

[NFSS Survey]
- Questionnaire -

[DISPLAY]

Thank you for continuing to be part of the KnowledgePanel®. This survey asks about your family experiences while growing up, as well as a variety of social, emotional, and behavioral questions about your life today.

This survey is being conducted by researchers at the University of Texas at Austin. The study will help researchers understand American families and how they work.

As with all Knowledge Networks surveys, your response to this survey, or any individual question on the survey, is completely voluntary. You will not be individually identified and your responses will be used for statistical purposes only.

If you have questions about your rights as a participant in this survey, or are dissatisfied at any time with any aspect of the survey, you may contact Knowledge Networks at 800-782-6899.

This study has been reviewed and approved by The University of Texas at Austin Institutional Review Board. If you have questions about your rights as a study participant, or are dissatisfied at any time with any aspect of this study, you may contact - anonymously, if you wish - the Institutional Review Board by phone at (512) 471-8871 or email at orsc@uts.cc.utexas.edu.

IRB Approval Number: 2011- 03-0041

PLEASE ENTER YOUR DATE OF BIRTH.

[SPACE]

Here is an example of how to enter in a date: if you were born on August 23, 1954, you would enter the number 8 for month, 23 for day, and 1954 for year.

YYYY MM DD

[TERMINATE IF NOT 18-39]

[PROMPT IF SKIP]

S2. Did you live together with BOTH your biological mother AND biological father the entire time from when you were born until age 18 (or until you left home to be on your own)?

Yes
No

[GO TO END OF SCREENER IF S2=YES AND ASSIGN GROUP=4]
[TERMINATE IF S2=SKIP]

[RADIO]
[PROMPT IF SKIP]

S3. From when you were born until age 18 (or until you left home to be on your own), did you ever live with someone who adopted you?

Yes
No

[RADIO]
[PROMPT IF SKIP]
[IF S3=YES]

S4. Were you biologically related to your adoptive parent? (For example, a grandparent or an aunt/uncle adopted you, etc.)

Yes
No

[RADIO]
[PROMPT IF SKIP]
[IF S4=NO]

S5. Were you related to your adoptive parent by marriage? (For example, your adoptive parent became your step-parent by marrying your biological parent)

Yes
No

[RADIO]
[PROMPT IF SKIP]
[IF S5=NO]

S6. Were you adopted by one parent or two parents?

One parent
Two parents

[CHECK BOX]
[PROMPT IF SKIP]

S7. From when you were born until age 18 (or until you left home to be on your own), did either of your parents ever have a romantic relationship with someone of the same sex?

Yes, my mother had a romantic relationship with another woman
Yes, my father had a romantic relationship with another man
No [SC]

[RADIO]
[PROMPT IF SKIP]
[IF S7=1]

S8. Did you ever live with your mother while she was in a romantic relationship with another woman?

Yes
No

[RADIO]
[PROMPT IF SKIP]
[IF S7=2]

S9. Did you ever live with your father while he was in a romantic relationship with another man?

Yes
No

[RADIO]
[PROMPT IF SKIP]
[IF S7=NO OR SKIP]

S10. From when you were born until age 18 (or until you left home to be on your own), did you ever live with only one of your two biological parents (the other biological parent was absent)?

Yes
No

[RADIO]
[PROMPT IF SKIP]
[IF S10=YES]

S11. Was the biological parent you primarily lived with your father or your mother?

Father
Mother

[RADIO]
[PROMPT IF SKIP]
[IF S10=YES]

S12. Did your [if S11=1: father; if S11=2: mother] ever have a romantic relationship with another [if S11=1: woman; if S11=2: man] while you were growing up?

Yes
No

[RADIO]
[PROMPT IF SKIP]
[IF S12=YES]

S13. Did you ever live with your [if S11=1: father's girlfriend; if S11=2: mother's boyfriend] while you were growing up?

Yes
No

[RADIO]
[PROMPT IF SKIP]
[IF S12=YES]

S14. Did they end up getting married to each other while you were still living in the household?

Yes
No

[DOV: GROUP: 1=SAME SEX PARENT 2=ADOPTIVE PARENT 3=CO-HABITANT PARENT
4=OTHER]

IF S7=1,2, THEN GROUP=1;
IF S5=2 AND S7=(NO OR SKIP), THEN GROUP=2;
IF S14=NO, THEN GROUP=3;
ALL ELSE, THEN GROUP=4]

[CONTINUE IF GROUP=1,2,3]
[IF GROUP=4, RANDOMLY SELECT 1/2 TO CONTINUE. THE OTHER 1/2 TERMINATE]
[IF GROUP=3, RANDOMLY SELECT 40% TO CONTINUE. THE OTHER 60% TERMINATE]

[TEXT BOX FOR CITY]
[DROP DOWN MENU FOR STATE]

Q2. What was the city and state of your home address (or primary residence) when you were around 14 years old?

City: _____
State: _____

[NUMBER BOX 13-99]
[CHECK BOX FOR DON'T KNOW]
[NUMBER BOX EXCLUSIVE FROM CHECK BOX]

Q3. About how old (in years) was your biological mother when you were born? _____

___ Don't Know

Q3b. About how old (in years) was your biological father when you were born? _____

___ Don't Know

[RADIO]

Q4. Were your biological parents ever married to each other?

- 1=Yes, and they are still married today
- 2=Yes, but they aren't married any longer—they're divorced or separated
- 3=Yes, but they aren't married any longer—one or both of them is deceased
- 5=No, but they lived together as a couple while unmarried
- 6=No, they were never married to each other or living together as a couple
- 7=Don't know

[RADIO]

Q6. Are you currently attending a college, university, or vocational/technical school where you take courses for academic credit? (If you are enrolled but on school break or vacation, count this as attending.)

- 0=no
- 1=yes
- 8=don't know

[NUMBER BOX 0-20]

Q7. How many living biological children do you have? _____

Q8. How many living stepchildren do you have? _____

[NUMBER BOX 0-20]

[CHECK BOX FOR DON'T KNOW]

[NUMBER BOX EXCLUSIVE FROM CHECK BOX]

Q9. How many full brothers and sisters (100% biological) do you have, both living *and* deceased? _____

____ Don't Know

Q9b. How many half or step-brothers or sisters do you have, both living *and* deceased?

____ Don't Know

CURRENT HOUSEHOLD COMPOSITION

Programming note: the respondents should never actually see the matrix as it appears in the two accompanying Word documents. Instead, the matrix gets filled out automatically in response to the respondents' answers to several questions below. Program BOTH of the two calendars to show only the necessary number (and titles) of rows for each group, based on how the respondent answers the questions posed to them about their household structure. For example, if they say 0 when asked about how many times they've been married, then the husband/wife rows would not appear; if they say 2 times, then four rows should appear: husband #1, wife #1, husband #2, and wife #2. When the rows appear, it should be programmed to read something like: "Please check the box(es) that correspond to the age at which your first spouse lived in your household, beginning with when you were first married. For example, if you were married to this husband when you were 18 until you were 23, you would check the boxes corresponding to ages 18, 19, 20, 21, 22, and 23." The age boxes (one each from 18 until their current age, up to 39) should appear, and the respondent is then free to check the boxes for the years that the person identified in the row lived with them.

