

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
Age071501	(Age071501) Age as of 7/15/2001 (same as w1_Age2001)	
ID	(ID) Randomized ID number	
np1A1	(np1A1) Is youth male or female	B_3FMT
np1A2a	(np1A2a) Youth birth date is recorded correctly	YNFMT
np1A2b_Month	(np1A2b_Month) Confirmed birth month of youth	
np1A2b_Year	(np1A2b_Year) Confirmed birth year of youth	
np1A2c	(np1A2c) Youth turns what age	YNFMT
np1A3a	(np1A3a) Youth is of Hispanic or Latino origin	YNFMT
np1A3b	(np1A3b) Race or ethnicity of youth	B_2FMT
np1A3b_01	(np1A3b_01) Youth is White	YNFMT
np1A3b_02	(np1A3b_02) Youth is African American	YNFMT
np1A3b_03	(np1A3b_03) Youth is American Indian or Alaska Native	YNFMT
np1A3b_04	(np1A3b_04) Youth is Asian	YNFMT
np1A3b_05	(np1A3b_05) Youth is Native Hawaiian or Other Pacific Islander	YNFMT
np1A3b_06	(np1A3b_06) Hispanic, Latino or Spanish origin and no race indicated	YNFMT
np1A3b_91	(np1A3b_91) Youth is other race or ethnicity	YNFMT
np1A4a	(np1A4a) Language other than English spoken in home	YNFMT
np1A4b	(np1A4b) Main language used in the home	I_133FMT
np1A5a	(np1A5a) In past year youth lived with respondent entire time	YNFMT
np1A5b	(np1A5b) How much time has youth lived with respondent	I_5FMT
np1A5c_01	(np1A5c_01) Youth also lived with other parent	YNFMT
np1A5c_02	(np1A5c_02) Youth also lived with parents	YNFMT
np1A5c_03	(np1A5c_03) Youth also lived with another relative	YNFMT
np1A5c_04	(np1A5c_04) Youth also lived in Foster care	YNFMT
np1A5c_05	(np1A5c_05) Youth also lived with non-family legal guardian	YNFMT
np1A5c_06	(np1A5c_06) Youth also lived in residential or boarding school	YNFMT
np1A5c_07	(np1A5c_07) Youth also lived in a group home or assisted living center	YNFMT
np1A5c_08	(np1A5c_08) Youth also lived in a hospital or medical facility	YNFMT
np1A5c_09	(np1A5c_09) Youth also lived in a mental health facility	YNFMT
np1A5c_10	(np1A5c_10) Youth also lived in a correctional facility	YNFMT
np1A5c_11	(np1A5c_11) Youth also lived on his/her own	YNFMT
np1A5c_12	(np1A5c_12) Youth also lived with a spouse or roommate	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1A5c_13	(np1A5c_13) Youth also lived in college housing or dormitory	YNFMT
np1A5c_14	(np1A5c_14) Youth also lived in military housing	YNFMT
np1A5c_15	(np1A5c_15) Youth was transient, homeless, or living in car	YNFMT
np1A5c_91	(np1A5c_91) Youth lived in some other situation/location	YNFMT
np1A5d_01	(np1A5d_01) Youth now lives with other parent	YNFMT
np1A5d_02	(np1A5d_02) Youth now lives with parents	YNFMT
np1A5d_03	(np1A5d_03) Youth now lives with another relative	YNFMT
np1A5d_04	(np1A5d_04) Youth now lives in foster care	YNFMT
np1A5d_05	(np1A5d_05) Youth now lives with non-family legal guardian	YNFMT
np1A5d_06	(np1A5d_06) Youth now lives in residential Or boarding school	YNFMT
np1A5d_07	(np1A5d_07) Youth now lives group home or assisted living center	YNFMT
np1A5d_08	(np1A5d_08) Youth now lives in a hospital or medical facility	YNFMT
np1A5d_09	(np1A5d_09) Youth now lives in a mental health facility	YNFMT
np1A5d_10	(np1A5d_10) Youth now lives in a correctional facility or detention center	YNFMT
np1A5d_11	(np1A5d_11) Youth now lives on his/her own	YNFMT
np1A5d_12	(np1A5d_12) Youth now lives with a spouse or roommate	YNFMT
np1A5d_13	(np1A5d_13) Youth now lives in college housing or dormitory	YNFMT
np1A5d_14	(np1A5d_14) Youth now lives in military housing	YNFMT
np1A5d_15	(np1A5d_15) Youth is transient, homeless, or living in car	YNFMT
np1A5d_16	(np1A5d_16) Youth now lives with respondent	YNFMT
np1A5d_91	(np1A5d_91) Youth now lives in other situation/location	YNFMT
np1A5e	(np1A5e) Youth is currently in foster care	YNFMT
np1A5f	(np1A5f) Number of months child has been in foster care	
np1A5g	(np1A5g) Number of months child has lived in the community	
np1AbovePoverty	(np1AbovePoverty) Household is above or below federal poverty level	I_164FMT
np1ActlIncome	(np1ActlIncome) Estimated actual income	
np1AgeHdr	(np1AgeHdr) Age as of 7/15/01 collapsed in table heading order (same as w1_AgeHdr2001)	B_1AFMT
np1AnyActivity	(np1AnyActivity) Participated in any extracurricular activities	YNFMT
np1AnyBenefit	(np1AnyBenefit) Household receives any benefits	YNFMT
np1AnyFinResp	(np1AnyFinResp) Youth had any financial responsibilities	YNFMT
np1AnyInteract	(np1AnyInteract) Youth had any social interactions	YNFMT
np1AnyMobility	(np1AnyMobility) Uses any mobility aids	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1AnyPaid	(np1AnyPaid) Any paid job or work study in past year	YNFMT
np1AnyVisual	(np1AnyVisual) Uses any visual aids (not including lenses)	YNFMT
np1AnyWorkActiv	(np1AnyWorkActiv) Any employment or extracurricular activities	YNFMT
np1AppendageUse	(np1AppendageUse) Functional use of all appendages	I_159FMT
np1B_4f_5b	(np1B_4f_5b) How well youth communicates (Collapse np1B4f/B5b)	I_22FMT
np1B_4i_5d	(np1B_4i_5d) How well youth converses (Collapse np1B4i/B5d)	I_23FMT
np1B1a_00	(np1B1a_00) No problem/disability/not getting special service	YNFMT
np1B1a_01	(np1B1a_01) Diagnosed with asthma	YNFMT
np1B1a_02	(np1B1a_02) Diagnosed with Attention Deficit Disorder (ADD/ADHD)	YNFMT
np1B1a_03	(np1B1a_03) Diagnosed with autism	YNFMT
np1B1a_04	(np1B1a_04) Diagnosed with complete blindness	YNFMT
np1B1a_05	(np1B1a_05) Diagnosed with cerebral palsy	YNFMT
np1B1a_06	(np1B1a_06) Diagnosed with deafness	YNFMT
np1B1a_07	(np1B1a_07) Diagnosed with deafness and blindness	YNFMT
np1B1a_08	(np1B1a_08) Diagnosed with down syndrome	YNFMT
np1B1a_09	(np1B1a_09) Diagnosed with dyslexia	YNFMT
np1B1a_10	(np1B1a_10) Diagnosed with emotional disturbance or behavior disorder	YNFMT
np1B1a_11	(np1B1a_11) Diagnosed with hard of hearing/hearing impairment	YNFMT
np1B1a_12	(np1B1a_12) Diagnosed with health impairment	YNFMT
np1B1a_13	(np1B1a_13) Diagnosed with learning disability/learning handicap	YNFMT
np1B1a_14	(np1B1a_14) Diagnosed with mental retardation	YNFMT
np1B1a_15	(np1B1a_15) Diagnosed with physical or orthopedic impairment	YNFMT
np1B1a_16	(np1B1a_16) Diagnosed with speech or communication impairment	YNFMT
np1B1a_17	(np1B1a_17) Diagnosed with spina bifida	YNFMT
np1B1a_18	(np1B1a_18) Diagnosed with traumatic brain injury	YNFMT
np1B1a_19	(np1B1a_19) Diagnosed with visual impairment/partial sight	YNFMT
np1B1a_20	(np1B1a_20) Diagnosed with developmental delay	YNFMT
np1B1a_42	(np1B1a_42) Diagnosed with multiple disabilities	YNFMT
np1B1a_54	(np1B1a_54) Diagnosed with seizure disorder, epilepsy	YNFMT
np1B1a_91	(np1B1a_91) Diagnosed with other disorder	YNFMT
np1B1a1	(np1B1a1) Youth has been diagnosed with ADD/ADHD	YNFMT
np1B1b	(np1B1b) Main disability or problem youth diagnosed with	I_9FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1B1bCat	(np1B1bCat) Main disability categorized	I_154FMT
np1B1c_a	(np1B1c_a) Did youth receive help for#1	YNFMT
np1B1c_b	(np1B1c_b) Did youth receive help for#2	YNFMT
np1B1c_c	(np1B1c_c) Did youth receive help for#3	YNFMT
np1B1d_a	(np1B1d_a) Did youth ever have a learning problem #1	YNFMT
np1B1d_b	(np1B1d_b) Did youth ever have a learning problem #2	YNFMT
np1B1d_c	(np1B1d_c) Did youth ever have a learning problem #3	YNFMT
np1B1e	(np1B1e) Youth has a visual impairment	YNFMT
np1B1f	(np1B1f) Youth has a hearing impairment	YNFMT
np1B2a	(np1B2a) Age of youth when started having problem/disability	
np1B2b	(np1B2b) Who first thought youth had disability/problem	I_11FMT
np1B2c	(np1B2c) Age of youth when started receiving services	
np1B2d	(np1B2d) Youth Received early intervention services	YNFMT
np1B2e	(np1B2e) Had IEP/special ed plan between ages of 3 and 5	YNFMT
np1B3a	(np1B3a) Youth has glasses or contacts	YNFMT
np1B3b	(np1B3b) How well youth sees with corrective lenses	I_186FMT
np1B3c	(np1B3c) How well youth sees without glasses or contacts	I_13FMT
np1B3d_a	(np1B3d_a) Youth uses Braille	YNFMT
np1B3d_b	(np1B3d_b) Youth uses a portable Braille note taker	YNFMT
np1B3d_c	(np1B3d_c) Youth uses large print type	YNFMT
np1B3d_d	(np1B3d_d) Youth uses a vision magnification system	YNFMT
np1B3d_e	(np1B3d_e) Youth uses mobility devices such as canes	YNFMT
np1B3d_f	(np1B3d_f) Youth uses assistive technology to see or read	YNFMT
np1B3d_g	(np1B3d_g) Youth uses other devices to see or read	YNFMT
np1B4a	(np1B4a) Assessment of hearing (without a hearing device)	I_95FMT
np1B4b	(np1B4b) Hearing loss is mild, moderate, or severe to profound	I_139FMT
np1B4c	(np1B4c) Youth has a hearing aid	YNFMT
np1B4d	(np1B4d) How well youth hears with a hearing device	I_14FMT
np1B4e	(np1B4e) Youth Has a cochlear implant	YNFMT
np1B4f	(np1B4f) How well youth communicates	I_22FMT
np1B4g_a	(np1B4g_a) Youth communicates with sign language	YNFMT
np1B4g_b	(np1B4g_b) Youth communicates with lip reading	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1B4g_c	(np1B4g_c) Youth communicates with cued speech	YNFMT
np1B4g_d	(np1B4g_d) Youth communicates with oral speech	YNFMT
np1B4g_e	(np1B4g_e) Youth communicates with a communication board or book	YNFMT
np1B4g_f	(np1B4g_f) Youth communicates with something else	YNFMT
np1B4h	(np1B4h) How clearly does youth speak	I_187FMT
np1B4i	(np1B4i) How well does youth carry on a conversation	I_23FMT
np1B4j	(np1B4j) How well does youth understand people	I_15FMT
np1B4k_01	(np1B4k_01) Uses American Sign Language (ASL)	YNFMT
np1B4k_02	(np1B4k_02) Uses signed English	YNFMT
np1B4k_91	(np1B4k_91) Uses some other sign language system	YNFMT
np1B4L	(np1B4L) Do members of youths household use sign language	YNFMT
np1B5a	(np1B5a) How clearly does youth speak	I_16FMT
np1B5b	(np1B5b) How well youth communicates	I_22FMT
