

DOCUMENT RESUME

ED 072 103

TM 002 344

AUTHOR Flanagan, John C.; And Others
 TITLE The Project TALENT Data Bank: A Handbook.
 INSTITUTION American Institutes for Research in the Behavioral Sciences, Palo Alto, Calif.
 SPONS AGENCY National Institutes of Health (DHEW), Bethesda, Md.; National Science Foundation, Washington, D.C.; Office of Education (DHEW), Washington, D.C.; Office of Naval Research, Arlington, Va.
 PUB DATE Apr 72
 NOTE 122p.
 EDRS PRICE MF-\$0.65 HC-\$6.58
 DESCRIPTORS Aptitude Tests; *Data Bases; *Educational Research; Guides; Information Storage; Interest Tests; *Longitudinal Studies; Performance Tests; Personality Tests; Psychological Tests; Questionnaires; Rating Scales; Research Projects; *Research Tools; *Secondary Grades; Self Concept Tests; Student Testing; Tables (Data)
 IDENTIFIERS Student Activities Inventory; Student Information Blank

ABSTRACT

Project TALENT is a large-scale, long-range longitudinal study of a representative sample of students assessed with a comprehensive set of psychological, educational, and personal measures. In 1960, students in grades 9 through 12 were given a battery of tests and inventories. One-year, five-year, eleven-year, and twenty-year follow-ups of the same students by questionnaires constitute the longitudinal aspects of the study. The Data Bank Handbook is intended to assist researchers in deciding whether Project TALENT data are suitable for their studies and in formulating their final study plans. Information on the following is provided: (1) Project TALENT--measures used, sample, follow-up procedures, differential weighting of cases, sample sizes, special data files (Knox County saturation sample, 15-year-old sample, 4 percent sample, 1963 retest); and (2) Project TALENT Data Bank--types of services provided (printouts, work tapes, test use, contract research), follow-back studies, utilizing the data bank, cost and time estimates, analysis programs, hypothetical examples. Appendices provide the 1960 student data, school questionnaires, follow-ups, and information about Project TALENT Data Bank projects. (KM)

ED 072103

U.S. DEPARTMENT OF HEALTH
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL POSITION OR POLICY

THE PROJECT TALENT DATA BANK:

A HANDBOOK

AMERICAN INSTITUTES FOR RESEARCH

Palo Alto, California

April 1972

THE PROJECT TALENT DATA BANK:

A HANDBOOK

Project TALENT
American Institutes for Research
P.O. Box 1113
Palo Alto, California 94302

April 1972

The main support for Project TALENT has come from research grants of the United States Office of Education, Department of Health, Education, and Welfare. The data bank described herein is a by-product of that research effort. The National Institutes of Health, the Office of Naval Research, and the National Science Foundation have provided additional financial assistance.

Preface

Boarding Project TALENT as pilot in the eleventh of a twenty year journey proved exciting. The five-year follow-up was just being wound up with some data, problems and studies still in need of guidance to their logical ends. The eleven-year follow-up was just getting underway.

But TALENT's Data Bank particularly drew me to the Project. I am fascinated by the design and maintenance of a living data file in common interests and trust.

The present publication invites your participation in the common endeavor now marked by 110 prior Data Bank studies as well as the numerous studies conducted by the Project TALENT staff itself. The Handbook stems from its predecessor issued in 1965. Through revision and updating in the present Handbook we trust that we have made the Data Bank more useful to many additional interested parties.

Project TALENT owes to many people its capacity to reveal anonymously the careers of its participants for the benefit of those who seek good and better ways to work occupation into life. Not the least of TALENT's indebtedness is to its 400,000 participants who first enrolled their data on its tapes and subsequently help us inscribe their life patterns along with their origins. TALENT is additionally indebted to the Office of Education, Department of Health, Education and Welfare for major support throughout its existence. However, the National Institutes of Health, the Office of Naval Research, and the National Science Foundation have provided some financial assistance as well. TALENT therefore truly celebrates the fact that citizens, government, and researchers can create and maintain a national facility for research in education and the behavioral sciences.

But an achievement such as TALENT perpetually tries the guts of people who make it work. We who have the opportunity to work in the public interest through Project TALENT gratefully acknowledge the steadfastness of interest which stems from the Project's current monitorship by Laurence G. Goebel, National Center for Educational Research and Development, U. S. Office of Education, and Justin C. Lewis, Science Education Study Group, National Science Foundation. Special acknowledgment is also made of the encouragement and support provided by Howard F. Hjelm and Susan S. Klein, National Center for Educational Research and Development, and Alice Y. Scates, Office of Program Planning and Evaluation, U. S. Office of Education.

Finally, no document springs full grown like Minerva from Jupiter's forehead. A document takes shape from the thought and work of men. Since this document takes its lineage from former TALENT publications, it has many authors, so many in fact that authorship now extends beyond exact identification. We therefore issue the Handbook as a staff document, not an individual document. However, I would be remiss if I failed to single out three people due extra credit in this document. TALENT was the brain child of John C. Flanagan. He has steadfastly remained principal architect of its design and publications ever since. In addition, TALENT has been nurtured from its inception by Marion F. Shaycoft who originally contributed much of the writing assembled in the present document. But this publication was primarily designed and brought into being by John G. Claudy who now directs the Data Bank. Claudy and I particularly invite your participation in exploiting the meaning of TALENT's data with the help of this Handbook. We await your interest and inquiries.

David V. Tiedeman
Director

Palo Alto, California
April 1972

Table of Contents

	Page
Introduction.....	1
Project TALENT.....	1
Overview.....	1
The Measures Used in Project TALENT.....	5
The 1960 Student Tests and Questionnaires.....	5
Project TALENT School Questionnaires.....	5
Project TALENT Sample.....	6
Follow-up Procedures.....	7
Differential Weighting of the Cases.....	10
1960 Weights.....	10
Follow-up Weights.....	11
Sample Sizes.....	12
Special Data Files.....	14
Knox County Saturation Sample.....	14
15-Year-Old Sample.....	14
4% Sample.....	15
1963 Retest.....	15
Project TALENT Data Bank.....	15
Types of Services Provided for Data Bank Users.....	15
Printouts	15
Work Tapes.....	16
Test Use.....	16
Contract Research.....	16
Follow-Back Studies.....	17
Utilizing the Data Bank.....	17
Cost and Time Estimates.....	19
Analysis Programs.....	20
Hypothetical Examples.....	22
Appendix A - 1960 Student Data.....	25
General Information.....	25

Table of Contents (continued)

	Page
Maximum Performance Measures.....	26
Information Tests.....	26
Language Aptitude and Ability Tests.....	29
Complex Intellectual Aptitude Tests.....	31
Visualization Tests.....	31
Mathematics Test.....	32
Clerical and Perceptual Aptitudes Tests.....	33
Composites Based on Maximum Performance Measures.....	34
Miscellaneous Tests.....	34
Preference Test.....	34
Themes.....	38
Student Activities Inventory (SAI).....	38
Interest Inventory.. ..	40
Student Information Blank (SIB).....	46
Socioeconomic Index.....	46
Appendix B - School Questionnaires.....	68
Appendix C - Follow-ups.....	80
College Codes.....	80
Job Codes and Career Plan Codes.....	80
Follow-up Questionnaires.....	81
Appendix D - Project TALENT Data Bank Projects.....	106

List of Tables

Table	Page
1 Topics Studied by Data Bank Researchers.....	2
2 Data Bank Projects and Institutional Affiliations of Researchers, Classified According to Kind of Institutional Control.....	3
3 Research Projects Which Have Used the TALENT Data Bank, Classified According to Discipline of Researcher.....	3
4 Project TALENT Follow-up Surveys and Schedule.....	4
5 Procedures Used by Regional Coordinators in Locating Non-respondents.....	9
6 Number of Project TALENT Cases Available.....	13
7 Summary - Maximum Performance Measures.....	35
8 Composites Based on Maximum Performance Measures.....	37
9 Student Activities Inventory Scales.....	39
10 Scoring Pattern for Project TALENT Student Activities Inventory.....	41
11 Interest Inventory Scales.....	43
12 Project TALENT Interest Inventory.....	44
13 Means and Standard Deviations on Items Entering into P*801 Based on a Sample of Grade 12 Boys.....	49
14 Student Information Blank.....	50
15 Student Information Blank Composites.....	62

Introduction

The Project TALENT Data Bank was established to make the large mass of data collected by Project TALENT available to the general research community. Since its formal inception in 1964 more than 100 projects have been carried out. The Data Bank is a nonprofit service of Project TALENT and AIR.

The scope of topics studied and the institutional affiliations of the researchers have varied widely. (See Tables 1 and 2.) About half of the projects have been conducted by university faculty members or graduate students who have small research grants to support their work. Through use of the Project TALENT Data Bank, the researcher with only limited funds has access to a data base far larger and more representative than his resources could otherwise provide. In fact, a majority of the studies which have utilized the Project TALENT Data Bank would not and indeed sometimes could not have been carried out if it were not for this data resource. The Data Bank has in effect been an interdisciplinary research medium--at least in terms of the disciplines represented by its users. (See Table 3.) A complete list of Data Bank projects can be found in Appendix D.

It is the purpose of the Project TALENT Data Bank Handbook to assist the potential Data Bank researcher both in deciding whether Project TALENT data are suitable for his study and in formulating his final study plan. It is not intended that this publication take the place of contacts with Data Bank staff, but rather that it aid such contacts.

Project TALENT

Overview

Project TALENT is a large-scale, long-term educational research study which is both longitudinal and cross-sectional in its methodology and implications. It is longitudinal in that tested subjects are followed up aperiodically; it is cross-sectional in that the longitudinal data are available for four successive grade groups, 12, 11, 10, and 9. The overall goal of Project TALENT is to understand the nature and development of the talents of America's young men and young women. Within this broad context, Project TALENT has had the following specific goals:

TABLE 1

Topics Studied by Data Bank Researchers

Topics	Number of Projects*
Airline stewardesses	3
Analyses of user data	2
Athletics, effects of participation	2
Career plans and choice	10
Clergymen	2
Cognitive style	1
College differences	5
College financial plans	3
Draft system	1
Driver education and highway safety	5
Education attainment	2
Effects of socioeconomic status	4
Family and background effects	2
Family size	1
Federal aid effects	1
Geographic regions comparisons	3
Gifted students	2
High school counselors	1
Home-economics students	1
Labor force entrance	2
Marriage	1
Medical students	5
Mental patients	1
Military studies	3
Negro male adolescents	1
Project PLAN	1
Project SUCCEED evaluation	1
Research methods	4
School dropouts	2
School inputs and outputs	14
Science vs. non-science students	3
Social mobility	2
Student group comparisons	11
Suicide	1
Teachers	3
Title I of ESEA evaluation	1
Upward Bound evaluation	1
Youth behavior problems	2
TOTAL	110

*Through December 31, 1971

TABLE 2

Data Bank Projects and Institutional Affiliations of Researchers,
Classified According to Kind of Institutional Control

<u>Control of institution</u>	<u>No. of projects*</u>	<u>No. of institutions*</u>
Governmental (Federal, state, local)	13	8
Universities	54	29
Private organizations (other)	43	19
	—	—
TOTAL	110	56

TABLE 3

Research Projects Which Have Used the Talent Data Bank,
Classified According to Discipline of Researcher

<u>Discipline</u>	<u>No. of projects*</u>
Communications	1
Economics	14
Education	49
Home Economics	1
Institutional Research	1
Library science	2
Medicine	3
Psychology	29
Sociology	10
	—
TOTAL	110

*Through December 31, 1971

1. To obtain a national inventory of human resources.
2. To develop a set of standards for educational and psychological measurements.
3. To provide a comprehensive counseling guide indicating the patterns of aptitude and ability which are predictive of success and satisfaction in various careers.
4. To formulate a better understanding of how young people choose and develop in their life work.
5. To identify the educational and life experiences which better prepare students for their life work.

To achieve these goals, the initial phase of Project TALENT consisted in giving a very large and representative sample of high school students a comprehensive battery of paper-and-pencil tests and inventories. That was in 1960. It was planned that members of the sample would then be followed up periodically by questionnaires over a 20-year span. Thus Project TALENT constitutes the first large-scale, long-range longitudinal study of a representative sample of students assessed with a comprehensive set of psychological, educational, and personal measures.

The overall design of Project TALENT provided for follow-ups approximately one, five, ten, and twenty years after each of the four classes was expected to graduate from high school. The one-year and five-year follow-ups have been completed, and first phase of the now eleven year follow-up is in progress at the time of the preparation of this handbook. Table 4 shows the current follow-up surveys and schedule.

TABLE 4
Project TALENT Follow-up Surveys and Schedule

Grade When Tested in 1960	Years for Follow-up Studies			
	1-Year Follow-up	5-Year Follow-up	11-Year Follow-up	20-Year Follow-up
12	1961	1965	1971	1980
11	1962	1966	1972	1981
10	1963	1967	1973	1982
9	1964	1968	1974	1983

The Measures Used in Project TALENT

The 1960 Student Tests and Questionnaires. The Project TALENT test battery yields a wide variety of scores. (More specific descriptions of the tests and inventories and the scores and scales presently available from them appear in Appendix A.) The tests can be grouped under the following headings:

1. An information test covering knowledge acquired in and out of school (38 separate scores and 4 composites);
2. Mathematical aptitude and ability tests (3 separate scores and 3 composites);
3. An English test (5 subscores and a total score);
4. Tests of speed and accuracy in various tasks (4 tests);
5. Various other tests of specific aptitudes and abilities (10 tests).

In addition to the tests, the following three questionnaires were administered in the Project TALENT battery:

1. The Student Information Blank;
2. The Interest Inventory, 17 scales;
3. The Student Activities Inventory, 10 scales (temperament scales).

In addition to these scores a large number of a priori scales and composites have been developed.

One-year and five-year follow-up information has been obtained on all four grades included in the 1960 sample and is now available for analysis. These questionnaires included sections on high school education and educational plans, work experience, general information, and college. Copies of these questionnaires are included in Appendix C.

Project TALENT School Questionnaires. The General School Characteristics (GSC) Questionnaire provides information concerning the faculty (average age, years of teaching experience, degrees held, etc.), as well as the principal of the school. Questions were also asked about the type of school and school system (grades included, accreditation, estimate of pupil-teacher ratio, grading system, provision for special groups, etc.), and background of both the school and the community. Another section concerned questions on school curriculum, advancement policies (mid-year promotion and graduation policies, acceleration and retardation programs, etc.), and information about extracurricular activities in the school.

The Guidance Program (GP) Questionnaire concerns the kind of guidance facilities in the school and information about the nature of this service.

Some specific questions concerned: (1) Existence of program; (2) Personnel--number and background; (3) Facilities--space, equipment, etc.; (4) Recent changes--personnel, tests, special programs, etc.; and (5) Plans. There were also questions regarding the types of tests administered by the guidance personnel, the kinds of problems brought to the counselors, and the kinds of help offered (tests, counseling, referral, conferences with parents, etc.). Data from the General School Characteristics and Guidance Program questionnaires are on tape and available for analysis.

Project TALENT Sample

The selection of the national sample surveyed in 1960 is described in detail in Design for a Study of American Youth (Flanagan, Dailey, Shaycoft, Gorham, Orr, and Goldberg, 1962, Chapter 3). In this handbook, therefore, it will only be outlined briefly. The first step was to draw a stratified random sample of all secondary schools in the United States. Public, parochial, and private schools were included. Stratification was on the basis of category of control (i.e., public schools, parochial schools, and private schools other than parochial) and geography (region and state); and within the public school category there was further stratification on the basis of retention ratio (i.e., ratio of number of tenth-graders to number of graduates) and school size.

On the basis of technical considerations concerning sampling methodology, it was decided that the most efficient sample of a given size would be obtained by using differential sampling ratios for the different school-size strata (underestimating the smallest public schools, overestimating the largest ones, and correcting the resultant data through the use of differential school weights). Accordingly, one-twentieth of the parochial schools, private schools, and medium-sized public schools, one-thirteenth of the very large public schools (more than 400 seniors) and one-fiftieth of the very small schools (fewer than 25 seniors) were selected.

About 93 percent of the initially selected schools agreed to participate in Project TALENT. All students in grades 9-12 in these schools were in the TALENT probability sample; also ninth-graders in associated junior high schools were included in the sample. A total of 1225 schools constituted the probability sample--987 senior high schools and 238 junior high schools. Altogether between 4 and 5 percent of all secondary schools in the United States were included.

There were roughly 400,000 students in grades 9 through 12 attending the participating schools; these students were the Project TALENT probability sample.

In addition to the schools in the probability sample, other schools participated, either by invitation for the purposes of some special phase or sub-study, or else at their own request. In either event, students in these supplementary schools are not part of the Project TALENT probability sample, and are excluded from those studies whose nature or purpose is such that they must be based on probability sample cases only.

Follow-up Procedures

Although somewhat different questionnaires have been used for each follow-up survey, all questionnaires have included a common core of items tapping information vital to the study of further education, jobs, and career plans. In accordance with the life stage of the young men and young women who participated in Project TALENT, the follow-up questionnaires emphasize questions about entry jobs, long-range career plans, family establishment, college, and military service. But in addition to questions on these topics, some other series of questions have been included for one or two grades but not for all four. These are questions on special topics which were judged worth investigating on a limited basis. The necessity of keeping the questionnaire short enough that it would be easy to complete imposed restrictions on how many questions, and what kind, could be included each year. Every effort was made to keep each questionnaire direct, clear, and not unduly long. The questionnaires were designed as simple factual data-collection instruments rather than as clinical tools for psychiatric probing. Therefore they could be set up to be essentially self-administering. (Copies of the regular questionnaires are included in Appendix C.)

Though there were certain minor exceptions, especially during the one-year surveys, the follow-up for a given grade usually included four mailings or "waves" of the questionnaire. For each student in a given wave the computer printed an address label from the tape of names and addresses. The four waves for each grade were spaced about one month apart, and a reminder card was sent between the first and second waves. When a completed questionnaire was returned, cards were punched containing information as to whether or not usable information had been obtained from the student. These cards were then used to control the preparation of mailing labels for subsequent waves, so that a student did not receive another questionnaire after he had completed one.

Questionnaires returned by the post office because the student had moved from the address on the mailing label also were processed. If the post office reported a new address, this change was made on the Project TALENT records and used in the next mailing wave. Questionnaires returned with no new address were coded to show the week received and the reason for the return--such as no forwarding address or addressee unknown. The names of persons who had died were, of course, removed from the mailing list.

Overall response rates to the four waves of follow-up questionnaires varied from 61.9% for 1960 twelfth-graders followed up one year after high school (1961) to 31.9% for 1960 ninth-graders followed up five years after high school (1968). In general response rates fell off slightly each year. Since between forty and sixty percent of the cases surveyed fell into the nonrespondent category, it was necessary to make a correction for any bias resulting from this nonresponse. In order to make this correction it was necessary to obtain responses from a representative sample of the nonrespondents. Therefore, special surveys were carried out for each of the follow-ups. Each of these surveys was based on a representative sample (generally about 4 percent) of all persons who had not responded after having been sent four separate copies of the questionnaire, a month apart. The method of sample selection for this nonrespondent sample was a simple one, and it guaranteed close-to maximum representativeness. The first step in the selection procedure was to arrange all nonrespondents in testing number order (on the computer tape); this automatically arranged them by geographical region, state, city, and school, and within school generally by classroom. Cases were then selected at regular intervals to give a nonrespondent sample of the desired size. For instance, if a 4 percent sample were being selected every 25th case would be chosen. Because of the order in which the cases were arranged before sample selection, the sample was automatically representative (not merely random) with respect to region, state, city, school, and in most cases, classroom. The nonrespondent sample is still random with respect to characteristics that are statistically independent of region, state, city, school, or classroom.

A special interview form, consisting of most of the items in the regular questionnaire (and, it is hoped, all of the ones that are crucial for most purposes) was prepared for use with the selected nonrespondent sample. Members of the special nonrespondent sample were located, and contacted directly to secure their answers to the questionnaire items. Project TALENT has a network of consultants all over the country who, in their capacity as "regional

"coordinators," handled the direct follow-up of those members of the special sample of nonrespondents that are in their region; in this activity the regional coordinators, in the interest of uniformity of procedure, operated under instructions received from the central TALENT office. Each regional coordinator was sent an interview form for each member of the special nonrespondent sample believed to be in his region of the country. The task of the regional coordinators was to locate nonrespondents and collect follow-up data from those within approximately a 100-mile radius of them. Interviews were generally, but not necessarily, by telephone. A variety of procedures (listed in Table 5) were suggested to the regional coordinators for use in locating members of the special sample. Of course not all of these procedures were used for each person to be located; however, the regional coordinators did make a conscientious effort, using such procedures as seemed appropriate, to locate each nonrespondent. Even so, not all cases were located by the regional coordinator. For the unlocated ones, therefore, the names and last known addresses were sent to Retail Credit Company, who utilized their resources to locate as many as they could.

TABLE 5
Procedures Used by Regional Coordinators
in Locating Nonrespondents

-
1. Check local telephone directory
 2. Check with telephone company information operator
 3. Check city directories
 4. Check with parents or relatives
 5. Check with last known (or former) employers
 6. Check with former neighbors
 7. Check with school last attended
 - A. Guidance counselor
 - B. Teachers
 - C. Alumni office
 8. Check with chairman of class reunion committee
 9. Check with former classmates still living in community
 10. Check with official at church last attended
 11. Check with Department of Motor Vehicles
 12. Check banks and/or finance companies
 13. Check with department stores
 14. Check voter registration records
 15. Check with wage tax or personal property tax bureau
 16. Check marriage license bureau records
 17. Check police department records
-

Because Project TALENT began with a probability sample of the entire high school population in the spring of 1960, these procedures yielded a sample of respondents and nonrespondents that can be used, through proper weighting and combining of results, to derive essentially unbiased estimates of the results for the entire grade. There may be a small amount of error resulting from the characteristics of nonrespondents who could not be located by any of our procedures. The only serious distortion that is likely to occur, however, is in the case of a category in a tabulation that contains few students, many of whom are in the special nonrespondent sample and therefore are heavily weighted.

Differential Weighting of the Cases

1960 weights. As has already been indicated in the discussion of sampling procedures, differential weights correcting for differential sampling ratios were necessary in order to obtain estimates of various population parameters.

Four sets of weights (designated Weight A, Weight B, Weight C, and Weight D) have been developed for Project TALENT, each suitable for a different purpose.

Weight A, when applied to a group of students in the regular sample, is intended to reproduce the national population represented by that group. Thus weighted means obtained by applying Weight A to all Grade 12 boys in the sample who plan to go to college should provide estimates of the corresponding means for all such boys in the entire country.

Weight A is the same for all the students in a given school. It equals the reciprocal of the sampling ratio, divided by the proportion of the invited schools in its category (on the basis of the stratification variables) that agreed to participate in Project TALENT. Thus it corrects simultaneously for differential sampling ratio and for differential acceptance rate.

Weight D is intended for use solely in analyses of the data for a special subsample of 15-year-olds (described later). For each 15-year-old in grade 9, 10, 11, or 12, Weight D is identical to Weight A. For each 15-year-old not in any of these grades, Weight D is exactly ten times as large as Weight A for the corresponding high-school cases. The multiplication by ten corrects for the fact that a 10 percent subsample was used in determining the school districts for the non-high-school cases.

Weights B and C, unlike Weights A and D, are primarily applicable to the schools themselves, rather than to the boys and girls in those schools (or resident in the corresponding school districts). When the Weight B and C

values are applied to a group of schools in the regular sample (e.g., all the public high schools in cities with populations between 5,000 and 250,000) the purpose is to get an estimate of statistics based on all such schools, whether in the regular TALENT sample or not.

Weight B, like Weight A, corrects simultaneously for differential sampling ratio and for differential acceptance rate. Weight B is identical to Weight A except for the New York City and Chicago schools, in which the sampling ratio differed for students and schools because of the fact that there was sampling of the students within the schools.

Weight C also corrects for sampling ratio, but not for differential acceptance rates. It is applicable to school questionnaire data when the responses of those few schools that declined to participate in the project are included along with the responses of the participating schools. (Virtually all the schools contacted did answer the school questionnaire.)

Follow-up weights. As was implied earlier, assignment of appropriate weights to follow-up cases is a crucial step in data analyses whose results are supposed to be accurate estimates of numbers of cases or percentage of cases in specified categories in the corresponding segment or the national population. In other words to get good normative data each case must be weighted appropriately. For many other kinds of analyses, where what is sought is relational data and the answers to questions about relationships between variables, weighting cases differentially is of far less importance and in some cases probably quite undesirable. Correlation matrices are an example of kinds of data analyses in which the use of unweighted data is generally quite satisfactory.

However, for analyses requiring differential weights, it is important to use weights that have been computed properly to give appropriate extra weight to the special sample of nonrespondents. The regular weights for use with the 1960 data when no follow-up data are being used were described above under the designation "Weight A." When these weights are applied to the 1960 data, the resultant frequencies and percentages should give a good approximation of corresponding segments of the national population. To achieve the same end when follow-up data are involved, special follow-up weights are required. For regular respondents to the mailed questionnaire, the follow-up weight is generally identical to Weight A. For cases in the special nonrespondent sample, however, it must be much larger, since each nonrespondent in the special sample represents many nonrespondents who were not selected. For instance, if 4.2 percent of the nonrespondents are selected for the special sample, the appropriate follow-up

weight for these cases is Weight A multiplied by the reciprocal of .042. Among the five-year follow-ups of special nonrespondent samples the only exception to this procedure occurs for the grade 11 five-year follow-up survey. For grade 11 a "stratified sample" was used. This was a special procedure whose purpose was to maximize the number of cases with five-year follow-up data for whom one-year follow-up data were also available. Among the nonrespondents to the regular mailed questionnaire for the grade 11 five-year follow-up, all of the ones who had been in the special sample for the one-year follow-up were selected for the five-year special sample. These were the "Stratum 1" cases, and their five-year follow-up weights were the same as Weight A. These cases were supplemented by 2.5 percent of the nonrespondents to the five-year questionnaire who had been regular respondents to the one-year questionnaire. The five-year follow-up weights for these special sample cases, therefore, were equal to Weight A multiplied by the reciprocal of .025. These were the "Stratum 2" members of the special sample.

For this grade in addition to the regular follow-up weights, special weights are available for use in studies which investigate the relationship between one-year and five-year responses to specific questions, and therefore can use only cases for which both one-year and five-year follow-up data are available. For such cases from the grade 11 sample, Stratum 1 follow-up cases have joint one-year five-year weights equal to Weight A; the Stratum 2 cases have joint weights equal to Weight A divided by the product of .025 and the sampling ratio used for the special sample in the one-year follow-up.

These special follow-up weights (1960 Weight A for regular respondents to the questionnaire and 1960 Weight A times the reciprocal of the sampling ratio for the special nonrespondent sample cases) are available for each follow-up file and are usually referred to as "one-year follow-up weights" and "five-year follow-up weights." Equivalent weights will be added to the eleven-year follow-up files as the surveys are completed. Use of these follow-up weights is of course optional and is left up to the researcher.

Weights B, C, and D are used only with 1960 data and have no follow-up counterparts.

Sample Sizes

Table 6 presents the sample sizes for the various components of the 1960, one-year follow-up, and five-year follow-up files. This table provides a com-

TABLE 6

Number of Project TALENT Cases Available

Grade	Sex	1960 Master Files				One-Year Follow-Up Files				Five-Year Follow-Up Files			
		Regular Respondents		Special Sample Respondents		Total		Regular Respondents		Probability Cases		Special Sample Cases	
		Total Probability Cases	Non-Probability Cases	Total Regular Probability Cases	Non-Probability Cases	Total	Probability Cases	Total Non-Probability Cases	Non-Probability Cases	Total Regular Probability Cases	Probability Cases	Total Special Sample Cases	Total
12	M	39692	3325	43017	23178	1237	24415	661	—	601	25076	15108	867
	F	41483	2630	44111	27061	1207	28268	609	—	609	28877	15616	936
Total		81175	5955	87130	50239	2444	52683	1770	—	1270	53953	30724	1803
11	M	45443	3949	49392	20307	0	20307	1388	—	1388	21695	15718	1540
	F	47060	2807	49867	23175	0	23175	1318	—	1318	24493	16703	1201
Total		92503	6756	99259	43482	0	43482	2706	—	2706	46188	32421	2578
10	M	50654	4441	55095	20915	2256	23171	1017	79	1096	24267	15999	1720
	F	49195	3206	52401	21567	1583	23150	1095	51	1146	24296	15367	1178
Total		99849	7647	107496	42482	3839	46321	2112	130	2112	48563	31766	2898
9	M	50133	5024	55157	21181	3	21184	1127	—	1127	22311	13202	1624
	F	51462	3638	55100	23637	6	23643	1018	—	1018	24661	13884	1117
Total		101595	8662	110257	44818	9	44827	2145	—	2145	46972	27086	2741
Grand Total		375121	29020	404142	181021	6292	187313	8233	130	8363	195676	121997	10833
											132830	7787	1747
												9534	92
												9623	142456

*For all one-year and the 12t grade five-year follow-up surveys "special sample" non-respondents were omitted from the follow-up files.

**Non-probability cases were omitted from the "special sample" for most follow-up surveys.

plete picture of the numbers and sorts of cases currently available on the Project TALENT files.

Within each file type (1960, one-year, and five-year) there are separate sub-files for each grade and sex combination. Thus there are eight separate 1960 probability case sub-files, eight one-year follow-up sub-files, and eight five-year follow-up sub-files. As the eleven-year follow-up data become available the same sort of file organization will be maintained. All 1960 non-probability cases are maintained on a single combined file, but members of a given grade or sex can be broken out if desired. All one-year follow-up cases having usable 1960 master data are on a single file for a given grade and sex. Also, all five-year follow-up cases having usable 1960 master file data are on a single file for a given grade and sex. The corresponding one-year follow-up data are included on the five-year follow-up file when they are available. Analyses can be carried out on combinations of files, single files, or subsets of files.

Special Data Files

In addition to the regular Project TALENT files (1960 and follow-up) a number of special sample files are also available. Non-probability cases in these groups are excluded from all analyses of the "regular sample data" but are available for inclusion in special studies where appropriate.

Knox County Saturation Sample. This saturation sample consists of almost every student in virtually every school (public, private, and parochial) in Knox County and Knoxville, Tennessee, in grades 8-12. Two Knox County senior high schools had been chosen for inclusion in the regular sample. The supplementary sample includes, in addition to the grade 8 students in these two sampling units, all the rest of the grade 8-12 students in Knox County. The total size of this sample is about 16,000 cases.

15-Year-Old Sample. A sample representing all 15-year-olds in the United States was established. This sample consisted of roughly 4.5 percent of all 15-year-olds in grades 9-12 and slightly less than .5 percent of all other 15-year-olds. The grade 9-12 segment of the sample was tested as part of the regular testing. A concerted effort was made to locate all members of the other segment and test them if possible. If they were not in school, an attempt was made to determine at what point in their school careers they had dropped out, and why. A special questionnaire, the Student Information Blank Supplement, was used to elicit this information and other salient facts about

the dropouts. 15-year-olds were selected for inclusion in this sample because school attendance in most states is compulsory to age 16. It should be noted that information on the few 15-year-olds in the sample who were not in school is no longer available. Studies of a Complete Age Group--Age 15 (Shaycoft, et al., 1963) provides a more complete description of the sample.

4% Sample. In addition to the regular Project TALENT data which are available on all cases, complete item response data has been retained on a 4% sample of cases in the probability sample. This allows the development of special scales or composites at the request of the researcher. This sample consists of all cases whose six-digit test numbers end in "00," "25," "50," or "75."

1963 Retest. In order to assess changes occurring over the last three years of high school a sample of over 100 of the original Project TALENT high schools was contacted and their seniors retested in the spring of 1963. Assuming normal class progression, individuals originally tested as 9th-graders in these high schools were seniors in 1963. These seniors were retested with the original 1960 tests. The original inventories were also used except in the case of the Student Information Blank, which was considerably abridged and had other slight modifications.

The 1963 retesting was performed in one rather than two days, thus making differential testing necessary. Although each test measure was taken by many individuals, each individual took only one half of the original battery.

The High School Years: Growth in Cognitive Skills (Shaycoft, 1967) provides a complete description of this study and sample.

Project TALENT Data Bank

Types of Services Provided for Data Bank Users

Basic policy and guidelines regarding data utilization have been formulated by a panel of behavioral, social, and educational researchers. This panel serves in an advisory capacity and may be called on to develop additional policy. The utilization guidelines are administered by a local committee of scientists. Each request for utilization of TALENT data will be screened by the local committee to insure compliance with the policy guidelines.

Printouts. The standard procedure in Data Bank projects is for the analyses to be carried out by Project TALENT staff members and the researcher to be supplied with summary computer printouts from which he draws his own conclusions.

and writes his own report. Prior to the start of any computer work, the researcher has specified in detail the analyses he wants run. Copies of all printouts are maintained in the project files in the event that questions or problems arise.

Work tapes. In certain limited cases work tapes containing raw data may be provided so that the researcher can carry out the desired analyses at his own institution. All such work tape requests, including a written supporting justification for the request, must be reviewed by the local Data Bank Policy Review Committee. If the request is approved the researcher must agree to a stipulation that the data are to be used solely by the researcher and his associates directly involved in the study outlined in the request and that anyone else who wishes to use the data must request and receive the permission of Project TALENT. Upon approval by the Review Committee a work tape containing only such data as are necessary for the study is prepared and sent to the researcher. However, such work tapes contain no identifying information. Names, ID numbers, school codes, and state codes are all removed before the work tape is sent.

Test use. A limited number of reusable sets of test materials were recovered after use by the schools in 1960. Under certain conditions these materials are available for use by Data Bank researchers. Such conditions fall into three general classes: (1) calibration of non-Project TALENT tests with Project TALENT tests; (2) studies which have as a major purpose the comparison of newly-collected data with Project TALENT data; and (3) studies for which there is no commercially equivalent alternative to a Project TALENT test. When tests are made available, it will be on a loan basis, with a fee to cover cost of transportation, inspection, storage, and handling. Complete specimen sets for all data-gathering instruments are available in limited quantity to properly qualified persons. With permission from Project TALENT it will be possible for Data Bank researchers to reprint test booklets and answer sheets. While Project TALENT can and will furnish test booklets and answer sheets, it cannot assume any responsibility for test scoring. Because of equipment changes, Project TALENT's answer sheets are now scorable only by hand methods. For most small scale studies this would pose no serious problem; however, it is suggested that individual answer sheet adaptations be considered before seeking to administer any Project TALENT measures.

Contract research. Upon request Project TALENT staff members will design and carry out studies on topics of interest to individuals or organizations.

Full reports will then be prepared and submitted to the requesting individual. Naturally the requester will play a role in conceptualizing the study, but he won't have to involve himself with the details. This sort of study should be of special interest to organizations which don't maintain their own research staff.

Follow-Back Studies

One of the most useful applications of the information contained in the Project TALENT Data Bank is for what are termed follow-back studies. Since the schools tested in 1960 constituted approximately a $4\frac{1}{2}\%$ probability sample of all 1960 high schools, it is fair to say that approximately 4.5 percent of all 1960 high school students are included in the sample. The follow-back method allows a researcher who has the names to obtain information on a sample of persons who would have been in high school in 1960. The list of names is provided to the TALENT staff who then search the TALENT files by name, and any other information that is available, to find matches. Any researcher-supplied information is added to the TALENT data and the analyses carried out. Once the TALENT data is merged with the researcher-supplied data it is of course not permissible to return the combined information to the researcher.

An example of such a study is one completed by a major airline. Using the follow-back procedure it was possible to locate the scores of 120 girls who participated in the 1960 testing and who later were hired and trained by the airline as stewardesses. The airline had data on 45 variables including scores from the airline's selection battery, training scores, performance ratings, and reasons for termination. The goal of the research was to use the extensive information on high school activities, interests, and test scores to obtain an understanding of the background characteristics of successful airline stewardesses.

Utilizing the Data Bank

The procedure for utilizing the Project TALENT Data Bank has several checks built in to assure that the researchers' ideas are being correctly interpreted and translated into action by the Data Bank staff. Initial contact is almost always in the form of a letter or phone call to the Director of the Data Bank (who is also a regular Project TALENT research staff member) to inquire about the availability and suitability of Project TALENT data for a possible study

The Director of the Data Bank can usually tell the researcher immediately if the sort of data he desires is available and in what form. If potentially suitable data are available, the researcher is urged to consult the appropriate sections of published Project TALENT reports, and if necessary he is sent copies of the test booklets or other materials so he can determine for himself whether the Project TALENT data will meet his needs.

Then follows a period in which the researcher decides whether or not he wants to carry out the Data Bank project and organizes his final research plan. During this period there are usually letters, phone calls, and an occasional visit which help to answer questions about the data and about the analyses.

If the researcher determines that TALENT data are suitable for his study he is then asked to provide the Data Bank staff with a detailed description of his project including the variables he wants to use and the analyses to be carried out. Based on this information the Data Bank staff prepares cost and time estimates for the project. These are submitted to the researcher in the form of a contract letter which he and the appropriate person in his institution's accounting department are requested to sign. This contract letter has six major provisions:

1. Work is done on a cost-reimbursable basis;
2. Project TALENT will maintain work tapes for 60 days after completion of all analyses;
3. Project TALENT is to receive two copies of any reports resulting from the study;
4. Acknowledgment of Project TALENT supplied data is to be made;
5. Only the researcher and his associates are to use data provided by Project TALENT;
6. A prepayment (usually one-fourth of the estimate) must be received before work can begin.

The signed original of the contract is then returned to the Director of the Data Bank. Upon receipt of the signed contract and prepayment, a detailed set of final specifications, in the terminology used by the computer program, describing the variables and the analyses to be conducted is prepared and sent to the researcher for his approval. Thus the researcher has a final check on how his research plan will be executed. When the specifications have been approved, the Data Bank project is carried out and the output sent to the researcher. The entire process may take anywhere from a month or more, mostly depending on the speed of the researcher's response and the complexity of the study.

When the initial Project TALENT testing was done in 1960, assurances were given that the data collected would not be released in such a manner that the individual students, schools, school systems, cities, or states could be identified. The smallest intact units for which data that permits comparison by name may be provided are geographical regions combining several states. In the light of these assurances, the standard policy has been for Data Bank personnel to carry out the analyses, as formulated by the researcher, and provide summary computer printouts so that he can make his own interpretations and write his own reports. In certain circumstances the Data Bank may supply the researcher with raw data on cards or tape after removing all information which would allow identification of individual students, schools, school systems, cities, or states. Requests of this sort must be made in writing and accompanied by supporting justifications. Historically, an adequate justification for providing the researcher with a raw data tape has been a lack of current capability on the part of Project TALENT to carry out the required analyses. The request must then be approved by the Data Bank Policy Review Committee, which is charged with the responsibility for seeing that the assurances are not violated and that good research practice will be followed. When a raw data tape is provided, an additional provision of the Data Bank contract letter is that the data be destroyed (scratched) by the researcher upon completion of all analyses. The purpose of this provision is to avoid misuse of the data by other researchers who have had no contact with TALENT staff and are therefore unfamiliar with the special nature of Project TALENT data and the conditions under which the tape was made available to the original researcher. These other researchers, operating in good faith, and with no intention of making unauthorized use of the tape, might nevertheless do so.

Cost and Time Estimates

Almost all Data Bank projects have been carried out on a cost-reimbursable basis. In a few special cases, however, at the request of the researcher, fixed-price contracts have been arranged. Based on experience there is one distinct advantage for the researcher of a cost-reimbursable contract: he can change his plans during the course of the study. Thus the researcher is free to add new variables or specify new analyses after the contract is signed. Under a fixed-price contract virtually all changes in the research plan require a change in the contract for the study.

Without knowing the details of a project, it is virtually impossible to estimate costs since they have ranged from less than one hundred dollars to more than seven thousand dollars. The median project cost is in the vicinity of fifteen hundred dollars, though the figure for the past two years is somewhat lower. Costs are a function of a number of factors, all related to the complexity of the study. These include: the number of grades, cases, and variables involved; the amount of variable recoding and the number of tape merges necessary; and the type of analysis or analyses required. However, experience indicates that the greatest part (around 80 percent) of the cost of a Data Bank project is incurred during the data selection and preparation phases which take place prior to the actual analyses. Once the data are ready for analysis most of the work has been completed since pre-existing analysis programs are almost always used for the final steps. Thus the savings to be realized by requesting a raw data tape are at best marginal and often nonexistent, especially if the time factor is taken into account.

Researchers are urged to develop their plans as carefully as they can before the study starts, since changes that are decided upon after a study is already under way can increase the cost substantially. For instance, the cost of including a single extra variable is usually negligible if it is planned for at the beginning of a study, but if this same decision were not made until the work tape had already been prepared it would add a sizable amount to the cost. Researchers are advised of this in advance, since it is our policy to cooperate fully with their efforts to keep their costs down.

Time estimates, like cost estimates, can only be prepared after details of a project are fairly definite, since the time required depends on the complexity of the project and the current Data Bank work load.

Analysis Programs

Project TALENT has developed a large number of computer programs especially well-suited for processing large numbers of variables and large numbers of data records. Programs are available for virtually all types of standard statistical analyses as well as for record sorting, merging, and recoding. Included in the library are programs for:

Canonical correlation

Cell classifications

Chi-square

Cluster analysis

Correlation for complete or missing data matrices

Cross tabulations

Discriminant analysis

Distributions

Factor analysis

Group means and standard deviations

Item analysis

Mann-Whitney U test

Matrix extraction

Multiple regression and beta weights

Partial and part correlation

Point biserial correlation

Principal components analysis

A number of programs and program libraries obtained from other sources are also available. These include:

The complete BMD series

The complete SPSS series

The complete SSP series

The SRI Regression package

A special file checking, recoding and merging program called DACON has been developed by TALENT programmers. It is especially designed for handling large files of records and variables.

Although a fairly complete statistical program library is available, occasionally analyses are desired for which programs are not available. The Project TALENT programming staff is available for developing needed programs, but the researcher will have to bear the cost of this programming time.

A potential problem with any Data Bank study is that of missing data. A great deal of information was collected on each participant in 1960 and virtually every case is missing a few data items. In correlation and related types of analyses these missing data can seriously affect the results. There are several ways that researchers handle this problem: (1) completely eliminate from the study any case with missing data on the variables of interest; (2) base the individual summary statistics on all cases for whom the variables of interest are available (e.g., use a missing data correlation program); (3) substitute the sample or population mean, median, or some other value for the missing value. The researcher also has the option, of course, of specifying some other procedure.

Hypothetical Examples

In order to provide the potential Data Bank researcher with some ideas of the sorts of projects which are feasible using Project TALENT data, the following examples have been developed.

Case A. A scholarship program wishes to know the percent of the seniors who took their test who are in each decile relative to national norms on some composite of the aptitude tests included in the TALENT battery. This study could be approved, but some of the data would have to be reported by region and not by state.

Case B. Several groups who have conducted special programs of various sorts and have accumulated good criterion data are interested in matching names to tie in 5 percent of their subjects to Project TALENT in order to obtain the Project TALENT data on this part of their sample for validation and research purposes. These research purposes will often fit in well with the Project TALENT plans for "follow-back" studies by name matching.

Case C. A government agency has expressed interest in obtaining special tabulations from Project TALENT based on those items in the Student Information Blank which deal with military service plans in relation to sociological variables.

Case D. Groups in some of the larger states are likely to be interested in the possibility of making special studies of Project TALENT data for their state, concentrating on a number of issues of particular interest to that state. Such studies would be possible if they do not lead to publication of direct state-to-state comparisons of normative data.

Case E. Another government agency has expressed a great deal of interest in data in the general area of manpower and occupational statistics.

Case F. A number of requests have been received from individuals wanting to make studies of the student themes. Some wish to study them as samples of writing as such, and others wish to study them as expressions of values or as samples of handwriting. The themes are a new experimental approach and their limitations as well as possibilities have not yet been explored. It should be remembered that they are short and very hastily written without any chance for rewrite. Eventually, the theme might be a fruitful source of data to analyze for special groups for which unusually good criterion data are available. It is planned to preserve all the themes indefinitely.

Case G. An individual wished to use the Project TALENT test intercorrelations for a dissertation. He wished to determine whether the specificity

of mental functions increased with age. He was provided with a set of inter-correlations for this purpose.

Case H. Many groups would like to use the deck of IBM cards for the Project TALENT sample of schools in part or whole as a convenient sample for the collection of new data. Since assurances were given to the schools that they would not be loaded up with extra work in the future as a result of participation in the project, they need to be protected from demands of this sort.

Case I. A number of users or developers of tests have expressed interest in calibrating their tests against the Project TALENT tests. Several studies of this sort have already been initiated. After suitable calibration, the commercial tests can be used by counselors and interpreted in light of the norms, to some extent the validities, and the research findings for the Project TALENT analogue tests. These calibration studies can be accomplished either by administering the TALENT tests and the commercial tests to new samples or by matching the records for subjects who have already had both sets of tests. For many widely used tests, this latter procedure might be adequate. In these calibration studies it will be possible to administer various combinations of Project TALENT tests and subtests. (Entire subtests or scales should be used, not just selected items). It will also be possible to have distributions obtained for weighted combinations of various Project TALENT tests which parallel other tests or test composites.

