

WAVE 2
LOCAL QUESTIONS & CUSTOMIZATIONS
Making Connections

NORC
at the UNIVERSITY OF CHICAGO

FINAL WAVE 2 DES MOINES LOCAL QUESTIONS & CUSTOMIZATIONS
11/8/2005

I. Local Questions in both A & B Des Moines Main questionnaires

3.5_1 Is English your first language?

YES1 → **GO TO 4.1**
 NO2
 DON'T KNOWDK → **GO TO 4.1**
 REFUSEDREF → **GO TO 4.1**

3.5_2 During the past year, have you had to wait for services or assistance because you didn't speak enough English and there was no one to translate for you?

YES1
 NO2 → **GO TO 4.1**
 DON'T KNOWDK → **GO TO 4.1**
 REFUSEDREF → **GO TO 4.1**

3.5_3 For what services or assistance? _____

DON'T KNOWDK
 REFUSEDREF

SHOWCARD J

I am going to read you a list of ways that people get information about what's happening in your community. As I read each one please tell me if you get useful information in this way (or from this source).	YES	NO	DON'T KNOW	REFUSED
4.4_1 Flyers on door?	1	2	DK	REF
4.4_2 Flyer in the mail?	1	2	DK	REF
4.4_3 Newsletter personally addressed to me?	1	2	DK	REF
4.4_4 Email or website?	1	2	DK	REF
4.4_5 Bulletin boards in community centers, libraries and other public places?	1	2	DK	REF
4.4_6 Places of worship?	1	2	DK	REF
4.4_7 By word of mouth from a parent or a family member?	1	2	DK	REF
4.4_8 By word of mouth at school events?	1	2	DK	REF
4.4_9 Neighborhood association meetings?	1	2	DK	REF
4.4_10 Radio?	1	2	DK	REF
4.4_11 Television	1	2	DK	REF
4.4_12 Local community newspaper?	1	2 GO TO 5.1	DK GO TO 5.1	REF GO TO 5.1

SHOWCARD K

4.4_13 Please tell me which of the following newspapers is the one you most frequently use:

DM Register1
 Press Citizen2
 City View3
 Communicator4
 Other (specify)5
 DON'T KNOWDK
 REFUSALREF

5.6_1 In the last 12 months, after paying all your monthly bills, have you ever found yourself without enough money to buy the basic things you need for your family?

YES1
 NO2
 DON'T KNOWDK
 REFUSEDREF

6.20_1

INTERVIEWER Q: CHECK ROSTER IN CASE BOOKLET TO FIND OUT WHO THE PRIMARY WAGE EARNER IS. THE PRIMARY WAGE EARNER IS THE PERSON WITH A JOB WHOSE INCOME THE FAMILY DEPENDS ON THE MOST (INDICATED BY THE CHECKMARK AT R7 OF THE ROSTER).

What is [NAME OF PRIMARY WAGE EARNER]'s hourly wage?

 DON'T KNOW DK
 REFUSED REF

6.42_1 In the past 12 months, have you or any member of your household used one of the following financial services:

6.42_1a A loan against a future paycheck or Social Security payment (a pay day loan)?

YES 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

6.42_1b A loan in anticipation of an income tax refund?

YES 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

II. Local Questions in Des Moines A Main Questionnaire

1.4_1 What's the best thing about this neighborhood as a place to live?

DON'T KNOWDK
 REFUSEDREF

1.6_1 Please tell me (if your child/how many of your children) use(s) a computer to complete homework at any of the following places...					
FI INSTRUCTION: IF ONLY ONE CHILD CAPTURE AS YES OR NO	Number of children	YES	NO	DON'T KNOW	REFUSED
1.6_1 At home?		1	2	DK	REF
1.6_2 At school?		1	2	DK	REF
1.6_3 At a local library?		1	2	DK	REF
1.6_4 At a community center or program?		1	2	DK	REF
1.6_5 Does not use a computer for homework?		1	2	DK	REF
1.6_6 Someplace else (specify) _____ ?		1	2	DK	REF

Please answer yes or no to each of the following statements about police officers in your neighborhood.	YES	NO	DON'T KNOW	REFUSED
3.2_1 Police officers regularly patrol my neighborhood.	1	2	DK	REF
3.2_2 I recognize the police officer who patrols my neighborhood when I see him/her.	1	2	DK	REF
3.2_3 I know the first name of the police officer who patrols my neighborhood.	1	2	DK	REF
3.2_4 When I see the police officer who patrols my neighborhood I wave or say hello.	1	2	DK	REF
3.2_5 When I see the police officer who patrols my neighborhood I stop and talk about what is happening in the neighborhood.	1	2	DK	REF

5.1_1 During the past 12 months, have you seen a dentist?

YES1
 NO2
 DON'T KNOWDK
 REFUSEDREF

III. Local Questions in Des Moines A 7-17 Child Questionnaire

SHOWCARD R

Which of the following activities does [CHILD] participate in:		YES	NO	DON'T KNOW	REFUSED
7_1	School-based activities (such as concerts, clubs, athletics, plays)	1	2	DK	REF
7_2	Organized sports (outside of schools)	1	2	DK	REF
7_3	Activities sponsored by a local religious organization or leader	1	2	DK	REF
7_4	Civic groups (related to such things as Kiwanis or Rotary; neighborhood or community volunteering; Big Brothers – Big Sisters)	1	2	DK	REF
7_5	Other (specify) _____ ?	1	2	DK	REF

IV. Local Questions in Des Moines B Main Questionnaire

1.6_1 Now I am going to ask you a few questions about your children.

Please answer yes or no to the following question: Is there someone at your (child/children)'s school who you can count on to help if your (child/children) (has/have) problems?

YES1
 NO 2
 NO KIDS IN HOUSEHOLD GO TO SCHOOL ... 3
 DON'T KNOW DK
 REFUSED REF

SHOWCARD D

1.7_1 Which three of these possible improvements are most important to making your neighborhood a better place to live?

(FI INSTRUCTION: READ LIST AND ASK FOR THE MOST IMPORTANT, THEN RE-READ REMAINING OPTIONS AND INDICATE 2ND MOST IMPORTANT, THEN RE-READ REMAINING OPTIONS AND INDICATE 3RD MOST IMPORTANT.)

_____ Reducing criminal activity
 _____ Increasing employment
 _____ Improving the school system
 _____ Providing more affordable housing
 _____ Improving race relations, eliminating racism
 _____ Improving general neighborhood appearance (trash collection, street and vacant lot cleaning, street lighting, etc.)
 DON'T KNOWDK
 REFUSEDREF

5.1_1 In the last 12 months, how many children under the age of 18 years who live in this household have been to the dentist?

 DON'T KNOWDK
 REFUSEDREF

V. Local Questions in Des Moines B 0-6 Child Questionnaire

SHOWCARD Y

2_1 Why does [CHILD] not participate in one of these schools or programs?

Personal preference, wanted my child kept at home1
 Language barriers—there is no program for
 children who speak (LANGUAGE).....2
 Distance—the program(s) is (are) too far from my home
 or work, or transportation costs too much3
 Tuition or fees were too expensive, I could not afford it4
 Programs are available only for half a day and I could not
 make or afford child care arrangements for the other half-day....5
 DON'T KNOWDK
 REFUSEDREF

11_1 When is this care usually provided?

On weekdays during the day1
 On weekdays in the evening or night.....2
 On weekends during the day3
 On weekends in the evening or night.....4
 DON'T KNOWDK
 REFUSEDREF

11_2 Do you pay for this school/program/care?

YES1
 NO2 → GO TO 11c
 DON'T KNOWDK → GO TO 11c
 REFUSEDREF → GO TO 11c

11_3 How much do you pay for this school/program/care?

\$ _____
 NONE1 → GO TO 11c
 DON'T KNOWDK → GO TO 11c
 REFUSEDREF → GO TO 11c

11_4 Would that be...?

Per hour1
 Per day.....2
 Per week3
 Per month.....4
 Something else (Specify).....5
 DON'T KNOWDK
 REFUSEDREF

11f_1 When is this care usually provided?

On weekdays during the day1
 On weekdays in the evening or night.....2
 On weekends during the day3
 On weekends in the evening or night.....4
 DON'T KNOWDK
 REFUSEDREF

11f_2 Do you pay for this school/program/care?

YES1
 NO2 → **GO TO 12**
 DON'T KNOWDK → **GO TO 12**
 REFUSEDREF → **GO TO 12**

11f_3 How much do you pay for this school/program/care?

\$
 NONE1 → **GO TO 12**
 DON'T KNOWDK → **GO TO 12**
 REFUSEDREF → **GO TO 12**

11f_4 Would that be...?