np1B5c_a	(np1B5c_a) Communicates with words	YNFMT
np1B5c_b	(np1B5c_b) Communicates with sounds that are not words	YNFMT
np1B5c_c	(np1B5c_c) Communicates with gestures, including pointing	YNFMT
np1B5c_d	(np1B5c_d) Communicates with sign language	YNFMT
np1B5c_e	(np1B5c_e) Communicates with a communication board or book	YNFMT
np1B5c_f	(np1B5c_f) Communicates with a computer	YNFMT
np1B5c_g	(np1B5c_g) Communicates with something else	YNFMT
np1B5d	(np1B5d) How well does youth carry on a conversation	I_23FMT
np1B5e	(np1B5e) How well youth understands what people say	I_15FMT
np1B6a1	(np1B6a1) Uses both arms & hands normally for holding pencil/spoon	I_17FMT
np1B6a2	(np1B6a2) Trouble using arms/hands for holding pencil/spoon	I_137FMT
np1B6b1	(np1B6b1) Uses both arms & hands normally for throwing/lifting/carrying	YNFMT
np1B6b2	(np1B6b2) Trouble using arms/hands for throwing/lifting/carrying	I_137FMT
np1B6c1	(np1B6c1) Uses both hands and feet normally	YNFMT
np1B6c2	(np1B6c2) Trouble using hands and feet	I_137FMT
np1B6d	(np1B6d) Uses mobility equipment to help get around	YNFMT
np1B6e_01	(np1B6e_01) Uses crutches	YNFMT
np1B6e_02	(np1B6e_02) Uses a walker	YNFMT
np1B6e_03	(np1B6e_03) Uses leg braces	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1B6e_04	(np1B6e_04) Uses a wheelchair	YNFMT
np1B6e_05	(np1B6e_05) Uses a cane	YNFMT
np1B6e_91	(np1B6e_91) Uses a other mobility device(s)	YNFMT
np1B7a	(np1B7a) Status of youths general health	I_18FMT
np1B7b	(np1B7b) Youth takes prescription medications	YNFMT
np1B7c	(np1B7c) Takes medications for behavior and moods	YNFMT
np1B7d_01	(np1B7d_01) Takes Sinequan, Adapin, Doxepin	YNFMT
np1B7d_02	(np1B7d_02) Takes Adderall (Amphetamine)	YNFMT
np1B7d_03	(np1B7d_03) Takes Alprazolam/Xanax	YNFMT
np1B7d_04	(np1B7d_04) Takes Ambien/Zolpidem Tartrate	YNFMT
np1B7d_05	(np1B7d_05) Takes Amitriptyline/Elavil/Endep	YNFMT
np1B7d_06	(np1B7d_06) Takes Amoxampine/Asendin	YNFMT
np1B7d_07	(np1B7d_07) Takes Anafranil/Clomipramine	YNFMT
np1B7d_08	(np1B7d_08) Takes Aquachloral Supporettes/Chloral Hydrtate	YNFMT
np1B7d_09	(np1B7d_09) Takes Atarax (antihistamine)	YNFMT
np1B7d_10	(np1B7d_10) Takes Ativan/Lorazepam	YNFMT
np1B7d_11	(np1B7d_11) Takes Aventyl/Nortriptyline/Pamelor	YNFMT
np1B7d_12	(np1B7d_12) Takes Azene/Clorazepate/Tranxene	YNFMT
np1B7d_13	(np1B7d_13) Takes Benadryl/Diphenylhydramine	YNFMT
np1B7d_14	(np1B7d_14) Takes Benzodiazepines (Valium, Etc.)	YNFMT
np1B7d_15	(np1B7d_15) Takes Bupropion/Wellbutrin	YNFMT
np1B7d_16	(np1B7d_16) Takes Buspar/Buspirone	YNFMT
np1B7d_17	(np1B7d_17) Takes Tegretol/Carbamazepine	YNFMT
np1B7d_18	(np1B7d_18) Takes Celexa/Citalopram	YNFMT
np1B7d_19	(np1B7d_19) Takes Centrax/Prazepam	YNFMT
np1B7d_20	(np1B7d_20) Takes Chlordiazepoxide/Librax/Librium	YNFMT
np1B7d_21	(np1B7d_21) Takes Chlorpromazine/Thorazine	YNFMT
np1B7d_22	(np1B7d_22) Takes Chlorprothixene/Taractan	YNFMT
np1B7d_23	(np1B7d_23) Takes Cibalith-S/Lithium Citrate	YNFMT
np1B7d_24	(np1B7d_24) Takes Clonazepam/Klonopin	YNFMT
np1B7d_25	(np1B7d_25) Takes Clozaril/Clozapine	YNFMT
np1B7d_26	(np1B7d_26) Takes Ritalin/Concerta/Methylphenidate	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1B7d_27	(np1B7d_27) Takes Cylert/Pemoline	YNFMT
np1B7d_28	(np1B7d_28) Takes Dalmane/Flurazepam	YNFMT
np1B7d_29	(np1B7d_29) Takes Dexedrine/Dextro/D-Amphetamine	YNFMT
np1B7d_30	(np1B7d_30) Takes Daxolin/Loxapine	YNFMT
np1B7d_31	(np1B7d_31) Takes Depakote/Divalproex Sodium	YNFMT
np1B7d_32	(np1B7d_32) Takes Desipramine/Norpramin/Pertofrane	YNFMT
np1B7d_33	(np1B7d_33) Takes Desyrel/Trazodone	YNFMT
np1B7d_34	(np1B7d_34) Takes Diazepam/Valium	YNFMT
np1B7d_35	(np1B7d_35) Takes Doral/Quazepam	YNFMT
np1B7d_36	(np1B7d_36) Takes Effexor/Venlafaxine	YNFMT
np1B7d_37	(np1B7d_37) Takes Equanil/Meprobamate	YNFMT
np1B7d_38	(np1B7d_38) Takes Eskalith/Lithobid/Lithane/Lithium Carbonate	YNFMT
np1B7d_39	(np1B7d_39) Takes Estazolam/Prosom	YNFMT
np1B7d_40	(np1B7d_40) Takes Prozac/Fluoxetine	YNFMT
np1B7d_41	(np1B7d_41) Takes Fluphenazine/Permitil/Prolixin	YNFMT
np1B7d_42	(np1B7d_42) Takes Luvox/Fluvoxamine	YNFMT
np1B7d_43	(np1B7d_43) Takes Neurontin/Gabapertin	YNFMT
np1B7d_44	(np1B7d_44) Takes Halazepam/Paxipam	YNFMT
np1B7d_45	(np1B7d_45) Takes Halcion/Triazolam	YNFMT
np1B7d_46	(np1B7d_46) Takes Haldol/Haloperidol	YNFMT
np1B7d_47	(np1B7d_47) Takes Tofranil/Imipramine	YNFMT
np1B7d_48	(np1B7d_48) Takes Inderal/Propranolol/Inderide	YNFMT
np1B7d_49	(np1B7d_49) Takes Isocarboxazid/Marplan	YNFMT
np1B7d_50	(np1B7d_50) Takes Lamictal/Lamotrigine	YNFMT
np1B7d_51	(np1B7d_51) Takes Lidone/Molindone/Moban	YNFMT
np1B7d_52	(np1B7d_52) Takes Ludiomil/Maprotiline	YNFMT
np1B7d_53	(np1B7d_53) Takes Melatonin	YNFMT
np1B7d_54	(np1B7d_54) Takes Thiorodazine/Mellaril	YNFMT
np1B7d_55	(np1B7d_55) Takes Mesoridazine/Serentil	YNFMT
np1B7d_56	(np1B7d_56) Takes Mirtazapine/Remeron	YNFMT
np1B7d_57	(np1B7d_57) Takes Nardil/Phenelzine	YNFMT
np1B7d_58	(np1B7d_58) Takes Navane/Thiothixene	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1B7d_59	(np1B7d_59) Takes Serzone/Nefazodone	YNFMT
np1B7d_60	(np1B7d_60) Takes Zyprexa/Olanzapine	YNFMT
np1B7d_61	(np1B7d_61) Takes Orap/Pimozide	YNFMT
np1B7d_62	(np1B7d_62) Takes Oxazepam/Serax	YNFMT
np1B7d_63	(np1B7d_63) Takes Parnate/Tranlycypromine	YNFMT
np1B7d_64	(np1B7d_64) Takes Paxil/Paroxetine	YNFMT
np1B7d_65	(np1B7d_65) Takes Perphenazine/Trilafon	YNFMT
np1B7d_66	(np1B7d_66) Takes Phenobarbitol	YNFMT
np1B7d_67	(np1B7d_67) Takes Protriptyline/Vivactil	YNFMT
np1B7d_68	(np1B7d_68) Takes Seroquel/Quetiapine	YNFMT
np1B7d_69	(np1B7d_69) Takes Restoril/Temazepam	YNFMT
np1B7d_70	(np1B7d_70) Takes Risperdal/Risperidone	YNFMT
np1B7d_71	(np1B7d_71) Takes Zoloft/Sertraline	YNFMT
np1B7d_72	(np1B7d_72) Takes Stelazine/Trifluoperazine	YNFMT
np1B7d_73	(np1B7d_73) Takes Surmontil/Trimipramine	YNFMT
np1B7d_74	(np1B7d_74) Takes Tricyclics (Elavil, Etc.)	YNFMT
np1B7d_75	(np1B7d_75) Takes Triflupromazine/Vesprin	YNFMT
np1B7d_76	(np1B7d_76) Takes Vistaril (antihistamine)	YNFMT
np1B7d_77	(np1B7d_77) Takes Clonidine	YNFMT
np1B7d_78	(np1B7d_78) Takes Tenex	YNFMT
np1B7d_90	(np1B7d_90) Takes unspecified anticonvulsant	YNFMT
np1B7d_91	(np1B7d_91) Takes unspecified antidepressant/antianxiety	YNFMT
np1B7d_92	(np1B7d_92) Takes unspecified antihistamine	YNFMT
np1B7d_93	(np1B7d_93) Takes unspecified antipsychotic/neuroleptic	YNFMT
np1B7d_94	(np1B7d_94) Takes unspecified barbituate	YNFMT
np1B7d_95	(np1B7d_95) Takes unspecified mood stabilizer	YNFMT
np1B7d_96	(np1B7d_96) Takes unspecified sleep medication	YNFMT
np1B7d_97	(np1B7d_97) Takes unspecified stimulant	YNFMT
np1B7d_98	(np1B7d_98) Takes something else/not sure what	YNFMT
np1B7d_99	(np1B7d_99) Takes other medication(s)	YNFMT
np1B7d_Cat1	(np1B7d_Cat1) Takes stimulants	YNFMT
np1B7d_Cat2	(np1B7d_Cat2) Takes antidepressants/antianxiety meds	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1B7d_Cat3	(np1B7d_Cat3) Takes mood stabilizers	YNFMT
np1B7d_Cat4	(np1B7d_Cat4) Takes antipsychotic meds	YNFMT
np1B7d_Cat5	(np1B7d_Cat5) Takes seizure medication	YNFMT
np1B7d_Cat6	(np1B7d_Cat6) Takes other mood/behavior meds	YNFMT
np1B7e_01	(np1B7e_01) Prescription for behavior or activity level	YNFMT
np1B7e_02	(np1B7e_02) Prescription for emotions such as depression	YNFMT
np1B7e_03	(np1B7e_03) Prescription for mood	YNFMT
np1B7e_04	(np1B7e_04) Prescription for something else	YNFMT
np1B7f	(np1B7f) Youth uses medical equipment or device	YNFMT
np1B7g_01	(np1B7g_01) Uses a catheter	YNFMT
np1B7g_02	(np1B7g_02) Uses a feeding tube/G-tube	YNFMT
np1B7g_03	(np1B7g_03) Uses a heart monitor/pacemaker	YNFMT
np1B7g_04	(np1B7g_04) Uses a nebulizer	YNFMT
np1B7g_05	(np1B7g_05) Uses an oxygen tank	YNFMT
np1B7g_06	(np1B7g_06) Uses a respirator	YNFMT
np1B7g_07	(np1B7g_07) Uses a ventilator	YNFMT
np1B7g_08	(np1B7g_08) Used other breathing devices	YNFMT
np1B7g_91	(np1B7g_91) Uses other medical equipment/device	YNFMT
np1B7h	(np1B7h) Uses any other special equipment or devices	YNFMT
np1B7i_01	(np1B7i_01) Uses a protective helmet	YNFMT
np1B7i_02	(np1B7i_02) Uses a computer	YNFMT
np1B7i_03	(np1B7i_03) Uses a calculator	YNFMT
np1B7i_91	(np1B7i_91) Uses other special equipment/devices	YNFMT
np1C1	(np1C1) Youth covered by private health insurance	YNFMT
np1C2	(np1C2) Covered by government assisted/public health insurance	YNFMT
np1C3	(np1C3) Covered by any other health insurance program	YNFMT
np1C4	(np1C4) Has an HMO or managed care health insurance coverage	YNFMT
np1C4a	(np1C4a) Has health insurance with an HMO	YNFMT
np1C4b	(np1C4b) Has managed care coverage	YNFMT
np1C5a	(np1C5a) Insurance covers dental care	YNFMT
np1C5b	(np1C5b) Insurance covers vision care	YNFMT
np1C5c	(np1C5c) Insurance covers prescriptions	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1C5d	(np1C5d) Insurance covers mental health care	YNFMT
np1C6	(np1C6) Had to change/add insurance for special needs	YNFMT
np1C7a	(np1C7a) Plan ever refused to pay for special needs	YNFMT
np1C7b_01	(np1C7b_01) Insurance refused to pay for diagnostic procedures	YNFMT
np1C7b_02	(np1C7b_02) Insurance refused to pay for medication	YNFMT
np1C7b_03	(np1C7b_03) Insurance refused to pay for mental health services	YNFMT
np1C7b_04	(np1C7b_04) Insurance refused to pay for specialists	YNFMT
np1C7b_05	(np1C7b_05) Insurance refused to pay for special equipment devices	YNFMT
np1C7b_06	(np1C7b_06) Insurance refused to pay for surgery	YNFMT
np1C7b_07	(np1C7b_07) Insurance refused to pay for educational therapy	YNFMT
np1C7b_08	(np1C7b_08) Insurance refused to pay for other therapy services	YNFMT
np1C7b_09	(np1C7b_09) Insurance refused to pay for alternative therapies	YNFMT