[DISPLAY]

Now I would like you to think about the people who currently live in your household (the place where you live), and those people you have lived with from age 18 up to the

present. This calendar will help us get a sense of changes that occurred in your household, **when** they occurred, and **what** they were.

We've created an annual calendar that we'd like you to fill out to tell us who exactly you have lived with, when, and for how long. For example, if you went to college and lived with a roommate for most of the time between ages 18 and 22, then click on the box for "Roommate or housemate" for those years. Some people live with a boyfriend or girlfriend at various times; please identify what years--that is, how old you were--when you did that. As another example, some people get married and stay married for many years; others get divorced and stop living with a spouse or start living with a different one. And some adults live with their parents or in-laws; please note the years in which this was true of you. In doing so, please record only living situations which lasted **more than four months**.

We also want to know when you lived with a child or children, including your own biological children as well as stepchildren or a partner's children, until the age you were when/if they left your household or stopped living with you. Again, if these living arrangements were less than four months long, please do **not** include them. OK, on to filling out the calendar:

[RADIO]

Q10. Have you lived with a roommate or friend (who is not a romantic partner) since you turned 18?

Yes
No

[NUMBER BOX 0-20]

Q11. How many boyfriends or girlfriends -- that is, romantic partners -- have you lived with (for four months or longer)?

Boyfriends _____
Girlfriends _____

[NUMBER BOX 0-20]

Q12. How many husbands or wives have you had?

Husbands _____
Wives _____

[NUMBER BOX 0-20]

Q13. Please indicate the number of children (either yours or those of your spouse or partners) who have lived in your household between the ages of 18 and your current age.

Number of biological children _____

Number of non-biological children _____

[GRID]

Q14. Did you ever live with your parents or in-laws since you turned 18?

Yes No

Parents

In-laws

[GRID MP ACROSS AND DOWN]

[SHOW AGE FROM 18 TO PPAGE]

[SHOW ROOMMATE/FRIEND IF Q10=YES]

[SHOW BOYFRIEND/GIRLFRIEND IF Q11>0. SHOW NUMBER OF ROWS ACCORDING TO ANSWER IN Q11]

[SHOW HUSBAND/WIFE IF Q12>0. SHOW NUMBER OF ROWS ACCORDING TO ANSWER IN Q12]

[SHOW BIOLOGICAL CHILD IF Q13A>0. SHOW NUMBER OF ROWS ACCORDING TO ANSWER IN Q13A]

[SHOW NON-BIOLOGICAL CHILD IF Q13B>0. SHOW NUMBER OF ROWS ACCORDING TO ANSWER IN Q13B]

[SHOW FATHER/MOTHER IF Q14A=YES]

[SHOW SPOUSE FATHER/MOTHER IF Q14B=YES]

Please select the ages when you lived with the following person(s).

	Age 18	Age 19	Age 20	Age 21	Age 22	Age 23	Age 24	Age 25	Age 26	Age 27	Age 28	Age 29	Age 30	Age 31	Age 32	Age 33	Age 34	Age 35	Age 36	Age 37	Age 38	Age 39	
Roommate/friend																							
Boyfriend/partner #1																							
Girlfriend/partner #1																							
Boyfriend/partner #2																							
Girlfriend/partner #2																							
Husband #1																							
Wife # 1																							
Husband #2																							
Wife #2																							
Biological child #1																							
Biological child #2																							
Non-biological child #1																							
Non-biological child #2																							
Your father																							
Your mother																							
Spouse or partner's father																							
Spouse or partner's mother																							

HOUSEHOLD CALENDAR WHILE GROWING UP

[IF S2=NO]

Next, we'd like some similar information about who you lived with while you were growing up. Some kids spend their entire childhood with their biological parents, while others have different experiences, including joint custody, time with grandparents, stepparents, a parent's boyfriend or girlfriend, foster parents, etc. We've created an annual calendar similar to the one you just filled out. We'd like to know who exactly you lived with, when, and for approximately how long. Since this is further back in time than your adult life, we've provided several questions below that are meant to assist you in filling out this calendar.

[GRID]

[IF S2=NO]

Q21. From when you were born until age 18 (or until you left home to be on your own), did you ever spend four months or more living with your grandparents, stepparents, other relatives, foster parents, in an institution, or on your own?

Yes No

Grandparents
Stepparents
Other relatives
Foster parents
In an institution
On your own

[GRID MP ACROSS AND DOWN]

['ALWAYS' IS SC WITHIN EACH ROW]

[IF S2=YES, DO NOT SHOW MATRIX. AUTOMATICALLY ASSIGN 'ALWAYS' TO 'BIOLOGICAL MOTHER' AND 'BIOLOGICAL FATHER']

[SHOW STEPFATHER/STEPMOTHER IF S5=YES OR Q21B=YES]

[SHOW FATHER'S GIRLFRIEND/PARTNER IF S11=1 AND S13=YES]

[SHOW MOTHER'S BOYFRIEND/PARTNER IF S11=2 AND S13=YES]

[SHOW ADOPTIVE FATHER/MOTHER IF GROUP=2]

[SHOW FATHER'S BOYFRIEND/PARTNER IF S7=2]

[SHOW MOTHER'S GIRLFRIEND/PARTNER IF S7=1]

[SHOW GRANDMOTHER/GRANDFATHER IF Q21A=YES]

[SHOW OTHER RELATIVES IF Q21C=YES]

[SHOW FOSTER PARENTS IF Q21D=YES]

[SHOW INSTITUTION IF Q21E=YES]

[SHOW ON YOUR OWN IF Q21F=YES]

[SHOW OTHER TO EVERYONE]

Please select the ages when you lived with the following person(s). If you always lived with someone from when you were born till age 18, please select 'Always'.