Per hour1
 Per day.....2
 Per week3
 Per month.....4
 Something else (Specify).....5
 DON'T KNOWDK
 REFUSEDREF

VI. Customizations in Main Questionnaire*

* Customized text appears within brackets.

2.1 Have you (or any member of your household) spoken with a local political official like [a city councilman, county supervisor, or state legislator] about a neighborhood problem or improvement?

YES1
 NO2
 DON'T KNOWDK
 REFUSEDREF

3.3I. Place where you sign up for [TANF] or welfare

V. Customizations in Both A&B, 0-6 and 7-17 Child Questionnaires*

* Customized text appears within brackets.

SHOWCARD V

15.

PHONE INTERVIEW ONLY:

Think about the **main** place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place a... **[FI INSTRUCTION: MAKE SURE TO READ THE ENTIRE LIST]**

IN-PERSON INTERVIEW ONLY:

Please look at Showcard V. Think about the **main** place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place . . .

[Broadlawn]	13	→ GO TO 16]
[House of Mercy Medical Center]	14	→ GO TO 16]
[Iowa Lutheran Hospital]	15	→ GO TO 16]
[Iowa Methodist Medical Center]	16	→ GO TO 16]
[Blank Children's Hospital]	17	→ GO TO 16]
[La Clinica]	18	→ GO TO 16]
[Children's Health Center]	19	→ GO TO 16]
[Visiting Nurses Service]	20	→ GO TO 16]
[Planned Parenthood]	21	→ GO TO 16]
[Agape Pregnancy Center]	22	→ GO TO 16]
[Community ACCESS Program]	23	→ GO TO 16]
[Des Moines Health Center]	24	→ GO TO 16]
[Des Moines Department of Public Health]	26	→ GO TO 16]
Hospital emergency room	01	→ GO TO 16
A Clinic	02	
A particular doctor's office outside a hospital	03	→ GO TO 16
A particular doctor's office inside a hospital	04	→ GO TO 16
Urgent care center or walk-in center other than a		
Hospital emergency room	09	→ GO TO 16
Another type of place (Specify) _____	11	→ GO TO 16
Do not go anywhere most often	12	→ GO TO 16
DON'T KNOW	DK	→ GO TO 16
REFUSED	REF	→ GO TO 16

SHOWCARD AE

15a. Would that be

[Margaret Cramer Free Medical Clinic	1]
A clinic at a hospital	2
An HMO-run clinic	3
A community health center or neighborhood clinic	4
A school clinic.....	5
The health department / health department clinic.....	6
Planned Parenthood or family planning clinic	7
DON'T KNOW	DK
REFUSED	REF

FINAL WAVE 2 INDIANAPOLIS
LOCAL QUESTIONS & CUSTOMIZATIONS
11/8/2005

I. Local Questions in Indianapolis Main Questionnaire

4.3a_1 Why not?

DON'T KNOW DK
 REFUSED REF

5.1_1 In the last 12 months was there a time when you needed to go to the doctor but didn't go because you could not afford it?

YES1
 NO2
 DON'T KNOWDK
 REFUSEDREF

6.1_1 Do you (or any member of your household) use a computer at any other location, such as work, a family member's or friend's house, the public library, or school?

YES1
 NO2 → GO TO IVQ1
 DON'T KNOWDK → GO TO IVQ1
 REFUSEDREF → GO TO IVQ1

6.1_1a Do you (or any member of your household) connect to the Internet at this location?

YES1
 NO2
 DON'T KNOWDK
 REFUSEDREF

SHOWCARD L

6.11_1 What is the biggest problem you face in getting a job?

- Not enough education.....1
- Criminal record.....2
- Childcare.....3
- Transportation.....4
- Job training.....5
- No jobs where I live.....6
- Poor health.....7
- Other.....8
- DON'T KNOW.....DK
- REFUSED.....REF

SHOWCARD M

6.12_1 What is the biggest problem you face in advancing in your job?

- None – I am satisfactorily employed.....1
- Not enough education.....2
- Childcare.....3
- Transportation.....4
- Job training.....5
- No opportunities for advancement.....6
- Poor health.....7
- Other.....8
- DON'T KNOW.....DK
- REFUSED.....REF

SHOWCARD O

6.18_1 Many people have insurance or other benefits such as Medicare, Medicaid, Hoosier Healthwise or Blue Cross Blue Shield. "Do you have insurance or other benefits that covers ...	YES	NO	DON'T KNOW	REFUSED
6.18_1a Mental Health?	1	2	DK	REF
6.18_1b Drug counseling?	1	2	DK	REF
6.18_1c Physical therapy?	1	2	DK	REF
6.18_1d Occupational therapy?	1	2	DK	REF
6.18_1e Speech therapy, not including speech therapy in school?	1	2	DK	REF

SHOWCARD P

6.18_2 Where do you usually go for health care?

Clinic or Health Center 1
 Doctor's Office or HMO 2
 Hospital Emergency Room 3
 Hospital Outpatient Department 4
 DON'T KNOW DK
 REFUSED REF

7.10_1 Did you try to attend such a class in the last 12 months?

YES 1
 NO 2 → **GO TO 7.11**
 DON'T KNOW DK → **GO TO 7.11**
 REFUSED REF → **GO TO 7.11**

SHOWCARD R

7.10_2 Why were you unable to attend?

Too far away 1
 No childcare 2
 Classes full 3
 Class was offered at a time I could not attend 4
 Class was too expensive 5
 There wasn't a class available 6
 DON'T KNOW DK
 REFUSED REF

II. Local Questions in both 0-6 and 7-17 Indianapolis Child Questionnaires

11_1 In a typical week, how often do you and [CHILD] eat dinner together?

NOT AT ALL 1
 ONCE OR TWICE 2
 3-6 TIMES 3
 EVERY DAY 4
 DON'T KNOW DK
 REFUSED REF

12_1 Has your child ever been referred for a speech, physical or developmental assessment?

YES.....1
 NO.....2 → GO TO 12_4
 DON'T KNOWDK → GO TO 12_4
 REFUSED.....REF → GO TO 12_4

12_2 Have you been able to get an assessment for (this/these) issue(s)?

YES.....1 → GO TO 12_5
 NO.....2
 DON'T KNOWDK → GO TO 12_4
 REFUSED.....REF → GO TO 12_4

SHOWCARD AH

12_3 Why not?

Cannot get referred1
 Long waiting list.2
 Insurance won't cover3
 Medicaid won't cover4
 No transportation5
 DON'T KNOWDK
 REFUSED.....REF

12_4 Have you ever felt your child needs help because you notice some sort of physical or mental delay?

YES.....1
 NO.....2 → GO TO 13
 DON'T KNOWDK → GO TO 13
 REFUSED.....REF → GO TO 13

12_5 Have you been able to get professional help or therapy for this problem?

YES.....1 → GO TO 13
 NO.....2
 DON'T KNOW.....DK → GO TO 13
 REFUSED.....REF → GO TO 13

SHOWCARD AI

12_6 Why not?

Cannot get referred 1
 Long waiting list. 2
 Insurance won't cover 3
 Medicaid won't cover. 4
 No transportation 5
 DON'T KNOW DK
 REFUSED REF

SHOWCARD AJ

Many people have insurance or other benefits such as Medicaid, Hoosier Healthwise or Blue Cross Blue Shield. Does your child have insurance or other benefits that covers...?	YES	NO	DON'T KNOW	REFUSED
14_1 Mental Health?	1	2	DK	REF
14_2 Drug counseling?	1	2	DK	REF
14_3 Physical therapy?	1	2	DK	REF
14_4 Occupational therapy?	1	2	DK	REF
14_5 Speech therapy, not including speech therapy in school?	1	2	DK	REF

III. Customizations in Main Questionnaire*

* Customized text appears within brackets.

2.1 Have you (or any member of your household) spoken with a local political official like [a township trustee or member of the city council] about a neighborhood problem or improvement?

YES 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

3.1b Street[/sidewalk] repair?

3.3I. Place where you sign up for [TANF] or welfare

4.3 To your knowledge has there been any sort of neighborhood get-together during the past year—say [a festival, celebration, picnic, neighborhood clean-up, block party] —something like that?

YES 1
 NO 2 → **GO TO 4.4**
 DON'T KNOW DK → **GO TO 4.4**
 REFUSED REF → **GO TO 4.4**

6.35 [Do you live in subsidized housing or receive section 8 or housing assistance from the township trustee?]

YES 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

IV. Customizations in Both 0-6 and 7-17 Child Questionnaires*

* Customized text appears within brackets.

SHOWCARD AK

15. PHONE INTERVIEW ONLY:

Think about the **main** place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place... **[FI INSTRUCTION: MAKE SURE TO READ THE ENTIRE LIST]**

IN-PERSON INTERVIEW ONLY:

Please look at Showcard AK. Think about the **main** place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place...