Case J. A student is planning a Ph.D. dissertation based on an investigation of dimensions of occupational preference. He also wishes to collect aptitude and ability data and relate these scores to his primary analysis. He wishes to use several of the Project TALENT tests, including the Information Test, in his study. These might be used if their use would contribute new data of material importance to achieving the objectives of Project TALENT. Validity data for important criteria and for adequate samples are most likely to fit in this category. The criteria for judging the importance of new data in achieving Project TALENT objectives must be rigidly applied. Those requesting use of tests in other than calibration projects should include full justification of the importance of the anticipated results.

Case K. A student is working on a doctoral dissertation in the area of education for the gifted at the senior high school level. He wishes to use the Disguised Words Test in his study. He would be advised to use the Carroll Modern Language Aptitude Tests instead, since this was the prototype on which the Disguised Words Test in Project TALENT was based.

These examples are intended to serve as guides only. For information concerning a specific study the interested researcher is strongly urged to consult the Director of the Data Bank prior to formulating his research plans fully.

APPENDIX A
1960 STUDENT DATA

General Information

The data collected on Project TALENT participants in 1960 can be divided into several broad categories:

1. Maximum performance measures (aptitude and achievement tests, including information tests)
2. Composites based on maximum performance measures
3. Miscellaneous tests
4. Student Activities Inventory scales
5. Interest Inventory items and scales
6. Student Information Blank items and composites

The nature and availability of the data in each of these categories will be discussed below. However, certain background information is relevant to the variables in all categories.

The code name for a variable consists of a three-digit number prefixed by a capital letter indicating the kind of score, i.e., method of calculation of the score. The capital letters used as prefixes for variable numbers have the following meanings:

R = number of Right responses

W = number of Wrong responses

A = number of items Attempted

This means the number of items to which some response is marked.

Items that are deliberately omitted and items that are not reached are not included in this count.

O = number of Omitted items

K = Correction-for-chance score (estimated number Known)

P = Per-item score

P* = Standardized Per-item score

F = Other Formula score

This score is usually a function of the R and A scores, or of R and W, or of variable weights for item responses. The F scores may represent either empirical or a priori scoring formulas.

L = item number of Last item marked

C = Composite score

Maximum Performance Measures

Information Tests

Information Test: Part I

This test contains 252 items which are divided into 15 subscales. A total score and scores for each subscale are available. Individual item responses are not available for the items in Part I of the Information Test.

Screening (R-101). This scale contains questions which are extremely simple and are basic knowledge to all elementary school children. It was designed to help in identifying mentally retarded students, others who are functionally illiterate, and those who took the test with a flippant or apathetic attitude.

Vocabulary (R-102). This score gives some indication of the relative size of the student's general vocabulary.

Literature (R-103). The purpose of this score is to measure familiarity with the world of literature. Both prose and poetry are included. Some, but not all, of the literary works on which test items are based are required reading in many schools, and they are on recommended reading lists in other schools. However, the items are not limited to reading that is likely to have been done in school. The test's broad coverage makes it likely that a student who has acquired the habit of recreational reading will get a reasonably good score regardless of what specific books are required reading in his school.

Music (R-104). This score is intended to indicate amount of musical information, not musical talent. Those who enjoy going to concerts and opera, or listening to serious music on radio and phonograph, are as likely to get a good score as those having formal training in music.

Social Studies (R-105). This scale covers facts and concepts from the fields of history, economics, government and civics, geography, and current affairs.

Mathematics (R-106). These items are concerned with definitions, the vocabulary of mathematics, mathematical notation, other kinds of factual information, and the understanding of mathematical concepts. None of the items requires computation or reasoning or calls for solving a problem, since these abilities are covered by other tests in the battery (the Arithmetic Computation Test and the Mathematics Test).

Physical Sciences (R-107). This scale includes items about chemistry, physics, astronomy, and other physical sciences. Many of the items cover information that might readily be acquired in other ways than through formal instruction.

Biological Sciences (R-108). This scale includes items about botany, zoology, and microbiology. A few items about nature lore are included, though most of the items are concerned with more formal aspects of biological science.

Scientific Attitude Scale (R-109). These items provide a subscore which should be indicative of how the individual views the world--whether he views it as a place where there are logical cause-and-effect relationships, or whether he regards it as a place where consequences are illogical and arbitrary. In the latter category fall the modern-day equivalents of the primitive beliefs that have been called "sympathetic magic." Also in the category of illogical and arbitrary consequences are the premises of palmistry, astrology, and numerology.

Each item consists of a description of a phenomenon or an occurrence. Five explanations are presented, and the task is to select the "best" one. Only one of the five explanations is reasonable and logical. Of the other four, some involve common superstitions, magic, concepts incompatible with the scientific viewpoint, or belief in the occult. Selection of other distractors may primarily imply muddled thinking on the part of the examinee.

Aeronautics and Space (R-110). These items are on such topics as flying technique, navigation, jet planes, and space exploration. Much of the information that the student has in this area is likely to have been acquired out of school.

Electricity and Electronics (R-111). These items stress information that is acquirable through direct experience in the construction and maintenance of electrical and electronic equipment. Students who have worked on radios, hi-fi sets, or other electronic equipment, or on mechanisms with electric motors, should get good scores. Since the range of content covered is fairly broad, it seems likely that the average high school student will be able to answer many of the questions if he is at all interested in the area.

Mechanics (R-112). These items tap a wide range of information. Many of them are concerned with automobiles. Others are concerned with other common machines and tools with which people who are interested in mechanical activities are likely to be familiar. The emphasis is on information that is likely to be acquired through direct experience with tools, engines, and motors. The

scores should also be influenced by the amount of experience and training in mechanics the student has had.

Farming (R-113). These items are intended to give some representation to the information that children who grow up on farms or ranches are likely to acquire. The items might give some advantage to those who have an interest in rural life.

Home Economics (R-114). These items test information on cooking, sewing, caring for babies, cleaning, and other activities of a domestic nature. Students who have engaged in such activities, whether as a chore, or part-time job (e.g., babysitting), or just because they enjoy them, as well as students who have had formal instruction in home economics, should have an advantage on these items.

Sports (R-115). These items are intended to measure general familiarity with a wide range of sports and sports terms. Knowledge of specific sports figures is not required.

Information Test: Part I Total (R-190). The 15 scales described above are combined to give a Part I total score.

Information Test: Part II

This test consists of an additional 143 items which can be divided into 23 subscales mainly testing information acquired out of school. These subscales are numbered R-131 through R-152, and R-162. Scale R-162 partially overlaps some of the other scales. See Table 7 for the scale names. Part II Total score is R-192. Individual item response data are available for Part II of the Information Test and a set of correction-for-chance scores, K-131 to K-152, K-162, and K-192 can be calculated from these items. The K scores are not currently available on the data files.

Information Test: Parts I and II Combined

Total Vocabulary (R-172). Vocabulary scales from Part I and Part II are combined to yield an overall vocabulary score.

Information Test Total (R-100). The total score, which represents breadth of general information, is based on the 395 items in Part I and Part II. Total score on an information test may be regarded as one very good indicator of general ability to learn, something called "intelligence," at least in the case of students whose cultural and educational backgrounds have been normal. However,

students from extremely deprived backgrounds, who have not had average opportunities to acquire a broad range of information, will probably have more general ability than is indicated by their score on this test.

Language Aptitude and Ability Tests

Memory for Sentences (R-211)

This score indicates one kind of memory--the ability to memorize simple descriptive statements and recall a missing word when the rest of the sentence is provided sometime later. It is important to recognize that only one very specific kind of memory is tested, and to avoid assuming that the score indicates how well the student can do in all kinds of memory tasks.

Memory for Words (R-212)

The purpose of this test is to measure another kind of rote memory--the ability to memorize foreign words corresponding to common English words. This ability is obviously directly relevant to the learning of a foreign language. It is also presumably related to the ability to learn many other kinds of material.

Disguised Words (R-220)

This test is designed to measure the ability to form connections between letters and sounds. This is believed to be related to the ability to puzzle out from context and appearance the meaning of a word which is probably reminiscent of a familiar English word. This ability is probably one aspect of aptitude for learning shorthand or a foreign language.

*
English Test

The purpose of this test is to measure ability to express oneself adequately in English. A total score and five separate subscores are reported: spelling, capitalization, punctuation, English usage, and effective expression. The test is primarily concerned with written English, but presumably some generalization to spoken English on the basis of the English Usage and Effective Expression subscores is justifiable.

Spelling (R-231). This score is intended to indicate ability to spell--not size of vocabulary. Students who do not have especially large vocabularies

but who are able to spell most of the words they have encountered should get good scores.

Capitalization (R-232). This score indicates degree of mastery of the rules of capitalization.

Punctuation (R-223). The purpose of this test is to measure knowledge of the appropriate use of all standard punctuation marks. Considerable emphasis is placed on whether the student has mastered the concept of what constitutes a sentence.

English Usage (R-234). This score measures knowledge of preferred usage.

Effective Expression (R-235). This score is intended to measure recognition of good prose expression--in other words, recognition of whether an idea has been expressed clearly, concisely, and smoothly.

English Total (R-230). This score is the sum of the five subscores described above. It indicates overall achievement in various aspects of English expression which can be measured by objective test items.

Word Functions in Sentences (R-240)

This test is intended to measure the student's sensitivity to grammatical structure. The fact that the terminology of grammar is not used at all in the test helps reduce the effects of formal training to a minimum. To score well, one must understand something about structure of a sentence and recognize the function of each word or phrase in the sentence. This ability is probably also related to the ability to learn the formal rules of English grammar. The test was made difficult deliberately, since there is reason to believe that a hard test would predict ability to learn foreign languages better than an easier one.

Reading Comprehension (R-250)

The purpose of this test is to measure the ability to comprehend written materials. The ability measured is the ability to read with comprehension, rather than mere ability to mouth or recognize the printed word without understanding the fact, idea, or concept that the writer is attempting to convey. The test includes passages on a wide range of topics. The student reads the passage and then answers a number of questions about it, referring back to the passage as often as he likes. None of the items is answerable without reading the passage. The ability measured by this test is a good predictor of school

success in an academic or liberal arts curriculum. In the unusual situation where a student scores low on the reading comprehension test, but obtains good scores on other types of intellectual tests, he may have a specific reading disability that can be corrected by special remedial training.

Complex Intellectual Aptitude Tests

Creativity (R-260)

The purpose of this test is to measure the ability to find ingenious solutions to a variety of practical problems. High scores on this test should be interpreted as indicating inventiveness or creative ingenuity.

Mechanical Reasoning (R-270)

The purpose of this test is to measure the ability to visualize the effects of the operation of everyday physical forces (such as gravitation) and basic kinds of mechanisms (for instance gears, pulleys, wheels, springs, levers). A kind of reasoning which is related to mechanical aptitude is involved. Although all of the items can be answered without experience in woodworking or other crafts, or in working with motors, past training and experience must nevertheless be borne in mind in interpreting the results.

Abstract Reasoning (R-290)

This is a non-verbal test to measure one kind of abstract reasoning ability--the ability to determine a logical relationship or progression among the elements of a complex pattern, and to apply this relationship to identify an element that belongs in a specified position in the pattern. Some youngsters who have had little schooling or who have had serious cultural or environmental handicaps which result in low scores in vocabulary and reading comprehension may make a high score on the abstract reasoning test, indicating greater potential for academic work than has been developed. Among typical students, who have had a normal environmental background, the abstract reasoning score should be considered just another element in the general domain of intellectual ability.

Visualization Tests

The general purpose of these tests is to measure spatial visualization. The two tests are described briefly below.

Visualization in Two Dimensions (R-281)

This test measures the ability to visualize how diagrams would look after being turned around on a flat surface, in contrast with the way they would look after being turned over.

Visualization in Three Dimensions (R-282)

This test measures the ability to visualize how a figure would look after manipulation in three-dimensional space (more specifically, how a two-dimensional figure would look after it had been folded to make a three-dimensional figure).

Mathematics Test

The Mathematics Test has three parts. It yields six scores (three part scores and three composite scores), discussed below.

Mathematics Part I (Arithmetic Reasoning) (R-311)

This test is designed to measure the ability to do the kind of reasoning required to solve arithmetic problems. Computation, except at the very simplest level, is excluded from the test.

Mathematics Part II (Introductory High School Math) (R-312)

The purpose of this subtest is to measure achievement in all kinds of mathematics generally taught up to and including 9th grade, with the exception of the areas covered in the Arithmetic Computation Test and in Mathematics Part I (Arithmetic Reasoning). The primary emphasis of this test is on elementary algebra; other topics include fractions, decimals, percents, square roots, intuitive geometry, and elementary measurement formulas. While the topics covered are taught in Grade 9 or earlier in most schools, curricula differ considerably in regard to grade placement of various topics.

Mathematics I + II (R-320)

This score is the sum of the two tests described above. It should be indicative of aptitude for further work in mathematics.

Mathematics Part III (Advanced High School Math) (R-333)

This subtest covers topics normally taught in Grades 10-12 in college-preparatory courses. The items are intended primarily to test understanding and application of basic concepts and methods, not rote memory. A wide range of subjects is included: plane geometry, solid geometry, algebra, trigonometry, elements of analytic geometry, and introductory calculus. It should be noted that some of these subjects are not offered in most high schools. However, students who have taken college preparatory mathematics beyond the Grade 9 level, and have really understood it, should be able to score well.

Mathematics II + III (R-334)

This is a measure of high school math achievement.

Mathematics Total (I + II + III) (R-340)

This is the total mathematics score. It is a comprehensive measure of achievement in mathematics.

Clerical and Perceptual Aptitudes Tests

Arithmetic Computation (A-410, R-410, F-410)

The purpose of this test is to measure speed and accuracy of computation. The test is limited to the four basic operations (addition, subtraction, multiplication, and division), and to whole numbers. The aptitude measured is an important one. However, a student does not necessarily need an outstandingly good score on this test in order to do well in mathematics in high school and college. The scoring formula is $F-410 = R - 3W = 4R - 3A$.

Table Reading (A-420, R-420, F-420)

The purpose of this test is to measure speed and accuracy in a non-computational clerical task, involving obtaining information from tables. This kind of clerical aptitude is somewhat more complex than that measured by the Clerical Checking Test described below. The scoring formula is $F-420 = R - W = 2R - A$.

Clerical Checking (A-430, R-430, F-430)

This test is designed to measure speed and accuracy of perception in a very simple clerical task. The test involves comparing pairs of names to determine whether they are identical. The scoring formula is $F-430 = R - 3W = 4R - 3A$.

Object Inspection (A-440, R-440, F-440)

The purpose of this test is to measure speed and accuracy in perception of form. More specifically, the test is intended to measure the ability to spot differences in small objects quickly and accurately when comparing them visually. The scoring formula is $F-440 = R - W = 2R - A$.

Composites Based on Maximum Performance Measures

In addition to the individual information, aptitude, and ability tests described above (and summarized in Table 7), a number of a priori composite variables are available. These are described in Table 8.

Miscellaneous Tests

Preference Test (A-500)

One purpose of this test--frankly an experimental one--is to measure the speed with which a person can reach at least one kind of decision.

The test, with a time limit of three minutes, contains 166 items, each consisting of a pair of adjectives describing a person. The student is required to select the adjective from each pair that he would prefer to have applicable to his friends. The two characteristics are intended to be about equal in social acceptability.

In considering the results derived from this test, bear in mind that the test was still in the experimental stage of development when given. We must remember, too, that only one limited kind of decision-making is being tested. This trait may, or may not, be important. It is hypothesized that the test locates the individual on a continuum that has "snap judgments" at one end and "indecision" at the other.

TABLE 7

Summary

Maximum Performance Measures

<u>Variable #</u>	<u>Code</u>		<u>Options per item</u>	<u>No. of items</u>	<u>No. of minutes working time*</u>	<u>No. of scales ***</u>
Kind of score	3 digit #					
R	101	1. Screening		12		1
R	102	2. Vocabulary		21		1
R	103	3. Literature		24		1
R	104	4. Music		13		1
R	105	5. Social studies		10		1
R	106	6. Mathematics		23		1
R	107	7. Physical science		18		1
R	108	8. Biological science		11		1
R	109	9. Scientific attitude		10		1
R	110	10. Aeronautics and space		10		1
R	111	11. Electricity and electronics		20		1
R	112	12. Mechanics		19		1
		a. Tools and construction**		(10)		
		b. Motors and mechanisms**		(9)		
R	113	13. Farming		12		1
R	114	14. Home economics		21		1
		a. Cooking**		(11)		
		b. Other**		(10)		
R	115	15. Sports		14		1
R	190	Part I Total		(252)		1
Part II			5	(143)	35	(25)
Subscales						(12)
R,K	131	1. Art		12		1
R,K	132	2. Law		2		1
R,K	133	3. Health		4		1
R,K	134	4. Engineering		6		1
R,K	135	5. Architecture		6		1
R,K	136	6. Journalism		3		1
R,K	137	7. Foreign travel		2		1
R,K	138	8. Military		2		1
R,K	139	9. Accounting, business, sales		10		1
R,K	140	10. Practical knowledge		4		1
R,K	141	11. Clerical		3		1
R,K	142	12. Bible		15		1
R,K	143	13. Colors		3		1
R,K	144	14. Elegance		2		1
R,K	145	15. Hunting		5		1
R,K	146	16. Fishing		5		1
R,K	147	17. Outdoor activities (other)		9		1
R,K	148	18. Photography		3		1
R,K	149	19. Games (sedentary)		1		1
R,K	150	20. Theater and ballet		8		1
R,K		a. Theater**		(5)		-
R,K		b. Ballet**		(2)		-
R,K	151	21. Foods		2		1
R,K	152	22. Miscellaneous		1		1
Overlap items						
R,K	162	Vocab. (overlapping other scales)		1		
R,K	163	Outdoor activities (Hunting + Fishing + other)		1		1
R,K,L	192	Part II Total (inc. 10 misc items)		(14)		
R	172	Parts I + II combined Vocabulary scale (Variables 102 + 162)		(39)	(125)	
R	100	Grand Total		(41)		1

TABLE 7 (continued)

<u>Variable #</u>	<u>Code</u>		<u>Options per item</u>	<u>No. of items</u>	<u>No. of minutes working time*</u>	<u>No. of scales***</u>
		<u>Kind of digit score #</u>				
R	211	Memory for sentences				
		Study	-	(40 sentences)	6	-
		Test	5	16	10	1
R	212	Memory for words				
		Study	-	(24 words)	2	-
		Practice	-	(24)	2	-
		Test	5	24	4	1
R	220	Disguised words				
		English		(113)	52	(6)
R	231	1. Spelling	5	16		1
R	232	2. Capitalization	2	33		1
R	233	3. Punctuation				
		a. Punctuation marks**	3-5	(16)		
		b. Sentence structure**	3	(11)		
R	234	Punctuation Total		27		1
R	235	4. English usage	3-5	25		1
R	235	5. Effective expression	3-5	12		1
R	230	Total		(113)		1
R	240	Word functions in sentences				
		Directions	-	-	$\frac{1}{2}$	
		Test	5	24	15 $\frac{1}{2}$	1
R	250	Reading comprehension	5	48	30	1
R	260	Creativity	5	20	20	1
R	270	Mechanical reasoning	3-5	20	11	1
R	281	Visualization in 2 dimensions	5	24	4	1
R	282	Visualization in 3 dimensions	5	16	9	1
R	290	Abstract reasoning	5	15	11	1
		Mathematics		(54)	50	(6)
R	311	Part I. Arithmetic reasoning	4-5	16		1
R	312	Part II. Introductory h.s. math	5	24		1
R	320	Subtotal (Parts I + II)		(40)		1
R	333	Part III. Advanced h.s. math	5	14		1
R	334	H.S. Subtotal (Parts II + III)		(38)		1
R	340	Total (Parts I + II + III)		(54)		1
R,A,F	410	Arithmetic computation	5	72	9	1
R,A,F	420	Table reading	5	72	3	1
R,A,F	430	Clerical checking	2	74	3	1
R,A,F	440	Object inspection	5	40	3	1

*Does not include the time used for giving directions except where otherwise indicated. (The exceptions occur where comprehension of directions is considered an integral part of the testing time allowance.)

**In the regular TALENT testing (1960), scores on this variable are available for the "4% Sample."

***The term "scale," as used in this table, means set of items. The numbers appearing in the "No. of Scales" column represent the number of scales, including composites, for which scores are available routinely for the Project TALENT cases in general.

TABLE 8

Corposites Based on Minimum Performance Meas.

	Code for Composite	Components	Max. Raw Score	Raw Score Weight (For Gr. 12)*	Relative Effectiveness	Code for Composite	Components	Max. Raw Score Weight (For Gr. 12)*	Relative Effectiveness	
C-001	IQ Composite	R-220 Reading Comp. R-290 Abstract Reasoning R-311 Math I	48 15 16	3 5 4	.25 .24	C-006	Scientific Aptitude Composite	C-001 IQ Composite C-002 Quant. Composite C-003 Technical composite R-260 Creativity	.28 .46 98 20	1 1 3 12
	C-001 Total		283	1.00						
(en. Academic Aptitude Composite)	R-106 Math Info R-172 Vocab. I + II R-230 English Total	23 30 113	2 1 3	.08 .04 .28		C-007	High School Academic Achievement Composite	R-103 Literature Info R-105 Social Studies Info R-106 Math Info R-107 Physical Sci. Info	.15 24 23 3	1 1 2 13
	R-250 Reading Comp.	48	3	.20						
R-260 Creativity	20	2	.06							
R-290 Abstract Reasoning	15	2	.04							
R-311 Math I	16	-	.12							
R-312 Math II	24	-	.13							
R-313 Math I + II	40	5	.25							
(-0102 Total)		79	1.00							
(-0103 Verbal Composite)	R-103 Literature Info R-172 Vocab. I + II R-230 English Total	30 30 113	1 1 1	.08 .08 .30		C-008	Achievement (curriculum-linked)	C-000 HS Acad. Comp. R-250 Reading Comp. R-311 Math I	.10 24 16	1 1 6
	C-003 Total		167	1.00						
(Quantitative Aptitude Composite)	R-106 Math Info R-311 Math I R-312 Math II R-313 Math III	23 16 24 14	2 3 4 4	.21 .20 .39 .20		C-009	Foreign Language Aptitude Composite	R-212 Memory for words R-210 Disguised words P-210 English R-240 Word func. in Sent. R-250 Reading Com.	.24 30 113 14	2 2 1 2
	C-004 Total		246	1.00						
(-0104 Quant. Apt. Composite)	R-106 Math Info R-311 Math I R-312 Math II R-313 Math III	23 16 24 14	2 3 4 4	.27 .21 .24 .25		C-010	Technical (non-academic) Composite	C-010 Aero. Spac. Inf. R-111 Elec. Inf. R-112 Mech. Inf. R-113 Space Inf.	.10 10 10 10	1 1 1 1
	C-12 Total		198	1.00						
(Technological Aptitude Composite)	R-107 Physical Sci. Info R-108 Biological Sci. Info R-110 Aero. Space Info R-111 Elec. Info R-112 Mech. Info R-270 Mechanical Reasoning	18 11 10 20 19 20	1 1 1 1 1 1	.20 .11 .11 .10 .08 .08		C-011	Composite T	R-110 Aero. Spac. Inf. R-111 Elec. Info R-112 Mech. Info R-270 Mechanical Reasoning	.10 20 19 20	1 1 1 1
	(-0105 Total)		98	1.00						
(005 Technical Inf. Composite)	R-107 Phys. Sci. Info R-110 Aerospace Info R-111 Elec. Info R-112 Mech. Info	18 10 10 19	1 1 1 1	.29 .16 .14 .26		C-012	Composite T	R-110 Aero. Spac. Inf. R-111 Elec. Info R-112 Mech. Info (-012 Total)	.69 24.5 47 5.3	1.00 1 3 1.00
	C-005 Total		67	1.00						

*Proportion where k is the standard deviation for a 10' subsample of 12th graders and k is the raw score weight. The (-) third deviations are in the Averages of Math Composite and C-014 (Quantitative Aptitude Composite).

**Correl (-005 (Technical Information Composite) and C-005 (Technical Aptitude Composite),

Themes

Two five-minute themes were included in the test battery: My views about an ideal occupation; What high school means to me. These themes were included for three reasons:

1. They can provide some insight into the student's values, attitudes, personality, motivations, and plans.
2. They provide a sample of the ability of the student to write coherent and correct English, free of mechanical errors (spelling, punctuation, grammar, etc.), well expressed, and logically organized. It is fully recognized, however, that themes as brief as these, for which only five minutes were allowed, provided an inadequate basis for evaluating the student's ability to produce a well-organized composition.
3. They provide samples of the student's handwriting.

(Because of their qualitative nature these themes are not available for computer analyses.)

Student Activities Inventory (SAI)

This inventory consists of 150 self-descriptive terms dealing with aspects of the student's personality. One purpose of including a personality inventory in the Project TALENT battery was to gather information about how personality differences help to account for differences in the accomplishments of equally talented people. No attempt has been made to diagnose or measure severe personality disorders. On the contrary, the inventory was intended for normal individuals in an effort to provide information about the way people use their talents and abilities. Another purpose was to obtain information about the employability of individuals with low academic aptitude. There is evidence to suggest that the employability of such individuals depends to a considerable extent on their personality traits. Jobs that do not demand a high level of academic aptitude nonetheless often require their holders to be mature, self-controlled, vigorous, etc.

Previous work in personality measurement plus careful theoretical analysis provided a foundation for defining a number of narrow, but relatively homogeneous, aspects of the behavior of high school students. These were not designed to cover all of the activities of high school students but merely to sample these activities. Each trait was defined by grouping adjectives that describe similar types of behavior. For example, a trait such as impulsiveness is typified by "hasty," "impulsive," "rash," etc.

Item statements were usually derived from such adjectives; the adjective "calm" might lead to the statements, "I am usually calm," "I rarely lose my temper," or "I get easily upset." A group of such statements formed the basis for measuring each trait. The students responded to the item statements in accord with the following directions:

- "Regarding the things I do and the way I do them, this statement describes me
- A. extremely well.
 - B. quite well.
 - C. fairly well.
 - D. slightly.
 - E. not very well."

The SAI items have been grouped into the 13 scales given in Table 9.

TABLE 9
Student Activities Inventory Scales

Scale Code	No. of Items	Scale Name
R-601	12	Sociability
R-602	9	Social Sensitivity
R-603	9	Impulsiveness
R-604	7	Vigor
R-605	9	Calmness
R-606	11	Tidiness
R-607	10	Culture
R-608	5	Leadership
R-609	12	Self-Confidence
R-610	24	Mature Personality
R-611	4	Conventionality
R-612	8	Theoreticality
R-613	6	Group Centeredness

Individual scale scores on scales R-601 to R-610 are available on all Project TALENT participants; however, scales R-611 to R-613 were experimental and are not available except on the 4% sample. With the exception of cases in the 4% sample, individual item responses to SAI items are not available.

Reproduced in Table 10 are the actual SAI items. The "+" or "-" found in the column headed "scored" indicates how this item was combined with the others in each scale to determine the scale score. When the item is marked "+" it is scored as a +1 when either option A or B is chosen; 0 when option C, D, or E is chosen. When the item is marked "-" it is scored as a +1 when either option ~~D~~ or E is chosen, and 0 when option A, B, or C is chosen. Items not marked either "+" or "-" are not included in any of the 13 scales.

Scores on a scale are found by summing the scores on the items included in that scale. Thus scores range from zero to a value equal to the number of items in the scale.

Interest Inventory

As a part of Project TALENT, an inventory was developed for the purposes of surveying the interests of high school youth and of obtaining data for research on subsequent educational and vocational choices. The Interest Inventory is made up of 205 items dealing with 122 occupations and 83 activities. The directions emphasized that the student should respond in terms of how well he would like or dislike the work or activity disregarding educational requirements, salary, social standing, or other factors. The item format is a five-point rating scale on which the student indicated:

- A. I would like this very much.
- B. I would like this fairly well.
- C. Indifferent or don't know much about it.
- D. I would dislike this a little.
- E. I would dislike this very much.

In addition to the individual item responses which are available for all Interest Inventory items, two sets of 17 a priori composite scales have been developed. These scales, designated F*701 to F*717 and P-701 to P-717, are designed to measure interest in the 17 broad occupational areas given in Table 11.

TABLE 10
Scoring Pattern for Project TALENT Student Activities Inventory

Item No.	Scale	Scored Item	Item No.	Scale	Scored Item
1. R608	+	I am the leader in my group.	38. R601	+	I couldn't get along without having people around me most of the time.
2. R609	+	I am confident.	39. R602	+	I never hurt another person's feelings if I can avoid it.
3. R606	+	I am never sloppy in my personal appearance.	40. R607	+	I think culture is more important than wealth.
4. R610	+	I make good use of all my time.	41. R612	+	Philosophy interests me.
5. R610	-	I never seem to get things done on time.	42.	-	I can't find much to be a cheerful about these days.
6.	-	I talk a lot.	43.	-	I get along very well with my teachers.
7. R601	+	I am a strong believer in customs and traditions.	44. R605	+	I can usually keep my wits about me even in difficult situations.
8. R601	-	I like to spend a good deal of time by myself.	45. R606	+	It bothers me to be with someone who dresses carelessly.
9. R610	+	I work fast and get a lot done.	46. R609	-	I'm troubled by people making fun of me.
10. R608	+	I am influential.	47.	-	I know what is socially proper.
11. R610	+	When I say I'll do something I get it done.	48. R603	+	I usually act on the first plan that comes to mind.
12. R604	+	I can work or play outdoors for hours without getting tired.	49. R610	-	I find it hard to keep working toward long-range goals.
13. R601	+	I'd rather be with a group of friends than at home by myself.	50. R613	+	I'd give up my place on a team if that would insure that the team would win.
14. R602	-	I like to tease people.	51. R608	+	People naturally follow my lead.
15. R607	+	I enjoy beautiful things.	52. R609	-	People seem to think my feelings are hurt too easily.
16. R612	+	I work better with ideas than things.	53. R606	+	I like to do things systematically.
17.	-	I believe that most things work out for the best in the end.	54. R610	+	I am productive.
18.	-	I get along well with most people.	55. R610	+	As soon as I finish one project or assignment, I always have something else I want to begin.
19. R605	-	I often lose my temper.	56.	-	I am talkative.
20. R606	+	I have a definite place for all of my things.	57. R611	+	People say I tend to do things in the traditional way.
21. R609	+	I'd enjoy speaking to a club group on a subject I know well.	58. R609	+	I am usually at ease.
22. R607	+	I feel that good manners are very necessary for everyone.	59. R602	+	I seem to know how other people will feel about things.
23. R603	+	I like to do things on the spur of the moment.	60.	-	I am a forceful person.
24. R610	+	It bothers me to leave a task half done.	61. R610	-	I never volunteer for a tough job.
25. R613	+	I do what the group decides to do even if I don't particularly like it.	62. R604	+	I am full of pep and energy.
26. R608	+	I have held a lot of elected offices.	63. R601	+	I enjoy getting to know people.
27. R609	-	Being around strangers makes me ill-at-ease.	64. R602	+	I sympathize with my friends and encourage them when they have problems.
28. R606	+	Before I start a task, I spend some time getting it organized.	65. R607	+	I enjoy cultural things.
29. R610	+	I can turn out a lot more work than average.	66. R612	-	I'd rather build things than develop theories.
30. R610	+	I am hard-working.	67.	-	I am an optimist about most things.
31. R601	-	People consider me the quiet type.	68.	-	I like to help people get things done.
32. R611	-	People consider me an individualist.	69. R605	-	People seem to think I get angry easily.
33. R601	+	People seem to think I make new friends more quickly than most people do.	70. R606	-	My work suffers from lack of neatness.
34. R610	+	People consider me an efficient worker.	71. R609	-	People seem to think I am easily discouraged when criticized.
35.	-	My teachers say I'm "bossy."			
36. R610	+	I do my job, even when I don't like it.			
37. R604	+	I am a fast walker.			

TABLE 10 (continued)

Item No.	Scale Scored	Item	Item No.	Scale Scored	Item
72.		I know the right thing to wear for social occasions.	106.	R610	+ I am dependable.
73. R603	+	I feel that I'm impulsive.	107.	R604	+ I am vigorous.
74. R610	+	I think that if something is worth starting it's worth finishing.	108.	R601	- I prefer reading a good book to going out with friends.
75. R613	+	I enjoy helping my group get ahead.	109.	R602	+ I am sympathetic.
76. R610	+	I do things the best I know how, even if no one checks' up on me.	110.	R607	+ I tend to have good taste.
77. R604	+	People seem to think I lead a vigorous life.	111.	R612	+ People say that I tend to be a "thinker" rather than a "doer."
78. R601	+	I like to be with people most of the time.	112.	R601	+ People consider me good-natured.
79. R602	+	People consider me a sympathetic listener.	113.	R605	+ I am cooperative.
80. R607	+	I am a cultured person.	114.	R606	+ I am even-tempered.
81. R612	+	I spend a lot of time thinking.	115.	R606	+ I am neat.
82.		Most of the time I'm in a light-hearted mood.	116.	R609	- I am sensitive.
83.		I go out of my way to help my friends.	117.	R607	+ I am refined.
84. R605	+	People seem to think I have good self-control.	118.	R603	- I don't believe in rushing into things.
85. R606	+	People consider me very careful about my personal appearance.	119.	R610	- People have criticized me for leaving things undone.
86. R609	-	I am often self-conscious.	120.	R613	+ I am a team-player.
87. R607	+	People seem to think that I have good taste.	121.	R610	+ I am conscientious.
88. R603	+	People seem to think I sometimes make decisions too quickly.	122.	R604	+ I am energetic.
89. R610	-	I lose interest in most projects before I get them done.	123.	R601	+ People consider me sociable.
90. R613	-	If I don't agree with the group's decision, I go my own way.	124.	R602	+ I am considerate.
91. R610	+	People seem to think they can count on me.	125.		+ I get enthusiastic over the things I do.
92. R604	+	I am active.	126.	R612	+ I tend to be theoretical.
93. R601	+	I go out of my way to be with friends.	127.		+ I am happy.
94. R602	+	People consider me very tactful in dealing with other people.	128.		People consider me helpful.
95. R607	+	I take part in the cultural activities in my community.	129.	R605	+ I am calm.
96. R612	+	I'd rather read a book than go to a party.	130.	R606	+ I am orderly.
97.		I tend to look on the bright side of things.	131.	R609	- I am often worried.
98.		People seem to think I work well with others.	132.	R607	- I am sometimes crude.
99. R605	+	People consider me level-headed.	133.	R603	- I am cautious.
100. R606	+	I am tidy.	134.	R610	+ I am persistent.
101. R609	-	People consider me shy.	135.		+ I am quiet.
102.		People consider me courteous and polite.	136.	R610	+ I am reliable.
103. R603	+	I am impulsive.	137.	R608	+ I like to make decisions.
104. R610	+	People consider me persistent.	138.	R601	+ I am friendly.
105. R613	+	I take great pride in the accomplishments of my group.	139.	R602	+ People consider me understanding.
			140.		+ I get eager and enthusiastic about each new project I start.
			141.	R612	+ I am imaginative.
			142.		+ I am cheerful.
			143.	R605	+ I am stable.
			144.	R605	+ I am usually self-controlled.
			145.	R606	- I tend to be untidy.
			146.	R609	+ People seem to think I usually do a good job on whatever I'm doing.
			147.	R603	+ When I have a problem, I make up my mind and don't worry about it.
			148.	R603	- It takes me quite a while to come to a decision.
			149.	R610	+ People consider me determined.
			150.	R611	+ Most of my opinions and beliefs are in line with those of everyone else.

TABLE 11
Interest Inventory Scales

Scale Codes	No. of Items	Scale Name
F*701, P-701	16	Physical science, engineering, math
F*702, P-702	8	Biological science and medicine
F*703, P-703	11	Public service
F*704, P-704	16	Literary-linguistic
F*705, P-705	12	Social service
F*706, P-706	7	Artistic
F*707, P-707	5	Musical
F*708, P-708	8	Sports
F*709, P-709	3	Hunting and fishing
F*710, P-710	14	Business management
F*711, P-711	6	Sales
F*712, P-712	10	Computation
F*713, P-713	7	Office work
F*714, P-714	15	Mechanical-technical
F*715, P-715	18	Skilled trades
F*716, P-716	7	Farming
F*717, P-717	10	Labor

The P scores are recommended for most purposes. In these two Interest Inventory scoring systems each item is scored as follows:

Response	Option	Item Score (w)		Weight for Answering Item (w')
		F*701 Through F*717	P-701 Through P-717	
A	Like very much	4	40	1
B	Like fairly well	3	30	1
C	Indifferent or don't know	2	20	1
D	Dislike a little	1	10	1
E	Dislike very much	0	0	1
Omit		2	0	0
Scoring formula		Σw	$\frac{\Sigma w}{\Sigma w'}$,	

If an individual omits all items contributing to a given scale ($\Sigma w' = 0$) the corresponding P score is indeterminate and is therefore represented on the data tape by a blank.

Reproduced in Table 12 are the 205 items included in the Interest Inventory.

TABLE 12
Project TALENT Interest Inventory

Item No.	P or F*	Item	Item No.	P or F*	Item
	Scale			Scale	
1.	712	Bookkeeper	54.	715	House painter
2.	712	Bank teller	55.	#	Mail carrier
3.	702	Surgeon	56.	717	Building superintendent
4.	701	Chemist	57.	710	President of a large company
5.	701	Civil engineer	58.	704	Author of a novel
6.	702	Dentist	59.	704	Librarian
7.	714	Toolmaker	60.	#	Economist
8.	714	Automobile mechanic	61.	#	Actor or actress
9.	715	Butcher	62.	708	Professional athlete
10.	715	Tailor or dressmaker	63.	#	Policeman
11.	715	Dietitian	64.	705	Clergyman
12.	717	Cab driver	65.	712	Certified Public Accountant
13.	717	Longshoreman	66.	#	Spaceman
14.	710	Foreman	67.	702	Biologist
15.	#	Army officer	68.	701	Electrical engineer
16.	710	College president	69.	701	Mining engineer
17.	711	Insurance agent	70.	713	Typist
18.	711	Stock salesman	71.	714	Laboratory technician
19.	704	Foreign correspondent	72.	714	Repairman
20.	704	Editor	73.	715	Beautician
21.	707	Musician	74.	715	Railroad brakeman
22.	#	Aviator	75.	715	Shoemaker
23.	716	Rancher	76.	717	Factory worker
24.	#	Air line hostess or steward	77.	717	Deliveryman
25.	705	Social worker	78.	717	Truck driver
26.	712	Statistician	79.	710	Building contractor
27.	701	Astronomer	80.	#	Marine Corps officer
28.	701	Research scientist	81.	711	Real estate agent
29.	713	Office clerk	82.	704	Interpreter
30.	#	Store clerk	83.	704	Writer
31.	714	Plumber	84.	707	Musical composer
32.	714	Electrician	85.	706	Architect
33.	715	Fireman	86.	706	Decorator
34.	717	Dish washer	87.	708	Sports umpire or referee
35.	717	Maid	88.	705	Guidance counselor
36.	#	Naval officer	89.	712	Accountant or auditor
37.	710	Personnel administrator	90.	701	Mechanical engineer
38.	#	Credit manager	91.	701	Mathematician
39.	704	Lawyer	92.	713	Switchboard operator
40.	704	Reporter	93.	714	Machinist
41.	706	Sculptor	94.	714	Welder
42.	716	Forester	95.	715	Paper hanger
43.	705	Elementary school teacher	96.	715	Carpenter
44.	705	Nurse	97.	715	Type setter
45.	701	Chemical engineer	98.	#	Draftsman
46.	702	Doctor	99.	#	Housewife
47.	#	Pharmacist	100.	#	Air Force officer
48.	701	Aeronautical engineer	101.	710	Office manager
49.	713	Secretary	102.	710	Banker
50.	714	Technician	103.	711	Salesman
51.	714	Electronics technician	104.	704	College professor
52.	715	Bricklayer	105.	705	Poet
53.	715	Riveter	106.	706	Artist

TABLE 12 (continued)

Item No.	P or F* Scale	Item	Item No.	P or F* Scale	Item
107.	706	Designer	158.	708	Track
108.	716	Farmer	159.	716	Operate farm machinery
109.	705	High school teacher	160.	712	Operate a calculating machine
110.	705	Religious worker	161.	702	Physiology
111.	705	School principal	162.	701	Chemistry
112.	#	Psychologist	163.	701	Play chess
113.	703	Member of President's cabinet	164.	701	Solve puzzles
114.	703	Judge	165.	713	Do clerical work
115.	703	U. S. Senator	166.	714	Repair an auto
116.	703	Politician	167.	715	Operate a crane or derrick
117.	703	U. S. Congressman	168.	717	Work in a steel mill
118.	703	Mayor	169.	710	Hire a person
119.	703	President of the United States	170.	710	Give orders to workers in a factory
120.	703	Vice President of the United States	171.	#	Buy stocks
121.	703	State governor	172.	711	Sell furniture
122.	703	Public administrator	173.	#	Watch TV
123.	705	Take care of members of family	174.	#	Act in plays
124.	712	Make out income tax returns	175.	709	Trap wild animals
125.	702	Biology	176.	704	Foreign language
126.	701	Physics	177.	705	Teach children
127.	702	Study muscles and nerves	178.	705	Help the poor
128.	701	Calculus	179.	712	Keep accounts
129.	713	Keep records for a store	180.	701	Algebra
130.	714	Invent new tools	181.	702	Learn about diseases
131.	715	Fix furniture	182.	#	Become a millionaire
132.	715	Work on an automobile assembly line	183.	711	Sell merchandise to stores
133.	717	Wash and iron clothes	184.	704	Literature
134.	710	Plan work for other people	185.	704	Write themes
135.	#	Own your own business	186.	#	Go to school
136.	704	Reading	187.	707	Symphony concerts
137.	#	Sociology	188.	709	Hunting
138.	709	Fishing	189.	708	Swimming
139.	708	Basketball	190.	716	Feed hogs and cattle
140.	708	Tennis	191.	#	Sell tickets for a railroad or airline
141.	716	Raise sheep or cattle for market	192.	714	Shop work
142.	705	Help your parents	193.	715	Do odd jobs with small tools
143.	712	Work arithmetic problems	194.	710	Direct people
144.	712	Prepare cost estimates	195.	710	Arrange a strike settlement with management
145.	#	Fortune telling	196.	#	Invest money
146.	713	Typewriting	197.	704	Poetry
147.	714	Make a radio set	198.	707	Play an instrument
148.	714	Fix a clock	199.	#	Studying
149.	715	Operate a power machine	200.	706	Visit museums
150.	710	Fire a person	201.	#	Exploring
151.	710	Manage a large store	202.	#	Military drill
152.	#	Save money	203.	708	Baseball
153.	#	Work for myself	204.	716	Gardening
154.	704	Write letters	205.	703	Campaign for political office
155.	707	Practice music all day			
156.	706	Art galleries			
157.	708	Football			

#Item not included in any scale

Student Information Blank (SIB)

This 396-item inventory was used to obtain data on students' background and plans, including: personal experiences involving hobbies, organizational and club memberships, dating, and work experiences. There were questions regarding school and study habits. Students were asked about their parents' occupations, parents' education, and general questions regarding financial situations. There were questions regarding the state of the student's health. Another important section of this questionnaire concerned plans for college, military service, marriage, and careers.

Reproduced in Table 14 are the 396 individual items included in the SIB. The boxed numbers to the left of each item are the numeric tape codes assigned to each option. In addition to the individual item responses which are available for all SIB items, 18 composite subscales have been developed. The composition of the socioeconomic index (P*801) is given below and the 17 additional scales are described in Table 15.

*Socioeconomic Index - P*801*

Variable P*801 is a socioeconomic index computed for each student on the basis of nine Student Information Blank (SIB) items. These items are listed below, the weight assigned to each response appearing to its left in parentheses. A dash (-) appears before options that were not applicable. Items to which a student gave a non-applicable response were not included in the computation of his P*801 socioeconomic index.

Item 172. If your family has bought (or is buying) your home what is its present value?

- (1) Under \$6,000
- (2) \$6,000 to \$10,000
- (3) \$10,000 to \$15,000
- (4) \$15,000 to ^,000
- (5) More than \$24,000
- (-) We are renting our home.

Item 173. Please make the best estimate you can of your family's total income for last year (1959). Include money earned by both parents or anyone else in the household who worked.

- (1) Less than \$3,000
- (2) \$3,000 to \$5,999
- (3) \$6,000 to \$8,999
- (4) \$9,000 to \$11,999
- (5) \$12,000 or more
- (-) I can't estimate this.

Item 176. How many books are in your home?