np1C7b_91	(np1C7b_91) Insurance refused to pay for other	YNFMT
np1CombEth	(np1CombEth) District ethnicity with parent report used for missing	B_2FMT
np1CommunicationProblem	(np1CommunicationProblem) Respondent reported youth had communication problems	YNFMT
np1ComputerEd	(np1ComputerEd) Youth uses home computer for education	YNFMT
np1ConfrmADD	(np1ConfrmADD) Confirmed ADD/ADHD	I_214FMT
np1ConfrmAUT	(np1ConfrmAUT) Confirmed youth has autism	I_214FMT
np1ConfrmDB	(np1ConfrmDB) Respondent confirmed deaf-blind	I_214FMT
np1ConfrmDev	(np1ConfrmDev) Confirmed youth has developmental delay	I_214FMT
np1ConfrmDisab	(np1ConfrmDisab) Confirmed youth has a disability	I_214FMT
np1ConfrmDown	(np1ConfrmDown) Confirmed youth has downs syndrome	I_214FMT
np1ConfrmED	(np1ConfrmED) Confirmed youth has emotional/behavior disorder	I_214FMT
np1ConfrmHI	(np1ConfrmHI) Confirmed youth has a hearing disability	I_214FMT
np1ConfrmLD	(np1ConfrmLD) Confirmed youth has a learning disability	I_214FMT
np1ConfrmMR	(np1ConfrmMR) Confirmed youth has mental retardation	I_214FMT
np1ConfrmMult	(np1ConfrmMult) Confirmed youth has multiple handicaps	I_214FMT
np1ConfrmOHI	(np1ConfrmOHI) Confirmed youth has a health impairment	I_214FMT
np1ConfrmPhys	(np1ConfrmPhys) Confirmed youth has physical/orthopedic impairment	I_214FMT
np1ConfrmSpch	(np1ConfrmSpch) Confirmed youth has a speech disorder	I_214FMT
np1ConfrmTBI	(np1ConfrmTBI) Confirmed youth has a traumatic brain injury	I_214FMT
np1ConfrmVIS	(np1ConfrmVIS) Confirmed youth has a visual disability	I_214FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1ConvProb	(np1ConvProb) Any report of conversation problems	YNFMT
np1CrimJustice	(np1CrimJustice) Youth involved in criminal justice system	YNFMT
np1CurAge	(np1CurAge) Calculated Age of Sampled Student	I_6FMT
np1CurMos	(np1CurMos) Current age in months of youth	I_24FMT
np1D_1k_2d_5b	(np1D_1k_2d_5b) Youth currently not in school because	I_32FMT
np1D_1L_2e_5c	(np1D_1L_2e_5c) Youth received a diploma or certificate	I_56FMT
np1D_1m_2f_5d_01	(np1D_1m_2f_5d_01) Left because of academic difficulty/poor grades	YNFMT
np1D_1m_2f_5d_02	(np1D_1m_2f_5d_02) Left because disliked school experience	YNFMT
np1D_1m_2f_5d_03	(np1D_1m_2f_5d_03) Left because school too dangerous	YNFMT
np1D_1m_2f_5d_04	(np1D_1m_2f_5d_04) Left because failed required test/graduation exam	YNFMT
np1D_1m_2f_5d_05	(np1D_1m_2f_5d_05) Left school because of lack of appropriate curriculum	YNFMT
np1D_1m_2f_5d_06	(np1D_1m_2f_5d_06) Left because of poor relations with teachers/staff	YNFMT
np1D_1m_2f_5d_07	(np1D_1m_2f_5d_07) Left because of poor relations with fellow students	YNFMT
np1D_1m_2f_5d_08	(np1D_1m_2f_5d_08) Left school because of language difficulty	YNFMT
np1D_1m_2f_5d_09	(np1D_1m_2f_5d_09) Left school because of economic reasons	YNFMT
np1D_1m_2f_5d_10	(np1D_1m_2f_5d_10) Left school because of lack of child care	YNFMT
np1D_1m_2f_5d_11	(np1D_1m_2f_5d_11) Left school because of lack of transportation	YNFMT
np1D_1m_2f_5d_12	(np1D_1m_2f_5d_12) Left school because of problems with behavior	YNFMT
np1D_1m_2f_5d_13	(np1D_1m_2f_5d_13) Left school because of substance abuse	YNFMT
np1D_1m_2f_5d_14	(np1D_1m_2f_5d_14) Left school because of illness or disability	YNFMT
np1D_1m_2f_5d_15	(np1D_1m_2f_5d_15) Left school because of pregnancy	YNFMT
np1D_1m_2f_5d_16	(np1D_1m_2f_5d_16) Left because entered the criminal justice system	YNFMT
np1D_1m_2f_5d_17	(np1D_1m_2f_5d_17) Left school because needed at home	YNFMT
np1D_1m_2f_5d_18	(np1D_1m_2f_5d_18) Left school because of religion	YNFMT
np1D_1m_2f_5d_19	(np1D_1m_2f_5d_19) Left school because moved	YNFMT
np1D_1m_2f_5d_20	(np1D_1m_2f_5d_20) Left school because of parent/guardian influence	YNFMT
np1D_1m_2f_5d_21	(np1D_1m_2f_5d_21) Left school because friends were dropping out	YNFMT
np1D_1m_2f_5d_22	(np1D_1m_2f_5d_22) Left school because of marriage	YNFMT
np1D_1m_2f_5d_23	(np1D_1m_2f_5d_23) Left school because joined armed forces/military	YNFMT
np1D_1m_2f_5d_24	(np1D_1m_2f_5d_24) Left school to seek or accept employment	YNFMT
np1D_1m_2f_5d_91	(np1D_1m_2f_5d_91) Left school because of other reason	YNFMT
np1D_1o_2g	(np1D_1o_2g) Grade level youth was in	I_87FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1D_5h_7b	(np1D_5h_7b) Youth ever skipped a grade	YNFMT
np1D_5i_7c_00	(np1D_5i_7c_00) Skipped kindergarten	YNFMT
np1D_5i_7c_01	(np1D_5i_7c_01) Skipped first grade	YNFMT
np1D_5i_7c_02	(np1D_5i_7c_02) Skipped second grade	YNFMT
np1D_5i_7c_03	(np1D_5i_7c_03) Skipped third grade	YNFMT
np1D_5i_7c_04	(np1D_5i_7c_04) Skipped fourth grade	YNFMT
np1D_5i_7c_05	(np1D_5i_7c_05) Skipped fifth grade	YNFMT
np1D_5i_7c_06	(np1D_5i_7c_06) Skipped sixth grade	YNFMT
np1D_5i_7c_07	(np1D_5i_7c_07) Skipped seventh grade	YNFMT
np1D_5i_7c_08	(np1D_5i_7c_08) Skipped eighth grade	YNFMT
np1D_5i_7c_09	(np1D_5i_7c_09) Skipped ninth grade	YNFMT
np1D_5i_7c_10	(np1D_5i_7c_10) Skipped tenth grade	YNFMT
np1D_5i_7c_11	(np1D_5i_7c_11) Skipped eleventh grade	YNFMT
np1D_5i_7c_12	(np1D_5i_7c_12) Skipped twelfth grade	YNFMT
np1D_5j_7d	(np1D_5j_7d) Youth was ever held back a grade	YNFMT
np1D_5k_7e_00	(np1D_5k_7e_00) Held back in kindergarten	YNFMT
np1D_5k_7e_01	(np1D_5k_7e_01) Held back in first grade	YNFMT
np1D_5k_7e_02	(np1D_5k_7e_02) Held back in second grade	YNFMT
np1D_5k_7e_03	(np1D_5k_7e_03) Held back in third grade	YNFMT
np1D_5k_7e_04	(np1D_5k_7e_04) Held back in fourth grade	YNFMT
np1D_5k_7e_05	(np1D_5k_7e_05) Held back in fifth grade	YNFMT
np1D_5k_7e_06	(np1D_5k_7e_06) Held back in sixth grade	YNFMT
np1D_5k_7e_07	(np1D_5k_7e_07) Held back in seventh grade	YNFMT
np1D_5k_7e_08	(np1D_5k_7e_08) Held back in eighth grade	YNFMT
np1D_5k_7e_09	(np1D_5k_7e_09) Held back in ninth grade	YNFMT
np1D_5k_7e_10	(np1D_5k_7e_10) Held back in tenth grade	YNFMT
np1D_5k_7e_11	(np1D_5k_7e_11) Held back in eleventh grade	YNFMT
np1D_5k_7e_12	(np1D_5k_7e_12) Held back in twelfth grade	YNFMT
np1D_5k_7e_13	(np1D_5k_7e_13) Held back in thirteenth grade	YNFMT
np1D_5k_7e_PK	(np1D_5k_7e_PK) Held back in pre-kindergarten	YNFMT
np1D_5L_7h	(np1D_5L_7h) Youth ever suspended or expelled from school	YNFMT
np1D_5m_7i	(np1D_5m_7i) Youth was suspended, expelled, or both	I_185FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1D_5n_7a	(np1D_5n_7a) Attended summer school in past 2 years	I_40FMT
np1D_5o_7f	(np1D_5o_7f) Number of schools attended since entering elementary	
np1D_5p1_7g1	(np1D_5p1_7g1) Changed school because of grade promotion	YNFMT
np1D_5p2_7g2	(np1D_5p2_7g2) Number schools changed because of promotions	
np1D10	(np1D10) How well youth gets along with other children	I_25FMT
np1D11	(np1D11) How well youth gets along with teachers	I_26FMT
np1D12a	(np1D12a) School is challenging for youth	AGREEFMT
np1D12b	(np1D12b) Youth enjoys school	AGREEFMT
np1D12c	(np1D12c) An adult in school knows/cares about youth	AGREEFMT
np1D12d	(np1D12d) School good at meeting his/her individual needs	AGREEFMT
np1D12e	(np1D12e) Youth getting needed support/services from school	AGREEFMT
np1D13a	(np1D13a) Youth has had things stolen at school	YNFMT
np1D13b	(np1D13b) Youth has been bullied at school	YNFMT
np1D13c	(np1D13c) Youth has bullied others at school	YNFMT
np1D13d	(np1D13d) Youth has been teased at school	YNFMT
np1D13e	(np1D13e) Youth has been physically attacked at school	YNFMT
np1D14a	(np1D14a) Satisfaction with his/her school	I_28FMT
np1D14b	(np1D14b) Satisfaction with his/her teacher	I_28FMT
np1D14c	(np1D14c) Satisfaction with special education services	I_28FMT
np1D14d	(np1D14d) Satisfaction with the education s/he received	I_28FMT
np1D14e	(np1D14e) School informs parents of behavior/academic performance	I_28FMT
np1D1a	(np1D1a) Youth enrolled in school this year	YNFMT
np1D1b	(np1D1b) Description of school youth attended past year	I_29FMT
np1D1c	(np1D1c) This was the first year youth attended this school	YNFMT
np1D1d_01	(np1D1d_01) New school because changed grade levels	YNFMT
np1D1d_02	(np1D1d_02) New school because family moved	YNFMT
np1D1d_03	(np1D1d_03) New school: changed household/living arrangements	YNFMT
np1D1d_04	(np1D1d_04) New school because school better for youth	YNFMT
np1D1d_05	(np1D1d_05) New school: school system assigned youth to school	YNFMT
np1D1d_06	(np1D1d_06) New school because youth hospitalized	YNFMT
np1D1d_07	(np1D1d_07) New school because youth incarcerated	YNFMT
np1D1d_91	(np1D1d_91) New school because of other reason	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1D1e	(np1D1e) School helped prepare youth for move to new school	YNFMT
np1D1f	(np1D1f) What school did to help youth move was	I_30FMT
np1D1g	(np1D1g) Move would have been easier if school helped	YNFMT
np1D1h	(np1D1h) Family helped prepare youth for move to new school	YNFMT
np1D1i	(np1D1i) How transition to new school has been	I_31FMT
np1D1j	(np1D1j) Youth currently in school	YNFMT
np1D1k	(np1D1k) Youth not currently in school because	I_32FMT
np1D1L	(np1D1L) Did youth receive a diploma or a certificate	I_56FMT
np1D1m_01	(np1D1m_01) Left school because poor grades/not doing well	YNFMT
np1D1m_02	(np1D1m_02) Left because disliked school experience	YNFMT
np1D1m_03	(np1D1m_03) Left because school too dangerous	YNFMT
np1D1m_04	(np1D1m_04) Left because failed required test/graduation exam	YNFMT
np1D1m_05	(np1D1m_05) Left school because of lack of appropriate curriculum	YNFMT
np1D1m_06	(np1D1m_06) Left because of poor relations with teachers/staff	YNFMT
np1D1m_07	(np1D1m_07) Left because of poor relations with fellow students	YNFMT
np1D1m_08	(np1D1m_08) Left school because of language difficulty	YNFMT
