2 VENTILATION/OXYGEN
	3 TRANSFER TO A SPECIALIZED HOSPITAL
	4 OTHER
FLOW INFORMATION	IF DON'T KNOW, OR REFUSAL GO TO MED-Q22
MED-Q21C	For how many days, in total, was this care received?
MED-Q22	Compared to other babies in general, would you say that 's health at birth was:
	01 Excellent?
	02 Very good?
	03 Good?
	04 Fair? 05 Poor?
	05 F 001 (
MED-C23A	IF AGE-MONTHS = 12-23 GO TO MED-Q25
	OTHERWISE GO TO MED-Q23A

MED-Q23A	The following are postnatal questions concerning ?. After 's delivery, did you/her/his-mother suffer from any of the following conditions: postpartum haemorrhage?
	1 YES 2 NO
FLOW INFORMATION	IF REFUSAL GO TO MED-Q24A
MED-Q23B	Postpartum infection?
MED-Q23C1	Postpartum depression?
FLOW INFORMATION	IF NO, OR DON'T KNOW GO TO MED-Q23D IF REFUSAL GO TO MED-Q24A
MED-Q23C2	For how long? (ENTER NUMBER BELOW AND CHOOSE DAYS OR WEEKS OR MONTHS IN THE NEXT SCREEN)
FLOW INFORMATION	IF DON'T KNOW GO TO MED-Q23D IF REFUSAL GO TO MED-Q24A
MED-Q23C3	INTERVIEWER: ENTER DAYS, WEEKS OR MONTHS
	1 DAYS 2 WEEKS 3 MONTHS
MED-Q23D	AFTER 'S DELIVERY, DID YOU/HER/HIS-MOTHER SUFFER FROM: Postpartum hypertension?
	1 YES 2 NO
MED-Q24A	Were/Was you/her/his-mother hospitalized for special medical care for any period immediately following the birth of ?
FLOW INFORMATION	IF NO, OR DON'T KNOW, OR REFUSAL GO TO MED-
Q25	
MED-Q24B	For how many days?

MED-C25	IF CHILD WAS NOT BREASTFED IN CYCLE 2 GO TO MED-STOP OTHERWISE GO TO MED-Q25
MED-Q25	The following are a few questions on breast-feeding. Are/Is you/her/his-mother currently breast-feeding ?
	1 YES 2 NO
FLOW INFORMATION	IF YES, OR DON'T KNOW, OR REFUSAL GO TO MED- STOP
MED-Q26	Did you/her/his-mother breast-feed him/her even if only for a short time?
FLOW INFORMATION	IF NO, OR DON'T KNOW, OR REFUSAL GO TO MED- STOP
MED-Q27	For how long? (DO NOT READ LIST. MARK ONE ONLY.)
	01 LESS THAN 1 WEEK
	02 1-4 WEEKS
	03 5-8 WEEKS
	04 9-12 WEEKS
	05 3-6 MONTHS
	06 7-9 MONTHS
	07 10-12 MONTHS
	08 13-16 MONTHS
	09 MORE THAN 16 MONTHS
FLOW INFORMATION	IF DON'T KNOW, OR REFUSAL GO TO MED-STOP
MED-E27	IF AGE-MONTHS < 12 MONTHS THEN '08' AND '09' ARE NOT VALID RESPONSES FOR MED-Q27

What was the main reason you/her/his-mother stopped breast-feeding him/her? (DO NOT READ LIST. MARK ALL THAT APPLY.) 01 NOT ENOUGH MILK/HUNGRY BABY

- 02 INCONVENIENCED/FATIGUE
- 03 DIFFICULTY WITH BF TECHNIQUES
- 04 SORE NIPPLES/ENGORGED BREAST
- 05 MOTHER'S ILLNESS
- 06 PLANNED TO STOP AT THIS TIME
- 07 BABY WEANED HIMSELF/HERSELF
- 08 PHYSICIAN TOLD ME/HER TO STOP
- **RETURNED TO WORK/SCHOOL** 09
- PARTNER/FATHER WANTED ME/HER TO 10 STOP
- 11 FORMULA FEEDING PREFERABLE
- 12 WANTED TO DRINK ALCOHOL
- 13 OTHER

WORK AFTER BIRTH

THIS SECTION IS TO BE ASKED ONLY IF RESPONDENT IS BIOLOGICAL FATHER OR MOTHER OF CHILDREN 0-15 YEARS OF AGE.

AGE 0-3 YEARS AND AGE 4-5 YEARS NOT ATTENDING SCHOOL: WAB-I1, WAB-Q1A, Q2 - Q3, Q4A

AGE 4-5 YEARS ATTENDING SCHOOL AND AGE 6-15 YEARS: WAB-I1, WAB-Q1B, Q2 - Q3, Q4B

AGE 6-15 YEARS NOT ATTENDING SCHOOL: WABI1, Q1C, Q2-Q3, Q4C

WAB-START	TIME (REAL);
WAB-C1A	IF NEW MEMBER IN CYCLE 3 GO TO WAB-I1 ELSE IF MOTHER REPORTED IN CYCLE 2 THAT SHE DID NOT WORK AFTER BIRTH OF CHILD OR DID NOT RESPOND GO TO WAB-I1 ELSE GO TO WAB-STOP
WAB-I1	The following questions ask about whether you/her mother/his mother worked after was born.
WAB-C1B	FOR AGE < 4 GO TO WAB-Q1A
FOR AGE = 4-5	IF EDU-Q0 = 01 (Public School) or = 02 (Catholic School - publicly funded) or = 03 (Private School) THEN GO TO WAB-Q1B ELSE GO TO WAB-Q1A
FOR AGE = 6-15	IF EDU-Q0 = 01 (Public School) OR = 02 (Catholic School - publicly funded) OR = 03 (Private School) THEN GO TO WAB-Q1B ELSE GO TO WAB-Q1C
WAB-Q1A	Did you/she work at a job or business at any point since 's birth?
	1 YES 2 NO
FLOW INFORMATION	IF YES, GO TO WAB-Q2 IF NO, DON'T KNOW OR REFUSAL, GO TO WAB-STOP
WAB-Q1B	Did you/she work at a job or business at any point

	between 's birth and when started school?
FLOW INFORMATION	IF YES GO TO WAB-Q2 IF NO, DON'T KNOW OR REFUSAL, GO TO WAB-STOP
WAB-Q1C	Did you/she work at a job or business at any point between 's birth and when he/she was six years old?
FLOW INFORMATION	IF NO, DON'T KNOW OR REFUSAL, GO TO WAB-STOP
WAB-Q2	How old was when you/his mother/her mother started working? (INTERVIEWER: CHOOSE ANSWER CATEGORY BELOW ACCORDING TO RESPONDENT'S ANSWER AND ENTER NUMBER IN THE NEXT QUESTION
	1 IN WEEKS ONLY
	 IN MONTHS ONLY IN YEARS AND MONTHS
	4 IN YEARS ONLY
FLOW INFORMATION	IF DON'T KNOW GO TO WAB-Q3
	IF REFUSAL GO TO WAB-STOP
	IF 2 (MONTHS ONLY) OR 3 (YEARS AND MONTHS) GO TO WAB-O2B
	IF 4 (YEARS ONLY) GO TO WAB-Q2C
WAB-Q2A	INTERVIEWER: ENTER NUMBER OF WEEKS
	_ _ WEEKS
FLOW INFORMATION	GO TO WAB-Q3
WAB-Q2B	INTERVIEWER: ENTER NUMBER OF MONTHS (AND YEARS ON THE NEXT SCREEN IF APPLICABLE) (IF LESS THAN ONE MONTH , ENTER 1)
	_ _ MONTHS
FLOW INFORMATION	<i>IF NUMBER ENTERED AND WAB-Q2 = 2 GO TO WAB-Q3</i>
	ELSE IF DON'T KNOW OR REFUSAL GO TO WAB-Q3
WAB-Q2C	INTERVIEWER: ENTER NUMBER OF YEARS
	_ _ YEARS
WAB-Q3	How many hours a week did you/she usually work at that time?

	_ _ NUMBER OF HOURS	
FLOW INFORMATION	IF DON'T KNOW OR REFUSAL GO TO WAB-STOP	
WAB-C4		
FOR AGE < 4	GO TO WAB-Q4A	
FOR AGE = 4-5	IF EDU-Q0 = 01 (Public School) or = 02 (Catholic School - publicly funded) or = 03 (Private School) THEN GO TO WAB-Q4B ELSE GO TO WAB-Q4A	
FOR AGE = 6-15	IF EDU-Q0 = 01 (Public School) OR = 02 (Catholic School - publicly funded) OR = 03 (Private School) THEN GO TO WAB-Q4B ELSE GO TO WAB-Q4C	
WAB-Q4A	Have you/Has she worked continuously since then? (READ LIST. MARK ONE ONLY.)	
	 Yes No, but have worked at least half of the time between then and now No, worked less than half of the time between then and now 	
FLOW INFORMATION	GO TO WAB-STOP	
WAB-Q4B	Did you/she work continuously between when you/she started to work and until started school? (READ LIST. MARK ONE ONLY.)	
	 Yes No, but have worked at least half of the time No, worked less than half of the time 	
FLOW INFORMATION	GO TO WAB-STOP	
WAB-Q4C	Did you/she work continuously between when you/she started to work and until was six years old? (READ LIST. MARK ONE ONLY.)	

TEMPERAMENT

AGE 3-5 MONTHS:	TMP-Q1, Q5 - Q8, Q14, Q17, Q19, Q20, Q33
AGE 6-11 MONTHS:	TMP-Q1, Q5 - Q9, Q17, Q19, Q20, Q25, Q26, Q27, Q33
1 AND 2 YEAR OLDS:	TMP-Q1, Q5 - Q7, Q8A, Q11, Q12, Q17, Q19, Q25, Q26, Q27A, Q29, Q30, Q31, Q33
3 YEAR OLDS:	TMP-Q1, Q5A, Q6A, Q7, Q8B, Q11A, Q12, Q17, Q19A, Q25, Q26, Q27A, Q29, Q30A, Q31, Q33
TMP-C1	IF AGE-MONTHS < 3 OR > 47 GO TO TMP-STOP OTHERWISE GO TO TMP-I1
TMP-I1 TMP-Q1	The following questions are about how behaves. Please answer them for him/her in comparison to others. How easy or difficult is it for you to calm or soothe when he/she is upset?
	01 VERY EASY 02 03 04 05 06 07 DIFFICULT
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP
TMP-C5	IF AGE < 3 GO TO TMP-Q5 OTHERWISE GO TO TMP-Q5A
TMP-Q5	How many times per day, on average, does get fussy and irritablefor either short or long periods of time?
	 01 NEVER 02 1-2 TIMES PER DAY 03 3-4 TIMES PER DAY 04 5-6 TIMES PER DAY 05 7-9 TIMES PER DAY 06 10-14 TIMES PER DAY 07 15 TIMES PER DAY OR MORE
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP ELSE GO TO TMP-Q6
TMP-Q5A	How many times per day on average does get cranky and irritable - for either short or long periods of time?

FLOW INFORMATION		USAL GO TO TMP-STOP O TO TMP-Q6A
TMP-Q6		ach does he/she cry and fuss in general?
	01	VERY LITTLE; MUCH LESS THAN THE AVERAGE BABY/CHILD
	02	AVERIOE BAD I/CHIED
	03	
	04	
	05	
	06	
	07	A LOT; MUCH MORE THAN THE AVERAGE BABY/CHILD
FLOW INFORMATION	IF REF	USAL GO TO TMP-STOP
	ELSE G	O TO TMP-Q7
TMP-Q6A	How mu	uch does he/she cry, fuss or whine in general?
	01	VERY LITTLE; MUCH LESS THAN THE AVERAGE CHILD
	02	
	03	
	04	
	05	
	06	
	07	A LOT; MUCH MORE THAN THE AVERAGE CHILD
FLOW INFORMATION	IF REF	USAL GO TO TMP-STOP
TMP-Q7	How eas	sily does he/she get upset?
	01	VERY HARD TO UPSET EVEN BY THINGS THAT UPSET MOST BABIES/CHILDREN
	02	
	03	
	04	
	05	
	06	
	07	VERY EASILY UPSET BY THINGS THAT
		WOULDN'T BOTHER MOST BABIES/CHILDREN
FLOW INFORMATION	IF REF	USAL GO TO TMP-STOP
TMP-C8	IF AGE	< 1 GO TO TMP-Q8
00		AGE = 1 OR 2 GO TO TMP-Q8A
		WISE GO TO TMP-Q8B
		-

TMP-Q8	When he/she gets upset (e.g., before feeding, during diapering, etc.), how vigorously or loudly does he/she cry and fuss?
	 01 VERY MILD INTENSITY OR LOUDNESS 02 03 04 05 06 07 VERY LOUD OR INTENSE, REALLY CUTS
	LOOSE
FLOW INFORMATION	<i>IF REFUSAL GO TO TMP-STOP ELSE GO TO TMP-C9</i>
TMP-Q8A	When he/she gets upset, how vigorously or loudly does he/she cry and fuss?
FLOW INFORMATION	<i>IF REFUSAL GO TO TMP-STOP ELSE GO TO TMP-C9</i>
TMP-Q8B	When he/she gets upset, how vigourously or loudly does he/she cry and whine?
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP
TMP-C9	IF AGE-MONTHS = 3-5 MONTHS GO TO TMP-Q14 ELSE IF AGE-MONTHS = 6-11 MONTHS GO TO TMP-Q9 ELSE IF AGE = 1-2 YEARS GO TO TMP-Q11 OTHERWISE GO TO TMP-Q11A
TMP-Q9	How does he/she react when you are dressing him/her?
	01 VERY WELL LIKES IT 02 03 04 05 06 07 DOESN'T LIKE IT AT ALL
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP ELSE GO TO TMP-Q17

104		
TMP-Q11	How m	nuch does he/she smile and make happy sounds?
	01	A GREAT DEAL, MUCH MORE THAN MOST INFANTS/CHILDREN
	02	
	03	
	04	
	05	
	06	
	07	VERY LITTLE, MUCH LESS THAN MOST
		INFANTS/CHILDREN
FLOW INFORMATION	IF REF	FUSAL GO TO TMP-STOP
	ELSE (GO TO TMP-Q12
TMP-Q11A	How m	uch does he/she smile and laugh?
-		e

	INFANTS/CHILDREN
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP ELSE GO TO TMP-Q12
TMP-Q11A	How much does he/she smile and laugh?
	01 A GREAT DEAL, MUCH MORE THAN MOST CHILDREN
	02
	03
	04
	05
	06
	07 VERY LITTLE, MUCH LESS THAN MOST CHILDREN
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP
FLOW INFORMATION TMP-Q12	<i>IF REFUSAL GO TO TMP-STOP</i> What kind of mood is he/she generally in?
	What kind of mood is he/she generally in?
	What kind of mood is he/she generally in?01 VERY HAPPY AND CHEERFUL
	 What kind of mood is he/she generally in? 01 VERY HAPPY AND CHEERFUL 02
	 What kind of mood is he/she generally in? 01 VERY HAPPY AND CHEERFUL 02 03
	 What kind of mood is he/she generally in? 01 VERY HAPPY AND CHEERFUL 02 03 04
	 What kind of mood is he/she generally in? 01 VERY HAPPY AND CHEERFUL 02 03 04 05
	 What kind of mood is he/she generally in? 01 VERY HAPPY AND CHEERFUL 02 03 04 05 06

TMP-Q14 How much does he/she want to be held? 01 WANTS TO BE FREE MOST OF THE TIME 02 03 04 05 06 07 A GREAT DEAL -- WANTS TO BE HELD

ALMOST ALL THE TIME

FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP
TMP-Q17	How changeable is 's mood?
	 01 CHANGES SELDOM AND CHANGES SLOWLY WHEN HE/SHE DOES CHANGE 02 03 04 05 06 07 CHANGES OFTEN AND RAPIDLY
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP
TMP-C19	IF AGE = 3 GO TO TMP-Q19A
	OTHERWISE GO TO TMP-Q19
TMP-Q19	On the average, how much attention does he/she require, other than for caregiving (feeding, bathing, diaper changes, etc.)?
	01 VERY LITTLE MUCH LESS THAN THE AVERAGE BABY/CHILD
	02 03 04 05 06 07 A LOT MUCH MORE THAN THE AVERAGE BABY/CHILD
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP ELSE GO TO TMP-C20
TMP-Q19A	On the average, how much attention does he/she require, other than for caregiving (bathing, eating, etc.)?
	 01 VERY LITTLE MUCH LESS THAN THE AVERAGE CHILD 02 03 04 05 06 07 A LOT MUCH MORE THAN THE AVERAGE CHILD
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP
TMP-C20	IF AGE-MONTH 3-11 MONTHS GO TO TMP-Q20 OTHERWISE GO TO TMP-Q25

TMP-Q20	When left alone, he/she plays well by him/herself?	
	01 ALMOST ALWAYS 02 03 04 05 06 07 ALMOST NEVER WON'T PLAY BY SELF	
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP	
TMP-C25	IF AGE-MONTH 3-5 MONTHS GO TO TMP-Q33	
	OTHERWISE GO TO TMP-Q25	
TMP-Q25	How does he/she typically respond to a new person?	
	01 ALMOST ALWAYS RESPONDS FAVORABLY 02 03 04 05 06 07 ALMOST ALWAYS RESPONDS NEGATIVELY	
	AT FIRST	
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP	
TMP-Q26	How does he/she typically respond to being in a new place?	
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP	
TMP-C27	IF AGE < 1> GO TO TMP-Q27	
	OTHERWISE> GO TO TMP Q27A	
TMP-Q27	How well does he/she adapt to things (such as baths, new people & new places) eventually?	
	01 VERY WELL ALWAYS LIKES IT EVENTUALLY 02 03 04 05 06 07 ALMOST ALWAYS DISLIKES IT IN THE END	

FLOW INFORMATION	<i>IF REFUSAL GO TO TMP-STOP ELSE GO TO TMP-C28</i>
TMP-Q27A	How well does he/she adapt to new experiences (such as new playthings, new foods, new persons, etc.) eventually?
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP
TMP-C28	IF AGE < 1> GO TO TMP-Q33
	OTHERWISE> GO TO TMP-Q29
TMP-Q29	Does he/she persist in playing with objects when he/she is told to leave them alone?
	01RARELY OR NEVER PERSISTS020304050607ALMOST ALWAYS PERSISTS
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP
TMP-C30	IF AGE < 3> GO TO TMP-Q30
	OTHERWISE> GO TO TMP-Q30A
TMP-Q30	Does he/she continue to go someplace even when you told him/her something like "stop", "come here" or "no-no"?
	01 RARELY OR NEVER 02 03 04 05 06 07 ALMOST ALWAYS
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP ELSE GO TO TMP-Q31
TMP-Q30A	Does he/she continue to go someplace even when you told him/her something like "stop", "come here" or "please don't"?
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP

TMP-Q31	When removed from something he/she is interested in should not be getting into, he/she gets upset.	but
	01 NEVER 02 03 04 05 06 07 ALWAYS GETS VERY UPSET	
FLOW INFORMATION	IF REFUSAL GO TO TMP-STOP	
TMP-Q33	Please rate the overall degree of difficulty would present for the average parent.	
	01 VERY EASY 02 03 04 05 06 07 HIGHLY DIFFICULT TO DEAL WITH	
EDUCATION

ASKED ONLY OF 4-15 YEAR-OLDS. EDU-Q0 NOT IN SCHOOL: UNGRADED: EDU-Q0, EDU-Q0A, Q1-Q1E, Q9A-Q23, EXCEPT 4-11 YEAR OLDS NOT ASKED Q14AA AND Q14CC, 12 - 15 YEARS OLDS NOT ASKED Q14A AND Q14C, 4-5 YEAR OLDS NOT ASKED Q14E -Q14H, AND 4-7 YEARS OLDS NOT ASKED Q18A JUNIOR **KINDERGARTEN** EDU-Q0, EDU-Q0A, Q1-Q1E, Q9A-13, Q15C-Q18B, Q21-Q23, EXCEPT 4-7 YEAR-OLDS NOT ASKEDO18A **KINDERGARTEN** EDU-Q0, EDU-Q0A, Q1-Q1E, Q2, Q9A-13, Q15C-Q18B, Q21-Q23, EXCEPT 4-7 YEAR-OLDS NOT ASKED Q18A OTHER GRADES EDU-Q0-23, EXCEPT GRADE 4 AND UP NOT ASKED Q2 AND Q3; 4-11 YEAR OLDS NOT ASKED 14AA AND Q14CC; 12-15 YEAR OLDS NOT ASKED Q14A AND Q14C, 4-5 YEAR-OLDS NOT ASKED 014E - 014H, AND 4-7 YEAR OLDS NOT ASKED Q18A Three components are generated from the Education Section: - the **PPVT** for 6 year olds in Grade 1 or lower or with grade unknown or who have school type equal to not in school or taught at home or refusal, and for 7 year olds who have school type equal to not in school or taught at home or refusal - the LOCATOR TEST for kids in Grade 2 and above or kids who are 7 years or older for whom we don't know their grade. - the INFORMED CONSENT component for all kids who attend school. (Kids who are taught at home are not eligible.) EDU-C1 IF EFFAGE < 4 GO TO EDU-STOP OTHERWISE GO TO EDU-I1 EDU-I1 The next section is about ... 's experiences at school. EDU-Q0 What type of school is ... currently in? Is it a:

	 01 Public school? 02 Catholic school, publicly funded? 03 Private school? 04 NOT IN SCHOOL 08 NOT IN SCHOOL - CHILD IN AN INSTITUTION 06 TAUGHT IN AN INSTITUTION (E.G., HOSPITAL, YOUNG OFFENDER FACILITY, CHILD WELFARE FACILITY) 05 TAUGHT AT HOME (HOME SCHOOLED) 07 OTHER
FLOW INFORMATION	IF 04(NOT IN SCHOOL), OR 05(TAUGHT AT HOME), OR REFUSAL GO TO EDU-STOP IF 08 (NOT IN SCHOOL - CHILD IN AN INSTITUTION) THEN GO TO EDU- STOP
EDU-Q0A	In which province or territory is this school/institution? (DO NOT READ LIST. MARK ONE ONLY.)
	 01 NEWFOUNDLAND 02 PRINCE EDWARD ISLAND 03 NOVA SCOTIA 04 NEW BRUNSWICK 05 QUEBEC 06 ONTARIO 07 MANITOBA 08 SASKATCHEWAN 09 ALBERTA 10 BRITISH COLUMBIA 11 NORTHWEST TERRITORY (WESTERN) 12 NORTHWEST TERRITORY (NUNAVUT) 13 YUKON TERRITORY
FLOW INFORMATION	IF REFUSAL THEN GO TO EDU-STOP
EDU-C1A	IF EDU-Q0A = 1 GO TO EDU-Q1A IF EDU-Q0A = 5 GO TO EDU-Q1B IF EDU-Q0A = 6 GO TO EDU-Q1C IF EDU-Q0A = 3 GO TO EDU-Q1D IF EDU-Q0A = 2 GO TO EDU-Q1E OTHERWISE GO TO EDU-Q1
EDU-Q1	What school grade is in?02KINDERGARTEN03GRADE 104GRADE 205GRADE 306GRADE 407GRADE 508GRADE 609GRADE 7

	10 GRADE 8 11 GRADE 9 12 GRADE 10 13 GRADE 11 14 GRADE 12 15 UNGRADED
EDU-E1	IF REFUSAL, UNGRADED OR DON'T KNOW, GO TO EDU-C9A IF KINDERGARTEN OR GRADE 1 or 2, GO TO EDU-Q2 OTHERWISE (GRADE 3 TO 12) GO TO EDU-Q6
EDU-Q1A	What school grade is in?
	02KINDERGARTEN03GRADE 1 ELEMENTARY04GRADE 2 ELEMENTARY05GRADE 3 ELEMENTARY06GRADE 4 ELEMENTARY07GRADE 5 ELEMENTARY08GRADE 6 ELEMENTARY09GRADE 7 ELEMENTARY10GRADE 8 ELEMENTARY11GRADE 9 ELEMENTARY12LEVEL 1 SECONDARY13LEVEL 2 SECONDARY14LEVEL 3 SECONDARY15UNGRADED
EDU-E1A	IF REFUSAL, UNGRADED OR DON'T KNOW, GO TO EDU-C9A IF KINDERGARTEN OR GRADE 1 OR 2 ELEMENTARY, GO TO EDU-Q2 OTHERWISE (GRADE 3 ELEMENTARY TO LEVEL 3 SECONDARY) GO TO EDU-Q6
EDU-Q1B	What school grade is in?
	 JUNIOR KINDERGARTEN KINDERGARTEN GRADE 1 ELEMENTARY GRADE 2 ELEMENTARY GRADE 3 ELEMENTARY GRADE 4 ELEMENTARY GRADE 5 ELEMENTARY GRADE 6 ELEMENTARY SECONDARY I SECONDARY II SECONDARY IV SECONDARY V UNGRADED

EDU-E1B	KINDEI IF KINI GO TO OTHER SECON	JSAL, UNGRADED,DON'T KNOW OR JUNIOR RGARTEN, GO TO EDU-C9A DERGARTEN OR GRADE 1 OR 2 ELEMENTARY, EDU-Q2 WISE (GRADE 3 ELEMENTARY TO DARY) EDU-Q6
EDU-Q1C	What sc	hool grade is in?
	02 03 04 05 06 07	JUNIOR KINDERGARTEN KINDERGARTEN GRADE 1 GRADE 2 GRADE 3 GRADE 4
	08	GRADE 5
	09	GRADE 6
	10	GRADE 7
	11 12	GRADE 8 GRADE 9
	12	GRADE 9 GRADE 10
	13 14	GRADE 10 GRADE 11
	14	GRADE 12
	15	OAC GRADE 13
	10	UNGRADED
	17	
EDU-E1C	KINDEI IF KINI OTHER	USAL, UNGRADED, DON'T KNOW OR JUNIOR RGARTEN, GO TO EDU-C9A DERGARTEN OR GRADE 1 OR 2, GO TO EDU-Q2 WISE (GRADE 3 ELEMENTARY TO OAC E 13) GO TO EDU-Q6
EDU-Q1D	What sc	hool grade is in?
	02	PRIMARY
	03	GRADE 1
	04	GRADE 2
	05	GRADE 3
	06	GRADE 4
	07	GRADE 5
	08	GRADE 6
	09	GRADE 7
	10	GRADE 8
	11	GRADE 9
	12	GRADE 10
	13	GRADE 11
	14	GRADE 12
	15	UNGRADED