- (1) None, or very few (0-10)
- (2) A few books (11-25)
- (3) One bookcase full (26-100)
- (4) Two bookcases full (101-250)
- (5) Three or four bookcases full (251-500)
- (6) A room full--a library (501 or more)

Items 190, 191, 195. How many of the following articles are in your home?

Item 190. Automatic washer, automatic clothes dryer, electric dishwasher, electric or gas refrigerator, vacuum cleaner, home food freezer (separate from refrigerator)

- (1) None
- (2) One
- (3) Two
- (4) Three
- (5) Four
- (6) Five or six

Item 191. Telephone, television set, radio, phonograph

- (1) None
- (2) One
- (3) Two
- (4) Three
- (5) Four

Item 195. A room of my own, my own study desk, a typewriter

- (1) None
- (2) One
- (3) Two
- (4) Three

Item 206. Which one of the following comes closest to describing the work of your father (or the male head of your household)?

- (1) Farm or ranch worker
Workman or laborer
Private household worker
- (2) Service worker
Semi-skilled worker
- (3) Farm or ranch foreman
Protective worker
Skilled worker or foreman
Clerical worker
- (4) Farm or ranch owner
Salesman
Proprietor or owner
Technical
- (5) Official
Professional
- (-) I don't know

Item 218. Mark the one answer indicating the highest level of education your father reached.

- (1) None, or some grade school
- (2) Completed grade school
- (3) Some high school, but did not graduate
- (4) Graduated from high school
- (5) Vocational or business school after high school
- (6) Some junior or regular college, but did not graduate
- (7) Graduated from a regular 4-year college
- (8) Master's degree
- (9) Some work toward doctorate or professional degree
- (10) Completed doctorate or professional degree
- (-) I don't know

Item 219. Mark the one answer indicating the highest level of education your mother reached.

- (1) None, or some grade school
- (2) Completed grade school
- (3) Some high school, but did not graduate
- (4) Graduated from high school
- (5) Vocational or business school after high school
- (6) Some junior or regular college, but did not graduate
- (7) Graduated from a regular 4-year college
- (8) Master's degree
- (9) Some work toward doctorate or professional degree
- (10) Completed doctorate or professional degree
- (-) I don't know

Each student's response to each of these items (excluding those items which he omitted or to which he gave a "not applicable" response) were converted, on the basis of a sample of Grade 12 boys ($N = 2946$), to standard scores (z) with a mean of 0 and a standard deviation of 1. The means and standard deviations used in computing these standard scores are shown in Table 13.

The usual formula for converting the raw score (X) on each item to a standard score (z) was used:

$$z_i = \frac{X_i - \bar{X}_i}{\sigma_i}$$

(In this formula the subscript i identified the item.)

In order to be able to convert the sum of each student's z_i values to an overall score ($P*801$) on a standard score scale it was necessary to have an approximation of the standard deviation of the sum of n items. This approximation, k_n , was computed separately for each possible value of n (the number

TABLE 13
Means and Standard Deviations on Items Entering into P*801
Based on a Sample of Grade 12 Boys (N = 2946*)

Item No. (i)	\bar{x}_i	σ_i
172	3.21	1.25
173	3.04	1.13
176	3.29	1.16
190	4.29	1.34
191	4.57	.86
195	2.82	1.01
206	3.06	1.26
218	5.07	2.13
219	4.97	1.65

*Somewhat fewer cases than the total number (2946) were used in determining the means and standard deviations, since only those cases with applicable responses to an item could be included in the computation of the statistics for that item.

of items entering into the sum) from 1 to 9. The formula used was:

$$k_n = \sqrt{n + n(n-1)\bar{r}}$$

where \bar{r} was the mean of the 36 intercorrelations among the nine items, for grade 12 boys in the subsample, with each of the correlations based on only those boys who had applicable responses for both of the items involved in it. This formula gives an exact value of the standard deviation of the sum of the standard scores on n items if all the correlations on which \bar{r} is based are exactly equal, and a good approximation otherwise.

Each student's x_i values for all n of the items to which he had applicable responses were then used to compute his P*801 score, by means of the following formula:

$$P*801 = 10 \left(\frac{\sum_{i=1}^n z_i}{k_n} + 10 \right)$$

P*801 is thus an approximation of a standard score with a mean of 100 and a standard deviation of 10. The possible range turns out to be from 58 to 135.

TABLE 14
Student Information Blank

<p>Hobbies</p> <p><i>Items 14-29. How often have you done any one or more of the following in the past 3 years? Include extra-curricular activities at school but do not include things done for school assignments. In each group of activities, answer for one or more in the group. Mark your answers A through F.</i></p> <p><input type="checkbox"/> A Very often <input type="checkbox"/> B Often <input type="checkbox"/> C Occasionally <input type="checkbox"/> D Rarely <input type="checkbox"/> E Never</p> <p>Part I ACTIVITIES</p> <p><i>Directions. The questions in this part are about things you have done. Answer each question sincerely and thoughtfully. Each question has one answer and only one answer. Answer every question even if you are not sure of your answer. Now go ahead and answer the questions.</i></p> <p>Organizations</p> <p><i>Items 1-10. How active have you been in any one or more of the following organizations? Mark your answers as follows:</i></p> <p><input type="checkbox"/> A Extremely active <input type="checkbox"/> B Very active <input type="checkbox"/> C Fairly active <input type="checkbox"/> D A member, but not very active <input type="checkbox"/> E Not a member of any of these organizations</p> <p>Part II</p> <p><i>Items 11-38. How often have you done any one or more of the following in the past 3 years? Mark your answers as follows:</i></p> <p><input type="checkbox"/> A Very often <input type="checkbox"/> B Often <input type="checkbox"/> C Occasionally <input type="checkbox"/> D Rarely <input type="checkbox"/> E Never</p> <p>Part III</p> <p><i>Items 39-47. % of percent of your spending money comes from which of these sources? Circle the % and mark your answers as follows:</i></p> <p><input type="checkbox"/> A 0 percent <input type="checkbox"/> B 20 percent <input type="checkbox"/> C 40 percent <input type="checkbox"/> D 60 percent <input type="checkbox"/> E 80 percent <input type="checkbox"/> F 100 percent</p>	<p>- 11 -</p> <p>36 How many summers have you had a regular job for which you were paid? Do not count money earned for doing chores around your own home</p> <p><input type="checkbox"/> A None <input type="checkbox"/> B One <input type="checkbox"/> C Two <input type="checkbox"/> D Three <input type="checkbox"/> E Four <input type="checkbox"/> F Five or more</p> <p>37 During the school year, about how many hours a week do you work for pay? Do not include chores done around your own home</p> <p><input type="checkbox"/> A None <input type="checkbox"/> B About 1 hour <input type="checkbox"/> C About 6-10 hours <input type="checkbox"/> D About 11-15 hours <input type="checkbox"/> E About 16-20 hours <input type="checkbox"/> F About 21 hours or more</p> <p><i>Items 38-47. How often have you done each of the following kinds of part time or summer work for pay in the past 3 years? Mark your answers as follows:</i></p> <p><input type="checkbox"/> A Very often <input type="checkbox"/> B Often <input type="checkbox"/> C Occasionally <input type="checkbox"/> D Rarely <input type="checkbox"/> E Never</p> <p>38 Delivering newspapers, baby-sitting, mowing lawns, house cleaning, etc.</p> <p><input type="checkbox"/> A Clerical work, typing, filing, etc. <input type="checkbox"/> B Farm work or orchard work <input type="checkbox"/> C Assistant in science laboratories <input type="checkbox"/> D Factory work <input type="checkbox"/> E Retail sales, work stenography, delivery, clean up, etc. <input type="checkbox"/> F Sales work <input type="checkbox"/> G Camp counselor <input type="checkbox"/> H Other work</p> <p>39 Cleaning windows, etc.</p> <p><input type="checkbox"/> A Farm work or orchard work <input type="checkbox"/> B Cleaning windows, filing, etc. <input type="checkbox"/> C Cleaning windows, filing, etc. <input type="checkbox"/> D Cleaning windows, filing, etc. <input type="checkbox"/> E Cleaning windows, filing, etc. <input type="checkbox"/> F Cleaning windows, filing, etc.</p> <p>40 Farm work or orchard work</p> <p><input type="checkbox"/> A Cleaning windows, filing, etc. <input type="checkbox"/> B Cleaning windows, filing, etc. <input type="checkbox"/> C Cleaning windows, filing, etc. <input type="checkbox"/> D Cleaning windows, filing, etc. <input type="checkbox"/> E Cleaning windows, filing, etc.</p> <p>41 Assistant in science laboratories</p> <p><input type="checkbox"/> A Cleaning windows, filing, etc. <input type="checkbox"/> B Cleaning windows, filing, etc. <input type="checkbox"/> C Cleaning windows, filing, etc. <input type="checkbox"/> D Cleaning windows, filing, etc. <input type="checkbox"/> E Cleaning windows, filing, etc.</p> <p>42 Factory work</p> <p><input type="checkbox"/> A Cleaning windows, filing, etc. <input type="checkbox"/> B Cleaning windows, filing, etc. <input type="checkbox"/> C Cleaning windows, filing, etc. <input type="checkbox"/> D Cleaning windows, filing, etc. <input type="checkbox"/> E Cleaning windows, filing, etc.</p> <p>43 Retail sales, work stenography, delivery, clean up, etc.</p> <p><input type="checkbox"/> A Cleaning windows, filing, etc. <input type="checkbox"/> B Cleaning windows, filing, etc. <input type="checkbox"/> C Cleaning windows, filing, etc. <input type="checkbox"/> D Cleaning windows, filing, etc. <input type="checkbox"/> E Cleaning windows, filing, etc.</p> <p>44 Sales work</p> <p><input type="checkbox"/> A Cleaning windows, filing, etc. <input type="checkbox"/> B Cleaning windows, filing, etc. <input type="checkbox"/> C Cleaning windows, filing, etc. <input type="checkbox"/> D Cleaning windows, filing, etc. <input type="checkbox"/> E Cleaning windows, filing, etc.</p> <p>45 Camp counselor</p> <p><input type="checkbox"/> A Cleaning windows, filing, etc. <input type="checkbox"/> B Cleaning windows, filing, etc. <input type="checkbox"/> C Cleaning windows, filing, etc. <input type="checkbox"/> D Cleaning windows, filing, etc. <input type="checkbox"/> E Cleaning windows, filing, etc.</p> <p>46 Other work</p> <p><input type="checkbox"/> A Cleaning windows, filing, etc. <input type="checkbox"/> B Cleaning windows, filing, etc. <input type="checkbox"/> C Cleaning windows, filing, etc. <input type="checkbox"/> D Cleaning windows, filing, etc. <input type="checkbox"/> E Cleaning windows, filing, etc.</p> <p>47 Regular chores</p> <p><input type="checkbox"/> A From family, I need it <input type="checkbox"/> B From family, I need it <input type="checkbox"/> C From family, I need it <input type="checkbox"/> D From family, I need it <input type="checkbox"/> E Some other place</p> <p>48 From family, I need it</p> <p>49 From job, I need it</p> <p>50 Some other place</p> <p>51 Continue on Answer Sheet B2, Side 1</p> <p>52 Go on to the next page</p>
--	--

- 41 How old were you when you first went out on a date?
- A I have never had a date
B 12 or younger
C 13 or 14
D 15
E 16
F 17 or older
- 42 On the average how many dates do you have in a week?
- A I never have dates
B About 1
C About 2
D About 3
E About 4 or 5
F About 6 or 7

During the school year in what days are you usually permitted to go out in the evening for fun (until 8 PM or later)?

- A Saturdays only
B Fridays, Saturdays, and Sundays only
C Any day
D Only for very special occasions
E Never

- 43 How many times have you gone steady in the past three years?
- A None
B Once
C Twice
D Three times
E Four times
F Five or more times
- 44 How many times have you gone steady in the past three years?
- A None
B Once
C Twice
D Three times
E Four times
F Five or more times

On the average how many evenings a week during the school year do you usually go out for fun and recreation?

- A Less than one
B One
C Two
D Three
E Four or five
F Six or seven

- 45 How many times have you gone steady in the past three years?
- A None
B Once
C Twice
D Three times
E Four times
F Five or more times
- 46 On the average how many evenings a week during the school year do you usually go out for fun and recreation?
- A Less than one
B One
C Two
D Three
E Four or five
F Six or seven

- 47 How many books or magazines have you read in each of the following groups (not including those required for school) in the past 12 months? Mark your answers as follows:
- A None
B 1
C 2 or younger
D 3 or 4
E 5 or 6
F 7 or more

- 48 How old were you when you started the first grade?
- A Almost always
B Most of the time
C About half the time
D Not very often
E Almost never
- 49 I have difficulties with the mechanics of English composition in class. I seem to keep my mind on what the teacher is saying.
- 50 I get behind in my school assignments.
- 51 My grades on written examinations or reports have been lowered because of carelessness, errors in spelling, grammar or punctuation.
- 52 Slow reading holds me back in my school work.
- 53 I pronounce the words to myself as I am reading.
- 54 I feel that I am taking courses that will not help me much in an occupation other than sales.
- 55 When studying for a job I am able to pick up important points of information quickly.
- 56 I don't seem to be able to concentrate on what I read. My mind wanders and memory is poor.
- 57 I keep up to date on news items through work every day.
- 58 I have trouble remembering what I have learned.
- 59 I read material on subjects which I am really understanding when I am reading it.
- 60 I read material on subjects which I am not really understanding when I am reading it.
- 61 Religious books or magazines.
- 62 Political novels.
- 63 Comic books.
- 64 I read stories.

- 55 Western stories, adventure stories, or mystery stories (not comic books).
- 56 Science fiction books, magazines (not comic books).
- 57 Science - non-fiction.
- 58 Science - fiction.
- 59 Five, six, or seven.
- 60 In early childhood or adolescence.
- 61 Political world affairs, biographies, autobiographies historical novels.
- 62 Religious books or magazines.
- 63 Comic books.
- 64 I read stories.

- 65 For the following statements indicate how often each one applies to you. Please answer the questions sincerely. Your answers will not affect your grade in any way. Mark one for each statement.
- A Almost always
B Most of the time
C About half the time
D Not very often
E Almost never
- 66 I do a little more than the course requires.
- 67 I have a difficult time copying my self in written reports, examinations and assignments.
- 68 I seem to read below the norm in lessons quickly.
- 69 My grades reflect my ability fairly accurately.
- 70 I am not sure that I understand what I am to do before I start a assignment.
- 71 I seem to accomplish very little compared to the amount of time I spend studying.
- 72 I lack interest in my school work makes it difficult for me to keep my attention on what I am doing.
- 73 I often pay attention in class, but sometimes marks to be based.
- 74 I consider a very difficult assignment a challenge to my abilities.
- 75 I do my assignments so quickly that I don't do my best work.
- 76 I have missed assignments or other important things that the teacher has said because I was not paying attention.
- 77 My teachers have criticized me for turning in a sloppy assignment.
- 78 Unless I really like a subject I do not think to get good marks.

- 65 For the following statements indicate how often each one applies to you. Please answer the questions sincerely. Your answers will not affect your grade in any way. Mark one for each statement.
- A Almost always
B Most of the time
C About half the time
D Not very often
E Almost never
- 66 I do a little more than the course requires.
- 67 I have a difficult time copying my self in written reports, examinations and assignments.
- 68 I seem to read below the norm in lessons quickly.
- 69 My grades reflect my ability fairly accurately.
- 70 I am not sure that I understand what I am to do before I start a assignment.
- 71 I seem to accomplish very little compared to the amount of time I spend studying.
- 72 I lack interest in my school work makes it difficult for me to keep my attention on what I am doing.
- 73 I often pay attention in class, but sometimes marks to be based.
- 74 I consider a very difficult assignment a challenge to my abilities.
- 75 I do my assignments so quickly that I don't do my best work.
- 76 I have missed assignments or other important things that the teacher has said because I was not paying attention.
- 77 My teachers have criticized me for turning in a sloppy assignment.
- 78 Unless I really like a subject I do not think to get good marks.

- 79 I have difficulties with the mechanics of English composition in class. I seem to keep my mind on what the teacher is saying.
- 80 I get behind in my school assignments.
- 81 My grades on written examinations or reports have been lowered because of carelessness, errors in spelling, grammar or punctuation.
- 82 Slow reading holds me back in my school work.
- 83 I pronounce the words to myself as I am reading.
- 84 I feel that I am taking courses that will not help me much in an occupation other than sales.
- 85 When studying for a job I am able to pick up important points of information quickly.
- 86 I don't seem to be able to concentrate on what I read. My mind wanders and memory is poor.
- 87 I keep up to date on news items through work every day.
- 88 I have trouble remembering what I have learned.
- 89 I read material on subjects which I am really understanding when I am reading it.
- 90 I read material on subjects which I am not really understanding when I am reading it.
- 91 A=45, B=4, C=2, D=1, E=1, F=1

- 91 A=45, B=4, C=2, D=1, E=1, F=1
- 92 I am not sure how many hours do you study each week. Indicate periods in school as well as during time away from school.
- A None
B 1 hour per week
C About 1 1/2 hours per week
D About 2 hours per week
E About 2 1/2 hours per week
F About 3 hours per week
- 93 On the average how many hours do you study each week? Indicate periods in school as well as during time away from school.
- A None
B 1 hour per week
C About 1 1/2 hours per week
D About 2 hours per week
E About 2 1/2 hours per week
F About 3 hours per week

- 94 Since you started the first grade, how many full semesters of school have you missed?
- A Four years old or younger
B Five years old
C Six years old
D Seven years old
E Eight years old
F Nine or ten or older

- 94 Since you started the first grade, how many full semesters of school have you missed?
- A Four years old or younger
B Five years old
C Six years old
D Seven years old
E Eight years old
F Nine or ten or older

- 95 Since you started the first grade, how many full semesters of school have you missed?
- A None
B One semester
C Two semesters
D Three semesters
E Four semesters
F Five semesters or more

- 95 Since you started the first grade, how many full semesters of school have you missed?
- A None
B One semester
C Two semesters
D Three semesters
E Four semesters
F Five semesters or more

- 96 How many days a week are you absent from school?
- A 1
B 2
C 3
D 4
E 5
F 6 or more days

- 96 How many days a week are you absent from school?
- A 1
B 2
C 3
D 4
E 5
F 6 or more days

- 97 On the average how many hours do you study each week? Indicate periods in school as well as during time away from school.
- A None
B 1 hour per week
C About 1 1/2 hours per week
D About 2 hours per week
E About 2 1/2 hours per week
F About 3 hours per week

- 97 On the average how many hours do you study each week? Indicate periods in school as well as during time away from school.
- A None
B 1 hour per week
C About 1 1/2 hours per week
D About 2 hours per week
E About 2 1/2 hours per week
F About 3 hours per week

- 98 Starting with courses taken in the ninth grade, how many semesters (half years) of each of the following kinds of courses have you taken? Include those which you did not have you taken. Mark your answers as follows: *(the year are taken in)*
- A None
B One or two
C Three or four
D Five or six
E Six or seven
F Seven or more

- 98 Starting with courses taken in the ninth grade, how many semesters (half years) of each of the following kinds of courses have you taken? Include those which you did not have you taken. Mark your answers as follows: *(the year are taken in)*
- A None
B One or two
C Three or four
D Five or six
E Six or seven
F Seven or more

- 99 Foreign languages (French, German, Spanish, Latin, etc.)

- 100 Social studies (history, civics, government, economics etc.)

- 101 English courses (grammar, composition, literature, etc.)

- 102 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 103 Vocational shop or agricultural courses

- 104 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 105 Shop mathematics (counting, commercial arithmetic, etc.)

- 106 English course (reading, literature, science, history, etc.)

- 107 Foreign languages (French, German, Spanish, Latin, etc.)

- 108 Social studies (history, civics, government, economics etc.)

- 109 English courses (grammar, composition, literature, etc.)

- 110 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 111 Vocational shop or agricultural courses

- 112 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 113 Shop mathematics (counting, commercial arithmetic, etc.)

- 114 English course (reading, literature, science, history, etc.)

- 115 Foreign languages (French, German, Spanish, Latin, etc.)

- 116 Social studies (history, civics, government, economics etc.)

- 117 English courses (grammar, composition, literature, etc.)

- 118 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 119 Vocational shop or agricultural courses

- 120 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 121 Shop mathematics (counting, commercial arithmetic, etc.)

- 122 English course (reading, literature, science, history, etc.)

- 123 Foreign languages (French, German, Spanish, Latin, etc.)

- 124 Social studies (history, civics, government, economics etc.)

- 125 English courses (grammar, composition, literature, etc.)

- 126 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 127 Vocational shop or agricultural courses

- 128 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 129 Shop mathematics (counting, commercial arithmetic, etc.)

- 130 English course (reading, literature, science, history, etc.)

- 131 Foreign languages (French, German, Spanish, Latin, etc.)

- 132 Social studies (history, civics, government, economics etc.)

- 133 English courses (grammar, composition, literature, etc.)

- 134 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 135 Vocational shop or agricultural courses

- 136 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 137 Shop mathematics (counting, commercial arithmetic, etc.)

- 138 English course (reading, literature, science, history, etc.)

- 139 Foreign languages (French, German, Spanish, Latin, etc.)

- 140 Social studies (history, civics, government, economics etc.)

- 141 English courses (grammar, composition, literature, etc.)

- 142 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 143 Vocational shop or agricultural courses

- 144 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 145 Shop mathematics (counting, commercial arithmetic, etc.)

- 146 English course (reading, literature, science, history, etc.)

- 147 Foreign languages (French, German, Spanish, Latin, etc.)

- 148 Social studies (history, civics, government, economics etc.)

- 149 English courses (grammar, composition, literature, etc.)

- 150 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 151 Vocational shop or agricultural courses

- 152 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 153 Shop mathematics (counting, commercial arithmetic, etc.)

- 154 English course (reading, literature, science, history, etc.)

- 155 Foreign languages (French, German, Spanish, Latin, etc.)

- 156 Social studies (history, civics, government, economics etc.)

- 157 English courses (grammar, composition, literature, etc.)

- 158 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 159 Vocational shop or agricultural courses

- 160 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 161 Shop mathematics (counting, commercial arithmetic, etc.)

- 162 English course (reading, literature, science, history, etc.)

- 163 Foreign languages (French, German, Spanish, Latin, etc.)

- 164 Social studies (history, civics, government, economics etc.)

- 165 English courses (grammar, composition, literature, etc.)

- 166 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 167 Vocational shop or agricultural courses

- 168 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 169 Shop mathematics (counting, commercial arithmetic, etc.)

- 170 English course (reading, literature, science, history, etc.)

- 171 Foreign languages (French, German, Spanish, Latin, etc.)

- 172 Social studies (history, civics, government, economics etc.)

- 173 English courses (grammar, composition, literature, etc.)

- 174 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 175 Vocational shop or agricultural courses

- 176 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 177 Shop mathematics (counting, commercial arithmetic, etc.)

- 178 English course (reading, literature, science, history, etc.)

- 179 Foreign languages (French, German, Spanish, Latin, etc.)

- 180 Social studies (history, civics, government, economics etc.)

- 181 English courses (grammar, composition, literature, etc.)

- 182 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 183 Vocational shop or agricultural courses

- 184 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 185 Shop mathematics (counting, commercial arithmetic, etc.)

- 186 English course (reading, literature, science, history, etc.)

- 187 Foreign languages (French, German, Spanish, Latin, etc.)

- 188 Social studies (history, civics, government, economics etc.)

- 189 English courses (grammar, composition, literature, etc.)

- 190 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 191 Vocational shop or agricultural courses

- 192 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 193 Shop mathematics (counting, commercial arithmetic, etc.)

- 194 English course (reading, literature, science, history, etc.)

- 195 Foreign languages (French, German, Spanish, Latin, etc.)

- 196 Social studies (history, civics, government, economics etc.)

- 197 English courses (grammar, composition, literature, etc.)

- 198 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 199 Vocational shop or agricultural courses

- 200 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 201 Shop mathematics (counting, commercial arithmetic, etc.)

- 202 English course (reading, literature, science, history, etc.)

- 203 Foreign languages (French, German, Spanish, Latin, etc.)

- 204 Social studies (history, civics, government, economics etc.)

- 205 English courses (grammar, composition, literature, etc.)

- 206 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 207 Vocational shop or agricultural courses

- 208 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 209 Shop mathematics (counting, commercial arithmetic, etc.)

- 210 English course (reading, literature, science, history, etc.)

- 211 Foreign languages (French, German, Spanish, Latin, etc.)

- 212 Social studies (history, civics, government, economics etc.)

- 213 English courses (grammar, composition, literature, etc.)

- 214 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 215 Vocational shop or agricultural courses

- 216 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 217 Shop mathematics (counting, commercial arithmetic, etc.)

- 218 English course (reading, literature, science, history, etc.)

- 219 Foreign languages (French, German, Spanish, Latin, etc.)

- 220 Social studies (history, civics, government, economics etc.)

- 221 English courses (grammar, composition, literature, etc.)

- 222 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 223 Vocational shop or agricultural courses

- 224 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 225 Shop mathematics (counting, commercial arithmetic, etc.)

- 226 English course (reading, literature, science, history, etc.)

- 227 Foreign languages (French, German, Spanish, Latin, etc.)

- 228 Social studies (history, civics, government, economics etc.)

- 229 English courses (grammar, composition, literature, etc.)

- 230 Business or commercial courses (typing, bookkeeping, shorthand, business law, commercial arithmetic, etc.)

- 231 Vocational shop or agricultural courses

- 232 Mathematics courses (algebra, geometry, trigonometry, etc.)

- 233 Shop mathematics (counting, commercial arithmetic, etc.)

- 234 English course (reading, literature, science, history, etc.)

- 235 Foreign languages (French, German, Spanish, Latin, etc.)

TABLE II (continued)

14. Has calculus been included in any mathematics course you have ever taken or are now taking?
 A No
 B Yes, for a period of about 2 weeks
 C Yes for a period of about 1 month
 D Yes for a period of about 2 months
 E Yes for a period of about 3 months
 F Yes for an entire semester

Items 14-17. The following questions ask you to report your grades in courses you have taken in the ninth grade or better. If "consider only semester grades," if you have not had any courses in the topic, mark the item "None." In these questions, choose the one answer that best describes your grades. Mark your answers as follows:

- A All A's or equivalent
 B Mostly A's or equivalent
 C Mostly A's and B's or equivalent
 D Mostly B's and C's, or equivalent
 E Mostly C's and D's, or equivalent
 F Mostly D's or below, or equivalent

If your school does not use letter grades, please use the following equivalents:

- For a grade of A Excellent 90-100
 For a grade of B Good 80-89
 For a grade of C Average 70-79
 For a grade of D Fair 60-69
 For a grade below D Failure 59 or lower

Go on to the next part

Part II FAMILY AND HOME

Directions: The questions in this part are about you and your family. Each question has one answer and only one answer. Answer each question steadily and thoughtfully. Many of the questions in this part are about your parents. If you are not living with both of your parents, answer these questions for your step mother or step-father. If you are a foster parent(s), following is a list of examples of adults with whom you may be living.

Father and step mother
 Mother and step father
 Foster parents or guardian
 Mother and adult male relative (grandfather, uncle, etc.)
 Father and adult female relative (grandmother, aunt, older sister, etc.)

Go on to the next part

-52-

- Items 118-121. How many times have you discussed each of the following with your school counselor in the past school year? Mark your answers as follows:

- A We have no school counselor
 B None
 C One
 D Two
 E Three
 F Four or more

Items 122-125. How many times have you discussed your plans for after high school with each of the following people? Mark your answers as follows:

- A None
 B One
 C Two
 D Three
 E Four or more

Items 126-129. How many times have you discussed your plans for after high school with each of the following people? Mark your answers as follows:

- A None
 B One
 C Two
 D Three
 E Four or more
 F Five or more

Items 130-133. How many times have you discussed your plans for after high school with each of the following people? Mark your answers as follows:

- A None
 B One
 C Two
 D Three
 E Four or more
 F Five or more

Go on to the next part

Directions: The questions in this part are about you and your parents, brothers, sisters, and other relatives.

Many of the questions in this part are about your parents. If you are not living with both of your parents, answer these questions for your step mother or step-father. If you are a foster parent(s), following is a list of examples of adults with whom you may be living.

Father and step mother
 Mother and step father
 Foster parents or guardian
 Mother and adult male relative (grandfather, uncle, etc.)
 Father and adult female relative (grandmother, aunt, older sister, etc.)

Go on to the next part

Items 134-137. How many times have you discussed each of the following with your teacher or school principal in the past school year? Mark your answers as follows:

- A None
 B One
 C Two
 D Three
 E Four or more

Items 138-141. How active has your father been in any one or more of the following organizations? Mark your answers as follows:

- A Extremely active
 B Very active
 C Fairly active
 D A member but rarely active
 E Not a member of any of these organizations

Items 142-145. How active has your mother been in any one or more of the following organizations?

- A Public or professional association
 B Civic, religious, or veterans organization
 C Active military reserve unit or veterans organization
 D American Legion, Veterans of Foreign Wars, etc.

Items 146-149. How active has your mother been in any one or more of the following organizations? Mark your answers as follows:

- A Sports club, etc., in organization
 B School organization, such as the school board, Parent-Teacher Association, etc.
 C Hobby group, such as amateur, hand, arts, crafts,
 etc.
 D Civic, religious, or veterans organization
 E Religious organization, such as the church, etc.

Items 150-153. How active has your mother been in any one or more of the following organizations?

- A Political groups or organizations
 B Labor union or trade union activities
 C Business or professional association
 D Hobby group, such as amateur, hand, arts, crafts,
 etc.
 E Civic, religious, or veterans organization
 F Religious organization, such as the church, etc.

Items 154-157. How active has your mother been in any one or more of the following organizations?

- A Sports club, etc., in organization
 B Civic, religious, or veterans organization
 C Religious organization, such as the church, etc.
 D Civic, religious, or veterans organization
 E Religious organization, such as the church, etc.

Items 158-161. How active has your mother been in any one or more of the following organizations?

- A French
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 162-165. Who is your breadwinner in your family? That is who provides the main source of support?

- A Father
 B Male guardian or male relative
 C Mother
 D Female guardian or female relative
 E Live in an institution
 F Someone not listed above

Go on to the next part

Items 166-169. Who is your parent born in the United States?

- A My father was born in the U.S. but my mother was not
 B My mother was born in the U.S. but my father was not
 C Both my parents were born outside the U.S.
 D Both my parents were born outside the U.S.
 E I don't know

Items 170-173. Who is your parent born in another country?

- A French
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 174-177. Who is your parent born in another country?

- A Danish
 B Swedish or Norwegian
 C Spanish or Portuguese
 D Italian
 E French
 F German
 G Dutch
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 178-181. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 182-185. Who is your parent born in another country?

- A Welsh
 B Scottish
 C Irish
 D Canadian
 E Australian
 F New Zealand
 G Other
 H Indian
 I Chinese
 J Japanese
 K Korean
 L Vietnamese
 M Cambodian
 N Laotian
 O Vietnamese
 P Cambodian
 Q Laotian
 R Other
 S Indian
 T Chinese
 U Japanese
 V Vietnamese
 W Cambodian
 X Laotian
 Y Other
 Z Indian
 AA Vietnamese
 BB Cambodian
 CC Laotian
 DD Other

Items 186-189. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 190-193. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 194-197. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 198-201. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 202-205. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 206-209. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 210-213. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 214-217. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 218-221. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 222-225. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 226-229. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 230-233. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 234-237. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 238-241. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 242-245. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 246-249. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French
 Q Italian
 R Spanish or Portuguese
 S Russian or Slavic
 T Hebrew or Yiddish
 U Scandinavian languages
 V German
 W French
 X Italian
 Y Spanish or Portuguese
 Z Russian or Slavic

Items 250-253. Who is your parent born in another country?

- A English
 B German
 C Italian
 D Spanish or Portuguese
 E Russian or Slavic
 F Hebrew or Yiddish
 G Scandinavian languages
 H German
 I French
 J Italian
 K Spanish or Portuguese
 L Russian or Slavic
 M Hebrew or Yiddish
 N Scandinavian languages
 O German
 P French

- | | | | | |
|---|---|---|--|---|
| <p>174. How long have you lived in this community?</p> <p><input type="checkbox"/> A One year or less
 <input type="checkbox"/> B More than 1 year but not more than 3 years
 <input type="checkbox"/> C More than 3 years but not more than 5 years
 <input type="checkbox"/> D More than 5 years, but not more than 10 years
 <input type="checkbox"/> E More than 10 years
 <input type="checkbox"/> F All my life</p> <p>8. Which one of the following best describes the community in which you live just before moving to this community?</p> <p><input type="checkbox"/> A I have lived in this community all my life
 <input type="checkbox"/> B In suburban areas - towns or villages around a city
 <input type="checkbox"/> C Inside a large city with 100,000 or more people
 <input type="checkbox"/> D Inside a medium sized city with 25,000 to 100,000 people
 <input type="checkbox"/> E In a small city or town with 2,500 to 25,000 people (not the suburban area of a city)
 <input type="checkbox"/> F A farm or village with less than 2,500 people (not the suburban area of a city)</p> <p>9. How many different houses or apartments (not counting vacations away from your regular home) has your family lived in in the last three years?</p> <p><input type="checkbox"/> A One
 <input type="checkbox"/> B Two
 <input type="checkbox"/> C Three
 <input type="checkbox"/> D Four
 <input type="checkbox"/> E Five
 <input type="checkbox"/> F Six or more</p> <p>10. Which one of the following best describes the building in which you live?</p> <p><input type="checkbox"/> A A one-family house
 <input type="checkbox"/> B A two-family house
 <input type="checkbox"/> C A small apartment house (3 or 4 families)
 <input type="checkbox"/> D A large apartment house (5 families or more)
 <input type="checkbox"/> E A rooming house, hotel or trailer
 <input type="checkbox"/> F Something different from the above</p> <p>If your family is renting your home or the place where you live, about how much is the payment each month?</p> <p><input type="checkbox"/> A Less than \$50
 <input type="checkbox"/> B \$50 to \$75
 <input type="checkbox"/> C \$75 to \$99
 <input type="checkbox"/> D \$100 to \$119
 <input type="checkbox"/> E \$120 to \$149
 <input type="checkbox"/> F We have no rent
 <p>If your family has bought a home, what is its present value?</p> <p><input type="checkbox"/> A Under \$5,000
 <input type="checkbox"/> B \$5,000 to \$10,000
 <input type="checkbox"/> C \$10,000 to \$25,000
 <input type="checkbox"/> D \$25,000 to \$50,000
 <input type="checkbox"/> E More than \$50,000
 <input type="checkbox"/> F We are renting our home.</p> <p>Please make the best estimate you can of your family's total income for last year. (Include money received from all parents, etc., anyone else in the house.)</p> <p><input type="checkbox"/> A Less than \$3,000
 <input type="checkbox"/> B \$3,000 to \$5,000
 <input type="checkbox"/> C \$5,000 to \$8,000
 <input type="checkbox"/> D \$8,000 to \$11,000
 <input type="checkbox"/> E \$12,000 or more
 <input type="checkbox"/> F I don't estimate because</p> </p> | <p>174. Which of the following best describes your family's finances?</p> <p><input type="checkbox"/> A Barely able to make a living
 <input type="checkbox"/> B Have the necessities
 <input type="checkbox"/> C Comfortable
 <input type="checkbox"/> D Well off
 <input type="checkbox"/> E Wealthy
 <input type="checkbox"/> F Extremely wealthy</p> <p>175. From which one of the following sources does your family get most of its income?</p> <p><input type="checkbox"/> A Professional fees (including profits from a farm)
 <input type="checkbox"/> B Business profits (including profits from a farm)
 <input type="checkbox"/> C Fixed salary (paid on a weekly, monthly or yearly basis)
 <input type="checkbox"/> D Wages paid on an hourly or daily basis and depending on the number of hours worked
 <input type="checkbox"/> E Commissions or royalties
 <input type="checkbox"/> F Some other source not mentioned above</p> <p>176. From which one of the following sources does your family get most of its income?</p> <p><input type="checkbox"/> A Professional fees (including profits from a farm)
 <input type="checkbox"/> B Business profits (including profits from a farm)
 <input type="checkbox"/> C Fixed salary (paid on a weekly, monthly or yearly basis)
 <input type="checkbox"/> D Wages paid on an hourly or daily basis and depending on the number of hours worked
 <input type="checkbox"/> E Commissions or royalties
 <input type="checkbox"/> F Some other source not mentioned above</p> <p>177. How many books are in your home?</p> <p><input type="checkbox"/> A None or very few (1-10)
 <input type="checkbox"/> B A few books (11-25)
 <input type="checkbox"/> C One bookcase full (26-100)
 <input type="checkbox"/> D Two bookcases full (101-250)
 <input type="checkbox"/> E Three or four bookcases full (251-500)
 <input type="checkbox"/> F A room full - a library (501 or more)</p> <p>178. How many of each of the following kinds of magazines do you get regularly at home (by subscription or purchased regularly)? Mark your answers as follows:</p> <p><input type="checkbox"/> A None
 <input type="checkbox"/> B One
 <input type="checkbox"/> C Two
 <input type="checkbox"/> D Three
 <input type="checkbox"/> E Four
 <input type="checkbox"/> F Five or more</p> <p>179. Which one of the following best describes the building in which you live?</p> <p><input type="checkbox"/> A A one-family house
 <input type="checkbox"/> B A two-family house
 <input type="checkbox"/> C A small apartment house (3 or 4 families)
 <input type="checkbox"/> D A large apartment house (5 families or more)
 <input type="checkbox"/> E A rooming house, hotel or trailer
 <input type="checkbox"/> F Something different from the above</p> <p>If your family is renting your home or the place where you live, about how much is the payment each month?</p> <p><input type="checkbox"/> A Less than \$50
 <input type="checkbox"/> B \$50 to \$75
 <input type="checkbox"/> C \$75 to \$99
 <input type="checkbox"/> D \$100 to \$119
 <input type="checkbox"/> E \$120 to \$149
 <input type="checkbox"/> F We have no rent</p> <p>If your family has bought a home, what is its present value?</p> <p><input type="checkbox"/> A Under \$5,000
 <input type="checkbox"/> B \$5,000 to \$10,000
 <input type="checkbox"/> C \$10,000 to \$25,000
 <input type="checkbox"/> D \$25,000 to \$50,000
 <input type="checkbox"/> E More than \$50,000
 <input type="checkbox"/> F We are renting our home.</p> <p>Please make the best estimate you can of your family's total income for last year. (Include money received from all parents, etc., anyone else in the house.)</p> | <p>174. How long have you lived in this community?</p> <p><input type="checkbox"/> A One year or less
 <input type="checkbox"/> B More than 1 year but not more than 3 years
 <input type="checkbox"/> C More than 3 years but not more than 5 years
 <input type="checkbox"/> D More than 5 years, but not more than 10 years
 <input type="checkbox"/> E More than 10 years
 <input type="checkbox"/> F All my life</p> <p>8. Which one of the following best describes the community in which you live just before moving to this community?</p> <p><input type="checkbox"/> A I have lived in this community all my life
 <input type="checkbox"/> B In suburban areas - towns or villages around a city
 <input type="checkbox"/> C Inside a large city with 100,000 or more people
 <input type="checkbox"/> D Inside a medium sized city with 25,000 to 100,000 people
 <input type="checkbox"/> E In a small city or town with 2,500 to 25,000 people (not the suburban area of a city)
 <input type="checkbox"/> F A farm or village with less than 2,500 people (not the suburban area of a city)</p> <p>9. How many different houses or apartments (not counting vacations away from your regular home) has your family lived in in the last three years?</p> <p><input type="checkbox"/> A One
 <input type="checkbox"/> B Two
 <input type="checkbox"/> C Three
 <input type="checkbox"/> D Four
 <input type="checkbox"/> E Five
 <input type="checkbox"/> F Six or more</p> <p>10. Which one of the following best describes the building in which you live?</p> <p><input type="checkbox"/> A A one-family house
 <input type="checkbox"/> B A two-family house
 <input type="checkbox"/> C A small apartment house (3 or 4 families)
 <input type="checkbox"/> D A large apartment house (5 families or more)
 <input type="checkbox"/> E A rooming house, hotel or trailer
 <input type="checkbox"/> F Something different from the above</p> <p>If your family is renting your home or the place where you live, about how much is the payment each month?</p> <p><input type="checkbox"/> A Less than \$50
 <input type="checkbox"/> B \$50 to \$75
 <input type="checkbox"/> C \$75 to \$99
 <input type="checkbox"/> D \$100 to \$119
 <input type="checkbox"/> E \$120 to \$149
 <input type="checkbox"/> F We have no rent</p> <p>If your family has bought a home, what is its present value?</p> <p><input type="checkbox"/> A Under \$5,000
 <input type="checkbox"/> B \$5,000 to \$10,000
 <input type="checkbox"/> C \$10,000 to \$25,000
 <input type="checkbox"/> D \$25,000 to \$50,000
 <input type="checkbox"/> E More than \$50,000
 <input type="checkbox"/> F We are renting our home.</p> <p>Please make the best estimate you can of your family's total income for last year. (Include money received from all parents, etc., anyone else in the house.)</p> | <p>174. Which of the following best describes your family's finances?</p> <p><input type="checkbox"/> A Barely able to make a living
 <input type="checkbox"/> B Have the necessities
 <input type="checkbox"/> C Comfortable
 <input type="checkbox"/> D Well off
 <input type="checkbox"/> E Wealthy
 <input type="checkbox"/> F Extremely wealthy</p> <p>175. From which one of the following sources does your family get most of its income?</p> <p><input type="checkbox"/> A Professional fees (including profits from a farm)
 <input type="checkbox"/> B Business profits (including profits from a farm)
 <input type="checkbox"/> C Fixed salary (paid on a weekly, monthly or yearly basis)
 <input type="checkbox"/> D Wages paid on an hourly or daily basis and depending on the number of hours worked
 <input type="checkbox"/> E Commissions or royalties
 <input type="checkbox"/> F Some other source not mentioned above</p> <p>176. From which one of the following sources does your family get most of its income?</p> <p><input type="checkbox"/> A Professional fees (including profits from a farm)
 <input type="checkbox"/> B Business profits (including profits from a farm)
 <input type="checkbox"/> C Fixed salary (paid on a weekly, monthly or yearly basis)
 <input type="checkbox"/> D Wages paid on an hourly or daily basis and depending on the number of hours worked
 <input type="checkbox"/> E Commissions or royalties
 <input type="checkbox"/> F Some other source not mentioned above</p> <p>177. How many books are in your home?</p> <p><input type="checkbox"/> A None or very few (1-10)
 <input type="checkbox"/> B A few books (11-25)
 <input type="checkbox"/> C One bookcase full (26-100)
 <input type="checkbox"/> D Two bookcases full (101-250)
 <input type="checkbox"/> E Three or four bookcases full (251-500)
 <input type="checkbox"/> F A room full - a library (501 or more)</p> <p>178. Readers Digest, Coronet, Saturday Evening Post</p> <p>179. Parents Magazine, Boys Life, American Girl Scout - ing</p> <p>180. Automatic washer, automatic clothes dryer, electric dishwasher, electric or gas refrigerator, vacuum cleaner, home food freezer (separate from refrigerator)</p> <p>181. Telephone, television set, radio, phonograph</p> <p>182. News on pictorial magazines, such as Life, Look, True Stories, Photo Life, Story, True Romance, Real Detective, Official Detective Stories, True Detective, etc.</p> <p>183. Business magazines, such as Farm Journal, Progressive Farmer, Farm and Ranch Practice, Farmer Successful, Tractor Man, Motor Oil, etc.</p> <p>184. Opinion magazines, such as The Nation, The New Republic, The Reporter, The Progressive, etc.</p> <p>185. Professional or trade journals, or technical journals, such as Chemical & Metallurgical News, Science, Science Fiction, etc.</p> <p>186. Fiction, etc.</p> | <p>174. How many of the following do you get regularly at home (by subscription or purchased regularly)?</p> <p><input type="checkbox"/> A None
 <input type="checkbox"/> B One
 <input type="checkbox"/> C Two
 <input type="checkbox"/> D Three
 <input type="checkbox"/> E Four
 <input type="checkbox"/> F Five</p> <p>175. A room of my own, my own study desk, a typewriter</p> <p>176. How many hand tools (saw, pliers, wire cutters, hammer, wrench, drift screwdriver, crow bar, etc.) are in your home?</p> <p><input type="checkbox"/> A Few
 <input type="checkbox"/> B Six or ten
 <input type="checkbox"/> C Fifteen
 <input type="checkbox"/> D Twenty
 <input type="checkbox"/> E Twenty-five
 <input type="checkbox"/> F Sixty or more</p> <p>177. How many electrically operated power tools (saw, drill, sander, etc.) are in your home?</p> <p><input type="checkbox"/> A None
 <input type="checkbox"/> B One
 <input type="checkbox"/> C Two
 <input type="checkbox"/> D Three
 <input type="checkbox"/> E Four
 <input type="checkbox"/> F Five or more</p> <p>178. Do not include truck, Inc. If you own your own car as well as an owned by your parents or brothers or sisters living in your home</p> <p><input type="checkbox"/> A None
 <input type="checkbox"/> B One
 <input type="checkbox"/> C Two
 <input type="checkbox"/> D Three
 <input type="checkbox"/> E Four
 <input type="checkbox"/> F Five</p> <p>179. What was the model of your family's newest car or station wagon? (Do not include truck.)</p> <p><input type="checkbox"/> A 1931 or older
 <input type="checkbox"/> B 1932
 <input type="checkbox"/> C 1933
 <input type="checkbox"/> D 1934
 <input type="checkbox"/> E 1935
 <input type="checkbox"/> F 1936</p> <p>180. Sledging, sleds, snowshoes, paintings, tip-ups, etc., willow carts, etc., to floor drops, etc.</p> <p><input type="checkbox"/> A None
 <input type="checkbox"/> B One
 <input type="checkbox"/> C Two
 <input type="checkbox"/> D Three
 <input type="checkbox"/> E Four
 <input type="checkbox"/> F Five or more</p> <p>181. Sylvan lamp does not own a car or station wagon</p> <p>182. Are you a twin, triplet, or quadruplet?</p> <p><input type="checkbox"/> A No
 <input type="checkbox"/> B Yes
 <input type="checkbox"/> C Yes, I am the twin who lives but not in this school
 <input type="checkbox"/> D Yes, I am one of triplets or quadruplets and one of the others are in this school
 <input type="checkbox"/> E Yes, I am one of triplets or quadruplets but none of the others is in the school</p> <p>183. Go on to the next page</p> |
|---|---|---|--|---|

Items 187-189 How many of the following do you get?

regularly at home (by subscription or purchased regularly)?