	Always	Birth	Age 1	Age 2	Age 3	Age 4	Age 5	Age 6	Age 7	Age 8	Age 9	Age 10	Age 11	Age 12	Age 13	Age 14	Age 15	Age 16	Age 17	Age 18
Biological Mother																				
Biological Father																				
Stepmother																				
Stepfather																				
Mother's boyfriend/partner																				
Father's girlfriend/partner																				
Adoptive Mother																				
Adoptive Father																				
Mother's girlfriend/partner																				
Father's boyfriend/partner																				
Grandmother																				
Grandfather																				
Other relatives																				
Foster parents																				
Institution																				
On your own																				
Other: _____																				

[CREATE DATA ONLY VARIABLES FOR EACH OF THE PEOPLE (EXCEPT FOR "INSTITUTION") ABOVE]
[LENGTH1 – LENGTH16: 0-18 YEARS]
[IF 'ALWAYS' SELECTED, LENGTH=18]

[CREATE DATA ONLY VARIABLES FOR EACH OF THE PEOPLE (EXCEPT FOR "INSTITUTION") ABOVE BETWEEN AGE 12 AND AGE 18]
[LENGTH_A1 – LENGTH_A16: 0-7 YEARS]

[IF 'ALWAYS' SELECTED, LENGTH=7]

	LENGTH		LENGTH_A	
	var name	var range	var name	var range
Biological Mother	Length1	0-18	Length_a1	0-7
Biological Father	Length2	0-18	Length_a2	0-7
Stepmother	Length3	0-18	Length_a3	0-7
Stepfather	Length4	0-18	Length_a4	0-7
Mother's boyfriend/partner	Length5	0-18	Length_a5	0-7
Father's girlfriend/partner	Length6	0-18	Length_a6	0-7
Adoptive Mother	Length7	0-18	Length_a7	0-7
Adoptive Father	Length8	0-18	Length_a8	0-7
Mother's girlfriend/partner	Length9	0-18	Length_a9	0-7
Father's boyfriend/partner	Length10	0-18	Length_a10	0-7
Grandmother	Length11	0-18	Length_a11	0-7
Grandfather	Length12	0-18	Length_a12	0-7
Other relatives	Length13	0-18	Length_a13	0-7
Foster parents	Length14	0-18	Length_a14	0-7
Institution	x	x	x	x
On your own	Length15	0-18	Length_a15	0-7
Other: _____	Length16	0-18	Length_a16	0-7

PARENTAL EDUCATION

PROGRAM SKIP PATTERN TO SKIP RESPONDENTS PAST QUESTIONS 22-23 IF IN THE BIRTH-TO-18 CALENDAR ABOVE THEY DID NOT LIVE WITH THEIR BIOLOGICAL MOTHER OR FATHER FOR AT LEAST TWO YEARS.

**[GRID]
[SHOW Q22 AND Q23 ON THE SAME SCREEN]
[SHOW IF LENGTH>=2 FOR BIOLOGICAL PARENTS]**

The following questions refer to your biological parents.

Q22. What is the highest level of education that your biological parents completed?

Mother	Father
(show if length>=2 for biological mother)	(show if length>=2 for biological father)

- 1= No formal education
- 2=1st, 2nd, 3rd, or 4th grade
- 3=5th or 6th grade
- 4=7th or 8th grade
- 5=9th grade
- 6=10th grade
- 7=11th grade
- 8=12th grade NO DIPLOMA
- 9=HIGH SCHOOL GRADUATE - high school DIPLOMA or the equivalent (GED)
- 10=Some college, no degree
- 11=Associate degree
- 12=Bachelors degree
- 13=Masters degree
- 14=Professional or Doctorate degree

PROGRAM 24-25 TO INCLUDE ONLY THOSE RESPONDENTS WHO--IN THE BIRTH-TO-18 CALENDAR ABOVE—INDICATED THEY LIVED WITH A STEPPARENT, ADOPTIVE PARENT, PARENT’S BOY/GIRLFRIEND FOR AT LEAST TWO YEARS. PROGRAM SO THAT THE TEXT OF THE TYPE OF PARENT (MALE AND FEMALE) WITH WHOM THEY LIVED THE LONGEST APPEARS BELOW.

[GRID]

[SELECT THE MALE AND FEMALE WITH THE LARGEST LENGTH VALUE AMONG LENGTH3-LENGTH10]

[THE SELECTED MALE AND FEMALE MUST HAVE A VALUE OF AT LEAST 2 YEARS IN LENGTH]

[RANDOMLY SELECT ONE IF MORE THAN ONE MALE AND MORE THAN ONE FEMALE HAVE THE SAME LENGTH VALUE]

[RECORD DOV: Q24_MALE, Q24_FEMALE]

The following questions refer to a parent-type figure you described in the calendar you just completed.

Q24. What is the highest level of education that the following people completed?

INSERT LONGEST FEMALE TYPE

INSERT LONGEST MALE TYPE

1= No formal education

2=1st, 2nd, 3rd, or 4th grade

3=5th or 6th grade

4=7th or 8th grade

5=9th grade

6=10th grade

7=11th grade

8=12th grade NO DIPLOMA

9=HIGH SCHOOL GRADUATE - high school DIPLOMA or the equivalent (GED)

10=Some college, no degree

11=Associate degree

12=Bachelors degree

13=Masters degree

14=Professional or Doctorate degree

RELATIONSHIP WITH PARENTS

[CREATE DOV: PARENT1, PARENT2, PARENT3, PARENT 4]

[PARENT1-4 HAVE THE HIGHEST VALUES AMONG LENGTH_A1 TO LENGTH_A16 AND MUST BE AT LEAST 3 YEARS]

[SHOW TEXT INSERT IN LOWER CASE]

[DISPLAY]

Q26. With this last calendar still in mind, I would like to ask you some questions about your relationship with parents and other household members during your middle school and high school years. Read each question carefully and decide how often these things occurred in your home while growing up. Select the response that best represents how often these things happened in your home with each of these people, using the 5-point scale spanning from “never” to “always”.

[PROGRAM TO INSERT AN ANSWER COLUMN (AND PARENT TITLE) FOR UP TO FOUR ADULTS FROM THE PARENTAL CALENDAR WHO WERE CLICKED ON FOR 3 OR MORE YEARS BEGINNING AT AGE 12 THROUGH AGE 18. IF MORE THAN FOUR ADULTS WERE CLICKED ON FOR 3+ YEARS FROM AGE 12-18, THEN SELECT THE FOUR OF LONGEST DURATION.]

[GRID]

[REPEAT Q26 AND Q27 FOR PARENT1 THROUGH PARENT 4]

Here is the [first/second/third/fourth] person: <in yellow> [parent1-parent4] </in yellow>

Never	Rarely	Sometimes	Most of the time	Always
1	2	3	4	5

- a. My [parent] knew who my friends were.
- b. My [parent] knew what I was doing after school.
- c. My [parent] knew how I spent my money.
- d. I talked with my [parent] about how I was doing with school work.
- e. My [parent] asked me about my day at school.
- f. I kept secrets from my [parent] about what I did with my free time.
- g. When I got home, I told my [parent] what I did with friends.
- h. My [parent] talked with the parents of my friends.

- i. My [parent] talked with my friends when they came to our house.
- j. My [parent] was warm and responsive; our relationship was comfortable.

[GRID]
[REPEAT FOR PARENT1 THROUGH PARENT 4]
[SHOW TEXT INSERT IN LOWER CASE]

Q27. Using the same 5-point scale spanning from “never” to “always,” please answer the following questions about your CURRENT relationship with your [parent].