[Hoosier Healthwise 27 → **GO TO 16]**
Hospital emergency room 01 → **GO TO 16**
 A Clinic 02
 A particular **doctor's office** outside a hospital 03 → **GO TO 16**
 A particular **doctor's office** inside a hospital 04 → **GO TO 16**
 Urgent care center or walk-in center **other than a**
 Hospital emergency room 09 → **GO TO 16**
 Another type of place (SPECIFY) _____ 11 → **GO TO 16**
 Do not go anywhere most often 12 → **GO TO 16**
 DON'T KNOW DK → **GO TO 16**
 REFUSED REF → **GO TO 16**

FINAL WAVE 2 DENVER
LOCAL QUESTIONS & CUSTOMIZATIONS
11/8/2005

I. Local Questions in Denver Main Questionnaire

SHOWCARD D

1.7_1 Neighborhoods differ in the types of groups that can influence things that are important, such as safety or whether improvements are made. Which of the following groups do you think [have] influence over those things that are important to you in your neighborhood?	YES	NO	DON'T KNOW	REFUSED
1.7_1 Police?	1	2	DK	REF
1.7_2 Gangs?	1	2	DK	REF
1.7_3 Public housing managers?	1	2	DK	REF
1.7_4 Drug dealers?	1	2	DK	REF
1.7_5 Neighborhood or homeowner associations?	1	2	DK	REF
1.7_6 Churches?	1	2	DK	REF
1.7_7 Business owners?	1	2	DK	REF
1.7_8 Property developers?	1	2	DK	REF
1.7_9 Resident groups such as organizing committees, tenant associations, etc.?	1	2	DK	REF
1.7_10 Other? (SPECIFY)_____	1	2	DK	REF

In the past two years have you felt that you were discriminated against...	YES	NO	DON'T KNOW	REFUSED
2.6_1 Because of your race, gender, age, sexual orientation or education?	1	2	DK	REF
2.6_2 Because of your country of origin or your ability to speak English?	1	2	DK	REF
2.6_3 Because you lived in public or subsidized housing, or received welfare benefits, medicaid, or food stamps?	1	2	DK	REF

3.1_1 Please tell me if you strongly agree, agree, neither agree nor disagree, disagree, or strongly disagree with this statement...

If my neighborhood had a problem, such as safety, street repairs, or abandoned buildings, I would know who to contact to get the problem solved.

STRONGLY AGREE5
 AGREE4
 NEITHER AGREE NOR DISAGREE3
 DISAGREE2
 STRONGLY DISAGREE1
 DON'T KNOWDK
 REFUSEDREF

Have you ever been worried or concerned that if you got involved in efforts to improve your community...	YES	NO	DON'T KNOW	REFUSED
3.1_2 The police or other public officials or agencies might retaliate against you?	1	2	DK	REF
3.1_3 You might lose your public or subsidized housing?	1	2	DK	REF
3.1_4 Other people in your neighborhood might retaliate against you?	1	2	DK	REF

The next questions are about your participation in community organizations or leadership organizations in your neighborhood. Have you ever...	YES	NO	DON'T KNOW	REFUSED
4.4_1 Attended community organization or leadership organization meetings?	1	2	DK	REF
4.4_2 Served in a leadership role of a community or neighborhood organization, such as on a board of directors, advisory committee, or as an elected officer?	1	2	DK	REF
4.4_3 Participated in a leadership training program?	1	2	DK	REF

4.4_4 Please tell me if you strongly agree, agree, neither agree nor disagree, disagree, or strongly disagree with the following statement . . .

I feel that I have the skills and experience to be a leader in my community.

STRONGLY AGREE 5
 AGREE 4
 NEITHER AGREE NOR DISAGREE 3
 DISAGREE 2
 STRONGLY DISAGREE 1
 DON'T KNOW DK
 REFUSED REF

5.1_1 Do you have access to Mental Health Care that you can afford?

YES 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

5.7_1 If there were a major financial crisis in your life, for example, you couldn't pay the rent, utility bills, medical bills or buy food for your children, would you know where to go to get help?

YES 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

6.1_1 Do you (or any member of your household) use a computer at any other location, such as work, a family member's or friend's house, the public library, or school?

YES 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

II. Local Questions in Denver 0-6 & 7-17 Child Questionnaires

SHOWCARD Z

Please tell me if you strongly agree, agree, neither agree nor disagree, disagree or strongly disagree with the following statements about your child's school or education:

5_1 The report cards and important papers from my child's school are easy to understand.

STRONGLY AGREE5
 AGREE4
 NEITHER AGREE NOR DISAGREE3
 DISAGREE2
 STRONGLY DISAGREE1
 DON'T KNOWDK
 REFUSEDREF

5_2 I feel welcome in my child's school.

STRONGLY AGREE	5
AGREE	4
NEITHER AGREE NOR DISAGREE	3
DISAGREE	2
STRONGLY DISAGREE	1
DON'T KNOW	DK
REFUSED	REF

SHOWCARD AF

Please tell me if you strongly agree, agree, neither agree nor disagree, disagree or strongly disagree with the following statements.

15_1 I expect that my child will go to college.

STRONGLY AGREE	5
AGREE	4
NEITHER AGREE NOR DISAGREE	3
DISAGREE	2
STRONGLY DISAGREE	1
DON'T KNOW	DK
REFUSED	REF

15_2 I expect that my child will have a better life than I have.

STRONGLY AGREE	5
AGREE	4
NEITHER AGREE NOR DISAGREE	3
DISAGREE	2
STRONGLY DISAGREE	1
DON'T KNOW	DK
REFUSED	REF

15_3 I am afraid that my child will not have the opportunities (s/he) needs to succeed in life.

STRONGLY AGREE	5
AGREE	4
NEITHER AGREE NOR DISAGREE	3
DISAGREE	2
STRONGLY DISAGREE	1
DON'T KNOW	DK
REFUSED	REF

III. Customizations in Main Questionnaire*

* Customized text appears within brackets.

2.1 Have you (or any member of your household) spoken with a local political official like [a city council person, representative, or school board member] about a neighborhood problem or improvement?

YES1
 NO2
 DON'T KNOWDK
 REFUSEDREF

3.3I Place where you sign up for [TANF] or welfare

4.3 To your knowledge has there been any sort of neighborhood get-together during the past year -- say [a festival, celebration, picnic, block party] -- something like that?

YES1
 NO2 → **GO TO 4.4**
 DON'T KNOWDK → **GO TO 4.4**
 REFUSEDREF → **GO TO 4.4**

IV. Customizations in Both 0-6 and 7-17 Child Questionnaires*

* Customized text appears within brackets.

SHOWCARD AD

15. <u>PHONE INTERVIEW ONLY:</u>	Think about the main place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place a... [FI INSTRUCTION: MAKE SURE TO READ THE ENTIRE LIST]
<u>IN-PERSON INTERVIEW ONLY:</u>	Please look at Showcard AD. Think about the main place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place a...

Hospital emergency room	01	→ GO TO 15_1
A clinic	02	
A particular doctor's office outside a hospital	03	→ GO TO 15_1
A particular doctor's office inside a hospital	04	→ GO TO 15_1
Urgent care center or walk-in center other than a		
Hospital emergency room	09	→ GO TO 15_1
Another type of place (SPECIFY)	11	→ GO TO 15_1
Do not go anywhere most often	12	→ GO TO 15_1
DON'T KNOW	DK	→ GO TO 15_1
REFUSED	REF	→ GO TO 15_1

FINAL WAVE 2 SAN ANTONIO LOCAL QUESTIONS & CUSTOMIZATIONS

11/8/2005

I. Local Questions in San Antonio Main Questionnaire

1.7_1 Do you take care of any children in your home who are not your own children and who are under the age of 6 years?

Yes, for pay.....1
 Yes, but not for pay2
 No3
 DON'T KNOW.....DK
 REFUSED.....REF

2.7_1 Have you been the direct victim of a crime? By direct victim we mean that you were harmed or your property was stolen, damaged or destroyed by another person.

YES.....1
 NO.....2 → **GO TO 2.7_5**
 DON'T KNOW.....DK → **GO TO 2.7_5**
 REFUSED.....REF → **GO TO 2.7_5**

2.7_2	Which of the following crimes have you ever experienced?	YES	NO	DON'T KNOW	REFUSED	MOST SERIOUS (CHECK)
2.7_2a	Someone tried to kill you?	1	2	DK	REF	
2.7_2b	Someone raped you?	1	2	DK	REF	
2.7_2c	Someone stole something from you by using force or threat?	1	2	DK	REF	
2.7_2d	Someone attacked you verbally?	1	2	DK	REF	
2.7_2e	Someone physically attacked you?	1	2	DK	REF	
2.7_2f	Someone broke into your home and stole something?	1	2	DK	REF	
2.7_2g	Someone stole something from you behind your back?	1	2	DK	REF	
2.7_2h	Someone stole your car or motorcycle?	1	2	DK	REF	
2.7_2i	Someone set your property on fire?	1	2	DK	REF	
2.7_2j	Other? (SPECIFY)_____	1	2	DK	REF	

2.7_3 Which was the **most** serious?