187 Atlantic Monthly, Harpers, National Geographic
 Saturday Review, Fortune, New Yorker
 home

Is your equipment:

A	None
B	One
C	Two
D	Three
E	Four
>	More than four

195 A room of my own, my own study desk, a typewriter
A : FIVE

A	None
B	One
C	Two
D	Three

196 How many hand tools (saw, pliers, wire cutters, hammer, wrench, drill, screwdriver, crow bar etc.) are in your hamper?

<input checked="" type="checkbox"/>	Parents Magazine, Boys Life American Girl Scout- ing	<input checked="" type="checkbox"/>	None
<input checked="" type="checkbox"/>	American Girl Scout	<input checked="" type="checkbox"/>	None

197 How many electrically operated Power tools does
I usually have at my disposal
A One B Two C Three D Four E Five

Items 190-195. How many of the following articles are in your home?

189 Automatic washer automatic clothes dryer, electric
190 dishwasher electric or gas refrigerator, vacuum cleaner,
 home food freezer (separate from refrigerator)

How many cars of Statute weight does your family own? How many belong to your parents or brothers or sisters living in your home? □ **N**...

191. Telephone, television set, radio, microphone

199 What's your family's newest car or station wagon? *Please include true A.*

A	None
B	One
C	Two
D	Three
E	Four

F None or none

<input type="checkbox"/> A	Sterling silverplate carrying c. 1912 to 1915	Paintings, tips, wall-to-wall carpets, c. 1912 to floor drapes	A	1912 or 1913
<input type="checkbox"/> B			B	1913 or 1914
<input type="checkbox"/> C			C	1914 or 1915
<input type="checkbox"/> D			D	1915

E 1960 or 1965
My family does not own a car or station
wagon.

193 Musical units means
 a. film, stereophonic set, classic
 b. records, art equipment, photo developing equip-
 c. music, twin who live but not in
 d. twin, triplets, or quadruplets?

meat	<input type="checkbox"/> A	<input checked="" type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
none	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E

Guidelines to the study area

The next questions are about education after high school. Education after high school can be anyone of the following:

Vocational Schools such as schools for barbers, beauticians, electricians, mechanics, technicians, etc. The program may last from a few months to two or three years. Although these schools are sometimes called a college for the purpose of this questionnaire think of them as Vocational Schools.

Business or Commercial Schools such as secretarial stenograms, or bookkeeping schools. The program may last a few months to two or three years. Although these schools are sometimes called a college for the purpose of this questionnaire think of them as Business or Commercial Schools.

Junior College. A two-year college program in

Four-Year College. It's programs leading to a degree such as Bachelor of Arts, Bachelor of Science, Bachelor of Engineering, etc.

Items 201-205. For the following questions, mark your answers as follows:

- | | | |
|---|---|-------------------------------|
| 1 | A | I have no brothers or sisters |
| 2 | B | None |
| 3 | C | One |
| 4 | D | Two |
| 5 | E | Three |
| 6 | F | Four or more |

Part III (continued)

Directions: The questions in this part are similar to those in some of the earlier parts. Answer each question sincerely and thoughtfully. Each question has one answer and only one answer.

Some of the questions are again about your parents or the heads of your household. If you live in an institution skip to question 210. Now, go ahead and answer the questions.

206 Which one of the following comes closest to describing the work of your father or the male head of your household? Mark only one answer if he works on more than one job, mark the one on which he spends most of his time. If he is now out of work or if he's retired mark the one that he did last.

- | | |
|---|--|
| A | Farm or ranch owner and/or manager |
| B | Farm or ranch foreman |
| C | Farm or ranch worker |
| D | Workman or laborer—such as factory or mine worker, tinsmith, filing station attendant, longshoreman, etc. |
| E | Private household worker—such as servant, butler, etc. |
| F | Protective worker—such as a policeman, detective, sheriff, fireman |
| G | Service worker—such as barber, beautician, waiter, etc. |
| H | Semi-skilled worker—such as factory machine operator, bus or cab driver, meat cutter, etc. |
| I | Skilled worker or foreman—such as a baker, carpenter, electrician, etc. |
| J | Tender, foreman in a factory or mine (but not on a farm), etc. |
| K | Clerical worker—such as bank teller, bookkeeper, sales clerk, office clerk, mail carrier, messenger, etc. |
| L | Salesman—such as real estate or insurance salesman, factory representative, etc. |
| M | Manager—such as sales manager, store manager, office manager, business manager, etc. |
| N | Office supervisor, etc. |
| O | Large company banker, government official or inspector, etc. |
| P | Proprietor or owner—such as owner of a small business, wholesaler, retailer, contractor, restaurant owner, etc. |
| Q | Professional—such as actor, accountant, artist, clergymen, dentist, engineer, lawyer, librarian, scientist, etc. |
| R | Technical—such as draftsman, medical or dental technician, etc. |

207 If your father (or male head of your household) has a professional or technical career, if you mark C or P in the previous question, answer this question. If your father does not have a professional or technical occupation, mark A on your answer sheet and go on to the next question. Which one of the following professional or technical occupations comes closest to describing your father's occupation?

- | | |
|---|--|
| A | His wife only she has not worked for pay in the past three years |
| B | Both of both owner and/or manager |
| C | Both of both workers |
| D | Wife or husband only |
| E | Private household worker—such as housekeeper, maid, laundress, etc. |
| F | Protective worker—such as policewoman, etc. |
| G | Secretary—such as beautician, waitress, etc. |
| H | Semi-skilled worker—such as factory machine operator, cab driver, etc. |
| I | Skilled worker or forewoman—such as baker, waiter, etc. |
| J | Chained worker—such as bookkeeper, secretary, typist, sales clerk, store clerk, etc. |
| K | Sale—such as real estate office manager, etc. |
| L | Manager—such as sales manager, store manager, office manager, business manager, factory supervisor, etc. |
| M | Official—such as manufacturer, officer in a large company, banker, government official |
| N | Proprietor or owner—such as owner of a small business, wholesaler, retailer, restaurant owner, etc. |
| O | Professional—such as actress, accountant, artist, dentist, physician, engineer, lawyer, historian, scientist, etc. |
| P | Technician—such as draftsman, medical or dental technician, etc. |
| Q | I don't know |

Go on to the next page.

TABLE I-w (continued)

- 20 -

209 If your mother for the female head of your household has a professional or technical occupation (that is, you marked O or P in the preceding question), answer this question. If your mother does not have a professional or technical occupation, mark A on your answer sheet and go on to the next question. Which one of the following professional or technical occupations comes closest to describing your mother's occupation?

A	I do not expect to attend college.
B	Biological Sciences (botany, physiology, zoology, etc.)
C	Chemical Sciences (chemistry, geology, physics, etc., astrophysics)
D	Engineering
E	Mathematics
F	Pre-medical
G	Pre-dental
H	Business Administration
I	Education
J	Sociology or psychology
K	Political science or economics
L	Foreign languages
M	Other liberal arts (philosophy, literature, history, etc.)
N	Fine arts (music, art, ballet, etc.)
O	Agriculture
P	Nursing
Q	Home Economics
R	Physical Education
S	Journalism
T	A program not listed above
U	I have no plans regarding future programs

210 In which one of the following programs do you expect to specialize in college? Mark one of these even if you have not definitely made up your mind.

A	Accountant
B	Biochemical scientist, biologist, botanist, physiologist, etc.
C	College professor
D	Engineer (aeronautical, civil, chemical, mechanical, electrical, etc.)
E	Engineer (aeronautical, civil, chemical, mechanical, electrical, etc.)
F	Elementary school teacher
G	High school teacher
H	Lawyer
I	Lawyer
J	Physician (minister, priest, rabbi, etc.)
K	Christian (minister, priest, rabbi, etc.)
L	Physical scientist (chemist, geologist, physiologist, etc.)
M	Physician
N	Political scientist or economist
O	Social worker
P	Sociologist or psychologist
Q	Armed forces officer
R	Artist or entertainer
S	Businessman
T	Craftsman
U	Engineering or scientific aide
V	Forester
W	Medical technician
X	Nurse
Y	Pilot, airplane
Z	Policeman or fireman
AA	Secretary, office worker
BB	Waiter
CC	Barber, beautician
DD	Enlisted man in the military services
EE	Hairdresser
FF	Housewife
GG	Saleswoman, salesperson, cashier, manager, etc.
HH	Salesman or sales clerk, weaver, machinist, plumber, painter, etc.
II	Structural worker (bricklayer, carpenter, foreman, painter, etc.)
JJ	Some other occupation different from any above

211 In the following list of occupations, mark the one you expect to make your career after you have completed your education. If your choice is not on the list, mark the one that is closest to it. Mark one of these even if you have not definitely made up your mind.

A	Accountant
B	Biochemical scientist, biologist, botanist, physiologist, etc.
C	College professor
D	Engineer (aeronautical, civil, chemical, mechanical, electrical, etc.)
E	Engineer (aeronautical, civil, chemical, mechanical, electrical, etc.)
F	Elementary school teacher
G	High school teacher
H	Lawyer
I	Lawyer
J	Physician (minister, priest, rabbi, etc.)
K	Christian (minister, priest, rabbi, etc.)
L	Physical scientist (chemist, geologist, physiologist, etc.)
M	Physician
N	Political scientist or economist
O	Social worker
P	Sociologist or psychologist
Q	Armed forces officer
R	Artist or entertainer
S	Businessman
T	Craftsman
U	Engineering or scientific aide
V	Forester
W	Medical technician
X	Nurse
Y	Pilot, airplane
Z	Policeman or fireman
AA	Secretary, office worker
BB	Waiter
CC	Barber, beautician
DD	Enlisted man in the military services
EE	Hairdresser
FF	Housewife
GG	Saleswoman, salesperson, cashier, manager, etc.
HH	Salesman or sales clerk, weaver, machinist, plumber, painter, etc.
II	Structural worker (bricklayer, carpenter, foreman, painter, etc.)
JJ	Some other occupation different from any above

- 55 -

212 Which one of the following occupations would you most like to enter? If your choice is not on the list, mark the one that is closest to it. Mark one of these even if you have not definitely made up your mind.

Go on to the next page

Turn your answer sheet over and continue on the other side

- 227 How tall are you? *Choose the shortest one.*
- A 4 feet inches or less
 B 4 feet 6 inches to 4 feet 8 inches
 C 4 feet 9 inches to 4 feet 11 inches
 D 5 feet 0 inches to 5 feet 2 inches
 E 5 feet 3 inches to 5 feet 5 inches
 F 5 feet 6 inches to 5 feet 8 inches
 G 5 feet 9 inches to 5 feet 11 inches
 H 6 feet 0 inches to 6 feet 2 inches
 I 6 feet 3 inches to 6 feet 5 inches
 J 6 feet 6 inches or more

228. How much do you weigh? *Choose the lightest one.*

- A 74 pounds or less
 B 76 pounds
 C 104 pounds
 D 119 pounds
 E 140 pounds
 F 149 pounds
 G 164 pounds
 H 180 pounds
 I 194 pounds
 J 209 pounds
 K 224 pounds
 L 235 pounds or more

229 How old were you when you learned social dancing?

- A 10 years old
 B 10 or younger
 C 11
 D 12
 E 13
 F 14
 G 15
 H 16
 I 17
 J 18 or older

230 How many athletes, teams have you been a member of in the last 3 years? *Count *including* church, work, and other teams.*

- A None
 B One
 C Two
 D Three
 E Four
 F Five
 G Six
 H Seven
 I Eight
 J Nine
 K Ten
 L Eleven or more

231 If a military corps or organization other than the one you belong to in the last 3 years

- A Army
 B Air Force
 C Navy
 D Coast Guard
 E Army Reserves or National Guard
 F Air Forces Reserve or National Guard
 G Navy Reserves
 H Marine Corps Reserves
 I Marine Corp, Reserves
 J Civil Guard Reserves
 K Civil Guard Reserves or more

- 232 What do you expect to do about military service?
- A Never serve because I am a girl
 B Only high school and college
 C Enlist right after high school
 D Work for a commission through a college ROTC program, military school, or one of the service academies
 E Enlist after I have completed some college training
 F Enlist after I have graduated from college
 G Enlist in the Reserves or National Guard
 H Wait until I am drafted
 I Never serve because I do not think I can pass the physical examination
 J Never serve for other reasons
 K I have no idea what I will do about military service

233 What would you really like to do about military service?

- A Never serve because I am a girl
 B Only high school and college
 C Enlist right after high school
 D Work for a commission through a college ROTC program, military school, or one of the service academies
 E Enlist after I have completed some college training
 F Enlist after I have graduated from college
 G Enlist after I have worked for several years
 H Wait until I am drafted
 I Never serve because I do not think I can pass the physical examination
 J Never serve for other reasons
 K I have no preference

234 Which one of the following is your most important criteria for our choice of ways to enter the military (that is, enlisting, being drafted etc.)?

- A I do not expect to serve
 B Being able to travel
 C Not being able to serve among the branches
 D Getting active duty over a longer period of time
 E Obtaining a good rank or rating
 F Obtaining the best scholarship for advancement in the service
 G Having a chance to serve with friends
 H Having a chance to serve in the place (city) I currently stay in
 I Want to serve before entering the service
 J Allows me to complete my education
 K Allows me to live at home while serving
 L I don't expect to marry

235 In all your plans what do you expect to hold how much money for your education after you graduate from high school?

- A \$2,500 or less
 B \$2,500 to \$3,000
 C \$3,000 to \$3,500
 D \$3,500 to \$4,000
 E \$4,000 to \$4,500
 F \$4,500 to \$5,000
 G \$5,000 to \$5,500
 H \$5,500 to \$6,000
 I \$6,000 to \$6,500
 J \$6,500 to \$7,000
 K \$7,000 or more

236 Which one of the following is the most amount of earnings (per year) that would satisfy you in the twentieth year after you graduate from high school?

- A \$1,000 or less

- 237 Which one of the following best describes the college you expect to attend?
- A I do not expect to go to college
 B A teacher's college
 C An agricultural college
 D An engineering college
 E A liberal arts college
 F A college specializing in music or fine arts
 G A university which includes many of the above Colleges

- 238 Which one of the following best describes the college you expect to attend?
- A I do not expect to go to college
 B A teacher's college
 C An agricultural college
 D An engineering college
 E A liberal arts college
 F A college specializing in music or fine arts
 G A university which includes many of the above Colleges

- 239 How many different times have you been sick in bed (as much as a day) in the past year?
- A None
 B One or two
 C Three or four
 D Five or six
 E Seven or eight
 F Nine or more

- 240 How much money did you earn in the last three months?
- A Excellent
 B Very good
 C Good
 D Average
 E Poor
 F Very poor

- 241 How many different times have you been sick in bed (as much as a day) in the past year?
- A None
 B One or two
 C Three or four
 D Five or six
 E Seven or eight
 F Nine or more

242 What is the last time that you have ever been in bed for treatment in a hospital?

- A Last month
 B Last year
 C Last 2 years
 D Last 3 years
 E Last 4 years
 F Last 5 years
 G Last 6 years
 H Last 7 years
 I Last 8 years
 J Last 9 years
 K Last 10 years

243 Which one of the following best describes your health?

- A Excellent

- 244 Which one of the following best describes your usual health before you were ten years old?
- A Very fair
 B Very bad
 C Fair
 D Average
 E Poor
 F Very poor

- 245 In all your plans what do you expect to hold how much money for your education after you graduate from high school?
- A \$2,500 or less
 B \$2,500 to \$3,000
 C \$3,000 to \$3,500
 D \$3,500 to \$4,000
 E \$4,000 to \$4,500
 F \$4,500 to \$5,000
 G \$5,000 to \$5,500
 H \$5,500 to \$6,000
 I \$6,000 to \$6,500
 J \$6,500 to \$7,000
 K \$7,000 or more

Go on to the next page

- 246 Which one of the following is the most amount of earnings (per year) that would satisfy you in the twentieth year after you graduate from high school?
- A \$1,000 or less
 B \$1,000 to \$1,500
 C \$1,500 to \$2,000
 D \$2,000 to \$2,500
 E \$2,500 to \$3,000
 F \$3,000 to \$3,500
 G \$3,500 to \$4,000
 H \$4,000 to \$4,500
 I \$4,500 to \$5,000
 J \$5,000 to \$5,500
 K \$5,500 to \$6,000
 L \$6,000 to \$6,500
 M \$6,500 to \$7,000
 N \$7,000 to \$7,500
 O \$7,500 to \$8,000
 P \$8,000 to \$8,500
 Q \$8,500 to \$9,000
 R \$9,000 to \$9,500
 S \$9,500 to \$10,000
 T \$10,000 or more

- 247 Which one of the following best describes the college you expect to attend?
- A I do not expect to go to college
 B A teacher's college
 C An agricultural college
 D An engineering college
 E A liberal arts college
 F A college specializing in music or fine arts
 G A university which includes many of the above Colleges

- 248 Which one of the following best describes the college you expect to attend?
- A I do not expect to go to college
 B A teacher's college
 C An agricultural college
 D An engineering college
 E A liberal arts college
 F A college specializing in music or fine arts
 G A university which includes many of the above Colleges

Go on to the next page

- 249 How old were you when you learned social dancing?
- A 10 years old
 B 10 or younger
 C 11
 D 12
 E 13
 F 14
 G 15
 H 16
 I 17
 J 18 or older

- 250 How many athletes, teams have you been a member of in the last 3 years? *Count including church, work, and other teams.*
- A None
 B One
 C Two
 D Three
 E Four
 F Five
 G Six
 H Seven
 I Eight
 J Nine
 K Ten
 L Eleven or more

- 251 If a military corps or organization other than the one you belong to in the last 3 years
- A Army
 B Air Force
 C Navy
 D Coast Guard
 E Army Reserves or National Guard
 F Air Forces Reserve or National Guard
 G Navy Reserves
 H Marine Corps Reserves
 I Marine Corp, Reserves
 J Civil Guard Reserves
 K Civil Guard Reserves or more

Go on to the next page

- 252 What do you expect to do about military service?
- A Never serve because I am a girl
 B Only high school and college
 C Enlist right after high school
 D Work for a commission through a college ROTC program, military school, or one of the service academies
 E Enlist after I have completed some college training
 F Enlist after I have graduated from college
 G Enlist in the Reserves or National Guard
 H Wait until I am drafted
 I Never serve because I do not think I can pass the physical examination
 J Never serve for other reasons
 K I have no idea what I will do about military service

- 253 What would you really like to do about military service?
- A Never serve because I am a girl
 B Only high school and college
 C Enlist right after high school
 D Work for a commission through a college ROTC program, military school, or one of the service academies
 E Enlist after I have completed some college training
 F Enlist after I have graduated from college
 G Enlist after I have worked for several years
 H Wait until I am drafted
 I Never serve because I do not think I can pass the physical examination
 J Never serve for other reasons
 K I have no preference

- 254 Which one of the following best describes the college you expect to attend?
- A I do not expect to go to college
 B A teacher's college
 C An agricultural college
 D An engineering college
 E A liberal arts college
 F A college specializing in music or fine arts
 G A university which includes many of the above Colleges

Go on to the next page

- 255 How old were you when you learned social dancing?
- A 10 years old
 B 10 or younger
 C 11
 D 12
 E 13
 F 14
 G 15
 H 16
 I 17
 J 18 or older

- 256 Which one of the following is the most amount of earnings (per year) that would satisfy you in the twentieth year after you graduate from high school?
- A \$1,000 or less
 B \$1,000 to \$1,500
 C \$1,500 to \$2,000
 D \$2,000 to \$2,500
 E \$2,500 to \$3,000
 F \$3,000 to \$3,500
 G \$3,500 to \$4,000
 H \$4,000 to \$4,500
 I \$4,500 to \$5,000
 J \$5,000 to \$5,500
 K \$5,500 to \$6,000
 L \$6,000 to \$6,500
 M \$6,500 to \$7,000
 N \$7,000 to \$7,500
 O \$7,500 to \$8,000
 P \$8,000 to \$8,500
 Q \$8,500 to \$9,000
 R \$9,000 to \$9,500
 S \$9,500 to \$10,000
 T \$10,000 or more

- 257 Which one of the following is the most amount of earnings (per year) that would satisfy you in the twentieth year after you graduate from high school?
- A \$1,000 or less
 B \$1,000 to \$1,500
 C \$1,500 to \$2,000
 D \$2,000 to \$2,500
 E \$2,500 to \$3,000
 F \$3,000 to \$3,500
 G \$3,500 to \$4,000
 H \$4,000 to \$4,500
 I \$4,500 to \$5,000
 J \$5,000 to \$5,500
 K \$5,500 to \$6,000
 L \$6,000 to \$6,500
 M \$6,500 to \$7,000
 N \$7,000 to \$7,500
 O \$7,500 to \$8,000
 P \$8,000 to \$8,500
 Q \$8,500 to \$9,000
 R \$9,000 to \$9,500
 S \$9,500 to \$10,000
 T \$10,000 or more

Go on to the next page

- 258 Which one of the following best describes the college you expect to attend?
- A I do not expect to go to college
 B A teacher's college
 C An agricultural college
 D An engineering college
 E A liberal arts college
 F A college specializing in music or fine arts
 G A university which includes many of the above Colleges

- 259 Which one of the following best describes the college you expect to attend?
- A I do not expect to go to college
 B A teacher's college
 C An agricultural college
 D An engineering college
 E A liberal arts college
 F A college specializing in music or fine arts
 G A university which includes many of the above Colleges

- 260 Which one of the following best describes your usual health before you were ten years old?
- A Very fair
 B Very bad
 C Fair
 D Average
 E Poor
 F Very poor

Go on to the next page

- 261 If a military corps or organization other than the one you belong to in the last 3 years
- A Army
 B Air Force
 C Navy
 D Coast Guard
 E Army Reserves or National Guard
 F Air Forces Reserve or National Guard
 G Navy Reserves
 H Marine Corps Reserves
 I Marine Corp, Reserves
 J Civil Guard Reserves
 K Civil Guard Reserves or more

- 262 What do you expect to do about military service?
- A Never serve because I am a girl
 B Only high school and college
 C Enlist right after high school
 D Work for a commission through a college ROTC program, military school, or one of the service academies
 E Enlist after I have completed some college training
 F Enlist after I have graduated from college
 G Enlist in the Reserves or National Guard
 H Wait until I am drafted
 I Never serve because I do not think I can pass the physical examination
 J Never serve for other reasons
 K I have no idea what I will do about military service

- 263 In all your plans what do you expect to hold how much money for your education after you graduate from high school?
- A \$2,500 or less
 B \$2,500 to \$3,000
 C \$3,000 to \$3,500
 D \$3,500 to \$4,000
 E \$4,000 to \$4,500
 F \$4,500 to \$5,000
 G \$5,000 to \$5,500
 H \$5,500 to \$6,000
 I \$6,000 to \$6,500
 J \$6,500 to \$7,000
 K \$7,000 to \$7,500
 L \$7,500 to \$8,000
 M \$8,000 to \$8,500
 N \$8,500 to \$9,000
 O \$9,000 to \$9,500
 P \$9,500 to \$10,000
 Q \$10,000 or more

Go on to the next page

- 264 Which one of the following best describes the college you expect to attend?
- A I do not expect to go to college
 B A teacher's college
 C An agricultural college
 D An engineering college
 E A liberal arts college
 F A college specializing in music or fine arts
 G A university which includes many of the above Colleges

- 265 Which one of the following best describes the college you expect to attend?
- A I do not expect to go to college
 B A teacher's college
 C An agricultural college
 D An engineering college
 E A liberal arts college
 F A college specializing in music or fine arts
 G A university which includes many of the above Colleges

- 266 Which one of the following best describes your usual health before you were ten years old?
- A Very fair
 B Very bad
 C Fair
 D Average
 E Poor
 F Very poor

Go on to the next page

- 267 Which one of the following best describes the college you expect to attend?
- A I do not expect to go to college
 B A teacher's college
 C An agricultural college
 D An engineering college
 E A liberal arts college
 F A college specializing in music or fine arts
 G A university which includes many of the above Colleges

- 268 Which one of the following best describes the college you expect to attend?
- A I do not expect to go to college
 B A teacher's college
 C An agricultural college
 D An engineering college
 E A liberal arts college
 F A college specializing in music or fine arts
 G A university which includes many of the above Colleges

- 269 Which one of the following best describes your usual health before you were ten years old?
- A Very fair
 B Very bad
 C Fair
 D Average
 E Poor
 F Very poor

Go on to the next page

- 270 How many athletes, teams have you been a member of in the last 3 years? *Count including church, work, and other teams.*
- A None
 B One
 C Two
 D Three
 E Four
 F Five
 G Six
 H Seven
 I Eight
 J Nine
 K Ten
 L Eleven or more

- 271 How old were you when you learned social dancing?
- A 10 years old
 B 10 or younger
 C 11
 D 12
 E 13
 F 14
 G 15
 H 16
 I 17
 J 18 or older

- 272 What do you expect to do about military service?
- A Never serve because I am a girl
 B Only high school and college
 C Enlist right after high school
 D Work for a commission through a college ROTC program, military school, or one of the service academies
 E Enlist after I have completed some college training
 F Enlist after I have graduated from college
 G Enlist in the Reserves or National Guard
 H Wait until I am drafted
 I Never serve because I do not think I can pass the physical examination
 J Never serve for other reasons
 K I have no idea what I will do about military service

Go on to the next page

- 273 Which one of the following is the most amount of earnings (per year) that would satisfy you in the twentieth year after you graduate from high school?
- A \$1,000 or less
 B \$1,000 to \$1,500
 C \$1,500 to \$2,000
 D \$2,000 to \$2,500
 E \$2,500 to \$3,000
 F \$3,000 to \$3,500
 G \$3,500 to \$4,000
 H \$4,000 to \$4,500
 I \$4,500 to \$5,000
 J \$5,000 to \$5,500
 K \$5,500 to \$6,000
 L \$6,000 to \$6,500
 M \$6,500 to \$7,000
 N \$7,000 to \$7,500
 O \$7,500 to \$8,000
 P \$8,000 to \$8,500
 Q \$8,500 to \$9,000
 R \$9,000 to \$9,500
 S \$9,500 to \$10,000
 T \$10,000 or more

- 274 Which one of the following is the most amount of earnings (per year) that would satisfy you in the twentieth year after you graduate from high school?
- A \$1,000 or less
 B \$1,000 to \$1,500
 C \$1,500 to \$2,000
 D \$2,000 to \$2,500
 E \$2,500 to \$3,000
 F \$3,000 to \$3,500
 G \$3,500 to \$4,000
 H \$4,000 to \$4,500
 I \$4,500 to \$5,000
 J \$5,000 to \$5,500
 K \$5,500 to \$6,000
 L \$6,000 to \$6,500
 M \$6,500 to \$7,000
 N \$7,000 to \$7,500
 O \$7,500 to \$8,000
 P \$8,000 to \$8,500
 Q \$8,500 to \$9,000
 R \$9,000 to \$9,500
 S \$9,500 to

TABLE I -

continued

- 145 How many times have you been treated by a doctor (nurse, or school) for illness, injury, or an accident in the past six months?
- A None
 B Once
 C Two
 D Three
 E Four or more
- 146 On the average, about how many hours do you sleep each night?
- A About six or less
 B About seven
 C About eight
 D About nine
 E About ten
 F About eleven or more
- 147 How late do you usually stay up on weekends?
- A 9 p.m. or earlier
 B 10 p.m.
 C 11 p.m.
 D 12 Midnight
 E 1 a.m.
 F 2 a.m. or later
- 148 Do you ever sleep all the time?
- 149 Do you have trouble seeing things from a distance?
- 150 Do you wear glasses, contact lenses, or protective reading glasses?
- 151 Do you have trouble hearing people talk?
- 152 Are you hard of hearing?
- 153 Are you wearing hearing aids?
- 154 Are you able to speak clearly and easily?
- 155 Is your speech very unclear?
- 156 Do you have trouble walking with your joints or others' joint own joints?
- 157 Do you ever feel uncomfortable with your joints or others' joints?
- 158 Have you ever had a headache?
- 159 Do you have more of us of them?
- 160 Do you have more of us of them?
- 161 Do you have more of us of them?
- 162 Do you have trouble with your back, neck, or spine?
- 163 Do you ever feel uncomfortable with your joints or others' joints?
- 164 Have you ever been told you that you have back trouble, since leg brace, or arm brace, or splint, or corrective shoes?
- 165 Have you ever had a muscle spasm?
- 166 Have you ever had a sore on the face?
- 167 Have you ever had asthma?
- 168 Have you ever had a fever?
- 169 Has a doctor ever told you that you have an allergic condition?
- 170 Has a doctor ever told you that you have heart trouble?
- 171 Have you ever had a muscle spasm (spasms)?
- 172 Have you had frequent sore throats?
- 173 Have you ever had severe aching joints?
- 174 Do you often get severe headaches?
- 175 Has your ever had spells of dizziness, and faintness?
- 176 Do you ever go to bed at night with pain, even when you are not sick?
- 177 Do you drink a lot of coffee?
- 178 Do you drink a lot of tea, or coffee, or a cold?

- 148 How many times have you won since you started in the following?
- 149 Follow a medical diet recommended by a doctor?
- 150 Spend less time playing certain sports, etc.
- 151 Eat less, exercise, etc.
- 152 Take medicine or pills, without a doctor?
- 153 How many hours do you usually stay up on weekends?
- 154 Follow a medical diet recommended by a doctor?
- 155 Eat less, exercise, etc.
- 156 Take medicine or pills, without a doctor?
- 157 Go on to the next part!
- 158 Did you take driver training at school?
- A Yes
 B No, this course is not available
 C No, although the course is available
 D No, but I expect to take the course in a later grade
- 159 After you leave high school are you likely to go to a junior college or a four-year college part-time?
- A I definitely will go
 B I am almost sure to go
 C I am likely to go
 D I am not likely to go
 E I definitely will not go
- 160 After you leave high school are you likely to go to a junior college or a four-year college full-time?
- A I definitely will go
 B I am almost sure to go
 C I am likely to go
 D I am not likely to go
 E I definitely will not go

- 161 After you leave high school are you likely to go to a junior college or a four-year college full-time, to go to a college?
- A I definitely will go
 B I am almost sure to go
 C I am likely to go
 D I am not likely to go
 E I definitely will not go
- 162 Which of the colleges are you most likely to attend?
- A Local senior high school
 B Junior high school
 C College which I will attend
 D I don't expect to go to college
- 163 When do you plan to start college?
- A I don't plan to go to college
 B I plan to start college right after high school
 C I plan to start college after completing military service
 D I plan to start college after I have worked for a few years
 E I may go to college sometime in the future but my plans are not definite
- 164 What is the greatest amount of education you expect to have during your life?
- A I don't expect to finish high school
 B I expect to graduate from high school
 C I expect to obtain some (less than 4 year) regular college training
 D I expect to graduate from a regular four-year college
 E I expect to study for advanced college degrees
- 165 What is the greatest amount of education you expect to have during your life?
- A I don't expect to finish high school
 B I expect to graduate from high school
 C I expect to obtain some (less than 4 year) regular college training
 D I expect to graduate from a regular four-year college
 E I expect to take these tests
 F I have taken these tests
- 166 After you leave high school are you likely to go to a vocational school?
- A I definitely will go
 B I am almost sure to go
 C I am likely to go
 D I am not likely to go
 E I definitely will not go
- 167 Do you think you will quit high school before you graduate?
- A I definitely will leave
 B I am almost sure to leave
 C I am likely to leave
 D I am not likely to leave
 E I definitely will not leave
- 168 After you leave high school are you likely to go to a vocational school?
- A I definitely will go
 B I am almost sure to go
 C I am likely to go
 D I am not likely to go
 E I definitely will not go
- 169 After you leave high school are you likely to go to a business or commercial school?
- A I definitely will go
 B I am almost sure to go
 C I am likely to go
 D I am not likely to go
 E I definitely will not go
- 170 If there were no other way for you to attend college, would you be willing to take out a loan which you would have to pay back after you graduate?
- A Yes
 B No

Go on to the next page.

365. For a man who has a wife and children, having a life insurance policy is
- A. extremely important
 - B. very important
 - C. neither important nor unimportant
 - D. unimportant
 - E. not at all important
366. Compared to your (or your future husband's) yearly salary, what is the greater amount of life insurance you expect (or expect him) to have within ten years after you complete high school?
- A. Up to an amount equal to 1/4 my (his) yearly salary
 - B. Up to an amount equal to twice my (his) yearly salary
 - C. Up to an amount equal to three times my (his) yearly salary
 - D. Up to an amount equal to four or more times my (his) yearly salary
 - E. I do not expect (or expect him) to have a life insurance policy.

367. Compared to your (or your future husband's) monthly salary, what is the least amount of money you expect (or expect him) to have in a savings account in the tenth year after you complete high school?
- A. I do not expect (or expect him) to have a savings account
 - B. One month's salary or less
 - C. Up to 1 month's salary
 - D. Up to 6 months' salary
 - E. Up to 1 year's salary
 - F. More than 1 year's salary

368. Compared to your (or your future husband's) monthly salary, what is the least amount of money you expect (or expect him) to have invested in stocks, bonds, or mutual funds on the tenth year after you complete high school?
- A. I do not expect (or expect him) to have invested in stocks, bonds, and bonds
 - B. One month's salary or less
 - C. Up to 6 months' salary
 - D. Up to 1 year's salary
 - E. More than 1 year's salary

369. Compared to your (or your future husband's) monthly salary, how much money do you expect (or expect him) to have invested in its "estate" (to an "estate now" home)
- A. I do not expect (or expect him) to have invested in real estate other than purchasing our own home
 - B. Up to an amount equal to my (his) monthly salary
 - C. Up to an amount equal to 3 months' salary
 - D. Up to an amount equal to 6 months' salary
 - E. More than 1 year's salary

TABLE 14 (continued)

Part VII PLANS FOR COLLEGE

370. Which one of the following tells best how you expect to pay for things you buy after you have started to earn a living?
- A. I expect always to pay cash for everything I buy
 - B. I expect to pay cash for everything except large purchases, such as a house, a car, etc.
 - C. I expect to make large purchases (house, car, etc.) and some smaller purchases on the installment plan
 - D. I expect to buy many things on the installment plan
 - E. I expect to buy almost everything (except needs such as food, rent, etc.) on the installment plan
371. Which one of the following statements tells best what you do about saving?
- A. I save every cent I can, even if I have to do without some things I need
 - B. I save whatever remains after I have bought most of the things I want
 - C. I save a definite amount and spend whatever remains
 - D. I save only after I have bought everything I want
 - E. I save little or nothing
372. Which one of the following statements tells best what you expect to do about saving for the first 5 years after you start to earn a living?
- A. I expect to save every cent I can, even if I have to do without some of it (I need to expect to save whatever remains after I have bought most of the things I want)
 - B. I expect to save whatever remains after I have bought most of the things I want
 - C. I expect to save a definite amount and spend whatever remains after I have bought everything I want
 - D. I don't expect to save very much when I start earning a living
 - E. I do not expect to save anything
373. Among the following which is the one most important thing (or things) in which you are now living?
- A. College
 - B. Marriage
 - C. A car
 - D. Clothes or recreational equipment
 - E. Something not listed above
 - F. I am not saving now
374. Among the following what is the one last important thing for which you expect to save after completing your education?
- A. A house or furniture
 - B. A car
 - C. Investment
 - D. Marriage or family
 - E. Something not listed above
 - F. I do not expect to save
375. If there were no other way for you to attend any college, what is the largest percentage of interest you would be willing to pay in order to obtain a loan?
- A. I would borrow only if no interest is charged
 - B. I would pay as much as 2% interest
 - C. I would pay as much as 3% interest
 - D. I would pay as much as 5% interest
 - E. I would pay more than 5% interest
 - F. I would not borrow to attend college
376. If you were to borrow for college, you might have to pay interest on the loan. The following shows the amount of money that interest would cost you at 3 different lengths of time for a \$1000 loan for different lengths of time. What period of time would you prefer to take to repay the loan? An annual payment would suffice, considering the amount that interest would cost you?
- A. I would not borrow to attend college
 - B. One year total cost of interest—\$30
 - C. Two years total cost of interest—\$50
 - D. Five years total cost of interest—\$100
 - E. Ten years total cost of interest—\$165
 - F. Fifteen years total cost of interest—\$240
377. The following shows the amount of money that interest would cost at 6 per cent interest on a \$1000 loan for different lengths of time. What period of time would you prefer to take to repay the loan after college, considering the amount that interest would cost you?
- A. I would not borrow to attend college
 - B. About \$250 each year
 - C. About \$100 each year
 - D. About \$750 each year
 - E. About \$1000 each year
 - F. More than \$1000 each year
378. How much money will you need to complete one year of college? (Do not count living expenses, include only the cost of tuition, books, and fees. Include the full amount even if you expect to obtain some of the money from scholarships or other sources)
- A. Less than \$200
 - B. \$200 to \$299
 - C. \$300 to \$399
 - D. \$400 to \$499
 - E. \$500 to \$599
 - F. \$600 to \$799
 - G. \$800 to \$999
 - H. \$1000 to \$1499
 - I. \$1500 to \$1999
 - J. \$2000 to \$2499
 - K. \$2500 or more
379. How much money do you expect you will need for living expenses in your first year of college? (Include the cost of room, board, spending money, travel, etc. Include all expenses)
- A. Less than \$500
 - B. \$500 to \$1499
 - C. \$1500 to \$1999
 - D. \$2000 to \$2499
 - E. \$2500 or more
380. If you were to borrow for college, what is the largest amount of money you would prefer to repay each year after college?
- A. I would not borrow to attend college
 - B. Up to \$100 a year
 - C. Up to \$200 a year
 - D. Up to \$300 a year
 - E. Up to \$500 a year
 - F. More than \$500 a year

Go on to the next page

- 32 -
Item 384 TWO What per cent of the money you will need for college do you expect to get from each of the following sources? *Circle the ones you answer*. Mark your answers as follows:

- A 0 per cent
- B 20 per cent
- C 40 per cent
- D 60 per cent
- E 80 per cent
- F 100 per cent

384 Loans from relatives or friends

385 Loans from other sources (friends, friends)

386 Scholarships

387 Parents

388 Savings from part time or summer work, teenage in high school, etc. (other)

389 Part time or summer job, while attending college

Other College Plans

390 To how many colleges have you made application?

- A One
- B Two
- C Three
- D Four
- E Five or more

391 How far from your home is the college you expect to attend?

- A Within commuting distance from my home
- B Too far to commute, but within 200 miles
- C More than 200 miles, but less than 500 miles
- D More than 500 miles
- E I don't know

392 How close to your home is the college for which you are applying?

- A Within commuting distance from my home
- B Too far to commute, but within 200 miles
- C More than 200 miles, but less than 500 miles
- D More than 500 miles
- E I don't know

393 Where do you expect to live while attending college?

- A My own room
- B In dormitory at the college or university
- C Away from home, in a room or apartment near the college or universities
- D Some place not in town above
- E I have no plan to go to college, so I will live where I am at now

394 Which one of the following best describes the college you expect to attend?

- A City supported schools
- B City sponsored, church related schools
- C Private, church supported schools
- D Privately supported independent college
- E Some other type of school
- F I have no plan to go to college, so I will attend

Part VIII PARAGRAPHS

395 For your answer sheet, Answer Sheet B 2, to Note 1, Starting where it says "Question 395 START WITH A PARAGRAPH ON THE FOLLOWING TOPIC:

My views about an ideal occupation

(D), with what you would most like to do with your life?

Continue on the back of this answer sheet if necessary

396 On your other answer sheet (Answer Sheet B 1), turn to Box 1. Starting where it says "Question 396 START WITH A PARAGRAPH ON THIS FOLLOWING TOPIC:

What high school subjects let me

Continue on the back of this answer sheet if necessary

TABLE 15

Student Information Blank Composites

Code for Scale	Scale	No. of items	SIB item #	Response* Bklet. Option	Weight **		Scoring formula	Possible range of scores
					w	w'		
D-802	H.S. curriculum	1	91	A	0		Σw	0-1
				B	1			
				C	0			
				D	0			
				E	0			
				F	0			
				Omit	-			
				MD	-			
F-803	H.S. courses taken	7	91	A	4		Σw	0-90
				B	10			
				C	2			
				D	0			
				E	0			
				F	3			
				Omit	-			
				MD	-			
		98-99		A	0			
		104-105		B	4			
				C	8			
				D	10			
				E	12			
				F	16			
				Omit	0			
				MD	-			
		101-101		A	0			
				B	2			
				C	4			
				D	5			
				E	6			
				F	8			
				Omit	0			
				MD	-			
P-820	H.S. grades	7	106-110 113	A	100	2	$\frac{\Sigma w}{\Sigma w'}$	0-50
				B	80	2		
				C	60	2		
				D	40	2		
				E	20	2		
				F	0	2		
				Omit	0	0		
				MD	-	-		

TABLE 15 (continued)

Code for Scale	Scale	No. of items	SIB item #	Response* Bklet. Option	Weight **		Scoring formula	Possible range of scores
					w	w		
F-822	Guidance received in H.S.	10	112	A	50	1		
				B	40	1		
				C	30	1		
				D	20	1		
				E	10	1		
				F	0	1		
				Omit	0	0		
				MD	-	-		
			114-117 125-126	A	0		Σw	0-80
				B	4			
				C	5			
				D	6			
				E	7			
				F	8			
				Omit	0			
				MD	-			
F-823	Guidance received elsewhere	6	118-121	A	0		Σw	0-30
				B	0			
				C	5			
				D	6			
				E	7			
				F	8			
				Omit	0			
				MD	-			
			122-124 127-129	A	0			
				B	1			
				C	2			
				D	3			
				E	4			
				F	5			
				Omit	0			
				MD	-			
P-827	Study habits & attitudes	16	97	A	0	2	$\frac{\Sigma w}{\Sigma w}$	0-40
				B	8	2		
				C	24	2		
				D	40	2		
				E	56	2		
				F	80	2		
				Omit	0	0		
				MD	-	-		

TABLE 15 (continued)

Code for Scale	Scale	No. of items	SIB item #	Response* Bklet. Option	Weight **	Scoring formula	Possible range of scores
					w	w'	
P-828	Self-percep- tion of writing skills	4	69-71		0	1	
			73-78	A-E	10	1	
			80-81	or	20	1	
			85-86	E-A	30	1	
			88		40	1	
				Omit	0	0	
				MD	-	-	
			65	A	40	1	
				B	30	1	
				C	20	1	
				D	10	1	
				E	0	1	
				Omit	0	0	
				MD	-	-	
P-829	Self-percep- tion of reading skills	6	66		0	1	
			72	A-E	10	1	$\frac{\Sigma w}{\Sigma w'}$
			79	or	20	1	
			82	E-A	30	1	
					40	1	
				Omit	0	0	
				MD	-	-	
			67		0	1	
			83-84	A-E	10	1	$\frac{\Sigma w}{\Sigma w'}$
			87	or	20	1	
F-830	Amount of extra- curricular reading	5	89-90	E-A	30	1	
					40	1	
				Omit	0	0	
				MD	-	-	
			56	A	0		Σw
				B	10		0-90
				C	20		
				D	30		
				E	40		
				F	50		
			58-61	Omit	0		
				MD	-		
				A	0		
				B	4		
				C	5		
				D	6		
				E	7		

TABLE 15 (continued)

Code for Scale	Scale	No. of items	SIB item #	Response* Bklet. Option	Weight ** w	w'	Scoring formula	Possible range of scores
P-831	Variety of extra-curricular group activities (except sports)	10	1-10	A	100	1	$\frac{\Sigma w}{\Sigma w'}$	0-100
				B	100	1		
				C	100	1		
				D	100	1		
				E	100	1		
				F	0	1		
				Omit	0	0		
				MD	-	-		
F-832	Degree of participation in extra-curricular activities (except sports)	10	1-10	A	10		Σw	0-100
				B	3			
				C	6			
				D	2			
				E	1			
				F	0			
				Omit	0			
				MD	-			
F-833	Variety of hobbies (except sports)	15	14-26 28	A	100	1	$\frac{\Sigma w}{\Sigma w'}$	0-100
				B	100	1		
				C	100	1		
				D	100	1		
				E	0	1		
				Omit	0	0		
				MD	-	-		
			30	A	100	1		
				B	100	1		
				C	100	1		
				D	100	1		
				E	100	1		
				F	0	1		
				Omit	0	0		
				MD	-	-		
F-834	Degree of activity in hobbies (except sports)	15	14-26 28	A	6		Σw	0-90
				B	4			
				C	2			
				D	1			
				E	0			
				Omit	0			
				MD	-			
			30	A	6			
				B	5			
				C	3			
				D	2			
				E	1			
				F	0			
				Omit	0			
				Md	-			

TABLE 15 (continued)

Code for Scale	Scale	No. of items	SIB item #	Response* Bklet. Option	Weight ** w	Scoring formula	Possible range of scores
F-835	Participa- tion in sports	4	27	A	6	Σw	0-24
				B	4		
				C	2		
				D	1		
				E	0		
				Omit	0		
				MD	-		
			31-33	A	6		
				B	5		
				C	3		
				D	2		
				E	1		
				F	0		
				Omit	0		
				MD	-		
F-836	Leadership roles	3	11,13	A	0	Σw	0-50
				B	12		
				C	14		
				D	16		
				E	18		
				F	20		
				Omit	0		
				MD	-		
			12	A	0		
				B	6		
				C	7		
				D	8		
				E	9		
				F	10		
				Omit	0		
				MD	-		
F-837	Social life	5	51	B	30	Σw	0-83
				C	25		
				D	20		
				E	15		
				F	10		
				A	0		
				Omit	0		
				MD	-		

TABLE 15 (continued)

Code for Scale	Scale	No. of items	SIB item #	Response* Bklet. Option	Weight ** w	Scoring formula	Possible range of scores
		52,55		A	0		
				B	5		
				C	7		
				D	9		
				E	12		
				F	16		
				Omit	0		
				MD	-		
		53		F	0		
				E	4		
				A	7		
				B	9		
				C	11		
				D	15		
				Omit	5		
				MD	-		
		54		A	0		
				B	2		
				C	4		
				D	6		
				E	6		
				F	6		
				Omit	0		
				MD	-		
F-838	Work activities (chores & jobs)	5	34 36-37 49	A	0	Σw	0-34
				B	3		
				C	4		
				D	5		
				E	6		
				F	7		
				Omit	0		
				MD	-		
		35		A	0		
				B	6		
				C	5		
				D	4		
				E	3		
				F	2		
				Omit	0		
				MD	-		

*"Omit" indicates that a given item was not answered by the participant while "MD" stands for missing data and indicates that no information regarding the item is available. **A dash (-) where the weight is indicated means that the item is unscorable and that any composite into which the item enters cannot be computed and the composite must therefore be treated as missing data.