np1D1m_09	(np1D1m_09) Left school because of economic reasons	YNFMT
np1D1m_10	(np1D1m_10) Left school because of lack of child care	YNFMT
np1D1m_11	(np1D1m_11) Left school because of lack of transportation	YNFMT
np1D1m_12	(np1D1m_12) Left school because of problems with behavior	YNFMT
np1D1m_13	(np1D1m_13) Left school because of substance abuse	YNFMT
np1D1m_14	(np1D1m_14) Left school because of illness or disability	YNFMT
np1D1m_15	(np1D1m_15) Left school because of pregnancy	YNFMT
np1D1m_16	(np1D1m_16) Left because entered the criminal justice system	YNFMT
np1D1m_17	(np1D1m_17) Left school because needed at home	YNFMT
np1D1m_18	(np1D1m_18) Left school because of religion	YNFMT
np1D1m_19	(np1D1m_19) Left school because moved	YNFMT
np1D1m_20	(np1D1m_20) Left school because of parent/guardian influence	YNFMT
np1D1m_21	(np1D1m_21) Left school because friends were dropping out	YNFMT
np1D1m_22	(np1D1m_22) Left school because of marriage	YNFMT
np1D1m_23	(np1D1m_23) Left school because joined armed forces/military	YNFMT
np1D1m_24	(np1D1m_24) Left school to seek or accept employment	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1D1m_91	(np1D1m_91) Left school because of other reason	YNFMT
np1D1n	(np1D1n) Youth attended 13th year of high school	YNFMT
np1D1o	(np1D1o) Grade level of youth in current year	I_87FMT
np1D1o1	(np1D1o1) Expect youth to graduate or finish school this year	YNFMT
np1D1p	(np1D1p) School located in neighborhood where youth lives	YNFMT
np1D1q	(np1D1q) Youth lives at his/her school	YNFMT
np1D1t	(np1D1t) Expect youth to be enrolled in school in the fall	YNFMT
np1D1u	(np1D1u) Youth expected to attend current school in the fall	YNFMT
np1D2a	(np1D2a) Received instruction in non-school setting	YNFMT
np1D2b	(np1D2b) Non-school setting where youth received instruction	I_33FMT
np1D2c	(np1D2c) Currently receiving instruction in a non-school setting	YNFMT
np1D2d	(np1D2d) Currently not in school because youth	I_34FMT
np1D2e	(np1D2e) Youth received a diploma or certificate	I_56FMT
np1D2f_01	(np1D2f_01) Left because of academic difficulty/poor grades	YNFMT
np1D2f_02	(np1D2f_02) Left because disliked school experience	YNFMT
np1D2f_03	(np1D2f_03) Left because of school too dangerous	YNFMT
np1D2f_04	(np1D2f_04) Left because of failed required test/graduation exam	YNFMT
np1D2f_05	(np1D2f_05) Left because of lack of appropriate curriculum	YNFMT
np1D2f_06	(np1D2f_06) Left because of poor relations with teachers/staff	YNFMT
np1D2f_07	(np1D2f_07) Left because of poor relations with fellow students	YNFMT
np1D2f_08	(np1D2f_08) Left because of language difficulty	YNFMT
np1D2f_09	(np1D2f_09) Left because of economic reasons	YNFMT
np1D2f_10	(np1D2f_10) Left because of lack of child care	YNFMT
np1D2f_11	(np1D2f_11) Left because of lack of transportation	YNFMT
np1D2f_12	(np1D2f_12) Left because of problems with behavior	YNFMT
np1D2f_13	(np1D2f_13) Left because of substance abuse	YNFMT
np1D2f_14	(np1D2f_14) Left because of illness or disability	YNFMT
np1D2f_15	(np1D2f_15) Left because of pregnancy	YNFMT
np1D2f_16	(np1D2f_16) Left because entered the criminal justice system	YNFMT
np1D2f_17	(np1D2f_17) Left because needed at home	YNFMT
np1D2f_18	(np1D2f_18) Left because of religion	YNFMT
np1D2f_19	(np1D2f_19) Left because moved	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1D2f_20	(np1D2f_20) Left because of parent/guardian influence	YNFMT
np1D2f_21	(np1D2f_21) Left because friends were dropping out	YNFMT
np1D2f_22	(np1D2f_22) Left because of marriage	YNFMT
np1D2f_23	(np1D2f_23) Left because joined armed forces/military	YNFMT
np1D2f_24	(np1D2f_24) Left to seek or accept employment	YNFMT
np1D2f_91	(np1D2f_91) Left for other reason	YNFMT
np1D2g	(np1D2g) Grade level of youth in past year	I_87FMT
np1D2g1	(np1D2g1) Expect youth to graduate/finish this school year	YNFMT
np1D2j	(np1D2j) Expected to be enrolled/receiving instruction this fall	YNFMT
np1D2k	(np1D2k) Youth expected to attend same place this fall	YNFMT
np1D3a	(np1D3a) Courses/tests to earn high school diploma in past year	YNFMT
np1D3b	(np1D3b) Received a diploma or certificate for coursework/test	YNFMT
np1D4a	(np1D4a) Took 2-yr/community college courses this year	YNFMT
np1D4b	(np1D4b) Currently attending a 2-Yr/community college	YNFMT
np1D4c	(np1D4c) Took courses from a vocational/technical/business school	YNFMT
np1D4d	(np1D4d) Currently attending vocational/technical/business school	YNFMT
np1D4e	(np1D4e) Voc school for high school or post high school students	I_35FMT
np1D4f	(np1D4f) Took courses at a 4-Year college this year	YNFMT
np1D4g	(np1D4g) Currently attending a 4-Year college	YNFMT
np1D5a	(np1D5a) Nbr months ago last attended school/received instruction	
np1D5b	(np1D5b) Reason youth not currently receiving instruction	I_38FMT
np1D5c	(np1D5c) Did youth receive a diploma or certificate	I_56FMT
np1D5d_01	(np1D5d_01) Left because of academic difficulty/poor grades	YNFMT
np1D5d_02	(np1D5d_02) Left because of disliked school experience	YNFMT
np1D5d_03	(np1D5d_03) Left because school too dangerous	YNFMT
np1D5d_04	(np1D5d_04) Left because failed required test/graduation exam	YNFMT
np1D5d_05	(np1D5d_05) Left because of lack of appropriate curriculum	YNFMT
np1D5d_06	(np1D5d_06) Left because of poor relations with teachers/staff	YNFMT
np1D5d_07	(np1D5d_07) Left because of poor relationship w/ fellow students	YNFMT
np1D5d_08	(np1D5d_08) Left because of language difficulty	YNFMT
np1D5d_09	(np1D5d_09) Left because of economic reasons	YNFMT
np1D5d_10	(np1D5d_10) Left because of lack of child care	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1D5d_11	(np1D5d_11) Left because of lack of transportation	YNFMT
np1D5d_12	(np1D5d_12) Left because of problems with behavior	YNFMT
np1D5d_13	(np1D5d_13) Left because of substance abuse	YNFMT
np1D5d_14	(np1D5d_14) Left because of illness or disability	YNFMT
np1D5d_15	(np1D5d_15) Left because of pregnancy	YNFMT
np1D5d_16	(np1D5d_16) Left because entered the criminal justice system	YNFMT
np1D5d_17	(np1D5d_17) Left because needed at home	YNFMT
np1D5d_18	(np1D5d_18) Left because of religion	YNFMT
np1D5d_19	(np1D5d_19) Left because moved	YNFMT
np1D5d_20	(np1D5d_20) Left because of parent/guardian influence	YNFMT
np1D5d_21	(np1D5d_21) Left because friends were dropping out	YNFMT
np1D5d_22	(np1D5d_22) Left because of marriage	YNFMT
np1D5d_23	(np1D5d_23) Left because Joined Armed Forces/military	YNFMT
np1D5d_24	(np1D5d_24) Left to seek or accept employment	YNFMT
np1D5d_91	(np1D5d_91) Left school for other reason	YNFMT
np1D5e	(np1D5e) Youth will be enrolled in school this fall	YNFMT
np1D5f	(np1D5f) This fall school name given	I_39FMT
np1D5h	(np1D5h) Youth ever skipped a grade	YNFMT
np1D5i_00	(np1D5i_00) Skipped kindergarten	YNFMT
np1D5i_01	(np1D5i_01) Skipped first grade	YNFMT
np1D5i_02	(np1D5i_02) Skipped second grade	YNFMT
np1D5i_03	(np1D5i_03) Skipped third grade	YNFMT
np1D5i_04	(np1D5i_04) Skipped fourth grade	YNFMT
np1D5i_05	(np1D5i_05) Skipped fifth grade	YNFMT
np1D5i_06	(np1D5i_06) Skipped sixth grade	YNFMT
np1D5i_07	(np1D5i_07) Skipped seventh grade	YNFMT
np1D5i_08	(np1D5i_08) Skipped eighth grade	YNFMT
np1D5i_09	(np1D5i_09) Skipped ninth grade	YNFMT
np1D5i_10	(np1D5i_10) Skipped tenth grade	YNFMT
np1D5i_11	(np1D5i_11) Skipped eleventh grade	YNFMT
np1D5i_12	(np1D5i_12) Skipped twelfth grade	YNFMT
np1D5j	(np1D5j) Youth ever held back a grade	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1D5k_00	(np1D5k_00) Held back in kindergarten	YNFMT
np1D5k_01	(np1D5k_01) Held back in first grade	YNFMT
np1D5k_02	(np1D5k_02) Held back in second grade	YNFMT
np1D5k_03	(np1D5k_03) Held back in third grade	YNFMT
np1D5k_04	(np1D5k_04) Held back in fourth grade	YNFMT
np1D5k_05	(np1D5k_05) Held back in fifth grade	YNFMT
np1D5k_06	(np1D5k_06) Held back in sixth grade	YNFMT
np1D5k_07	(np1D5k_07) Held back in seventh grade	YNFMT
np1D5k_08	(np1D5k_08) Held back in eighth grade	YNFMT
np1D5k_09	(np1D5k_09) Held back in ninth grade	YNFMT
np1D5k_10	(np1D5k_10) Held back in tenth grade	YNFMT
np1D5k_11	(np1D5k_11) Held back in eleventh grade	YNFMT
np1D5k_12	(np1D5k_12) Held back in twelfth grade	YNFMT
np1D5k_13	(np1D5k_13) Held back in thirteenth grade	YNFMT
np1D5k_PK	(np1D5k_PK) Held back in Pre-kindergarten	YNFMT
np1D5L	(np1D5L) Youth ever suspended or expelled from school	YNFMT
np1D5m	(np1D5m) Youth was suspended, expelled, or both	I_185FMT
np1D5n	(np1D5n) Attended summer school in the past 2 years	I_40FMT
np1D5o	(np1D5o) Number of schools attended since entering elementary school	I_145FMT
np1D5p1	(np1D5p1) Changed school because of grade promotion	YNFMT
np1D5p2	(np1D5p2) How many school changes because of grade promotion	I_41FMT
np1D6a_00	(np1D6a_00) No plans for fall/just hang out/watch TV	YNFMT
np1D6a_01	(np1D6a_01) This fall plan to look for work/get a job	YNFMT
np1D6a_02	(np1D6a_02) This fall plan to continue working	YNFMT
np1D6a_03	(np1D6a_03) This fall plan to go to 2-yr/community college	YNFMT
np1D6a_04	(np1D6a_04) This fall plan to go to 4-yr College/University	YNFMT
np1D6a_05	(np1D6a_05) Plan to go to voc tech/Job Training Program	YNFMT
np1D6a_06	(np1D6a_06) This fall plan to GED program	YNFMT
np1D6a_07	(np1D6a_07) This fall plan to go to another school (Unspecified)	YNFMT
np1D6a_08	(np1D6a_08) This fall plan to go to an adult day program	YNFMT
np1D6a_09	(np1D6a_09) This fall plan to go to an adult residential program	YNFMT
np1D6a_10	(np1D6a_10) This fall plan to travel	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1D6a_11	(np1D6a_11) This fall plan to do volunteer work	YNFMT
np1D6a_12	(np1D6a_12) This fall plan to get married	YNFMT