Never	Rarely	Sometimes	Most of the time	Always
1	2	3	4	5

- a. How often do you talk openly with your [parent] about things that are important to you?
- b. How often does your [parent] really listen to you when you want to talk?
- c. How often does your [parent] explicitly express affection or love for you?
- d. Would your [parent] help you if you had a problem?
- e. If you needed money, would you ask your [parent] for it?
- f. How often is your [parent] interested in the things you do?
- g. (Ask if Q7>0 or Q8>0) Does your [parent] show interest in your own children and family?

[GRID]

Q28. How much do you agree with the following statements about your family, based on your years growing up? Please use the scale below to answer the questions.

Strongly Disagree	Disagree	Unsure	Agree	Strongly Agree
1	2	3	4	5

- a. My family relationships were safe, secure, and a source of comfort.
- b. We had a loving atmosphere in our family.
- c. All things considered, my childhood years were happy.
- d. There are matters from my family experience that I'm still having trouble dealing with or coming to terms with.
- e. There are matters from my family experience that negatively affect my ability to form close relationships.
- f. I feel at peace about anything negative that happened to me in the family in which I grew up.
- g. My family relationships were confusing, inconsistent, and unpredictable.
- h. I don't feel like I can depend on my family.

[RADIO]

Q29. When you were growing up, was there an adult (other than a parent or step-parent) who did NOT live with you, but who you felt very close to, spent considerable time with, and who you think made an important positive difference in your life?

Yes

No

[RADIO]

[IF Q29=1]

Q30. (If Q29=1) What gender is that person?

1=male

2=female

3=there was more than one, of both genders

4=there was more than one, and they were male

5=there was more than one, and they were female

EXPERIENCE WITH BULLYING

[RADIO]

Q31. While growing up, children and teenagers typically experience negative interactions with others. We say that someone is bullied when someone else, or a group, says or does nasty and unpleasant things to him or her. We don't consider it bullying when two people quarrel or fight, however. Do you recall ever being **bullied** by someone else, or by a group, such that you still have vivid, negative memories of it?

- Yes
- No

[RADIO]

[IF Q31=1]

Q32. (If Q31=1) Did the bullying happen only once, occasionally (and in unrelated incidents), or did it ever last for a long period of time?

- 1=happened only once
- 2=happened occasionally, but the incidents were unrelated to each other
- 3=lasted a long time
- 4=none of those describe my experience

[CHECK BOX]

[IF Q31=1]

Q33. Which of the following ways were you bullied? Check all that apply.

- 1=made fun of because of religion or race,
- 2=made fun of because of sexual orientation of self or family member
- 3=teased because I was different
- 4=hit, slapped, or shoved
- 5=spread rumors or lies about you
- 6=made sexual jokes, comments, or gestures toward you
- 7=none of these describe what I experienced

SELF AS A PARENT

(Programming note: R gets this section only if Q7>0 or Q8>0)

[GRID]

[IF Q7>0 OR Q8>0]

Q34. The following statements refer to you as a parent of children (or stepchildren). After reading each statement, please use the scale below to answer the questions.

Strongly Disagree	Disagree	Unsure	Agree	Strongly Agree
-------------------	----------	--------	-------	----------------

1	2	3	4	5
---	---	---	---	---

- a. I am happy in my role as a parent.
- b. (If q7>0) b. I feel close to my child(ren).
- (If q8>0) c. I feel close to my stepchild(ren).
- d. I feel overwhelmed by the responsibility of being a parent.
- e. The major source of stress in my life is my child(ren).
- f. My children are close to my parents (that is, their grandparents)

ECONOMICS

[RADIO]

Q35. While growing up, many children and teens become aware, if only vaguely, of their family's approximate annual household income. Thinking back to when you were a teenager, would you say your family's annual income was:

- 1=\$0 to \$20,000
- 2=\$20,001 to \$40,000
- 3=\$40,001 to \$75,000
- 4=\$75,001 to \$100,000
- 5=\$100,001 to \$150,000
- 6=\$150,001 to \$200,000
- 7=above \$200,000
- 9=don't know

[RADIO]

Q36. Before you were 18 years old, did anyone in your immediate family (that is, in your household) ever receive public assistance (such as welfare payments, food stamps, Medicaid, WIC, or free lunch)?

- Yes
- No
- Don't know

[RADIO]

[IF Q36=1]

Q37. (If Q36=1) During how much of the time before you were 18 years old did anyone in your immediate family/household receive this kind of help?

- 1=only a very short time
- 2=less than half the time
- 3=about half the time
- 4=most or all of the time
- 9=I don't know

[RADIO]

Now, back to your current situation...

Q38. Is your house, apartment, or residence owned or being bought by you (either by yourself or together with someone else)?

- Yes
- No

[RADIO]

Q39. Do you have enough money to pay your bills on time every month?

- 0=no
- 1=yes, barely
- 2=yes, comfortably

[RADIO]

Q40. How hard have you been hit financially by the recent economic recession?

- 1=Extremely hard
- 2=Somewhat hard
- 4=A little bit
- 5=Not at all

[RADIO]

Q41. Are you currently receiving some form of public assistance (such as food stamps, Medicaid, welfare, or subsidized housing)?

- Yes
- No

[RADIO]

Q42. In the past 12 months, has there been a time when you had no health insurance?

- Yes
- No

[RADIO]

Q43. Thinking about your income and the income of everyone who lives in your household **and** contributes to the household budget, what was your **total household income** before taxes and deductions last year (that is, in 2010)? Include all sources of income, including child support payments, and untaxed sources, if applicable. Don't count roommates or anyone who does not contribute to your household income. (Income data are important in analyzing the other types of information we collect.)

- 1=less than \$5,000
- 2=\$5,000 to \$9,999
- 3=\$10,000 to \$14,999
- 4=\$15,000-\$19,999
- 5=\$20,000 to \$24,999
- 6=\$25,000 to \$29,999
- 7=\$30,000 to \$39,999
- 8=\$40,000 to \$49,999
- 9=\$50,000 to \$74,999
- 10=\$75,000 to \$99,999
- 11=\$100,000 to \$149,999
- 12=\$150,000 to \$199,000
- 13=\$200,000 or more
- 98=I don't know, and can't guess

[RADIO]

Q44. Please think for a moment about household debt, but not your mortgage (if you have one). This could include credit card debts, student loans, medical or legal bills, personal loans, or car loans. After adding them all up, which level best describes your current debt total (again, not counting your home)?