APPENDIX B
SCHOOL QUESTIONNAIRES

A National Inventory of Aptitudes and Abilities

SCHOOL QUESTIONNAIRE

General School Characteristics

NOTE

The figures in the boxes to the left of each question are the composite percentages for all high schools including public, parochial, and private. The estimates were obtained by approximately weighting of the questionnaire responses of schools participating in Project Talent.

General Directions:

Sections I, II, and III of the questionnaire should be filled out by the principal (or, if not available, the assistant principal or dean) of the school. If desired, Section IV, the checklist of courses offered by the school, may be given to an administrative assistant to fill out. Answers are to be marked directly in the booklet, in the spaces provided.

It is suggested that the principal should review such parts of the questionnaire as are not filled out by him in order to assure himself that no important information has been omitted.

General Directions

Place an "X" in the prepared spaces (X) in front of the answer you choose for each question. Be sure to mark one answer for each question, unless the question specifically states that you may mark more than one. A few of the questions will require you to write in some numbers. Please write as legibly as possible. If you do not know the answer, "specify" for any question, be sure to mark an "X" in the parentheses as well as writing in your answer in the line provided. Thank you.

SECTION I - YOUR SCHOOL
ABOUT School Practices, Policies, and Plans

1. Type of secondary school:

- 1. General comprehensive high school
- 2. High or college preparatory, high school or college specializing in one or several office subjects
- 3. High exclusively for superior students
- 4. High exclusively for slow learners
- 5. General vocational or trade educational high school
- 6. School for special talents (art, music, etc.)
- 7. Military school
- 8. University school
- 9. School for the physically handicapped (other than blind or deaf)
- 10. "Imperial" (Imperial) school (other than Military Academy)
- 11. School for emotionally disturbed
- 12. School exclusively for non-English speaking
- 13. Other (specify) _____
- 14. Junior High School

2. Grades included in your school:

<input type="checkbox"/> 1. K-1 or 1-12	<input type="checkbox"/> 2. 2-12	<input type="checkbox"/> 3. 3-12	<input type="checkbox"/> 4. 4-12	<input type="checkbox"/> 5. 5-12	<input type="checkbox"/> 6. 6-12	<input type="checkbox"/> 7. 7-12	<input type="checkbox"/> 8. 8-12	<input type="checkbox"/> 9. 9-12	<input type="checkbox"/> 10. 10-12	<input type="checkbox"/> 11. 11-12	<input type="checkbox"/> 12. 12-12	<input type="checkbox"/> 13. 13-12	<input type="checkbox"/> 14. Other (specify) _____
---	----------------------------------	----------------------------------	----------------------------------	----------------------------------	----------------------------------	----------------------------------	----------------------------------	----------------------------------	------------------------------------	------------------------------------	------------------------------------	------------------------------------	--

3. Name of accrediting or official recognition:

- 1. Regional only
 - 2. State only
 - 3. Regional and State
 - 4. National (s.e.f.v.)
 - 5. None
- | | | | | |
|---|--|--|---|----------------------------------|
| <input type="checkbox"/> 1. Regional only | <input type="checkbox"/> 2. State only | <input type="checkbox"/> 3. Regional and State | <input type="checkbox"/> 4. National (s.e.f.v.) | <input type="checkbox"/> 5. None |
| 6. University | 7. Religious | 8. City | 9. Option | 10. City and State |

4. Does your school system have any year admission to the first grade in the elementary schools?

- 1. Yes, on a regular basis
- 2. Only in a few exceptional cases
- 3. Not, not at all
- 4. Never (not apply)

1.

5. Does your school provide any special classes for over 60% of the students in the regular school years?

- 1. No
 - 2. Yes, _____
 - 3. _____
 - 4. _____
 - 5. _____
 - 6. _____
 - 7. _____
 - 8. _____
 - 9. _____
 - 10. _____
6. For each of the following social groups does your school provide special classes (e.g., Negro, Indian, Mexican, etc.)? Are all that apply
- 1. Negro, or Negro retarded
 - 2. Indian, or Indian retarded
 - 3. Mexican, or Mexican retarded
 - 4. Other handicapped
 - 5. Physically handicapped
 - 6. Mentally handicapped
 - 7. Blind
 - 8. Deaf
 - 9. Speech impaired
 - 10. Handicapped in other ways
 - 11. Special provision for all (other) exceptional children is made within their regular class groups.
 - 12. All (other) exceptional children are integrated into regular classes with their special privileges.
 - 13. Other groups (specify) _____ (4,0 = English)

7. Which of the following types of recognition for achievement are available in your school? Are all that apply

- 1. Honors courses or other special classes
- 2. Privilege of taking additional work
- 3. Dean's list, honor rolls, or other published lists
- 4. Special honor Society or equivalent club
- 5. Special prizes or awards
- 6. Other special recognition (specify) _____

8. Does your school provide an accelerated curriculum for superior grades 9-12 students? Are all that apply

- 1. Yes, student classified as "superior" may enter an advanced curriculum in one course
- 2. Yes, advanced curriculums are available in all courses for students classified as "superior" in that course area.
- 3. Yes, in one or more science courses for students classified as "superior" in science
- 4. Yes, in one or more math courses for students classified as "superior" in math
- 5. Yes, in one or more language courses for students classified as "superior" in language
- 6. Yes, in one or more classes other than math, science, or language for students classified "superior" in that course area

9. Does your school have a day year, from Sept. - Oct.

- 1. Yes
 - 2. No
10. Does your school have a day year, from Sept. - Oct.

- 1. Yes
- 2. No

11. What size is your average instructional class in science (grades 9-12)?

- | | | | | | | |
|---------------------------------------|-----------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|---|
| <input type="checkbox"/> 1. 5 or less | <input type="checkbox"/> 2. 6-8 | <input type="checkbox"/> 3. 9-11 | <input type="checkbox"/> 4. 12-14 | <input type="checkbox"/> 5. 15-17 | <input type="checkbox"/> 6. 18-20 | <input type="checkbox"/> 7. 21-23 |
| <input type="checkbox"/> 8. 24-26 | <input type="checkbox"/> 9. 27-29 | <input type="checkbox"/> 10. 30-32 | <input type="checkbox"/> 11. 33-35 | <input type="checkbox"/> 12. 36-38 | <input type="checkbox"/> 13. 39-41 | <input type="checkbox"/> 14. 42 or more |
12. What size is your average instructional class in science (grades 9-12)?

- | | | | | | | |
|---------------------------------------|-----------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|---|
| <input type="checkbox"/> 1. 5 or less | <input type="checkbox"/> 2. 6-8 | <input type="checkbox"/> 3. 9-11 | <input type="checkbox"/> 4. 12-14 | <input type="checkbox"/> 5. 15-17 | <input type="checkbox"/> 6. 18-20 | <input type="checkbox"/> 7. 21-23 |
| <input type="checkbox"/> 8. 24-26 | <input type="checkbox"/> 9. 27-29 | <input type="checkbox"/> 10. 30-32 | <input type="checkbox"/> 11. 33-35 | <input type="checkbox"/> 12. 36-38 | <input type="checkbox"/> 13. 39-41 | <input type="checkbox"/> 14. 42 or more |
13. What size is your average instructional class size in non-science courses (grades 9-12)?

- | | | | | | | |
|--|-----------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|---|
| <input type="checkbox"/> 1. 5 or fewer | <input type="checkbox"/> 2. 6-8 | <input type="checkbox"/> 3. 9-11 | <input type="checkbox"/> 4. 12-14 | <input type="checkbox"/> 5. 15-17 | <input type="checkbox"/> 6. 18-20 | <input type="checkbox"/> 7. 21-23 |
| <input type="checkbox"/> 8. 24-26 | <input type="checkbox"/> 9. 27-29 | <input type="checkbox"/> 10. 30-32 | <input type="checkbox"/> 11. 33-35 | <input type="checkbox"/> 12. 36-38 | <input type="checkbox"/> 13. 39-41 | <input type="checkbox"/> 14. 42 or more |
14. What is the average amount of homework per day which a student in grades 9-12 in your school is expected to do?

- 1. Students are not usually given out of class assignments
- 2. Less than 1 hour
- 3. 1-2 hours
- 4. 2-3 hours
- 5. 3-4 hours
- 6. 4-5 hours
- 7. More than 5 hours

15. What opportunity is there for students in your school to earn advanced placement and/or credit in college?

- 1. We offer one or more courses that use the Advanced Placement Program of the College Entrance Examination Board
 - 2. We offer our own advanced courses to superior students and they take the Advanced Placement Tests of the College Entrance Examination Board
 - 3. We offer no special advanced courses, but those from our school have qualified for advanced placement in college through the Advanced Placement Tests of College Entrance Examination Board
 - 4. Particular colleges that are familiar with our program give advanced placement and/or credit to superior students in certain of their courses for which they feel our program provides satisfactory equivalent instruction
 - 5. Some special opportunity for advanced placement is available (More than one option marked)
16. What do the grades in subjects generally represent?

- 1. Primarily level of subject matter achievement
- 2. Primarily level of achievement relative to the achievement of classmates
- 3. Primarily achievement in relation to self
- 4. Separate grades for achievement and achievement in relation to ability are given for each course
- 5. Separate grades are given for achievement and achievement relative to the achievement of classmates for each course
- 6. Other (specify) _____

17. What kind of final course grades are given in your school (grades 9-12)? Mark all that apply

- 1. Letter grades
- 2. Numerical grades
- 3. Pass-Fail, or Pass-Doubtful-Fail, or Excessive Fail
- 4. Inadequate, or similar two or three-careg categories
- 5. Written descriptive paragraphs
- 6. Conference with parent
- 7. Other (specify) _____

18. What principal basis used to assign pupils to most instructional classes in your school (grades 9-12)?

- 1. Intelligence or aptitude test scores
- 2. Achievement test scores
- 3. School marks
- 4. Judgments of teachers or principal
- 5. Some combination of the above factors
- 6. Other (specify) _____
- 7. The teacher is free to assign pupils to any class he sees fit
- 8. Other (specify) _____

3. One of the following statements best describes your school system
 1. Students can take courses in science, mathematics, English, social studies, etc., but they must also take vocational courses such as auto mechanics, drafting, etc.

2. Both regular and vocational work are offered, but students must take vocational courses in addition to regular courses.

3. Regular courses are offered, but vocational courses are not offered.

4. Regular courses are offered, but vocational courses are offered, but students must take vocational courses in addition to regular courses.

5. Courses are offered at different levels. Elementary level courses, secondary school credit courses, vocational courses, non-regular vocational courses, vocational courses, non-regular vocational courses.

Does the school system provide for religious education?

1. Yes, within the regular curriculum.
 2. Yes, by released time, for about 1/2 hour.
 3. Yes, by released time, but pupils are excused from exercises which are alien to their religious tenets.
 4. No.

If a foreign language is studied by a pupil, how many years work is ordinarily required for him to obtain graduation credit for that language?

1. None
 2. 1/2
 3. 1 1/2
 4. 2 1/2
 5. 3
 6. 3 1/2 or more

* 5 *

30. Which of the following best describes the tenure situation in your school system?

1. There is no formal tenure system at this time.
 2. Tenure is awarded to some teachers, at the discretion of school officials.
 3. It is the policy to place teachers on tenure, after a period of time which depends on the case in question.
 4. Teachers are automatically placed on tenure after a certain fixed period of time prescribed by school system regulations.

31. In which of the following areas do you feel there is a "shortage" of additional staff members? Mark all that apply

1. Administrative
 2. Supervisory
 3. Counseling and guidance
 4. Classroom teachers
 5. Clerical
 6. Janitorial - maintenance

32. About how many books does your school have in its library?

<input type="checkbox"/> 1. Less than 300	<input type="checkbox"/> 2. 300-500	<input type="checkbox"/> 3. 500-700	<input type="checkbox"/> 4. 700-1100	<input type="checkbox"/> 5. 1100-1400
<input type="checkbox"/> 6. 1200	<input type="checkbox"/> 7. 1400	<input type="checkbox"/> 8. 1600	<input type="checkbox"/> 9. 1800	<input type="checkbox"/> 10. 2000 or more

33. About how old is the main building of your school plant?

<input type="checkbox"/> 1. Less than 5 years old	<input type="checkbox"/> 2. 5-9 years	<input type="checkbox"/> 3. 10-14 years	<input type="checkbox"/> 4. 15-19 years	<input type="checkbox"/> 5. 20-24 years
<input type="checkbox"/> 6. 25-29 years	<input type="checkbox"/> 7. 30-34 years	<input type="checkbox"/> 8. 35-39 years	<input type="checkbox"/> 9. 40-44 years	<input type="checkbox"/> 10. 45 years or more

34. About how long since your school plant received \$15,000.00 for renovation? (Include painting if no reconstruction work was done.)

<input type="checkbox"/> 1. Less than 3 years ago	<input type="checkbox"/> 2. 3-5 years ago	<input type="checkbox"/> 3. 6-8 years ago	<input type="checkbox"/> 4. 9-11 years ago	<input type="checkbox"/> 5. 12-14 years ago
<input type="checkbox"/> 6. 15-17 years ago	<input type="checkbox"/> 7. 18-20 years ago	<input type="checkbox"/> 8. 21-23 years ago	<input type="checkbox"/> 9. 24-26 years ago	<input type="checkbox"/> 10. 27 years or more

35. In which of the following areas does your school supervisor's Mark all that apply

<input type="checkbox"/> 1. Music	<input type="checkbox"/> 2. Art	<input type="checkbox"/> 3. Physical Education
<input type="checkbox"/> 4. Home Economics	<input type="checkbox"/> 5. Foreign Languages	<input type="checkbox"/> 6. Industrial Arts
<input type="checkbox"/> 7. Other _____	<input type="checkbox"/> 8. Other _____	<input type="checkbox"/> 9. Other _____

* An even better way of implying coding:

1. Union of the following fields of study is a large state university part of a state college system. Specified, nongeneral curriculum

1. Science and technology
 2. Social sciences
 3. Arts and sciences

2. If your school has a special system of credit and grade, it is called a _____ system. Specified, nongeneral curriculum

1. General science
 2. Social sciences
 3. Arts and sciences

3. One of the following statements best describes a course which makes use of teaching machines in your school. Specified, nongeneral curriculum. Individual self-instructional devices which automatically provide both learning material and answers to student responses. These are not to be used educational films, slides, educational, e.g.,

1. They are not now used, but are foreseen will be used next year.
 2. They are not now used, but may be used to experiment with them during the next year or so.
 3. They are being used sparingly on an experimental basis.
 4. They are now being used regularly in a few cases.
 5. They are now being used regularly in many instances.
 6. Other (specify) _____

26. Which of the following best describes the changes which have occurred in your total grades 9-12, current active enrollment as compared to this time last year?

<input type="checkbox"/> 1. Up, about 1 1/2	<input type="checkbox"/> 2. Up, about 1 1/2
<input type="checkbox"/> 3. Up, by about 1/2	<input type="checkbox"/> 4. Down, by about 1/2
<input type="checkbox"/> 5. About the same this year as last year	<input type="checkbox"/> 6. Down, by about 1-10%
<input type="checkbox"/> 7. Down, by about 10-20%	<input type="checkbox"/> 8. Down, by 20% or more

29. Estimate the average daily percentage of absenteeism in grades 9-12 in your school over the current school year.

<input type="checkbox"/> 1. 1. 25 or less	<input type="checkbox"/> 2. 2. 26-35
<input type="checkbox"/> 3. 3. 36-55	<input type="checkbox"/> 4. 4. 56-75
<input type="checkbox"/> 5. 5. 76-100	<input type="checkbox"/> 6. 6. 101-200

* 6 *

36. Which one of the following categories best describes you?

<input type="checkbox"/> 1. 1. Public	<input type="checkbox"/> 2. 2. Parent or P.T.O. member
<input type="checkbox"/> 3. 3. State, local, or national office holder	<input type="checkbox"/> 4. 4. Private, not religious affiliation
<input type="checkbox"/> 5. 5. Other (specify) _____	<input type="checkbox"/> 6. 6. Other (specify) _____

37. Does your school have midyear grades?

<input type="checkbox"/> 1. 1. Yes, at all or half of all the time	<input type="checkbox"/> 2. 2. Only during the first semester
<input type="checkbox"/> 3. 3. Only during the second semester	<input type="checkbox"/> 4. 4. Only during the third semester
<input type="checkbox"/> 5. 5. Other (specify) _____	<input type="checkbox"/> 6. 6. Other (specify) _____

38. Which of the following extracurricular activities are offered by your school? Mark as many as apply

<input type="checkbox"/> 1. 1. Art club	<input type="checkbox"/> 2. 2. Book reviewer	<input type="checkbox"/> 3. 3. Chorus	<input type="checkbox"/> 4. 4. Drama	<input type="checkbox"/> 5. 5. Inter-school athletic team
<input type="checkbox"/> 6. 6. Inter-school debate team	<input type="checkbox"/> 7. 7. Inter-school music group	<input type="checkbox"/> 8. 8. Intramural basketball	<input type="checkbox"/> 9. 9. Intramural football	<input type="checkbox"/> 10. 10. Orchestra and band
<input type="checkbox"/> 11. 11. Other (specify) _____	<input type="checkbox"/> 12. 12. Physical education, art, music, etc.	<input type="checkbox"/> 13. 13. School newspaper	<input type="checkbox"/> 14. 14. Student government	<input type="checkbox"/> 15. 15. Swimming
<input type="checkbox"/> 16. 16. Softball	<input type="checkbox"/> 17. 17. Track and field	<input type="checkbox"/> 18. 18. Tennis	<input type="checkbox"/> 19. 19. Chess club	<input type="checkbox"/> 20. 20. Other (specify) _____
<input type="checkbox"/> 21. 21. Drama	<input type="checkbox"/> 22. 22. Football	<input type="checkbox"/> 23. 23. Gymnastics	<input type="checkbox"/> 24. 24. Indoor basketball	<input type="checkbox"/> 25. 25. Indoor football
<input type="checkbox"/> 26. 26. Indoor track and field	<input type="checkbox"/> 27. 27. Indoor tennis	<input type="checkbox"/> 28. 28. Other (specify) _____	<input type="checkbox"/> 29. 29. Other (specify) _____	<input type="checkbox"/> 30. 30. Other (specify) _____

39. In which of the following areas does your school offer the curriculum?

<input type="checkbox"/> 1. 1. French	<input type="checkbox"/> 2. 2. German	<input type="checkbox"/> 3. 3. Spanish
<input type="checkbox"/> 4. 4. Other (specify) _____	<input type="checkbox"/> 5. 5. Other (specify) _____	<input type="checkbox"/> 6. 6. Other (specify) _____

4. How many days in the entire year did you teach full time?

26.7	1
6.6	2
4.3	3

5. How many days in the entire year did you teach part time?

17.2	1
31.1	2
15.2	3
20.8	4
13.9	5

6. How many days in the entire year did you teach part time in addition to full time?

12.2	1
1.4	2
5.7	3

7. How many days in the entire year did you teach part time in addition to full time in the summer?

72.0	1
3.4	2
1.1	3

Permitted means not specified.

8. How many days in the entire year did you teach part time in addition to full time in the summer?

31.9	1
1.4	2
2.2	3
9.9	4

- 9 -

9. How many days in the entire year did you teach full time in the summer?

8.2	1
21.1	2
24.9	3
8.0	4

10. How many days in the entire year did you teach full time in the fall?

13.7	1
24.2	2
31.0	3

11. How many days in the entire year did you teach full time in the spring?

94.4	1
1.0	2
1.1	3
2	4

12. How many days in the entire year did you teach full time in the summer?

2.7	1
2.1	2
1.4	3
1.4	4

13. How many days in the entire year did you teach full time in the fall?

1.6	1
4.3	2
3.3	3
1.6	4
1.6	5

TEACHING STAFF

SCHOOL TEACHING STAFF

14. How many days in your grades full time were taught by teachers, counselors, and administrative personnel? (This does not include the equivalents of part-time teachers.)

1.6	1
1.1	2
1.3	3
2.1	4
19.1	5

15. How many days in your grades full time were taught by teachers, counselors, and administrative personnel? (This does not include the equivalents of part-time teachers.)

1.6	1
1.1	2
1.3	3
1.0	4
18.5	5

16. How many days in your grades full time were taught by teachers, counselors, and administrative personnel? (This does not include the equivalents of part-time teachers.)

7.1	1
1.1	2
1.1	3
1.1	4
1.1	5

17. How many days in your grades full time were taught by teachers, counselors, and administrative personnel? (This does not include the equivalents of part-time teachers.)

9	1
1	2
4	3
2.0	4
1.1	5

18. How many days in your grades full time were taught by teachers, counselors, and administrative personnel? (This does not include the equivalents of part-time teachers.)

1.6	1
1.1	2
1.0	3
1.0	4
1.1	5

19. How many days in your grades full time were taught by teachers, counselors, and administrative personnel? (This does not include the equivalents of part-time teachers.)

1.2	1
1.2	2
2	3
2	4

- 10 -

About how many of your full time, grades 1-12, teachers had training in one or more of the subjects matter listed below?

1.1	1
11.1	2
2.1	3
1.6	4
1.1	5

20. About how many of your full time grades 1-12 teachers had training in one or more of the subjects matter listed below?

1.1	1
1.1	2
1.1	3
1.1	4
2.1	5

21. If wife of teacher has a degree or more than a degree in one or more of the subjects matter listed below, was she sponsored by the National Science Foundation or the Education Act of 1968?

1.2	1. Math only
1.2	2. Science only
1.2	3. Counseling and guidance only
1.2	4. Science and counseling, and guidance only

22. What is the annual starting salary of your full time, grades 1-12, teachers with a Bachelor's degree and no experience?

1.1	1. less than \$1,000
1.1	2. \$1,001-\$1,500
1.1	3. \$1,501-\$2,000
1.1	4. \$2,001-\$2,500

23. What is the annual starting salary of your full time, grades 1-12, teachers with a Bachelor's degree and 1-5 years experience?

1.1	1. less than \$2,000
1.1	2. \$2,001-\$2,500
1.1	3. \$2,501-\$3,000
1.1	4. \$3,001-\$3,500

24. What is the average annual salary of your full time, grades 1-12, teachers with 16-20 years experience?

1.1	1. under 1 year
1.1	2. 1-4 years
1.1	3. 5-11 years
1.1	4. 12-16 years
1.1	5. 17-20 years

DATE: 100 100

101. Do many years have you been a teacher or an assistant principal in any schools?

20 1	1. less than 1 year
21 2	2. 1 to 2 years
19 3	3. 3 to 4 years
9 4	4. 5 to 6 years
8 5	5. 7 to 8 years
11 6	6. more

102. How many years have you been a teacher in schools?

17 1	1. less than 1 year
12 2	2. 1 to 2 years
15 3	3. 3 to 4 years
17 4	4. 5 to 6 years
13 5	5. 7 to 8 years

103. How many years have you been an assistant principal in schools?

2 1	1. less than 1 year
3 2	2. 1 to 2 years
12 3	3. 3 to 4 years
1 4	4. 5 to 6 years
14 5	5. 7 to 8 years
16 6	6. more

104. What is your sex?

88 1	1. male
11 2	2. female

105. How many years of teaching experience did you have when you took your present position? That is all years in full-time teaching and not full-time work if part teacher, part administration or supervision. Do not include years as full-time administrator or supervisor in previous positions.

19 1	1. fewer than
27 2	2. 1 to 2 years
19 3	3. 3 to 4 years
13 4	4. 5 to 6 years
10 5	5. 7 to 8 years
10 6	6. 9 to 10 or more

106. What is the highest earned college degree you hold?

2 1	1. no college degree
1 2	2. four College or less-than four year teachers college degree
1 3	3. teacher's degree or four and a half years college degree
73 4	4. teacher's degree
4 5	5. professional diploma, advanced graduate hours
2 6	6. other degree

A National Inventory of Aptitudes and Abilities

EDUCATIONAL APTITUDE PROGRAM Guidance Program

General Directions:
This test battery is a self-scoring instrument relating to vocational guidance programs and facilities. Place your answer in the blank answer card in front of each question as indicated as soon as possible. Do not spend too much time on any one question. Answer all questions in this section.

107. How many hours of education courses did you take in schools?

1 1	1. less than 10 hours
1 2	2. 11 to 20 hours
8 3	3. 21 to 30 hours
21 4	4. 31 to 40 hours
20 5	5. 41 to 50 hours
11 6	6. more

108. What is the highest level of education you have completed?

64 1	1. less than a grade school
1 2	2. grade school
2 3	3. high school
1 4	4. some college
1 5	5. college graduate

109. What is your highest level of education?

1 1	1. less than a grade school
1 2	2. grade school
1 3	3. high school
1 4	4. some college
1 5	5. college graduate

- * How many years ago did your school organize a guidance program?
- () a. Less than 1 year ago
(this school year)
() b. 1 year ago
() c. 2 years ago
() d. 3 years ago
() e. 4 years ago
() f. 5 years ago
() g. 6 or 7 years ago
() h. 8 or 9 years ago
() i. 10 to 11 years ago
() j. 10 years ago or longer
- * In what are the following services available in your school and community?
- a. Psychiatrist () () ()
b. Psychologist () () ()
c. Social worker () () ()
d. Child guidance teacher () ()
e. Speech therapist () () ()
f. Hearing teacher () () ()
g. Other (specify) () () ()
- * Under what circumstances are the following services available in your school and community?
- a. Staff, at _____
b. Minimal, if inadequate
c. About adequate for present needs
d. Fully meets present needs
- a. Private room especially for counseling
b. Testing space
c. Time available to a
d. Open for guidance services
e. Student guidance services
f. Appropriate time for guidance services, ref. res.
g. Other (specify) _____
6. What facilities for referral are available in your school and community? Place an X in the parentheses for each that applies.
- a. Available in our school
b. Available in the school system
c. Available in the community
d. Available any after a long waiting period
7. How frequently do students bring each of these topics to a counselor for discussion or advice? Mark your answers in the spaces below.
- a. Very Frequently
b. Frequently
c. Occasionally
d. Very rarely
e. Never
- a. Dissatisfaction over love relationships
b. Students with high grades who want extra academic work
c. Delinquent problems
d. Personality problems
e. Problems with other clients
f. Course planning
g. Health planning
h. Plans for further education or training
i. Financial problems (high school)
j. Personal counseling after high school
k. Other (specify) _____
8. Under what circumstances are conferences held with parents? Mark your answers as follows.
- a. This is not done
b. Monthly
c. For special problems only
- a. If the parent requests it
b. If the student requests it
c. If a teacher or principal requests it
d. If a counselor feels it necessary
9. Under what circumstances are conferences held with students? Mark your answers as follows.
- a. The student's performance is regularly monitored by the counselor
b. The counselor performs individual guidance sessions with students
c. The counselor performs group guidance sessions with students
d. The counselor performs group guidance sessions with students
e. The counselor performs individual guidance sessions with students
f. The counselor performs group guidance sessions with students
g. The counselor performs individual guidance sessions with students
h. The counselor performs group guidance sessions with students
i. The counselor performs individual guidance sessions with students
j. The counselor performs group guidance sessions with students
k. The counselor performs individual guidance sessions with students
l. The counselor performs group guidance sessions with students
m. The counselor performs individual guidance sessions with students
n. The counselor performs group guidance sessions with students
o. The counselor performs individual guidance sessions with students
p. The counselor performs group guidance sessions with students
q. The counselor performs individual guidance sessions with students
r. The counselor performs group guidance sessions with students
s. The counselor performs individual guidance sessions with students
t. The counselor performs group guidance sessions with students
u. The counselor performs individual guidance sessions with students
v. The counselor performs group guidance sessions with students
w. The counselor performs individual guidance sessions with students
x. The counselor performs group guidance sessions with students
y. Other (specify) _____
10. What is the purpose of your guidance department?
- { } a. To report and give
{ } b. May interpretive reports given
{ } c. Test scores are reported to parents
{ } d. Other (specify) _____

RECENT CHANGES : THE PROGRAM

Council. So far it has not yet have undertaken a great deal of change in recent years. The following question is one about ways in which the travelling program can be improved.

- 1 have been using guidance, counseling services in your school been increased
 2 over the past year?

3 Yes, in the past year
 4 Yes, since about years ago.
 5 Yes, still exist years ago.
 6 Yes, still exist years ago.

7 Overall, what changes have been made in your school's guidance program during
 8 the past year? (check all that apply, otherwise, elaborate on what each
 9 item means)

10 We have more guidance counselors
 11 We have fewer guidance counselors
 12 We have more part-time counselors
 13 We have fewer part-time counselors
 14 Our counsel. has received additional training
 15 Technical personnel have been added to guidance counselors of these
 16 classes
 17 Our counsel. to have more personal contact with students
 18 Our counsel. to have more personal contact with parents
 19 We are more involved with our students.
 20 We use more standardized tests.
 21 We use fewer standardized tests.
 22 We participate in state or regional testing programs
 23 We maintain more detailed records of student progress
 24 We keep fewer records
 25 We make more effective use of test results.
 26 We have started to keep cumulative records.
 27 We have more referral services available.
 28 We are doing some research.
 29 Other (specify)

There has been no change

TANAH LEBAH.

Some 1500 are planned for and they will consist of the next generation of the existing family of test sets, says Mr. J. C. G.

- Q. Do you believe that we should expand our services to the senior citizens within the near future?

 - No.
 - Yes, and it should be done as soon as possible.
 - Yes, but there should be a set aside of money for other services.
 - Yes, but there should be a set aside of money for other services.

Q. What services has your organization given to senior citizens in the past year?

 - Administration of medical programs - has been - and is still in process. This will be carried on.
 - Direct consideration has been given to a plan of community administration, if ever needed.
 - A plan for老人中心 being formulated and will be presented administratively at a later date.
 - Expansion of services has been discussed, but a formal plan is not yet under consideration.
 - Expansion of services has been given a great deal of thought, but no definite plan ever made.

Q. What services has your organization given to senior citizens in the past year?

 - Administration of medical programs - has been - and is still in process. This will be carried on.
 - Direct consideration has been given to a plan of community administration, if ever needed.
 - A plan for老人中心 being formulated and will be presented administratively at a later date.
 - Expansion of services has been discussed, but a formal plan is not yet under consideration.
 - Expansion of services has been given a great deal of thought, but no definite plan ever made.

- 5 -

→ Are we of the opinion that it is better to have a single system of law as far as I am concerned than the one which exists at present.

Year 20
Agricultural Statistics Bureau

- 1) Additional activities - there is
2) More time made available for the project
3) Additional, individualized
4) Increased use of standards-based tests
5) An emphasis on the importance of the teacher
6) More contact with parents
7) A detailed report of student's performance
8) Other specific)

卷之三

- 100 YEARS AGO TODAY: A TREATMENT AND TEST FOR Malaria

- 1. Yes
 - 2. No

RECEIVED - 1968 - 10 - 22 P.D. 6524
SEARCHED INDEXED SERIALIZED FILED

1. In what ways do you think are standardized achievement tests good for many of our students as follows:

- > *Rejestracji i aktywacji*
 - > *Przygot.*
 - > *Dostawiać*
 - > *Wysyłać*

- Yes** **No**

 - () Paper-and-pencil intelligence test
 - () Multiple aptitude batteries
 - () Standardized achievement tests
 - () Interest inventories
 - () Creativity assessment inventories
 - () Closely devised aptitude tests or inventories
 - () Special aptitude tests - art, music, language, etc.
 - () Tests and inventories with cut-offs
 - () Employment test batteries
 - () Tests for scholarship competitions
 - () Tests for college entrance
 - () Other (specify) _____

- Of or % of the following kinds of tests are administered to the individual student (but not to all students)? Mark **bc** for those that apply and **no** for those that do not.

- 1 Test = individual differentiation of
 - 2 () () projective personality tests
 - 3 () () Personality, or adjustment, inventories
 - 4 () () Reading tests
 - 5 () () Scales test
 - 6 () () Special, art & culture tests - e.g., musical, language, etc.
 - 7 () () Other (specify)

- For which of the following purposes are test or inventory results used in your school? Mark Yes for those that apply, and No for those that do not.

 - Yes No
 - () To meet state requirements
 - () To aid in placement homogeneous classes according to ability in each subject
 - () To help establish homogeneous groups of students by each grade
 - () To assist placement students in the various curriculums (business, technical, etc., were preparatory)
 - () As a screening device for admission to your school
 - () For remedial purposes with others in the class
 - () As measure of student growth during the year
 - () As a means of promotion
 - () To provide the basis for teacher evaluation
 - () To provide the basis for promotion
 - () To provide the basis for placement
 - () To provide the basis for a better understanding of himself

that we are best equipped to advise you on the best way to proceed.

- non frequent
 - frequently
 - less usually
 - never

- D. Data on reading, arithmetic, spelling, or other learning difficulties
 - E. Diagnostic personality or adjustment difficulties
 - F. Grade level of students as related to specific high school curriculums
 - G. Academic achievement of students in various high school subjects
 - H. Diagnostic information on other academic achievement
 - I. Information on potential job school dropouts
 - J. As a basis for recommending transfer to schools for special activities (occupational, art, music, etc.)
 - K. As a basis for placing students in jobs
 - L. As a basis for recommending students for jobs
 - M. As a basis for recommending transfer to schools for general deficiencies
 - N. Diagnostic information on parents and workers (e.g., parents, physicians, welfare agencies, etc.) concerned with the student's welfare
 - O. Diagnostic information on students as their potentiality for college
 - P. Diagnostic information to students as to which they may take their choice of college curriculum
 - Q. Diagnostic information to students as to their occupational potential

11

2. The following are offered as a full slate of part-time
3. Instructors as required, who are to be engaged in
4. Full-time work, part-time work, or part-time
5. Work, as may be required.

Age	Sex	Education	Employment	Family	Health	Lifestyle
18-24	Female	High School	Part-time student	2 children	Good	Active, healthy
25-34	Male	College	Full-time student	1 child	Good	Active, healthy
35-44	Female	Post-graduate	Full-time student	2 children	Good	Active, healthy
45-54	Male	Post-graduate	Full-time student	2 children	Good	Active, healthy
55-64	Female	Post-graduate	Full-time student	2 children	Good	Active, healthy
65+	Male	Post-graduate	Full-time student	2 children	Good	Active, healthy

(See also *Answers to common questions*.)

• ٦٣

- Provide information to students on their personality and adjustment
 - Develop in interpreting the student's needs to his teachers
 - Provide information on the present & prospective employers
 - Provide information on student's choices in other post-high school educational institutions
 - Provide information on requirements existing for jobs
 - Encourage information on the student for self-evaluation
 - Encourage (parents)

1. Evaluate the following sentence. If it is true, state "true". If it is false, state "false".

- Yes, set minimum or classmate
 - Yes, fairly complete, intermediate, and very good
 - Yes, very complete, up-to-date, and well organized
 - Database of colleges within commuting distance
 - Data as to colleges beyond commuting distance
 - Database for vocational & industrial schools
 - Printed matter about job descriptions, loan plans, etc.
 - Printed matter about military service
 - Printed matter about occupational opportunities
 - Printed matter about recreational and cultural opportunities
 - Printed matter about government opportunities (local, state, federal)

None of the following sets of words used to present the word "military" college, scholastic, military, and educational institutions is the case. Please indicate your answer.

1	2	3	4	5	6
					Topics by the courses.
					Topics by the faculty members (other than courses.)
					Topics by authorities and experts external to the institution.
					Films and audio-visual means
					Bulletin board displays (posters, pictures, etc.)
					Printed material (newspapers, books, flyers, etc.)
					Group discussion sessions
					Occupational information library
					Individual conferences
					Other areas

• Outstanding achievement: Does the name of any student in your school have displayed truly outstanding talent in some area? Name. Examples of students are: athletes, artists, speakers, debaters, writers, public speakers, science students, researchers, etc. If no one person can be named, list three or four names. Name _____

A National Inventory of Aptitudes and Abilities

INVENTORY FORM

Counselor's Questionnaire

16

Answer sheet or

I understand that my responses will be held in strict confidence. No one in these people can identify me directly by name or address. I also understand that my responses will be used only for the purpose of this inventory and will not be used for any other purpose.

Complete and return
by mail or
drop in mail box

1. Sex
 2. Date received
 3. Grade level
 4. Grade level
 5. Grade level
 6. Grade level
 7. Grade level
 8. Grade level
 9. Grade level
 10. Grade level
 11. Grade level
 12. Grade level
 13. Grade level
 14. Grade level
 15. Grade level
 16. Grade level
 17. Grade level
 18. Grade level
 19. Grade level
 20. Grade level
 21. Grade level
 22. Grade level
 23. Grade level
 24. Grade level
 25. Grade level
 26. Grade level
 27. Grade level
 28. Grade level
 29. Grade level
 30. Grade level
 31. Grade level
 32. Grade level
 33. Grade level
 34. Grade level
 35. Grade level
 36. Grade level
 37. Grade level
 38. Grade level
 39. Grade level
 40. Grade level
 41. Grade level
 42. Grade level
 43. Grade level
 44. Grade level
 45. Grade level
 46. Grade level
 47. Grade level
 48. Grade level
 49. Grade level
 50. Grade level
 51. Grade level
 52. Grade level
 53. Grade level
 54. Grade level
 55. Grade level
 56. Grade level
 57. Grade level
 58. Grade level
 59. Grade level
 60. Grade level
 61. Grade level
 62. Grade level
 63. Grade level
 64. Grade level
 65. Grade level
 66. Grade level
 67. Grade level
 68. Grade level
 69. Grade level
 70. Grade level
 71. Grade level
 72. Grade level
 73. Grade level
 74. Grade level
 75. Grade level
 76. Grade level
 77. Grade level
 78. Grade level
 79. Grade level
 80. Grade level
 81. Grade level
 82. Grade level
 83. Grade level
 84. Grade level
 85. Grade level
 86. Grade level
 87. Grade level
 88. Grade level
 89. Grade level
 90. Grade level
 91. Grade level
 92. Grade level
 93. Grade level
 94. Grade level
 95. Grade level
 96. Grade level
 97. Grade level
 98. Grade level
 99. Grade level
 100. Grade level

1. Have you at some point been an advisor, mentor, or guide to another person? Place an X in the box if that entry applies to you.
- a. Yes, never
 b. Yes, once
 c. Yes, sometimes
 d. Yes, often
 e. Yes, always

2. If you have more than 10 years experience, answer the following questions. If you do not, skip this part.
- How many hours have you spent in the last year working with students? Please estimate as accurately as possible.

- | | | |
|-----------------|----------|---------------|
| Number of hours | Area | Time in hours |
| 0-100 | Advising | 1 |
| 101-200 | Advising | 1 |
| 201-300 | Advising | 1 |
| 301-400 | Advising | 1 |
| 401-500 | Advising | 1 |
| 501-600 | Advising | 1 |
| 601-700 | Advising | 1 |
| 701-800 | Advising | 1 |
| 801-900 | Advising | 1 |
| 901-1000 | Advising | 1 |
| 1001-1100 | Advising | 1 |
| 1101-1200 | Advising | 1 |
| 1201-1300 | Advising | 1 |
| 1301-1400 | Advising | 1 |
| 1401-1500 | Advising | 1 |
| 1501-1600 | Advising | 1 |
| 1601-1700 | Advising | 1 |
| 1701-1800 | Advising | 1 |
| 1801-1900 | Advising | 1 |
| 1901-2000 | Advising | 1 |
| 2001-2100 | Advising | 1 |
| 2101-2200 | Advising | 1 |
| 2201-2300 | Advising | 1 |
| 2301-2400 | Advising | 1 |
| 2401-2500 | Advising | 1 |
| 2501-2600 | Advising | 1 |
| 2601-2700 | Advising | 1 |
| 2701-2800 | Advising | 1 |
| 2801-2900 | Advising | 1 |
| 2901-3000 | Advising | 1 |
| 3001-3100 | Advising | 1 |
| 3101-3200 | Advising | 1 |
| 3201-3300 | Advising | 1 |
| 3301-3400 | Advising | 1 |
| 3401-3500 | Advising | 1 |
| 3501-3600 | Advising | 1 |
| 3601-3700 | Advising | 1 |
| 3701-3800 | Advising | 1 |
| 3801-3900 | Advising | 1 |
| 3901-4000 | Advising | 1 |
| 4001-4100 | Advising | 1 |
| 4101-4200 | Advising | 1 |
| 4201-4300 | Advising | 1 |
| 4301-4400 | Advising | 1 |
| 4401-4500 | Advising | 1 |
| 4501-4600 | Advising | 1 |
| 4601-4700 | Advising | 1 |
| 4701-4800 | Advising | 1 |
| 4801-4900 | Advising | 1 |
| 4901-5000 | Advising | 1 |
| 5001-5100 | Advising | 1 |
| 5101-5200 | Advising | 1 |
| 5201-5300 | Advising | 1 |
| 5301-5400 | Advising | 1 |
| 5401-5500 | Advising | 1 |
| 5501-5600 | Advising | 1 |
| 5601-5700 | Advising | 1 |
| 5701-5800 | Advising | 1 |
| 5801-5900 | Advising | 1 |
| 5901-6000 | Advising | 1 |
| 6001-6100 | Advising | 1 |
| 6101-6200 | Advising | 1 |
| 6201-6300 | Advising | 1 |
| 6301-6400 | Advising | 1 |
| 6401-6500 | Advising | 1 |
| 6501-6600 | Advising | 1 |
| 6601-6700 | Advising | 1 |
| 6701-6800 | Advising | 1 |
| 6801-6900 | Advising | 1 |
| 6901-7000 | Advising | 1 |
| 7001-7100 | Advising | 1 |
| 7101-7200 | Advising | 1 |
| 7201-7300 | Advising | 1 |
| 7301-7400 | Advising | 1 |
| 7401-7500 | Advising | 1 |
| 7501-7600 | Advising | 1 |
| 7601-7700 | Advising | 1 |
| 7701-7800 | Advising | 1 |
| 7801-7900 | Advising | 1 |
| 7901-8000 | Advising | 1 |
| 8001-8100 | Advising | 1 |
| 8101-8200 | Advising | 1 |
| 8201-8300 | Advising | 1 |
| 8301-8400 | Advising | 1 |
| 8401-8500 | Advising | 1 |
| 8501-8600 | Advising | 1 |
| 8601-8700 | Advising | 1 |
| 8701-8800 | Advising | 1 |
| 8801-8900 | Advising | 1 |
| 8901-9000 | Advising | 1 |
| 9001-9100 | Advising | 1 |
| 9101-9200 | Advising | 1 |
| 9201-9300 | Advising | 1 |
| 9301-9400 | Advising | 1 |
| 9401-9500 | Advising | 1 |
| 9501-9600 | Advising | 1 |
| 9601-9700 | Advising | 1 |
| 9701-9800 | Advising | 1 |
| 9801-9900 | Advising | 1 |
| 9901-10000 | Advising | 1 |

Name of school _____
City _____
State _____
School code number _____

To the Counselor: This questionnaire will be used to obtain information about your school. Please complete this form and give it to your principal. For each question, circle the letter of the response that best describes your school. If there is no response that fits, leave the question blank.