FI INSTRUCTION: RE-READ RESPONSES R SAID “YES” TO IN 2.7_2 SERIES AND CHECK THE APPROPRIATE BOX IN THE LAST COLUMN OF THE ABOVE TABLE.

DON'T KNOW.....DK
 REFUSED.....REF

2.7_4 How willing would you be to participate in a meeting where you, along with the person who committed the crime and community members, develop ways to repair the harm caused by the crime? Would you say...

Very willing.....4
 Somewhat willing.....3
 Not very willing.....2
 Not at all willing.....1
 DON'T KNOW.....DK
 REFUSED.....REF

2.7_5 If you were a direct victim of a crime, how willing do you think you would be to participate in a meeting where you, along with the person who committed the crime and community members, develop ways to repair the harm caused by the crime? Would you say...

Very willing.....4
 Somewhat willing.....3
 Not very willing.....2
 Not at all willing.....1
 DON'T KNOW.....DK
 REFUSED.....REF

2.7_6 In general, how willing do you think you would be to participate in a community planning process to develop programs designed to deal with issues of crime and safety in your neighborhood?

Very willing.....4
 Somewhat willing.....3
 Not very willing.....2
 Not at all willing.....1
 DON'T KNOW.....DK
 REFUSED.....REF

*The following is a customization of a question that was dropped during the pretest. We are allowing San Antonio to keep it because of the customization. In 3.1a_1 below, “Community Health Clinics replaced “Snow Removal.”

SHOWCARD G

On a scale of 1 to 7, how satisfied are you with...	Very Dissatisfied			Do not have feelings one way or the other				Very Satisfied	Does Not Apply	DON'T KNOW	REFUSED
3.1a Trash collection?	1	2	3	4	5	6	7	DNA	DK	RF	
3.1a_1 Community Health Clinics?	1	2	3	4	5	6	7	DNA	DK	RF	
3.1b Street repair?	1	2	3	4	5	6	7	DNA	DK	RF	
3.1c Fire department services?	1	2	3	4	5	6	7	DNA	DK	RF	
3.1d Ambulance Services (EMS)?	1	2	3	4	5	6	7	DNA	DK	RF	
3.1e Neighborhood Schools?	1	2	3	4	5	6	7	DNA	DK	RF	

3.2_1 What language do you speak at home?

Only Spanish6
 More Spanish than English5
 Spanish and English equally4
 More English than Spanish3
 Only English.....2
 Some other language.....1
 DON'T KNOW.....DK
 REFUSED.....REF

3.2_2 Do you watch Spanish television shows on a regular basis?

YES1
 NO2
 DON'T KNOWDK
 REFUSEDREF

3.2_3 Do you listen to Spanish radio programs on a regular basis?

YES.....1
 NO.....2
 DON'T KNOW.....DK
 REFUSED.....REF

3.2_4 Do you read Spanish newspapers on a regular basis?

YES.....1
 NO.....2
 DON'T KNOW.....DK
 REFUSED.....REF

3.2_5 Do you read Spanish magazines on a regular basis?

YES.....1
 NO.....2
 DON'T KNOW.....DK
 REFUSED.....REF

3.3n (In Service & Amenity Table) Senior citizen day care

5.1_1 In the last 12 months was there ever a time that you delayed going to the doctor when you needed to?

YES.....1
 NO.....2 → **GO TO 5.2**
 DON'T KNOW.....DK → **GO TO 5.2**
 REFUSED.....REF → **GO TO 5.2**

5.1_2 Was it because you didn't have insurance, you didn't have the money to pay the doctor, or for some other reason?

DIDN'T HAVE INSURANCE.....1
 DIDN'T HAVE THE MONEY2
 SOME OTHER REASON3
 DON'T KNOW.....DK
 REFUSED.....REF

6.1_1 Do you (or any member of your household) use the Internet on a regular basis at any other location, such as work, a family member's or friend's house, the public library or school?

YES.....1
 NO.....2
 DON'T KNOW.....DK
 REFUSED.....REF

6.11_1 In the last 12 months, have you applied for a job training program, like Project QUEST, SER or some other job skills or training program?

YES.....1
 NO2
 DON'T KNOW.....DK
 REFUSEDREF

6.12_1 Did your training lead to employment advancement?

YES.....1
 NO.....2
 DON'T KNOW.....DK
 REFUSED.....REF

6.42_1 Have you ever borrowed money against your paycheck or received a “PayDay loan?”

YES.....1
 NO2 → **GO TO 6.42_2**
 DON'T KNOW.....DK → **GO TO 6.42_2**
 REFUSED.....REF → **GO TO 6.42_2**

6.42_1a Was that more than a year ago, once in the past year, or two or more times during the past year?

MORE THAN A YEAR AGO.....1
 ONCE IN THE PAST YEAR2
 TWO OR MORE TIMES DURING THE PAST YEAR3
 DON'T KNOW.....DK
 REFUSED.....REF

6.42_2 Have you ever pawned something you owned at a pawn shop?

YES.....1
 NO2 → **GO TO 6.43**
 DON'T KNOW.....DK → **GO TO 6.43**
 REFUSED.....REF → **GO TO 6.43**

6.42_2a Was that more than a year ago, once in the past year, or two or more times during the past year?

MORE THAN A YEAR AGO.....1
 ONCE IN THE PAST YEAR2
 TWO OR MORE TIMES DURING THE PAST YEAR3
 DON'T KNOW.....DK
 REFUSED.....REF

II. Local Questions in San Antonio 0-6 & 7-17 Child Questionnaires

4_1 In a typical **week**, how often do you help [CHILD] with school work? Would you say not at all, once or twice, 3-6 times, or every day?

NOT AT ALL	1
ONCE OR TWICE	2
3-6 TIMES.....	3
EVERY DAY	4
DON'T KNOW.....	DK
REFUSED.....	REF

SHOWCARD AC

15_1 How far do you **EXPECT** your child will go in school?

Less than high school diploma	1
GED	2
High school graduate.....	3
Vocational school.....	4
Some college, but not a degree	5
College degree	6
Post-graduate degree, MD, or law degree	7
DON'T KNOW.....	DK
REFUSED.....	REF

III. Customizations*

* Customized text appears within brackets.

2.1 Have you (or any member of your household) spoken with [an elected official like a school board member or city council person] about a neighborhood problem or improvement?

YES	1
NO.....	2
DON'T KNOW	DK
REFUSED	REF

3.3I Place where you sign up for [TANF, Lone Star,] or welfare

6.19g Public assistance or welfare payments[, such as TANF or Lone Star,] from the state or local welfare office?

14. Does [CHILD] have any health insurance plan, including [CHIP or] Medicaid, or is (s/he) uninsured right now? By health insurance, I mean any plan, including Medicaid, that would pay for or has paid for some or all of [CHILD]'s health and medical care expenses.

YES, INSURED 1
 NO, NOT INSURED 2
 DON'T KNOW DK
 REFUSED REF

SHOWCARD AA

- | | | |
|-----|---|--|
| 15. | <u>PHONE INTERVIEW ONLY:</u> | Think about the main place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place a... [FI INSTRUCTION: MAKE SURE TO READ THE ENTIRE LIST] |
| | <u>IN-PERSON INTERVIEW ONLY:</u> | Please look at Showcard AA. Think about the main place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place a... |

[Folk Healer.....	28	➔ GO TO 15_1]
Hospital emergency room.....	01	➔ GO TO 15_1
A clinic	02	
A particular doctor's office outside a hospital.....	03	➔ GO TO 15_1
A particular doctor's office inside a hospital.....	04	➔ GO TO 15_1
Urgent care center or walk-in center other than a		
hospital emergency room	09	➔ GO TO 15_1
Another type of place (SPECIFY).....	11	➔ GO TO 15_1
Do not go anywhere most often.....	12	➔ GO TO 15_1
DON'T KNOW	DK	➔ GO TO 15_1
REFUSED	REF	➔ GO TO 15_1

FINAL WAVE 2 WHITE CENTER LOCAL QUESTIONS & CUSTOMIZATIONS

I. Local Questions in White Center Main Questionnaire

1.8_1 Think about what the idea “close-knit family” means to you. Would you say that you are a member of a close-knit family?

YES1
 NO2
 DON'T KNOWDK
 REFUSEDREF

ADD QXQ: "By close-knit we mean that family members stay in touch on a regular basis and are available to help out when there is a need".