np1D6a_13	(np1D6a_13) This fall plan to have a baby	YNFMT
np1D6a_14	(np1D6a_14) This fall plan to move	YNFMT
np1D6a_15	(np1D6a_15) This fall plan to get own housing/apartment	YNFMT
np1D6a_16	(np1D6a_16) This fall plan to join the military	YNFMT
np1D6a_91	(np1D6a_91) This fall plan to do other	YNFMT
np1D7a	(np1D7a) Attended summer school in the past 2 years	I_40FMT
np1D7b	(np1D7b) Youth ever skipped a grade	YNFMT
np1D7c_00	(np1D7c_00) Skipped Kindergarten	YNFMT
np1D7c_01	(np1D7c_01) Skipped first grade	YNFMT
np1D7c_02	(np1D7c_02) Skipped second grade	YNFMT
np1D7c_03	(np1D7c_03) Skipped third grade	YNFMT
np1D7c_04	(np1D7c_04) Skipped fourth grade	YNFMT
np1D7c_05	(np1D7c_05) Skipped fifth grade	YNFMT
np1D7c_06	(np1D7c_06) Skipped sixth grade	YNFMT
np1D7c_07	(np1D7c_07) Skipped seventh grade	YNFMT
np1D7c_08	(np1D7c_08) Skipped eighth grade	YNFMT
np1D7c_09	(np1D7c_09) Skipped ninth grade	YNFMT
np1D7c_10	(np1D7c_10) Skipped tenth grade	YNFMT
np1D7c_11	(np1D7c_11) Skipped eleventh grade	YNFMT
np1D7c_12	(np1D7c_12) Skipped twelfth grade	YNFMT
np1D7d	(np1D7d) Youth ever held back a grade	YNFMT
np1D7e_00	(np1D7e_00) Held back in kindergarten	YNFMT
np1D7e_01	(np1D7e_01) Held back in first grade	YNFMT
np1D7e_02	(np1D7e_02) Held back in second grade	YNFMT
np1D7e_03	(np1D7e_03) Held back in third grade	YNFMT
np1D7e_04	(np1D7e_04) Held back in fourth grade	YNFMT
np1D7e_05	(np1D7e_05) Held back in fifth grade	YNFMT
np1D7e_06	(np1D7e_06) Held back in sixth grade	YNFMT
np1D7e_07	(np1D7e_07) Held back in seventh grade	YNFMT
np1D7e_08	(np1D7e_08) Held back in eighth grade	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1D7e_09	(np1D7e_09) Held back in ninth grade	YNFMT
np1D7e_10	(np1D7e_10) Held back in tenth grade	YNFMT
np1D7e_11	(np1D7e_11) Held back in eleventh grade	YNFMT
np1D7e_12	(np1D7e_12) Held back in twelfth grade	YNFMT
np1D7e_PK	(np1D7e_PK) Held back in Prekindergarten	YNFMT
np1D7f	(np1D7f) Number of schools attended since entering elementary school	I_145FMT
np1D7g1	(np1D7g1) Changed school because of grade promotion	YNFMT
np1D7g2	(np1D7g2) How many school changes because of grade promotion	I_42FMT
np1D7h	(np1D7h) Youth ever suspended or expelled from school	YNFMT
np1D7i	(np1D7i) Youth was suspended, expelled, or both	I_185FMT
np1D7j	(np1D7j) Youth suspended in current school year	YNFMT
np1D7k	(np1D7k) Youth expelled in current school year	YNFMT
np1D8a	(np1D8a) Youth receives special ed services/has IEP	I_43FMT
np1D8b_01	(np1D8b_01) Left special ed: no longer needs special ed services	YNFMT
np1D8b_02	(np1D8b_02) Left special ed: met IEP goals	YNFMT
np1D8b_03	(np1D8b_03) Left special ed: youth declassified	YNFMT
np1D8b_04	(np1D8b_04) Left special ed: no longer eligible/did not qualify	YNFMT
np1D8b_05	(np1D8b_05) Left special ed: school does not have program youth needs	YNFMT
np1D8b_06	(np1D8b_06) Left special ed: parent does not want youth to be in	YNFMT
np1D8b_07	(np1D8b_07) Left special ed: youth did not want to be in	YNFMT
np1D8b_08	(np1D8b_08) Left special ed: youth changed schools	YNFMT
np1D8b_09	(np1D8b_09) Left special ed: student has 504 plan	YNFMT
np1D8b_10	(np1D8b_10) Student never in special ed	YNFMT
np1D8b_11	(np1D8b_11) Left special ed: youth home schooled by parent	YNFMT
np1D8c	(np1D8c) Ever been through mediation about special ed program	YNFMT
np1D8d	(np1D8d) Outcome of mediation about special ed program	I_44FMT
np1D8e	(np1D8e) Ever been through a hearing about special ed program	YNFMT
np1D8f	(np1D8f) Outcome of hearing about special ed program	I_45FMT
np1D8g	(np1D8g) Youth has a 504 plan for special needs	YNFMT
np1D8h	(np1D8h) Age when youth first received special education in school	
np1D8i	(np1D8i) Who first asked for special services for youth	I_48FMT
np1D9a	(np1D9a) Youth receives letter grades in school	I_49FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1D9b	(np1D9b) Overall grades across all subjects	I_50FMT
np1D9c	(np1D9c) His/her overall level of work at school	I_51FMT
np1Declass	(np1Declass) Youth was declassified	YNFMT
np1Dis_Recod	(np1Dis_Recod) Weighted Disability in table heading order (same as w1_DisHdr2001)	B_7FMT
np1DisNum1	(np1DisNum1) Loaded Disability Number 1	\$I_213FMT
np1DisNum2	(np1DisNum2) Loaded Disability Number 2	\$I_213FMT
np1DisNum3	(np1DisNum3) Loaded Disability Number 3	\$I_213FMT
np1E1a1	(np1E1a1) Adult attended general school meeting	YNFMT
np1E1a2	(np1E1a2) How often attended general school meetings	I_192FMT
np1E1b1	(np1E1b1) Adult attended school or class events	YNFMT
np1E1b2	(np1E1b2) How often attended school or class events	I_192FMT
np1E1c1	(np1E1c1) Adult volunteered at the school	YNFMT
np1E1c2	(np1E1c2) How often adult volunteered at the school	I_192FMT
np1E1d1	(np1E1d1) Adult went to parent/teacher conference	YNFMT
np1E1d2	(np1E1d2) How often went to parent/teacher conferences	I_192FMT
np1E2a	(np1E2a) Adult went to IEP meeting for special ed program	YNFMT
np1E2b	(np1E2b) Youth went to IEP Meeting for special ed program	YNFMT
np1E2c	(np1E2c) Adult met w/ teachers to set post-graduation goals	YNFMT
np1E2d	(np1E2d) Youth met w/ teachers to set post-graduation goals	YNFMT
np1E3a	(np1E3a) Who mostly came up with IEP goals	I_60FMT
np1E3b	(np1E3b) Youths role in IEP planning	I_61FMT
np1E3c	(np1E3c) Feelings about family involvement in IEP decisions	I_62FMT
np1E4a	(np1E4a) Had an IEP meeting within the last year	YNFMT
np1E4b	(np1E4b) School planned for what youth will do after high school	YNFMT
np1E4c	(np1E4c) Usefulness of planning for life after high school	I_63FMT
np1E4d	(np1E4d) Youths IEP goals are challenging and appropriate	AGREEFMT
np1E5	(np1E5) Belong to support groups for families of youth w/ disabilities	YNFMT
np1E6a	(np1E6a) Participated in programs for families of youth w/ disabilities	YNFMT
np1E6b	(np1E6b) Meetings/programs/trainings sponsored by parents	YNFMT
np1E6c	(np1E6c) How helpful was the information/training received	I_64FMT
np1E7	(np1E7) Adult spoke to youth about his/her school experiences	I_65FMT
np1E8	(np1E8) How often adult helps youth with homework	I_67FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1EiandPre	(np1EiandPre) Received early intervention and preschool SpEd	YNFMT
np1EmailChat	(np1EmailChat) Youth interacts with others by e-mail or chat rooms	YNFMT
np1EnglSpan	(np1EnglSpan) Whether interview extended in Spanish or English	I_69FMT
np1Eth_Recod	(np1Eth_Recod) Ethnicity collapsed in table heading order (same as w1_EthHdr2001)	B_2FMT
np1F10	(np1F10) How often friends call youth on the phone	I_71FMT
np1F11_01	(np1F11_01) Youth spent time visiting family members	YNFMT
np1F11_02	(np1F11_02) Youth spent time visiting with friends	YNFMT
np1F11_03	(np1F11_03) Youth spent time doing homework	YNFMT
np1F11_04	(np1F11_04) Youth spent time reading for pleasure	YNFMT
np1F11_05	(np1F11_05) Youth spent time going out on dates	YNFMT
np1F11_06	(np1F11_06) Youth spent time driving around	YNFMT
np1F11_07	(np1F11_07) Youth spent time talking on phone with friends	YNFMT
np1F11_08	(np1F11_08) Youth spent time using computer for games	YNFMT
np1F11_09	(np1F11_09) Youth spent time using computer for internet/Email/Chat	YNFMT
np1F11_10	(np1F11_10) Youth spent time thinking or daydreaming	YNFMT
np1F11_11	(np1F11_11) Youth spent time watching TV/videos	YNFMT
np1F11_12	(np1F11_12) Youth spent time listening to music	YNFMT
np1F11_13	(np1F11_13) Youth spent time playing sports	YNFMT
np1F11_14	(np1F11_14) Youth spent time shopping/hanging out at the mall	YNFMT
np1F11_15	(np1F11_15) Youth spent time doing nothing/hanging out	YNFMT
np1F11_16	(np1F11_16) Youth spent time doing outdoor/physical activities	YNFMT
np1F11_17	(np1F11_17) Time spent working around house/babysitting/pet care	YNFMT
np1F11_18	(np1F11_18) Youth spent time doing hobbies/special interests	YNFMT
np1F11_19	(np1F11_19) Spent time doing organized activities in groups or alone	YNFMT
np1F11_20	(np1F11_20) Youth spent time attending entertainment/events	YNFMT
np1F11_21	(np1F11_21) Youth spent time playing	YNFMT
np1F11_91	(np1F11_91) Youth spent time doing other	YNFMT
np1F12	(np1F12) Hours per week youth watches TV or videos	I_72FMT
np1F13	(np1F13) Gets an allowance/has money can decide how to spend	YNFMT
np1F14a	(np1F14a) Youth has a savings account	YNFMT
np1F14b	(np1F14b) Youth has a checking account	YNFMT
np1F14c	(np1F14c) Youth has charge accounts	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1F1a	(np1F1a) Have a computer at home	YNFMT
np1F1b_01	(np1F1b_01) Knows how to use a computer for homework	YNFMT
np1F1b_02	(np1F1b_02) Knows how to use a computer for playing games	YNFMT
np1F1b_03	(np1F1b_03) Knows how to use a computer for internet	YNFMT
np1F1b_04	(np1F1b_04) Knows how to use a computer for email	YNFMT
np1F1b_05	(np1F1b_05) Knows how to use a computer for chat Rooms	YNFMT
np1F1c_01	(np1F1c_01) Uses a computer for homework/school assignments	YNFMT
np1F1c_02	(np1F1c_02) Uses a computer for playing games	YNFMT
np1F1c_03	(np1F1c_03) Uses a computer for the internet	YNFMT
np1F1d	(np1F1d) How often interacts with others using email/chatrooms	I_73FMT
np1F2	(np1F2) Taken lessons or classes outside of school	YNFMT
np1F3	(np1F3) Participated in school activity outside of class	YNFMT
np1F4	(np1F4) Participated in out-of-school activities	YNFMT
np1F5_01	(np1F5_01) Belonged to scouting group	YNFMT
np1F5_02	(np1F5_02) Belonged to religious youth group	YNFMT
np1F5_03	(np1F5_03) Belonged to YMCA/YWCA/JCC/Boys-Girls Club	YNFMT
np1F5_04	(np1F5_04) Belonged to a sports team	YNFMT
np1F5_05	(np1F5_05) Belonged to special olympics	YNFMT