1. Sex
 2. Age
 3. Grade level
 4. Grade level
 5. Grade level
 6. Grade level
 7. Grade level
 8. Grade level
 9. Grade level
 10. Grade level
 11. Grade level
 12. Grade level
 13. Grade level
 14. Grade level
 15. Grade level
 16. Grade level
 17. Grade level
 18. Grade level
 19. Grade level
 20. Grade level
 21. Grade level
 22. Grade level
 23. Grade level
 24. Grade level
 25. Grade level
 26. Grade level
 27. Grade level
 28. Grade level
 29. Grade level
 30. Grade level
 31. Grade level
 32. Grade level
 33. Grade level
 34. Grade level
 35. Grade level
 36. Grade level
 37. Grade level
 38. Grade level
 39. Grade level
 40. Grade level
 41. Grade level
 42. Grade level
 43. Grade level
 44. Grade level
 45. Grade level
 46. Grade level
 47. Grade level
 48. Grade level
 49. Grade level
 50. Grade level
 51. Grade level
 52. Grade level
 53. Grade level
 54. Grade level
 55. Grade level
 56. Grade level
 57. Grade level
 58. Grade level
 59. Grade level
 60. Grade level
 61. Grade level
 62. Grade level
 63. Grade level
 64. Grade level
 65. Grade level
 66. Grade level
 67. Grade level
 68. Grade level
 69. Grade level
 70. Grade level
 71. Grade level
 72. Grade level
 73. Grade level
 74. Grade level
 75. Grade level
 76. Grade level
 77. Grade level
 78. Grade level
 79. Grade level
 80. Grade level
 81. Grade level
 82. Grade level
 83. Grade level
 84. Grade level
 85. Grade level
 86. Grade level
 87. Grade level
 88. Grade level
 89. Grade level
 90. Grade level
 91. Grade level
 92. Grade level
 93. Grade level
 94. Grade level
 95. Grade level
 96. Grade level
 97. Grade level
 98. Grade level
 99. Grade level
 100. Grade level

11. Current salary, in dollars, per year
for the job you have.
 a. Less than \$1,000
 b. \$1,000 - \$1,999
 c. \$2,000 - \$2,999
 d. \$3,000 - \$3,999
 e. \$4,000 - \$4,999
 f. \$5,000 - \$5,999
 g. \$6,000 - \$6,999
 h. \$7,000 - \$7,999
 i. \$8,000 - \$8,999
 j. \$9,000 - \$9,999
 k. \$10,000 - \$10,999
 l. \$11,000 - \$11,999
 m. \$12,000 - \$12,999
 n. \$13,000 - \$13,999
 o. \$14,000 - \$14,999
 p. \$15,000 - \$15,999
 q. \$16,000 - \$16,999
 r. \$17,000 - \$17,999
 s. \$18,000 - \$18,999
 t. \$19,000 - \$19,999
 u. \$20,000 - \$20,999
 v. \$21,000 - \$21,999
 w. \$22,000 - \$22,999
 x. \$23,000 - \$23,999
 y. \$24,000 - \$24,999
 z. \$25,000 - \$25,999
 aa. \$26,000 - \$26,999
 bb. \$27,000 - \$27,999
 cc. \$28,000 - \$28,999
 dd. \$29,000 - \$29,999
 ee. \$30,000 - \$30,999
 ff. \$31,000 - \$31,999
 gg. \$32,000 - \$32,999
 hh. \$33,000 - \$33,999
 ii. \$34,000 - \$34,999
 jj. \$35,000 - \$35,999
 kk. \$36,000 - \$36,999
 ll. \$37,000 - \$37,999
 mm. \$38,000 - \$38,999
 nn. \$39,000 - \$39,999
 oo. \$40,000 - \$40,999
 pp. \$41,000 - \$41,999
 qq. \$42,000 - \$42,999
 rr. \$43,000 - \$43,999
 ss. \$44,000 - \$44,999
 tt. \$45,000 - \$45,999
 uu. \$46,000 - \$46,999
 vv. \$47,000 - \$47,999
 ww. \$48,000 - \$48,999
 xx. \$49,000 - \$49,999
 yy. \$50,000 - \$50,999
 zz. \$51,000 - \$51,999
 aa. \$52,000 - \$52,999
 bb. \$53,000 - \$53,999
 cc. \$54,000 - \$54,999
 dd. \$55,000 - \$55,999
 ee. \$56,000 - \$56,999
 ff. \$57,000 - \$57,999
 gg. \$58,000 - \$58,999
 hh. \$59,000 - \$59,999
 ii. \$60,000 - \$60,999
 jj. \$61,000 - \$61,999
 kk. \$62,000 - \$62,999
 ll. \$63,000 - \$63,999
 mm. \$64,000 - \$64,999
 nn. \$65,000 - \$65,999
 oo. \$66,000 - \$66,999
 pp. \$67,000 - \$67,999
 qq. \$68,000 - \$68,999
 rr. \$69,000 - \$69,999
 ss. \$70,000 - \$70,999
 tt. \$71,000 - \$71,999
 uu. \$72,000 - \$72,999
 vv. \$73,000 - \$73,999
 ww. \$74,000 - \$74,999
 xx. \$75,000 - \$75,999
 yy. \$76,000 - \$76,999
 zz. \$77,000 - \$77,999
 aa. \$78,000 - \$78,999
 bb. \$79,000 - \$79,999
 cc. \$80,000 - \$80,999
 dd. \$81,000 - \$81,999
 ee. \$82,000 - \$82,999
 ff. \$83,000 - \$83,999
 gg. \$84,000 - \$84,999
 hh. \$85,000 - \$85,999
 ii. \$86,000 - \$86,999
 jj. \$87,000 - \$87,999
 kk. \$88,000 - \$88,999
 ll. \$89,000 - \$89,999
 mm. \$90,000 - \$90,999
 nn. \$91,000 - \$91,999
 oo. \$92,000 - \$92,999
 pp. \$93,000 - \$93,999
 qq. \$94,000 - \$94,999
 rr. \$95,000 - \$95,999
 ss. \$96,000 - \$96,999
 tt. \$97,000 - \$97,999
 uu. \$98,000 - \$98,999
 vv. \$99,000 - \$99,999
 ww. \$100,000 or more

12. Sex
 13. Age
 14. Grade level
 15. Grade level
 16. Grade level
 17. Grade level
 18. Grade level
 19. Grade level
 20. Grade level
 21. Grade level
 22. Grade level
 23. Grade level
 24. Grade level
 25. Grade level
 26. Grade level
 27. Grade level
 28. Grade level
 29. Grade level
 30. Grade level
 31. Grade level
 32. Grade level
 33. Grade level
 34. Grade level
 35. Grade level
 36. Grade level
 37. Grade level
 38. Grade level
 39. Grade level
 40. Grade level
 41. Grade level
 42. Grade level
 43. Grade level
 44. Grade level
 45. Grade level
 46. Grade level
 47. Grade level
 48. Grade level
 49. Grade level
 50. Grade level
 51. Grade level
 52. Grade level
 53. Grade level
 54. Grade level
 55. Grade level
 56. Grade level
 57. Grade level
 58. Grade level
 59. Grade level
 60. Grade level
 61. Grade level
 62. Grade level
 63. Grade level
 64. Grade level
 65. Grade level
 66. Grade level
 67. Grade level
 68. Grade level
 69. Grade level
 70. Grade level
 71. Grade level
 72. Grade level
 73. Grade level
 74. Grade level
 75. Grade level
 76. Grade level
 77. Grade level
 78. Grade level
 79. Grade level
 80. Grade level
 81. Grade level
 82. Grade level
 83. Grade level
 84. Grade level
 85. Grade level
 86. Grade level
 87. Grade level
 88. Grade level
 89. Grade level
 90. Grade level
 91. Grade level
 92. Grade level
 93. Grade level
 94. Grade level
 95. Grade level
 96. Grade level
 97. Grade level
 98. Grade level
 99. Grade level
 100. Grade level

17. Sex
 18. Age
 19. Grade level
 20. Grade level
 21. Grade level
 22. Grade level
 23. Grade level
 24. Grade level
 25. Grade level
 26. Grade level
 27. Grade level
 28. Grade level
 29. Grade level
 30. Grade level
 31. Grade level
 32. Grade level
 33. Grade level
 34. Grade level
 35. Grade level
 36. Grade level
 37. Grade level
 38. Grade level
 39. Grade level
 40. Grade level
 41. Grade level
 42. Grade level
 43. Grade level
 44. Grade level
 45. Grade level
 46. Grade level
 47. Grade level
 48. Grade level
 49. Grade level
 50. Grade level
 51. Grade level
 52. Grade level
 5

1. How often do you read specialized periodicals in the area of field in which you work? Check all that apply:
- Read regularly
 - Read occasionally
 - Read rarely
 - I do not read this periodical
- a. Peer review and academic journal
- b. National and Academic Quarterly
- c. The Social Counselor
- d. The Journal of Vocational Association of Counselors and Counselors
- e. Job Journal
- f. Other (specify) _____
2. Do you have any certificates or licenses in your field?
- (1) None _____
(2) State _____
(3) City _____
(4) National _____
(5) Other (specify) _____
3. How many years of training in counseling?
- (1) Two years _____ and education _____
(2) Training in the _____ stem (Specify) _____
(3) On the job training (Specify) _____
4. What do you feel are the three most important contributions a counselor can make to the lives of his students? Number your answers 1 for the most important, 2 for the next most important, and 3 for the third most important.
- Help them make educational and vocational choices
 - Help them solve personal problems
 - Aid them in increasing their self-confidence and
 - Help them develop their sense of values
 - Help them make effective use of their abilities
 - Help them adjust to school life and its requirements
 - Aid them in getting along with others
 - Other (Specify) _____
5. If you were a full-time counselor in a school of about 400 students assigned to you, and were free to develop our own schedule, how would you allocate your time? What kinds of activities would have to be included, and about what fraction of your time should be devoted to each?
6. Suppose a student comes to you with the following problem:
He is an excellent student, a senior, making his best grades in math, science and English. He has not considered college, because his parents cannot afford to send him any money. He has about \$400 saved from part time jobs he has held during the last three years. The nearest college is 100 miles away. He wonders what to do after he graduates. The tests he has taken during his senior year indicate that he has a high academic ability in languages and social sciences.
Describe what you would do in counseling the boy.

APPENDIX C
FOLLOW-UPS

In addition to the responses to the items of the follow-up questionnaires, two special sets of codes have been developed: one for colleges and one for jobs and career plans.

College Codes

The degree-granting, or last, college and graduate school attended by the TALENT participant is available in the form of a five digit code. The first two digits indicate the state in which the school is located and the last three digits the college within the state. Four year colleges receive numbers below 500 and junior colleges receive numbers equal to or greater than 500. This college code is unique to Project TALENT and there is no direct correspondence to any other system of college codes.

Job Codes and Career Plan Codes

For coding responses to questions about jobs held and long-range career plans a very detailed expandable code, containing nearly a thousand categories at present, each identified by a four-digit number, has been developed. This coding scheme was used in both the one-year follow-up and the five-year follow-up. This code was set up in such a way that if more detail is needed or seems desirable in subsequent follow-ups it will be very easy to add a fifth digit after the present four, without changing what the first four digits represent. In developing the code originally, many sources were referred to, including the code developed by the Department of Labor for use in the Dictionary of Occupational Titles; that code was developed for an entirely different set of purposes, which it serves admirably. In Project TALENT research, however, a different emphasis was needed, with far less detail in certain areas and somewhat more in others; hence the need to develop our own coding system. One of the special requirements of the Project TALENT code was that it has to provide the

capability of handling incompletely developed career plans; e.g., something as vague as the statement by the respondent that he wants to "work with people;" or perhaps that he wants to "work for the government."

Since the nearly 1000 categories of the four-digit code are far more than can be handled conveniently in most data analyses it was recognized at the outset that some subsequent collapsing of categories would be necessary. One of the most heavily used ways of combining job or career-field categories is represented by a three-digit coding system which reduces the number of categories from about 1000 down to about 250. This preliminary condensation was carried out on a judgmental basis, as the first step in reducing the number of categories for potential use in educational and career guidance of high school students. In addition a procedure has been developed for collapsing these three-digit codes into a small set of categories which correspond to the categories in the career plans item asked in 1960 (SIB 211). This is quite useful in the study of the stability of career plans. Other combinations can of course be developed at the request of Data Bank researchers.

Follow-Up Questionnaires

Reproduced on pages 82-105 are the four one-year follow-up questionnaires, the four five-year follow-up questionnaires, and the 12th grade eleven-year follow-up questionnaire.

PROJECT TALENT
COLLEGE PLACEMENT CENTER
UNIVERSITY OF PENNSYLVANIA

12 May 1961

Dear Project TALENT Participants

First, we want to thank each of you for your help in the testing project of Project TALENT last spring. We have heard from many of the students that the ten to twelve hours of testing was hard work but interesting. It was vital to the nation's welfare to gather this information about you and your schools.

In December we sent lists of your scores on the Project TALENT tests to your school. The results are now being studied at our Computing Center, and by next fall the first in a series of reports on talents and their development will be available to the public. In a few weeks some newspaper and magazine stories on Project TALENT will be published. But the stories will only describe the beginning of this important research program. Your help is needed to set the facts for the next chapter in this story.

We need to know what has happened to you in the past year and what your plans are now. The questions on our questionnaire have been prepared so that most of them can be answered by just checking the choice that describes what you've been doing. So this time, we will need only fifteen or twenty minutes of your time. However, please write in comments wherever you think some explanation is needed. Your answers will, of course, be kept in complete confidence. Neither you nor your school will be identified in any way where we publish our findings.

When you fill in your fifth-choice answer on page seven, be sure to check off that our name and address are on the envelope and will be ready to us. The stamp has already been attached.

If you have any questions concerning the Project TALENT staff, kindly appreciate your personal help in this program. We wish you success in carrying out your plans.

Sincerely,

John C. Ellsworth
Project Director, Project TALENT

THERE ARE FOUR PARTS TO THIS BOOKLET. IF YOU HAVE NEVER ATTENDED COLLEGE YOU NEED ANSWER ONLY THE FIRST THREE PARTS. PRINTED IN BROWN.

YOU CAN WORK ANY TIME, OUT OF YOUR HOME, ABOUT 15 MINUTES.

Today's Date Month Day Year
1961 05 05 1961

Date of Birth Month Day Year
1961 05 05 1961

Check one:
1 Male
2 Female

Name _____

Address _____

City _____ State _____

PART I. EDUCATION

Please be sure to answer every question below. More of the questions can be answered by just marking an X in the box to the left of the one you choose.

Do not skip any questions. Marks one answer to each question except where instructed to mark more than one.

Answer this question if you have never attended college, otherwise omit it.

Did you WANT to go to college?

YES NO

No, I wanted to earn money

No, I wanted to earn money

No, I wanted to go into the military service once

No, I was more interested in going to some other kind of school

No, for some other reason than above. Please specify _____

YES NO

Yes, but I couldn't afford it

Yes, but I couldn't because of a family emergency

Yes, but I didn't qualify because I hadn't taken college preparatory courses required for admission

Yes, but I didn't apply because my grades weren't good enough

Yes, I applied but wasn't accepted

Yes, but I didn't go for some other reason. Please specify _____

YES NO

Yes, on a part-time basis

No, but I plan to enter college eventually, I have no idea when

No and I have no plans to do so

YES NO

Yes, since leaving high school have you attended a school other than a college?

YES NO

Yes, on a full-time basis

Yes, on a part-time basis

No, but I plan to get some more non-college schooling

YES NO

- 35 During the past year to what extent has a car been available to you?
- I had my own car
 A car was available whenever I wanted it
 A car was available most of the time
 A car was available occasionally
 I had practically no use of a car
 I do not drive

PART IV COLLEGE

PLEASE ANSWER THE QUESTIONS IN THIS SECTION IF YOU HAVE ATTENDED OR ARE ATTENDING A COLLEGE

38 Fill in the name and location of the college or university you are attending or the last one you attended

College _____

City _____

State _____

39 Approximately how far is the college from your home town?

Very small in same town or nearby _____ miles

As of June 1961 how many college credits will you have? (Indicate on ONE of the two lines below)

0 2* _____ semester hour credits

3** _____ quarter hour credits

41 This question consists of the names of various subjects you may have studied in college. When were your grades in these subjects? Indicate as follows (showing your average grade if you took more than one course in a subject)

Mark * for A
 Mark 2 for B
 Mark 2 for C
 Mark 1 for D
 Mark 0 for F

Mark if you passed courses in this subject but specific grades are not reported in the college you attend

Mark if you have taken no courses in this subject

42 Did you take any college preparatory mathematics (i.e., algebra, geometry, trigonometry, etc.) in high school?

No
 Yes

43 If "yes", how many semesters of math did you complete?

_____ semesters

44 In which of the following areas do you expect to specialize or major in college? Mark ONE even if you have made up your mind definitely. Please MARK ONLY ONE

A Mathematics
 B Physical Sciences
 C Biological Sciences
 D Social Studies
 E English and literature
 F Foreign languages
 G Fine Arts
 H Music
 I Sociology
 J Psychology
 K Anthropology
 L Education
 M Engineering
 N Business and Commerce
 O Home Economics
 P Agriculture and Forestry
 Q Some other Please specify _____

45 Which of the following degrees do you plan to earn? Mark as many as apply

None _____
 10 B.A. or B.S.
 22 M.A. or M.S.
 31 Ph.D.
 32 Ed.D.
 41 LL.B.
 42 M.D.
 43 D.D.S.
 99 Other Spec. _____
 00 _____

46 What is the main reason you went to college?

College graduate
 The career I want to requires a college education
 To make good personal contacts for business or an occupation
 Because I enjoy learning
 Because most of my friends do
 For social reasons
 To get into intercollegiate athletics
 Because my parents wanted me to
 No special reason
 Other Please specify _____

47 Are you still in college?

Yes
 No dropped out

If you dropped out of college, what was your main reason?

I was offered a good job
 I became homesick
 I didn't enjoy the social life
 I got married
 College work was boring
 I had to work too hard
 I was afraid I was going to fail
 I failed
 Financial difficulties
 I became ill
 Family emergency
 Some other reason Please specify _____

48 Where did you live while attending college?

At home within an hour's commuting time
 At home more than an hour's commuting time
 In a college dormitory
 In a relative's home or tenant house
 Away from home in a rented room or apartment
 Away from home with friends or relatives
 Other Please specify _____

49 PLEASE DO NOT WRITE IN THIS AREA

50 PLEASE DO NOT WRITE IN THIS AREA

51 PLEASE DO NOT WRITE IN THIS AREA

52 PLEASE DO NOT WRITE IN THIS AREA

53 PLEASE DO NOT WRITE IN THIS AREA

54 PLEASE DO NOT WRITE IN THIS AREA

55 PLEASE DO NOT WRITE IN THIS AREA

56 PLEASE DO NOT WRITE IN THIS AREA

57 PLEASE DO NOT WRITE IN THIS AREA

58 PLEASE DO NOT WRITE IN THIS AREA

59 PLEASE DO NOT WRITE IN THIS AREA

60 PLEASE DO NOT WRITE IN THIS AREA

61 PLEASE DO NOT WRITE IN THIS AREA

62 PLEASE DO NOT WRITE IN THIS AREA

63 PLEASE DO NOT WRITE IN THIS AREA

64 PLEASE DO NOT WRITE IN THIS AREA

65 PLEASE DO NOT WRITE IN THIS AREA

66 PLEASE DO NOT WRITE IN THIS AREA

67 PLEASE DO NOT WRITE IN THIS AREA

68 PLEASE DO NOT WRITE IN THIS AREA

69 PLEASE DO NOT WRITE IN THIS AREA

70 PLEASE DO NOT WRITE IN THIS AREA

71 PLEASE DO NOT WRITE IN THIS AREA

72 PLEASE DO NOT WRITE IN THIS AREA

73 PLEASE DO NOT WRITE IN THIS AREA

74 PLEASE DO NOT WRITE IN THIS AREA

75 PLEASE DO NOT WRITE IN THIS AREA

76 PLEASE DO NOT WRITE IN THIS AREA

77 PLEASE DO NOT WRITE IN THIS AREA

78 PLEASE DO NOT WRITE IN THIS AREA

79 PLEASE DO NOT WRITE IN THIS AREA

80 PLEASE DO NOT WRITE IN THIS AREA

81 PLEASE DO NOT WRITE IN THIS AREA

82 PLEASE DO NOT WRITE IN THIS AREA

83 PLEASE DO NOT WRITE IN THIS AREA

84 PLEASE DO NOT WRITE IN THIS AREA

85 PLEASE DO NOT WRITE IN THIS AREA

86 PLEASE DO NOT WRITE IN THIS AREA

87 PLEASE DO NOT WRITE IN THIS AREA

88 PLEASE DO NOT WRITE IN THIS AREA

89 PLEASE DO NOT WRITE IN THIS AREA

90 PLEASE DO NOT WRITE IN THIS AREA

91 PLEASE DO NOT WRITE IN THIS AREA

92 PLEASE DO NOT WRITE IN THIS AREA

93 PLEASE DO NOT WRITE IN THIS AREA

94 PLEASE DO NOT WRITE IN THIS AREA

95 PLEASE DO NOT WRITE IN THIS AREA

96 PLEASE DO NOT WRITE IN THIS AREA

97 PLEASE DO NOT WRITE IN THIS AREA

98 PLEASE DO NOT WRITE IN THIS AREA

99 PLEASE DO NOT WRITE IN THIS AREA

100 PLEASE DO NOT WRITE IN THIS AREA

101 PLEASE DO NOT WRITE IN THIS AREA

102 PLEASE DO NOT WRITE IN THIS AREA

103 PLEASE DO NOT WRITE IN THIS AREA

104 PLEASE DO NOT WRITE IN THIS AREA

105 PLEASE DO NOT WRITE IN THIS AREA

106 PLEASE DO NOT WRITE IN THIS AREA

107 PLEASE DO NOT WRITE IN THIS AREA

108 PLEASE DO NOT WRITE IN THIS AREA

109 PLEASE DO NOT WRITE IN THIS AREA

110 PLEASE DO NOT WRITE IN THIS AREA

111 PLEASE DO NOT WRITE IN THIS AREA

112 PLEASE DO NOT WRITE IN THIS AREA

113 PLEASE DO NOT WRITE IN THIS AREA

114 PLEASE DO NOT WRITE IN THIS AREA

115 PLEASE DO NOT WRITE IN THIS AREA

116 PLEASE DO NOT WRITE IN THIS AREA

117 PLEASE DO NOT WRITE IN THIS AREA

118 PLEASE DO NOT WRITE IN THIS AREA

119 PLEASE DO NOT WRITE IN THIS AREA

120 PLEASE DO NOT WRITE IN THIS AREA

121 PLEASE DO NOT WRITE IN THIS AREA

122 PLEASE DO NOT WRITE IN THIS AREA

123 PLEASE DO NOT WRITE IN THIS AREA

124 PLEASE DO NOT WRITE IN THIS AREA

125 PLEASE DO NOT WRITE IN THIS AREA

126 PLEASE DO NOT WRITE IN THIS AREA

127 PLEASE DO NOT WRITE IN THIS AREA

128 PLEASE DO NOT WRITE IN THIS AREA

129 PLEASE DO NOT WRITE IN THIS AREA

130 PLEASE DO NOT WRITE IN THIS AREA

131 PLEASE DO NOT WRITE IN THIS AREA

132 PLEASE DO NOT WRITE IN THIS AREA

133 PLEASE DO NOT WRITE IN THIS AREA

134 PLEASE DO NOT WRITE IN THIS AREA

135 PLEASE DO NOT WRITE IN THIS AREA

136 PLEASE DO NOT WRITE IN THIS AREA

137 PLEASE DO NOT WRITE IN THIS AREA

138 PLEASE DO NOT WRITE IN THIS AREA

139 PLEASE DO NOT WRITE IN THIS AREA

140 PLEASE DO NOT WRITE IN THIS AREA

141 PLEASE DO NOT WRITE IN THIS AREA

142 PLEASE DO NOT WRITE IN THIS AREA

143 PLEASE DO NOT WRITE IN THIS AREA

144 PLEASE DO NOT WRITE IN THIS AREA

145 PLEASE DO NOT WRITE IN THIS AREA

146 PLEASE DO NOT WRITE IN THIS AREA

147 PLEASE DO NOT WRITE IN THIS AREA

148 PLEASE DO NOT WRITE IN THIS AREA

149 PLEASE DO NOT WRITE IN THIS AREA

150 PLEASE DO NOT WRITE IN THIS AREA

151 PLEASE DO NOT WRITE IN THIS AREA

152 PLEASE DO NOT WRITE IN THIS AREA

153 PLEASE DO NOT WRITE IN THIS AREA

154 PLEASE DO NOT WRITE IN THIS AREA

155 PLEASE DO NOT WRITE IN THIS AREA

156 PLEASE DO NOT WRITE IN THIS AREA

157 PLEASE DO NOT WRITE IN THIS AREA

158 PLEASE DO NOT WRITE IN THIS AREA

159 PLEASE DO NOT WRITE IN THIS AREA

160 PLEASE DO NOT WRITE IN THIS AREA

161 PLEASE DO NOT WRITE IN THIS AREA

162 PLEASE DO NOT WRITE IN THIS AREA

163 PLEASE DO NOT WRITE IN THIS AREA

164 PLEASE DO NOT WRITE IN THIS AREA

165 PLEASE DO NOT WRITE IN THIS AREA

166 PLEASE DO NOT WRITE IN THIS AREA

167 PLEASE DO NOT WRITE IN THIS AREA

168 PLEASE DO NOT WRITE IN THIS AREA

169 PLEASE DO NOT WRITE IN THIS AREA

170 PLEASE DO NOT WRITE IN THIS AREA

171 PLEASE DO NOT WRITE IN THIS AREA

172 PLEASE DO NOT WRITE IN THIS AREA

173 PLEASE DO NOT WRITE IN THIS AREA

174 PLEASE DO NOT WRITE IN THIS AREA

175 PLEASE DO NOT WRITE IN THIS AREA

176 PLEASE DO NOT WRITE IN THIS AREA

177 PLEASE DO NOT WRITE IN THIS AREA

178 PLEASE DO NOT WRITE IN THIS AREA

179 PLEASE DO NOT WRITE IN THIS AREA

180 PLEASE DO NOT WRITE IN THIS AREA

181 PLEASE DO NOT WRITE IN THIS AREA

182 PLEASE DO NOT WRITE IN THIS AREA

183 PLEASE DO NOT WRITE IN THIS AREA

184 PLEASE DO NOT WRITE IN THIS AREA

185 PLEASE DO NOT WRITE IN THIS AREA

186 PLEASE DO NOT WRITE IN THIS AREA

187 PLEASE DO NOT WRITE IN THIS AREA

188 PLEASE DO NOT WRITE IN THIS AREA

189 PLEASE DO NOT WRITE IN THIS AREA

190 PLEASE DO NOT WRITE IN THIS AREA

191 PLEASE DO NOT WRITE IN THIS AREA

192 PLEASE DO NOT WRITE IN THIS AREA

193 PLEASE DO NOT WRITE IN THIS AREA

194 PLEASE DO NOT WRITE IN THIS AREA

195 PLEASE DO NOT WRITE IN THIS AREA

196 PLEASE DO NOT WRITE IN THIS AREA

197 PLEASE DO NOT WRITE IN THIS AREA

198 PLEASE DO NOT WRITE IN THIS AREA

199 PLEASE DO NOT WRITE IN THIS AREA

200 PLEASE DO NOT WRITE IN THIS AREA

201 PLEASE DO NOT WRITE IN THIS AREA

202 PLEASE DO NOT WRITE IN THIS AREA

203 PLEASE DO NOT WRITE IN THIS AREA

204 PLEASE DO NOT WRITE IN THIS AREA

205 PLEASE DO NOT WRITE IN THIS AREA

206 PLEASE DO NOT WRITE IN THIS AREA

207 PLEASE DO NOT WRITE IN THIS AREA

208 PLEASE DO NOT WRITE IN THIS AREA

209 PLEASE DO NOT WRITE IN THIS AREA

210 PLEASE DO NOT WRITE IN THIS AREA

211 PLEASE DO NOT WRITE IN THIS AREA

212 PLEASE DO NOT WRITE IN THIS AREA

213 PLEASE DO NOT WRITE IN THIS AREA

214 PLEASE DO NOT WRITE IN THIS AREA

215 PLEASE DO NOT WRITE IN THIS AREA

216 PLEASE DO NOT WRITE IN THIS AREA

217 PLEASE DO NOT WRITE IN THIS AREA

218 PLEASE DO NOT WRITE IN THIS AREA

219 PLEASE DO NOT WRITE IN THIS AREA

220 PLEASE DO NOT WRITE IN THIS AREA

221 PLEASE DO NOT WRITE IN THIS AREA

222 PLEASE DO NOT WRITE IN THIS AREA

223 PLEASE DO NOT WRITE IN THIS AREA

224 PLEASE DO NOT WRITE IN THIS AREA

225 PLEASE DO NOT WRITE IN THIS AREA

226 PLEASE DO NOT WRITE IN THIS AREA

227 PLEASE DO NOT WRITE IN THIS AREA

228 PLEASE DO NOT WRITE IN THIS AREA

229 PLEASE DO NOT WRITE IN THIS AREA

230 PLEASE DO NOT WRITE IN THIS AREA

231 PLEASE DO NOT WRITE IN THIS AREA

232 PLEASE DO NOT WRITE IN THIS AREA

233 PLEASE DO NOT WRITE IN THIS AREA

234 PLEASE DO NOT WRITE IN THIS AREA

235 PLEASE DO NOT WRITE IN THIS AREA

236 PLEASE DO NOT WRITE IN THIS AREA

237 PLEASE DO NOT WRITE IN THIS AREA

238 PLEASE DO NOT WRITE IN THIS AREA

239 PLEASE DO NOT WRITE IN THIS AREA

240 PLEASE DO NOT WRITE IN THIS AREA

241 PLEASE DO NOT WRITE IN THIS AREA

242 PLEASE DO NOT WRITE IN THIS AREA

243 PLEASE DO NOT WRITE IN THIS AREA

244 PLEASE DO NOT WRITE IN THIS AREA

245 PLEASE DO NOT WRITE IN THIS AREA

246 PLEASE DO NOT WRITE IN THIS AREA

247 PLEASE DO NOT WRITE IN THIS AREA

For Questions 49 and 50 indicate how much money you received if you obtained some or your money from scholarships or other sources.

49 For TUITION FEES and BOOKS

- | | | | | | | | | | |
|--|---------------------------------------|---|---|---|---|---|---|--|---|
| 01 <input type="checkbox"/> Less than \$50 | 02 <input type="checkbox"/> \$50-\$99 | 03 <input type="checkbox"/> \$100-\$199 | 04 <input type="checkbox"/> \$200-\$299 | 05 <input type="checkbox"/> \$300-\$499 | 06 <input type="checkbox"/> \$500-\$749 | 07 <input type="checkbox"/> \$750-\$999 | 08 <input type="checkbox"/> \$1000-\$1499 | 09 <input type="checkbox"/> \$1500 or more | 10 <input type="checkbox"/> \$1,500 or more |
|--|---------------------------------------|---|---|---|---|---|---|--|---|

50 For LIVING EXPENSES only

- | | | | | | | | | | |
|---|---|---|---|---|---|---|---|--|--|
| 01 <input type="checkbox"/> Less than \$100 | 02 <input type="checkbox"/> \$100-\$199 | 03 <input type="checkbox"/> \$200-\$299 | 04 <input type="checkbox"/> \$300-\$499 | 05 <input type="checkbox"/> \$500-\$749 | 06 <input type="checkbox"/> \$750-\$999 | 07 <input type="checkbox"/> \$1000-\$1499 | 08 <input type="checkbox"/> \$1500-\$2499 | 09 <input type="checkbox"/> \$2500 or more | 10 <input type="checkbox"/> \$3000 or more |
|---|---|---|---|---|---|---|---|--|--|

51 Of the total amount of money you spent to attend college during the period Jan 1960 through May 1961, about how much came from each of the following sources? Please write in the amount to the nearest \$50 in front of each source below.

- | | |
|--|--|
| \$ 1. Loans from the New Life Scholastic Education Action Fund | |
| \$ 2. Loans from college loan funds | |
| \$ 3. Loans from banks or other organizations | |
| \$ 4. Loans from family or friends | |
| \$ 5. Parents' family or sponsors | |
| \$ 6. A trust fund | |
| \$ 7. My own savings | |
| \$ 8. Working while attending college | |
| \$ 9. Scholarships or grants from college | |
| \$ 10. Scholarship or grants from other organizations | |
| \$ 11. Parents' family or friends | |

52 While you were attending college did you also hold a job most of the time?

- | | |
|--------------------------------|-------------------------------|
| 1 <input type="checkbox"/> Yes | 2 <input type="checkbox"/> No |
|--------------------------------|-------------------------------|

53 What are your major plans for the summer of 1962? (Please mark only ONE)

- | |
|---|
| 1 <input type="checkbox"/> Work full-time at least 35 hours a week |
| 2 <input type="checkbox"/> Work part-time less than 35 hours a week |
| 3 <input type="checkbox"/> Continue a summer camp or resort travel |
| 4 <input type="checkbox"/> Take summer courses |
| 5 <input type="checkbox"/> Stay at home |
| 6 <input type="checkbox"/> On a P.R.A. plan |

54 Indicate below how many hours a week on the average, you spent in each of the following kinds of activities during your first year in college.

- | | |
|--|--------------------------|
| hrs per wk a Social activities, such as dancing | <input type="checkbox"/> |
| hrs per wk b Sports and athletics | <input type="checkbox"/> |
| hrs per wk c Other extracurricular activities such as clubs, student government, band, etc | <input type="checkbox"/> |
| hrs per wk d Studying (a inside of class hrs) | <input type="checkbox"/> |
| hrs per wk e Earning money at a job (family or part-time) | <input type="checkbox"/> |

Dear Project TALENT Participant:

First, we want to thank each of you for your help in our testing phase of Project TALENT in March 1960. We have heard from us / the students that the ten to twelve hours of testing was hard work but interesting. It was vital to the nation's welfare to gather these facts in the first year schools.

In December 1960 we sent lists of your scores or the Project TALENT tests to your school. The results are now being studied at our Computing Center, and the first in a series of reports or talents in their development has been released. But this describes only the beginning of this important research program. Your help in getting the facts for the next chapter in the story.

We need to know what has happened to you in the past two years and what your plans are now. The questions on our questionnaire have been prepared so that most of them can be answered by just checking the choice that describes what you've been doing. Please write in comments wherever you think some explanation is needed. Your answers will, of course, be kept in complete confidence. Neither you nor your school will be identified in any way when we publish our findings.

COMMENTS

Your comments and suggestions in connection with any part of this questionnaire are invited. If the space below is not sufficient an additional page may be enclosed with the booklet if desired.

Please sign your name on the line below.

(signature)

PLEASE CORRECT YOUR ADDRESS
Please correct your address, or name if you are new married, as it appears on the address label in the top section of page 8. This is to help us keep our address file up to date.

DIRECTIONS

If you have faults of any kind in this booklet, check to the right of each and either on the inside or outside, put the pencil or stamping your name on the line, and then mail the completed booklet and label.

Copyright 1961 University of Pittsburgh

PLEASE CORRECT YOUR ADDRESS
If your present address or name is different from that on the label on the top of page 4, please correct the label so that we can keep our record up to date. Please do not remove the address label!

UNIVERSITY OF PITTSBURGH
PITTSBURGH 13 PENNSYLVANIA

14 May 1961

Sincerely,

John C. Flanagan
Professor and Director of Project TALENT

Very Satisfied	Satisfied	Unsatisfied	Very Unsatisfied
----------------	-----------	-------------	------------------

Copyright 1961 University of Pittsburgh

11th Grade One-Year

ARE YOU ANSWER THE QUESTIONS PLEASE
PUT THE BOOKLET WITH THE RETURN ADDRESS
ON THE OUTSIDE, SEAL WITH THE TAB AND MAIL

Today I do _____

Date of Birth _____

Month _____ Year _____

Year _____

Very true to never seen on the review

What kinds of school have you attended since leaving high school? (Check as many as apply)

- A college offering bachelor's degree
- Higher or community college
- A technical institute
- A school of nursing 3 year program
- A school o practical nursing
- A vocational or business school
- A trade or apprenticeship school
- An armed forces enlisted men's school
- Other (please specify) _____

Have you made any important decisions that you are sorry about now? (Mark as many as apply)

- a I am sorry I didn't go to college
- b I am sorry I started college
- c I am sorry about the kind of work I decided to do
- d None of the above

Of which of the following are you now a member?

- Air Force Reserve
- Army Reserve
- Naval Reserve
- Coast Guard Reserve

Air National Guard

Army National Guard

Air RC

Army ROTC

Naval ROTC

None of the above

Are you now an active duty in the military service?

- Yes Air Force
- Yes Army
- Yes Navy
- Yes Marine Corps
- Yes Coast Guard

No but I have been or active duty
No but I expect to be drafted
No but I expect to enlist voluntarily
No and do not expect to be

Give your military service number? (Do not give your selective service number)
Yes the number is _____

Would you like to serve in the Peace Corps?

For a 4 year period
For a 2 year period
For a 1 year period
No although I am familiar with it
No I am not familiar with it

Have you attended college since leaving high school?

- Yes I am a full time student
- Yes I am part time a student
- Temporarily but have dropped out
- No although I am familiar with it
No I am not familiar with it

What is your pay (before deduction) on this job? Please fill in ONE of the lines below

\$_____.____ per week

\$_____.____ per month

\$_____.____ per day

\$_____.____ per hour

\$_____.____ per month

\$_____.____ per year

\$_____.____ per term

\$_____.____ per month

\$_____.____ per year

TO THE COMMENT SECTION AT END OF NEXT PAGE
IF YOU HAVE NOT DONE SO TO COLLEGE PLEASE GO ON

Very true to never seen on the review

PLEASE ANSWER THE QUESTIONS IN THIS SECTION IF YOU HAVE ATTENDED OR ARE ATTENDING A COLLEGE OR UNIVERSITY

20 Fill in the name and location of the college or university you are attending at the last one you attended

Mark 4 for B

Mark 3 for C

Mark 2 for D

Mark 1 for E

Mark 0 for F

Mark 7 if you passed courses in this subject but specific 9 odds one not reported in the college

You attend

Mark 8 if you have taken no courses in this subject

Mathematics

Physical Science (including astronomy, physics, etc.)

Biology (including botany, zoology, physiology, etc.)

Social studies (including history, government, political science, civics, etc.)

English composition and grammar

Foreign languages

Fine arts

Music

Psychology

Philosophy

Religion

Educational

Engineering

Business administration

Home economics

Nursing

Civics courses. Please specify

Average of marks in all courses

21 When did you enter college for the first time?

College

City _____

State _____

Dates _____

Very true to never seen on the review

22 If you have attended more than one college or university since leaving high school, please indicate below

Name of college _____

City and State _____

Dates _____

Very true to never seen on the review

23 Are you still in college?

Yes _____

No I dropped out _____

Mark you attended out of college when was your main reason?

Year _____

Was offered a good job _____

Become honest _____

Didn't enjoy social life _____

Got married _____

College work was boring _____

I had to study too hard _____

I failed _____

Financial difficulties _____

Family emergency _____

Some other reason _____

Please specify

Very true to never seen on the review

24 As of June 1962 how many college credits will you have? (Indicate on ONE of the two lines below)

Per semester hour or trimester hour credits

Quarter hour credits

If you college does not use three units check off left

Check off left

LLB (law)

MD (medicine)

DDS (dentistry)

Other _____

ED (education)

102

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

</div

UNIVERSITY OF PITTSBURGH
PITTSBURGH, PENNSYLVANIA

PROJEKT 317315

Do you remember Project TALENT? We haven't forgotten you! First, we want to thank you for your help in the testing phase of Project TALENT in March 1964. We have heard from many of the students that were invited to twelve hours of testing. The testing was hard work but interesting. We want to let you know that this is our goal. Now we want to know how you're doing.

In December 1966 we sent lists of your scores on the Project TALENT tests to your school. The results are still being studied at our Computer Center, and the first three reports on talents and their development have been released. Just these deserve only part of this important research program. Your help is needed to get the facts for the next chapter.

need to know what has happened to you in the past two years and that your plans are now. You can answer most of the questions by checking our choice that describes what or teen does. Please write in case explanation is needed. Your answers will, of course, be kept in strict confidence. Please do not write on your school paper. When you return the completed form to us, we shall publish our names on page ten. We shall also publish the date of birth, address, as far as possible, and the name of the city or town where you live. Just put it in the envelope and mail it to us.

The demands of the people for justice and help were met by the Talmudic rabbis who appreciated their place.

PLEASE CORRECT YOUR ADDRESS

If your present address or name is different from that on me label on the top of page 4 please correct my label so that we can keep our record up to date.

PLEASE CORRECT YOUR ADDRESS

If your present address or name is different from that on the label, on the top of page 4 please correct the label so that we can keep our record up to date.

Dear Friends & Talents Abroad

Do you remember Project TALENT? We haven't forgotten you! First, we want to thank you again for your help in the testing phase of Project TALENT in March 1960. We have heard from many of the students that the ten to twelve hours of testing was hard work but interesting. It was vital to the nation's welfare to gather this information about you and your schools. Now we want to know how you're doing.

Sincerely,

John C. Flanagan
Professor and Director of Project TALENT

PLEASE CORRECT YOUR ADDRESS
If you receive a delivery note or return label in the top left corner of page 4 please write
the label to us again and keep our record up to date.
Please do not remove the address label.

UNIVERSITY OF PITTSBURGH
PITTSBURGH PENNSYLVANIA 15213

November 19, 1965

Dear Project TALENT Alumnus:

Early in October we sent a copy of this questionnaire to all those who took part in Project TALENT as 12th graders in 1960. We have been most pleased with the splendid cooperation of your former classmates. The questionnaires poured in and they look like they will be very helpful in improving our schools. There is only one problem. We haven't heard from you.

Maybe you did not receive it at all because your address had not been changed on our records. Perhaps you returned the questionnaire to us but it arrived too late for us to remove your name from this present mailing. If you recently returned the questionnaire to us, it is not necessary that you complete this one. If you have not done so, please take ten minutes or so to complete the questionnaire.

We are interested in each one of you and want to know what has happened to you in the last five years--whether you have completed your education, the jobs you've held, whether you are married or single, etc. Most of the questions can be answered by checking the choice that describes what you have been doing, but if you think additional explanation is needed on some of the questions, feel free to write in your comments, or even close an additional piece of paper.

As we mentioned in the first questionnaire, we do want to emphasize that your answers to this questionnaire are strictly confidential; they will be used for research purposes only. We hope you'll answer all the questions, because the more complete your replies are, the more helpful they will be in this very vital research.

The members of the Project TALENT staff are most appreciative of your personal help, and wish you success in carrying out your plans.

Sincerely,

J.M.C. Mallagan
Professor and Director of Project TALENT

JCF:ml

PLEASE CORRECT YOUR ADDRESS
If your present address or name is different from that on the top of page 2, please correct the label so that we can keep our record up to date. Please do not remove the address label.