2.6_1 While you have been in the US, have you ever been discriminated against because of your age, gender, social class, race or color, ethnic background or language, sexual orientation, religion or disability?

YES.....1
 NO2 → **GO TO 2.7**
 DON'T KNOWDK → **GO TO 2.7**
 REFUSEDREF → **GO TO 2.7**

2.6_2 Why do you think you were discriminated against?

DON'T KNOWDK
 REFUSEDREF

3.2_1 Have you ever contacted the Police or Sheriff’s Department to address crime or other problems in your neighborhood?

YES1
 NO2 → **GO TO 3.2_3**
 DON'T KNOWDK → **GO TO 3.2_3**
 REFUSEDREF → **GO TO 3.2_3**

SHOWCARD

3.2_2 How satisfied were you with the way the Police or Sheriff's Department handled the situation the last time you called them? Were you...

Very satisfied.....	5
Somewhat satisfied	4
Neither satisfied nor dissatisfied	3
Somewhat dissatisfied	2
Very dissatisfied	1
DON'T KNOW	DK
REFUSED	REF

SHOWCARD

3.2_3 The next question is about service providers. By service providers we mean people who help you or your family members get food stamps, housing, employment, education/tutoring help, or health care. Please tell me what you think about the following statement:

The service providers I have come in contact with are sensitive to the needs of people who come from different cultures.

Would you say that you...

Strongly agree.....	5
Agree.....	4
Neither agree nor disagree	3
Disagree	2
Strongly disagree	1
DON'T KNOW	DK
REFUSED	REF

4.4_1 In 2004, George W. Bush ran against John Kerry for President of the United States. Did you vote in the 2004 election for president?

YES	1
NO	2
DON'T KNOW	DK
REFUSED	REF

6.39_1. Have you ever applied for and been denied a loan?

YES	1	
NO	2	→ GO TO 6.40
DON'T KNOW	DK	→ GO TO 6.40
REFUSED	REF	→ GO TO 6.40

6.39_2 Why do you think you were denied?

DON'T KNOWDK
 REFUSEDREF

7.9_1 How well can you speak English?

Very well4
 Well3
 Not very well2
 Not at all1
 DON'T KNOWDK
 REFUSEDREF

7.9_2 How well can you read English?

Very well4
 Well3
 Not very well2
 Not at all1
 DON'T KNOWDK
 REFUSEDREF

****Need to add a skip after 7.9_2: if 7.9=1 go to 7.11**

II. Local Questions in White Center 0-6 & 7-17 Child Questionnaires

8_1 Did **you** go to any school related activities or events over the past school year, such as the first day of school, parent-teacher conferences, other teacher meetings, holiday events, sports activities or other events like these?

YES1
 NO2
 DON'T KNOWDK
 REFUSEDREF

SHOWCARD

8_2 Please tell me what you think about the following statement:

I feel welcome and am encouraged to come to my child's school.

Would you say that you...

Strongly agree	4
Agree somewhat	3
Disagree somewhat.....	2
Strongly disagree	1
Don't know / no opinion	DK
REFUSED	REF

11b_1 & 11f_1 in 0-6 booklet; 11_1 & 11a_1 in 7-17 booklet.

Do you think that this care arrangement is the best situation for your child?

YES	1
NO	2
DON'T KNOW	DK
REFUSED	REF

SHOWCARD

14_1 Who provided prenatal care for this child before (he/she) was born?

No prenatal care was provided for this child	1
Midwife.....	2
Nurse Practitioner	3
Doula	4
Family member or trusted community member.....	5
Medical Doctor, OB-GYN, Family doctor.....	6
Public health department.....	7
Community health center.....	8
Some other source	9
DON'T KNOW.....	DK
REFUSED.....	REF

QXQ: [INTERVIEWER: IF ASKED WHAT A "DOULA" IS, SAY: A doula is a woman experienced in childbirth who provides physical, emotional, and informational support to the mother before, during and just after childbirth.]

III. Local Questions in White Center 7-17 Child Questionnaires

Do you or someone in your household engage in the following activities with this child?	YES	NO	DK	REF
9_1 Spend time talking about school or social activities?	1	2	DK	REF
9_2 Set aside time and space to do homework?	1	2	DK	REF
9_3 Meet their friends?	1	2	DK	REF
9_4 Eat meals together?	1	2	DK	REF
9_5 Speak or teach about your native culture?	1	2	DK	REF

IV. Local Questions in White Center 0-6 Child Questionnaires

Do you or someone in your household engage in the following activities with this child?	YES	NO	DK	REF
9_1 Tell stories?	1	2	DK	REF
9_2 Spend time cuddling and holding?	1	2	DK	REF
9_3 Play games?	1	2	DK	REF
9_4 Go to the park or a recreation center?	1	2	DK	REF
9_5 Run errands?	1	2	DK	REF
9_6 Speak or teach about your native culture?	1	2	DK	REF

V. Customizations in Main White Center Questionnaire*

* Customized text appears within brackets.

1.1 How long have you lived in [the White Center/Boulevard Park area/CITY]?

_____YEARS _____MONTHS
 DON'T KNOW.....DK
 REFUSED.....REF

2.1 Have you (or any member of your household) spoken with a local political official like [someone from Highline School Board, King County Sheriff's Office, King County government, or the governor's office] about a neighborhood problem or improvement?

YES.....1
 NO.....2
 DON'T KNOW.....DK
 REFUSED.....REF

SHOWCARD I

Thinking about the [Police or Sheriff's Department] serving your neighborhood, how strongly do you agree with the following statements? The response categories are: strongly agree, agree, neither agree nor disagree, disagree, and strongly disagree.								
Generally, the [Police or Sheriff's Department] serving my neighborhood are:		Strongly Agree	Agree	Neither Agree Nor Disagree	Disagree	Strongly Disagree	DON'T KNOW	REFUSED
3.2a	<u>Helpful</u> when dealing with residents.	5	4	3	2	1	DK	REF
3.2b	<u>Honest</u> when dealing with residents.	5	4	3	2	1	DK	REF
3.2c	<u>Quick</u> to respond when called.	5	4	3	2	1	DK	REF

6.5 How do you usually get to work? **CODE ALL THAT APPLY**

Walk1
 Bike2
 [Bus]3
 Alone in car4
 Carpool[/Vanpool]5
 Work at home6
 DON'T KNOWDK
 REFUSEDREF

FINAL WAVE 2 MILWAUKEE LOCAL QUESTIONS & CUSTOMIZATIONS

10/18/2006

I. Local Questions in Milwaukee Main Questionnaire

SKIP: IS THIS A MOVER CASE? IF YES, CONTINUE; IF NO SKIP TO 1.4

SHOWCARD A

1.3_1 PHONE INTERVIEWS ONLY: Which of the following reasons best describes why you moved from [SAMPLED ADDRESS (READ ADDRESS FROM ROSTER BOOKLET LABEL)]?

IN-PERSON INTERVIEWS ONLY: Please look at Showcard A. Which of the following reasons best describes why you moved from [SAMPLED ADDRESS (READ ADDRESS FROM ROSTER BOOKLET LABEL)]?

- To be in a better house or apartment 1
- To be in less expensive housing 2
- Wanted your own home, not to rent..... 3
- Other **housing** reason 4
- To be in a safer neighborhood 5
- So that your children could go to a better school 6
- To establish your own household 7
- Your marital status changed..... 8
- Other **family** reason..... 9
- Job related (new job, job transfer, to be closer to work,
to look for a job, other job-related reason) 10
- Other reason..... 11
- DON'T KNOW..... DK
- REFUSED..... REF

2.4_1 Are you registered to vote?

- YES..... 1
- NO..... 2
- DON'T KNOW..... DK
- REFUSED..... REF

5.2_1 Was it your rent or mortgage, or your utilities (that is, heat, water, electric), or both [THAT YOU WERE NOT ABLE TO PAY?]?

RENT/MORTGAGE.....	1	→ GO TO 5.4
UTILITIES.....	2	
BOTH	3	
DON'T KNOW	DK	
REFUSED	REF	

6.7_1 I am going to read three statements that apply to your current job. Please tell me which statement comes closest to the way you feel.

I will need to get more education and skills to keep my current job.....	1
I have about the right amount of education and skills for my current job.....	2
I have more education and skills than I need for my current job.....	3
DON'T KNOW.....	DK
REFUSED.....	REF

SHOWCARD M

6.9_1 What do you feel is the primary reason why you are not working at this time?