np1F5_06	(np1F5_06) Belonged to 4-H Club	YNFMT
np1F5_07	(np1F5_07) Belonged to special interest club	YNFMT
np1F5_08	(np1F5_08) Belonged to performing group	YNFMT
np1F5_09	(np1F5_09) Belonged to student government	YNFMT
np1F5_10	(np1F5_10) Belonged to school subject matter club	YNFMT
np1F5_11	(np1F5_11) Belonged to volunteer service group	YNFMT
np1F5_12	(np1F5_12) Belonged to disability oriented support group	YNFMT
np1F5_13	(np1F5_13) Belonged to cultural affinity group	YNFMT
np1F5_14	(np1F5_14) Belonged to homework club	YNFMT
np1F5_15	(np1F5_15) Belonged to leadership/youth development club	YNFMT
np1F5_16	(np1F5_16) Belonged to vocational Club	YNFMT
np1F5_17	(np1F5_17) Belonged to after school care center group	YNFMT
np1F5_91	(np1F5_91) Belonged to other group	YNFMT
np1F6	(np1F6) Belongs to a special needs group	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1F6a	(np1F6a) Group includes only kids with special needs	YNFMT
np1F6b	(np1F6b) How many groups include only youth with special needs	I_74FMT
np1F7	(np1F7) Has done volunteer/community service in past 12 months	YNFMT
np1F8	(np1F8) Days per week gets together w/ friends in past 12 months	I_75FMT
np1F9	(np1F9) Invited to social activities in the past 12 months	YNFMT
np1FamSupScale	(np1FamSupScale) Family support scale categories	I_76FMT
np1FamSupScaleScore	(np1FamSupScaleScore) Family support scale (2-8)	
np1FatherDummy	(np1FatherDummy) Male parent/guardian is respondent or respondent partner	I_209FMT
np1FatherEd	(np1FatherEd) Education status of father	I_156FMT
np1FatherWork	(np1FatherWork) Employment status of father	I_157FMT
np1FinMgmt	(np1FinMgmt) Youth has money and/or financial accounts	YNFMT
np1FlagDisChange	(np1FlagDisChange) Disabilities changed/added after coding B1 other	YNFMT
np1FlagNoChange	(np1FlagNoChange) No new disability codes after coding B1 other	YNFMT
np1FlagNoDis	(np1FlagNoDis) Determined no disability after coding B1 other	YNFMT
np1FriendDate	(np1FriendDate) Visits with friends/goes on dates	YNFMT
np1G10	(np1G10) Ever been stopped and questioned by police	YNFMT
np1G1a	(np1G1a) How often youth joins group activities	I_80FMT
np1G1b	(np1G1b) How often youth makes friends easily	I_80FMT
np1G1c	(np1G1c) How often youth ends disagreements calmly	I_80FMT
np1G1d	(np1G1d) How often youth seems self-confident	I_80FMT
np1G1e	(np1G1e) How often gets into situations resulting in trouble	I_80FMT
np1G1E_Rev	(np1G1E_Rev) Avoids trouble situations	I_80FMT
np1G1f	(np1G1f) How often youth starts conversations	I_80FMT
np1G1g	(np1G1g) How often youth receives criticism well	I_80FMT
np1G1h	(np1G1h) How often youth behaves at home	I_80FMT
np1G1H_Rev	(np1G1H_Rev) Cooperates with family members	I_80FMT
np1G1i	(np1G1i) How often youth controls temper when arguing	I_80FMT
np1G1j	(np1G1j) How often youth keeps working at something	I_80FMT
np1G1k	(np1G1k) How often youth speaks in an appropriate tone	I_80FMT
np1G2a	(np1G2a) How good is s/he at being well organized	I_85FMT
np1G2b	(np1G2b) How good is s/he at performing arts	I_85FMT
np1G2c	(np1G2c) How good is s/he at creative arts	I_85FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1G2d	(np1G2d) How good is s/he at being sensitive to others	I_85FMT
np1G2e	(np1G2e) How good is s/he at mechanical skills, like building	I_85FMT
np1G2f	(np1G2f) How good is s/he at using a computer	I_85FMT
np1G2g	(np1G2g) How good is he/she at physical/athletic activities	I_85FMT
np1G2h	(np1G2h) How good is s/he at having a sense of humor	I_85FMT
np1G3a	(np1G3a) How well does s/he dress him/her self completely	I_81FMT
np1G3b	(np1G3b) How well does s/he feed him/her self completely	I_81FMT
np1G4a	(np1G4a) How well does s/he tell time on a clock	I_83FMT
np1G4b	(np1G4b) How well does s/he read and understand common signs	I_83FMT
np1G4c	(np1G4c) How well does s/he count change	I_83FMT
np1G4d	(np1G4d) How well does s/he look up telephone numbers	I_82FMT
np1G4e	(np1G4e) How well does s/he get to places outside the home	I_82FMT
np1G5a	(np1G5a) How often does s/he fix his/her own breakfast	I_84FMT
np1G5a_r	(np1G5a_r) How often does s/he fix his/her own breakfast	I_84RFMT
np1G5b	(np1G5b) How often does s/he do laundry	I_84FMT
np1G5b_r	(np1G5b_r) How often does s/he do laundry	I_84RFMT
np1G5c	(np1G5c) How often does s/he straighten up his/her own room	I_84FMT
np1G5c_r	(np1G5c_r) How often does s/he straighten up his/her own room	I_84RFMT
np1G5d	(np1G5d) How often does s/he buy a few things at the store	I_84FMT
np1G5d_r	(np1G5d_r) How often does s/he buy a few things at the store	I_84RFMT
np1G6	(np1G6) Youth has a driving license or learners permit	YNFMT
np1G7	(np1G7) If youth has ever been arrested	YNFMT
np1G8	(np1G8) If youth has ever stayed overnight in jail	YNFMT
np1G9	(np1G9) If youth has ever been on probation or parole	YNFMT
np1GendHdr	(np1GendHdr) Gender in table heading order (same as w1_GendHdr2001)	B_3FMT
np1GroupMember	(np1GroupMember) Belongs to any group	YNFMT
np1H1a_a	(np1H1a_a) In past 12 months received speech/language therapy	YNFMT
np1H1a_b	(np1H1a_b) In past 12 months received audiology services	YNFMT
np1H1a_c	(np1H1a_c) In past 12 months received psychological health	YNFMT
np1H1a_d	(np1H1a_d) In past 12 months received physical therapy	YNFMT
np1H1a_e	(np1H1a_e) In past 12 months received social work services	YNFMT
np1H1a_f	(np1H1a_f) In past 12 months received occupational therapy	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1H1a_g	(np1H1a_g) In past 12 months received orientation services	YNFMT
np1H1a_h	(np1H1a_h) In past 12 months received diagnostic medical services	YNFMT
np1H1a_i	(np1H1a_i) In past 12 months had personal assistant or in-home aide	YNFMT
np1H1a_j	(np1H1a_j) In past 12 months had a tutor	YNFMT
np1H1a_k	(np1H1a_k) In past 12 months had a reader or interpreter	YNFMT
np1H1a_L	(np1H1a_L) In past 12 months received nursing care	YNFMT
np1H1a_m	(np1H1a_m) In past 12 months received assistive technology services	YNFMT
np1H1a_n	(np1H1a_n) Past 12 months had transportation services for special needs	YNFMT
np1H1a_o	(np1H1a_o) In past 12 months received respite care	YNFMT
np1H1a_p	(np1H1a_p) In past 12 months received career counseling	YNFMT
np1H1a_q	(np1H1a_q) Past 12 months received other services for special needs	YNFMT
np1H1b_a	(np1H1b_a) Speech/language therapy from school/district	YNFMT
np1H1b_b	(np1H1b_b) Audiology services for hearing from school/district	YNFMT
np1H1b_c	(np1H1b_c) Psychological/mental health services from school/district	YNFMT
np1H1b_d	(np1H1b_d) Physical therapy from school/district	YNFMT
np1H1b_e	(np1H1b_e) Social work services from school/district	YNFMT
np1H1b_f	(np1H1b_f) Occupational/life skills therapy from school/district	YNFMT
np1H1b_g	(np1H1b_g) Orientation and mobility services from school/district	YNFMT
np1H1b_h	(np1H1b_h) Medical services for evaluation from school/district	YNFMT
np1H1b_i	(np1H1b_i) Personal assistant/in-class aide from school/district	YNFMT
np1H1b_j	(np1H1b_j) Tutor from school/district	YNFMT
np1H1b_k	(np1H1b_k) Reader/interpreter from school/district	YNFMT
np1H1b_L	(np1H1b_L) Nursing care from school/district	YNFMT
np1H1b_m	(np1H1b_m) Assistive technology devices from school/district	YNFMT
np1H1b_n	(np1H1b_n) Transportation from school/district	YNFMT
np1H1b_o	(np1H1b_o) Respite care from school/district	YNFMT
np1H1b_p	(np1H1b_p) Career counseling from school/district	YNFMT
np1H1b_q	(np1H1b_q) Other services from school/district	YNFMT
np1H2a	(np1H2a) Youth has a case manager to coordinate services	YNFMT
np1H2b_01	(np1H2B_01) Case manager is someone at the school	YNFMT
np1H2b_02	(np1H2B_02) Case manager is a professional outside school	YNFMT
np1H2b_03	(np1H2B_03) Case manager is a family member	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1H2b_91	(np1H2B_91) Case manager is someone else	YNFMT
np1H3	(np1H3) Overall youth is getting enough services	YNFMT
np1H4	(np1H4) How much effort to get services in past 12 months	I_88FMT
np1H5_01	(np1H5_01) Learn about services from school	YNFMT
np1H5_02	(np1H5_02) Learn about services from professional consultant	YNFMT
np1H5_03	(np1H5_03) Learn about services from physician	YNFMT
np1H5_04	(np1H5_04) Learn about services from other parents/parent group	YNFMT
np1H5_05	(np1H5_05) Learn about services from family members	YNFMT
np1H5_06	(np1H5_06) Learn about services from the Web/computer	YNFMT
np1H5_07	(np1H5_07) Learn about services from newsletters/magazines	YNFMT
np1H5_08	(np1H5_08) Learn about services from training/workshops/conferences	YNFMT
np1H5_09	(np1H5_09) Learn about services from public/private agencies	YNFMT
np1H5_91	(np1H5_91) Learn about services from other	YNFMT
np1H6a	(np1H6a) Youth on waiting list for a service	YNFMT
np1H6b_01	(np1H6b_01) On waiting list for speech/language therapy	YNFMT
np1H6b_02	(np1H6b_02) On waiting list for audiology services	YNFMT
np1H6b_03	(np1H6b_03) On waiting list for psychological/mental health services	YNFMT
np1H6b_04	(np1H6b_04) On waiting list for physical therapy	YNFMT
np1H6b_05	(np1H6b_05) On waiting list for social work services	YNFMT
np1H6b_06	(np1H6b_06) On waiting list for occupational therapy	YNFMT
np1H6b_07	(np1H6b_07) On waiting list for orientation and mobility	YNFMT
np1H6b_08	(np1H6b_08) On waiting list for medical services	YNFMT
np1H6b_09	(np1H6b_09) On waiting list for personal assistant	YNFMT
np1H6b_10	(np1H6b_10) On waiting list for tutor	YNFMT
np1H6b_11	(np1H6b_11) On waiting list for reader or interpreter	YNFMT
np1H6b_12	(np1H6b_12) On waiting list for nursing care	YNFMT