- 1=less than \$5,000
- 2=\$5,000 to \$9,999
- 3=\$10,000 to \$14,999
- 4=\$15,000-\$19,999
- 5=\$20,000 to \$24,999
- 6=\$25,000 to \$29,999
- 7=\$30,000 to \$39,999
- 8=\$40,000 to \$49,999
- 9=\$50,000 to \$74,999
- 10=\$75,000 to \$99,999
- 11=\$100,000 to \$149,999
- 12=\$150,000 to \$199,000
- 13=\$200,000 or more
- 98=I don't know, and can't guess

LABOR FORCE PARTICIPATION

[RADIO]

Q45. Did you do any work for pay last week?

- 1=Yes, I did
- 2=No, I did not

[RADIO]

Q46. Which one of the following categories best describes what you're doing now?

- 1=Working full-time
- 2=Working part-time
- 3=Full-time stay-at-home parent
- 4=Primarily a student (with or without a part-time job)
- 5=Temporarily laid off (but still employed)
- 6=Unemployed and actively looking for work
- 7=Unemployed and not presently looking for work
- 8=On sick leave or temporarily disabled
- 9=On maternity/paternity leave
- 10=Permanently disabled
- 11=Not working by choice (e.g., taking time off, etc.)
- 12=Retired
- 13=Other; please specify _____

[RADIO]

[IF Q45=2 OR Q46=5-7]

Q47. Have you been doing anything to find work during the last 4 weeks?

- 1=Yes
- 2=No

[NUMBER BOX 1-10]

[IF Q45=1]

Q48. (If Q45=1) How many paying jobs do you have? _____

[RADIO]

[IF Q45=1]

Q49. (If Q45=1) Thinking about your main job (for pay), which of the following sectors best describes your job?

- 1=Private sector
- 2=Federal government
- 3=State or Local government
- 4=Non-profit sector
- 5=Self-employed

[NUMBER BOX 1-168]

[IF Q45=1]

Q50. (If Q45=1) How many total hours a week do you usually spend working (for pay)? _____

998=I don't know, and can't guess [exclusive check box]

[RADIO]

[Q46=1,2,5-7]

Q51. (If Q46=1,2,5,6,7) Which one of the following best describes your [if Q46=1,2 "current"/ if Q45=5,6,7 "most recent"] primary job?

1=I am achieving my long-term career or work goals

2=It is preparation for my long-term career or work goals

3=It is not related to my long-term career or work goals

4=I really don't have long-term career or work goals

[RADIO]

Q52. Have you ever served in the military?

Yes

No

[RADIO]

Q53. The following are five different methods by which some people decide how much money to contribute to charitable and/or religious organizations. Which comes closest to your own approach in deciding how much money to give?

1=I do not give money away

2=I give spontaneously, depending on the situation

3=I give whatever it seems like I can afford for a period of time

4=I decide on a monthly or annual *dollar amount* that I give per month or year

5=I decide on a *percent* of my annual income to give

6=Some other criteria (explain: _____)

HEALTH and PHYSICAL DEVELOPMENT and BEHAVIORS

[RADIO]

Q54. In general, how is your physical health?

1=excellent

2=very good

3=good

4=fair

5=poor

[NUMBER BOX 4-7 IN FEET 0-11 IN INCHES]

Q55. How tall are you in feet and inches?

____ feet and ____ inches

[NUMBER BOX 50-500]

Q56. What is your current weight in pounds? _____

[RADIO]

Q57. Has a doctor, nurse or other health care provider ever told you that you have or had high blood pressure or hypertension (if ppgender=2: when you were not pregnant)?

Yes

No

[RADIO]

Q58. Has a doctor, nurse or other health care provider ever told you that you have or had high blood sugar or diabetes (if ppgender=2: when you were not pregnant)?

Yes

No

[RADIO]

Q59. Do you have asthma?

Yes

No

[NUMER BOX: 5 TO PPAGE]

[EXCLUSIVE CHECK BOX FOR DK]

[IF PPGENDER=2]

Q60. How old were you (in years) when you had your first menstrual period? _____

Don't know

[IF PPGENDER=1]

[RADIO]

Q61. [For males only] Thinking back to your physical development during adolescence, what would best describe the progress of your facial hair growth, underarm hair growth, and deepening of voice?

1=I developed much slower than other guys my age.

2=I developed somewhat slower than other guys my age.

- 3=I developed at about the same time as other guys my age.
- 4=I developed faster than other guys my age.
- 5=I developed much faster than other guys my age.

[RADIO]

Q62. On “regular” nights (before work, school, or similar activities), how much sleep do you tend to get, on average?

- 1= 4 hours or less
- 2=5 hours
- 3=6 hours
- 4=7 hours
- 5=8 hours
- 6=9 hours
- 7=10 hours
- 8=more than 10 hours

[RADIO]

Q63. In the past 24 hours, have you participated in vigorous physical activity long enough to work up a sweat, get your heart thumping, or get out of breath?

- Yes
- No

[NUMBER BOX 0-7]

Q64. During the past 7 days, on how many days were you physically active for a total of **at least 30 minutes per day**? (Add up the time you spent in any kind of physical activity that increased your heart rate and made you breathe hard some of the time.)

[GRID]

Q65. How much time do you spend on the following activities on a typical weekday?

Not at all	Less than an hour	1 hour	Over an hour, but under 2 hours	Over two hours, but under 3 hours	Over 3 hours, but under 4 hours	4 hours or more
0	1	2	3	4	5	6

- a. Watching TV _____
- b. Gaming (video games) _____

c. On social networking sites like Facebook, Twitter, or MySpace _____

RELIGION

[RADIO]

Q66. What is your present religion?

1=Nothing/atheist/agnostic

2=Protestant (such as Methodist, Presbyterian, Assembly of God, Baptist, Lutheran, non-denominational Christian, etc.)

3=Catholic

4=Other Christian

5=Jewish

6=Buddhist

7=Hindu

8=Muslim

9=Spiritual but not religious

10=Other: _____

98=don't know

[RADIO]

[IF Q66=2, 4]

Q67. (If Q66=2 or 4) Theologically, do you consider yourself a fundamentalist, evangelical, mainline, liberal, Pentecostal, or none of these?

1=Fundamentalist

2=Evangelical

3=Mainline

4=Liberal

5=Pentecostal

6=none of these

[RADIO]

[IF Q66=3]

Q68. (If Q66=3) Would you consider yourself a traditional Catholic, a moderate Catholic, a liberal Catholic, or none of these?

1=Traditional

2=Moderate

3=Liberal

4=none of these

[RADIO]

[IF Q66=5]

Q69. (If Q66=5) Are you Orthodox, Conservative, Reform, or none of these?

- 1=Orthodox
- 2=Conservative
- 3=Reform
- 4=none of these

[RADIO]

Q70. How important (if at all) is religious faith to you?

- 1=not important at all
- 2=not very important
- 3=somewhat important
- 4=very important
- 5=more important than anything else

[RADIO]

Q71. How often, if ever, do you normally attend religious services (not counting weddings, baptisms, and funerals)?