I stay home to take care of my (child/children).....	1
A child or other person with a health condition requires routine care.....	2
I have a health condition that makes it difficult to maintain a job	3
I have a felony record that makes it difficult to find a job.....	4
I lack the skills, training or education that qualify me for a job	5
I have difficulty getting transportation to where the jobs are	6
I looked but I couldn't find a job	7
I prefer not to work.....	8
I am retired.....	9
I am a student	10
Some other reason	11
DON'T KNOW.....	DK
REFUSED.....	REF

SKIP CHECK POINT 1:

LOOK BACK AT IVQ1. IS THE RESPONDENT EMPLOYED?

YES
(IVQ1 = 1)

NO
(IVQ1 = 2)

IF 6.8a OR 6.8b = 1
(YES, R RECEIVES HEALTH
INSURANCE FOR SELF OR FAMILY),
GO TO 6.19;

OTHERWISE, CONTINUE.

GO TO 6.19

6.13_1 Why are you not part of an employment-supported health care program?

Employment health care coverage not offered.....	1
The co-payment or other fees are too high	2
I already have health insurance from some source	
other than work	3
DON'T KNOW.....	DK
REFUSED.....	REF

➡ GO TO 6.19

SKIP CHECK POINT 2:

LOOK BACK AT IVQ1. IS THE RESPONDENT EMPLOYED?

YES
(IVQ1 = 1)

NO
(IVQ1 = 2)

IF 6.8a, 6.8b, 6.16a, AND 6.16b = 2
(NEITHER R NOR SPOUSE RECEIVES
HEALTH INSURANCE FOR ANYONE
IN THE HOUSEHOLD), ASK 6.16_1;

OTHERWISE, GO TO 6.17.

IF 6.16a AND 6.16b = 2
(NO, SPOUSE DOES NOT RECEIVE
HEALTH INSURANCE FOR ANYONE
IN THE HOUSEHOLD), ASK 6.16_1;

OTHERWISE, GO TO 6.17.

6.16_1 Why are **you and your spouse** not part of an employment-supported health care program?

Employment health care coverage not offered1
 The co-payment or other fees are too high2
 We already have health insurance from some source
 other than work3
 DON'T KNOWDK
 REFUSEDREF

SKIP: IF 6.29 = 3 (RENT) GO TO 6.35, OTHERWISE CONTINUE

6.34_1 In the last three years, how much have you spent on improvements to your house or property?

NOTHING 1
 \$2,500 OR LESS 2
 BETWEEN \$2,501 - \$5,000 3
 BETWEEN \$5,001 - \$7,500 4
 BETWEEN \$7,501 - \$10,000 5
 BETWEEN \$10,001 - \$20,000 6
 GREATER THAN \$20,000 7
 DON'T KNOW DK
 REFUSED REF

6.39_1 When you apply for credit, lenders want to know the risk that they would take if they loaned you money. Your “credit score,” which is sometimes called your FICO score, is what most lenders use to determine your credit risk. Have you been told what your credit score is?

PROMPT (IF NEEDED): I don’t need to know the actual number, just whether or not you know what your score is.

YES..... 1
 NO..... 2
 DON'T KNOW..... DK
 REFUSED..... REF

6.39_2 If you have applied for credit within the last year, have you been told that because of your credit rating you will need to pay a higher rate of interest?

YES..... 1
 NO..... 2
 HAVE NOT APPLIED FOR CREDIT
 WITHIN THE LAST YEAR..... 3
 DON'T KNOW..... DK
 REFUSED..... REF

SKIP: IF 6.40c = 2 (NO, R DOES NOT HAVE HOME EQUITY LOAN) GO TO 6.43, OTHERWISE CONTINUE

6.42_1 How much do you owe on your home equity loan?

\$ _____
 DON'T KNOW..... DK
 REFUSED..... REF

7.15_1 Was this person convicted of a felony?

YES..... 1
 NO 2
 DON'T KNOW..... DK
 REFUSED..... REF

II. Local Questions in Milwaukee 0-6 Child Booklets

SHOWCARD Y

6_1 If your child was having difficulty adjusting to the child care or other program he or she attends, or was having trouble getting along with other children, who would you go to first for advice?

- Other parents or relatives 1
- Friends 2
- Your child's pediatrician or other health care professional 3
- A child care professional or teacher 4
- Someone at church..... 5
- Someone else 6
- I do not talk to anyone about this..... 7
- Child does not attend any child care/program 8
- DON'T KNOW DK
- REFUSED REF

6_2 How important is it to you that your child is enrolled in a child care program, Head Start, or other pre-school program? Is it...

- Very important 1
- Somewhat important 2
- Not very important 3
- Not important at all 4
- DON'T KNOW DK
- REFUSED REF

SHOWCARD Z

6_3 Please tell me which of the following statements best represents your view about getting your child ready for kindergarten.

- It is the parents who have the main responsibility for preparing a child for kindergarten 1
- Enrolling a child in a child care or pre-school program is the best way to prepare a child for kindergarten 2
- Both parents and pre-school programs are equally important to prepare a child for kindergarten..... 3
- Most children are just naturally ready for kindergarten by age 3 or 4 4
- DON'T KNOW DK
- REFUSED REF

IVQ6

INTERVIEWER Q: IS THE CHILD 3 OR 4 YEARS OLD?

YES.....1
 NO2 → GO TO 12

IVQ7

INTERVIEWER Q: DID THE RESPONDENT ANSWER 1, 2, 3, 4, OR 5 AT EITHER 11 OR 11D?

YES.....1
 NO2 → GO TO 12

11_1

Sometimes children have to be absent from their child care or preschool programs. Would you say that your child has to be absent from the preschool program...

Almost all of the time 1
 About half of the time..... 2
 Only some of the time..... 3
 Almost never..... 4
 DON'T KNOW..... DK
 REFUSED..... REF

SHOWCARD AD

11_2

Which of the following would you say is the usual reason your child is absent?

The child is ill 1
 It is difficult to arrange transportation 2
 It is difficult to pay preschool or child care fees..... 3
 Other family matters prevent
 the child from attending 4
 A combination of reasons 5
 Some other reason 6
 Child is never absent 7
 DON'T KNOW..... DK
 REFUSED..... REF

III. Customizations*

* Customized text is highlighted in yellow.

2.1 Have you (or any member or your household) spoken with a city alderperson or county supervisor about a neighborhood problem or improvement?

2.5e During Halloween season, most of the children go trick-or-treating in this neighborhood.

ADD A QXQ TO ADDRESS THIS:

QXQ: The City of Milwaukee designates specific “daylight” hours that children are permitted to go trick-or-treating. Children trick-or-treating at night, even if some do, would not be considered legal

3.3I: Have you (or any member of your household) used a W2 or welfare office in the last 12 months?

(IN BOTH 0-6 AND 7-17 CHILD BOOKLETS)

14. Does [CHILD] have any health insurance plan, including Badger Care, GAMP (General Assistance Medical Program), Title 19 or Medicaid, or is (s/he) uninsured right now? By health insurance, I mean any plan, including Medicaid, that would pay for or has paid for some or all of [CHILD]’s health and medical care expenses.

FINAL WAVE 2 OAKLAND LOCAL QUESTIONS & CUSTOMIZATIONS

10/18/2006

I. Local Questions in Oakland Main Questionnaire

3.2_1 Which of the following **best** describes your thoughts about an increased police presence in your community?

I think increasing the number of police officers on patrol in my community will...

- Cause more conflicts with residents3
- Have little or no effect on safety in the neighborhood, or2
- Increase safety in the neighborhood1
- DON'T KNOWDK
- REFUSEDREF

3.2_2 Please listen carefully to each of the following statements about police officers in your neighborhood. Which of them **best** describes how familiar you are with the police officers who regularly patrol your neighborhood?

- I don't know if any police officers regularly patrol my neighborhood5
- I don't know the police officer who patrols my neighborhood4
- I recognize him/her when I see them3
- I wave or say hello when I see him/her2
- I stop and talk when I see him/her about what is happening in the neighborhood1
- DON'T KNOWDK
- REFUSEDREF

3.2_3 During the past year, have you had to wait for services or assistance because you didn't speak enough English and there was no one to translate for you?

- YES1
- NO2 → **GO TO 3.3**
- NOT APPLICABLE3 → **GO TO 3.3**
- DON'T KNOWDK → **GO TO 3.3**
- REFUSEDREF → **GO TO 3.3**

3.2_4 For what service or assistance?

 DON'T KNOW.....DK
 REFUSED.....REF

4.1_1 In the past year, have you volunteered to help plan or present at an artistic or cultural activity or event?

YES1
 NO2
 DON'T KNOWDK
 REFUSED.....REF

4.3_1 In the past year, have you attended a cultural event (play, concert, dance, celebration) presented by an ethnic or cultural group other than your own?

YES1
 NO2
 DON'T KNOWDK
 REFUSED.....REF

4.4_1 Are you registered to vote?