EDU-E1D	IF REFUSAL, UNGRADED OR DON'T KNOW, GO TO EDU-C9A IF PRIMARY OR GRADE 1 OR 2, GO TO EDU-Q2
	OTHERWISE (GRADE 3 TO 12) GO TO EDU-Q6
EDU-Q1E	What school grade is in?
	02 GRADE 1 03 GRADE 2 04 GRADE 3 05 GRADE 4 06 GRADE 5 07 GRADE 6 08 GRADE 7 09 GRADE 8 10 GRADE 10 12 GRADE 11 13 GRADE 12 14 UNGRADED
EDU-E1E	IF REFUSAL, UNGRADED OR DON'T KNOW, GO TO EDU-C9A IF GRADE 1 OR 2, GO TO EDU-Q2 OTHERWISE (GRADE 3 TO 12) GO TO EDU-Q6
EDU-Q2	Did he/she attend junior kindergarten?
	1 YES 2 NO
FLOW INFORMATION	IF REFUSAL GO TO EDU-Q6
EDU-C3	IF EDU-Q1 = 2 OR EDU-Q1A = 2 OR EDU-Q1B = 3 OR EDU-Q1C = 3 OR EDU-Q1D = 2 (CHILD IN KINDERGARTEN/PRIMARY) GO TO EDU-C9A OTHERWISE GO TO EDU-Q3
EDU-Q3	Did he/she attend kindergarten/primary?
EDU-Q6	In the last two years, that is since the end of the school year of REF-YEARS, has repeated a grade (INCLUDE KINDERGARTEN)?
FLOW INFORMATION	IF NO, DON'T KNOW, OR REFUSAL GO TO EDU-C9A

117	
EDU-C7	IF EDU-Q0A = 1 GO TO EDU-Q7A IF EDU-Q0A = 5 GO TO EDU-Q7B IF EDU-Q0A = 6 GO TO EDU-Q7C IF EDU-Q0A = 3 GO TO EDU-Q7D IF EDU-Q0A = 2 GO TO EDU-Q7E OTHERWISE GO TO EDU-Q7
EDU-Q7	What grade has/is he/she repeated/repeating? (MARK ONE ONLY. IF MORE THAN ONE REPORTED, MARK THE MOST RECENT.)
	01 KINDERGARTEN 02 GRADE 1 03 GRADE 2 04 GRADE 3 05 GRADE 4 06 GRADE 5 07 GRADE 6 08 GRADE 7 09 GRADE 8 10 GRADE 9 11 GRADE 10 12 GRADE 12
FLOW INFORMATION	GO TO EDU-C9A
EDU-Q7A	What grade has/is he/she repeated/repeating? (MARK ONE ONLY. IF MORE THAN ONE REPORTED, MARK THE MOST RECENT.)
	 01 KINDERGARTEN 02 GRADE 1 ELEMENTARY 03 GRADE 2 ELEMENTARY 04 GRADE 3 ELEMENTARY 05 GRADE 4 ELEMENTARY 06 GRADE 5 ELEMENTARY 07 GRADE 6 ELEMENTARY 08 GRADE 7 ELEMENTARY 09 GRADE 8 ELEMENTARY 10 GRADE 9 ELEMENTARY 11 LEVEL 1 SECONDARY 12 LEVEL 2 SECONDARY 13 LEVEL 3 SECONDARY
FLOW INFORMATION	GO TO FDU-C9A

FLOW INFORMATION

114

GO TO EDU-C9A

EDU-Q7B	What grade has/is he/she repeated/repeating? (MARK ONE ONLY. IF MORE THAN ONE REPORTED, MARK THE MOST RECENT.)
	01KINDERGARTEN02GRADE 1 ELEMENTARY03GRADE 2 ELEMENTARY04GRADE 3 ELEMENTARY05GRADE 4 ELEMENTARY06GRADE 5 ELEMENTARY07GRADE 6 ELEMENTARY08SECONDARY I10SECONDARY III11SECONDARY IV12SECONDARY V
FLOW INFORMATION	GO TO EDU-C9A
EDU-Q7C	What grade has/is he/she repeated/repeating?(MARK ONE ONLY. IF MORE THAN ONE REPORTED, MARK THE MOST RECENT.)01KINDERGARTEN02GRADE 103GRADE 204GRADE 305GRADE 406GRADE 507GRADE 608GRADE 709GRADE 8
	10 GRADE 9 11 GRADE 10 12 GRADE 11 13 GRADE 12 14 OAC GRADE 13

FLOW INFORMATION GO TO EDU-C9A

EDU-Q7D	 What grade has/is he/she repeated/repeating? (MARK ONE ONLY. IF MORE THAN ONE REPORTED, MARK THE MOST RECENT.) 01 PRIMARY 02 GRADE 1 03 GRADE 2 04 GRADE 3 05 GRADE 4 06 GRADE 5 07 GRADE 6 08 GRADE 7 09 GRADE 8 10 GRADE 9 11 GRADE 10
	12 GRADE 11 13 GRADE 12
FLOW INFORMATION	GO TO EDU-C9A
EDU-Q7E	What grade has/is he/she repeated/repeating? (MARK ONE ONLY. IF MORE THAN ONE REPORTED, MARK THE MOST RECENT.) 01 GRADE 1 02 GRADE 2 03 GRADE 3 04 GRADE 3 04 GRADE 4 05 GRADE 5 06 GRADE 5 06 GRADE 6 07 GRADE 7 08 GRADE 8 09 GRADE 8 09 GRADE 9 10 GRADE 10 11 GRADE 11 12 GRADE 12
EDU-C9A	IF NEW MEMBER IN CYCLE 3 THEN GO TO EDU-Q9AA ELSE GO TO EDU-Q9A
EDU-Q9A	Other than the progression through the school system in your area, has changed schools since the last interview in Month Year? 1 YES 2 NO 3 NOT APPLICABLE
FLOW INFORMATION	IF NO, OR NOT APPLICABLE OR DON'T KNOW, OR REFUSAL GO TO EDU- C11 ELSE GOTO EDU-C9B

EDU-Q9AA	Other than the progression through the school system in your area, has changed schools?
FLOW INFORMATION	IF NO, OR NOT APPLICABLE OR DON'T KNOW, OR REFUSAL GO TO EDU-C11
EDU-C9B	IF NEW MEMBER IN CYCLE 3 THEN GO TO EDU-Q9BB ELSE GO TO EDU-Q9B
EDU-Q9B	How many times has he\she changed schools since the last interview in Month Year?
FLOW INFORMATION	IF REFUSAL GO TO EDU-C11 ELSE GO TO EDU-Q10
EDU-Q9BB	How many times has he\she changed schools?
FLOW INFORMATION	IF REFUSAL GO TO EDU-C11
EDU-Q10	For the most recent change in schools, what was the reason for changing?
	 61 FAMILY OR CHILD MOVED 62 CHILD NOT PROGRESSING WELL 64 CHILD NOT GETTING ALONG WELL WITH OTHERS 65 CONCERNS ABOUT STANDARDS AND QUALITY OF TEACHING AT THE SCHOOL 69 WANTED A SPECIFIC PROGRAM 10 CHILD STARTED ATTENDING SCHOOL (FOR EXAMPLE, HAD PREVIOUSLY BEEN HOME SCHOOLED OR HAD NOT BEEN IN SCHOOL) 68 OTHER
EDU-C11	IF NO. OF TIMES MOVED IN LAST CYCLE WAS 0 OR BLANK THEN GO TO EDU-Q11A ELSE GO TO EDU-Q11

EDU-Q11A	Aside from school changes, how many times in 's life has he/she moved, that is changed his/her usual place of residence?
EDU-Q11	GO TO EDU-C12 Aside from school changes, since the last interview in Month Year, how many times has moved, that is, changed his/her usual place of residence?
EDU-C12	TIME (REAL);
EDU-Q12A	In what language is mainly taught?
	1 ENGLISH 2 FRENCH 3 BOTH 4 OTHER
FLOW INFORMATION	IF REFUSAL GO TO EDU-Q13
EDU-Q12B	Is in a language immersion program?
	1 YES 2 NO
FLOW INFORMATION	IF NO, DON'T KNOW OR REFUSAL GO TO EDU-Q13
EDU-Q12C	As far as you know, approximately what percentage of her/his time is spent in the immersion language?
	1 25 OR LESS 2 26 TO 50 3 51 TO 75 4 MORE THAN 75
EDU-Q13	Since started school in the fall, about how many days has he/she been away from school for any reason?
	01 0 days 02 1 to 3 days 03 4 to 6 days 04 7 to 10 days 05 11 to 20 days 06 more than 20 days
FLOW INFORMATION	IF REFUSAL GO TO EDU-C14A

EDU-C14A	IF EDU-Q1 = 2 (KINDERGARTEN) OR DON'T KNOW OR REFUSAL GO TO EDU-Q15C
	ELSE IF EDU-Q1A = 2 (KINDERGARTEN) OR DON'T KNOW OR REFUSAL GO TO EDU-Q15C
	ELSE IF EDU-Q1B = 2 (JUNIOR KINDERGARTEN) OR 3 (KINDERGARTEN) OR DON'T KNOW OR REFUSAL GO TO EDU-Q15C
	ELSE IF EDU-Q1C = 2 (JUNIOR KINDERGARTEN) OR 3 (KINDERGARTEN) OR DON'T KNOW OR REFUSAL GO TO EDU-Q15C
	ELSE IF EDU-Q1D = 2 (PRIMARY) OR DON'T KNOW OR REFUSAL GO TO EDU-Q15C
	ELSE IF EDU-Q1E = DON'T KNOW OR REFUSAL GO TO EDU-Q15C
	IF EFFAGE > 11 GO TO EDU-Q14AA
	OTHERWISE GO TO EDU-Q14A
EDU-Q14A	Based on your knowledge of his/her school work, including his/her report cards, how is doing in the following areas at school this year: Reading?
	 01 VERY WELL 02 WELL 03 AVERAGE 04 POORLY 05 VERY POORLY 06 NOT APPLICABLE
FLOW INFORMATION	IF REFUSAL GO TO EDU-Q14D
EDU-Q14AA	Reading and other language arts (spelling, grammar, composition)?
FLOW INFORMATION	IF REFUSAL GO TO EDU-Q14D
EDU-Q14B	Mathematics?
FLOW INFORMATION	IF REFUSAL GO TO EDU-C14D
EDU-C14C	IF EFFAGE > 11, GO TO EDU-Q14CC
EDU-Q14C	Written work such as composition?
FLOW INFORMATION	IF REFUSAL GO TO EDU-Q14D

EDU-Q14CC	Science?
EDU-Q14D	How is he/she doing overall?
EDU-C14D	IF EFFAGE < 6 YEARS THEN GO TO EDU-Q15A ELSE GO TO EDU-Q14E
EDU-Q14E	How often is assigned homework?
	 01 NEVER 02 LESS THAN ONCE A MONTH 03 ONCE A MONTH 04 A FEW TIMES A MONTH 05 ONCE A WEEK 06 A FEW TIMES A WEEK 07 DAILY
FLOW INFORMATION	IF 01 (NEVER), DON'T KNOW OR REFUSAL GO TO EDU-Q15A
EDU-Q14F	On days when he/she is assigned homework, how much time does he/she usually spend doing homework?
	 01 0 TO 15 MINUTES 02 16 TO 30 MINUTES 03 31 MINUTES TO LESS THAN ONE HOUR 04 1 TO LESS THAN 1.5 HOURS 05 1.5 TO LESS THAN 2 HOURS 06 2 TO LESS THAN 3 HOURS 07 3 TO LESS THAN 4 HOURS 08 4 HOURS OR MORE
FLOW INFORMATION	IF REFUSAL GO TO EDU-Q15A
EDU-Q14H	 How often do you check his/her homework or provide help with homework? 01 NEVER OR RARELY 02 LESS THAN ONCE A MONTH 03 ONCE A MONTH 04 A FEW TIMES A MONTH 05 ONCE A WEEK 06 A FEW TIMES A WEEK 07 DAILY
EDU-Q15A	 Since started school in the fall, has he/she received any help or tutoring outside of school? 1 YES 2 NO
FLOW INFORMATION	2 NO IF NO, DON'T KNOW OR REFUSAL GO TO EDU-Q15C

EDU-Q15B	How often?
	1 ONCE A WEEK OR LESS OFTEN
	2 TWICE A WEEK
	3 MORE THAN TWICE A WEEK
FLOW INFORMATION	IF REFUSAL GO TO EDU-Q15C
EDU-Q15C	Does receive special help because of a physical, emotional, behavioral, or some other problem that limits the kind or amount of school work he/she can do?
	1 YES 2 NO
EDU-Q16A	Since started school in the fall how many times have you been contacted by phone or in writing by his/her school regarding his/her positive behaviour or achievements at school? Please exclude regular contact through an agenda.
	1 NEVER
	2 ONCE OR TWICE
	3 THREE OR FOUR TIMES
	4 FIVE TIMES OR MORE
FLOW INFORMATION	IF REFUSAL GO TO EDU-Q17
EDU-Q16B	Since started school in the fall how many times have you been contacted by phone or in writing by his/her school regarding his/her behaviour problems or challenges at school?
	1 NEVER
	2 ONCE OR TWICE
	3 THREE OR FOUR TIMES
	4 FIVE TIMES OR MORE
EDU-Q17	With regard to how he/she feels about school, how often does he/she look forward to going to school?
	01 ALMOST NEVER
	02 RARELY
	03 SOMETIMES
	04 OFTEN 05 ALMOST ALWAYS
	05 ALMOST ALWAYS
EDU-C18	IF EFFAGE < 8 GO TO EDU-Q18B
	OTHERWISE GO TO EDU-Q18A

EDU-Q18A	How important is it to you that have good grades in school?
	1 VERY IMPORTANT
	2 IMPORTANT
	3 SOMEWHAT IMPORTANT
	4 NOT IMPORTANT AT ALL
EDU-Q18B	How far do you hope will go in school?
	01 PRIMARY/ELEMENTARY SCHOOL
	02 SECONDARY OR HIGH SCHOOL
	03 COMMUNITY COLLEGE, CEGEP OR NURSING SCHOOL
	04 TRADE, TECHNICAL OR VOCATIONAL SCHOOL, OR BUSINESS
	COLLEGE
	05 UNIVERSITY
	06 OTHER
EDU-Q18C	How often do you and talk about school work or
	behaviour in class?
	01 DAILY
	02 A FEW TIMES A WEEK
	03 ONCE A WEEK
	04 A FEW TIMES A MONTH
	05 ONCE A MONTH
	06 LESS THAN ONCE A MONTH
	07 RARELY
FLOW INFORMATION	IF DON'T KNOW OR REFUSAL GO TO EDU-C19A
EDU-Q18D	How often do you and talk about his/her school friends or activities?

EDU-C19A	IF EDU-Q1 = 2 (KINDERGARTEN) OR DON'T KNOW OR REFUSAL GO TO EDU-Q21
	ELSE IF EDU-Q1A = 2 (KINDERGARTEN) OR DON'T KNOW OR REFUSAL GO TO EDU-Q21
	ELSE IF EDU-Q1B = 2 (JUNIOR KINDERGARTEN) OR 3 (KINDERGARTEN) OR DON'T KNOW OR REFUSAL GO TO EDU-Q21
	ELSE IF EDU-Q1C = 2 (JUNIOR KINDERGARTEN) OR 3 (KINDERGARTEN) OR DON'T KNOW OR REFUSAL GO TO EDU-Q21
	ELSE IF EDU-Q1D = 2 (PRIMARY) OR DON'T KNOW OR REFUSAL GO TO EDU-Q21
	ELSE IF EDU-Q1E = DON'T KNOW OR REFUSAL GO TO EDU-Q21
	OTHERWISE GO TO EDU-I19A
EDU-I19A	The following are possible descriptions of his/her present school. For each, please indicate whether you strongly agree, agree, disagree, or strongly disagree. INTERVIEWER: USE REFERENCE CARD ITEM 1 FOR QUESTIONS EDU-Q19A TO EDU-Q19E.
EDU-Q19A	Academic progress is very important at this school.
	01 STRONGLY AGREE
	02 AGREE
	03 DISAGREE 04 STRONGLY DISAGREE
	05 NOT APPLICABLE
FLOW INFORMATION	IF REFUSAL GO TO EDU-Q21
EDU-Q19B	DO YOU STRONGLY AGREE, AGREE, DISAGREE, OR STRONGLY DISAGREE WITH THE FOLLOWING DESCRIPTION OF HIS/HER PRESENT SCHOOL: Most children in this school enjoy being there.
FLOW INFORMATION	IF REFUSAL GO TO EDU-Q21
EDU-Q19C	Parents are made to feel welcome in this school.
EDU-Q19D	School spirit is very high.
EDU-Q19E	This school offers parents many opportunities to be involved in school activities.

EDU-Q21	During this school year, have you done any of the following? (READ LIST. MARK ALL THAT APPLY).		
	01	Spoken to, visited or corresponded with child's teacher	
	02	Visited child's class	
	03	Attended a school event in which child participated, for example a play, sports competition or science fair	
	04	Volunteered in child's class or helped with a class trip	
	05	Helped elsewhere in the school, such as in the library or computer room	
	06	Attended a parent-school association, home and school liaison committee, parent advisory committee or parent council meeting	
	07	Fund-raising	
	08	Other activities	
	09	No activities	
EDU-Q22	How	does usually travel to school?	
		(DO NOT READ LIST. MARK ONE ONLY.)	
	01	BY SCHOOL BUS	
	02	BY CITY BUS	
	03	WALKS/BIKES	
	04	IS DRIVEN	
	05	OTHER	
FLOW INFORMATION	IF RE	EFUSAL GO TO EDU-STOP	
EDU-Q23	How	long does it take him/her to get to and from school?	
	01	15 MINUTES OR LESS	
	02	16 TO 30 MINUTES	
	03	31 TO 45 MINUTES	
	04	46 TO 60 MINUTES	
	05	MORE THAN 60 MINUTES	
EDU-STOP	TIME	E (REAL);	

LITERACY

THIS SECTION IS ASKED FOR SELECTED CHILDREN < 10 YEARS OLD.

IF AGE-MONTHS = 0-23	LIT-II TO LIT-Q3
IF AGE = 2-4	LIT-I1, LIT-Q4-Q7, Q8
IF AGE = 5	LIT-I1, LIT-Q6A-Q6B2, Q7A, Q8, Q12-Q14
IF AGE = 6-7	LIT-I1, LIT-Q7A, Q12-Q14
IF AGE = 8-9	LIT-I1, LIT-Q7B, Q12-Q14
LIT-C0	IF AGE < 10 GO TO LIT-I1
	OTHERWISE GO TO LIT-STOP
LIT-I1	Children can show their interest in reading or sharing books in different ways. The following are some questions about books and reading.
LIT-C1	IF AGE-MONTHS > 23 GO TO LIT-C4
	OTHERWISE GO TO LIT-Q1
LIT-Q1	Do you or another adult ever read to, or show him/her pictures or wordless baby books?
	1 YES 2 NO
FLOW INFORMATION	IF NO, DON'T KNOW OR REFUSAL GO TO LIT-STOP
LIT-Q2	How often do you do this?
	 RARELY LESS THAN ONCE A MONTH ONCE A MONTH A FEW TIMES A MONTH ONCE A WEEK ONCE A WEEK A FEW TIMES A WEEK DAILY MANY TIMES EACH DAY
FLOW INFORMATION	IF REFUSAL GO TO LIT-STOP

LIT-Q3	How many months old was he/she when you started to do this (to nearest month)?
	L_L MONTHS
FLOW INFORMATION	GO TO LIT-STOP
LIT-C4	IF AGE = $2 - 4$ GO TO LIT-Q4 IF AGE = 5 GO TO LIT-Q6A IF AGE = $6 - 7$ GO TO LIT-Q7A OTHERWISE (AGE = $8 - 9$) GO TO LIT-Q7B
LIT-Q4	How often does look at books, magazines, comics, etc. on his/her own? (Think about what he/she does at home only, do not include day care or school.)
	 01 NEVER OR RARELY 02 LESS THAN ONCE A MONTH 03 ONCE A MONTH 04 A FEW TIMES A MONTH 05 ONCE A WEEK 06 A FEW TIMES A WEEK 07 DAILY
FLOW INFORMATION	IF REFUSAL GO TO LIT-STOP
LIT-Q5	How often does he/she play with pencils or markers doing real or pretend writing?
FLOW INFORMATION	IF REFUSAL GO TO LIT-STOP
LIT-Q6A	Have you or another adult ever read aloud to on a regular basis?
	1 YES 2 NO
FLOW INFORMATION	IF NO GO TO LIT-Q8 IF DON'T KNOW GO TO LIT-C12 IF REFUSAL GO TO LIT-STOP
LIT-Q6B1	How old was he/she when you started (to the nearest month of age)? (ENTER YEARS ON THIS SCREEN. ENTER MONTHS ON NEXT SCREEN.)
	L_L YEAR(S)
FLOW INFORMATION	IF REFUSAL GO TO LIT-STOP

LIT-Q6B2	HOW OLD WAS HE/SHE WHEN YOU STARTED (TO THE NEAREST MONTH OF AGE)?
	_ _ MONTH(S)
FLOW INFORMATION	IF REFUSAL GO TO LIT-STOP
LIT-C7A	IF AGE < 5 GO TO LIT-Q7 OTHERWISE GO TO LIT-Q7A
IT-Q7	Currently, how often do you or another adult read to him/her? (Also include if he/she reads or pretends to read to adult.)
	 01 NEVER OR RARELY 02 LESS THAN ONCE A MONTH 03 ONCE A MONTH 04 A FEW TIMES A MONTH 05 ONCE A WEEK 06 A FEW TIMES A WEEK 07 DAILY 08 MANY TIMES EACH DAY
FLOW INFORMATION	IF REFUSAL GO TO LIT-STOP OTHERWISE GO TO LIT-C8
LIT-Q7A	Currently, how often do you or another adult read aloud to him/her or listen to him/her read or attempt to read aloud?
FLOW INFORMATION	IF REFUSAL GO TO LIT-STOP OTHERWISE GO TO LIT-C8
LIT-Q7B	Currently, how often do you or another adult read aloud to him/her or listen to him/her read?
FLOW INFORMATION	IF REFUSAL GO TO LIT-STOP
LIT-C8	IF AGE = 2 - 5 GO TO LIT-Q8 OTHERWISE GO TO LIT-Q12
LIT-Q8	How often do you help or encourage him/her to write or pretend to write?
	 01 NEVER OR RARELY 02 LESS THAN ONCE A MONTH 03 ONCE A MONTH 04 A FEW TIMES A MONTH 05 ONCE A WEEK 06 A FEW TIMES A WEEK 07 DAILY

LIT-C12	IF AGE = 2 - 4 GO TO LIT-STOP OTHERWISE (AGE 5) GO TO LIT-Q12
LIT-Q12	How often does look at books or try to read on his/her own?
FLOW INFORMATION	IF REFUSAL GO TO LIT-STOP
LIT-Q13	How often does he/she talk about a book with family or friends?
LIT-Q14	How often does he/she go to the library, including the school library?