np1H6b_13	(np1H6b_13) On waiting list for assistive technology services	YNFMT
np1H6b_14	(np1H6b_14) On waiting list for transportation	YNFMT
np1H6b_15	(np1H6b_15) On waiting list for respite care	YNFMT
np1H6b_16	(np1H6b_16) On waiting list for service coordination	YNFMT
np1H6b_91	(np1H6b_91) On waiting list for other services	YNFMT
np1H7a	(np1H7a) Cost of services has been a problem	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1H7b	(np1H7b) Where services are provided has been a problem	YNFMT
np1H7c	(np1H7c) Services not being available has been a problem	YNFMT
np1H7d	(np1H7d) Poor service quality has been a problem	YNFMT
np1H7e	(np1H7e) Scheduling conflicts has been a problem	YNFMT
np1H7f	(np1H7f) Language has been a problem	YNFMT
np1H7g	(np1H7g) Lack of time for services has been a problem	YNFMT
np1H7h	(np1H7h) Transportation has been a problem	YNFMT
np1H7i	(np1H7i) Youth not being eligible for services has been a problem	YNFMT
np1H7j	(np1H7j) Physical accessibility of services has been a problem	YNFMT
np1H7k	(np1H7k) Getting information about services has been a problem	YNFMT
np1H7L	(np1H7L) Something else has been a problem for getting services	YNFMT
np1Hanging	(np1Hanging) Shopping/at mall/hanging out/driving around	YNFMT
np1HasIns	(np1HasIns) Has some type of health insurance	YNFMT
np1HealthIns	(np1HealthIns) Type of health insurance	I_153FMT
np1HealthProb	(np1HealthProb) Any report of health problems	YNFMT
np1HealthProblem	(np1HealthProblem) Respondent reported youth had health problems	YNFMT
np1HearingProblem	(np1HearingProblem) Respondent reported youth had hearing problems	YNFMT
np1HOHEd	(np1HOHEd) Education status of head of household	I_156FMT
np1HOHWork	(np1HOHWork) Employment status of head of household	I_157FMT
np1HomeHouseWork	(np1HomeHouseWork) Homework/working around house/child or pet care	YNFMT
np1HouseRespSkill_r	(np1HouseRespSkill_r) Household responsibilities scale	I_147FMT
np1l_3a_3b	(np1l_3a_3b) Number of jobs youth has (including none)	
np1l_3a_7	(np1l_3a_7) Youth currently has a paid job	YNFMT
np1l_3b_8	(np1l_3b_8) How many paid jobs youth has currently	
np1l_3c_9a_11a	(np1l_3c_9a_11a) Number of hours per week youth worked	
np1l_3d_9b_11b	(np1l_3d_9b_11b) Youth worked full or part time	I_167FMT
np1l_3e_4a_10	(np1l_3e_4a_10) Type of job	I_182FMT
np1l_3F_4b_13	(np1l_3F_4b_13) Hourly pay youth earned at job	
np1l_3g_4c_16	(np1l_3g_4c_16) How youth got to his or her job	I_109FMT
np1l_5_6b_18_20	(np1l_5_6b_18_20) Youth has ever been fired from a job	YNFMT
np1l_6a_19	(np1l_6a_19) Youth has ever worked for pay	YNFMT
np1l10	(np1l10) Type of work s/he does in the job where s/he spends most time	I_182FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1111a	(np1111a) Number of hours per week youth spends at job	I_96FMT
np1111b	(np1111b) Youth works full or part time	I_167FMT
np1111c	(np1111c) Works part time because s/he wants to	I_98FMT
np1112	(np1112) Number of months youth has had job	
np1113	(np1113) Hourly pay for current job	
np1114a	(np1114a) Youth gets paid vacation or sick leave	YNFMT
np1114b	(np1114b) Youth gets health insurance as part if his/her job	YNFMT
np1114c	(np1114c) Youth has retirement benefits as part if his/her job	YNFMT
np1115	(np1115) Youth found job by his/herself or had help	I_78FMT
np1116	(np1116) How youth gets to his or her job	I_109FMT
np1117	(np1117) Employer aware of youths disability or special needs	YNFMT
np1118	(np1118) Youth has been fired from a job	YNFMT
np1119	(np1119) Youth has worked for pay	YNFMT
np111a	(np111a) Youth participated in a school sponsored work activity	YNFMT
np111b	(np111b) Got school credit for school sponsored work activity	YNFMT
np111c	(np111c) Youth was paid for school sponsored work activity	YNFMT
np111d	(np111d) What youth did on his/her school sponsored job	I_182FMT
np1120	(np1120) If youth has ever been fired	YNFMT
np1121	(np1121) Youth is looking for a paid job	YNFMT
np1122	(np1122) Number of months youth looking for job	
np1123_00	(np1123_00) Done nothing in the past month to find a job	YNFMT
np1123_01	(np1123_01) Checked with private or state employment agency	YNFMT
np1123_02	(np1123_02) Checked with a military recruiter to find a job	YNFMT
np1123_03	(np1123_03) Checked directly with an employer to find a job	YNFMT
np1123_04	(np1123_04) Checked with a family member to find a job	YNFMT
np1123_05	(np1123_05) Checked with friends to find a job	YNFMT
np1123_06	(np1123_06) Placed or answered ads to find a job	YNFMT
np1123_07	(np1123_07) Looked in the newspaper to find a job	YNFMT
np1123_08	(np1123_08) Used a school employment service to find a job	YNFMT
np1123_09	(np1123_09) Youth applied for jobs in the past month	YNFMT
np1123_91	(np1123_91) Youth did something else to find a job	YNFMT
np1124_01	(np1124_01) Not looking for job: did not want to look/too hard	YNFMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1I24_02	(np1I24_02) Not looking for job: is a homemaker/raising a family	YNFMT
np1I24_03	(np1I24_03) Not looking for job: going to school	YNFMT
np1I24_04	(np1I24_04) Not looking for job: does not want to work	YNFMT
np1I24_05	(np1I24_05) Not looking for job: does not know how to find a job	YNFMT
np1I24_06	(np1I24_06) Not looking for job: available jobs are not worth it	YNFMT
np1I24_07	(np1I24_07) Not looking for job: tried to get a job but could not	YNFMT
np1I24_08	(np1I24_08) Not looking for job: jobs are not available	YNFMT
np1I24_09	(np1I24_09) Not looking for job: parents do not want youth to work	YNFMT
np1I24_10	(np1I24_10) Not looking for job: job too hard to get to	YNFMT
np1I24_11	(np1I24_11) Not looking for job: would lose SSI	YNFMT
np1I24_12	(np1I24_12) Not looking for job: has not started job yet	YNFMT
np1I24_91	(np1I24_91) Not looking for job for other reason	YNFMT
np1I2a	(np1I2a) Youth did work for pay during the past 12 months	YNFMT
np1I2b	(np1I2b) Worked during the summer or during school year	I_106FMT
np1I2c	(np1I2c) Hours worked per week during the summer	
np1I2d	(np1I2D) Hours worked per week during school year	
np1I3a	(np1I3a) Youth currently has a paid job	YNFMT
np1I3b	(np1I3b) How many different paid jobs youth has currently	I_142FMT
np1I3c	(np1I3c) Number of hours a week youth currently works	I_96FMT
np1I3d	(np1I3d) Youth works full or part time (all jobs combined)	I_167FMT
np1I3e	(np1I3e) What youth does at job where s/he spends the most time	I_182FMT
np1I3f	(np1I3f) Hourly pay for current job	
np1I3g	(np1I3g) How youth gets to current job	I_109FMT
np1I4a	(np1I4a) What youth did at most recent job	I_182FMT
np1I4b	(np1I4b) Hourly pay for most recent job	
np1I4c	(np1I4c) How youth got to most recent job	I_109FMT
np1I5	(np1I5) If youth has ever been fired	YNFMT
np1I6a	(np1I6a) If youth has ever worked for pay	YNFMT
np1I6b	(np1I6b) If youth has ever been fired	YNFMT
np1I7	(np1I7) Youth Has a paid job now	YNFMT
np1I8	(np1I8) Number of paid jobs youth has now	I_142FMT
np1I9a	(np1I9a) Number of hours a week s/he works	I_96FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1I9b	(np1I9b) Youth works full or part time with all jobs	I_167FMT
np1IfSpecSchWS	(np1IfSpecSchWS) Work study job and school placement	I_191FMT
np1Inc_Recod	(np1Inc_Recod) Income collapsed in table heading order (same as w1_IncomeHdr2001)	I_93FMT
np1InclLvl	(np1InclLvl) Household income level	I_165FMT
np1InPreandHadEI	(np1InPreandHadEI) If had preschool SpEd, had early intervention	YNFMT
np1J1	(np1J1) Youth will get a regular high school diploma	I_112FMT
np1J10	(np1J10) Will earn enough to be support self (no financial help)	I_112FMT
np1J2	(np1J2) Youth will attend postsecondary school	I_112FMT
np1J3	(np1J3) Youth will complete a vocational or technical program	I_112FMT
np1J4	(np1J4) Youth will graduate from a 2-year/community college	I_112FMT
np1J5	(np1J5) Youth will graduate from a 4-year college	I_112FMT
np1J6	(np1J6) Youth will get a drivers license	I_113FMT
np1J7	(np1J7) Youth will live away from home without supervision	I_112FMT
np1J8	(np1J8) Youth will live away from home with supervision	I_112FMT
np1J9	(np1J9) Youth will eventually get a paid job	I_112FMT
np1K1	(np1K1) Number of people who live in household	I_122FMT
np1K10	(np1K10) Highest grade parent/guardian partner finished	I_129FMT
np1K11a	(np1K11a) Parent/guardian partner has a paid job now	YNFMT
np1K11b	(np1K11b) Hours per week parent/guardian partner works for pay	I_97FMT
np1K11c	(np1K11c) Range of hours parent/guardian partner works	I_196FMT
np1K12a	(np1K12a) Household received TANF/welfare in the last 2 years	YNFMT
np1K12b	(np1K12b) Household currently receives TANF/state welfare	YNFMT
np1K13a	(np1K13a) Household received food stamps in the past 2 years	YNFMT
np1K13b	(np1K13b) Household currently receives food stamps	YNFMT
np1K14a	(np1K14a) Household received SSI in the past 2 years	YNFMT
np1K14b	(np1K14b) Household currently receives SSI	YNFMT
np1K14c	(np1K14c) Why household stopped getting SSI for youth	I_114FMT
np1K15a	(np1K15a) Household incomes was more or less than \$25,000	I_115FMT
np1K15b	(np1K15b) Household range less than \$25,000	I_116FMT
np1K15c	(np1K15c) Household income was more or less than \$50,000	I_118FMT
np1K15Cat	(np1k15Cat) Household income categories	I_120FMT
np1K15d	(np1K15d) Household range less than \$50,000	I_123FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1K15Detail	(np1k15Detail) Detailed household income ranges	I_117FMT
np1K15e	(np1K15e) Household range greater than \$50,000	I_119FMT
np1K16	(np1K16) How difficult transportation needs are	I_121FMT
np1K17	(np1K17) No phone service for more than a few days in the past year	YNFMT