YES.....1
 NO.....2 → **GO TO SEGMENT 5**
 DON'T KNOW.....DK → **GO TO SEGMENT 5**
 REFUSED.....REF → **GO TO SEGMENT 5**

SHOWCARD J

4.4_2 INTERVIEWER INSTRUCTION: IF TODAY'S DATE IS BEFORE NOVEMBER 7 READ THE FOLLOWING: In what election did you last vote?

INTERVIEWER INSTRUCTION: IF TODAY'S DATE IS NOVEMBER 7 OR AFTER NOVEMBER 7 READ THE FOLLOWING: Before the November 7th, 2006 General Election, in what election did you last vote?

June 6, 2006 direct primary election for State and local offices including Governor, Mayor and City Council	1
March 2005, Special District 2 Council Election by mail ballot	2
November 2, 2004 Presidential Election (Bush/Kerry).....	3
November 5, 2002 General election (for congress, state offices, City Council, Just Cause Eviction measure).....	4
March 5, 2002 primary election (for state officers, School Board, City Council, Living Wage measure).....	5
November 5, 2001 (various measures, including Oakland Schools parcel tax; no offices for Oakland).....	6
None of the above	7
DON'T KNOW.....	DK
REFUSED.....	REF

6.13_1 Does your family have health insurance that was obtained from a source other than your job?

YES.....1
 NO.....2
 DON'T KNOW.....DK
 REFUSED.....REF

GO TO 6.19

6.16_1 Does your family have health insurance that was obtained from a source other than (your and your spouse's / your spouse's) job(s)?

YES.....1
 NO.....2
 DON'T KNOW.....DK
 REFUSED.....REF

SHOWCARD N

6.47_1 The next questions are about financial services you may need. Please answer "yes" or "no" to each one.

PHONE INTERVIEWS ONLY: Do you need services in any of the following areas? What about...

IN-PERSON INTERVIEWS ONLY: Please look at Showcard N. Do you need services in any of the following areas?

	YES	NO	DON'T KNOW	REFUSED
6.47_1a Credit repair?	1	2	DK	REF
6.47_1b Debt elimination?	1	2	DK	REF
6.47_1c Pay day loans?	1	2	DK	REF
6.47_1d Check cashing?	1	2	DK	REF
6.47_1e Saving programs?	1	2	DK	REF
6.47_1f Home purchase?	1	2	DK	REF

II. Local Questions in Oakland 0-6 & 7-17 Child Questionnaires

4_1 How many times did you visit your child's school for a parent group meeting (EBAYC Parent Action Committee, PTA, Bilingual Advisory Committee, Title I Parent Advisory Committee, or School Site Council) during the last school year?

_____ (NUMBER)

DON'T KNOWDK
 REFUSEDREF

5_1 Has there been improvement in your child's school performance during the last school year?

YES1
 NO2
 DON'T KNOWDK
 REFUSEDREF

15_1 How far in school do you expect your child to go?

LESS THAN HIGH SCHOOL DIPLOMA9
 GED8
 HIGH SCHOOL GRADUATION.....7
 VOCATIONAL, TRADE, OR BUSINESS SCHOOL
 AFTER HIGH SCHOOL.....6
 LESS THAN TWO YEARS OF COLLEGE5
 TWO OR MORE YEARS OF COLLEGE4
 COLLEGE DEGREE.....3
 MASTER'S DEGREE OR EQUIVALENT2
 PH.D., M.D., OR EQUIVALENT1
 DON'T KNOWDK
 REFUSEDREF

III. Customizations*

* Customized text is highlighted in yellow.

- 2.1** Have you (or any member of your household) spoken with a local political official like **the mayor, City Council Member or Board of Supervisor** about a neighborhood problem or improvement?

(Service & Amenity series questions)

- 3.3I** Have you (or any member of your household) used a place where you sign up for **TANF, CalWORKs, or general assistance** in the last 12 months?

- 6.5** How do you usually get to work? **CODE ALL THAT APPLY**

Walk.....	1
Bike.....	2
Bus, Train, BART (Bay Area Rapid Transit)	3
Alone in car.....	4
Carpool.....	5
Work at home.....	6
DON'T KNOW.....	DK
REFUSED.....	REF

(In both Child Booklets)

- 14.** Does [FOCUS CHILD] have any health insurance plan, **such as MediCal for Families, Children's Health Insurance Program (CHIPs), Healthy Families or Healthy Kids** or is (s/he) uninsured right now? By health insurance, I mean any plan, including **Medical**, that would pay for or has paid for some or all of [FOCUS CHILD]'s health and medical care expenses.

FINAL WAVE 2 HARTFORD LOCAL QUESTIONS & CUSTOMIZATIONS

10/18/2006

I. Local Questions in Hartford Main Questionnaire

2.2_1 Have you, or has any other member of your household, spoken with the police to help with a neighborhood problem or improvement? Please do not include the reporting of a specific crime.

YES..... 1
 NO..... 2
 DON'T KNOW..... DK
 REFUSED..... REF

4.4_1 Have you ever completed a leadership training program?

YES..... 1
 NO 2 → **GO TO SEGMENT 5**
 DON'T KNOW..... DK → **GO TO SEGMENT 5**
 REFUSED..... REF → **GO TO SEGMENT 5**

4.4_2 Please listen as I read three statements about the leadership training program and tell me which of them is true.

The program offered opportunities to apply your leadership skills and you took advantage of the opportunities..... 1
 The program offered opportunities to apply your leadership skills and you did not take advantage of the opportunities..... 2
 The program did not offer opportunities to apply your leadership skills 3
 DON'T KNOW..... DK
 REFUSED..... REF

6.12_1 Please listen as I read three statements about the training program and then tell me which of them is true.

The training you received resulted in an advancement in your job 1
 The training did **not** result in an advancement in your job yet, but you expect that it will 2
 The training did **not** result in an advancement in your job and you expect that it won't..... 3
 DON'T KNOW DK
 REFUSED REF

6.18_1 What kind of work does the primary wage earner in this household do? That is, what is the primary wage earner's occupation?

FI INSTRUCTIONS: IF NECESSARY SAY: For example, registered nurse, auto mechanic, personnel manager, accountant.

MORE THAN ONE JOB: IF THE PRIMARY WAGE EARNER HAS MORE THAN ONE JOB, ASK ABOUT THE JOB THAT THE PRIMARY WAGE EARNER WORKS THE MOST HOURS AT.

PRIMARY WAGE EARNER: IF THE PERSON WHO CONTRIBUTED THE LARGEST SHARE OF THE FAMILY'S INCOME IN THE LAST 12 MONTHS IS CURRENTLY UNEMPLOYED, THAT PERSON IS STILL CONSIDERED THE PRIMARY WAGE EARNER. FOR EXAMPLE, IF THE HUSBAND MADE THE MOST MONEY IN THE LAST 12 MONTHS BUT WAS LAID OFF 2 MONTHS AGO, HE IS STILL CONSIDERED THE PRIMARY WAGE EARNER FOR THIS QUESTION.

NO ONE IN THE HOUSEHOLD HAS WORKED IN THE LAST 12 MONTHS 1
 DON'T KNOW DK
 REFUSED REF

6.19j_1 If you are entitled to receive child support, are the payments up to date?

YES 1 → GO TO 6.20
 NO 2
 NOT ENTITLED TO CHILD SUPPORT 3 → GO TO 6.20
 DON'T KNOW DK → GO TO 6.20
 REFUSED REF → GO TO 6.20

6.19j_2 Approximately how much is owed to you?

\$
 DON'T KNOW DK
 REFUSED REF

SKIP: IF 6.45 AND 6.46 = 2 (NO), DK OR REF GO TO 6.47; OTHERWISE CONTINUE

Sometimes people won't use their bank because it would cost them money to do so. We are asking the following questions about banking to see whether this is a problem in your community.

6.46_1 At any time during the last 12 months did you have a checking account that had a negative balance?

YES..... 1
 NO 2 → **GO TO 6.47**
 DON'T KNOW DK → **GO TO 6.47**
 REFUSED REF → **GO TO 6.47**

6.46_1a Did you stop using this account because you couldn't afford to pay the fees?

YES..... 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

6.46_2 About how large was the negative balance during the time that you had it?
Was it less than \$100, between \$100 and \$500, between \$500 and \$1,000, or more than \$1,000?

LESS THAN \$100..... 1
 BETWEEN \$100 AND \$500 2
 BETWEEN \$500 AND \$1,000 3
 MORE THAN \$1,000 4
 DON'T KNOW DK
 REFUSED REF

7.7_1 Is English your first language?

YES..... 1
 NO..... 2
 DON'T KNOW DK
 REFUSED REF

7.10_1 Have you ever lost a job opportunity because you could not read or write English well enough?