ACTIVITIES

IF AGE= $0-3$	ACT-Q1-Q2B
IF AGE= 4-5	ACT-Q1-Q3C, Q3D1, Q4A, Q4B, Q5
IF AGE= 6	ACT-Q3A-Q3C, Q3D2, Q4A, Q4B, Q5, Q7A-Q8B
IF AGE= 7-9	ACT-Q3A-Q3C, Q3D2, Q4A,Q4B,Q4C, Q5, Q7A-Q8B
IF AGE=10-13	ACT-Q6A TO Q8B
IF AGE=14-15	ACT-Q7A TO Q8B
ACT-I1	The next few questions are about 's interests and activities.
ACT-C1	IF AGE = 6-9 GO TO ACT-Q3A IF AGE = 10-13 GO TO ACT-Q6A IF AGE = 14-15 GO TO ACT-Q7A OTHERWISE GO TO ACT-Q1
ACT-Q1	Does he/she currently attend any nursery school, play group or other early childhood program or activity? (Please do not include child care programs or time spent in elementary school.)
	1 YES 2 NO
FLOW INFORMATION	IF NO, DON'T KNOW, OR REFUSAL GO TO ACT-C3
ACT-Q2A	What type(s) of programs or activities does he/she attend? (MARK ALL THAT APPLY.)
	 NURSERY SCHOOL, PRESCHOOL OR KINDERGARTEN PLAY GROUP DROP-IN CENTRE TOY LIBRARY INFANT STIMULATION PROGRAM MOM AND TOT PROGRAM OTHER
FLOW INFORMATION	IF REFUSAL GO TO ACT-STOP
ACT-Q2B	For about how many hours a week does he/she attend these in total?
	_ _ HOURS
ACT-C3	IF AGE < 4 YEARS GO TO ACT-STOP OTHERWISE GO TO ACT-Q3A

ACT-Q3A	In the last 12 months, outside of school hours, how often has: taken part in sports with a coach or instructor(except dance or gymnastics)?
	 MOST DAYS A FEW TIMES A WEEK ABOUT ONCE A WEEK ABOUT ONCE A MONTH ALMOST NEVER
FLOW INFORMATION	IF REFUSAL GO TO ACT-STOP
ACT-Q3AA	taken lessons or instruction in other organized physical activities with a coach or instructor such as dance, gymnastics or martial arts?
ACT-Q3B	taken part in unorganized sports or physical activities without a coach or instructor?
ACT-Q3C	taken lessons or instruction in music, art or other non-sport activities?
ACT-C3D	IF AGE = 4 TO 5 YEARS GO TO ACT-Q3D1 OTHERWISE (AGE = 6 TO 9 YEARS) GO TO ACT-Q3D2
ACT-Q3D1	taken part in any clubs, groups or community programs with leadership, such as Beavers, Sparks or church groups?
FLOW INFORMATION	IF REFUSAL GO TO ACT-STOP
ACT-Q3D2	taken part in any clubs, groups or community programs with leadership, such as Brownies, Cubs or church groups?
ACT-Q4A	Outside of school hours, how often does he/she spend time on a computer?
ACT-Q4B	On average, how many hours a day does he/she watch T.V.? (IF RESPONDENT ANSWERS IN MINUTES, ENTER 0.5 HOURS.)
	_ _ . _ HOURS
FLOW INFORMATION	IF REFUSAL GO TO ACT-STOP
ACT-C4C	IF AGE = 4-6 GO TO ACT-Q5 OTHERWISE (AGE = 7-9) GO TO ACT-Q4C
ACT-Q4C	How often does read for pleasure?
	 MOST DAYS A FEW TIMES A WEEK ABOUT ONCE A WEEK ABOUT ONCE A MONTH ALMOST NEVER
FLOW INFORMATION	IF REFUSAL GO TO ACT-STOP

ACT-Q5	How often does he/she play alone (e.g., riding a bike, doing a craft or hobby, playing ball)?
	1OFTEN2SOMETIMES3SELDOM4NEVER
FLOW INFORMATION	IF REFUSAL GO TO ACT-STOP
ACT-C6	IF AGE < 6 GO TO ACT-STOP IF AGE 6-9 GO TO ACT-Q7A OTHERWISE GO TO ACT-Q6A
ACT-Q6A	I would like to ask you some questions about 's responsibilities at home. How often does he/she make his/her own bed?
FLOW INFORMATION	IF REFUSAL GO TO ACT-STOP
ACT-Q6B	Clean his/her own room?
ACT-Q6C	Pick up after him/herself?
ACT-Q6D	Help keep shared living areas clean and straight?
ACT-Q6E	Do routine chores such as mow the lawn, help with dinner, wash dishes, etc.?
ACT-Q6F	Help manage his/her own time (get up on time, be ready for school, etc.)
ACT-Q7A	Did attend an overnight camp last summer?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO ACT-Q8A IF REFUSAL GO TO ACT-STOP
ACT-Q7B	For how many days?
FLOW INFORMATION	IF REFUSAL GO TO ACT-STOP
ACT-Q8A	Last summer, did attend a day camp or recreational or skill-building activity that ran for half days or full days (e.g., music program, reading program, athletic program?)
FLOW INFORMATION	IF NO, DON'T KNOW OR REFUSAL GO TO ACT-STOP
ACT-Q8B	For how many days?
	_ _ DAYS

BEHAVIOUR

CHILDREN 0-11 MONTHS: CHILDREN 1 YEAR: CHILDREN 2-3 YEARS: CHILDREN 4-9 YEARS: CHILDREN 10-11 YEARS:	BEH-Q1-Q4; BEH-Q5A BEH-Q1 - BEH-Q5 BEH-Q1 - BEH-Q5; BEH-C8A - BEH-Q8UU BEH-I6A - BEH-Q6UU BEH-I6A - Q7F
BEH-C1	IF AGE = 0-3 GO TO BEH-Q1 IF AGE = 4-11 GO TO BEH-I6A
BEH-Q1	INTERVIEWER: USE REFERENCE CARD ITEM 7 FOR QUESTIONS BEH-Q1 TO BEH-Q4, AND BEH-Q5A. The following questions relate to 's sleep patterns. When you put him/her to bed, how often does he/she have trouble falling asleep? (READ LIST. MARK ONE ONLY.)
	01Almost every time02Often03About half of the time04Sometimes05Almost never
FLOW INFORMATION	IF REFUSAL GO TO BEH-C5
BEH-Q2	Does he/she have a particular and long routine (more than 30 minutes) to go to bed (rocking, songs, nursery rhymes, etc.) that he/she cannot go to sleep without?
BEH-Q3	Does wake up several times during his/her sleep?
BEH-Q4	Does he/she have a restless sleep?
BEH-C5	IF AGE < 1 GO TO BEH-Q5A
BEH-Q5	The following are a few examples of how infants react to new foods (orange juice, apple purée, porridge, vegetables, etc.). Which of the following is the best approximation of how reacts?
	 He/she swallows everything without complaining The first time he/she made faces or spit out the food, but after a few tries, he/she got used to it The same reaction after several attempts, he/she continued to refuse most of the new foods
BEH-C5A	IF AGE = 1 GO TO BEH-STOP OTHERWISE GO TO BEH-C8A

BEH-Q5A	How often do you find him/her difficult to feed?
	01 ALMOST EVERY TIME
	02 OFTEN
	03 ABOUT HALF OF THE TIME
	04 SOMETIMES
	05 ALMOST NEVER
FLOW INFORMATION	GO TO BEH-STOP
BEH-I6A	INTERVIEWER: USE REFERENCE CARD ITEM 3 FOR QUESTIONS BEH-Q6A
	TO BEH-Q6UU.
	Now I'd like to ask you questions about how seems to feel or act.
BEH-Q6A	Using the answers never or not true, sometimes or somewhat true, or often or
	very true, how often would you say that : shows sympathy to someone who
	has made a mistake?
	1 NEVER OR NOT TRUE
	2 SOMETIMES OR SOMEWHAT TRUE
	3 OFTEN OR VERY TRUE
FLOW INFORMATION	IF REFUSAL GO TO BEH-C7A
BEH-Q6B	Can't sit still, is restless or hyperactive?
BEH-Q6C	Destroys his/her own things?
BEH-Q6D	Will try to help someone who has been hurt?
BEH-Q6E	Steals at home?
BEH-Q6F	Seems to be unhappy, sad or depressed?
BEH-Q6G	Gets into many fights?
BEH-Q6H	Volunteers to help clear up a mess someone else has made?
BEH-Q6I	Is easily distracted, has trouble sticking to any activity?
BEH-Q6J	When mad at someone, tries to get others to dislike that person?
BEH-Q6K	Is not as happy as other children?
BEH-Q6L	Destroys things belonging to his/her family, or other children?
BEH-Q6M	If there is a quarrel or dispute, will try to stop it?
BEH-Q6N	Fidgets?
BEH-Q6O	Is disobedient at school?
BEH-Q6P	Can't concentrate, can't pay attention for long?

BEH-Q6Q	Is too fearful or nervous?
BEH-Q6R	When mad at someone, becomes friends with another as revenge?
BEH-Q6S	Is impulsive, acts without thinking?
BEH-Q6T	Tells lies or cheats?
BEH-Q6U	Offers to help other children (friend, brother or sister) who are having difficulty with a task?
BEH-Q6V	Is worried?
BEH-Q6W	Has difficulty waiting for his/her turn in games or groups?
BEH-Q6X	When somebody accidentally hurts him/her , he/she reacts with anger and fighting?
BEH-Q6Y	Tends to do things on his/her own - is rather solitary?
BEH-Q6Z	When mad at someone, says bad things behind the other's back?
BEH-Q6AA	Physically attacks people?
BEH-Q6BB	Comforts a child (friend, brother, or sister) who is crying or upset?
BEH-Q6CC	Cries a lot?
BEH-6DD	Vandalizes?
BEH-Q6EE	Gives up easily?
BEH-Q6FF	Threatens people?
BEH-Q6GG	Spontaneously helps to pick up objects which somebody has dropped?
ВЕН-Q6НН	Cannot settle down to do anything for more than a few moments?
BEH-Q6II	Appears miserable, unhappy, tearful, or distressed?
BEH-Q6JJ	Is cruel, bullies or is mean to others?
BEH-Q6LL	When mad at someone, says to others: let's not be with him/her?
BEH-Q6MM	Is nervous, highstrung or tense?
BEH-Q6NN	Kicks, bites, hits other children?
BEH-Q6OO	Will invite others to join in a game?
BEH-Q6PP	Steals outside his/her home?

BEH-Q6QQ	Is inattentive?
BEH-Q6RR	Has trouble enjoying him/herself?
BEH-Q6SS	Helps other children (friends, brother or sister) who are feeling sick?
BEH-Q6TT	When mad at someone, tells that person's secrets to a third person?
BEH-Q6UU	Helps those who do not do as well as he/she does?
BEH-C7A	IF AGE < 10 GO TO BEH-STOP OTHERWISE GO TO BEH-I7A
BEH-I7A	Now I'd like to ask you some questions about certain difficult behaviours which some young people may show at this age. These may or may not apply to
BEH-Q7A	In the past year, about how many times has stayed out later than you said he/she should?
	 NEVER ONCE TWICE MORE THAN TWICE
FLOW INFORMATION	IF REFUSAL GO TO BEH-STOP
BEH-Q7B	Stayed out all night without permission?
BEH-Q7C	Skipped a day of school without permission?
BEH-Q7D	Gotten drunk?
BEH-Q7E	Been questioned by the police about anything they thought he/she might have done?
BEH-Q7F	Ever run away from home?
BEH-I8A	INTERVIEWER: USE REFERENCE CARD ITEM 3 FOR QUESTIONS BEH-Q8B TO BEH-Q8UU. Now I'd like to ask you questions about how seems to feel or act.
BEH-Q8B	Using the answers never or not true, sometimes or somewhat true, or often or very true, how often would you say that: can't sit still, is restless or hyperactive?
	 NEVER OR NOT TRUE SOMETIMES OR SOMEWHAT TRUE OFTEN OR VERY TRUE
FLOW INFORMATION	2 SOMETIMES OR SOMEWHAT TRUE

1	3	6

BEH-Q8E1	Is defiant?
BEH-Q8F	Seems to be unhappy, sad or depressed?
BEH-Q8G	Gets into many fights?
BEH-Q8I	Is easily distracted, has trouble sticking to any activity?
BEH-Q8J1	Doesn't seem to feel guilty after misbehaving?
BEH-Q8K	Is not as happy as other children?
BEH-Q8N	Fidgets?
BEH-Q8P	Can't concentrate, can't pay attention for long?
BEH-Q8Q	Is too fearful or nervous?
BEH-Q8R1	Punishment doesn't change his/her behaviour?
BEH-Q8S	Is impulsive, acts without thinking?
BEH-Q8T1	Has temper tantrums or hot temper?
BEH-Q8U	Offers to help other children (friend, brother or sister) who are having difficulty with a task?
BEH-Q8V	Is worried?
BEH-Q8V BEH-Q8W	Is worried? Has difficulty waiting for his/her turn in games or groups?
-	
BEH-Q8W	Has difficulty waiting for his/her turn in games or groups? When somebody accidentally hurts him/her, he/she reacts with anger and
BEH-Q8W BEH-Q8X	Has difficulty waiting for his/her turn in games or groups? When somebody accidentally hurts him/her, he/she reacts with anger and fighting?
BEH-Q8W BEH-Q8X BEH-Q8Z1	Has difficulty waiting for his/her turn in games or groups? When somebody accidentally hurts him/her, he/she reacts with anger and fighting? Has angry moods?
BEH-Q8W BEH-Q8X BEH-Q8Z1 BEH-Q8BB	Has difficulty waiting for his/her turn in games or groups? When somebody accidentally hurts him/her, he/she reacts with anger and fighting? Has angry moods? Comforts a child (friend, brother, or sister) who is crying or upset?
BEH-Q8W BEH-Q8X BEH-Q8Z1 BEH-Q8BB BEH-Q8CC	Has difficulty waiting for his/her turn in games or groups? When somebody accidentally hurts him/her, he/she reacts with anger and fighting? Has angry moods? Comforts a child (friend, brother, or sister) who is crying or upset? Cries a lot?
BEH-Q8W BEH-Q8X BEH-Q8Z1 BEH-Q8BB BEH-Q8CC BEH-Q8DD1	Has difficulty waiting for his/her turn in games or groups? When somebody accidentally hurts him/her, he/she reacts with anger and fighting? Has angry moods? Comforts a child (friend, brother, or sister) who is crying or upset? Cries a lot? Clings to adults or is too dependent?
BEH-Q8W BEH-Q8X BEH-Q8Z1 BEH-Q8BB BEH-Q8CC BEH-Q8DD1 BEH-Q8EE	Has difficulty waiting for his/her turn in games or groups? When somebody accidentally hurts him/her, he/she reacts with anger and fighting? Has angry moods? Comforts a child (friend, brother, or sister) who is crying or upset? Cries a lot? Clings to adults or is too dependent? Gives up easily?
BEH-Q8W BEH-Q8X BEH-Q8Z1 BEH-Q8BB BEH-Q8CC BEH-Q8DD1 BEH-Q8EE BEH-Q8HH	 Has difficulty waiting for his/her turn in games or groups? When somebody accidentally hurts him/her, he/she reacts with anger and fighting? Has angry moods? Comforts a child (friend, brother, or sister) who is crying or upset? Cries a lot? Clings to adults or is too dependent? Gives up easily? Cannot settle down to do anything for more than a few moments?
BEH-Q8W BEH-Q8X BEH-Q8Z1 BEH-Q8BB BEH-Q8CC BEH-Q8DD1 BEH-Q8EE BEH-Q8HH BEH-Q8LL1	 Has difficulty waiting for his/her turn in games or groups? When somebody accidentally hurts him/her, he/she reacts with anger and fighting? Has angry moods? Comforts a child (friend, brother, or sister) who is crying or upset? Cries a lot? Clings to adults or is too dependent? Gives up easily? Cannot settle down to do anything for more than a few moments? Constantly seeks help?
BEH-Q8W BEH-Q8X BEH-Q8Z1 BEH-Q8BB BEH-Q8CC BEH-Q8DD1 BEH-Q8EE BEH-Q8HH BEH-Q8LL1 BEH-Q8MM	 Has difficulty waiting for his/her turn in games or groups? When somebody accidentally hurts him/her, he/she reacts with anger and fighting? Has angry moods? Comforts a child (friend, brother, or sister) who is crying or upset? Cries a lot? Clings to adults or is too dependent? Gives up easily? Cannot settle down to do anything for more than a few moments? Constantly seeks help? Is nervous, highstrung or tense?

BEH-Q8QQ	Is inattentive?
BEH-Q8RR	Has trouble enjoying him/herself?
BEH-Q8SS	Helps other children (friends, brother or sister) who are feeling sick?
BEH-Q8TT1	Gets too upset when separated from parents?
BEH-Q8UU	Helps those who do not do as well as he/she does?

MOTOR AND SOCIAL DEVELOPMENT

CHILDREN 0 TO 3 MONTHS: MSD-Q1 TO MSD-Q15 CHILDREN 4 TO 6 MONTHS: MSD-Q8 TO MSD-Q22 CHILDREN 7 TO 9 MONTHS: MSD-Q12 TO MSD-Q26 CHILDREN 10 TO 12 MONTHS: MSD-Q18 TO MSD-Q32 CHILDREN 13 TO 15 MONTHS: MSD-Q22 TO MSD-Q36 CHILDREN 16 TO 18 MONTHS: MSD-Q26 TO MSD-Q40 CHILDREN 19 TO 21 MONTHS: MSD-Q29 TO MSD-Q43 CHILDREN 22 TO 47 MONTHS: MSD-Q34 TO MSD-Q48

MSD-C1	IF AGE > 3 YEARS> GO TO MSD-STOP ELSE> GO TO MSD-I1
MSD-I1	The following questions are about 's motor and social development.
MSD-C1A	IF AGE-MONTHS = 0 TO 3 MONTHS> GO TO MSD-Q1 ELSE IF AGE-MONTHS = 4 TO 6 MONTHS> GO TO MSD-Q8 ELSE IF AGE-MONTHS = 7 TO 9 MONTHS> GO TO MSD-Q12 ELSE IF AGE-MONTHS = 10 TO 12 MONTHS> GO TO MSD-Q18 ELSE IF AGE-MONTHS = 13 TO 15 MONTHS> GO TO MSD-Q22 ELSE IF AGE-MONTHS = 16 TO 18 MONTHS> GO TO MSD-Q26 ELSE IF AGE-MONTHS = 19 TO 21 MONTHS> GO TO MSD-Q29 ELSE (AGE-MONTHS = 22 TO 47 MONTHS)> GO TO MSD-Q34
MSD-Q1	 When lying on his/her stomach, has ever turned his/her head from side to side? 1 YES 2 NO
FLOW INFORMATION	IF REFUSAL GO TO MSD-STOP
<i>FLOW INFORMATION</i> MSD-Q2	
	IF REFUSAL GO TO MSD-STOP
MSD-Q2	<i>IF REFUSAL GO TO MSD-STOP</i> Have his/her eyes ever followed a moving object? When lying on his/her stomach on a flat surface, has he/she ever lifted his/her
MSD-Q2 MSD-Q3	<i>IF REFUSAL GO TO MSD-STOP</i>Have his/her eyes ever followed a moving object?When lying on his/her stomach on a flat surface, has he/she ever lifted his/her head off the surface for a moment?Have his/her eyes ever followed a moving object all the way from one side to the
MSD-Q2 MSD-Q3 MSD-Q4	 <i>IF REFUSAL GO TO MSD-STOP</i> Have his/her eyes ever followed a moving object? When lying on his/her stomach on a flat surface, has he/she ever lifted his/her head off the surface for a moment? Have his/her eyes ever followed a moving object all the way from one side to the other? Has he/she ever smiled at someone when that person talked to or smiled at (but

MSD-Q8	When lying on his/her back and being pulled up to a sitting position, did ever hold his/her head stiffly so that it did not hang back as he/she was pulled up?
MSD-Q9	Has he/she ever laughed out loud without being tickled or touched?
MSD-Q10	Has he/she ever held in one hand a moderate size object such as a block or a rattle?
MSD-Q11	Has he/she ever rolled over on his/her own on purpose?
MSD-Q12	Has ever seemed to enjoy looking in the mirror at him/herself?
MSD-Q13	Has he/she ever been pulled from a sitting to a standing position and supported his/her own weight with legs stretched out?
MSD-Q14	Has he/she ever looked around with his/her eyes for a toy which was lost or not nearby?
MSD-Q15	Has he/she ever sat alone with no help except for leaning forward on his/her hands or with just a little help from someone else?
MSD-C16	IF AGE-MONTHS = 0 TO 3 MONTHS GO TO MSD-STOP OTHERWISE> GO TO MSD-Q16
MSD-Q16	Has he/she ever sat for 10 minutes without any support at all?
MSD-Q17	Has he/she ever pulled him/herself to a standing position without help from another person?
MSD-Q18	Has ever crawled when left lying on his/her stomach?
MSD-Q19	Has he/she ever said any recognizable words such as "mama" or "dada"?
MSD-Q20	Has he/she ever picked up small objects such as raisins or cookie crumbs, using only his/her thumb and first finger?
MSD-Q21	Has he/she ever walked at least 2 steps with one hand held or holding on to something?
MSD-Q22	Has ever waved good-bye without help from another person?
MSD-C23	IF AGE-MONTHS = 4 TO 6 MONTHS GO TO MSD-STOP
MSD-Q23	Has he/she ever shown by his/her behavior that he/she knows the names of common objects when somebody else names them out loud?
MSD-Q24	Has he/she ever shown that he/she wanted something by pointing, pulling, or making pleasant sounds rather than crying or whining?
MSD-Q25	Has he/she ever stood alone on his/her feet for 10 seconds or more without holding on to anything or another person?

MSD-Q26	Has ever walked at least 2 steps without holding on to anything or another person?
FLOW INFORMATION	IF REFUSAL GO TO MSD-STOP
MSD-C27	IF AGE-MONTHS = 7 TO 9 MONTHS GO TO MSD-STOP OTHERWISE> GO TO MSD-Q27
MSD-Q27	Has he/she ever crawled up at least 2 stairs or steps?
MSD-Q28	Has he/she said 2 recognizable words besides "mama" or "dada"?
MSD-Q29	Has ever run?
MSD-Q30	Has he/she ever said the name of a familiar object, such as a ball?
MSD-Q31	Has he/she ever made a line with a crayon or pencil?
MSD-Q32	Did he/she ever walk up at least 2 stairs with one hand held or holding the railing?
MSD-C33	IF AGE-MONTHS = 10 TO 12 MONTHS GO TO MSD-STOP OTHERWISE> GO TO MSD-Q33
MSD-Q33	Has he/she ever fed him/herself with a spoon or fork without spilling much?
MSD-Q34	Has ever let someone know, without crying, that wearing wet (soiled) pants or diapers bothered him/her?
MSD-Q35	Has he/she ever spoken a partial sentence of 3 words or more?
MSD-Q36	Has he/she ever walked up stairs by him/herself without holding on to a rail?
MSD-C37	IF AGE-MONTHS = 13 TO 15 MONTHS GO TO MSD-STOP OTHERWISE> GO TO MSD-Q37
MSD-Q37	Has he/she ever washed and dried his/her hands without any help except for turning the water on and off?
MSD-Q38	Has he/she ever counted 3 objects correctly?
MSD-Q39	Has he/she ever gone to the toilet alone?
MSD-Q40	Has he/she ever walked upstairs by him/herself with no help, stepping on each step with only one foot?
MSD-C41	IF AGE = 16 TO 18 MONTHS GO TO MSD-STOP OTHERWISE GO TO MSD-Q41
MSD-Q41	Does he/she know his/her own age and sex?
MSD-Q42	Has he/she ever said the names of at least 4 colors?

MSD-Q43	Has he/she ever pedaled a tricycle at least 10 feet?
MSD-C44	IF AGE-MONTHS = 19 TO 21 MONTHS GO TO MSD-STOP OTHERWISE> GO TO MSD-Q44
MSD-Q44 MSD-Q45	Has he/she ever done a somersault without help from anybody? Has he/she ever dressed him/herself without any help except for tying shoes (and buttoning the backs of dresses)?
MSD-Q46	Has he/she ever said his/her first and last name together without someone's help? (Nickname may be used for first name.)
MSD-Q47	Has he/she ever counted out loud up to 10?
MSD-Q48	Has he/she ever drawn a picture of a man or woman with at least 2 parts of the body besides a head?

RELATIONSHIPS

THIS SECTION IS ASKED OF CHILDREN 4-9 ONLY.

IF AGE= 4-5	REL-Q1, Q6-Q9
IF AGE= 6-7	REL-Q1, Q2, Q6-Q9
IF AGE= 8-9	REL-Q1-Q9
REL-C1	IF AGE < 4 OR > 9 GO TO REL-STOP OTHERWISE GO TO REL-I1
REL-11	The next few questions are about 's relationships with friends, family and others.
REL-Q1	About how many days a week does he/she do things with friends?
	 01 NEVER 02 1 DAY A WEEK 03 2-3 DAYS A WEEK 04 4-5 DAYS A WEEK 05 6-7 DAYS A WEEK
FLOW INFORMATION	IF REFUSAL GO TO REL-STOP
REL-C2	IF AGE < 6 GO TO REL-Q6 OTHERWISE GO TO REL-Q2
REL-Q2	About how many close friends does he/she have?
	01 NONE 02 1 03 2 OR 3 04 4 OR 5 05 6 OR MORE
FLOW INFORMATION	IF REFUSAL GO TO REL-STOP
REL-C4	IF AGE < 8 GO TO REL-Q6 OTHERWISE GO TO REL-Q4
REL-Q4	When it comes to meeting new children and making new friends is he/she :
	 Somewhat shy? About average? Very outgoing - makes friends easily?
FLOW INFORMATION	IF REFUSAL GO TO REL-STOP

REL-Q6	INTERVIEWER: USE REFERENCE CARD ITEM 8 FOR QUESTIONS REL-Q6 TO REL-Q9. During the past 6 months, how well has gotten along with other kids, such as friends or classmates (excluding brothers or sisters)?
	 01 VERY WELL, NO PROBLEMS 02 QUITE WELL, HARDLY ANY PROBLEMS 03 PRETTY WELL, OCCASIONAL PROBLEMS 04 NOT TOO WELL, FREQUENT PROBLEMS 05 NOT WELL AT ALL, CONSTANT PROBLEMS 06 NOT APPLICABLE
FLOW INFORMATION	IF REFUSAL GO TO REL-STOP
REL-Q7	Since starting school in the fall, how well has he/she gotten along with his/her teacher(s) at school?
	 01 VERY WELL, NO PROBLEMS 02 QUITE WELL, HARDLY ANY PROBLEMS 03 PRETTY WELL, OCCASIONAL PROBLEMS 04 NOT TOO WELL, FREQUENT PROBLEMS 05 NOT WELL AT ALL, CONSTANT PROBLEMS 06 IS NOT ATTENDING SCHOOL
FLOW INFORMATION	IF REFUSAL GO TO REL-STOP
REL-Q8	During the past 6 months, how well has he/she gotten along with his/her parent(s)?
	 01 VERY WELL, NO PROBLEMS 02 QUITE WELL, HARDLY ANY PROBLEMS 03 PRETTY WELL, OCCASIONAL PROBLEMS 04 NOT TOO WELL, FREQUENT PROBLEMS 05 NOT WELL AT ALL, CONSTANT PROBLEMS
FLOW INFORMATION	IF REFUSAL GO TO REL-STOP
REL-Q9	During the past 6 months, how well has gotten along with his/her brother(s)/sister(s)?
	 VERY WELL, NO PROBLEMS QUITE WELL, HARDLY ANY PROBLEMS PRETTY WELL, OCCASIONAL PROBLEMS NOT TOO WELL, FREQUENT PROBLEMS NOT WELL AT ALL, CONSTANT PROBLEMS NOT APPLICABLE
FLOW INFORMATION	IF REFUSAL GO TO REL-STOP

PARENTING

THIS SECTION IS ASKED ONLY IF THE RESPONDENT IS A BIRTH, STEP OR ADOPTIVE PARENT OF THE SELECTED CHILD.