12th Grade Five-Year Follow-up

PROJECT TALENT FOLLOWUP SURVEY

	1 Date of new birth	Month	Day	Year
1	1	2	3	4
2	Very satisfied with it.	Very satisfied with it.	Neither satisfied nor dissatisfied.	5
3	Neither satisfied nor dissatisfied with it.	Very dissatisfied with it.	Very dissatisfied with it.	6
4	Yes	Yes	Yes	7
5	1. Did you get a high school diploma in _____ year?	2. Did I would like to change jobs, but continue to do the same type of work?	3. No. I would like to get a job in the same field, but at a more advanced level.	8
6	2. When I graduated in _____ year, I never returned and got my diploma at another high school or through correspondence school.	3. No. I would like to get a job in a different field.	4. No. I would like to get a job in a different field.	9
7	3. One, I dropped out of school in _____ years.	4. Many.	5. None.	10
8	4. At October 1, 1965, were you looking for a job?	5. What steps have you taken in this direction? None or many apply.	6. (a) What education do you plan to make your life worth? Give as specific as possible (for instance, if military service, specify type of work.)	11
9	1. Yes, a fulltime job.	6. a. Now have a regular job in this field.	7. b. I have a job in this field.	12
10	2. No, a part time job.	8. c. My present job may lead to one in this field.	9. d. I am doing volunteer work in this field.	13
11	3. No, I had a job but was in school and didn't want a job.	10. e. I have had special training or education in this field.	11. f. On one of the above.	14
12	4. No, I was housewife and my health would not permit it.	12. g. If you have had special training or education in this field, how or where did you get it? (check as many as apply)	13. h. Some other say	15
13	5. No, for a reason not given above.	14. i. In college as an undergraduate.	15. j. I have had no special training or education in this field.	16
14	6. Did you have any paid job on October 1, 1965?	16. j. In graduate school or professional school offer	17. k. In some other kind of school, since high school.	17
15	100. Q. In this, to your answer, skip Question 6 and go to Question 20.	18. l. As apprenticeship program	19. m. On the job training, informal or formal.	20
16	20. Q. You a part-time job? Average no. of hours per week _____ hours.	20. n. On-the-job training	21. o. Job study	22
17	30. Yes, a part-time job	22. p. I have had no special training or education in this field.	23. q. Some other say	24
18	35. Yes, a fulltime job	24. r. None.	25. s. None.	26
19	XXX	26. t. None.	27. u. None.	28
20	4. If you had a paid job as of October 1, 1965	28. v. None.	29. w. None.	30
21	5. What was this job called?	30. x. None.	31. y. None.	32
22	6. (a) What are you an?	32. z. None.	33. aa. None.	34
23	7. (b) When did you start?	34. bb. None.	35. cc. None.	36
24	8. (c) When was your first permanent job?	36. dd. None.	37. ee. None.	38
25	9. (d) Where did you live in October 1965?	38. ff. None.	39. gg. None.	40
26	10. (e) When did you leave this job?	40. hh. None.	41. ii. None.	42
27	11. (f) How long did you work on this job?	42. jj. None.	43. kk. None.	44
28	12. (g) How many months?	44. ll. None.	45. mm. None.	46
29	13. (h) How many weeks?	46. nn. None.	47. oo. None.	48
30	14. (i) How many hours?	48. pp. None.	49. qq. None.	50
31	15. (j) How many days?	50. rr. None.	51. ss. None.	52
32	16. (k) How many years?	52. tt. None.	53. uu. None.	54
33	17. (l) How many hours a week?	54. vv. None.	55. ww. None.	56
34	18. (m) How many months?	56. xx. None.	57. yy. None.	58
35	19. (n) How many years?	58. zz. None.	59. aa. None.	60
36	20. (o) How many hours a day?	60. cc. None.	61. dd. None.	62
37	21. (p) Who?	62. ee. None.	63. ff. None.	64
38	22. (q) Part-time, full-time, or both?	64. gg. None.	65. hh. None.	66
39	23. (r) Per month, weekly, daily, or hourly?	66. ii. None.	67. jj. None.	68
40	24. (s) Salary?	68. kk. None.	69. ll. None.	70
41	25. (t) Other education, and/or training?	70. nn. None.	71. oo. None.	72
42	26. (u) Work experience?	72. pp. None.	73. qq. None.	74
43	27. (v) Work experience, part-time?	74. rr. None.	75. ss. None.	76
44	28. (w) Work experience, full-time?	76. tt. None.	77. uu. None.	78
45	29. (x) Work experience, part-time?	78. vv. None.	79. ww. None.	80
46	30. (y) Work experience, full-time?	80. zz. None.	81. aa. None.	82
47	31. (z) Work experience, part-time?	82. cc. None.	83. dd. None.	84
48	32. (aa) Work experience, full-time?	84. ee. None.	85. ff. None.	86
49	33. (gg) Work experience, part-time?	86. gg. None.	87. hh. None.	88
50	34. (ii) Work experience, full-time?	88. ii. None.	89. jj. None.	90
51	35. (kk) Work experience, part-time?	90. kk. None.	91. ll. None.	92
52	36. (oo) Work experience, full-time?	92. oo. None.	93. pp. None.	94
53	37. (uu) Work experience, part-time?	94. uu. None.	95. vv. None.	96
54	38. (yy) Work experience, full-time?	96. yy. None.	97. zz. None.	98
55	39. (zz) Work experience, part-time?	98. zz. None.	99. aa. None.	100
56	40. Your present marital status:	100. bb. Single	101. cc. Married	102
57	41. (a) Single	102. dd. Separated	103. ee. Divorced	104
58	42. (b) Married	104. ff. Widowed		105
59	43. (c) Separated			
60	44. (d) Divorced			
61	45. (e) Widowed			
62	46. (f) Other			

12th Grade Five-Year Follow-up

13 Please indicate your past and present status in regard to military duty (check on every or apply.)

(a) (b)

Yes At time

In ... in ...

a. (Active Duty)

1 Army

2 Navy

3 Air Force

4 Marine Corps

5 Coast Guard

b. (Reserves and National Guard)

6 Army Reserve

7 Naval Reserve

8 Marine Corps Reserve

9 Coast Guard Reserve

10 Air National Guard

11 Army National Guard

c. (ROTC)

12 Army ROTC

13 Naval ROTC

14 None of above

d. 0 None of above

19 Have you attended college (beginning college or junior college) since leaving high school?

1 O Yes, as a full-time student working towards a degree

2 O Yes, as a part-time student working towards a degree

3 O Yes, for informal, non-credit courses, or not working towards a degree.

4 O No

20 Did you attend any other type of school?

1 O No

2 O Yes, a technical institution for electronics, drafting, computers, programming, or something similar.

3 O Yes, a vocational school (trade or business program).

4 O Yes, a school of secretarial or business skill.

5 O Yes, a secretarial or business school.

6 O Yes, in trade or apprenticeship school or vocational school.

7 O Yes, in Armed Forces' enlisted men's school.

8 O Other (Please specify) _____

21 Which of the following licenses, certificates, or diplomas have you obtained or do you plan to obtain? (Check as many as apply.)

(a) Have

Plan to

Rec'd

Objn

1 Certificate based upon apprenticeship or on-the-job training (Drafter) _____

2 Certificate or license based upon correspondence or other specified course (Please describe) _____

3 _____

4 Trade school certificate _____

5 Business school or vocational diploma _____

6 Registered Nurse certificate _____

7 Certificate from a technical institute _____

8 CPA (Certified Public Accountant) _____

9 O None of the above _____

14 On October 1, 1965, were you on active military duty?

1 O Yes

2 O No

3 O I have completed my military duty

4 O Our employer expects me to enlist voluntary

5 O No

6 O No, but expect to be drafted

7 O No

8 O No

9 O None of the above _____

15 What is your social security number?

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

11 _____

12 _____

13 _____

14 _____

15 _____

16 _____

17 _____

18 _____

19 _____

20 _____

21 _____

22 _____

23 _____

24 _____

25 _____

26 _____

27 _____

28 _____

29 _____

30 _____

31 _____

32 _____

33 _____

34 _____

35 _____

36 _____

37 _____

38 _____

39 _____

40 _____

41 _____

42 _____

43 _____

44 _____

45 _____

46 _____

47 _____

48 _____

49 _____

50 _____

51 _____

52 _____

53 _____

54 _____

55 _____

56 _____

57 _____

58 _____

59 _____

60 _____

61 _____

62 _____

63 _____

64 _____

65 _____

66 _____

67 _____

68 _____

69 _____

70 _____

71 _____

72 _____

73 _____

74 _____

75 _____

76 _____

77 _____

78 _____

79 _____

80 _____

81 _____

82 _____

83 _____

84 _____

85 _____

86 _____

87 _____

88 _____

89 _____

90 _____

91 _____

92 _____

93 _____

94 _____

95 _____

96 _____

97 _____

98 _____

99 _____

100 _____

101 _____

102 _____

103 _____

104 _____

105 _____

106 _____

107 _____

108 _____

109 _____

110 _____

111 _____

112 _____

113 _____

114 _____

115 _____

116 _____

117 _____

118 _____

119 _____

120 _____

121 _____

122 _____

123 _____

124 _____

125 _____

126 _____

127 _____

128 _____

129 _____

130 _____

131 _____

132 _____

133 _____

134 _____

135 _____

136 _____

137 _____

138 _____

139 _____

140 _____

141 _____

142 _____

143 _____

144 _____

145 _____

146 _____

147 _____

148 _____

149 _____

150 _____

151 _____

152 _____

153 _____

154 _____

155 _____

156 _____

157 _____

158 _____

159 _____

160 _____

161 _____

162 _____

163 _____

164 _____

165 _____

166 _____

167 _____

168 _____

169 _____

170 _____

171 _____

172 _____

173 _____

174 _____

175 _____

176 _____

177 _____

178 _____

179 _____

180 _____

181 _____

182 _____

183 _____

184 _____

185 _____

186 _____

187 _____

188 _____

189 _____

190 _____

191 _____

192 _____

193 _____

194 _____

195 _____

196 _____

197 _____

198 _____

199 _____

200 _____

201 _____

202 _____

203 _____

204 _____

205 _____

206 _____

207 _____

208 _____

209 _____

210 _____

211 _____

212 _____

213 _____

214 _____

215 _____

216 _____

217 _____

218 _____

219 _____

220 _____

221 _____

222 _____

PROJECT TALENT FOLLOW-UP SURVEY

1 Date of your birth	Month	Day	Year
1-12	1-12	1-12	19 ⁶⁶
2 Check one			
1 Male	<input type="checkbox"/>		
2 Female	<input type="checkbox"/>		
3 Did you get a high school diploma?			
1-12	Yes when I graduated in ——————(year)	1-12	Year
2-12	Yes I left school, but later returned and got my diploma	2-12	Year
3-12	Yes by examinations or through correspondence schools	3-12	Year
4-12	No I left school in ——————(year)	4-12	Year
I completed was (10, 11, 12)			
4 Please answer this question only if you had a job or were looking for work in the period between October 1, 1965, and October 1, 1966. (Include military service)			
(a) How much did you earn between October 1, 1965, and October 1, 1966 in wages, salaries, commissions, or tips from all jobs (before deductions)? (Enter amount or check "None" if exact figure is not known. Give best estimate.)			
5	OR	NONE	
(b) How much did you earn between October 1, 1965, and October 1, 1966 in profits or fees from working in your own business or professional practice partnership, or farm? Please give a breakdown. (Enter amount or check "None" if exact figure is not known. Give best estimate.)			
5	OR	NONE	
(c) How many weeks did you work between October 1, 1965, and October 1, 1966 either fulltime or parttime? Count paid vacation and paid sick leave as weeks worked.			
5	Number of weeks worked	—	
(d) How many weeks were you unemployed (without a job but looking for work) between October 1, 1965, and October 1, 1966? (Enter amount or check "None" if exact figure is not known. Give best estimate.)			
5	Number of weeks unemployed	—	
5 As of October 1, 1965, were you looking for a job (whether or not you had one)?			
1	Yes I was looking for a full-time job	—	
2	Yes I was looking for part-time job	—	
3	No I was not looking for a job	—	
6 Did you have any active military service?			
1-200	Yes, I had a full-time job	1-200	
200-400	No, I was in the U.S. Air Force	200-400	
400-600	No, I was in the U.S. Navy for a reason	400-600	
600-XXXX	No, I was in the U.S. Navy for a reason	600-XXXX	
7 (a) Did you have a job from year to year?			
1	Yes, it was the same job	1	
2	Yes, but it was different	2	
3	Yes, it was a part-time job	3	
4	Yes, it was my first job	4	
(b) If you now check the following:			
1 a Civilian	—		
2 b Soldier	—		
3 c Family or relative	—		
4 d Inheritance	—		
5 e Investment	—		
6 f Other	—		
(a) What occupied you at specific times during the day?			
1 Housework	—		
2 Work	—		
3 Play	—		
4 Shopping	—		
5 Travel	—		
6 Socializing	—		
7 Work	—		
8 Work	—		
9 Work	—		
10 Work	—		
11 Work	—		
12 Work	—		
13 Work	—		
14 Work	—		
15 Work	—		
16 Work	—		
17 Work	—		
18 Work	—		
19 Work	—		
20 Work	—		
21 Work	—		
22 Work	—		
23 Work	—		
24 Work	—		
25 Work	—		
26 Work	—		
27 Work	—		
28 Work	—		
29 Work	—		
30 Work	—		
31 Work	—		
32 Work	—		
33 Work	—		
34 Work	—		
35 Work	—		
36 Work	—		
37 Work	—		
38 Work	—		
39 Work	—		
40 Work	—		
41 Work	—		
42 Work	—		
43 Work	—		
44 Work	—		
45 Work	—		
46 Work	—		
47 Work	—		
48 Work	—		
49 Work	—		
50 Work	—		
51 Work	—		
52 Work	—		
53 Work	—		
54 Work	—		
55 Work	—		
56 Work	—		
57 Work	—		
58 Work	—		
59 Work	—		
60 Work	—		
61 Work	—		
62 Work	—		
63 Work	—		
64 Work	—		
65 Work	—		
66 Work	—		
67 Work	—		
68 Work	—		
69 Work	—		
70 Work	—		
71 Work	—		
72 Work	—		
73 Work	—		
74 Work	—		
75 Work	—		
76 Work	—		
77 Work	—		
78 Work	—		
79 Work	—		
80 Work	—		
81 Work	—		
82 Work	—		
83 Work	—		
84 Work	—		
85 Work	—		
86 Work	—		
87 Work	—		
88 Work	—		
89 Work	—		
90 Work	—		
91 Work	—		
92 Work	—		
93 Work	—		
94 Work	—		
95 Work	—		
96 Work	—		
97 Work	—		
98 Work	—		
99 Work	—		
100 Work	—		
101 Work	—		
102 Work	—		
103 Work	—		
104 Work	—		
105 Work	—		
106 Work	—		
107 Work	—		
108 Work	—		
109 Work	—		
110 Work	—		
111 Work	—		
112 Work	—		
113 Work	—		
114 Work	—		
115 Work	—		
116 Work	—		
117 Work	—		
118 Work	—		
119 Work	—		
120 Work	—		
121 Work	—		
122 Work	—		
123 Work	—		
124 Work	—		
125 Work	—		
126 Work	—		
127 Work	—		
128 Work	—		
129 Work	—		
130 Work	—		
131 Work	—		
132 Work	—		
133 Work	—		
134 Work	—		
135 Work	—		
136 Work	—		
137 Work	—		
138 Work	—		
139 Work	—		
140 Work	—		
141 Work	—		
142 Work	—		
143 Work	—		
144 Work	—		
145 Work	—		
146 Work	—		
147 Work	—		
148 Work	—		
149 Work	—		
150 Work	—		
151 Work	—		
152 Work	—		
153 Work	—		
154 Work	—		
155 Work	—		
156 Work	—		
157 Work	—		
158 Work	—		
159 Work	—		
160 Work	—		
161 Work	—		
162 Work	—		
163 Work	—		
164 Work	—		
165 Work	—		
166 Work	—		
167 Work	—		
168 Work	—		
169 Work	—		
170 Work	—		
171 Work	—		
172 Work	—		
173 Work	—		
174 Work	—		
175 Work	—		
176 Work	—		
177 Work	—		
178 Work	—		
179 Work	—		
180 Work	—		
181 Work	—		
182 Work	—		
183 Work	—		
184 Work	—		
185 Work	—		
186 Work	—		
187 Work	—		
188 Work	—		
189 Work	—		
190 Work	—		
191 Work	—		
192 Work	—		
193 Work	—		
194 Work	—		
195 Work	—		
196 Work	—		
197 Work	—		
198 Work	—		
199 Work	—		
200 Work	—		
201 Work	—		
202 Work	—		
203 Work	—		
204 Work	—		
205 Work	—		
206 Work	—		
207 Work	—		
208 Work	—		
209 Work	—		
210 Work	—		
211 Work	—		
212 Work	—		
213 Work	—		
214 Work	—		
215 Work	—		
216 Work	—		
217 Work	—		
218 Work	—		
219 Work	—		
220 Work	—		
221 Work	—		
222 Work	—		
223 Work	—		
224 Work	—		
225 Work	—		
226 Work	—		
227 Work	—		
228 Work	—		
229 Work	—		
230 Work	—		
231 Work	—		
232 Work	—		
233 Work	—		
234 Work	—		
235 Work	—		
236 Work	—		
237 Work	—		
238 Work	—		
239 Work	—		
240 Work	—		
241 Work	—		
242 Work	—		
243 Work	—		
244 Work	—		
245 Work	—		
246 Work	—		
247 Work	—		
248 Work	—		
249 Work	—		
250 Work	—		
251 Work	—		
252 Work	—		
253 Work	—		
254 Work	—		
255 Work	—		
256 Work	—		
257 Work	—		
258 Work	—		
259 Work	—		
260 Work	—		
261 Work	—		
262 Work	—		
263 Work	—		
264 Work	—		
265 Work	—		
266 Work	—		
267 Work	—		
268 Work	—		
269 Work	—		
270 Work	—		
271 Work	—		
272 Work	—		
273 Work	—		
274 Work	—		
275 Work	—		
276 Work	—		
277 Work	—		
278 Work	—		
279 Work	—		
280 Work	—		
281 Work	—		
282 Work	—		
283 Work	—		
284 Work	—		
285 Work	—		
286 Work	—		
287 Work	—		
288 Work	—		
289 Work	—		
290 Work	—		
291 Work	—		
292 Work	—		
293 Work	—		
294 Work	—		
295 Work	—		
296 Work	—		
297 Work	—		
298 Work	—		
299 Work	—		
300 Work	—		
301 Work	—		
302 Work	—		
303 Work	—		
304 Work	—		
305 Work	—		
306 Work	—		
307 Work	—		
308 Work	—		
309 Work	—		
310 Work	—		
311 Work	—		
312 Work	—		
313 Work	—		
314 Work	—		
315 Work	—		
316 Work	—		
317 Work	—		
318 Work	—		
319 Work	—		
320 Work	—		
321 Work	—		
322 Work	—		
323 Work	—		
324 Work	—		
325 Work	—		
326 Work	—		
327 Work	—		
328 Work	—		
329 Work	—		
330 Work	—		
331 Work	—		
332 Work	—		
333 Work	—		
334 Work	—		
335 Work	—		
336 Work	—		
337 Work	—		
338 Work	—		
339 Work	—		
340 Work	—		
341 Work	—		
342 Work	—		
343 Work	—		
344 Work	—		
345 Work	—		
346 Work	—		
347 Work	—		
348 Work	—		
349 Work	—		
350 Work	—		
351 Work	—		
352 Work	—		
353 Work	—		
354 Work	—		
355 Work	—		
356 Work	—		
357 Work	—		
358 Work	—		
359 Work	—		
360 Work	—		
361 Work	—		
362 Work	—		
363 Work	—		
364 Work	—		
365 Work	—		
366 Work	—		
367 Work	—		
368 Work	—		
369 Work	—		
370 Work	—		
371 Work	—		
372 Work	—		
373 Work	—		
374 Work	—		
375 Work	—		
376 Work	—		
377 Work	—		
378 Work	—		
379 Work	—		
380 Work	—		
381 Work	—		
382 Work	—		
383 Work	—		
384 Work	—		
385 Work	—		
386 Work	—		
387 Work	—		
388 Work	—		
389 Work	—		
390 Work	—		
391 Work	—		
392 Work	—		
393 Work	—		
394 Work	—		
395 Work	—		
396 Work	—		
397 Work	—		
398 Work	—		
399 Work	—		
400 Work	—		
401 Work	—		
402 Work	—		
403 Work	—		
404 Work	—		
405 Work	—		
406 Work	—		
407 Work	—		
408 Work	—		
409 Work	—		
410 Work	—		
411 Work	—		
412 Work	—		
413 Work	—		
414 Work	—		
415 Work	—		
416 Work	—		
417 Work	—		
418 Work	—		
419 Work	—		
420 Work	—		
421 Work	—		
422 Work	—		
423 Work	—		
424 Work	—		
425 Work	—		
426 Work	—		
427 Work	—		
428 Work	—		
429 Work	—		
430 Work	—		
431 Work	—		
432 Work	—		
433 Work	—		
434 Work	—		
435 Work	—		
436 Work	—		
437 Work	—		
438 Work	—		
439 Work	—		
440 Work	—		
441 Work	—		
442 Work	—		
443 Work	—		
444 Work	—		
445 Work	—		
446 Work	—		
447 Work	—		
448 Work	—		
449 Work	—		
450 Work	—		
451 Work	—		
452 Work	—		
453 Work	—		
454 Work	—		
455 Work	—		
456 Work	—		
457 Work	—		
458 Work	—		
459 Work	—		
460 Work	—		
461 Work	—		
462 Work	—		
463 Work	—		
464 Work	—		
465 Work	—		
466 Work	—		
467 Work	—		
468 Work	—		
469 Work	—		
470 Work	—		
471 Work	—		
472 Work	—		
473 Work	—		
474 Work	—		
475 Work	—		
476 Work			

11 Please indicate your past and present status in regard to military duty. (Mark as many as apply)

1. Air Force
2. Army
3. Navy
4. Marine Corps
5. Coast Guard

b (Reserves and National Guard)

1. Air Force Reserve
2. Army Reserve
3. Naval Reserve
4. Marine Corps Reserve
5. Coast Guard Reserve
6. National Guard

c (ROTC)

1. Air ROTC
2. Army ROTC
3. Naval ROTC

12. How many times have you married?

0 Never (if never skip Ques'n 11)
1 Once
2 More than one

13. (a) When did you first marry? (Year)
(b) How long had you been married at the time? months

12 _____
13. _____ months

14. Did he/she attend any other type of school such as business vocational trade or technical?

Yes _____ No _____

If Yes what was his/her full name in last:

Last: _____ First: _____ Middle: _____

15. How many children do you have?

16. How old is your oldest child?

24. Which of the following licenses, certificates or diplomas have you received or do you plan to obtain? (Mark as many as apply)

(a) Have Plans to Rec'd Obtain
1. Junior college diploma (e.g., Associate's degree in Arts, etc.)
2. B.A., B.S., B.F.A., B.S.W., B.A.
3. Master's, B.S. in Ed., etc.
2. Other bachelors degree (Specify) _____

25. Which of the following college diplomas (e.g., Associate's degree in Arts, etc.) have you earned? (Mark as many as apply)

(a) Have Earned
1. None
2. M.A. or M.S.
3. Other master's degree (Specify) _____

26. Which of the following certificates issued by the State or Trade schools have you earned? (e.g., Practical nursing certificate, RN (Registered Nurse), CPA (Certified Public Accountant), C.D.S. (Administrator), C.D.S. (Administrator), Other certificate or license based upon a course of study) (Do not include _____
1. Business or secretarial school diploma
2. Teacher's certificate issued by the State
3. Trade school certificate
4. Practical nursing certificate
5. Business or secretarial school diploma
6. RN (Registered Nurse)
7. Certificate from a technical institute
8. CPA (Certified Public Accountant)
9. Other certificate or license based upon a course of study) (Do not include _____
1. None (the above) _____

27. Students who are doing or have done graduate work should also complete the following giving the name of the graduate or post-graduate school they are attending or have attended Name of University _____

28. Where colleges or universities have you attended on undergraduate level? If you have already earned a bachelor's degree, please specify the degree, and the month and year received. (Put the college you last attended or are now attending first)

(a) Name of College or University _____ City and State _____ Date Attended _____ Date Earned _____ Date Taken _____

29. Where did you get the funds for your undergraduate college education? (Check as many as apply)

1. Loans from my National Defense Education Act Fund
2. Loans from my Veterans Fund
3. Loans from my parents or other organizations or friends
4. My savings
5. Working while attending college
6. Scholarship or grants from other sources
7. Other _____

30. As an undergraduate what is or was your average grade in your major subject, and in all subjects? (Please circle one in each row)

A. A- B B- C C- D D- F

31. Did he/she attend any other type of school?

1. Yes _____ No _____

If Yes what was his/her full name in last:

Last: _____ First: _____ Middle: _____

32. Have you attended college (baccalaureate college or vocational college) since leaving high school?

1. Yes _____ No _____

If Yes what was his/her full name in last:

Last: _____ First: _____ Middle: _____

33. Did he/she also participate in Page 1 TALENTS testing in 1960?

Yes _____ No _____

If Yes what was his/her full name in last:

Last: _____ First: _____ Middle: _____

34. Your present marital status

1. Married
2. Separated
3. Divorced
4. Widowed

35. How many children do you have?

1. 1 child
2. 2 children
3. 3 children
4. 4 children
5. 5 children
6. 6 children
7. 7 or more children

36. Please specify:

1. No
2. Yes
3. No
4. Yes
5. No
6. No
7. No
8. No
9. No
10. No
11. No
12. No
13. No
14. No
15. No
16. No
17. No
18. No
19. No
20. No
21. No
22. No
23. No
24. No
25. No
26. No
27. No
28. No
29. No
30. No
31. No
32. No
33. No
34. No
35. No
36. No
37. No
38. No
39. No
40. No
41. No
42. No
43. No
44. No
45. No
46. No
47. No
48. No
49. No
50. No
51. No
52. No
53. No
54. No
55. No
56. No
57. No
58. No
59. No
60. No
61. No
62. No
63. No
64. No
65. No
66. No
67. No
68. No
69. No
70. No
71. No
72. No
73. No
74. No
75. No
76. No
77. No
78. No
79. No
80. No
81. No
82. No
83. No
84. No
85. No
86. No
87. No
88. No
89. No
90. No
91. No
92. No
93. No
94. No
95. No
96. No
97. No
98. No
99. No
100. No
101. No
102. No
103. No
104. No
105. No
106. No
107. No
108. No
109. No
110. No
111. No
112. No
113. No
114. No
115. No
116. No
117. No
118. No
119. No
120. No
121. No
122. No
123. No
124. No
125. No
126. No
127. No
128. No
129. No
130. No
131. No
132. No
133. No
134. No
135. No
136. No
137. No
138. No
139. No
140. No
141. No
142. No
143. No
144. No
145. No
146. No
147. No
148. No
149. No
150. No
151. No
152. No
153. No
154. No
155. No
156. No
157. No
158. No
159. No
160. No
161. No
162. No
163. No
164. No
165. No
166. No
167. No
168. No
169. No
170. No
171. No
172. No
173. No
174. No
175. No
176. No
177. No
178. No
179. No
180. No
181. No
182. No
183. No
184. No
185. No
186. No
187. No
188. No
189. No
190. No
191. No
192. No
193. No
194. No
195. No
196. No
197. No
198. No
199. No
200. No
201. No
202. No
203. No
204. No
205. No
206. No
207. No
208. No
209. No
210. No
211. No
212. No
213. No
214. No
215. No
216. No
217. No
218. No
219. No
220. No
221. No
222. No
223. No
224. No
225. No
226. No
227. No
228. No
229. No
230. No
231. No
232. No
233. No
234. No
235. No
236. No
237. No
238. No
239. No
240. No
241. No
242. No
243. No
244. No
245. No
246. No
247. No
248. No
249. No
250. No
251. No
252. No
253. No
254. No
255. No
256. No
257. No
258. No
259. No
260. No
261. No
262. No
263. No
264. No
265. No
266. No
267. No
268. No
269. No
270. No
271. No
272. No
273. No
274. No
275. No
276. No
277. No
278. No
279. No
280. No
281. No
282. No
283. No
284. No
285. No
286. No
287. No
288. No
289. No
290. No
291. No
292. No
293. No
294. No
295. No
296. No
297. No
298. No
299. No
300. No
301. No
302. No
303. No
304. No
305. No
306. No
307. No
308. No
309. No
310. No
311. No
312. No
313. No
314. No
315. No
316. No
317. No
318. No
319. No
320. No
321. No
322. No
323. No
324. No
325. No
326. No
327. No
328. No
329. No
330. No
331. No
332. No
333. No
334. No
335. No
336. No
337. No
338. No
339. No
340. No
341. No
342. No
343. No
344. No
345. No
346. No
347. No
348. No
349. No
350. No
351. No
352. No
353. No
354. No
355. No
356. No
357. No
358. No
359. No
360. No
361. No
362. No
363. No
364. No
365. No
366. No
367. No
368. No
369. No
370. No
371. No
372. No
373. No
374. No
375. No
376. No
377. No
378. No
379. No
380. No
381. No
382. No
383. No
384. No
385. No
386. No
387. No
388. No
389. No
390. No
391. No
392. No
393. No
394. No
395. No
396. No
397. No
398. No
399. No
400. No
401. No
402. No
403. No
404. No
405. No
406. No
407. No
408. No
409. No
410. No
411. No
412. No
413. No
414. No
415. No
416. No
417. No
418. No
419. No
420. No
421. No
422. No
423. No
424. No
425. No
426. No
427. No
428. No
429. No
430. No
431. No
432. No
433. No
434. No
435. No
436. No
437. No
438. No
439. No
440. No
441. No
442. No
443. No
444. No
445. No
446. No
447. No
448. No
449. No
450. No
451. No
452. No
453. No
454. No
455. No
456. No
457. No
458. No
459. No
460. No
461. No
462. No
463. No
464. No
465. No
466. No
467. No
468. No
469. No
470. No
471. No
472. No
473. No
474. No
475. No
476. No
477. No
478. No
479. No
480. No
481. No
482. No
483. No
484. No
485. No
486. No
487. No
488. No
489. No
490. No
491. No
492. No
493. No
494. No
495. No
496. No
497. No
498. No
499. No
500. No
501. No
502. No
503. No
504. No
505. No
506. No
507. No
508. No
509. No
510. No
511. No
512. No
513. No
514. No
515. No
516. No
517. No
518. No
519. No
520. No
521. No
522. No
523. No
524. No
525. No
526. No
527. No
528. No
529. No
530. No
531. No
532. No
533. No
534. No
535. No
536. No
537. No
538. No
539. No
540. No
541. No
542. No
543. No
544. No
545. No
546. No
547. No
548. No
549. No
550. No
551. No
552. No
553. No
554. No
555. No
556. No
557. No
558. No
559. No
560. No
561. No
562. No
563. No
564. No
565. No
566. No
567. No
568. No
569. No
570. No
571. No
572. No
573. No
574. No
575. No
576. No
577. No
578. No
579. No
580. No
581. No
582. No
583. No
584. No
585. No
586. No
587. No
588. No
589. No
590. No
591. No
592. No
593. No
594. No
595. No
596. No
597. No
598. No
599. No
600. No
601. No
602. No
603. No
604. No
605. No
606. No
607. No
608. No
609. No
610. No
611. No
612. No
613. No
614. No
615. No
616. No
617. No
618. No
619. No
620. No
621. No
622. No
623. No
624. No
625. No
626. No
627. No
628. No
629. No
630. No
631. No
632. No
633. No
634. No
635. No
636. No
637. No
638. No
639. No
640. No
641. No
642. No
643. No
644. No
645. No
646. No
647. No
648. No
649. No
650. No
651. No
652. No
653. No
654. No
655. No
656. No
657. No
658. No
659. No
660. No
661. No
662. No
663. No
664. No
665. No
666. No
667. No
668. No
669. No
670. No
671. No
672. No
673. No
674. No
675. No
676. No
677. No
678. No
679. No
680. No
681. No
682. No
683. No
684. No
685. No
686. No
687. No
688. No
689. No
690. No
691. No
692. No
693. No
694. No
695. No
696. No
697. No
698. No
699. No
700. No
701. No
702. No
703. No
704. No
705. No
706. No
707. No
708. No
709. No
710. No
711. No
712. No
713. No
714. No
715. No
716. No
717. No
718. No
719. No
720. No
721. No
722. No
723. No
724. No
725. No
726. No
727. No
728. No
729. No
730. No
731. No
732. No
733. No
734. No
735. No
736. No
737. No
738. No
739. No
740. No
741. No
742. No
743. No
744. No
745. No
746. No
747. No
748. No
749. No
750. No
751. No
752. No
753. No
754. No
755. No
756. No
757. No
758. No
759. No
760. No
761. No
762. No
763. No
764. No
765. No
766. No
767. No
768. No
769. No
770. No
771. No
772. No
773. No
774. No
775. No
776. No
777. No
778. No
779. No
780. No
781. No
782. No
783. No
784. No
785. No
786. No
787. No
788. No
789. No
790. No
791. No
792. No
793. No
794. No
795. No
796. No
797. No
798. No
799. No
800. No
801. No
802. No
803. No
804. No
805. No
806. No
807. No
808. No
809. No
810. No
811. No
812. No
813. No
814. No
815. No
816. No
817. No
818. No
819. No
820. No
821. No
822. No
823. No
824. No
825. No
826. No
827. No
828. No
829. No
830. No
831. No
832. No
833. No
834. No
835. No
836. No
837. No
838. No
839. No
840. No
841. No
842. No
843. No
844. No
845. No
846. No
847. No
848. No
849. No
850. No
851. No
852. No
853. No
854. No
855. No
856. No
857. No
858. No
859. No
860. No
861. No
862. No
863. No
864. No
865. No
866. No
867. No
868. No
869. No
870. No
871. No
872. No
873. No
874. No
875. No
876. No
877. No
878. No
879. No
880. No
881. No
882. No
883. No
884. No
885. No
886. No
887. No
888. No
889. No
890. No
891. No
892. No
893. No
894. No
895. No
896. No
897. No
898. No
899. No
900. No
901. No
902. No
903. No
904. No
905. No
906. No
907. No
908. No
909. No
910. No
911. No
912. No
913. No
914. No
915. No
916. No
917. No
918. No
919. No
920. No
921. No
922. No
923. No
924. No
925. No
926. No
927. No
928. No
929. No
930. No
931. No
932. No
933. No
934. No
935. No
936. No
937. No
938. No
939. No
940. No
941. No
942. No
943. No
944. No
945. No
946. No
947. No
948. No
949. No
950. No
951. No
952. No
953. No
954. No
955. No
956. No
957. No
958. No
959. No
960. No
961. No
962. No
963. No
964. No
965. No
966. No
967. No
968. No
969. No
970. No
971. No
972. No
973. No
974. No
975. No
976. No
977. No
978. No
979. No
980. No
981. No
982. No
983. No
984. No
985. No
986. No
987. No
988. No
989. No
990. No
991. No
992. No
993. No
994. No
995. No
996. No
997. No
998. No
999. No
1000. No
1001. No
1002. No
1003. No
1004. No
1005. No
1006. No
1007. No
1008. No
1009. No
1010. No
1011. No
1012. No
1013. No
1014. No
1015. No
1016. No
1017. No
1018. No
1019. No
1020. No
1021. No
1022. No
1023. No
1024. No
1025. No
1026. No
1027. No
1028. No
1029. No
1030. No
1031. No
1032. No
1033. No
1034. No
1035. No
1036. No
1037. No
1038. No
1039. No
1040. No
1041. No
1042. No
1043. No
1044. No
1045. No
1046. No
1047. No
1048. No
1049. No
1050. No
1051. No
1052. No
1053. No
1054. No
1055. No
1056. No
1057. No
1058. No
1059. No
1060. No
1061. No
1062. No
1063. No
1064. No
1065. No
1066. No
1067. No
1068. No
1069. No
1070. No
1071. No
1072. No
1073. No
1074. No
1075. No
1076. No
1077. No
1078. No
1079. No
1080. No
1081. No
1082. No
1083. No
1084. No
1085. No
1086. No
1087. No
1088. No
1089. No
1090. No
1091. No
1092. No
1093. No
1094. No
1095. No
1096. No
1097. No
1098. No
1099. No
1100. No
1101. No
1102. No
1103. No
1104. No
1105. No
1106. No
1107. No
1108. No
1109. No
1110. No
1111. No
1112. No
1113. No
1114. No
1115. No
1116. No
1117. No
1118. No
1119. No
1120. No
1121. No
1122. No
1123. No
1124. No
1125. No
1126. No
1127. No
1128. No
1129. No
1130. No
1131. No
1132. No
1133. No
1134. No
1135. No
1136. No
1137. No
1138. No
1139. No
1140. No
1141. No
1142. No
1143. No
1144. No
1145. No
1146. No
1147. No
1148. No
1149. No
1150. No
1151. No
1152. No
1153. No
1154. No
1155. No
1156. No
1157. No
1158. No
1159. No
1160. No
1161. No
1162. No
1163. No
1164. No
1165. No
1166. No
1167. No
1168. No
1169. No
1170. No
1171. No
1172. No
1173. No
1174. No
1175. No
1176. No
1177. No
1178. No
1179. No
1180. No
1181. No
1182. No
1183. No
1184. No
1185. No
1186. No
1187. No
1188. No
1189. No
1190. No
1191. No
1192. No
1193. No
1194. No
1195. No
1196. No
1197. No
1198. No
1199. No
1200. No
1201. No
1202. No
1203. No
1204. No
1205. No
1206. No
1207. No
1208. No
1209. No
1210. No
1211. No
1212. No
1213. No
1214. No
1215. No
1216. No
1217. No
1218. No
1219. No
1220. No
1221. No
1222. No
1223. No
1224. No
1225. No
1226. No
1227. No
1228. No
1229. No
1230. No
1231. No
1232. No
1233. No
1234. No
1235. No
1236. No
1237. No
1238. No
1239. No
1240. No
1241. No
1242. No
1243. No
1244. No
1245. No
1246. No
1247. No
1248. No
1249. No
1250. No
1251. No
1252. No
1253. No
1254. No
1255. No
1256. No
1257. No
1258. No
1259. No
1260. No
1261. No
1262. No
1263. No
1264. No
1265. No
1266. No
1267. No
1268. No
1269. No
1270. No
1271. No
1272. No
1273. No
1274. No
1275. No
1276. No
1277. No
1278. No
1279. No
1280. No
1281. No
1282. No
1283. No
1284. No
1285. No
1286. No
1287. No
1288. No
1289. No
1290. No
1291. No
1292. No
1293. No
1294. No
1295. No
1296. No
1297. No
1298. No
1299. No
1300. No
1301. No
1302. No
1303. No
1304. No
1305. No
1306. No
1307. No
1308. No
1309. No
1310. No
1311. No
1312. No
1313. No
1314. No
1315. No
1316. No
1317. No
1318. No
1319. No
1320. No
1321. No
1322. No
1323. No
1324. No
1325. No
1326. No
1327. No
1328. No
1329. No
1330. No
1331. No
1332. No
1333. No
1334. No
1335. No
1336. No
1337. No
1338. No
1339. No
1340. No
1341. No
1342. No
1343. No
1344. No
1345. No
1346. No
1347. No
1348. No
1349. No
1350. No
1351. No
1352. No
1353. No
1354. No
1355. No
1356. No
1357. No
1358. No
1359. No
1360. No
1361. No
1362. No
1363. No
1364. No
1365. No
1366. No
1367. No
1368. No
1369. No
1370. No
1371. No
1372. No
1373. No
1374. No
1375. No
1376. No
1377. No
1378. No
1379. No
1380. No
1381. No
1382. No
1383. No
1384. No
1385. No
1386. No
1387. No
1388. No
1389. No
1390. No
1391. No
1392. No
1393. No
1394. No
1395. No
1396. No
1397. No
1398. No
1399. No
1400. No
1401. No
1402. No
1403. No
1404. No
1405. No
1406. No
1407. No
1408. No
1409. No
1410. No
1411. No
1412. No
1413. No
1414. No
1415. No
1416. No
1417. No
1418. No
1419. No
1420. No
1421. No
1422. No
1423. No
1424. No
1425. No
1426. No
1427. No
1428. No
1429. No
1430. No
1431. No
1432. No
1433. No
1434. No
1435. No
1436. No
1437. No
1438. No
1439. No
1440. No
1441. No
1442. No
1443. No
1444. No
1445. No
1446. No
1447. No
1448. No
1449. No
1450. No
1451. No
1452. No
1453. No
1454. No
1455. No
1456. No
1457. No
1458. No
1459. No
1460. No
1461. No
1462. No
1463. No
1464. No
1465. No
1466. No
1467. No
1468. No
1469. No
1470. No
1471. No
1472. No
1473. No
1474. No
1475. No
1476. No
1477. No
1478. No
1479. No
1480. No
1481. No
1482. No
1483. No
1484. No
1485. No
1486. No
1487. No
1488. No
1489. No
1490. No
1491. No
1492. No
1493. No
1494. No
1495. No
1496. No
1497. No
1498. No
1499. No
1500. No
1501. No
1502. No
1503. No
1504. No
1505. No
1506. No
1507. No
1508. No
1509. No
1510. No
1511. No
1512. No
1513. No
1514. No
1515. No
1516. No
1517. No
1518. No
1519. No
1520. No
1521. No
1522. No
1523. No
1524. No
1525.

(a) What is your social security number?

(b) Date of birth _____

(c) Considering all elements of your present job (the work you're working at now or if you had one at your last job)

(d) Number of hours worked per week

(e) Name of your employer

(f) Name of your supervisor

(g) Name of your department

(h) Name of your job

(i) Name of your firm

(j) Name of your city

(k) Name of your state

(l) Name of your country

(m) Name of your firm's president

(n) Name of your firm's vice-president

(o) Name of your firm's treasurer

(p) Name of your firm's manager

(q) Name of your firm's director

(r) Name of your firm's employee

(s) Name of your firm's employee

(t) Name of your firm's employee

(u) Name of your firm's employee

(v) Name of your firm's employee

(w) Name of your firm's employee

(x) Name of your firm's employee

(y) Name of your firm's employee

(z) Name of your firm's employee

(aa) Name of your firm's employee

(bb) Name of your firm's employee

(cc) Name of your firm's employee

(dd) Name of your firm's employee

(ee) Name of your firm's employee

(ff) Name of your firm's employee

(gg) Name of your firm's employee

(hh) Name of your firm's employee

(ii) Name of your firm's employee

(jj) Name of your firm's employee

(kk) Name of your firm's employee

(ll) Name of your firm's employee

(mm) Name of your firm's employee

(nn) Name of your firm's employee

(oo) Name of your firm's employee

(pp) Name of your firm's employee

(qq) Name of your firm's employee

(rr) Name of your firm's employee

(ss) Name of your firm's employee

(tt) Name of your firm's employee

(uu) Name of your firm's employee

(vv) Name of your firm's employee

(ww) Name of your firm's employee

(xx) Name of your firm's employee

(yy) Name of your firm's employee

(zz) Name of your firm's employee

(aa) Name of your firm's employee

(bb) Name of your firm's employee

(cc) Name of your firm's employee

(dd) Name of your firm's employee

(ee) Name of your firm's employee

(ff) Name of your firm's employee

(gg) Name of your firm's employee

(hh) Name of your firm's employee

(ii) Name of your firm's employee

(jj) Name of your firm's employee

(kk) Name of your firm's employee

(ll) Name of your firm's employee

(mm) Name of your firm's employee

(nn) Name of your firm's employee

(oo) Name of your firm's employee

(pp) Name of your firm's employee

(qq) Name of your firm's employee

(rr) Name of your firm's employee

(ss) Name of your firm's employee

(tt) Name of your firm's employee

(uu) Name of your firm's employee

(vv) Name of your firm's employee

(ww) Name of your firm's employee

(xx) Name of your firm's employee

(yy) Name of your firm's employee

(zz) Name of your firm's employee

(aa) Name of your firm's employee

(bb) Name of your firm's employee

(cc) Name of your firm's employee

(dd) Name of your firm's employee

(ee) Name of your firm's employee

(ff) Name of your firm's employee

(gg) Name of your firm's employee

(hh) Name of your firm's employee

(ii) Name of your firm's employee

(jj) Name of your firm's employee

(kk) Name of your firm's employee

(ll) Name of your firm's employee

(mm) Name of your firm's employee

(nn) Name of your firm's employee

(oo) Name of your firm's employee

(pp) Name of your firm's employee

(qq) Name of your firm's employee

(rr) Name of your firm's employee

(ss) Name of your firm's employee

(tt) Name of your firm's employee

(uu) Name of your firm's employee

(vv) Name of your firm's employee

(ww) Name of your firm's employee

(xx) Name of your firm's employee

(yy) Name of your firm's employee

(zz) Name of your firm's employee

(aa) Name of your firm's employee

(bb) Name of your firm's employee

(cc) Name of your firm's employee

(dd) Name of your firm's employee

(ee) Name of your firm's employee

(ff) Name of your firm's employee

(gg) Name of your firm's employee

(hh) Name of your firm's employee

(a) What type have you taken on this date from (take as many as apply)

(i) None have I received for my current work?

(j) Not applicable

(k) None about the same kind of work I did on previous jobs.

(l) I am doing or have done volunteer work in the field.

(m) I have had special training or been assigned to a field.

(n) None. I have not been asked to do other kinds of work.

(o) Perhaps some returning work or further schooling will be required.

(p) Perhaps some additional objects will be needed.

(q) I am going back into the same field.

(r) I am going back into the same field.

(s) I am going back into the same field.