- 1=More than once a week
- 2=Once a week
- 3=Three times a month
- 4=Twice a month
- 5=ONCE A MONTH
- 6=Several times a year
- 7=One to two times a year
- 8=Never

[RADIO]

Q72. Compared to today, were you more or less active in organized religion when you were growing up?

- 1=I am less active in religion today than I used to be
- 2=About the same
- 3=I am more active in religion today than I used to be

[RADIO]

People's religious views may vary considerably. Please indicate your level of agreement or disagreement with each of the following statement.

Q74. Organized religion is a negative force in American life today.

- 1=strongly disagree
- 2=disagree

- 3=unsure
- 4=agree
- 5=strongly agree

PSYCHOLOGICAL, MENTAL HEALTH, AND PERSONALITY

[GRID, 3 SCREENS]

Q75. Please read each of the following statements and rate the extent to which it describes your feelings about romantic relationships. Please think about all your relationships (past and present) and respond in terms of how you generally feel in these relationships. If you have never been involved in a romantic relationship, answer in terms of how you think you would feel.

Please use the scale below by selecting a number between 1 and 5 for each statement.

Not at all characteristic of me					Very characteristic of me
1	2	3	4	5	

- a. I find it relatively easy to get close to others.
- b. I worry about being abandoned.
- c. I find it difficult to allow myself to depend on others.
- d. In relationships, I often worry that my partner does not really love me.
- e. I find that others are reluctant to get as close as I would like.
- f. I am comfortable depending on others.
- g. I worry about someone getting too close to me.
- h. I find that people are never there when you need them.
- i. I am somewhat uncomfortable being close to others.
- j. In relationships, I often worry that my partner will not want to stay with me.
- k. I want to merge completely with another person.
- l. My desire to merge sometimes scares people away.
- m. I am comfortable having others depend on me.
- n. I know that people will be there when I need them.
- o. I am nervous when anyone gets too close.
- p. I find it difficult to trust others completely.
- q. I am not sure that I can always depend on others to be there when I need them.

[GRID, 2 SCREENS]

Q76. Now, think about the past seven days. How often was each of the following things true about you? Please use the scale below by selecting an option between “never or rarely” and “most or all of the time” for each statement.

Never or rarely	Sometimes	A lot of the time	Most or all of the time
0	1	2	3

- a. You were bothered by things that usually don’t bother you.
- b. You could not shake off the blues, even with help from your family and your friends.
- c. You felt you were just as good as other people.
- d. You had trouble keeping your mind on what you were doing.
- e. You felt depressed.
- f. You felt that you were too tired to do things.
- g. You felt happy.
- h. You enjoyed life.
- i. You felt sad.
- j. You felt that difficulties were piling up so high that you couldn’t overcome them.
- k. You felt confident in your ability to handle your personal problems.

[GRID, 2 SCREENS]

Q77. Using the same answer scale, how much do you agree with each statement about you as you generally are now (not as you wish to be in the future)?

Never or rarely	Sometimes	A lot of the time	Most or all of the time
0	1	2	3

- a. I have frequent mood swings.
- b. I worry about things.
- c. I get angry easily.
- d. I like order.
- e. I take interest in other people’s problems.
- f. I get stressed out easily.
- g. I go out of my way to avoid having to deal with problems in my life.
- h. I like to take risks.
- i. I have little control over the things that happen to me.

- j. When making a decision, I go with my 'gut feeling' and don't think much about the consequences of each alternative.
- k. I like new and exciting experiences, even if I have to break the rules.
- l. I am an impulsive person.
- m. I can do just about anything I really set my mind to do.

[RADIO]

Q78. Do you think you have a bad temper?

- Yes
- No

[RADIO]

Q79. Taking all things together, how happy or unhappy are you with your life these days?

- 1. Very happy
- 2. Somewhat happy
- 3. Neither happy nor unhappy
- 4. Somewhat unhappy
- 5. Very unhappy

[RADIO]

Q80. Are you currently in counseling or therapy for any problem connected with anxiety, depression, relationships, etc.?

- 0=Yes, I am currently seeing a counselor, therapist, or psychologist/psychiatrist
- 1=No, but I have within the past year
- 2=No, but I did 1-5 years ago
- 3=No, but I did over 5 years ago
- 4=No, I've never seen a counselor, therapist, or psychologist/psychiatrist

[RADIO]

Q81. During the past 12 months, have you ever seriously thought about committing suicide?

- Yes
- No

SUBSTANCE USE AND RISKY/ILLEGAL BEHAVIOR

[DISPLAY]

On the following screens, we will ask you some questions you may consider to be sensitive in nature. We advise that you complete these questions in private. As always, your answers will be kept strictly confidential and you will never be individually identified.

[GRID]

Please answer the following questions using the answer scale below.

Never	Once a month or less	2 or 3 days a month	1 or 2 days a week	3 to 5 days a week	Every day or almost every day
0	1	2	3	4	5

Q82. During the **past year**, how often did you:

- a. Watch more than three hours of television in a row?
- b. View pornographic material (such as internet sites, magazines, or movies)?
- c. DRINK ALCOHOL?
- d. Drink with the intent to get drunk?
- e. Use marijuana?
- f. Use other illegal drugs (e.g., cocaine, heroin, crystal meth, mushrooms, etc.)?
- g. Smoke cigarettes?
- h. Gamble for money?

[RADIO]

Q83. Have you **ever** had legal problems because of your drinking, like being cited for disturbing the peace or arrested for driving under the influence of alcohol, or anything else?

- 0=no, never
- 1=yes, one time
- 2=yes, a few times
- 3=yes, numerous times

[RADIO]

Q84. Have you **ever** had problems with close relationships (such as your family, friends, or people at work) because of your drinking?

- 0=no, never
- 1=yes, one time
- 2=yes, a few times
- 3=yes, numerous times

[RADIO]

Q85. Have you **ever** used other illegal drugs (like cocaine, meth, etc.)?

- 0=no, never
- 1=yes, one time
- 2=yes, a few times
- 3=yes, numerous times

INVOLVEMENT WITH CRIMINAL JUSTICE SYSTEM

[RADIO]

Q86. Have you **ever** been arrested?

- 0=no, never
- 1=yes, one time
- 2=yes, a few times
- 3=yes, numerous times

[NUMBER BOX 0-PPAGE]

[IF Q86=YES]

Q87. (If Q86>0) How old were you (in years) the last time you were arrested? _____

98=don't know

[RADIO]

Q88. Have you **ever** been convicted of or pled guilty to any charges other than a minor traffic violation?

- 0=no, never
- 1=yes, one time
- 2=yes, a few times
- 3=yes, numerous times

[RADIO]

Q89. Have you **ever** spent time in a jail, prison, juvenile detention center or other correctional facility?