CHILDREN 0-23 MONTHS: CHILDREN 2-7 YEARS:	PAR-C1 TO PAR-Q6; PAR-Q7A PAR-C1 TO PAR-Q25; PAR-I26 TO PAR-Q28
CHILDREN 8-11 YEARS:	PAR-C1 TO PAR-Q25; PAR-I26 TO PAR-Q28B
CHILDREN 12-15 YEARS:	PAR-C1, PAR-I30 TO PAR-Q31H; PAR-I26 TO PAR-Q28B
PAR-C1	IF DVS-Q1 = 4 (FOSTER PARENT) GO TO PAR-STOP ELSE IF PERSON MOST KNOWLEDGEABLE OR HIS/HER SPOUSE AND AGE < 12 GO TO PAR-I1 ELSE IF IF PERSON MOST KNOWLEDGEABLE OR HIS/HER SPOUSE AND AGE = 12-15 GO TO PAR-I30
	OTHERWISE GO TO PAR-STOP
PAR-I1	The following questions have to do with things that does and ways that you react to him/her.
PAR-I1A	INTERVIEWER: USE REFERENCE CARD ITEM 4 FOR QUESTIONS PAR-Q1 TO PAR-Q7/PAR-Q7A.
PAR-Q1	How often do you praise, by saying something like "Good for you!" or "What a nice thing you did!" or "That's good going!"?
	01 NEVER
	02 ABOUT ONCE A WEEK OR LESS
	03 A FEW TIMES A WEEK
	04 ONE OR TWO TIMES A DAY05 MANY TIMES EACH DAY
FLOW INFORMATION	IF REFUSAL GO TO PAR-STOP
PAR-Q2	How often do you and he/she talk or play with each other, focusing attention on each other for five minutes or more, just for fun?
PAR-Q3	How often do you and he/she laugh together?
PAR-Q4	How often do you get annoyed with for saying or doing something he/she is not supposed to?
PAR-Q5	How often do you tell him/her that he/she is bad or not as good as others?
PAR-Q6	How often do you do something special with him/her that he/she enjoys?
PAR-C7	IF AGE < 3 GO TO PAR-Q7A OTHERWISE GO TO PAR-Q7
PAR-Q7	How often do you play sports, hobbies or games with him/her?
FLOW INFORMATION	IF REFUSAL GO TO PAR-STOP
PAR-Q7A PAR-C8	How often do you play games with him/her? IF AGE < 2 GO TO PAR-STOP OTHERWISE GO TO PAR-C8A
-------------------	---
PAR-I8	INTERVIEWER: USE REFERENCE CARD ITEM 6 FOR QUESTIONS PAR-Q8 TO PAR-Q18.
PAR-I8A	Now, we know that when parents spend time together with their children, some of the time things go well and some of the time they don't go well. For the following questions, I would like you to tell me what proportion of the time things turn out in different ways.
PAR-Q8	Of all the times that you talk to about his/her behaviour, what proportion is praise?
	 01 NEVER 02 LESS THAN HALF THE TIME 03 ABOUT HALF THE TIME 04 MORE THAN HALF THE TIME 05 ALL THE TIME
FLOW INFORMATION	IF REFUSAL GO TO PAR-STOP
PAR-Q9	Of all the times that you talk to him/her about his/her behaviour, what proportion is disapproval?
PAR-Q10	When you give him/her a command or order to do something, what proportion of the time do you make sure that he/she does it?
PAR-Q11	If you tell him/her he/she will get punished if he/she doesn't stop doing something, and he/she keeps doing it, how often will you punish him/her?
PAR-Q12	How often does he/she get away with things that you feel should have been punished?
PAR-Q13	How often do you get angry when you punish ?
PAR-Q14	How often do you think that the kind of punishment you give him/her depends on your mood?
PAR-Q15	How often do you feel you are having problems managing him/her in general?
PAR-Q16	How often is he/she able to get out of a punishment when he/she really sets his/her mind to it?
PAR-Q17	How often when you discipline him/her, does he/she ignore the punishment?
PAR-Q18	How often do you have to discipline him/her repeatedly for the same thing?
PAR-I19	INTERVIEWER: USE REFERENCE CARD ITEM 5 FOR QUESTIONS PAR-Q19 TO PAR-Q25.

140	
PAR-I19A	Just about all children break the rules or do things that they are not supposed to. Also, parents react in different ways. Please tell me how often you do each of the following when breaks the rules or does things that he/she is not supposed to.
PAR-Q19	How often do you: Tell him/her to stop?
	01NEVER02RARELY03SOMETIMES04OFTEN05ALWAYS
FLOW INFORMATION	IF REFUSAL GO TO PAR-STOP
PAR-Q20	WHEN BREAKS THE RULES OR DOES THINGS THAT HE/SHE IS NOT SUPPOSED TO, HOW OFTEN DO YOU: Ignore it, do nothing?
PAR-Q21	Raise your voice, scold or yell at him/her?
PAR-Q22	Calmly discuss the problem?
PAR-Q23	Use physical punishment?
PAR-Q24	Describe alternative ways of behaving that are acceptable?
PAR-Q25	Take away privileges or put him/her in his/her room?
PAR-C29	IF AGE < 12 GO TO PAR-I26
PAR-I30	INTERVIEWER: USE REFERENCE CARD ITEM 9 FOR QUESTIONS PAR-Q30A TO Q30J
PAR-I30A	People often disagree with each other. The following sentences describe disagreements. Tell me how often you and your child(ren)do the following things.
PAR-Q30A	We make up easily when we have a fight.
	 NOT AT ALL A LITTLE SOMETIMES PRETTY OFTEN ALMOST ALL OR ALL OF THE TIME
PAR-Q30B	We disagree and fight.
FLOW INFORMATION	IF REFUSAL GO TO PAR-STOP
PAR-Q30C	We bug each other or get on each other's nerves.

PAR-Q30D	We yell at each other.
PAR-Q30E	When we argue we stay angry for a very long time.
PAR-Q30F	When we disagree, I refuse to talk to him/her.
PAR-Q30G	When we disagree, he/she stomps out of the room, or house, or yard.
PAR-Q30H	When we disagree about something, we solve the problems together.
PAR-Q30I	When we disagree about something, I give in just to end the argument.
PAR-Q30J	When we disagree, another person comes in to settle things or find a solution.
PAR-I4	INTERVIEWER: USE REFERENCE CARD ITEM 10 FOR QUESTIONS PAR-Q31A TO Q31H
PAR-I4A	Tell us how often per week you do the following activities with
PAR-Q31A	How many days in a week do you eat together?
	01EVERYDAY025-6 DAYS PER WEEK033-4 DAYS PER WEEK041-2 DAYS PER WEEK051-2 TIMES PER MONTH06RARELY OR NEVER
PAR-Q31B	How many days a week do you watch television together?
PAR-Q31C	How many days a week do you play sports together?
PAR-Q31D	How many days a week do you play cards or games together?
PAR-Q31E	How many days a week do you have a discussion together?
PAR-Q31F	How many days a week do you do a family project or family chores together?
PAR-Q31G	How many days a week do you have a family outing/entertainment together?
PAR-Q31H	How many days a week do you visit relatives together?
PAR-I26	Sometimes different situations or circumstances arise which may affect family life. The next few questions are about some of these possible situations.
PAR-Q26A	Has he/she ever experienced being hungry because the family has run out of food or money to buy food?
	1 YES 2 NO
FLOW INFORMATION	IF NO, OR DON'T KNOW, GO TO PAR-Q27 IF REFUSAL GO TO PAR-STOP

PAR-Q26B How often? 1 REGULARLY, END OF THE MONTH 2 MORE OFTEN THAN END OF EACH MONTH 3 EVERY FEW MONTHS 4 OCCASIONALLY, NOT A REGULAR OCCURRENCE PAR-Q26C How do you cope with feeding ... when this happens? (DO NOT READ LIST. MARK ALL THAT APPLY.) 01 PARENT/GUARDIAN SKIPS MEALS OR EATS LESS 02 CHILDREN SKIP MEALS OR EAT LESS 03 CUT DOWN ON VARIETY OF FOOD FAMILY USUALLY EATS 04 SEEK HELP FROM RELATIVES SEEK HELP FROM FRIENDS 05 SEEK HELP FROM SOCIAL WORKER/GOVERNMENT OFFICE 06 07 SEEK HELP FROM FOOD BANK (EMERGENCY FOOD PROGRAM) 08 USE SCHOOL MEAL PROGRAM 09 OTHER PAR-Q27 How often does he/she see television shows or movies that have a lot of violence in them? 1 OFTEN 2 SOMETIMES 3 SELDOM 4 NEVER PAR-Q28 How often does he/she see adults or teenagers in your house physically fighting, hitting or otherwise trying to hurt others? IF AGE > 7 GO TO PAR-Q28A PAR-C28A OTHERWISE GO TO PAR-STOP PAR-Q28A How often does he/she hang around with kids you think are frequently in trouble? PAR-Q28B How many of his/her close friends do you know by sight and by first and last name? 1 ALL 2 MOST 3 ABOUT HALF ONLY A FEW 4

5 NONE

FAMILY AND CUSTODY HISTORY

THIS SECTION IS ASKED ONLY IF THE RESPONDENT IS THE PERSON MOST KNOWLEDGEABLE ABOUT THE CHILD AND IS THE BIOLOGICAL, ADOPTIVE OR STEP PARENT OF THE SELECTED CHILD 0-15 YEARS OLD WHO IS A NEW MEMBER.

CUS-C0	IF AGE = 0 OR 1 GO TO CUS-C1 ELSE IF AGE > 1 AND MEMBER IS FROM CYCLE 3 GO TO CUS-C1 ELSE GO TO CUS-STOP
CUS-C1	IF DVS-Q1 >= 4, DON'T KNOW OR REFUSAL GO TO CUS-STOP
	ELSE IF RESPONDENT IS THE MOST KNOWLEDGEABLE PERSON OR SPOUSE/PARTNER GO TO CUS-I1
	ELSE GO TO CUS-STOP
CUS-I1	I would now like to ask you some questions about the family history of \dots .
CUS-Q1A	Did live with you when he/she was born?
	1 YES 2 NO
FLOW INFORMATION	IF DON'T KNOW OR REFUSAL GO TO CUS-STOP
CUS-C1A	IF MEMBER IS ELDEST CHILD AND CUS-Q1A = YES GO TO CUS-Q1D
	ELSE IF ELDEST CHILD'S CUSTODY SECTION IS COMPLETED AND DVS-Q2 =1 (SELECTED CHILD IS A FULL SIBLING BY BIRTH) GO TO CUS-C1B
	ELSE IF CUS-Q1A = YES GO TO CUS-Q1D
	ELSE GO TO CUS-Q1B
CUS-C1B	IF PARENTS HAVE BEEN TOGETHER SINCE ELDEST CHILD'S BIRTH AND CUS-Q1A=YES GOTO CUS STOP
	ELSE IF PARENTS SEPARATED AFTER ELDEST CHILD'S BIRTH - NEITHER REMARRIED AND CUS-Q1A=YES
	AND THIS CHILD WAS BORN BEFORE THE SEPARATION GO TO CUS-Q11D
	ELSE IF CUS-Q1A =YES GO TO CUS-I2
	ELSE IF CUS-Q1A=NO GO TO CUS-Q1B

CUS-Q1B	At what age did start living with you?
	 01 LESS THAN ONE YEAR OLD 02 ONE YEAR OLD 03 TWO YEARS OLD 04 THREE YEARS OLD 05 FOUR YEARS OLD 06 FIVE YEARS OLD
FLOW INFORMATION	IF CUS-Q1B = 02, 03, 04, 05, 06, OR DON'T KNOW GO TO CUS-Q1C IF REFUSAL GO TO CUS-STOP
CUS-Q1B2	INTERVIEWER: ENTER THE AGE IN MONTHS (THAT STARTED LIVING WITH THE RESPONDENT).
	_ _ AGE IN MONTHS
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q1C	What was the reason did not live with you right from birth?
	 91 YOU HAVE ADOPTED HER/HIM 92 SHE/HE IS A STEPCHILD 93 SHE/HE WAS PUT IN YOUR CARE BY A CHILD WELFARE AGENCY (FOSTER CARE) 94 SHE/HE WAS PUT IN YOUR CARE BY ANOTHER TYPE OF AGENCY 95 SHE/HE WAS SICK AND HAD TO REMAIN IN A HOSPITAL OR OTHER INSTITUTION 96 YOU HAD TO LEAVE HER/HIM IN THE CARE OF SOMEONE ELSE FOR A WHILE, BEFORE YOU COULD TAKE CHARGE OF HER/HIM 97 CHILD WAS IN CARE OF A CHILD WELFARE AGENCY (FOSTER CARE) FOR A TIME 98 OTHER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C1D	IF MEMBER IS ELDEST CHILD GO TO CUS-Q1D
	ELSE IF ELDEST CHILD'S CUSTODY SECTION COMPLETED AND DVS-Q2 = 1 GO TO CUS-C1E

ELSE GO TO CUS-Q1D

CUS-C1E	IF PARENTS TOGETHER SINCE ELDEST CHILD'S BIRTH GO TO CUS-STOP
	ELSE IF PARENTS SEPARATED AFTER ELDEST CHILD'S BIRTH AND NEITHER REMARRIED AND THIS CHILD WAS BORN BEFORE THE SEPARATION GO TO CUS-Q11D
	ELSE GO TO CUS-I2
CUS-Q1D	Does have any brothers or sisters who do not regularly live in this household, excluding step and half brothers and sisters?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-I2 IF REFUSAL GO TO CUS-STOP
CUS-Q1E	How many?
	_ _ NUMBER
FLOW INFORMATION	IF DON'T KNOW GO TO CUS-I2 IF REFUSAL GO TO CUS-STOP
CUS-Q1F	What age is the-youngest-one/he/she? (INTERVIEWER: ENTER AGE IN YEARS. IF LESS THAN ONE YEAR ENTER 0.)
	_ _ AGE IN YEARS
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C1J	IF CUS-Q1E = 1 GO TO CUS-I2 ELSE GO TO CUS-Q1G
CUS-Q1G	What is the age of the oldest one? (INTERVIEWER: ENTER AGE IN YEARS. IF LESS THAN ONE YEAR ENTER 0.)
	LL AGE IN YEARS
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-I2	INTERVIEWER: IF ADOPTED, USE SUITABLE WORDING IN QUESTION CUS- Q2 AND CUS-Q3A, THEN CONSIDER ADOPTIVE PARENTS AS MOTHER AND FATHER FOR THE REST OF THIS SECTION. IN QUESTIONS REFERRING TO THE TIME OF BIRTH, SUBSTITUTE TIME OF ADOPTION.

CUS-Q2	When was born/adopted, were his/her parents (biological/adoptive) living ogether?
	1 YES 2 NO
FLOW INFORMATION	IF NO GO TO CUS-Q4 IF DON'T KNOW OR REFUSAL GO TO CUS-STOP
CUS-Q3A	When was born/adopted, were his/her parents married or were they living together in a common-law relationship?
	1 MARRIED 2 COMMON LAW
FLOW INFORMATION	IF 1, GO TO CUS-Q3B IF DON'T KNOW GO TO CUS-Q6A IF REFUSAL GO TO CUS-STOP
CUS-Q3A1	Did they eventually get married?
	1 YES 2 NO
FLOW INFORMATION	IF YES, GO TO CUS-Q3C IF NO OR DON'T KNOW GO TO CUS-Q3D IF REFUSAL GO TO CUS-STOP
CUS-Q3B	Had they been living together before getting married?
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q3C	What date were they married?
	MONTH YEAR _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C3D	IF CUS-Q3A=1 AND CUS-Q3B=2 GOTO CUS-Q6A
CUS-Q3D	Approximately since when had they been living together?
	MONTH YEAR _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP ELSE GO TO CUS-Q6A

CUS-Q4	Did live with his/her:
	 Mother alone? Father alone? Mother and other? Father and other? Other?
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q5A	Have 's parents ever lived together as a couple?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q5F IF REFUSAL GO TO CUS-STOP
CUS-Q5B	Was that before or after his/her birth?
	 BEFORE AFTER BOTH BEFORE AND AFTER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q5C	Were 's parents ever married?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-C5E IF REFUSAL GO TO CUS-STOP
CUS-Q5D	When did they marry?
	MONTH YEAR
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C5E	IF CUS-Q5B=2 GO TO CUS-Q5F
CUS-Q5E	In what month and year before 's birth, had his/her parents stopped living together?
	MONTH YEAR
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP

CUS-Q5F	Without living together, did 's parents have a steady relationship at the time of his/her birth?
	1 YES 2 NO
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP ELSE GO TO CUS-Q6C
CUS-Q6A	Had 's mother been in any common-law relationships or been married before the union with 's father? (MARK ALL THAT APPLY)
	 YES, COMMON-LAW YES, MARRIAGE YES, COMMON LAW WHICH RESULTED IN MARRIAGE NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q6E IF REFUSAL GO TO CUS-STOP
CUS-Q6B	How many times?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP ELSE GO TO CUS-Q6E
CUS-Q6C	Before 's birth, had his/her mother been in any common-law relationships or been married to a person other than 's father? (MARK ALL THAT APPLY)
	 YES, COMMON-LAW YES, MARRIAGE YES, COMMON LAW WHICH RESULTED IN MARRIAGE NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q6H IF REFUSAL GO TO CUS-STOP
CUS-Q6D	How many times?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP ELSE GO TO CUS-Q6H
CUS-Q6E	Did 's mother have any children before entering into union with 's father?
	1 YES 2 NO

FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q7A IF REFUSAL GO TO CUS-STOP
CUS-Q6F	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q6G	Did that child/any of those children live at least part time in the household when was born? (MARK ALL THAT APPLY)
	 VES, ALL OF THEM, FULL-TIME YES, ALL OF THEM, PART-TIME YES, SOME OF THEM, FULL-TIME YES, SOME OF THEM, PART-TIME NO, NONE OF THEM
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP ELSE GO TO CUS-Q7A
CUS-Q6H	How many children did 's mother have before ?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C6I	IF CUS-Q6H = 0 AND CUS-Q5A = YES GO TO CUS-Q7C IF CUS-Q6H = 0 AND CUS-Q5A = NO OR DON'T KNOW GO TO CUS-Q8A ELSE GO TO CUS-Q6I
CUS-Q6I	Did that child/any of those children live at least part time in the household when was born? (MARK ALL THAT APPLY)
	 VES, ALL OF THEM, FULL-TIME YES, ALL OF THEM, PART-TIME YES, SOME OF THEM, FULL-TIME YES, SOME OF THEM, PART-TIME NO, NONE OF THEM
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C7A	IF CUS-Q5A = YES GO TO CUS-Q7C ELSE GO TO CUS-Q8A

CUS-Q7A	Had 's father been in any common-law relationships or been married before the union with 's mother? (MARK ALL THAT APPLY)
	 YES, COMMON-LAW YES, MARRIAGE YES, COMMON LAW WHICH RESULTED IN MARRIAGE NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q7E IF REFUSAL GO TO CUS-STOP
CUS-Q7B	How many times?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP ELSE GO TO CUS-Q7E
CUS-Q7C	Before 's birth, had his/her father been in any common-law relationships or been married to a person other than 's mother? (MARK ALL THAT APPLY)
	 YES, COMMON-LAW YES, MARRIAGE YES, COMMON LAW WHICH RESULTED IN MARRIAGE NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q7H IF REFUSAL GO TO CUS-STOP
CUS-Q7D	How many times?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP ELSE GO TO CUS-Q7H
CUS-Q7E	Did 's father have any children before entering into union with 's mother?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q9A IF REFUSAL GO TO CUS-STOP
CUS-Q7F	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP

CUS-Q7G	Did that child/any of those children live at least part time in the household when was born?
	(MARK ALL THAT APPLY)
	01 YES, ALL OF THEM, FULL-TIME
	02 YES, ALL OF THEM, PART-TIME
	03 YES, SOME OF THEM, FULL-TIME
	04 YES, SOME OF THEM, PART-TIME
	05 NO, NONE OF THEM
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
	ELSE GO TO CUS-Q9A
CUS-Q7H	How many children did 's father have before ?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C7I	IF CUS-Q7H = 0 GO TO CUS-Q8A
	ELSE GO TO CUS-Q7I
CUS-Q7I	Did that child/any of those children live at least part time in the household when was born?
	(MARK ALL THAT APPLY)
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q8A	Was 's father declared on his/her birth certificate?
	1 YES
	2 NO
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q8B	What kind of contact did first have with his/her other parent?
	01 SHARING LIVING ARRANGEMENTS ON AN EQUAL TIME BASIS
	02 SHARING LIVING ARRANGEMENTS WITH MOST TIME WITH MOTHER
	03 SHARING LIVING ARRANGEMENTS WITH MOST TIME WITH FATHER
	04 REGULAR VISITING
	05 IRREGULAR VISITING
	06 TELEPHONE OR LETTER CONTACT ONLY
	07 NO CONTACT AT ALL
	08 OTHER
FLOW INFORMATION	IF DON'T KNOW GO TO CUS-Q8E
	IF REFUSAL GO TO CUS-STOP

CUS-Q8C	How many times would you say this situation has changed over time?
	01 NONE
	02 ONCE
	03 TWICE
	04 THREE TIMES
	05 FOUR OR MORE TIMES
FLOW INFORMATION	IF NONE(1), GO TO CUS-Q9B
	IF REFUSAL GO TO CUS-STOP
CUS-Q8D	How old was when the last change happened?
	(ENTER AGE IN YEARS. IF LESS THAN ONE YEAR ENTER 0.)
	_ _ Age in Years
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q8E	What type of contact does now have with his/her other parent?
	01 SHARING LIVING ARRANGEMENTS ON AN EQUAL TIME BASIS
	02 SHARING LIVING ARRANGEMENTS WITH MOST TIME WITH MOTHER
	03 SHARING LIVING ARRANGEMENTS WITH MOST TIME WITH
	FATHER
	04 REGULAR VISITING
	05 IRREGULAR VISITING
	06 TELEPHONE OR LETTER CONTACT ONLY
	07 BOTH PARENTS NOW LIVING WITH THE CHILD
	08 NO CONTACT AT ALL
	09 OTHER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
	ELSE IF 01,02,03,04,05,06,OR 07 GO TO CUS-C10
	ELSE GO TO CUS-Q9B
CUS-Q9A	Between 's birth and now, has one of his/her parents died?
	01 YES, MOTHER
	02 YES, FATHER
	03 YES, BOTH
	04 NO
	05 DON'T KNOW (ABOUT FATHER)
	06 DON'T KNOW (ABOUT MOTHER)
FLOW INFORMATION	IF 01, 02 OR 03 GO TO CUS-Q9C
	IF REFUSAL GO TO CUS-STOP
	ELSE GO TO CUS-Q10B
CUS-Q9B	Has one of 's parents died?

FLOW INFORMATION	IF 04, 05, 06 OR DON'T KNOW GO TO CUS-C10 IF REFUSAL GO TO CUS-STOP
CUS-Q9C	When did it happen? (DATE OF FIRST DEATH, IF BOTH)
	MONTH YEAR
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q9D	With whom did go on living at the time it happened?
	1MOTHER2FATHER3OTHER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C10	IF CUS-Q9A OR CUS-Q9B = 3 (BOTH PARENTS DIED) GO TO CUS-STOP
	ELSE IF CUS-Q5A = NO OR DON'T KNOW (PARENTS EITHER DID NOT LIVE TOGETHER, OR DON'T KNOW IF THEY LIVED TOGETHER) GO TO CUS- C20B
	ELSE IF CUS-Q5A=YES AND CUS-Q5B=BEFORE (PARENTS LIVED TOGETHER ONLY BEFORE CHILDS BIRTH) GO TO CUS-C20B
	ELSE IF (CUS-Q9A = 1 OR 2) OR ((CUS-Q9B = 1 OR 2) AND CUS-Q5A = YES (ONE PARENT DIED, AND THEY HAD LIVED TOGETHER)) GO TO CUS-Q10A
	ELSE GO TO CUS-Q10B
CUS-Q10A	Prior to the death of 's parent, did his/her parents break up and stop living together?
	1 YES 2 NO
FLOW INFORMATION	IF YES GO TO CUS-Q11A IF NO OR DON'T KNOW GO TO CUS-C20B IF REFUSAL GO TO CUS-STOP
CUS-Q10B	Since 's birth, did his/her parents break up and stop living together?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-C25A IF REFUSAL GO TO CUS-STOP

CUS-Q11A	When did the separation happen?
	MONTH YEAR _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C11B	IF CUS-Q3A=MARRIED OR CUS-Q3A1=YES OR CUS-Q5C = YES GO TO CUS-Q11B
	ELSE GO TO CUS-Q11D
CUS-Q11B	Did 's parents eventually divorce?
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q11D IF REFUSAL GO TO CUS-STOP
CUS-Q11C	When was the divorce pronounced?
	MONTH YEAR _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q11D	Was there a court order concerning 's custody when his/her parents separated or divorced?
	1YES2YES, IN PROGRESS3NO
FLOW INFORMATION	IF 1 (YES) GO TO CUS-Q11E ELSE IF 2 (YES IN PROGRESS), OR DON'T KNOW GO TO CUS-Q11F IF (NO) GO TO CUS-Q11D1 IF REFUSAL GO TO CUS-STOP
CUSQ11D1	If no court order exists for 's custody, what type of arrangement has been made for his/her care?
	1 PRIVATE FORMAL SEPARATION AGREEMENT BETWEEN PARENTS ARRIVED AT WITH THIRD PARTY (MEDIATOR, LAWYER)
	2 PRIVATE INFORMAL (WRITTEN OR VERBAL) ARRANGEMENT BETWEEN PARENTS (NO INPUT FROM THIRD PARTIES)
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP ELSE GO TO CUS-Q11F

CUS-Q11E	Did the court order him/her to be put into:	
	1 sole custody of mother?	
	2 sole custody of father?	
	3 shared physical custody of both parents?	
	4 other?	
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP	
CUS-Q11F	What type of agreement was made regarding support/maintenance payments	
	when 's parents separated or divorced?	
	01 NONE	
	02 PRIVATE FORMAL AGREEMENT BETWEEN PARENTS (WRITTEN AGREEMENT, MEDIATION)	
	05 PRIVATE INFORMAL AGREEMENT BETWEEN PARENTS	
	03 COURT-ORDERED AGREEMENT IN PROGRESS	
	04 COURT-ORDERED AGREEMENT	
FLOW INFORMATION	IF 2, 3 OR 4 GO TO CUS-Q11G	
	IF DON'T KNOW GO TO CUS C11H2	
	IF REFUSAL GO TO CUS-STOP	
CUSQ11F1	Why were child support payments not agreed to or awarded?	
	01 OTHER FINANCIAL ARRANGEMENTS MADE	
	02 DID NOT ASK FOR CHILD SUPPORT	
	03 OTHER PARENT FINANCIALLY UNABLE TO PAY	
	04 UNABLE TO LOCATE OTHER PARENT	
	05 UNABLE TO ESTABLISH PATERNITY	
	06 DID NOT WANT CHILD SUPPORT	
	07 IMPOSSIBLE FOR PARENTS TO REACH AN AGREEMENT	
	08 PARENTS HAVE AGREED ON SPLIT-CUSTODY AND COST	
	SHARING	
	09 OTHER	
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP	
	ELSE GO TO CUS C11H2	
CUS-Q11G	Was this:	
	1 for child support only?	
	2 for spousal support only?	
	3 for both?	
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP	
CUSC11G0	IF (CUS-Q9A = 01, 02, 05, 06 OR DON'T KNOW) OR (CUS-Q9B = 01, 02, 05, 06 OR DON'T KNOW) GO TO CUS-Q12 ELSE GO TO CUSC11G1	

FLOW INFORMATION

IF CUS-Q11F = 03 (COURT ORDERED AGREEMENT IN PROGRESS) GO TO CUSQ11H2
ELSE GO TO CUSQ11G1
In what month/year were these payments first agreed to?
MONTH YEAR _ _ _ _ _
IF REFUSAL GO TO CUS-STOP
During the last year, was supposed to receive any child support payments?
1 YES 2 NO
IF NO OR DON'T KNOW GO TO CUSQ11H2 IF REFUSAL GO TO CUS-STOP
Were these payments to be received
 directly from 's other parent? through the court? through the provincial/territorial maintenance enforcement program? by some other method?
IF REFUSAL GO TO CUS-STOP
How regular have the maintenance support payments been?
 REGULAR AND ON TIME REGULAR BUT LATE SOMETIMES IRREGULAR (HAD AT LEAST ONE PAYMENT IN THE LAST 6 MONTHS) NO PAYMENTS FOR THE LAST 6 MONTHS NO PAYMENTS FOR THE LAST YEAR NO PAYMENTS FOR THE LAST FEW YEARS PAYMENTS NEVER BEEN RECEIVED PAYMENTS STOPPED DUE TO A CHANGE IN CIRCUMSTANCES, E.G. COURT ORDER, DEATH OF PAYOR, ETC.