(t) I am going back into the same field.

(u) I am going back into the same field.

(v) I am going back into the same field.

(w) I am going back into the same field.

(x) I am going back into the same field.

(b) What type have you taken on this date from (take as many as apply)

(i) None have I received for my current work?

(j) Not applicable

(k) None about the same kind of work I did on previous jobs.

(l) I am doing or have done volunteer work in the field.

(m) I have had special training or been assigned to a field.

(n) None. I have not been asked to do other kinds of work.

(o) Perhaps some returning work or further schooling will be required.

(p) Perhaps some additional objects will be needed.

(q) I am going back into the same field.

(r) I am going back into the same field.

(s) I am going back into the same field.

(t) I am going back into the same field.

(u) I am going back into the same field.

(v) I am going back into the same field.

(w) I am going back into the same field.

(x) I am going back into the same field.

(y) I am going back into the same field.

(z) I am going back into the same field.

(aa) I am going back into the same field.

(bb) I am going back into the same field.

(cc) I am going back into the same field.

(dd) I am going back into the same field.

(ee) I am going back into the same field.

(ff) I am going back into the same field.

(a) Please tell me how you do your job in comparison with others

(i) In the first month of my first job I did not do as well as others.

(j) In the first month of my first job I did as well as others.

(k) In the first month of my first job I did better than others.

(l) In the first month of my first job I did worse than others.

(m) In the first month of my first job I did as well as others.

(n) In the first month of my first job I did better than others.

(o) In the first month of my first job I did worse than others.

(p) In the first month of my first job I did as well as others.

(q) In the first month of my first job I did better than others.

(r) In the first month of my first job I did worse than others.

(s) In the first month of my first job I did as well as others.

(t) In the first month of my first job I did better than others.

(u) In the first month of my first job I did worse than others.

(v) In the first month of my first job I did as well as others.

(w) In the first month of my first job I did better than others.

(x) In the first month of my first job I did worse than others.

(y) In the first month of my first job I did as well as others.

(z) In the first month of my first job I did better than others.

(aa) In the first month of my first job I did worse than others.

(bb) In the first month of my first job I did as well as others.

(cc) In the first month of my first job I did better than others.

(dd) In the first month of my first job I did worse than others.

(ee) In the first month of my first job I did as well as others.

(ff) In the first month of my first job I did better than others.

(gg) In the first month of my first job I did worse than others.

(hh) In the first month of my first job I did as well as others.

(ii) In the first month of my first job I did better than others.

(jj) In the first month of my first job I did worse than others.

(kk) In the first month of my first job I did as well as others.

(ll) In the first month of my first job I did better than others.

(mm) In the first month of my first job I did worse than others.

(nn) In the first month of my first job I did as well as others.

(oo) In the first month of my first job I did better than others.

(pp) In the first month of my first job I did worse than others.

(qq) In the first month of my first job I did as well as others.

(rr) In the first month of my first job I did better than others.

(ss) In the first month of my first job I did worse than others.

(tt) In the first month of my first job I did as well as others.

(uu) In the first month of my first job I did better than others.

(vv) In the first month of my first job I did worse than others.

(ww) In the first month of my first job I did as well as others.

(xx) In the first month of my first job I did better than others.

(yy) In the first month of my first job I did worse than others.

(a) What do you do on the job for the most money?

(i) I do not earn any money.

(j) I earn \$100.

(k) I earn \$110.

(l) I earn \$120.

(m) I earn \$130.

(n) I earn \$140.

(o) I earn \$150.

(p) I earn \$160.

(q) I earn \$170.

(r) I earn \$180.

(s) I earn \$190.

(t) I earn \$200.

(u) I earn \$210.

(v) I earn \$220.

(w) I earn \$230.

(x) I earn \$240.

(y) I earn \$250.

(z) I earn \$260.

(aa) I earn \$270.

(bb) I earn \$280.

(cc) I earn \$290.

(dd) I earn \$300.

(ee) I earn \$310.

(ff) I earn \$320.

(gg) I earn \$330.

(hh) I earn \$340.

(ii) I earn \$350.

(jj) I earn \$360.

(kk) I earn \$370.

(ll) I earn \$380.

(mm) I earn \$390.

(nn) I earn \$400.

(oo) I earn \$410.

(pp) I earn \$420.

(qq) I earn \$430.

(rr) I earn \$440.

(ss) I earn \$450.

(tt) I earn \$460.

(uu) I earn \$470.

(vv) I earn \$480.

(ww) I earn \$490.

(xx) I earn \$500.

(yy) I earn \$510.

(zz) I earn \$520.

(aa) I earn \$530.

(bb) I earn \$540.

(cc) I earn \$550.

(dd) I earn \$560.

(ee) I earn \$570.

(ff) I earn \$580.

(gg) I earn \$590.

(hh) I earn \$600.

(ii) I earn \$610.

(jj) I earn \$620.

(kk) I earn \$630.

(ll) I earn \$640.

(mm) I earn \$650.

(nn) I earn \$660.

(oo) I earn \$670.

(yy) I earn \$680.

(a) Do you plan to remain on the job for the next several years?

(i) Probably.

(j) I don't care.

(k) Not likely.

(l) Not at all.

(m) I plan to get a job in the same field here.

(n) I plan to get a job in a different field.

(o) No, I plan to take a job in a different field.

(p) No, I plan to take a job in another state.

(q) No, I plan to take a job in another country.

(r) No, I plan to take a job in another continent.

(s) No, I plan to take a job in another hemisphere.

(t) No, I plan to take a job in another planet.

(u) No, I plan to take a job in another solar system.

(v) No, I plan to take a job in another galaxy.

(w) No, I plan to take a job in another universe.

(x) No, I plan to take a job in another dimension.

(y) No, I plan to take a job in another dimension.

(z) No, I plan to take a job in another dimension.

(aa) No, I plan to take a job in another dimension.

(bb) No,

Q1. CLASS 1 - YEAR FOLLOW-UP

24. Have you served on active military duty for more than thirty days? (Indicate as many as apply)	Which of the following licenses or certificates do you have or plan to get?									
<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	<input type="checkbox"/> Plan	<input type="checkbox"/> Driver's license	<input type="checkbox"/> State	<input type="checkbox"/> City	<input type="checkbox"/> Bus	<input type="checkbox"/> Truck	<input type="checkbox"/> Airplane	<input type="checkbox"/> Motorboat	<input type="checkbox"/> Boat	<input type="checkbox"/> Diving
	<input type="checkbox"/> CPA (Certified Public Accountant)	<input type="checkbox"/> Professional engineer	<input type="checkbox"/> Medical	<input type="checkbox"/> Fireman	<input type="checkbox"/> Nurse	<input type="checkbox"/> Teacher	<input type="checkbox"/> Lawyer	<input type="checkbox"/> Graduate	<input type="checkbox"/> Major	<input type="checkbox"/> Minor
	<input type="checkbox"/> Certified nursing assistant	<input type="checkbox"/> Registered nurse	<input type="checkbox"/> Pilot	<input type="checkbox"/> Fire fighter	<input type="checkbox"/> Nurse practitioner	<input type="checkbox"/> Teacher's aide	<input type="checkbox"/> Lawyer's office	<input type="checkbox"/> Undergraduate	<input type="checkbox"/> Major	<input type="checkbox"/> Minor
	<input type="checkbox"/> Veterinary technician	<input type="checkbox"/> Physician	<input type="checkbox"/> Police officer	<input type="checkbox"/> Fire chief	<input type="checkbox"/> Nurse midwife	<input type="checkbox"/> Teacher's aide	<input type="checkbox"/> Lawyer's office	<input type="checkbox"/> Graduate	<input type="checkbox"/> Major	<input type="checkbox"/> Minor
	<input type="checkbox"/> Other (specify)	<input type="checkbox"/> None of the above								
	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	<input type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> No
25. How long attended college (2 year or 4 year) since leaving high school?	What is your plan to earn?									
<input type="checkbox"/> 1 year or less	<input type="checkbox"/> 2 years	<input type="checkbox"/> 3 years	<input type="checkbox"/> 4 years	<input type="checkbox"/> 5 years	<input type="checkbox"/> 6 years	<input type="checkbox"/> 7 years	<input type="checkbox"/> 8 years	<input type="checkbox"/> 9 years	<input type="checkbox"/> 10 years	<input type="checkbox"/> 11 years
<input type="checkbox"/> Full time	<input type="checkbox"/> Part time	<input type="checkbox"/> Both	<input type="checkbox"/> Day and evening	<input type="checkbox"/> Evening	<input type="checkbox"/> Day	<input type="checkbox"/> Evening	<input type="checkbox"/> Day and evening	<input type="checkbox"/> Evening	<input type="checkbox"/> Day	<input type="checkbox"/> Evening
<input type="checkbox"/> <input checked="" type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes
26. When was your first month of the time while you attended college?	Are you currently in a college or university in the fall of 1964?									
<input type="checkbox"/> Full time student working part-time	<input type="checkbox"/> Part time student working full-time	<input type="checkbox"/> Taking course for credit, not for degree	<input type="checkbox"/> Taking course for credit, not for degree	<input type="checkbox"/> Not attending	<input type="checkbox"/> Full time	<input type="checkbox"/> Part time	<input type="checkbox"/> Full time	<input type="checkbox"/> Part time	<input type="checkbox"/> Full time	<input type="checkbox"/> Part time
<input type="checkbox"/> <input checked="" type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes
27. What was your first reason for dropping out of college?	How long did you attend?									
<input type="checkbox"/> Personal problems	<input type="checkbox"/> Financial difficulties	<input type="checkbox"/> Health problems	<input type="checkbox"/> Family responsibilities	<input type="checkbox"/> Poor grades	<input type="checkbox"/> Personal problems	<input type="checkbox"/> Financial difficulties	<input type="checkbox"/> Health problems	<input type="checkbox"/> Family responsibilities	<input type="checkbox"/> Poor grades	<input type="checkbox"/> Personal problems
<input type="checkbox"/> <input checked="" type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes
28. Did you attend any other type of school (four weeks or more)?	What is your present job?									
<input type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> Technical institute	<input type="checkbox"/> Vocational school	<input type="checkbox"/> Community college	<input type="checkbox"/> High school	<input type="checkbox"/> Junior college	<input type="checkbox"/> College	<input type="checkbox"/> Post-graduate	<input type="checkbox"/> Graduate school	<input type="checkbox"/> Other
<input type="checkbox"/> <input checked="" type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes
29. Where did you live during the time you attended college?	Where did you live after college?									
<input type="checkbox"/> In town or city	<input type="checkbox"/> In town or city	<input type="checkbox"/> In town or city	<input type="checkbox"/> In town or city	<input type="checkbox"/> In town or city	<input type="checkbox"/> In town or city	<input type="checkbox"/> In town or city	<input type="checkbox"/> In town or city	<input type="checkbox"/> In town or city	<input type="checkbox"/> In town or city	<input type="checkbox"/> In town or city
<input type="checkbox"/> <input checked="" type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes	<input type="checkbox"/> Yes
30. What college or universities were you attending at or under what name and where did you live?	What is your present address?									
<input type="checkbox"/> <input checked="" type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> Name	<input type="checkbox"/> Street	<input type="checkbox"/> City	<input type="checkbox"/> State	<input type="checkbox"/> Zip	<input type="checkbox"/> Name	<input type="checkbox"/> Street	<input type="checkbox"/> City	<input type="checkbox"/> State
	<input type="checkbox"/> No	<input type="checkbox"/> Yes	<input type="checkbox"/> Name	<input type="checkbox"/> Street	<input type="checkbox"/> City	<input type="checkbox"/> State	<input type="checkbox"/> Name	<input type="checkbox"/> Street	<input type="checkbox"/> City	<input type="checkbox"/> State

** pride & event follow-up

20. Are you interested in which of the following and/or which of your major subjects and in what subjects?	Major Subjects									
<input type="checkbox"/> Economics	<input type="checkbox"/> English	<input type="checkbox"/> History	<input type="checkbox"/> Mathematics	<input type="checkbox"/> Physics	<input type="checkbox"/> Political Science	<input type="checkbox"/> Psychology	<input type="checkbox"/> Sociology	<input type="checkbox"/> Sociology	<input type="checkbox"/> Sociology	<input type="checkbox"/> Sociology
<input type="checkbox"/> Business Administration	<input type="checkbox"/> Foreign Languages	<input type="checkbox"/> Geology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Sociology	<input type="checkbox"/> French	<input type="checkbox"/> Home Economics	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Psychology	<input type="checkbox"/> German	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology
<input type="checkbox"/> Anthropology	<input type="checkbox"/> Spanish	<input type="checkbox"/> Industrial Arts	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<input type="checkbox"/> Psychology	<			

12th Grade Eleven-Year Follow-up

7e. What occupation do you now plan to make your life work? Be as specific as possible (For instance, if military service specify type of work)

If your answer was Housewife, this is good news.

- To what steps have you taken in this direction? (Mark as many as apply)

 - (1) I now have had a regular job in this field
 - (2) I now have or have had a job at a trainee in this field
 - (3) My present job may lead to work in this field
 - (4) I am doing or have done volunteer work in this field
 - (5) I have had special training or education in this field as follows:
 - (a) In high school
 - (b) In college as undergraduate
 - (c) In graduate as in professional school after college
 - (d) In some other kind of school since high school
 - (6) On the job training until mail or formal
 - (7) Some informal program reading or other methods I studied
 - (8) None of the above

8. Indicate how important each of the following characteristics is to you in determining whether you would

A *Extremely important*

Indicate how important each of the following characteristics is to you in determining whether you would

Extremely important

卷之三

9 During the three year period from October, 1968 through September, 1971 at what points did each of the following describe you? (if you don't remember, estimate)
list members by name

- A Employed on a full time job in my regular field of work

B Employed on a full time job but not in my regular field of work

C Employed on a part time job and seeking a full time job

D Employed on a part time job in my regular field of work, not available for a full time job

E Full time student

F Full time housewife

G Unemployed and available for a full time job

H Not in any of the above categories and my health would not permit me to hold a job

DIRECTIONS FOR QUESTION 9
Blacken the appropriate parts of the 40
appropriate columns. For each of the 36
months usually one and only one of the
nine columns at the left will be marked

PLEASE DO NOT WRITE ANY COMMENTS OR SUGGESTIONS ON THIS FORM IF YOU FIND YOU WISH TO MAKE COMMENTS OR SUGGESTIONS AS YOU GO ALONG, WRITE THEM ON A SEPARATE PIECE OF PAPER AND ENCLOSE THEM IN THE RETURN ENVELOPE WITH YOUR QUOTATION.

<p align="center">WOMEN PLEASE ANSWER QUESTIONS 10A AND THEN GO ON TO QUESTION 11 MEN PLEASE SKIP TO QUESTION 11 ON PAGE 5</p>	<p align="center">10A 10B</p>	<p align="center">10C</p>
<p>Do you consider your primary occupation at present to be household?</p> <p><input checked="" type="radio"/> Yes <input type="radio"/> No</p>		
<p>Have you been employed continuously since leaving school except perhaps for brief periods between jobs?</p> <p><input checked="" type="radio"/> Yes <input type="radio"/> No</p>		
<p>What were the main reasons you stopped working if you did or did not start working if you didn't? (Do not mark more than three)</p> <p><input type="radio"/> Marriage <input type="radio"/> Pregnancy <input type="radio"/> Attended child care facilities not available <input type="radio"/> Wanted to take care of my children <input type="radio"/> Financially <input type="radio"/> To devote more time to my family <input type="radio"/> Other household responsibilities <input type="radio"/> To attend school <input type="radio"/> Did not enjoy working <input type="radio"/> Did not need the money <input type="radio"/> Illness or disability <input type="radio"/> Moved to new location <input type="radio"/> No jobs with suitable hours available <input type="radio"/> No suitable jobs available</p>		

PI EASE GO ON TO PAGE 1

12th Grade Eleven-Year Follow-up

12th Grade Eleven-Year Follow-up

33 Those who are doing or have done graduate work should also complete the following, giving the name of the graduate or professional school they are attending or have attended (Put the college you last attended, > see now attending first and all other colleges in reverse chronological order.)

Name of University _____
 School or Department _____
 City and State _____
 Dates Attended mo / yr to mo / yr
 Degree Earned _____

Name of University _____
 School or Department _____
 City and State _____
 Dates Attended mo / yr to mo / yr
 Degree Earned _____

34 As an undergraduate, in which of the following areas was or is your major in college and which was (is) your minor? (If you did not have a formal minor mark the other area in which you took the most courses.) Also if you have done graduate work what is your graduate major? (Mark ONE for each.)

(a) Undergraduate Major
 (b) Undergraduate Minor
 (c) Graduate Major
 (d) Graduate Minor

(a) Mathematics
 (b) Chemistry
 (c) Physics
 (d) Physical Sciences (other)
 (e) Psychology
 (f) Sociology
 (g) History
 (h) Economics
 (i) Political Science or Government or International Relations
 (j) Social Sciences (other)
 (k) Journalism
 (l) English
 (m) Foreign Languages
 (n) Fine Arts
 (o) Performing Arts
 (p) Music
 (q) Philosophy
 (r) Religion or Theology
 (s) Humanities (other)
 (t) Law (Pre Law)
 (u) Medicine (Pre Medicine)
 (v) Dentistry (Pre Dentistry)
 (w) Pharmacy
 (x) Nursing
 (y) Other Health Professions
 (z) Architecture
 (aa) Engineering
 (bb) Computer Science
 (cc) Statistics
 (dd) Elementary Education
 (ee) Physical Education
 (ff) Education (other)
 (gg) Library Science
 (hh) Accounting
 (ii) Business and Commerce
 (jj) Home Economics
 (kk) Agriculture or Forestry

35 Please indicate how much college you have completed

- (a) Less than one year of undergraduate work
- (b) One year but less than two
- (c) At least two years but have not earned a bachelor's degree
- (d) I have earned a bachelor's degree, but have not done any graduate work
- (e) I have done some graduate work, but haven't received a graduate degree
- (f) I have earned a master's degree
- (g) I have earned an advanced (6 year) certificate of graduate study
- (h) I have earned a doctoral degree

36a If you attended a four year college, was the program you took intended to prepare you for a specific occupation that you could go into immediately after college?

36b If you attended a four year college, was the program you took intended to prepare me for [] (occupation)

36c If you attended a four year college, was the program you took intended to prepare me for [] (occupation)

36d What were your main reasons for dropping out of college? (Please answer even if you never returned to college.) Do not mark more than three.

- (a) To earn enough money to be able to go back to college
- (b) Had financial difficulties
- (c) Was offered a job
- (d) Changed career goals
- (e) Became homesick
- (f) Didn't enjoy the social life
- (g) Got married
- (h) Pregnancy or children
- (i) College work was boring
- (j) Had to study too hard
- (k) Poor grades
- (l) Got into disciplinary troubles
- (m) Became ill or had an accident
- (n) Family responsibilities
- (o) Entered military service
- (p) Same other reason

36e Did you ever take a job in the field you studied? (Mark as many as apply)

(a) No, I couldn't find a job in that field and I am now in a different field

(b) No, but I am still trying to find a job in that field

(c) Yes, but then I decided to change to a different field

(d) Yes, but then I decided to go to a different field

(e) Yes, and I am still trying to find a job in that field

(f) I have already found a job in another field

37c When you left college did you think you would return?

- (a) Yes, I definitely intended to
- (b) Though I might hope to but doubt it will be difficult to do it particularly well
- (c) I definitely intended not to

38 Some other place you have worked

[]

None []

Part-time []

Full-time []

37e Did you attend college continuously from the time you first entered until you got a bachelor's degree?

- (a) Yes, I was a full time student during the entire period (Skip to question 38)
- (b) Yes, sometimes as a full time student some times part time (Skip to question 38)
- (c) No, I dropped out of college and haven't graduated. I don't expect to return
- (d) No, I dropped out of college and haven't graduated. I expect to go back and finish
- (e) No for at least one semester or quarter (either that summer) I was out of college altogether, but I returned later
- (f) I am still an undergraduate and have been in college continuously since I first entered (Skip to question 38)

38 In college did you participate in the Undergraduate Research Participation (URP) program sponsored by the National Science Foundation?

Yes
 I think so, but I'm not sure
 I'm not sure
 I don't know

39 Where did you get the funds for your

(a) undergraduate college education?

Mark as many as apply)

(b)

Include tuition and other expenses

Mark as many as apply)

- Paid for by parents' family (other than spouse, friends, trust fund)
- Loan from the National Defense Education Act Loan Fund or government guaranteed loans
- Loans from college loan funds
- Loans from banks or other organizations
- Loans from family or friends
- Spouse's employment
- My own savings
- Working while attending college (include work study programs and/or summer employment)
- Student benefits from Social Security Administration
- GI bill
- War Orphans Act
- Educational Opportunity Grant
- NSF fellowship or traineeship
- Other Federal government fellowship or traineeship
- Scholarships or grants from college attended
- Scholarships or grants from other sources
- Other (Please specify)

I have had no graduate education

Now go back and blacken the circle at the right for the single source of funds that provided the largest share of the money for your graduate education

40 Did you get a high school diploma?

Indicate year I graduated in

② Yes, I left school in

and got my diploma in

(Indicate year)

③ Yes, by re-examination or through correspondence school in

④ No, I left school in

(Indicates Year)

The last grade I completed was

8 9 10 11 12

O O O O O

I have had no graduate education

Now go back and blacken the circle at the right for the single source of funds that provided the largest share of the money for your graduate education

41a How many living children (excluding stepchildren) do you have?

None (skip to question 41d)

1 2 3 4 5

APPENDIX D

PROJECT TALENT DATA BANK PROJECTS¹

<u>Researcher and Organization</u>	<u>Project Summary</u>	<u>Project Summary</u>
The Institute for Defense Analysis Arlington, Virginia	Evaluated the draft system using follow-up data about students' attitudes toward military careers.	Utilized Project TALENT school means on aptitude and achievement tests, school characteristics items, guidance program items, and census data to study a number of economic relationships between school system inputs and outputs.
Robert Veit George Washington University	Studied Student Information Blank items relevant to parental background to determine the characteristics of the families who produced prospective teachers. College respondents who indicated a preference for a teaching career were compared with all other freshman respondents.	Utilized items regarding family background, finances, grades, etc., to compare high school students interested in medicine as a career with students of comparable ability not interested in medicine.
Stanford Research Institute	Received analyses of Project TALENT school data regarding the relationship between characteristics of the schools and amount of impact aid received. Questions answered concerned what types of schools received impact aid, what they do with this aid, and what difference this aid means in terms of school output.	Compared the background characteristics of high ability dropouts with those of a sample of twelfth-grade Project TALENT participants who scored in the upper 25 per cent on a specified ability measure.
W. Donald Hubbard Harvard University	Was provided with 205 Interest Inventory Item responses for tenth Grade college males. The data were used in a methodological design for the purpose of determining the ways in which interest measures could be predictive of career choice.	Studied the relationship between school expenditures and various school output variables such as test scores, college attendance rate, and high school dropout rate. The data were stratified by Office of Education regions and socio-economic indices.
David Balzer Pennsylvania State University	Studied the influences of selected personal and situational characteristics on shifts in preferences for teaching careers. Analyzing data from Project TALENT and college information from the state department of education, subjects were classified on the basis of shifts in vocational interests between eleventh grade and the end of their freshman year in college.	Used General School Characteristics items for the purpose of analyzing the relationship between certain school practices and the achievement of students.
		Used personality and achievement data to compare twelfth-grade girls indicating an interest in becoming airline stewardess.
		Conducted an examination of 16,000 Knox County, Tennessee students who were in grades 8-12 when tested by Project TALENT in 1960. The purpose of this study was to determine the relationship between test results and criterion information regarding truancy, dropout, mental health, delinquency, and similar behavioral problems.

¹ Through December 31, 1971. This list does not include projects begun prior to the fall of 1964.

<u>Researcher and Organization</u>	<u>Project Summary</u>	<u>Project Summary</u>
Helen Astin Commission on Human Resources and Advanced Education The American Medical Association	Conducted a study of ninth-graders to identify variables that were predictors of career choice.	Compared the characteristics of Project TALENT schools from two regions with the characteristics of all Project TALENT schools. Studied characteristics of colleges and junior colleges that Project TALENT students are attending. Colleges were classified according to type of institution, size, cost, and quality of students.
	Conducted a follow-back study of Project TALENT data by providing us with the names of medical students who had been tested by Project TALENT in 1960. The records of these students were then pulled from our Master File. The initial AMA study using these data involved a comparison of the following three groups: (1) medical students who planned medicine as a career, (2) medical students who planned something other than medicine as a career, and (3) students who planned medicine as a career but did not enter medical school.	Analyzed five career groups, Business, Teaching, Engineering, Professions, and Sciences. These groups have been further broken down into: (a) those who had the same career plan in twelfth-grade as they had in ninth-grade, (b) those who left a career group during that period, and (c) those who joined a new career group. Studied the characteristics of schools in the Rocky Mountain area using data from the General School Characteristics file. Used Project TALENT Test Booklet A (Information section and Student Activities) for testing program in conjunction with its contract on the evaluation of Title I of the Elementary and Secondary School Act of 1965 (District of Columbia).
	Used the Interest Inventory, the Student Activities Inventory and the Creativity test from the 1960 TALENT Battery in a testing program of science and non-science students. The purpose of the study was to compare the test results of both groups to see in what ways science students differ from the non-science students.	Received Project TALENT data from the 1960 testing for all students in selected schools that had participated in the National Science Foundation Summer Science Training Program. The purpose of this research was to compare SSSTP students with non-SSSTP students. Analyzed the performances of various occupational, college major, and branch-of-military-service subgroups on operational Air Force tests. Estimates of the Air Force test scores were computed for each twelfth-grade student in the Project TALENT sample, and these score estimates were converted to Air Force percentile scores.
John K. Folger The Commission on Human Resources and Advanced Education The High School Science Research Program University of Pittsburgh	Used the Interest Inventory, the Student Activities Inventory and the Creativity test from the 1960 TALENT Battery in a testing program of science and non-science students. The purpose of the study was to compare the test results of both groups to see in what ways science students differ from the non-science students.	The Aerospace Medical Division Air Force Systems Command United States, Air Force: Analyzed items from the Student Information Blank, aptitude composite, temperature scales, the socioeconomic-environmental index, and post-high school education, as related to birth order and family size.
John K. Folger and Alan E. Bayer Commission on Human Resources and Advanced Education	Analyzed a sample of the responses to two items in the Counselor's Questionnaire. The purpose of this analysis was to determine the counseling duties of the individual answering the questionnaire and to find out how each would set up programs if free to develop his own schedules.	
Ann Martin University of Pittsburgh Graduate School of Library and Information Sciences	Analyzed a sample of the responses to two items in the Counselor's Questionnaire. The purpose of this analysis was to determine the counseling duties of the individual answering the questionnaire and to find out how each would set up programs if free to develop his own schedules.	

<u>Researcher and Organization</u>	<u>Project Summary</u>	<u>Researcher and Organization</u>	<u>Project Summary</u>
Dale Prediger Education Department University of Toledo	Studied the effects of socio-economic level, academic ability, and college grades on college persistence. He used data collected from young men in the original 1960 testing when they were twelfth-graders and in the one-year follow-up study.	Dr. Robert F. DeHaan Programmed Instruction Project Great Lakes Colleges Association Hope College, Michigan	The Data Bank Service computed factor analyses and multiple regressions on data provided by Dr. DeHaan.
Dr. J. Cohen University of Pittsburgh	Compared aptitude, achievement, and family background items for six post-high school groups. A second study utilized data from the General School Characteristics file to determine the influence of type of school, structure, senior class size, percentage of dropouts, number attending college, remedial reading program, housing, and type of district (rural or urban) on school characteristics.	Herbert J. Kiesling Department of Economics Indiana University	Conducted a study to determine the differences in personality, social characteristics, habits, grades, and intellectual abilities among four groups of twelfth-grade students with respect to driver education programs.
Ann Martin Graduate School of Library and Information Sciences University of Pittsburgh	Administered Project TALENT tests to eleventh-grade students in the Upward Bound Program and to 22 educators participating in Project SUCCEED workshops. These test scores were then used for a self-appraisal conference between the educators and the Upward Bound students.	James C. Burrows Bureau of the Budget	Analyzed Project TALENT school means on selected aptitude and achievement tests, the average socioeconomic-environmental index of the pupils in the school, items from the General School Characteristics questionnaire, and census data to determine the relationship between school inputs and outputs.
Raymond Hammel Learning Research and Development Center University of Pittsburgh	Studied career plan changes from ninth-grade to one year after high school.	Alex Ducanic State University of New York	Examined Project TALENT data on New York State high-school students. His purpose was to provide the New York State Regents with information about students' college plans and their financial arrangements for post-high school education.
Helen Astin Commission on Human Resources and Advanced Education Eastern Regional Institute for Education, Inc.	Compared all schools in New York State (excluding New York City) and selected Pennsylvania schools with all Project TALENT schools in the nation.	Alan E. Bayer Commission on Human Resources an; Advanced Education Washington, D. C.	Studied the twelfth-grade five-year follow-up data to examine aptitude, socioeconomic level, dating experience, and college experience as related to age at marriage.
Glenn R. Roudabush Department of Psychology University of Pittsburgh	Conducted a study to compare several procedures for predicting college grades.	Harry Bredemeier Sociology Department Rutgers University	Used the retest data to measure the relationship between academic growth of high-school students and selected school characteristics. He also studied the relationship between personal characteristics of the student and his intellectual growth.

Researcher and Organization

Project Summary

The Measurement and Evaluation Program
American Institutes for Research

Received distributions of responses for Student Activities Interest scales, Interest Inventory items, Student Information Blank items, aptitude and achievement scores, and five-year follow-up data for females who indicated they were airline stewardesses at the time they answered the five-year follow-up questionnaire. These analyses compared the scores of stewardesses with those of other twelfth-grade girls in the Project TALENT sample.

Emil Bend
Social Systems Program
American Institutes for Research

Studied the twelfth-grade five-year follow-up data to examine the possible differences in grades, career plans, personality measures, and other areas for high school boys who participated to varying degrees in athletics.

Dosia Carlson
University of Pittsburgh

Studied the characteristics of the people who in twelfth-grade and/or in the five-year follow-up study indicated clergymen as their career plan. The characteristics of these people were compared with those of people who had career plans in other areas.

The National Advisory Commission on Selective Service

Used Project TALENT data to compare the cutoff scores on the Selective Service Qualification Test (SSQT) with estimated Armed Forces' Qualification Test (AFQT) national population distributions.

John K. Folger
Commission on Human Resources
and Advanced Education

Studied the five-year follow-up data for students in junior and senior college and at various levels of higher education, and compared college major, grades, academic aptitude, and socioeconomic level.

Catherine M. Sobota
Department of Counselor Education
University of Pittsburgh

Studied the relationships among selected personality variables, level of aspiration, perceived academic achievement, and socioeconomic level in a sample of ninth-grade male Negro adolescents.

Raymond Hurnanell
Learning Research and Development Center
Pittsburgh

Received analyses predicting career occupations for tenth-grade males from their Project TALENT test scores.

Researcher and Organization

Project Summary

College Placement Council
Bethlehem, Pennsylvania

Received analyses of career plans and training, jobs held, grades, and type of college attended for students who responded to the five-year follow-up questionnaire.

Alan E. Bayer
Commission on Human Resources
and Advanced Education

Studied background factors affecting educational attainment. The five-year follow-up data were used to determine educational attainment, and school and 1960 test scores were the background factors.

Robert G. Spiegelman
Stanford Research Institute

Estimated the probability of a person attaining a certain level of education and of being employed or unemployed when he enters the labor force by means of sets of regression equations using the Project TALENT tenth- and twelfth-grade follow-up surveys and the 1960 school and student data.

The American Medical Association

Compared medical students in the United States, medical students in foreign universities, and pre-med majors not attending medical school, using Project TALENT's follow-up surveys and a follow-back survey of all medical students in the United States attending schools in the 1960 Project TALENT sample. Factor scores and the socioeconomic index were the bases for these comparisons.

Eugene Lee
Emory University

Received discriminant analyses using the one-year and five-year follow-up data for twelfth-grade males. He examined migration in and out of seven career groups in the fields of mathematics, science, and secondary school teaching.

Edward Haurek
Sociology Department
University of Illinois,

Received tapes containing tenth- and twelfth-grade one-year follow-up data and school data. These data were used on a study of educational aspiration and achievement as related to socio-economic level.

Herbert J. Klesling
Department of Economics
Indiana University

This project was a continuation of an earlier project and included recording of the Student Information Blank item, Father's Occupation.

<u>Researcher and Organization</u>	<u>Project Summary</u>	<u>Researcher and Organization</u>	<u>Project Summary</u>
Michael Decker Yardstick Project Cleveland, Ohio	Received multiple stepwise regression analyses with school characteristics as the criteria and census data as the predictors.	Dr. Raymond Hummel Learning Research and Development Center University of Pittsburgh	Borrowed Project TALENT tests and inventories for use by Project SUCCEED in its Coordinated Information and Guidance System.
The Measurement and Evaluation Program American Institutes for Research	Obtained data for a group of United Air Line stewardesses who had been tested in Project TALENT. Criterion information regarding each girl's airline training record and performance was also obtained. Characteristics of the UAL stewardesses were compared with stewardesses from other airlines, a random sample of girls of the same age group, and a model group assumed to have desirable stewardess characteristics.	Dr. Patricia Sexton Professor of Sociology New York University School of Education	Studied the status, problems, and characteristics of 9th-grade boys. She contrasted the characteristics of the highest achieving boys with those at lower levels of achievement to determine the strengths and weaknesses of boys who do not succeed in school, as well as the kinds of school programs that might be best adapted to their success.
Emil Bend Social Systems Program American Institutes for Research	Continued his study of the differences among twelfth-grade males who participated to varying degrees in athletics and extracurricular high-school activities. Socio-economic level and academic aptitude were also used as control variables.	Clifford P. Hahn Human Resources Research Program American Institutes for Research	Compared SSSTP (National Science Foundation Summer Science Training Program) students with non-SSTP students by using the Project TALENT follow-up data.
Thomas E. Hutchinson Information System for Vocational Decisions Harvard University	Received a tape of Project TALENT twelfth-grade data for subjects who indicated on the one-year follow-up that they held jobs in sales, or were secretaries, electricians, mechanics, carpenters, or unskilled laborers. Variables of number of hours worked, amount of money earned, and test scores were included in this study.	Dr. John C. Hause Department of Economics University of Minnesota	Was provided with one-year follow-up data for her study of students in grades 9 through 12 in the Knoxville sample.
The Program Planning and Evaluation Office U.S. Office of Education	Received separate analyses of Project TALENT tenth-grade one-year follow-up data, and twelfth-grade one-year and five-year follow-up data. The purpose of the study was to analyze the educational level, job plans, abilities, career plans, and socioeconomic level of students in general and vocational high-school programs.	Dr. William Asher Graduate Educational Research Training Program Purdue University	Used TALENT data for a systematic analysis of the relationship of earnings, ability, and education of male respondents to the 11th-grade five-year follow-up. He also used the 1960 test data and the one-year follow-up data from Project TALENT.
Dr. Samuel Bowles Harvard University	Conducted a study to explain public school outcomes in terms of Project TALENT's aptitude and achievement test batteries and post-high school experience as measured in the five-year follow-up questionnaire sent to 12th-grade boys. He controlled on measures of school inputs and measures of the social background of the students and their community.	Dr. Eugene C. Lee Education Department Emory University	Conducted a study to determine and define career paths of certain teachers who never carried out plans for teaching. He was provided with discriminant analyses using the one-year and five-year follow-up data for 12th-grade girls. This was similar to a previous study done on the boys in this sample.

Researcher and OrganizationProject Summary

Lewis J. Perl
University of California at Berkeley

Dr. William W. Cooley
Department of Educational Research
University of Pittsburgh

Miss Dee Burton
American Institute of Physics

Mr. Howard Vincent
U. S. Office of Education

Project Summary

Conducted a comparative study of higher education and other post-high school activities of students from California high schools and other high schools.

Was provided with 1960 Project TALENT 10th-grade test data and the one-year follow-up data on females to develop a career taxonomy.

Mr. Bruce Black
Psychology Department
Wisconsin State University

Dr. Peter Voigt
U. S. Office of Education

Conducted a comparative study of higher education and other post-high school activities of students from California high schools and other high schools.

Was provided with 1960 Project TALENT 10th-grade test data and the one-year follow-up data on females to develop a career taxonomy.

Was provided with 1960 data and 10th and 12th-grade follow-up data for use in comparing abilities and income of individuals in the armed forces with those in other occupations.

Mr. Alan Kerckhoff
(directing Mr. James Porter)
Department of Sociology
Duke University

Conducted a study to predict the mean factor scores for 150 school districts on 22 factor scores after partialing out mean socioeconomic index for the school district. He used as his predictors economic data he had collected about the school district.

Received data to study the characteristics of people involved in and those not involved in traffic accidents. This was a continuation of an earlier Battelle project.

Mr. Lewis Perle
University of California
at Berkeley

Incorporated 11th- and 12th-grade TALENT data in a study of the effects of federal scholarships, grants, and loans on higher education. Independent variables under consideration include income, ability, place of residence while attending college; source of college financing, family size, and number of colleges attended.

Dr. Robert Eisner
(directing Mr. Robert Wallace,
doctoral candidate)
Department of Economics
Northwestern University

Received data to perform a multi-variate analysis of the factors which determine the positions in the social system ultimately occupied by persons who began life in different parts of the social system.

Received data enabling him to show the relation between success in college and students' personal and school characteristics, using 12th-grade 1960, 1-year, and 5-year data.

Received school data and 11th-grade student data for use in a study evaluating the effects of the school on the students' attainment. In the second phase of this study they received data on the 9th-grade retest sample.

Project Summary

Conducted a study to predict the mean factor scores for 150 school districts on 22 factor scores after partialing out mean socioeconomic index for the school district. He used as his predictors economic data he had collected about the school district.

Was provided with 1960 data and 10th and 12th-grade follow-up data for use in comparing abilities and income of individuals in the armed forces with those in other occupations.

Received data to study the characteristics of people involved in and those not involved in traffic accidents. This was a continuation of an earlier Battelle project.

A data tape was prepared for Dr. Jencks who studied the relationship between school "inputs" and school "outputs" using school characteristics data, 1960 test scores and background information, 1963 retest data, and one-year follow-up data.

Received data on which to perform a multi-variate analysis of the factors which determine the positions in the social system ultimately occupied by persons who began life in different parts of the social system.

Received data enabling him to show the relation between success in college and students' personal and school characteristics, using 12th-grade 1960, 1-year, and 5-year data.

Received school data and 11th-grade student data for use in a study evaluating the effects of the school on the students' attainment. In the second phase of this study they received data on the 9th-grade retest sample.

Researcher and OrganizationProject Summary

Dr. Helen S. Astin
Bureau of Social Science Research
Washington, D. C.

Studied the career choices among women using follow-up data for 12th-grade girls. The analyses included comparisons between those whose career choices changed and those whose career choices remained stable. Dr. Astin was sent both crosstabulations and discriminant analyses.

Mr. Louis F. Bush
Assistant Director of Testing
Services,
San Diego Unified School District

Obtained data on cards to conduct a study to determine whether or not interrelationships exist between the size of a family and the degree to which individual members of the family develop their potentialities, with differences of racial-ethnic backgrounds and other variables taken into account.

Conducted several studies using grade 11 girls. The first two analyses provided crosstabulations on socioeconomic status and family income, job and education level one year after high school, and career expectations five years after high school. We are currently awaiting further requests in this continuing study.

Dr. Stuart H. Altman
Department of Economics
Brown University

Carried out an exploratory study of the feasibility of using TALENT data to study factors related to suicide among young adults.

Dr. Lloyd G. Humphreys
Psychology Department
University of Illinois

Was provided with data analysis for use in a study of the characteristics of college students, dropouts, vocational students, semi-professionals, and high school graduates with no further education, according to sex, socioeconomic index, and aptitude.

Received intercorrelations of test scores for groups of 9th-grade boys who acored in the top or bottom quartile on socioeconomic status and general academic ability. Dr. Humphreys also received frequency distributions of the socioeconomic status and ability variables.

Received (1) frequency distributions on 17 TALENT tests for retest cases at 9th- and 12th-grade levels and (2) multiple correlations on 17 variables for use in predicting career group membership.

Received (1) raw data tape of selected variables for use in methodological research on correlational analysis and the convergent-discriminant matrix.

Dr. John T. Dailey
Allington Corporation

Used TALENT battery in a project to prepare inner-city youth for apprentice programs.

Mr. Joe L. Spaeth
NORC
University of Chicago

Conducted an evaluation of the effect of college entry on prestige expectations using 12th-grade males.

Dr. Patricia Cross
Education Testing Service

Received an extensive set of cross-tabulations for use in a study of college attendance, especially at junior colleges, by low-achieving students.

Researcher and OrganizationProject Summary

Mr. Howard Vincent
U. S. Office of Education

Was provided with numerous distributions and crosstabulations for a sample of 11th- and 12th-grade females. His study focused on comparisons of ability and test scores, socioeconomic status, and present job and income among students in different types of educational programs after high school.

Was provided with data for use in comparing characteristics of students from different ethnic and socioeconomic backgrounds.

Conducted a follow-back study of New York residents who are in New York mental institutions. Dr. Wilder was provided with a data tape containing selected information on New York mental patients who were part of the Project TALENT sample.

Received intercorrelations of test scores for groups of 9th-grade boys who acored in the top or bottom quartile on socioeconomic status and general academic ability. Dr. Humphreys also received frequency distributions of the socioeconomic status and ability variables.

Received (1) raw data tape of selected variables for use in methodological research on correlational analysis and the convergent-discriminant matrix.

Dr. John C. Flanagan
Project PLAN

Received (1) frequency distributions on 17 TALENT tests for retest cases at 9th- and 12th-grade levels and (2) multiple correlations on 17 variables for use in predicting career group membership.

Dr. William Paisley
Stanford University

Used TALENT battery in a project to prepare inner-city youth for apprentice programs.

Received an extensive set of cross-tabulations for use in a study of college attendance, especially at junior colleges, by low-achieving students.

<u>Researcher and Organization</u>	<u>Project Summary</u>	<u>Project Summary</u>
Dr. William Asher Purdue University	Conducted a follow-back study of Project TALENT students who were later killed in Indiana traffic accidents. Dr. Asher provided us with a list of traffic fatalities and after searching our files we provided him with a data tape containing selected information.	Was supplied with tables and printouts based on a follow-back study of Catholic males who were stable in, defected from, or were recruited to a choice of the clergy for their career plans.
Dr. John McCall Southern Illinois University	Received a data tape containing selected information for use in a study of relationships between ability scores, family size, and birth order, controlling for socioeconomic status.	Was supplied with discriminant analysis printouts which compare college home-economics majors with a sample of non-home-economics majors. Ninth-grade data were used.
Miss Anne Crowley The American Medical Association	Conducted a follow-back study of Project TALENT students who have applied to and/or entered medical school. The AMA provided a list of 82,000 persons and the TALENT files were searched to find matches. Analyses of TALENT data for these matched cases were carried out to determine the characteristics of various groups of potential and enrolled medical students.	An analysis of differences between gifted and average students, and differences between gifted students and differences for the gifted and average students without programs for the gifted.
Dr. Rupert N. Evans University of Illinois	Is conducting a study of the effectiveness of college scholarship programs and the potential effects of their modifications.	Was provided with tables to be used in the refinement of an enrollment-student aid model for higher education.
John Holland The Johns Hopkins University	Was supplied data for use in a study to estimate the influence of education and background factors in the entry of students into the labor market - the effects of their entry.	Is studying college effects on drop-outs. He is concerned with such variables as social class, ability, and the type of college the student attended as these variables jointly effect the probability of dropping out.
Dr. Carl F. Wiedemann Psychology Department C.U.N.Y.	Conducted a large-scale study of the background characteristics and outcomes for students who were in different curricula in high school. Of particular interest were students in vocational and technical education programs. Among the variables investigated were socio-economic status, academic aptitude, and education since high school. 1963, 1963 retest, one-year follow-up, and five-year follow-up data were used in the study.	Carried out an additional analysis of the differences between gifted and average students as was done in project 88861. However, a different selection variable was used.
James C. Lewis The Ohio State University	A follow-back study of Project TALENT participants who later entered dental or pharmacy schools was conducted. Analyses of TALENT data for these matched cases were carried out to determine the characteristics of various groups of dental and pharmacy students.	Dr. Wiedemann conducted a theoretical factor-analytic study of "cognitive style" in task behavior. He was provided with a selected set of test scores for use in this study.

Current Project TALENT Staff

Director:	David V. Tiedeman
Associate Director:	Marion F. Shaycoft
Director of the Data Bank:	John G. Claudy
Computer and Research Staff:	Joan Altick Wendy B. Bartlett Ardys J. Bloomquist Gary V. Fulscher Richard T. Johnson Yungho Kim Mary B. Willis Jay A. Woods
Administrative Staff:	Nancy K. Brunstetter Emily Campbell Paulette Doudell