np1K2a	(np1K2a) Number of children who live in household	I_124FMT
np1K2b	(np1K2b) Other children in home have disabilities/special needs	YNFMT
np1K3a	(np1K3a) Youth has had or fathered a child/children	YNFMT
np1K3b	(np1K3b) Marital status of youth	I_125FMT
np1K4a	(np1K4a) Number of adults living in the household	I_126FMT
np1K4b	(np1K4b) An adult in household has disability/special needs	YNFMT
np1K5a	(np1K5a) Mother, father, or legal guardian lives in the home	YNFMT
np1K5b1	(np1K5b1) Which parent or legal guardian lives in the home	I_130FMT
np1K5b2	(np1K5b2) Gender of legal guardian	B_3FMT
np1K5c	(np1K5c) Mother is biological, adoptive, step or foster parent	I_170FMT
np1K5d	(np1K5d) Father is biological, adoptive, step or foster parent	I_169FMT
np1K6a	(np1K6a) Parent or guardian has a partner living in the home	YNFMT
np1K6b	(np1K6b) Marital status of parent or legal guardian	I_127FMT
np1K7	(np1K7) Parent/guardian relationship to youth	I_128FMT
np1K8	(np1K8) Highest grade parent/guardian finished in school	I_129FMT
np1K9a	(np1K9a) Parent/guardian has a paid job	YNFMT
np1K9b	(np1K9b) Hours per week parent/guardian works for pay	I_97FMT
np1K9c	(np1K9c) Range of hours parent/guardian works	I_196FMT
np1LackTransTel	(np1LackTransTel) Lack adequate transportation and/or phone service	YNFMT
np1LiveWith	(np1LiveWith) Living Arrangements of Students with Disabilities	I_155FMT
np1MentalSkill	(np1MentalSkill) Functional mental skills scale	I_147FMT
np1MgdCare	(np1MgdCare) If insurance is HMO/Managed care coverage	YNFMT
np1MgdGov	(np1MgdGov) Has government insurance and in managed care	YNFMT
np1MgdIns	(np1MgdIns) Has insurance and in managed care	YNFMT
np1MgdPriv	(np1MgdPriv) Has private insurance and in managed care	YNFMT
np1MotherDummy	(np1MotherDummy) Female parent/guardian is respondent or respondent partner	I_210FMT
np1MotherEd	(np1MotherEd) Education status of mother	I_156FMT
np1MotherWork	(np1MotherWork) Employment status of mother	I_157FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1NbrOtherDis	(np1NbrOtherDis) Number of other disabilities	I_211FMT
np1NbrProbs	(np1NbrProbs) Number of problems reported	
np1NbrSkillProbs_r	(np1NbrSkillProbs_r) Number of daily living or social skill low scores	
np1NvrMarried	(np1NvrMarried) Youth lives with never married parent	YNFMT
np1OrgActOther	(np1OrgActOther) Organized activities or other	YNFMT
np1OSEP_Trng	(np1OSEP_Trng) Family participated in OSEP training	YNFMT
np1Other_Trng	(np1Other_Trng) Family participated in other training	YNFMT
np1OtherChildDis	(np1OtherChildDis) Other children in HH with disability	YNFMT
np1OthrSchWS	(np1OthrSchWS) Of those NOT in spec school, if had work study job	YNFMT
np1ParentPostSec	(np1ParentPostSec) Mother or father attended postsecondary school	YNFMT
np1ParentSat	(np1ParentSat) Respondent satisfaction w/ school scale	
np1ParentSchInv	(np1ParentSchInv) Parent school involvement scale	
np1ParentSchInvModel	(np1ParentSchInvModel) Parent school involvement scale collapsed	
np1PartComp	(np1PartComp) Interview is a partial complete	I_166FMT
np1PhysicalProblem	(np1PhysicalProblem) Respondent reported youth had physical/mobility problems	YNFMT
np1PhysProb	(np1PhysProb) Any report of physical problems	YNFMT
np1ProblemCount	(np1ProblemCount) Number of types of problems reported	
np1ReadHobby	(np1ReadHobby) Hobbies/special interests/reading	YNFMT
np1Repl_01	(np1Repl_01) Wave 1 Parent Survey replicate weight	
np1Repl_02	(np1Repl_02) Wave 1 Parent Survey replicate weight	
np1Repl_03	(np1Repl_03) Wave 1 Parent Survey replicate weight	
np1Repl_04	(np1Repl_04) Wave 1 Parent Survey replicate weight	
np1Repl_05	(np1Repl_05) Wave 1 Parent Survey replicate weight	
np1Repl_06	(np1Repl_06) Wave 1 Parent Survey replicate weight	
np1Repl_07	(np1Repl_07) Wave 1 Parent Survey replicate weight	
np1Repl_08	(np1Repl_08) Wave 1 Parent Survey replicate weight	
np1Repl_09	(np1Repl_09) Wave 1 Parent Survey replicate weight	
np1Repl_10	(np1Repl_10) Wave 1 Parent Survey replicate weight	
np1Repl_11	(np1Repl_11) Wave 1 Parent Survey replicate weight	
np1Repl_12	(np1Repl_12) Wave 1 Parent Survey replicate weight	
np1Repl_13	(np1Repl_13) Wave 1 Parent Survey replicate weight	
np1Repl_14	(np1Repl_14) Wave 1 Parent Survey replicate weight	

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1Repl_15	(np1Repl_15) Wave 1 Parent Survey replicate weight	
np1Repl_16	(np1Repl_16) Wave 1 Parent Survey replicate weight	
np1Repl_17	(np1Repl_17) Wave 1 Parent Survey replicate weight	
np1Repl_18	(np1Repl_18) Wave 1 Parent Survey replicate weight	
np1Repl_19	(np1Repl_19) Wave 1 Parent Survey replicate weight	
np1Repl_20	(np1Repl_20) Wave 1 Parent Survey replicate weight	
np1Repl_21	(np1Repl_21) Wave 1 Parent Survey replicate weight	
np1Repl_22	(np1Repl_22) Wave 1 Parent Survey replicate weight	
np1Repl_23	(np1Repl_23) Wave 1 Parent Survey replicate weight	
np1Repl_24	(np1Repl_24) Wave 1 Parent Survey replicate weight	
np1Repl_25	(np1Repl_25) Wave 1 Parent Survey replicate weight	
np1Repl_26	(np1Repl_26) Wave 1 Parent Survey replicate weight	
np1Repl_27	(np1Repl_27) Wave 1 Parent Survey replicate weight	
np1Repl_28	(np1Repl_28) Wave 1 Parent Survey replicate weight	
np1Repl_29	(np1Repl_29) Wave 1 Parent Survey replicate weight	
np1Repl_30	(np1Repl_30) Wave 1 Parent Survey replicate weight	
np1Repl_31	(np1Repl_31) Wave 1 Parent Survey replicate weight	
np1Repl_32	(np1Repl_32) Wave 1 Parent Survey replicate weight	
np1RespDummy	(np1RespDummy) Interview respondent (collapse S11a/12a)	I_212FMT
np1Retain3Yrs	(np1Retain3Yrs) Youth retained a grade w/in past 3 years	YNFMT
np1S10	(np1S10) Respondent gender	B_3FMT
np1S11a	(np1S11a) Female respondent relationship to youth	I_173FMT
np1S11b	(np1S11b) Biological, adoptive, step, or foster mother	I_174FMT
np1S11c	(np1S11c) Female respondent is legal guardian	YNFMT
np1S12a	(np1S12a) Male respondent relationship to youth	I_175FMT
np1S12b	(np1S12b) Biological, adoptive, step, or foster father	I_176FMT
np1S12c	(np1S12c) Male respondent is legal guardian	YNFMT
np1SchMobil	(np1SchMobil) School mobility other than grade level changes	
np1SecDisab	(np1SecDisab) Youth has a secondary disability	YNFMT
np1SeesFriends	(np1SeesFriends) Sees friends once a week or more	YNFMT
np1SelfCareSkill	(np1SelfCareSkill) Self-Care skills scale	I_146FMT
np1SelfControlSkill	(np1SelfControlSkill) Social self control scale score	I_150FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
np1SingleAdultHH	(np1SingleAdultHH) Single adult household	YNFMT
np1SocAssertSkill	(np1SocAssertSkill) Social assertion scale score	I_150FMT
np1SocCoopSkill	(np1SocCoopSkill) Social cooperation scale score	I_151FMT
np1SocialSkills	(np1SocialSkills) Social skills scale score (sum all social scores)	I_149FMT
np1SocSkillRating	(np1SocSkillRating) Social skills scale (G1a-G1i,G1k)	
np1Source	(np1Source) Data source: Phone interview or Mail Questionnaire	I_189FMT
np1SpeakAbil	(np1SpeakAbil) How clearly youth speaks (collapse np1B4h/B5a)	I_187FMT
np1SpeakProb	(np1SpeakProb) Any report of speech problems	YNFMT
np1SpecSchWS	(np1SpecSchWS) Of those in Spec school, if had work study job	YNFMT
np1SportPhys	(np1SportPhys) Sports/outdoor/physical activities	YNFMT
np1St_Eth	(np1St_Eth) ethnicity from district roster	I_54FMT
np1St_Grade	(np1St_Grade) grade level from district roster	I_55FMT
np1St_Lang	(np1St_Lang) language spoken in home from district roster	I_58FMT
np1St_Meal	(np1St_Meal) received free/reduced meals from district roster	YNFMT
np1SumNbrHH	(np1SumNbrHH) Total number of people living in household	
np1SumNbrKid	(np1SumNbrKid) Total number of children living in household	
np1SumSchlService	(np1SumSchlService) Sum of services recd from school	
np1TypePaid	(np1TypePaid) If youth had work study and/or regular paid work	I_193FMT
np1TypeWS	(np1TypeWS) Type of work study job: for credit or pay	I_199FMT
np1UndstdProb	(np1UndstdProb) Any report of understanding conversation	YNFMT
np1UndStndAbil	(np1UndStndAbil) How well youth understands (collapse np1B4j/B5e)	I_15FMT
np1UseOthrComm	(np1UseOthrComm) Communicates other way (collapse np1B4gF/B5cG)	YNFMT
np1UseSign	(np1UseSign) Uses sign language to communicate (collapse np1B4gA/B5cD)	YNFMT
np1UseWords	(np1UseWords) Youth uses words to communicate (collapse np1B4gD/B5cA)	YNFMT
np1Vision	(np1Vision) How well youth sees	I_13FMT
np1VisionProblem	(np1VisionProblem) Respondent reported youth had vision problems	YNFMT
np1VisualProb	(np1VisualProb) Any report of visual problems	YNFMT
np1Weight	(np1Weight) Wave 1 Parent Survey Weight	
np1WhatJob	(np1WhatJob) What type of job youth held	I_168FMT
np1WhatWSJob	(np1WhatWSJob) What type of work study job youth held	I_168FMT
np1WorkSchYr	(np1WorkSchYr) If worked in summer and/or during school year	I_201FMT
np1WSRegWork	(np1WSRegWork) If had any had a work study and/or other job	I_200FMT

**Data File Contents: n2w1Parent
NLTS2 Wave 1 Parent Survey**

NAME	LABEL	FORMAT
w1_Age2001	(w1_Age2001) Age at time of Wave 1 interview data collection period (07/15/2001: Age071501)	
w1_AgeHdr2001	(w1_AgeHdr2001) Wave 1 By Var: Age in 2001 categorized for table headings	B_1AFMT
w1_DisHdr2001	(w1_DisHdr2001) Wave 1 By Var: Disability categorized for table headings	B_7FMT
w1_EthHdr2001	(w1_EthHdr2001) Wave 1 By Var: Race/ethnicity categorized for table headings	B_2FMT
w1_GendHdr2001	(w1_GendHdr2001) Wave 1 By Var: Gender categorized for table headings	B_3FMT
w1_IncomeHdr2001	(w1_IncomeHdr2001) Wave 1 By Var: Income categorized for table headings	I_93FMT