IF REFUSAL GO TO CUS-STOP

CUSQ11H1	In total, what proportion of the child support payments expected in the last year was actually received? Would you say it was?	
	01 the whole amount	
	02 over three-quarters	
	03 half to three-quarters	
	04 one-quarter to a half	
	05less than one-quarter06none at all	
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP	
CUSC11H2	IF (CUS-Q9A = 01, 02, 05, 06 OR DON'T KNOW) OR (CUS-Q9B = 01, 02, 05, 06	
	OR DON'T KNOW) GO TO CUS-Q12	
	ELSE GO TO CUSQ11H2	
CUSQ11H2	During the last year, or since the separation if it happened less than a year ago,	
	would you say that has seen his/her other parent as often as was agreed	
	to(READ LIST, MARK ONE ONLY). Would you say that he has seen him	
	01 much more often than agreed to?	
	02 a little more often than agreed to?	
	03 as often as agreed to?	
	04 a little less often than agreed to?	
	05 much less often than agreed to?	
	06 the child has never seen his/her other parent over the last year?	
	07 the other parent has no visitation rights?08 other	
	08 other	
FLOW INFORMATION	IF 01, 02, 03 OR 07, GO TO CUS- Q12	
	IF REFUSAL GO TO CUS-STOP	
CUSQ11H3	Over the last year, if did not see his/her other parent as often as agreed to,	
	would you say it was mainly	
	(MARK ALL THAT APPLY.)	
	1 because the other parent cancelled the visit?	
	2 because you cancelled the visit?	
	3 because the child did not want to see the other parent?	
	4 because the other parent has not tried to see the child over the last year?	
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP	
CUS-Q12	With whom did go on living at the time of the separation?	
	01 MOTHER ONLY	
	02 FATHER ONLY	
	03 SHARED TIME BASIS, MOSTLY MOTHER	
	04 SHARED TIME BASIS, MOSTLY FATHER	
	05 EQUALLY SHARED TIME, MOTHER AND FATHER	
	06 OTHER	

FLOW INFORMATION	IF 03, 04, OR 05 GO TO CUS-Q16 IF OTHER OR DON'T KNOW GO TO CUS-C17 IF REFUSAL GO TO CUS-STOP
CUS-Q13	At the time of separation, what type of contact did have with his/her other parent?
	 REGULAR VISITING, EVERY WEEK REGULAR VISITING, EVERY TWO WEEKS REGULAR VISITING, MONTHLY IRREGULAR VISITING, ON HOLIDAYS ONLY IRREGULAR VISITING, WITHOUT SET PATTERN TELEPHONE OR LETTER CONTACT ONLY NO CONTACT AT ALL OTHER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q13A	Was involved in any way in the decision about his/her living arrangements and the type of contact with his/her other parent at the time of separation? Was01 too young to be consulted?
	 consulted, but the parents made the final decision? consulted, and his/her opinion prevailed? not consulted? other?
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C14	IF (CUS-Q9A = 1 ,2, 5, 6 OR DON'T KNOW) OR (CUS-Q9B = 1, 2, 5, 6 OR DON'T KNOW) GO TO CUS-Q19A ELSE GO TO CUS-Q14
CUS-Q14	Since this separation, have 's parents ever started to live together again?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q15A IF REFUSAL GO TO CUS-STOP
CUS-Q14A	Are 's parents still living together?
FLOW INFORMATION	IF YES GO TO CUS-Q19C IF REFUSAL GO TO CUS-STOP

CUS-Q15A	What type of contact does now have with his/her other parent?
	 01 REGULAR VISITING, EVERY WEEK 02 REGULAR VISITING, EVERY TWO WEEKS 03 REGULAR VISITING, MONTHLY 04 IRREGULAR VISITING, ON HOLIDAYS ONLY 05 IRREGULAR VISITING, WITHOUT SET PATTERN 06 TELEPHONE OR LETTER CONTACT ONLY 07 LOST CONTACT COMPLETELY 08 CHILD NOW SHARES LIVING ARRANGEMENTS WITH OTHER PARENT 10 CHILD NOW LIVES WITH OTHER PARENT 11 OTHER
FLOW INFORMATION	IF 01, 02, 03, 04, 05, 06, 07, 11 OR DON'T KNOW GO TO CUS-Q19A IF REFUSAL GO TO CUS-STOP
CUS-Q15B	How much time does live at his/her other parent's home? (MARK ALL THAT APPLY)
	 01 ON WEEKDAYS, NOT WEEKENDS 02 EVERY OTHER NIGHT 03 ONE WEEK OUT OF TWO 04 TWO WEEKS ALTERNATELY 05 EVERY WEEK END 06 ONE WEEKEND OUT OF TWO 07 LESS THAN TWO DAYS EVERY MONTH 08 SOME HOLIDAYS 09 NEVER 10 ALL THE TIME 11 OTHER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP ELSE GO TO CUS-Q19A
CUS-Q16	 At that time, how much time did live at his/her other parent's home? (MARK ALL THAT APPLY) 01 ON WEEKDAYS, NOT WEEKENDS 02 EVERY OTHER NIGHT 03 ONE WEEK OUT OF TWO 04 TWO WEEKS ALTERNATELY 05 EVERY WEEKEND 06 ONE WEEKEND OUT OF TWO 07 LESS THAN TWO DAYS EVERY MONTH 08 SOME HOLIDAYS 09 OTHER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP

CUS-C17	IF (CUS-Q9A = 1 ,2, 5, 6 OR DON'T KNOW) OR (CUS-Q9B = 1, 2, 5, 6 OR DON'T KNOW) GO TO CUS-Q19A ELSE GO TO CUS-Q17
CUS-Q17	Since this separation, have 's parents ever started to live together again?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q18A IF REFUSAL GO TO CUS-STOP
CUS-Q17A	Are 's parents still living together?
FLOW INFORMATION	IF YES GO TO CUS-Q19C IF REFUSAL GO TO CUS-STOP
CUS-Q18A	Currently, how much time does live at his/her other parent's home? (MARK ALL THAT APPLY.)
	 01 ON WEEKDAYS, NOT WEEKENDS 02 EVERY OTHER NIGHT 03 ONE WEEK OUT OF TWO 04 TWO WEEKS ALTERNATELY 05 EVERY WEEK END 06 ONE WEEKEND OUT OF TWO 07 LESS THAN TWO DAYS EVERY MONTH 08 SOME HOLIDAYS 09 VISITS OR LETTER OR TELEPHONE CALLS ONLY 10 NO CONTACT 11 ALL THE TIME 13 OTHER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C18B	IF CUS-Q18A = 9 GO TO CUS-Q18B
	ELSE GO TO CUS-Q19A
CUS-Q18B	Which type of contact does now have with his/her other parent?
	 REGULAR VISITING, EVERY WEEK REGULAR VISITING, EVERY TWO WEEKS REGULAR VISITING, MONTHLY IRREGULAR VISITING, ON HOLIDAYS ONLY IRREGULAR VISITING, WITHOUT SET PATTERN TELEPHONE OR LETTER CONTACT ONLY OTHER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP

CUS-Q19A	Has a court order modified the custody of since his/her parents separated (or divorced)?	
	1 YES 2 NO	
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q19C IF REFUSAL GO TO CUS-STOP	
CUS-Q19B	 Who now has custody of? SOLE CUSTODY GIVEN TO THE MOTHER SOLE CUSTODY GIVEN TO THE FATHER SHARED PHYSICAL CUSTODY GIVEN TO BOTH PARENTS GIVEN TO OTHER 	
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP	
CUS-Q19C	Between 's parents, has the question of living arrangements or visiting rights been:	
	 A GREAT SOURCE OF TENSION? SOME SOURCE OF TENSION? VERY LITTLE SOURCE OF TENSION? NO SOURCE OF TENSION AT ALL? 	
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP	
CUS-C20A	IF ELDEST CHILD'S CUSTODY SECTION IS COMPLETED AND DVS-Q2 = 1 (SELECTED CHILD IS A FULL SIBLING BY BIRTH) AND PARENTS SEPARATED AFTER ELDEST CHILD'S BIRTH AND NEITHER REMARRIED AND THIS CHILD WAS BEFORE THE SEPARATION GO TO CUS-STOP	
	ELSE GO TO CUS-C20B	
CUS-C20B	IF (CUS-Q9A = 1, 6 OR DON'T KNOW) OR (CUS-Q9B = 1, 6 OR DON'T KNOW) GO TO CUS-C21	
	ELSE IF CUS-Q2 = 1 AND CUS-Q9A = 4 AND CUS-Q10B = 2 GO TO CUS-C25A	
	ELSE GO TO CUS-Q20A	

CUS-Q20A	Has 's mother entered into another marriage, common-law relationship or common-law relationship that resulted in marriage? (DO NOT READ LIST)
	 YES, A MARRIAGE YES, A COMMON-LAW RELATIONSHIP YES, A COMMON-LAW RELATIONSHIP THAT RESULTED IN MARRIAGE NO
CUSC20B1	IF CUS-Q20A = 2 OR 3 GO TO CUS-Q20B
	ELSE IF CUS-Q20A = 1 GO TO CUS-Q20C
	ELSE IF CUS-Q20A = 4 OR DON'T KNOW GO TO CUS-C21
	ELSE GO TO CUS-STOP
CUS-Q20B	When did 's mother start living with her new partner?
	MONTH YEAR _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C20C	IF CUS-Q20A = 2 (YES, A COMMON-LAW RELATIONSHIP) GO TO CUS- Q20D ELSE GO TO CUS-Q20C
CUS-Q20C	When did the marriage take place?
CUS-Q20C	When did the marriage take place? MONTH YEAR _ _ _ _ _
CUS-Q20C	MONTH YEAR
	MONTH YEAR
FLOW INFORMATION	MONTH YEAR III IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII

CUS-Q20E	Did the mother's new partner have any children of his own?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q20H IF REFUSAL GO TO CUS-STOP
CUS-Q20F	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q20G	Did he/she/they live in the household with his/her/their father? (MARK ALL THAT APPLY)
	 VES, ALL OF THEM, FULL-TIME YES, ALL OF THEM, PART-TIME YES, SOME OF THEM, FULL-TIME YES, SOME OF THEM, PART-TIME NO, NONE OF THEM
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q20H	Did 's mother have any children with this new spouse/partner?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-C21 IF REFUSAL GO TO CUS-STOP
CUS-Q20I	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP

170	
CUS-C21	IF CUS-Q9A=2 OR CUS-Q9B=2 AND CUS-Q20A=1, 2 OR 3 GO TO CUS-Q22A
	IF CUS-Q9A=2 OR CUS-Q9B=2 AND CUS-Q20A=4 OR DON'T KNOW GO TO CUS-C25A
	IF CUS-Q9A=5 OR DON'T KNOW OR CUS-Q9B=5 OR DON'T KNOW AND CUS=Q20A=1, 2 OR 3 GO TO CUS-Q22A
	IF CUS-Q9A=5 ORDON'T KNOW OR CUS-Q9B=5 OR DON'T KNOW AND CUS-Q20A=4 OR DON'T KNOW GO TO CUS-C25A
	ELSE GO TO CUS-Q21A
CUS-Q21A	Has 's father entered into another marriage, common-law relationship or common-law relationship that resulted in marriage?
	 YES, A MARRIAGE YES, A COMMON-LAW RELATIONSHIP YES, A COMMON-LAW RELATIONSHIP THAT RESULTED IN MARRIAGE NO
FLOW INFORMATION	IF 1, GO TO CUS-Q21C IF NO OR DON'T KNOW GO TO CUS-C22 IF REFUSAL GO TO CUS-STOP
CUS-Q21B	When did 's father start living with his new partner?
	MONTH YEAR
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C21C	IF CUS-Q21A = 2 (YES, A COMMON-LAW RELATIONSHIP) GO TO CUS- Q21D ELSE GO TO CUS-Q21C
CUS-Q21C	When did the marriage take place?
	MONTH YEAR _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP

CUS-Q21D	When they started living together, did live in the household with his/her father's new partner?
	 YES, FULL-TIME YES, PART-TIME NO
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q21E	Did the father's new partner have any children of her own?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-Q21H IF REFUSAL GO TO CUS-STOP
CUS-Q21F	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q21G	Did he/she/they live in the household with his/her/their mother? (MARK ALL THAT APPLY)
	 VES, ALL OF THEM, FULL-TIME YES, ALL OF THEM, PART-TIME YES, SOME OF THEM, FULL-TIME YES, SOME OF THEM, PART-TIME NO, NONE OF THEM
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q21H	Did 's father have any children with this new spouse/partner?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-C22 IF REFUSAL GO TO CUS-STOP
CUS-Q21I	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP

CUS-C22	IF CUS-Q20A=1, 2 OR 3 OR CUS-Q21A=1, 2 OR 3, GO TO CUS-Q22A
	ELSE GO TO CUS-C25A
CUS-Q22A	Has this other union of 's mother or father broken up?
	 YES, MOTHER'S UNION YES, FATHER'S UNION YES, BOTH UNIONS NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CUS-C25A IF REFUSAL GO TO CUS-STOP
CUS-Q22B	When did that happen? (IF BOTH UNIONS HAVE BROKEN UP, USE DATE OF FIRST EVENT)
	MONTH YEAR
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q22C	With whom did go on living after it happened?
	 MOTHER, FULL-TIME FATHER, FULL-TIME PART-TIME, MOTHER AND FATHER OTHER
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-Q23	Did live through any other family reconstitution between then and now?
	1 YES 2 NO
FLOW INFORMATION	IF REFUSAL GO TO CUS-STOP
CUS-C25A	IF ELDEST CHILD'S CUSTODY SECTION IS COMPLETED GO TO CUS-STOP
CUS-VARS	

FAMILY AND CUSTODY HISTORY II

THIS SECTION IS ASKED ONLY IF THE RESPONDENT IS AN OLD MEMBER AND IS THE PERSON MOST KNOWLEDGEABLE ABOUT THE CHILD AND IS THE BIOLOGICAL, ADOPTIVE OR STEP PARENT OF THE SELECTED CHILD 2-15 YEARS OF AGE WHO IS ALSO AN OLD MEMBER.

CU2-C1A	IF AGE >= 2 AND IF MEMBER IS FROM CYCLE 1 OR 2 GO TO CU2-C1 ELSE GO TO CU2-STOP
CU2-C1	IF DVS-Q1 >= 4 OR DON'T KNOW OR REFUSAL GO TO CU2-STOP ELSE IF RESPONDENT IS THE MOST KNOWLEDGEABLE PERSON OR SPOUSE/PARTNER AND IS ALSO FROM CYCLE 1 OR 2 GO TO CU2-I1
	ELSE GO TO CU2-STOP
CU2-I1	I would now like to ask you some questions to up-date the family history of since the last interview in MMPRV, YYYYPRV.
CU2-C1A1	IF ELDEST CHILD'S CUSTODY SECTION COMPLETED AND SELECTED CHILD IS A FULL SIBLING GO TO CU2-C1B1
	ELSE GO TO CU2-Q1D
CU2-C1B1	IF PARENTS WERE TOGETHER IN PREVIOUS CYCLE AND HAVE NOT STOPPPED LIVING TOGETHER THIS CYCLE GO TO CU2-STOP
	ELSE IF PARENTS WERE SEPARATED BUT NOT REMARRIED IN PREVIOUS CYCLE AND HAVE STILL NOT REMARRIED THIS CYCLE AND SELECTED CHILD WAS BORN BEFORE PARENTS SEPARATION GO TO CU2-C11D
	ELSE IF PARENTS WERE TOGETHER IN PREVIOUS CYCLE AND HAVE SEPARATED BUT NOT REMARRIED THIS CYCLE GO TO CU2-C11D
	ELSE GO TO CU2-C3

CU2-Q1D Does ... have any brothers or sisters who do not regularly live in this household, excluding step and half brothers and sisters? 1 YES 2 NO IF NO GO TO CU2-C3 FLOW INFORMATION IF DON'T KNOW GO TO CU2-C3 IF REFUSAL GO TO CU2-STOP CU2-Q1E How many? |_|_| NUMBER IF REFUSAL GO TO CU2-STOP FLOW INFORMATION CU2-Q1F What age is the-youngest-one/he/she? (INTERVIEWER: ENTER AGE IN YEARS. IF LESS THAN ONE YEAR ENTER 0.) | | | AGE IN YEARS FLOW INFORMATION IF REFUSAL GO TO CU2-STOP CU2-C1J IF CU2-Q1E = 1 (ONE CHILD ONLY) GO TO CU2-C3 ELSE GO TO CU2-Q1G CU2-Q1G What is the age of the oldest one?(INTERVIEWER: ENTER AGE IN YEARS. IF LESS THAN ONE YEAR ENTER 0.) |_|_| AGE IN YEARS FLOW INFORMATION IF REFUSAL GO TO CU2-STOP CU2-C3 IF PARENTS WERE IN A COMMON-LAW RELATIONSHIP WHEN ... WAS BORN AND NEITHER PARENT HAD DIED AND PARENTS WERE NOT SEPARATED IN PREVIOUS CYCLE GO TO CU2-Q3 ELSE GO TO CU2-C5 CU2-Q3 At the time of the last interview in MMPRV, YYYYPRV, it was established that ... 's parents were living together in a common-law relationship. Have ... 's parents married since then? 1 YES 2 NO

FLOW INFORMATION IF YES GO TO CU2-Q3C IF NO OR DON'T KNOW GO TO CU2-C5 IF REFUSAL GO TO CU2-STOP

CU2-Q3C	What date were they married?
	MONTH: YEAR:
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP ELSE GO TO CU2-C5
CU2-C5	IN CYCLE 1 AND 2 PARENTS NEVER LIVED TOGETHER OR HAD LIVED TOGETHER BEFORE THE CHILD'S BIRTH BUT WERE NOT MARRIED GO TO CU2-Q5A
	IN CYCLE 1 PARENTS NEVER LIVED TOGETHER OR HAD LIVED TOGETHER BEFORE THE CHILD'S BIRTH BUT WERE NOT MARRIED. IN CYCLE 2 PARENTS HAD LIVED TOGETHER SINCE CYCLE 1 BUT WERE NOT MARRIED GO TO CU2-Q5C
	IN CYCLE 1 PARENTS NEVER LIVED TOGETHER OR HAD LIVED TOGETHER BEFORE THE CHILD'S BIRTH BUT WERE NOT MARRIED. IN CYCLE 2 HAD LIVED TOGETHER SINCE CYCLE 1 AND HAD MARRIED GO TO CU2-C9B
	IN CYCLE 1 PARENTS HAD LIVED TOGETHER AFTER THE BIRTH OF THE CHILD BUT WERE NOT MARRIED AND WERE STILL NOT MARRIED IN CYCLE 2 GO TO CU2-Q5C
	IN CYCLE 1 PARENTS HAD LIVED TOGETHER AFTER THE BIRTH OF AND WERE NOT MARRIED BUT MARRIED IN CYCLE 2 GO TO CU2-C9B
	IN CYCLE 1 PARENTS LIVED TOGETHER AFTER THE BIRTH OF THE CHILD AND WERE MARRIED GO TO CU2-C9B
	PARENTS LIVED TOGETHER AT THE BIRTH OF THE CHILD GO TO CU2-C9A
	ELSE GO TO CU2-C9A
CU2-Q5A	At the time of the last interview, in MMPRV, YYYYPRV, it was established that 's parents had never lived together since his/her birth. Since the last interview, have 's parents lived together as a couple?
	1 YES 2 NO
FLOW INFORMATION	IF YES GO TO CU2-Q5C IF NO OR DON'T KNOW GO TO CU2-Q8E IF REFUSAL GO TO CU2-STOP
CU2-Q5C	Since the last interview, in MMPRV, YYYYPRV, did 's parents marry?
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-C9B IF REFUSAL GO TO CU2-STOP

CU2-Q5D	When did they marry?
	MONTH YEAR _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP GO TO CU2-C9B
CU2-Q8E	What type of contact does now have with his/her other parent?
	 01 SHARING LIVING ARRANGEMENTS ON AN EQUAL TIME BASIS 02 SHARING LIVING ARRANGEMENTS WITH MOST TIME WITH MOTHER 03 SHARING LIVING ARRANGEMENTS WITH MOST TIME WITH FATHER 04 REGULAR VISITING 05 IRREGULAR VISITING 06 TELEPHONE OR LETTER CONTACT ONLY 07 BOTH PARENTS NOW LIVING WITH THE CHILD 08 NO CONTACT AT ALL 09 CHILD NOW LIVES WITH OTHER PARENT 10 OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP ELSE GO TO CU2-C9B
CU2-C9A	IF BOTH PARENTS HAVE DIED GO TO CU2-STOP ELSE IF 1 PARENT HAS DIED GO TO CU2-Q9B
	ELSE GO TO CU2-Q9A
CU2-Q9A	 Since the last interview, in MMPRV, YYYYPRV, has one of 's parents died? 01 YES, MOTHER 02 YES, FATHER 03 YES, BOTH 04 NO 05 DON'T KNOW (ABOUT FATHER) 06 DON'T KNOW (ABOUT MOTHER)
FLOW INFORMATION	IF 01,02,OR 03 GO TO CU2-Q9C IF 04, 05, 06 OR DON'T KNOW GO TO CU2-C10D IF REFUSAL GO TO CU2-STOP
CU2-C9B	IF BOTH PARENTS HAVE DIED GO TO CU2-STOP
	ELSE GO TO CU2-Q9B
CU2-Q9B	Since the last interview, in MMPRV, YYYYPRV has one of 's parents died?
FLOW INFORMATION	IF 04 GO TO CU2-C10A

	IF 05, 06 OR DON'T KNOW GO TO CU2-C10A IF REFUSAL GO TO CU2-STOP
CU2-Q9C	When did it happen? (DATE OF FIRST DEATH, IF BOTH)
	MONTH YEAR _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q9D	 With whom did go on living at the time it happened? MOTHER FATHER OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C10A	IF BOTH PARENTS DIED GO TO CU2-STOP
	ELSE IF PARENTS HAD LIVED TOGETHER BEFORE BUT NOT SINCE CHILD'S BIRTH AND CU2-Q5A NOT=1 GO TO CU2-C19E
	PARENTS HAD NEVER LIVED TOGETHER SINCE THE BIRTH OF THE CHILD AND CU2-Q5A NOT=1 GO TO CU2-C19E
	ELSE GO TO CU2-C10B
CU2-C10B	IF IN PREVIOUS CYCLE ONE PARENT HAD DIED OR (CU2-Q9A = 1 OR 2) OR (CU2-Q9B = 1 OR 2) GO TO CU2-C10C ELSE GO TO CU2-C10D
CU2-C10C	IF IN PREVIOUS CYCLE PARENTS HAD SEPARATED AND EITHER ONE OR NEITHER PARENT HAD DIED AND THEY DID NOT DIVORCE GO TO CU2- C11B ELSE IF IN PREVIOUS CYCLE PARENTS HAD SEPARATED AND EITHER ONE OR NEITHER PARENT HAD DIED AND THEY DID DIVORCE GO TO CU2-C11I
	ELSE GO TO CU2C10C1
CU2C10C1	IF IN PREVIOUS CYCLE ONE PARENT HAD DIED GO TO CU2-C19E
CU2-Q10A	ELSE GO TO CU2-Q10A Prior to the death of 's parent, did his/her parents break up and stop living together?
	1 YES 2 NO