- 0=no, never
- 1=yes, one time
- 2=yes, a few times
- 3=yes, numerous times

MARITAL STATUS, HISTORY, AND ATTITUDES

[RADIO]

Q90. Are you currently...?

- 1-Married
- 2-Cohabiting (that is, living with a romantic partner)
- 3-Widowed
- 4-Divorced
- 5-Separated
- 6-Never married (and not cohabiting)

[RADIO]

[IF Q90=3,4,5,6]

Q91. (If Q90>2) Are you now romantically involved with someone, a man or a woman you think of as a boyfriend or girlfriend, a lover, a partner, or the like?

- 1=Yes, I am
- 2=No, I'm not
- 3=It's complicated

[RADIO]

[IF Q91=1,3 OR Q90=2]

Q92. (If Q91=1, 3 or Q90=2) Is the person you're romantically involved with a man or a woman?

- 1=man
- 2=woman

[RADIO]

[IF Q90=2 AND ((PPGENDER=1 AND Q92=1) OR (PPGENDER=2 AND Q92=2))]

Q93. (If Q90=2 and if Q92 answer=same sex as respondent) Some couples live together without being married because they're legally not allowed to marry. Does this accurately depict your own current situation?

- Yes
- No

[RADIO]

[IF Q90=2 ,6]

Q94. (If Q90=2 or 6) Would you prefer to be married?

- Yes
- No

[RADIO]

[IF Q90=2 ,6]

Q95. (If Q90=2 or 6) Do you think you will ever marry?

- 0-definitely not
- 1-probably not

- 2-maybe
- 3-probably
- 4-very likely

[RADIO]

[IF Q90=3,4,5]

Q96. (If Q90=3,4,5) Do you think you will ever marry again?

- 0-definitely not
- 1-probably not
- 2-maybe
- 3-probably
- 4-very likely

[RADIO]

[IF Q90=1,2]

Q97. (If Q90=1,2) In the past year, have you ever **thought** about leaving your spouse/partner?

- Yes
- No

[RADIO]

[IF Q97=YES]

Q98. (If Q97=1) In the past year, have you and your spouse/ partner **talked** to each other about separating?

- Yes
- No

[RADIO]

[IF Q90=1,3,4,5,6,-1]

Q99. Nowadays, many unmarried couples live together; sometimes they eventually get married and sometimes they don't. Have you ever lived with a partner of the opposite sex while unmarried?

- Yes
- No

[NUMER BOX 1-99]

[IF Q99=YES]

Q100. (If Q99=1) With how many different nonmarital partners have you lived/cohabited?

[RADIO]

[IF Q90=2 OR Q91=1]

Q101. (If Q90=2 or Q91=1) Do you and your current partner have any definite plans to get married?

- 0=no, we've never seriously discussed it
- 1=no, but we've talked about it some
- 2=yes, but nothing's firm yet
- 3=yes, we're engaged to be married

[RADIO]

[IF Q7=0]

Q102. (If Q7=0) It is important to me to have children someday.

- 1=yes, very important
- 2=somewhat important
- 3=not too important
- 4=not important at all

[SP]

Q103. What's the ideal age for a person to have their first child?

- 16-19
- 20-24
- 25-29
- 30-34
- 35-39
- 40-44
- 45-49
- 50 or over

[RADIO]

[IF Q9>0 OR Q9B>0]

Q104. (If Q9>0 or if Q9b>0) It is important to me to maintain a relationship with my siblings.

- 1=yes, very important
- 2=somewhat important
- 3=not too important
- 4=not important at all

[SP]

Q105. What is the ideal age for a person to get married?

- 16-19
- 20-24
- 25-29
- 30-34
- 35-39
- 40-44
- 45-49
- 50 or over

(SHOW Q106-108 IF Q90=1,2 OR IF Q91=1,3. IF Q90=1 THEN INSERT "(THAT IS, YOUR MARRIAGE)" IN THE STATEMENTS BELOW).

[GRID]

Q106. Please answer the following questions about your current relationship [if Q90=1: (that is, your marriage)] using the answer scale below.

Never once	Once or twice	Several times	Numerous times
1	2	3	4

- a. How often have you thought your relationship might be in trouble?
- b. How often have you and your partner discussed ending your relationship?
- c. How often have you broken up or separated and then gotten back together?

[GRID]

Q107. Please read each statement through carefully and decide how much you agree or disagree with the following statements about your current relationship [if Q90=1: (that is, your marriage)]. Responses range from “strongly agree” to “strongly disagree”.

Strongly Agree	Agree	Unsure	Disagree	Strongly Disagree
1	2	3	4	5

- a. We have a good relationship.
- b. My relationship with my partner is very healthy.
- c. Our relationship is strong.
- d. My relationship with my partner makes me happy.
- e. I really feel like part of a team with my partner.
- f. Our relationship is pretty much perfect.

[GRID]

Q108. On the scale below, select the number which best describes the degree of happiness in your current relationship [if Q90=1: (that is, your marriage)]. The middle point, “happy,” represents the degree of happiness which most people get from relationships. The scale gradually increases on the right side for those few who experience extreme joy in their relationships and decreases on the left side for those who are extremely unhappy.

Very Unhappy					Happy					Perfectly Happy
1	2	3	4	5	6	7	8	9	10	

[GRID, 2 SCREENS]

Q109. Now I would like to ask your opinion about particular kinds of relationships. Please use the answer categories below.

Strongly Agree	Agree	Unsure	Disagree	Strong
1	2	3	4	

- a. Marriage is an outdated institution.
- b. It is better for children to be raised in a household that has a married mother and father.
- c. It is a good idea for couples considering marriage to live together in order to decide whether or not they get along well enough to be married to one another.
- d. It is OK for two people to get together for sex and not necessarily expect anything further.
- e. It should be legal for gays and lesbians to marry in America.
- f. Morality should be based on an absolute, unchanging standard.
- g. Single mothers do just as good a job raising children as a married mother and father.
- h. Society would be better off if divorces were hard to get.
- i. Viewing pornographic material is OK.
- j. Children are more likely to do well in life if they have a relationship with their father.
- k. If a couple has children, they should stay married *unless* there is physical or emotional abuse.
- l. It is OK for a married person to have sexual relations with someone other than his/her spouse.
- m. Gay and lesbian couples do just as good a job raising children as heterosexual couples.
- n. Parents should be married before they have children.

POLITICAL ORIENTATION AND AFFILIATION

[RADIO]

Q110. Did you vote in the last presidential election, in 2008?

- Yes
- No

[RADIO]

Q111. In terms of politics, do you consider yourself very conservative, conservative, middle-of-the-road, liberal, or very liberal?

- 1=very conservative
- 2=conservative
- 3=middle-of-the-road
- 4=liberal
- 5=very liberal

SEXUAL EXPERIENCES and STIs

[DISPLAY]

We are almost at the end of the survey!