FLOW INFORMATION	IF YES GO TO CU2-Q11A IF NO OR DON'T KNOW GO TO CU2-C19E IF REFUSAL GO TO CU2-STOP
CU2-C10D	IF IN PREVIOUS CYCLE PARENTS HAD SEPARATED AND DID NOT DIVORCE GO TO CU2-C11B ELSE IF IN PREVIOUS CYCLE PARENTS HAD SEPARATED AND DID DIVORCE GO TO CU2-C11I
	ELSE GO TO CU2-Q10B
CU2-Q10B	Since the last interview, in MMPRV, YYYYPRV, did 's parents break up and stop living together?
FLOW INFORMATION	IF NO GO TO CU2-STOP IF DON'T KNOW OR REFUSAL GO TO CU2-STOP
CU2-Q11A	When did the separation happen?
	MONTH YEAR
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C11B	IF IN PREVIOUS CYCLE PARENTS WERE MARRIED OR CU2-Q3 = 1) OR CU2-Q5C = 1 GO TO CU2C11B1
	ELSE GO TO CU2-C11D
CU2C11B1	IF IN PREVIOUS CYCLE 1 PARENT DIED GO TO CU2-C19E
	ELSE GO TO CU2-Q11B
CU2-Q11B	Did 's parents eventually divorce?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-C11D IF REFUSAL GO TO CU2-STOP
CU2-Q11C	When was the divorce pronounced?
	MONTH YEAR
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C11D	IF IN PREVIOUS CYCLE PARENTS HAD SEPARATED AND EITHER ONE OR NEITHER PARENT HAD DIED GO TO CU2-C11I

ELSE GO TO CU2-Q11D

CU2-Q11D	Was there a court order concerning 's custody when his/her parents separated or divorced?
	1 YES
	2 YES, IN PROGRESS
	3 NO
FLOW INFORMATION	IF 2, 3 OR DON'T KNOW GO TO CU2-Q11F
	IF REFUSAL GO TO CU2-STOP
CU2-Q11E	Did the court order him/her to be put into:
	1 sole custody of mother?
	2 sole custody of father?
	3 shared physical custody of both parents?
	4 other?
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q11F	What type of agreement was made regarding support/maintenance payments
	when 's parents separated or divorced?
	01 NONE
	02 PRIVATE FORMAL AGREEMENT BETWEEN PARENTS (WRITTEN AGREEMENT, MEDIATION)
	05 PRIVATE INFORMAL AGREEMENT BETWEEN PARENTS
	03 COURT-ORDERED AGREEMENT IN PROGRESS
	04 COURT-ORDERED AGREEMENT
FLOW INFORMATION	IF 2, 3, 4 OR 5 GO TO CU2-Q11G
	IF DON'T KNOW GO TO CU2 C11H2
	IF REFUSAL GO TO CU2-STOP
2Q11F1	Why were child support payments not agreed to or awarded?
	01 OTHER FINANCIAL ARRANGEMENTS MADE
	02 DID NOT ASK FOR CHILD SUPPORT
	03 OTHER PARENT FINANCIALLY UNABLE TO PAY
	04 UNABLE TO LOCATE OTHER PARENT
	05 UNABLE TO ESTABLISH PATERNITY
	06 DID NOT WANT CHILD SUPPORT
	07 IMPOSSIBLE FOR PARENTS TO REACH AGREEMENTS
	08 PARENTS HAVE AGREED ON SPLIT-CUSTODY AND COST SHARING
	09 OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
	ELSE GO TO CU2 C11H2

CU2-Q11G	Was this:
	 for child support only? for other parent's support only? for both?
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2C11G0	IF (CU2-Q9A = 01, 02, 05, 06 OR DON'T KNOW) OR (CU2-Q9B = 01, 02, 05, 06 OR DON'T KNOW) GO TO CU2-Q12 ELSE GO TO CU2C11G1
CU2C11G1	IF CU2-Q11F = 03 (COURT ORDERED AGREEMENT IN PROGRESS) GO TO CU2Q11H2
	ELSE GO TO CU2Q11G1
CU2Q11G1	In what month/year were these payments first agreed to?
	MONTH YEAR
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2Q11G2	During the last year, was supposed to receive any child support payments?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2Q11H2 IF REFUSAL GO TO CU2-STOP
CU2Q11G3	Were these payments to be received
	 directly from 's other parent? through the court?
	 through the court? through the provincial/territorial maintenance enforcement program? by some other method?
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q11H	How regular have the maintenance support payments been?
	 REGULAR AND ON TIME REGULAR BUT LATE SOMETIMES IRREGULAR (HAD AT LEAST ONE PAYMENT IN THE LAST 6 MONTHS) NO PAYMENTS FOR THE LAST 6 MONTHS NO PAYMENTS FOR THE LAST YEAR NO PAYMENTS FOR THE LAST FEW YEARS PAYMENTS NEVER BEEN RECEIVED PAYMENTS STOPPED DUE TO A CHANGE IN CIRCUMSTANCES, (E.G. COURT ORDER, DEATH OF PAYOR, ETC.)
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
------------------	---
CU2Q11H1	In total, what proportion of the child support payments expected in the last year was actually received? Would you say it was?
	 the whole amount? over three-quarters? half to three-quarters? one-quarter to a half? less than one-quarter? none at all?
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2C11H2	IF (CU2-Q9A = 01, 02, 05, 06 OR DON'T KNOW) OR (CU2-Q9B = 01, 02, 05, 06 OR DON'T KNOW) GO TO CU2-Q12
	ELSE GO TO CU2Q11H2
CU2Q11H2	During the last year, or since the separation if it happened less than a year ago, would you say that has seen his/her other parent as often as was agreed to(READ LIST, MARK ONE ONLY). Would you say that he has seen him
	 much more often than agreed to? a little more often than agreed to? as often as agreed to? a little less often than agreed to? a little less often than agreed to? much less often than agreed to? the child has never seen his/her other parent over the last year? the other parent has no visitation rights? other
FLOW INFORMATION	IF 01, 02, 03 OR 07 GO TO CU2-C111 IF REFUSAL GO TO CU2-STOP
CU2Q11H3	Over the last year, if did not see his/her other parent as often as agreed to, would you say it was mainly (MARK ALL THAT APPLY.)
	 because the other parent cancelled the visit? because you cancelled the visit? because the child did not want to see his/her other parent? because the other parent has not tried to see the child over the last year?
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP

182	
CU2-C11I	IF IN PREVIOUS CYCLE PARENTS HAD SEPARATED AND EITHER ONE OR NEITHER PARENT HAD DIED GO TO GO TO CU2-C14
	ELSE GO TO CU2- Q12
CU2-Q12	With whom did go on living at the time of the separation?
	 MOTHER ONLY FATHER ONLY FATHER ONLY SHARED TIME BASIS, MOSTLY MOTHER SHARED TIME BASIS, MOSTLY FATHER PART TIME, MOTHER AND FATHER OTHER
FLOW INFORMATION	IF 03, 04 OR 05 GO TO CU2-Q16 IF 06 OR DON'T KNOW GO TO CU2-C17 IF REFUSAL GO TO CU2-STOP
CU2-Q13	At the time of the separation, what type of contact did have with his/her other parent?
	 REGULAR VISITING, EVERY WEEK REGULAR VISITING, EVERY TWO WEEKS REGULAR VISITING, MONTHLY IRREGULAR VISITING, ON HOLIDAYS ONLY IRREGULAR VISITING, WITHOUT SET PATTERN TELEPHONE OR LETTER CONTACT ONLY NO CONTACT AT ALL OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q13A	 Was involved in any way in the decision about his/her living arrangements and the type of contact with his/her other parent at the time of separation? Was 01 too young to be consulted? 02 consulted, but the parents made the final decision? 03 consulted, and his/her opinion prevailed? 04 not consulted? 05 other?
CU2-C14	IF IN PREVIOUS CYCLE ONE PARENT HAD DIED OR RESPONDENT WAS NOT SURE IF ONE PARENT HAD DIED OR (CU2-Q9A = 1, 2, 5, 6 OR DON'T KNOW) OR (CU2-Q9B = 1, 2, 5, 6 OR DON'T KNOW) GO TO CU2-C19A
	ELSE GO TO CU2-C14A
CU2-C14A	IF IN PREVIOUS CYCLE PARENTS HAD SEPARATED BEFORE ONE PARENT DIED OR HAD SEPARATED AFTER CHILD'S BIRTH GO TO CU2-C14 B

CU2-C14B	IF IN PREVIOUS CYCLE PARENTS HAD STARTED LIVING TOGETHER AGAIN GO TO CU2-Q14 C
	ELSE GO TO CU2-Q14A
CU2-Q14	Since this separation, have 's parents ever started to live together again?
	1 YES 2 NO
FLOW INFORMATION	IF YES GO TO CU2-Q14B IF NO OR DON'T KNOW GO TO CU2-Q15A IF REFUSAL GO TO CU2-STOP
CU2-Q14A	Since the last interview in MMPRV, YYYYPRV, have 's parents ever started to live together again?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-Q15A IF REFUSAL GO TO CU2-STOP
CU2-Q14 B	Are 's parents still living together?
	1 YES 2 NO
FLOW INFORMATION	IF YES GO TO CU2-C19D IF NO OR DON'T KNOW GO TO CU2-Q15A IF REFUSAL GO TO CU2-STOP
CU2-Q14C	At the time of the last interview, in MMPRV, YYYYPRV, it was established that 's parents were living together again after their separation. Are they still living together?
FLOW INFORMATION	IF YES GO TO CU2-C19D IF REFUSAL GO TO CU2-STOP

CU2-Q15A	What type of contact does now have with his/her other parent?
	 01 REGULAR VISITING, EVERY WEEK 02 REGULAR VISITING, EVERY TWO WEEKS 03 REGULAR VISITING, MONTHLY 04 IRREGULAR VISITING, ON HOLIDAYS ONLY 05 IRREGULAR VISITING, WITHOUT SET PATTERN 06 TELEPHONE OR LETTER CONTACT ONLY 07 LOST CONTACT COMPLETELY 08 CHILD NOW SHARES LIVING ARRANGEMENTS WITH OTHER PARENT 10 CHILD NOW LIVES WITH OTHER PARENT 11 OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP IF 08 OR 10 GO TO CU2-Q15B ELSE GO TO CU2-C19A
CU2-Q15B	How much time does live at his/her other parent's home? (MARK ALL THAT APPLY)
	 01 ON WEEKDAYS, NOT WEEKENDS 02 EVERY OTHER NIGHT 03 ONE WEEK OUT OF TWO 04 TWO WEEKS ALTERNATELY 05 EVERY WEEK END 06 ONE WEEKEND OUT OF TWO 07 LESS THAN TWO DAYS EVERY MONTH 08 SOME HOLIDAYS 09 NEVER 10 ALL THE TIME 11 OTHER
FLOW INFORMATION	IF DON'T KNOW GO TO CU2-C19A IF REFUSAL GO TO CU2-STOP
CU2-Q16	ELSE GO TO CU2-C19A At that time, how much time did live at his/her other parent's home? (MARK ALL THAT APPLY)
	 ON WEEKDAYS, NOT WEEKENDS EVERY OTHER NIGHT ONE WEEK OUT OF TWO TWO WEEKS ALTERNATELY EVERY WEEKEND ONE WEEKEND OUT OF TWO ONE WEEKEND OUT OF TWO LESS THAN TWO DAYS EVERY MONTH SOME HOLIDAYS OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C17	IF IN PREVIOUS CYCLE ONE PARENT HAD DIED OR RESPONDENT WAS NOT SURE IF ONE PARENT HAD DIED OR CU2-Q9A = 1, 2, 5, 6 OR

	DON'T KNOW) OR CU2-Q9B = 1, 2, 5, 6 OR DON'T KNOW) GO TO CU2-C19A
	ELSE GO TO CU2-Q17
CU2-Q17	Since this separation, have 's parents ever started to live together again?1YES2NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-Q18A IF REFUSAL GO TO CU2-STOP
CU2-Q17A	Are 's parents still living together?
FLOW INFORMATION	IF YES GO TO CU2-C19D IF REFUSAL GO TO CU2-STOP
CU2-Q18A	Currently, how much time does live at his/her other parent's home? (MARK ALL THAT APPLY.)
	 01 ON WEEKDAYS, NOT WEEKENDS 02 EVERY OTHER NIGHT 03 ONE WEEK OUT OF TWO 04 TWO WEEKS ALTERNATELY 05 EVERY WEEK END 06 ONE WEEKEND OUT OF TWO 07 LESS THAN TWO DAYS EVERY MONTH 08 SOME HOLIDAYS 09 VISITS OR LETTER OR TELEPHONE CALLS ONLY 10 NO CONTACT 11 ALL THE TIME 13 OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C18B	IF CU2-Q18A = 9 GO TO CU2-Q18B ELSE GO TO CU2-C19A
CU2-Q18B	 Which type of contact does now have with his/her other parent? 01 REGULAR VISITING, EVERY WEEK 02 REGULAR VISITING, EVERY TWO WEEKS 03 REGULAR VISITING, MONTHLY 04 IRREGULAR VISITING, ON HOLIDAYS ONLY 05 IRREGULAR VISITING, WITHOUT SET PATTERN 06 TELEPHONE OR LETTER CONTACT ONLY 07 OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP

CU2-C19A	IF IN PREVIOUS CYCLE PARENTS HAD SEPARATED AND NEITHER ONE HAD DIED GO TO CU2-Q19A
	ELSE GO TO CU2-C19C
CU2-Q19A	Since the last interview, in MMPRV, YYYYPRV, has a court order modified the custody of ?
	1 YES
	2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2Q19B1 IF REFUSAL GO TO CU2-STOP
CU2-Q19B	Is he/she now in:
	1 sole custody of mother?
	2 sole custody of father?
	3 shared physical custody of both parents?
	4 other?
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2Q19B1	Since the last interview, in MMPRV, YYYYPRV, was there a ny change in the
	agreement regarding support/maintenance payments?
	01 NO CHANGE, STILL NO AGREEMENT
	02 NO CHANGE, SAME AGREEMENT
	03 A NEW PRIVATE AGREEMENT BETWEEN PARENTS
	04 A NEW COURT-ORDERED AGREEMENT IN PROGRESS
	05 A NEW COURT-ORDERED AGREEMENT
	06 FORMER AGREEMENT BROKE DOWN, NO NEW AGREEMENT
FLOW INFORMATION	IF 01, GO TO CU2Q19B2
	IF 02 OR DON'T KNOW GO TO CU2019B4
	IF REFUSAL GO TO CU2-STOP
	ELSE GO TO CU2Q19B3
CU2Q19B2	Why were child support payments not agreed to or awarded?
	01 OTHER FINANCIAL ARRANGEMENTS MADE
	02 DID NOT ASK FOR CHILD SUPPORT
	03 OTHER PARENT FINANCIALLY UNABLE TO PAY
	04 UNABLE TO LOCATE OTHER PARENT
	05 UNABLE TO ESTABLISH PATERNITY
	06 DID NOT WANT CHILD SUPPORT
	07 IMPOSSIBLE FOR PARENTS TO REACH AN AGREEMENT
	08 PARENTS HAVE AGREED ON SPLIT-CUSTODY AND COST SHARING
	09 OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
	ELSE GO TO CU2Q19B8

CU2Q19B3	Has the amount of child support increased or decreased?
	 INCREASED AMOUNT DECREASED AMOUNT SAME AMOUNT
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2Q19B4	During the last year, was supposed to receive any child support payments?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2Q19B8 IF REFUSAL GO TO CU2-STOP
CU2Q19B5	Were these payments to be received
	 directly from 's other parent? through the court? through the provincial/territorial maintenance enforcement program? by some other method?
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2Q19B6	How regular have the maintenance support payments been?
	 REGULAR AND ON TIME REGULAR BUT LATE SOMETIMES IRREGULAR (HAD AT LEAST ONE PAYMENT IN THE LAST 6 MONTHS) NO PAYMENTS FOR THE LAST 6 MONTHS NO PAYMENTS FOR THE LAST YEAR NO PAYMENTS FOR THE LAST FEW YEARS PAYMENTS NEVER BEEN RECEIVED PAYMENTS STOPPED DUE TO A CHANGE IN CIRCUMSTANCES, (E.G. COURT ORDER, DEATH OF PAYOR, ETC.)
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2Q19B7	In total, what proportion of the child support payments expected in the last year was actually received? Would you say it was?
	 01 the whole amount? 02 over three-quarters? 03 half to three-quarters? 04 one-quarter to a half? 05 less than one-quarter? 06 none at all?

FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2Q19B8	During the last year, would you say that 's other parent did exercise his/her visiting rights
	 all of the time? most of the time? some of the time? rarely? never?
FLOW INFORMATION	IF 01, GO TO CU2-C19C IF REFUSAL GO TO CU2-STOP
CU2Q19B9	Whenever 's other parent did not exercise his/her visiting rights, would you say it was (MARK ALL THAT APPLY.)
	 because he/she cancelled the visit? because you or your current spouse cancelled the visit? because the child did not want to visit with his/her other parent? because it was in the best interest the child not to visit with the other parent at that time?
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C19C	IF IN PREVIOUS CYCLE ONE PARENT HAD DIED OR RESPONDENT WAS NOT SURE IF ONE PARENT HAD DIED OR (CU2-Q9A = 1, 2, 5, 6 OR DON'T KNOW) OR (CU2-Q9B = 1, 2, 5, 6 OR DON'T KNOW) GO TO CU2-C19D
	ELSE GO TO CU2-Q19C
CU2-Q19C	Between 's parents, is the question of living arrangements or visiting rights:
	 a great source of tension? some source of tension? very little source of tension? no source of tension at all?
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP

CU2-C19D	IF ELDEST CHILD'S CUSTODY SECTION IS COMPLETED AND SELECTED CHILD IS A FULL SIBLING BY BIRTH AND IN PREVIOUS CYCLE PARENTS WERE STILL LIVING TOGETHER BUT HAVE SINCE SEPARATED BUT NOT REMARRIED GO TO CU2-STOP
	ELSE IF ELDEST CHILD'S CUSTODY SECTION IS COMPLETED AND SELECTED CHILD IS A FULL SIBLING BY BIRTH AND IN PREVIOUS CYCLE PARENTS WERE SEPARATED AFTER CHILD'S BIRTH BUT ARE STILL NOT REMARRIED GO TO CU2-STOP
	ELSE GO TO CU2-C19E
CU2-C19E	IF IN PREVIOUS CYCLE ONE PARENT HAD DIED OR RESPONDENT WAS NOT SURE IF ONE PARENT HAD DIED GO TO CU2-C19G
	ELSE GO TO CU2-Q19F
CU2-Q19F	To begin with, let us summarize the family situation of at the time of the last interview. In MMPRV, YYYYPRV were 's parents living together as a couple (including temporary separations due to work or other)?
	1 YES 2 NO
FLOW INFORMATION	IF YES GO TO CU2-C19K IF REFUSAL GO TO CU2-STOP
<i>FLOW INFORMATION</i> CU2-C19G	
	<i>IF REFUSAL GO TO CU2-STOP</i> IF IN PREVIOUS CYCLE FATHER HAD DIED OR RESPONDENT WAS NOT
	<i>IF REFUSAL GO TO CU2-STOP</i> IF IN PREVIOUS CYCLE FATHER HAD DIED OR RESPONDENT WAS NOT SURE IF FATHER HAD DIED GO TO CU2-C19I
CU2-C19G	IF REFUSAL GO TO CU2-STOP IF IN PREVIOUS CYCLE FATHER HAD DIED OR RESPONDENT WAS NOT SURE IF FATHER HAD DIED GO TO CU2-C19I ELSE GO TO CU2-Q19H Can you tell me if at the time, in MMPRV, YYYYPRV, 's father was living with
CU2-C19G CU2-Q19H	IF REFUSAL GO TO CU2-STOP IF IN PREVIOUS CYCLE FATHER HAD DIED OR RESPONDENT WAS NOT SURE IF FATHER HAD DIED GO TO CU2-C19I ELSE GO TO CU2-Q19H Can you tell me if at the time, in MMPRV, YYYYPRV, 's father was living with another partner?
CU2-C19G CU2-Q19H FLOW INFORMATION	 <i>IF REFUSAL GO TO CU2-STOP</i> IF IN PREVIOUS CYCLE FATHER HAD DIED OR RESPONDENT WAS NOT SURE IF FATHER HAD DIED GO TO CU2-C19I ELSE GO TO CU2-Q19H Can you tell me if at the time, in MMPRV, YYYYPRV, 's father was living with another partner? <i>IF REFUSAL GO TO CU2-STOP</i> IF IN PREVIOUS CYCLE MOTHER HAD DIED OR RESPONDENT WAS NOT
CU2-C19G CU2-Q19H FLOW INFORMATION	 IF REFUSAL GO TO CU2-STOP IF IN PREVIOUS CYCLE FATHER HAD DIED OR RESPONDENT WAS NOT SURE IF FATHER HAD DIED GO TO CU2-C19I ELSE GO TO CU2-Q19H Can you tell me if at the time, in MMPRV, YYYYPRV, 's father was living with another partner? <i>IF REFUSAL GO TO CU2-STOP</i> IF IN PREVIOUS CYCLE MOTHER HAD DIED OR RESPONDENT WAS NOT SURE IF MOTHER HAD DIED GO TO CU2-C21
CU2-C19G CU2-Q19H <i>FLOW INFORMATION</i> CU2-C19I	 <i>IF REFUSAL GO TO CU2-STOP</i> IF IN PREVIOUS CYCLE FATHER HAD DIED OR RESPONDENT WAS NOT SURE IF FATHER HAD DIED GO TO CU2-C19I ELSE GO TO CU2-Q19H Can you tell me if at the time, in MMPRV, YYYYPRV, 's father was living with another partner? <i>IF REFUSAL GO TO CU2-STOP</i> IF IN PREVIOUS CYCLE MOTHER HAD DIED OR RESPONDENT WAS NOT SURE IF MOTHER HAD DIED GO TO CU2-C21 ELSE GO TO CU2-Q19J Can you tell me if at that time, in MMPRV, YYYYPRV, 's mother was living

CU2-C19K	IF (CU2-Q9A = 1 OR 6 OR DON'T KNOW) OR (CU2-Q9B = 1 OR 6 OR DON'T KNOW) GO TO CU2-C21
	ELSE GO TO CU2-C19L
CU2-C19L	IF (CU2-Q19J = 1) GO TO CU2Q20A1
	ELSE GO TO CU2-Q20A
CU2-Q20A	Since the last interview, in MMPRV, YYYYPRV, has 's mother entered into another marriage, common-law relationship or common-law relationship that resulted in marriage?
	 YES, A MARRIAGE YES, A COMMON-LAW RELATIONSHIP YES, A COMMON-LAW RELATIONSHIP THAT RESULTED IN MARRIAGE NO
FLOW INFORMATION	IF 1 GO TO CU2-Q20C IF 2 OR 3GO TO CU2-Q20B IF NO OR DON'T KNOW GO TO CU2-C21 IF REFUSAL GO TO CU2-STOP
CU2Q20A1	Was this a marriage, a common-law relationship or a common-law relationship that resulted in marriage?
	 MARRIAGE COMMON-LAW RELATIONSHIP COMMON-LAW RELATIONSHIP THAT RESULTED IN MARRIAGE
FLOW INFORMATION	IF 1 GO TO CU2-Q20C IF 2 OR 3 GO TO CU2-Q20B IF DON'T KNOW GO TO CU2-Q20D IF REFUSAL GO TO CU2-STOP
CU2-Q20B	When did 's mother start living with her new partner?
	MONTH YEAR
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C20C	IF (CU2-Q20A = 2 (YES, A COMMON-LAW RELATIONSHIP)) OR (CU2Q20A1 = 2) GO TO CU2-Q20D
	ELSE GO TO CU2-Q20C

CU2-Q20C	When did the marriage take place?
	MONTH YEAR _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q20D	When they started living together, did live in the household with his/her mother's new partner?
	1 YES, FULL-TIME 2 YES, PART-TIME 3 NO
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q20E	Did the mother's new partner have any children of his own?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-Q20H IF REFUSAL GO TO CU2-STOP
CU2-Q20F	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q20G	Did he/she/they live in the household with their father? (MARK ALL THAT APPLY)
	 VES, ALL OF THEM, FULL-TIME YES, ALL OF THEM, PART-TIME YES, SOME OF THEM, FULL-TIME YES, SOME OF THEM, PART-TIME NO, NONE OF THEM
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
U2Q20G1	And now, does/do he/she/they live in the household?
	 91 YES, ALL OF THEM, FULL-TIME 92 YES, ALL OF THEM, PART-TIME 93 YES, SOME OF THEM, FULL-TIME 94 YES, SOME OF THEM, PART-TIME 95 NO, NONE OF THEM 96 NO, BECAUSE THIS UNION IS NOW BROKEN
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP

CU2-Q20H	Did 's mother have any children with this new spouse/partner?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-C20J IF REFUSAL GO TO CU2-STOP
CU2-Q20I	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C20J	IF CU2Q20G1 = 6 (DON'T LIVE IN THE HOUSEHOLD BECAUSE THE UNION IS NOW BROKEN) GO TO CU2Q20J3
	ELSE GO TO CU2Q20J1
CU2Q20J1	Has this other union of 's mother broken up?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-C21 IF REFUSAL GO TO CU2-STOP
CU2Q20J2	When did that happen?
	MONTH: YEAR: _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP ELSE GO TO CU2Q20J4
CU2Q20J3	When did this other union of 's mother break up?
	MONTH: YEAR: _ _ _ _ _
<i>FLOW INFORMATION</i> CU2Q20J4	<i>IF REFUSAL GO TO CU2-STOP</i> With whom did go on living after it happened?
	 MOTHER ONLY FATHER ONLY SHARED TIME BASIS, MOSTLY MOTHER SHARED TIME BASIS, MOSTLY FATHER PART TIME, MOTHER AND FATHER OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP

CU2-Q20M	Since this break-up, has 's mother entered into yet another marriage, common- law relationship or common-law relationship that resulted in marriage?
	 YES, A MARRIAGE YES, A COMMON-LAW RELATIONSHIP YES, A COMMON-LAW RELATIONSHIP THAT RESULTED IN MARRIAGE
	4 NO
FLOW INFORMATION	IF 1 GO TO CU2-Q200 IF 2 OR 3GO TO CU2-Q20N IF NO OR DON'T KNOW GO TO CU2-C21 IF REFUSAL GO TO CU2-STOP
CU2-Q20N	When did 's mother start living with her new partner?
	MONTH: YEAR: _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C20O	IF CU2-Q20M = 2(YES, A COMMON-LAW RELATIONSHIP) GO TO CU2-Q20P
	ELSE GO TO CU2-Q20O
CU2-Q200	When did the marriage take place?
	MONTH YEAR _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q20P	When they started living together, did live in the household with his/her mother's new partner?
	1 YES, FULL-TIME 2 YES, PART-TIME
	3 NO
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q20Q	Did the mother's new partner have any children of his own?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-Q20T IF REFUSAL GO TO CU2-STOP
CU2-Q20R	How many?
	_ _ NUMBER

FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q20S	Did he/she/they live in the household with their father? (MARK ALL THAT APPLY)
	 VES, ALL OF THEM, FULL-TIME YES, ALL OF THEM, PART-TIME YES, SOME OF THEM, FULL-TIME YES, SOME OF THEM, PART-TIME NO, NONE OF THEM
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2Q20S1	And now, does/do he/she/they live in the household?
	 VES, ALL OF THEM, FULL-TIME YES, ALL OF THEM, PART-TIME YES, SOME OF THEM, FULL-TIME YES, SOME OF THEM, PART-TIME NO, NONE OF THEM NO, BECAUSE THIS UNION IS NOW BROKEN
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q20T	Did 's mother have any children with this new spouse/partner?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-C20U IF REFUSAL GO TO CU2-STOP
CU2-Q20U	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C20U	IF CU2Q20S1 = 6 (DON'T LIVE IN THE HOUSEHOLD BECAUSE THE UNION IS NOW BROKEN) GO TO CU2-Q20X
	ELSE GO TO CU2-Q20V
CU2-Q20V	Has this other union of 's mother broken up?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-C21 IF REFUSAL GO TO CU2-STOP

CU2-Q20W	When did that happen?
	MONTH: YEAR: _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP ELSE GO TO CU2-Q20Y
CU2-Q20X	When did this other union of 's mother break up?
	MONTH: YEAR: _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q20Y	With whom did go on living after it happened?
	 MOTHER ONLY FATHER ONLY FATHER ONLY SHARED TIME BASIS, MOSTLY MOTHER SHARED TIME BASIS, MOSTLY FATHER PART TIME, MOTHER AND FATHER OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C21	IF IN PREVIOUS CYCLE FATHER HAD DIED OR RESPONDENT WAS NOT SURE IF FATHER HAD DIED OR CU2-Q9A = 2, 5 OR DON'T KNOW) OR (CU2- Q9B = 2, 5 OR DON'T KNOW)GO TO CU2-STOP ELSE GO TO CU2-C21A
CU2-C21A	IF (CU2-Q19H = 1) (FATHER WAS LIVING WITH ANOTHER PARTNER)GO TO CU2Q21A1
	ELSE GO TO CU2-Q21A
CU2-Q21A	Since the last interview, in MMPRV, YYYYPRV, has 's father entered into another marriage, common-law relationship or common-law relationship that resulted in marriage?
	 YES, A MARRIAGE YES, A COMMON-LAW RELATIONSHIP YES, A COMMON-LAW RELATIONSHIP THAT RESULTED IN MARRIAGE NO
FLOW INFORMATION	IF 1 GO TO CU2-Q21C IF 2 OR 3 GO TO CU2-Q21B IF 4 GO TO CU2-STOP IF DON'T KNOW OR REFUSAL GO TO CU2-STOP

CU2Q21A1	Earlier, it was established that, in MMPRV, YYYYPRV, 's father was living with another partner. Was this a marriage, a common-law relationship or a common-law relationship that resulted in marriage?
	 MARRIAGE COMMON-LAW RELATIONSHIP COMMON-LAW RELATIONSHIP THAT RESULTED IN MARRIAGE
FLOW INFORMATION	IF 1 GO TO CU2-Q21C IF 2 OR 3GO TO CU2-Q21B IF DON'T KNOW GO TO CU2-Q21D IF REFUSAL GO TO CU2-STOP
CU2-Q21B	When did 's father start living with his new partner?
	MONTH: YEAR: _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C21C	IF CU2-Q21A = 2 OR CU2Q21A1=2 (YES, A COMMON-LAW RELATIONSHIP) GO TO CU2-Q21D
	ELSE GO TO CU2-Q21C
CU2-Q21C	When did the marriage take place?
	MONTH: YEAR: _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q21D	When they started living together, did live in the household with his/her father's new partner?
	1 YES, FULL-TIME 2 YES, PART-TIME 3 NO
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q21E	Did the father's new partner have any children of her own?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-Q21H IF REFUSAL GO TO CU2-STOP
CU2-Q21F	How many?
	_ _ NUMBER

FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q21G	Did he/she/they live in the household with their mother? (MARK ALL THAT APPLY)
	 VES, ALL OF THEM, FULL-TIME YES, ALL OF THEM, PART-TIME YES, SOME OF THEM, FULL-TIME YES, SOME OF THEM, PART-TIME NO, NONE OF THEM
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2Q21G1	And now, does/do he/she/they live in the household?
	 91 YES, ALL OF THEM, FULL-TIME 92 YES, ALL OF THEM, PART-TIME 93 YES, SOME OF THEM, FULL-TIME 94 YES, SOME OF THEM, PART-TIME 95 NO, NONE OF THEM 96 NO, BECAUSE THIS UNION IS NOW BROKEN
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q21H	Did 's father have any children with this new spouse/partner?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-C21J IF REFUSAL GO TO CU2-STOP
CU2-Q21I	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C21J	IF CU2Q21G1 = 6 (DON'T LIVE IN THE HOUSEHOLD BECAUSE THE UNION IS NOW BROKEN) GO TO CU2Q21J3
	ELSE GO TO CU2Q21J1
CU2Q21J1	Has this other union of 's father broken up?
	1 YES 2 NO
FLOW INFORMATION	IF YES GO TO CU2Q21J2 IF NO GO TO CU2-STOP ELSE GO TO CU2-STOP

CU2Q21J2	When did that happen?
	MONTH YEAR _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP ELSE GO TO CU2Q21J4
CU2Q21J3	When did this other union of 's father break up?
	MONTH YEAR _ _ _ _ _
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2Q21J4	With whom did go on living after it happened?
	 MOTHER ONLY FATHER ONLY FATHER ONLY SHARED TIME BASIS, MOSTLY MOTHER SHARED TIME BASIS, MOSTLY FATHER PART TIME, MOTHER AND FATHER OTHER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q21M	Since this break-up, has 's father entered into yet another marriage, common- law relationship or common-law relationship that resulted in marriage?
	 YES, A MARRIAGE YES, A COMMON-LAW RELATIONSHIP YES, A COMMON-LAW RELATIONSHIP THAT RESULTED IN
	MARRIAGE 4 NO
FLOW INFORMATION	MARRIAGE
FLOW INFORMATION CU2-Q21N	MARRIAGE 4 NO IF 1 GO TO CU2-Q210 IF 2 OR 3GO TO CU2-Q21N IF 4 GO TO CU2-STOP
	MARRIAGE 4 NO <i>IF 1 GO TO CU2-Q210</i> <i>IF 2 OR 3GO TO CU2-Q21N</i> <i>IF 4 GO TO CU2-STOP</i> <i>IF DON'T KNOW OR REFUSAL GO TO CU2-STOP</i>
	MARRIAGE 4 NO IF 1 GO TO CU2-Q210 IF 2 OR 3GO TO CU2-Q21N IF 4 GO TO CU2-STOP IF DON'T KNOW OR REFUSAL GO TO CU2-STOP When did 's father start living with his new partner? MONTH YEAR
CU2-Q21N	MARRIAGE 4 NO IF 1 GO TO CU2-Q210 IF 2 OR 3GO TO CU2-Q21N IF 4 GO TO CU2-STOP IF DON'T KNOW OR REFUSAL GO TO CU2-STOP When did 's father start living with his new partner? MONTH YEAR III IIIIII

CU2-Q210	When did the marriage take place?
	MONTH: YEAR:
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q21P	When they started living together, did live in the household with his/her father's new partner?
	 YES, FULL-TIME YES, PART-TIME NO
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q21Q	Did the father's new partner have any children of her own?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-Q21T IF REFUSAL GO TO CU2-STOP
CU2-Q21R	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q21S	Did he/she/they live in the household with their mother? (MARK ALL THAT APPLY)
	 VES, ALL OF THEM, FULL-TIME YES, ALL OF THEM, PART-TIME YES, SOME OF THEM, FULL-TIME YES, SOME OF THEM, PART-TIME NO, NONE OF THEM
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2Q21S1	And now, does/do he/she/they live in the household?
	 VES, ALL OF THEM, FULL-TIME YES, ALL OF THEM, PART-TIME YES, SOME OF THEM, FULL-TIME YES, SOME OF THEM, PART-TIME NO, NONE OF THEM NO, BECAUSE THIS UNION IS NOW BROKEN
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP

CU2-Q21T	Did 's father have any children with this new spouse/partner?
	1 YES 2 NO
FLOW INFORMATION	IF NO OR DON'T KNOW GO TO CU2-C21U IF REFUSAL GO TO CU2-STOP
CU2-Q21U	How many?
	_ _ NUMBER
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-C21U	IF CU2Q21S1 = 6 (DON'T LIVE IN THE HOUSEHOLD BECAUSE THE UNION IS NOW BROKEN) GO TO CU2-Q21X
	ELSE GO TO CU2-Q21V
CU2-Q21V	Has this other union of 's father broken up?
	1 YES 2 NO
FLOW INFORMATION	IF NO GO TO CU2-STOP IF DON'T KNOW OR REFUSAL GO TO CU2-STOP
CU2-Q21W	When did that happen?
	MONTH: YEAR:
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP ELSE GO TO CU2-Q21Y
CU2-Q21X	When did this other union of 's father break up?
	MONTH: YEAR:
FLOW INFORMATION	IF REFUSAL GO TO CU2-STOP
CU2-Q21Y	With whom did go on living after it happened?
	 MOTHER ONLY FATHER ONLY FATHER ONLY SHARED TIME BASIS, MOSTLY MOTHER SHARED TIME BASIS, MOSTLY FATHER PART TIME, MOTHER AND FATHER OTHER

CU2-STOP

CHILD CARE

SECTION ASKED ONLY FOR CHILDREN AGED 0-13 YEARS

IF AGE-MONTHS=0-11:	CAR-II, CAR-Q1A3, CAR-Q1B TO CAR-Q1G2; CAR-Q1K TO CAR-Q1J-1A; CAR-Q1J1 TO CAR-Q1D1;CAR-I2 TO CAR-Q5.
IF AGE=1:	CAR-I1, CAR-Q1A3,CAR-Q1B TO CAR-Q1G2; CAR-Q1K TO CAR-Q1J-1A; CAR-Q1J1 TO CAR-Q1D1; CAR-I2 TO CAR-Q7.
IF AGE=2-3:	CAR-I1, CAR-Q1A2,CAR-Q1B TO CAR-Q1G2; CAR-Q1K TO CAR-Q1J-1A; CAR-Q1J1 TO CAR-Q1D1; CAR-I2 TO CAR-Q7.
IF AGE=4-5 *:	CAR-II, CAR-Q1A2,CAR-Q1B TO CAR-IG2; CAR-Q1K TO CAR-Q1J-1A; CAR-Q1J1 TO CAR-Q1D1; CAR-I2 TO CAR-Q7.
IF AGE=6-11 **:	CAR-II, CAR-Q1A1,CAR-Q1B TO CAR-Q1H1; CAR-Q1J-1B TO CAR-Q2; CAR-Q4 TO CAR-Q9.
IF AGE= 12-15:	CAR-Q8 TO CAR-Q9.
*	In cases where the child is attending school (EDU-Q0=01, 02 or 03): -> CAR-Q1A1 will be asked instead of CAR-Q1A2 -> CAR-Q1H/Q1H1 WILL BE ASKED INSTEAD OF CAR-Q1K/Q1K1.
**	In cases where the child is not attending school (EDU-Q0=04 or 08): -> CAR-Q1A3 will be asked instead of CAR-Q1A1 -> CAR-Q1H/Q1H1 will not be asked.
CAR-START	TIME (REAL);
CAR-C1	IF AGE > 13 GO TO CAR-STOP IF AGE > 11 GO TO CAR-Q8
CAR-II	Now I'd like to ask you some questions regarding your child care arrangements for
CAR-C1A	
FOR AGE=6-11	IF EDU-Q0=04 (not in school) OR 08(not in school - institution) THEN GO TO CAR-Q1A3 ELSE GO TO CAR-Q1A1

FOR AGE=4-5	IF EDU-Q0=01 (public school) OR 02 (Catholic school, publicly funded) OR 03 (private school) THEN GO TO CAR-Q1A1 ELSE GO TO CAR-Q1A2
FOR AGE=2-3	GO TO CAR-Q1A2
OTHERWISE (AGE<2)	GO TO CAR-Q1A3
CAR-Q1A1	Do you currently use child care such as daycare, babysitting, care by a relative or other caregiver, or a before and after school program while you (and your spouse/partner) are at work or studying?
	1 YES 2 NO
FLOW INFORMATION	IF NO GO TO CAR-Q1D IF DON'T KNOW OR REFUSAL GO TO CAR-STOP OTHERWISE GO TO CAR-Q1B
CAR-Q1A2	Do you currently use child care such as daycare, babysitting, care by a relative or other caregiver, or a nursery school while you (and your spouse/partner) are at work or studying?
FLOW INFORMATION	IF NO GO TO CAR-Q1D IF DON'T KNOW OR REFUSAL GO TO CAR-STOP OTHERWISE GO TO CAR-Q1B
CAR-Q1A3	Do you currently use child care such as daycare, babysitting or care by a relative or other caregiver while you (and your spouse/partner) are at work or studying?
	1 YES 2 NO
FLOW INFORMATION	IF NO GO TO CAR-Q1D IF DON'T KNOW OR REFUSAL GO TO CAR-STOP OTHERWISE GO TO CAR-Q1B
CAR-Q1B	Which of the following methods of child care do you currently use while you (and your spouse/partner) are at work or studying? Care provided in someone else's home by a non-relative?
FLOW INFORMATION CAR-Q1B1	<i>IF NO, DON'T KNOW OR REFUSAL GO TO CAR-Q1C</i> For about how many hours per week is that?
	_ _ HOURS
CAR-Q1B2	Is the person providing this care licensed by the government or approved by a family daycare agency?

CAR-Q1C	DO YOU CURRENTLY USE WHILE YOU (AND YOUR SPOUSE/PARTNER) ARE AT WORK OR STUDYING: Care in someone else's home by a relative 1 YES
	2 NO
	3 NO, AND NO OTHER ARRANGEMENT
FLOW INFORMATION	IF NO, DON'T KNOW, OR REFUSAL GO TO CAR-Q1E IF NO AND NO OTHER ARRANGEMENT GO TO CAR-Q1D
CAR-Q1C1	For about how many hours per week is that?
	_ _ HOURS
CAR-Q1C2	Is the person providing this care licensed by the government or approved by a family daycare agency?
	1 YES 2 NO
CAR-Q1E	DO YOU CURRENTLY USE WHILE YOU (AND YOUR SPOUSE/PARTNER) ARE AT WORK OR STUDYING: Care in own home by a relative other than a sister or brother of the child?
	1 YES 2 NO 3 NO, AND NO OTHER ARRANGEMENT
FLOW INFORMATION	IF NO, DON'T KNOW, OR REFUSAL GO TO CAR-Q1F IF NO AND NO OTHER ARRANGEMENT GO TO CAR-Q1D
CAR-Q1E1	For about how many hours per week is that?
	_ _ HOURS
CAR-Q1F	DO YOU CURRENTLY USE WHILE YOU (AND YOUR SPOUSE/PARTNER) ARE AT WORK OR STUDYING?: Care in own home by a non-relative?
	1 YES 2 NO 3 NO, AND NO OTHER ARRANGEMENT
FLOW INFORMATION	IF NO, DON'T KNOW, OR REFUSAL GO TO CAR-Q1G IF NO AND NO OTHER ARRANGEMENT GO TO CAR-Q1D
CAR-Q1F1	For about how many hours per week is that?
	_ _ HOURS

CAR-Q1G	DO YOU CURRENTLY USE WHILE YOU (AND YOUR SPOUSE/PARTNER) ARE AT WORK OR STUDYING: Care in a daycare centre (including at workplace)?
	 YES NO NO AND NO OTHER ARRANGEMENT
FLOW INFORMATION	IF NO, DON'T KNOW, OR REFUSAL GO TO CAR-C1H IF NO AND NO OTHER ARRANGEMENT GO TO CAR-Q1D
CAR-Q1G1	For about how many hours per week is that?
	_ _ HOURS
CAR-Q1G2	Is the child care program or daycare centre operated on a profit or non-profit basis (include government sponsored care)?
	1 PROFIT 2 NON-PROFIT
CAR-C1H	
FOR AGE=6-11	IF EDU-Q0=04 (not in school) OR 08(not in school - institution) THEN GO TO CAR-Q1J-1B ELSE GO TO CAR-Q1H
FOR AGE=4-5	IF EDU-Q0=01 (public school) OR 02 (Catholic school, publicly funded) OR 03 (private school) THEN GO TO CAR-Q1H ELSE GO TO CAR-Q1K
OTHERWISE (AGE<4)	GO TO CAR-Q1K
CAR-Q1H	DO YOU CURRENTLY USE WHILE YOU (AND YOUR SPOUSE/PARTNER) ARE AT WORK OR STUDYING?: Care in a before or after school program?
	 YES NO NO, AND NO OTHER ARRANGEMENT
FLOW INFORMATION	IF NO, DON'T KNOW, OR REFUSAL GO TO CAR-C1 J IF NO AND NO OTHER ARRANGEMENT GO TO CAR-Q1D
CAR-Q1H1	For about how many hours per week is that?
	_ _ _ HOURS
FLOW INFORMATION	GO TO CAR-CIJ

CAR -Q1K	DO YOU CURRENTLY USE WHILE YOU (AND YOUR SPOUSE/PARTNER) ARE WORKING OR STUDYING: Care in a nursery school/preschool?
	 YES NO NO, AND NO OTHER ARRANGEMENT
FLOW INFORMATION	IF NO, DON'T KNOW OR REFUSAL, GO TO CAR-Q1J -1A IF NO, AND NO OTHER ARRANGEMENT GO TO CAR-Q1D
CAR-Q1K1	For about how many hours per week is that?
	_ _ HOURS
FLOW INFORMATION	GO TO CAR-Q1J-1A
CAR-C1J	IF AGE<6 GO TO CAR-Q1J-1A OTHERWISE (6-11 YEARS) GO TO CAR-Q1J-1B
CAR-Q1J-1A	Do you currently use other child care arrangements, excluding care by a brother or sister WHILE YOU (AND YOUR SPOUSE/PARTNER) ARE AT WORK OR STUDYING?
	1 YES 2 NO
FLOW INFORMATION	IF YES, GO TO CAR-Q1J1 IF NO, DON'T KNOW, OR REFUSAL GO TO CAR-Q1D
CAR-Q1J-1B	Do you currently use other child care arrangements, excluding care by a brother or sister or the child being in his/her own care WHILE YOU (AND YOUR SPOUSE/PARTNER) ARE AT WORK OR STUDYING?
	1 YES 2 NO
FLOW INFORMATION	IF NO, DON'T KNOW, OR REFUSAL GO TO CAR-Q1D
CAR-Q1J1	For about how many hours per week is that?
	_ _ HOURS
CAR-Q1D	Is cared for at home by his/her brother or sister on a regular basis while you (and your spouse/partner) are working or studying?
	 YES NO NOT APPLICABLE (DOES NOT HAVE A BROTHER OR SISTER)
FLOW INFORMATION	IF NO, NOT APPLICABLE, DON'T KNOW, OR REFUSAL GO TO CAR-C11

CAR-Q1D1	For about how many hours per week is that?
	_ _ HOURS
CAR-C1I	IF AGE < 6 GO TO CAR-C2 OTHERWISE (6-11 YEARS)GO TO CAR-Q1I
CAR-Q1I	Is in his/her own care for all or part of the time you (and your spouse/partner) are working or studying (e.g. before/after school)?
	 YES, ALL OF THE TIME YES, PART OF THE TIME NO NO, AND NO OTHER ARRANGEMENT
FLOW INFORMATION	IF NO, NO AND NO OTHER ARRANGEMENT, DON'T KNOW, OR REFUSAL GO TO CAR-C2
CAR-Q111	For about how many hours per week is that?
	_ _ HOURS
CAR-C2	IF CAR-Q1B = 1 OR CAR-Q1C = 1 OR CAR-Q1D = 1 OR CAR-Q1E = 1 OR CAR-Q1F = 1 OR CAR-Q1G = 1 OR CAR-Q1H = 1 OR CAR-Q1I = 1 OR CAR-Q1J = 1 OR CAR-Q1K = 1 GO TO CAR-I2 OTHERWISE GO TO CAR-C6
CAR-I2	In the following questions we will be asking about your main child care arrangement, that is, the one used for the most hours.
CAR-Q2A	Using this definition, what type of arrangement do you consider your main one? (DO NOT READ LIST. MARK ONE ONLY)
	 01 CARE IN SOMEONE ELSE'S HOME BY A NON-RELATIVE 02 CARE IN SOMEONE ELSE'S HOME BY A RELATIVE 03 CARE IN CHILD'S HOME BY A NON-RELATIVE 04 CARE IN CHILD'S HOME BY A RELATIVE OTHER THAN THE CHILD'S BROTHER OR SISTER 05 CARE IN CHILD'S HOME BY CHILD'S BROTHER OR SISTER 06 DAYCARE CENTRE 07 BEFORE AND AFTER SCHOOL PROGRAM 08 NURSERY SCHOOL 09 CHILD IN OWN CARE 10 OTHER

CAR-Q2	When did you start using this main child care arrangement?
	MM/YYYY
CAR-C2A	IF AGE > 5 GO TO CAR-Q4
CAR-C2B	IF CAR-Q2A=02 OR 04 (CARE BY A RELATIVE, IN SOMEONE ELSE'S HOME OR IN CHILD'S HOME) GO TO CAR-Q2A1
	IF CAR-Q2A=01 OR 03 (CARE BY A NON-RELATIVE, IN SOMEONE ELSE'S HOME OR IN CHILD'S HOME) GO TO CAR-Q2B1
	IF CAR-Q2A=06 OR 07 OR 08 (DAYCARE CENTRE, BEFORE AND AFTER SCHOOL PROGRAM OR NURSERY SCHOOL)GO TO CAR=Q2C1
	OTHERWISE GO TO CAR-Q 4
CAR-Q2A1	How many other children, if any, are cared for regular ly by this relative, whether part-time or full-time (including her/his own children), for the following age groups? Age 0-2 years?
	_ _ CHILDREN
CAR-Q2A2	HOW MANY OTHER CHILDREN, IF ANY, ARE CARED FOR REGULARLY BY THIS RELATIVE, WHETHER PART-TIME OR FULL-TIME (INCLUDING HER/HIS OWN CHILDREN), FOR THE FOLLOWING AGE GROUPS? Age 3-5 years?
	L_ CHILDREN
CAR-Q2A3	HOW MANY OTHER CHILDREN, IF ANY, ARE CARED FOR REGULARLY BY THIS RELATIVE, WHETHER PART-TIME OR FULL-TIME (INCLUDING HER/HIS OWN CHILDREN), FOR THE FOLLOWING AGE GROUPS? Age 6 years and over?
	_ _ CHILDREN
CAR-Q2A4	To your knowledge, does this relative have any training in early childhood education, or child care, at the college or university level?
	1 YES 2 NO

CAR-Q2A5	How often would you say your caregiver praises and encourages, and responds promptly when he/she needs help or comforting? (READ LIST. MARK ONE ONLY)
	1Often2Sometimes3Rarely4Never
CAR-Q2A6	How often does your caregiver: Plan activities and use toys and other materials to help learn new things? (READ LIST. MARK ONE ONLY)
CAR-Q2A7	HOW OFTEN DOES YOUR CAREGIVER: Encourage 's language development by talking to him/her and asking questions, as well as using songs and stories for this purpose? (READ LIST. MARK ONE ONLY)
CAR-Q2A8	In this arrangement, does your child have a clean, safe area to play in - both indoors and outdoors? (READ LIST. MARK ONE ONLY)
	 Yes, all the time Yes, sometimes Not very often No, not at all
CAR-Q2A9	Is this arrangement a temporary one, or do you think you will continue to have cared for by this relative for at least another 6 months? (DO NOT READ LIST. MARK ONE ONLY)
	 WILL CONTINUE FOR AT LEAST 6 MONTHS TEMPORARY
CAR-C2C	GO TO CAR-Q3
CAR-Q2B1	How many other children, if any, are cared for regular ly by this caregiver, whether part-time or full-time (including her/his own children), for the following age groups? Age 0-2 years?
	LL CHILDREN
CAR-Q2B2	HOW MANY OTHER CHILDREN, IF ANY, ARE CARED FOR REGULARLY BY THIS CAREGIVER, WHETHER PART-TIME OR FULL-TIME (INCLUDING HER/HIS OWN CHILDREN), FOR THE FOLLOWING AGE GROUPS? Age 3-5 years?
	LL CHILDREN

CAR-Q2B3	HOW MANY OTHER CHILDREN, IF ANY, ARE CARED FOR REGULARLY BY THIS CAREGIVER, WHETHER PART-TIME OR FULL-TIME (INCLUDING HER/HIS OWN CHILDREN), FOR THE FOLLOWING AGE GROUPS? Age 6 years and over?
	_ _ CHILDREN
CAR-Q2B4	To your knowledge, does this caregiver have any training in early childhood education, or child care, at the college or university level?
	1 YES 2 NO
CAR-Q2B5	How often would you say your caregiver praises and encourages, and responds promptly when he/she needs help or comforting? (READ LIST. MARK ONE ONLY)
	1 Often
	2 Sometimes
	3 Rarely
	4 Never
CAR-Q2B6	How often does your caregiver: Plan activities and use toys and other materials to help learn new things? (READ LIST. MARK ONE ONLY)
CAR-Q2B7	HOW OFTEN DOES YOUR CAREGIVER:
	Encourage 's language development by talking to him/her and asking
	questions, as well as using songs and stories for this purpose?
	(READ LIST. MARK ONE ONLY)
CAR-Q2B8	In this arrangement, does your child have a clean, safe area to play in - both indoors and outdoors?
	(READ LIST. MARK ONE ONLY)
	1 yes, all the time
	2 yes, sometimes
	3 not very often
	4 no, not at all
CAR-Q2B9	Is this arrangement a temporary one, or do you think you will continue to have cared for by this caregiver for at least another 6 months? (DO NOT READ LIST. MARK ONE ONLY)
	 WILL CONTINUE FOR AT LEAST 6 MONTHS TEMPORARY
CAR-C2D	GO TO CAR-Q3