We just have a few more questions. On the following screens, we will ask you some questions about your sexuality. You may consider some of the questions to be sensitive in nature. We advise that you complete these questions in private. As always, your answers will be kept strictly confidential and you will never be individually identified.

[RADIO]

Q112. Please choose the description that best fits how you think about yourself.

1=100% heterosexual (straight)

2= mostly heterosexual (straight), but somewhat attracted to people of your own sex

3=bisexual that is, attracted to men and women equally

4=mostly homosexual (gay), but somewhat attracted to people of the opposite sex

5=100% homosexual (gay)

6=not sexually attracted to either males or females

[RADIO]

Q113. Have you ever had vaginal sexual intercourse (that is, when a male inserts his penis into a female's vagina)?

- Yes
- No

[NUMER BOX 0-PPAGE]

[IF Q113=YES]

Q114. (If Q113=1) How old were you (in years) the first time you ever had vaginal intercourse? ____

[RADIO]

Q115. Have you ever had anal intercourse? (By anal intercourse, we mean when a man inserts his penis into his partner's anus or butt hole.)

- Yes
- No
- Don't know

[NUMER BOX 0-PPAGE]

[IF Q115=YES]

Q116. (If Q115=1) How old were you (in years) the first time you ever had anal intercourse? _____

[RADIO]

Q117. How many different women have you ever had a sexual relationship with? This includes any female you had sex with, even if it was only once or if you did not know her well.

- 0=0
- 1=1
- 2=2
- 3=3
- 4=4-6
- 5=7-9
- 6=10-15
- 7=16-20
- 8=21-30
- 9=31-50
- 10=51-99
- 11=100+

[RADIO]

Q118. How many different men have you ever had a sexual relationship with? This includes any male you had sex with, even if it was only once or if you did not know him well.

- 0=0
- 1=1
- 2=2
- 3=3
- 4=4-6
- 5=7-9
- 6=10-15
- 7=16-20
- 8=21-30
- 9=31-50
- 10=51-99
- 11=100+

[NUMBER BOX 0-999, NO GREATER THAN THE UPPER RANGE OF ANSWER IN Q117]

Q119. Considering *all types* of sexual activity, with how many female partners have you had sex in the past 12 months?

998=don't know [exclusive check box]

[NUMBER BOX 0-999, NO GREATER THAN THE UPPER RANGE OF ANSWER IN Q118]

Q120. Considering *all types* of sexual activity, with how many male partners have you had sex in the past 12 months?

998=don't know [exclusive check box]

[RADIO]

[IF Q119>0 OR Q120>0]

Q121. (If Q119>1 or if Q120>1) Thinking about the sexual partners and activities you've had over the past 12 months, about how often do you think you or your partner has used a condom when you've had sex?

- 0=rarely, if ever
- 1=occasionally
- 2=about half of the time
- 3=a majority of the time
- 4=nearly all of the time
- 5=absolutely every time

[RADIO]

Q122. Have you ever been badgered or pressed, in a non-physical way, to have any type of sexual activity that you didn't want to do (for example, through verbal pressure)?

- 0=no, never
- 1=yes, once
- 2=yes, several times
- 3=yes, many times

[RADIO]

[IF Q122=YES]

Q123. (If Q122>0) When this happened for the first time, were you under 18 or 18/over?

- 1=I was under age 18.
- 2=I was age 18 or over.
- 9=I don't remember.

[RADIO]

Q124. Have you ever been told by a doctor, nurse, or other health professional that you had a sexually transmitted infection?

- 0=no, never
- 1=yes, once
- 2=yes, more than once
- 8=don't know

[TEXT BOX]

[IF Q124=YES]

Q125. (If Q124=1,2) What was the name of the infection or disease? (Record verbatim or list names/terms)

[RADIO]

Q126. In the past 12 months, have you been told by a doctor, nurse, or other health professional that you had a sexually transmitted infection?

- Yes
- No
- Don't know

[RADIO]

[IF Q90=1-5]

Q127. (If Q90<6) Have you ever had a sexual relationship with someone else while you were married (or living with another romantic partner)?

Yes

No

[RADIO]

Q128. Have you ever been physically forced to have any type of sexual activity against your will?

0=no, never

1=yes, once

2=yes, more than once

3=not sure

[NUMBER BOX 0- PPAGE]

[IF Q128=YES OR NOT SURE]

Q129. (If Q128>0) How old were you the first time this happened? _____

[RADIO]

Q130. Has a parent or other adult caregiver ever touched you in a sexual way, forced you to touch him or her in a sexual way, or forced you to have sexual relations?

0=no, never

1=yes, once

2=yes, more than once

3=not sure

[NUMBER BOX 0- PPAGE]

[IF Q130=YES OR NOT SURE]

Q131. (If Q130>0) How old were you the first time this happened? _____

[NUMBER BOX 0-99]

[IF Q113=YES]

Q132. (If Q113=1) Thinking about all the relationships and sexual encounters you have ever had, how many times have you ever been pregnant (or made a partner pregnant)? Include all pregnancies, whether they resulted in a live birth, stillbirth, abortion, miscarriage, or ectopic or tubal pregnancy.

98=don't know [exclusive check box]

[NUMBER BOX 0-99]

[IF Q113=YES]

Q133. (If Q113=1) Thinking about all the relationships and sexual encounters you have ever had, how many times have you ever been pregnant (or made a partner pregnant) that resulted in an elective abortion?

98=don't know [exclusive check box]

[RADIO]

[IF Q117>0 OR Q118>0]

Q134. (If Q117>0 or Q118>0) How long have you been involved in a romantic relationship with your current partner (or, if you're not currently in a relationship--your last partner?

0=I don't consider my current/last sexual partner to be a romantic partner

1=two weeks or less

2=less than 1 month

3=1 to 3 months

4=4 to 6 months

5=6 to 12 months

6=1 to 2 years

7=2 to 4 years

8=5-10 years

9=10-20 years

10=over 20 years

98=don't know

[NUMBER BOX 0-99]

Q135. How many times in the past two weeks have you had sex? _____

[RADIO]

Q136. Are you content with the amount of sex you are having?

1=yes

2=no, I'd prefer more

3=no, I'd prefer less

[RADIO]

Q137. Have you ever masturbated?

Yes

No

[RADIO]

[IF Q137=1]

Q138. (If Q137=1) When did you last masturbate?

1=today

2=yesterday

- 3=2-4 days ago
- 4=5-6 days ago
- 5=1 to 2 weeks ago
- 6=3-4 weeks ago
- 7=over one month ago
- 8=over six months ago
- 9=over a year ago

[RADIO]
[ASK ALL]

Q139. About how many Facebook "friends" do you think you have?

- 1=Less than 100
- 2=101-200
- 3=201-300
- 4=301-500
- 5=501-700
- 6=701-1000
- 7=over 1000
- 8=I'm not on Facebook