CAR-Q2C1	Approximately how many other children are in 's daycare, nursery school or before and after school program group?
	_ _ _ CHILDREN
CAR-Q2C5	How often would you say 's teachers/caregivers praise and encourage him/her, and respond promptly when he/she needs help or comforting? (READ LIST. MARK ONE ONLY)
CAR-Q2C6	How often do 's teachers: Plan activities and use toys and other materials to help learn new things? (READ LIST. MARK ONE ONLY)
CAR-Q2C7	HOW OFTEN DO 'S TEACHERS: Encourage 's language development by talking to him/her and asking questions, as well as using songs and stories for this purpose? (READ LIST. MARK ONE ONLY)
CAR-Q2C8	In this arrangement, does your child have a clean, safe area to play in - both indoors and outdoors? (READ LIST. MARK ONE ONLY)
	 Yes, all the time Yes, sometimes Not very often No, not at all
CAR-Q2C9	Is this arrangement a temporary one, or do you think you will continue to have cared for in this program for at least another 6 months? (DO NOT READ LIST. MARK ONE ONLY)
	 WILL CONTINUE FOR AT LEAST 6 MONTHS TEMPORARY
CAR-Q3	During the past 6 months, how well has gotten along with his/her main child care provider?
	 VERY WELL, NO PROBLEMS QUITE WELL, HARDLY ANY PROBLEMS PRETTY WELL, OCCASIONAL PROBLEMS NOT TOO WELL, FREQUENT PROBLEMS NOT WELL AT ALL, CONSTANT PROBLEMS

CAR-Q4	In the past 12 months, how many times have you changed your main child care arrangement and/or caregiver, excluding periods of care by yourself (or spouse/partner)?
	01 NONE 02 1 03 2 04 3 OR 4 05 5 OR MORE
CAR-C5	IF 'NONE' IN CAR-Q4 AND AGE < 1 GO TO CAR-STOP IF 'NONE' IN CAR-Q4 AND AGE > 0 GO TO CAR-Q7 OTHERWISE GO TO CAR-Q5A
CAR-Q5A	What type of care did you use (other than yourself or your spouse/partner) before you began using your current main method of care?
	 01 CARE IN SOMEONE ELSE'S HOME BY A NON-RELATIVE 02 CARE IN SOMEONE ELSE'S HOME BY A RELATIVE 03 CARE IN CHILD'S HOME BY A NON-RELATIVE 04 CARE IN CHILD'S HOME BY A RELATIVE OTHER THAN THE CHILD'S BROTHER OR SISTER 05 CARE IN CHILD'S HOME BY CHILD'S BROTHER OR SISTER 06 DAYCARE CENTRE 07 BEFORE AND AFTER SCHOOL PROGRAM 08 NURSERY SCHOOL 09 CHILD IN OWN CARE 10 OTHER
CAR-Q5	 What were the reasons for changing? (DO NOT READ. MARK ALL THAT APPLY.) 01 DISSATISFACTION WITH CAREGIVER/PROGRAM 02 CAREGIVER/PROGRAM NO LONGER AVAILABLE 03 FAMILY OR CHILD MOVED, PARENTAL WORK STATUS, OR CUSTODY ARRANGEMENT CHANGED 04 CHANGES IN CHILD OR CHILD'S NEEDS (E.G. SPECIAL CARE, CHILD'S AGE) 05 A PREFERRED ARRANGEMENT BECAME AVAILABLE (E.G. SUBSIDIZED SPACE) 06 COST 07 OTHER
CAR-C5A	IF AGE < 1 GO TO CAR-STOP OTHERWISE GO TO CAR-Q7
CAR-C6	IF AGE < 1 GO TO CAR-STOP OTHERWISE GO TO CAR-Q6

CAR-Q6	Have you <u>ever</u> used child care for while you (and your spouse/partner) were at work or studying?
	1 YES 2 NO
FLOW INFORMATION	IF NO, DON'T KNOW, OR REFUSAL GO TO CAR-STOP
CAR-Q7	Overall, how many changes in child care arrangements has experienced since you began using child care, excluding periods of care by yourself (or spouse/partner)?
CAR-C8	IF AGE < 6 GO TO CAR-STOP OTHERWISE GO TO CAR-Q8
CAR-Q8	Last summer while was not in school, what type of child care arrangement did you use while you (and your spouse/partner) were at work/studying? (DO NOT READ THE LIST. MARK ALL THAT APPLY.)
	 DAY CARE CENTRE CARE IN SOMEONE ELSE'S HOME BY A NON-RELATIVE CARE IN SOMEONE ELSE'S HOME BY A RELATIVE CARE IN OWN HOME BY A NON-RELATIVE CARE IN OWN HOME BY BROTHER/SISTER CARE IN OWN HOME BY OTHER RELATIVE CARE IN OWN HOME BY OTHER RELATIVE CHILD IN OWN CARE STRUCTURED SUMMER PROGRAM CHILD IN PARENTS CARE WHILE WORKING CHILD IN PARENTS CARE NOT WORKING DURING SUMMER OTHER
CAR-C9	IF CAR-Q8 = 10 GO TO CAR-Q9 OTHERWISE GO TO CAR-STOP
CAR-Q9	Did you (or your/spouse/partner)take unpaid leave,quit a job or arrange your work schedule differently to look after during the summer months? (DO NOT READ LIST. MARK ONE ONLY)
	 YES, TOOK UNPAID LEAVE DURING THE SUMMER YES, QUIT A JOB YES, ARRANGED WORK SCHEDULE DIFFERENTLY NO
CAR-STOP	TIME (REAL);

SOCIO-DEMOGRAPHIC CHARACTERISTICS

SOC-START	TIME (REAL);
SOC-C0	IF MEMBER IS FROM CYCLE 3 GO TO SOC-Q1 OTHERWISE GO TO SOC-STOP
SOC-IO	Now I would like to ask some general background questions about
SOC-Q1	In what country were/was you/ born? (DO NOT READ LIST. MARK ONE ONLY.)
	01CANADA02CHINA03FRANCE04GERMANY05GREECE06GUYANA07HONG KONG08HUNGARY09INDIA10ITALY11JAMAICA12NETHERLANDS(HOLLAND)13PHILIPPINES14POLAND15PORTUGAL16UNITED KINGDOM(ENGLAND,SCOTLAND,IRELAND,WALES)17UNITED STATES18VIET NAM19OTHER (SPECIFY)
FLOW INFORMATION	IF CANADA GO TO SOC-Q4 IF DON'T KNOW OR REFUSAL GO TO SOC-Q4
SOC-Q2A	Of what country are/is you/he/she a citizen? (DO NOT READ LIST. MARK ALL THAT APPLY.)
	 CANADA, CITIZEN BY BIRTH CANADA, BY NATURALIZATION SAME COUNTRY AS BIRTH OTHER COUNTRY
FLOW INFORMATION	IF CANADA, CITIZEN BY BIRTH GO TO SOC-Q4
SOC-Q2B	Are/Is you/he/she now, or have/has you/he/she ever been a landed immigrant?
	1 YES 2 NO

214	
SOC-Q3	In what year did you/he/she first immigrate to Canada?
	_ _ _ YEAR
SOC-Q4	To which ethnic or cultural group(s) did you/ r/s ancestors belong? (For example: French, British, Chinese) (DO NOT READ LIST. MARK ALL THAT APPLY.)
	 01 CANADIAN 02 FRENCH 03 ENGLISH 04 GERMAN 05 SCOTTISH 06 IRISH 07 ITALIAN 08 UKRAINIAN 09 DUTCH (NETHERLANDS) 10 CHINESE 11 JEWISH 12 POLISH 13 PORTUGUESE 14 SOUTH ASIAN 15 BLACK 16 NORTH AMERICAN INDIAN 17 MÉTIS 18 INUIT/ESKIMO 19 OTHER (SPECIFY)
SOC-Q4A APPLY)	How would you best describe you/ r/s race or colour? (DO NOT READ LIST. MARK ALL THAT
	 01 WHITE 02 CHINESE 03 SOUTH ASIAN (e.g.EAST INDIAN,PAKISTANI,PUNJABI,SRI LANKAN) 04 BLACK (e.g. AFRICAN,HAITIAN,JAMAICAN,SOMALI) 05 NATIVE/ABORIGINAL PEOPLE (NORTH AMERICAN INDIAN, MÉTIS OR INUIT/ESKIMO) 06 ARAB/WEST ASIAN (e.g. ARMENIAN,EGYPTIAN,IRANIAN,LEBANESE,MOROCCAN) 07 FILIPINO 08 SOUTH EAST ASIAN (e.g. CAMBODIAN,INDONESIAN,LAOTIAN,VIETNAMESE) 09 LATIN-AMERICAN 10 JAPANESE 11 KOREAN 12 OTHER (SPECIFY)

- 01 ENGLISH
- 02 FRENCH
- 03 ARABIC
- 04 CHINESE
- 05 CREE
- 06 GERMAN
- 07 GREEK
- 08 HUNGARIAN
- 09 ITALIAN
- 10 KOREAN
- 11 PERSIAN (FARSI)
- 12 POLISH
- 13 PORTUGUESE
- 14 PUNJABI
- 15 SPANISH
- 16 TAGALOG (FILIPINO)
- 17 UKRAINIAN
- 18 VIETNAMESE
- 19 OTHER (SPECIFY)

SOC-Q6 What is the language that you/he/she first learned at home in childhood and can still understand? (FOR CHILDREN WHO CAN NOT YET SPEAK, ASK IN WHAT LANGUAGE THE ADULT(S) SPEAK(S) TO THE CHILD.) (IF THE RESPONDENT CAN NO LONGER UNDERSTAND THE FIRST LANGUAGE LEARNED, CHOOSE THE SECOND LANGUAGE LEARNED.) (DO NOT READ LIST. MARK ALL THAT APPLY.) 01 ENGLISH 02 FRENCH 03 ARABIC 04 CHINESE 05 CREE GERMAN 06 07 GREEK 08 HUNGARIAN ITALIAN 09 10 KOREAN 11 PERSIAN (FARSI)

- 12 POLISH
- 13 PORTUGUESE
- 14 PUNJABI
- 15 SPANISH
- 16 TAGALOG (FILIPINO)
- 17 UKRAINIAN
- 18 VIETNAMESE
- 19 OTHER (SPECIFY)
| SOC-Q6A | (FOR C
THE AI | nguage(s) do/does you/he/she speak most often at home?
HILDREN WHO CAN NOT YET SPEAK, ASK IN WHAT LANGUAGE
DULT(S) SPEAK(S) TO THE CHILD.)
DT READ LIST. MARK ALL THAT APPLY.) |
|---------|------------------|---|
| | 1 | ENGLISH |
| | 2 | FRENCH |
| | 3 | OTHER |
| SOC-Q8 | What, if | f any, is you/ r/s religion? |
| | (DO NO | OT READ LIST. MARK ONE ONLY.) |
| | 01 | NO RELIGION |
| | 02 | ROMAN CATHOLIC |
| | 03 | UNITED CHURCH |
| | 04 | ANGLICAN |
| | 05 | PRESBYTERIAN |
| | 06 | LUTHERAN |
| | 07 | BAPTIST |
| | 08 | EASTERN ORTHODOX |
| | 09 | JEWISH |
| | 10 | ISLAM (MUSLIM) |
| | 11 | BUDDHIST |
| | 12 | HINDU |
| | 13 | SIKH |
| | 14 | JEHOVAH'S WITNESSES |
| | 15 | OTHER(SPECIFY) |
| | | |

SOC-STOP

TIME (REAL);

National Longitudinal Survey of Children & Youth

Cycle 3 Survey Instruments 1998-1999

ADMINISTRATIVE INFORMATION

CONTACT INFORMATION

<u>NOTE</u> :	COMPLETED FOR EACH SELECTED CHILD 0-15 YEARS OLD
CON-II	In case you or move or change telephone numbers, it would be helpful if you could provide the name, telephone number and address of someone, such as a relative or a friend, who could help us to contact you about
CON-Q1A	I want to emphasize that Statistics Canada will contact this person only if you or move, and then only to obtain your new address or telephone number. (ENTER FIRST AND LAST NAME OF CONTACT, IF THIS IS THE 2ND OR 3RD CHILD AND THE CONTACT IS THE SAME AS THE 1ST CHILD, ENTER 'SAME AS (FIRST NAME OF CHILD)
CON-Q1B	ENTER PHONE NUMBER OF CONTACT: (AREA CODE, PREFIX AND SUFFIX., IF THIS IS THE 2ND OR 3RD CHILD AND THE CONTACT IS THE SAME AS THE 1ST CHILD, ENTER 'SAME')
CON-Q1C	ENTER COMPLETE ADDRESS OF CONTACT: (ADDRESS, CITY, PROVINCE, IF THIS IS THE 2ND OR 3RD CHILD AND THE CONTACT IS THE SAME AS THE 1ST CHILD, ENTER 'SAME')
CON-Q1D	What is the relationship of this person to?
CON-Q2AA	In case we can't reach that person, could you give us the name, telephone number and address of another person that we could contact?
CON-Q2A	(ENTER FIRST AND LAST NAME OF CONTACT. IF THIS IS THE 2ND OR 3RD CHILD AND THE CONTACT IS THE SAME AS THE 1ST CHILD, ENTER 'SAME AS (FIRST NAME OF CHILD))
CON-Q2B	ENTER PHONE NUMBER OF CONTACT: (AREA CODE, PREFIX AND SUFFIX., IF THIS IS THE 2ND OR 3RD CHILD AND THE CONTACT IS THE SAME AS THE 1ST CHILD, ENTER 'SAME'.)
CON-Q2C	ENTER COMPLETE ADDRESS OF CONTACT: (ADDRESS, CITY, PROVINCE,. IF THIS IS THE 2ND OR 3RD CHILD AND THE CONTACT IS THE SAME AS THE 1ST CHILD, ENTER 'SAME'.)
CON-Q2D	What is the relationship of this person to?

INFORMED CONSENT

IC-I01A	Teachers are uniquely placed to provide important information about students' behaviour, academic achievement and social development. Since children spend much of their time at school, your co-operation would be appreciated to allow us to send a questionnaire to one of's teachers.
IC-I01B	INTERVIEWER: A QUESTIONNAIRE WILL BE SENT TO A MAXIMUM OF 2 TEACHERS IF THE YOUTH IS TAUGHT LANGUAGE ARTS AND MATH BY 2 DIFFERENT TEACHERS. OTHERWISE ONLY 1 TEACHER WILL BE ASKED TO COMPLETE A QUESTIONNAIRE.
IC-I01C	In the questionnaire the teacher will be asked about's school achievements and behaviour, and about classroom environment. Two years ago, in a similar questionnaire, we gathered valuable information from contacts with teachers.
IC-Q02	Will you allow us to gather information from's teacher(s)?
	IF YES THEN GO TO IC-C03
IC-Q02B	Is there a particular reason why you do not want us to contact the teacher(s). (DO NOT READ LIST. MARK ONE ONLY.)
IC-C03	If IC-Q02 = YES Set %DoTeachE% to "YES" Set %DoTeachF% to "OUI" End If %EligLevel% = 2 Go to IC-I03 Else Set %DoMathTst% to "N/A" Set %DoReadTst% to "N/A" Go to IC-T04 EndIf End
IC-I03	As part of the survey, we would like's principal to give Him/Her a short test in mathematical skills and reading skills. The testing will take less than 45 minutes. As with the other information you have provided, these results will be kept confidential. Your consent would again be appreciated.
IC-Q03A	Will you allow the principal to give ChildName a short test in math skills?
IC-Q03C	Will you allow the principal to give ChildName a short test in reading skills?
IC-C03D	If (IC-Q03A = NO OR REFUSAL) <u>AND</u> (IC-Q03C = NO OR REFUSAL), GO TO IC-T04 OTHERWISE GO TO IC-Q03D

IC-Q03D	Do you prefer th	ne skills test(s) to be given in English or French?
	1 ENGL 2 FREN	
IC-T04	TIMER()	
IC-Q04	INTERVIEWEI INFORMATIO	name of the school that ChildName attends? R: DO NOT SHARE ANY PRE-FILLED ANSWER N. WE MUST PROTECT THE CONFIDENTIALITY OF THE SPONDENT WHO PROVIDED THIS DATA.
		< Display/Edit SchoolName >
IC-Q05	What is the add	ress of SchoolName?
	Street/RR:	< Display/Edit SchoolAddr > [Save answer in InfCon->SchoolAddr]
	City:	< Display/Edit SchoolCity > [Save answer in InfCon->SchoolCity]
	Postal Code:	< Display/Edit SchoolPost > [Save answer in InfCon->SchoolPost]
IC-Q06		R: PLEASE FIND THE CODE CORRESPONDING TO THE DISPLAYED AND ENTER ALL 11 DIGITS, IF NOT ON LIST 999999.
	School Name:	< Display/NO Edit SchoolName >
	Street/RR:	< Display/NO Edit SchoolAddr >
	City:	< Display/NO Edit SchoolCity >
	Postal Code:	< Display/NO Edit SchoolPost >
	SCHOOL COD	
IC-Q08	What is the photo	ne number for SchoolName?
	< Disp	lay/Edit SchoolPhon >
	[Save a	answer in InfCon->SchoolPhon]
IC-Q09	Does SchoolNat	me belong to a school board/school district?
IC-Q09A	What is the full belongs to?	name of the school board/school district that SchoolName
		< Display/Edit SchoolBrd >
	[Save a	answer in InfCon->SchoolBrd]

224			
IC-Q10	What language is primarily spoken at SchoolName?		
	 ENGLISH FRENCH BOTH ENGLISH AND FRENCH OTHER 		
IC-Q12	Does ChildName have the same teacher for most of the mathematics, language, science)?	he basic subjects (i.e.	
IC-Q21	INTERVIEWER: TRANSCRIBE THE FOLLOWING INFORMATION TO AN INFORMED CONSENT FORM, THEN ASK THE RESPONDENT TO SIGN THE INFORMED CONSENT FORM.		
	< Display only / NO EDIT >		
	Person ID: Assignment number: Date:	Pers_ruk IntrvwrNo DATE()	
	Child'S First name: Child's Surname:	ChildName ChildLast	
	Parent/Guardian's Name:	RespName	
	Consent to contact teacher: Consent to administer math test: Consent to administer reading test: DoRead	DoTeach DoMathTst dTst	
IC-Q22	INTERVIEWER: ENTER THE SEQUENCE NUMB CONSENT FORM.	ER FROM THE INFORMED	
	_ _ _ SEQUENCE NUMBER		
IC-Q21B	INTERVIEWER: DID THE RESPONDENT SIGN T FORM?	HE INFORMED CONSENT	
	 RESPONDENT SIGNED CONSENT FORM RESPONDENT GAVE VERBAL CONSEN RESPONDENT REFUSED TO SIGN FORM 	T OVER THE TELEPHONE	
IC-C22	IF LISTPROV <> 59 GOTO IC-125 ELSE IF ELIGLEVEL < 2 GOTO IC-125 ELSE IF BC_DONE =1 GOTO IC-125		
IC-Q23	INTERVIEWER: TRANSCRIBE THE FOLLOWING CONSENT FORM FOR LINKAGE TO BC STUDEN ASK THE RESPONDENT TO COMPLETE AND SI	NT ASSESSMENTS, THEN	

IC-Q23		< Display o	only / NO EDIT	>
		Person Id .:		%IntrvwrNo% %Persruk% %ChildName%
IC-Q24			NTER THE SEC TUDENT ASSE	QUENCE NUMBER OF THE CONSENT FORM ESSMENTS.
	_ _ _ SEQUEN	NCE NUMB	BER	
IC-Q25		IEWER: DI NT ASSESS		ONDENT AGREE TO LINK TO THE BC
			INK AND SIGN	
		YES TO LI NO TO LIN		USED TO SIGN
			TO ANSWER	LINK
IC-Q26			ID THE RESPO	ONDENT AGREE TO SHARE BC STUDENT
	1	YES TO SH	HARE AND SIG	GNED FORM
		YES TO SH		FUSED TO SIGN
			TO ANSWER	SHARE
IC-I25				O COMPLETE ANY SCHOOL INFORMATION > TO SUSPEND THE COMPONENT.
	COMPO	NENT.	RMATION IS C	COMPLETE, PRESS <enter> TO EXIT THE</enter>
IC-I26				'ES OR IC-Q03C = YES "Thank you for your cooperation. Our regional office will be mailing a package to
		ELSE		's school within the next few months."
		cE	Babble :=	"Thank you. We will not be contacting's school."
PROGRAMMER: THIS WAS IC-12		ENDIF		501001.
IC-127	cBabble			
	PROGRA	AMMER: T	HIS WAS IC-I	23
IC-END	TIMER()		
		,		

DATA SHARING AGREEMENT

DSA-Q1

Statistics Canada conducts this survey with Human Resources Development Canada. The data will be kept confidential and used only for statistical purposes. Do you agree to share the data, including any that may be provided by your child(ren), with this (those) organization(s)?

- 1 YES
- 2 NO

226

PEABODY ASSESSMENT

(ASSESSMENT OF CONDITIONS IN WHICH PEABODY PICTURE VOCABULARY TEST - REVISED WAS ADMINISTERED)

PPVT-I1	THIS IS THE PEABODY ASSESSMENT FOR
PPVT-Q1	DURING THE PEABODY, HOW WAS 'S: ATTITUDE TOWARDS BEING TESTED?
	1 POOR 2 3 AVERAGE 4 5 EXCELLENT 7 DON'T KNOW 8 REFUSAL
PPVT-Q2	RAPPORT WITH YOU?
PPVT-Q3	PERSEVERANCE/PERSISTENCE?
PPVT-Q4	COOPERATION?
PPVT-Q5	MOTIVATION/INTEREST?
PPVT-Q6	DURING THE PEABODY, WERE THERE ANY PROBLEMS WITH 'S: VISUAL SHARPNESS?
	 YES NO> GO TO PPVT-Q7 DON'T KNOW REFUSAL
PPVT-Q6A	SPECIFY
PPVT-Q7	HEARING?
	 YES NO> GO TO PPVT-Q8 DON'T KNOW REFUSAL

PPVT-Q7A	SPECIFY
PPVT-Q8	STATE OF HEALTH?
	 YES NO> GO TO PPVT-Q9 DON'T KNOW REFUSAL
PPVT-Q8A	SPECIFY
PPVT-Q9	HOW SHY OR ANXIOUS WAS AT THE END OF THE PEABODY?
	 NOT AT ALL SHY OR ANXIOUS/SOCIABLE AND FRIENDLY NOT AT ALL SHY OR ANXIOUS/SOCIABLE AND FRIENDLY EXTREMELY SHY/QUIET/WITHDRAWN DON'T KNOW REFUSAL
PPVT-Q10	DURING THE PEABODY WITH , WAS THE FOLLOWING AN INTERFERENCE: NOISE LEVEL? 1 INTERFERING 2
	- 3 4
	 5 NOT INTERFERING 7 DON'T KNOW 8 REFUSAL
PPVT-Q11	INTERRUPTIONS?
PPVT-Q12	DISTRACTIONS?
PPVT-Q13	LIGHT?
PPVT-Q14	TEMPERATURE?
PPVT-Q15	PRESENCE OF OTHERS?
PPVT-Q16	PLEASE ENTER ANY GENERAL COMMENTS NOT COVERED ABOVE FOR THE PEABODY WITH \dots .

INDICATOR ASSESSMENT FOR ...

IAS-I1	INTER	VIEWER: THIS COMPONENT MUST BE COMPLETED AFTER THE INTERVIEW.
-		IE ENVIRONMENT IN WHICH THE MATHS AND READING SKILLS O THE CHILD'S ATTITUDE TOWARDS THE INDICATOR.
IAS-Q1	WHAT INDIC	WAS THE CHILD'S REACTION TOWARDS THE DOING OF THE ATOR?
	1	NEGATIVE
	2	NEUTRAL
	3	POSITIVE
	8	DON'T KNOW
	9	REFUSAL
IAS-Q2	HOW V	WAS THE CHILD'S MOTIVATION OR INTEREST?
	1	POOR
	2	AVERAGE
	3	EXCELLENT
	8	DON'T KNOW
	9	REFUSAL
IAS-Q3		U FEEL THE PRESENCE OF A PARENT (OR OTHER ADULT)
		FERED WITH THE CHILD'S ABILITY TO DO THE INDICATOR?
	1	YES, IT WAS VERY INTERFERING
	2	YES, IT WAS SOMEWHAT INTERFERING
	3	NO, IT WAS NOT INTERFERING
	4	THERE WAS NO PARENT PRESENT
	8	DON'T KNOW
	9	REFUSAL
IAS-Q4		U FEEL THE PRESENCE OF A SIBLING INTERFERED WITH THE
	CHILD	'S ABILITY TO DO THE INDICATOR?
	1	YES, IT WAS VERY INTERFERING
	2	YES, IT WAS SOMEWHAT INTERFERING
	3	NO, IT WAS NOT INTERFERING
	4	THERE WAS NO SIBLING PRESENT
	8	DON'T KNOW
	9	REFUSAL

IAS-Q5	DO YOU FEEL THERE WERE ANY OTHER INTERRUPTIONS OR DISTRACTIONS INTERFERING WHILE THE CHILD WAS DOING THE INDICATOR?
	 YES, IT WAS VERY INTERFERING YES, IT WAS SOMEWHAT INTERFERING NO, IT WAS NOT INTERFERING THERE WAS NO INTERRUPTION/DISTRACTION DON'T KNOW REFUSAL

IAS-STOP