YES..... 1
 NO..... 2
 DON'T KNOW DK
 REFUSED REF

II. Local Questions in both Hartford 0-6 and 7-17 Child Booklet

5_1 Do you feel that you read or write English well enough to help your child with (his/her) schoolwork as much as you would like?

YES..... 1
 NO..... 2
 DON'T KNOW..... DK
 REFUSED..... REF

5_2 Over the past 12 months, have you volunteered at your child's school?

YES..... 1
 NO..... 2
 DON'T KNOW..... DK
 REFUSED..... REF

III. Local Questions in Hartford 0-6 Child Booklet Only

SKIP: IF Q2 = 5, DK, OR REF AND CHILD IS 5 OR 6 YEARS OLD GO TO Q6, OTHERWISE CONTINUE

2_1 Have you received information about how to prepare your child for kindergarten?

YES..... 1
 NO..... 2
 DON'T KNOW..... DK
 REFUSED..... REF

IF Q2 = 5, DK, OR REF GO TO SKIP BOX BEFORE Q6, OTHERWISE GO TO Q3

SHOWCARD V

2_2 Who gave you this information?

The Hartford Public School system 1
 Childcare providers 2
 Nursery School/Preschool 3
 Family or friend 4
 HART program 5
 Some other source 6
 DON'T KNOW DK
 REFUSED REF

SKIP: IF CHILD IS 4 YEARS OF AGE OR OLDER CONTINUE; OTHERWISE GO TO SKIP BOX BEFORE Q6

5_3 Before you enrolled your child into kindergarten, did you receive information about how to prepare (him/her) for kindergarten?

YES 1
 NO 2 → GO TO Q6
 DON'T KNOW DK → GO TO Q6
 REFUSED REF → GO TO Q6

SHOWCARD X

5_4 Who gave you this information?

The Hartford Public School system	1	} → GO TO 6
Childcare providers	2	
Nursery School/Preschool	3	
Family or friend	4	
HART program	5	
Some other source	6	
DON'T KNOW	DK	
REFUSED	REF	

IV. Customizations*

* Customized text is highlighted in yellow.

2.1 Have you (or any member of your household) spoken with a local political official like **a mayor or councilperson** about a neighborhood problem or improvement?

(Service & Amenity series questions)

3.3I Have you (or any member of your household) used a place where you sign up for **TFA or welfare** in the last 12 months?

4.3 To your knowledge has there been any sort of neighborhood get-together during the past year -- say a festival, celebration, picnic, **block party or fair** -- something like that?

(In both Child Booklets):

15. <u>PHONE INTERVIEW ONLY:</u>	Think about the main place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place a... [FI INSTRUCTION: MAKE SURE TO READ THE ENTIRE LIST]
<u>IN-PERSON INTERVIEW ONLY:</u>	Please look at Showcard AD. Think about the main place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place a...

- | | | |
|---|-----|------------|
| Hospital emergency room | 01 | → GO TO 16 |
| A clinic | 02 | |
| A particular doctor's office (or group practice) outside | | |
| a hospital..... | 03 | → GO TO 16 |
| A particular doctor's office (or group practice) inside | | |
| a hospital..... | 04 | → GO TO 16 |
| Urgent care center or walk-in center other than a | | |
| Hospital emergency room | 09 | → GO TO 16 |
| Another type of place (SPECIFY)..... | 11 | → GO TO 16 |
| Do not go anywhere most often | 12 | → GO TO 16 |
| DON'T KNOW | DK | → GO TO 16 |
| REFUSED | REF | → GO TO 16 |

SHOWCARD AE

15a. Would that be

- | | |
|---|-----|
| A clinic at a hospital (such as Pedi or Adult Clinic at St. Francis or Hartford Hospital) | 2 |
| A community health center or neighborhood clinic (such as CharterOak Health Center or Community Health Services (CHS))... | 4 |
| A school clinic..... | 5 |
| The health department / health department clinic..... | 6 |
| Planned Parenthood or family planning clinic (such as Summit Women's Center)..... | 7 |
| DON'T KNOW | DK |
| REFUSED | REF |

Note: Hartford does not have “An HMO-run clinic,” so response option 3 has been deleted.

FINAL WAVE 2 PROVIDENCE LOCAL QUESTIONS & CUSTOMIZATIONS

10/18/2006

I. Local Questions in Providence Main Questionnaire

SHOWCARD A

1.5	I'm going to read some statements about your neighborhood, the people in it, and things that happen in the neighborhood. For each statement, tell me whether you strongly agree, agree, neither agree nor disagree, disagree, or strongly disagree.	Strongly Agree	Agree	Neither Agree Nor Disagree	Disagree	Strongly Disagree	DON'T KNOW	REFUSED
1.5e_1	I am proud to live in this neighborhood.	5	4	3	2	1	DK	REF
1.5e_2	I have good relationships with the teenagers in my neighborhood.	5	4	3	2	1	DK	REF

1.6_1 Have you experienced recent increases in the cost of child care for any of your children?
Please make sure to include any increases in your co-payment for childcare services.

YES.....1
 NO.....2 → GO TO 1.6_3
 NO CHILDREN IN HOUSEHOLD ARE IN CHILD CARE.....3 → GO TO 1.6_3
 DON'T KNOW.....DK → GO TO 1.6_3
 REFUSED.....REF → GO TO 1.6_3

SHOWCARD C

1.6_2 PHONE INTERVIEWS ONLY: I am going to read some ways in which your child may have been affected because of the increases in the cost of child care. Please answer yes or no to each statement.					
IN-PERSON INTERVIEWS ONLY: Please look at Showcard C. I am going to read some ways in which your child may have been affected because of the increases in the cost of child care. Please answer yes or no to each statement.		YES	NO	DON'T KNOW	REFUSED
A.	Because of the increased cost of child care a child in my household had to switch from a center to family child care	1	2	DK	REF
B.	Because of the increased cost of child care a child in my household had to switch from family child care to being cared for by a member of my family	1	2	DK	REF
C.	Because of the increased cost of child care I now have to care for a child at home	1	2	DK	REF
D.	Because of the increased cost of child care a child in my household was affected in some other way	1	2	DK	REF

1.6_3 Please tell me if you agree or disagree with the following statement:

If I could read or write English better I could be more of a help in getting my (child/children) ready for school.
Would you say that you...

Agree strongly5
 Agree4
 Neither agree nor disagree3
 Disagree2
 Disagree strongly1
 DON'T KNOWDK
 REFUSEDREF

1.6_4 Is English your native language?

YES1
 NO2
 DON'T KNOWDK
 REFUSEDREF

SHOWCARD G

2.6_1 For each statement, tell me whether you strongly agree, agree, neither agree nor disagree, disagree, or strongly disagree.	Strongly Agree	Agree	Neither Agree Nor Disagree	Disagree	Strongly Disagree	DON'T KNOW	REFUSED
2.6_1 I feel that I am a positive role model in my community.	5	4	3	2	1	DK	REF
2.6_2 I know who to call when there is a problem in my neighborhood, such as drug activity, potholes, or abandoned buildings.	5	4	3	2	1	DK	REF

2.6_3 Have there been any organized efforts to reduce violence in your community, for example after school youth programs or community rallies?

YES.....1
 NO.....2 → **GO TO 2.7**
 DON'T KNOW.....DK → **GO TO 2.7**
 REFUSED.....REF → **GO TO 2.7**

2.6_3a Have you participated in any of these activities?

Yes.....1
 No2
 DON'T KNOW.....DK
 REFUSED.....REF

3.2_1 During the past year, have you had to wait for services or assistance because you didn't speak enough English and there was no one to translate for you?

YES.....1
 NO.....2
 DON'T KNOW.....DK
 REFUSED.....REF

4.4_1 Have you ever participated in a leadership training program?

YES.....1
 NO.....2
 DON'T KNOW.....DK
 REFUSED.....REF

4.4_2 Have you ever attended community organization or leadership organization meetings in your neighborhood?

YES 1
 NO 2 **→GO TO SEGMENT 5**
 DON'T KNOW DK **→GO TO SEGMENT 5**
 REFUSED REF **→GO TO SEGMENT 5**

4.4_3 Have you served in a leadership role for a neighborhood organization in the last year?

YES.....1
 NO.....2
 DON'T KNOW.....DK
 REFUSED.....REF

II. Local Questions in Providence 0-6 & 7-17 Child Questionnaires

12_1. How often does your child's main doctor ask questions to fully understand your child's health issues?

Always	4
Most of the time	3
Some of the time.....	2
Never	1
DON'T KNOW.....	DK
REFUSED.....	REF

II. Customizations*

* Customized text is highlighted in yellow.

2.1 Have you (or any member of your household) spoken with a local political official like **your city councilperson or the mayor's office** about a neighborhood problem or improvement?

(Service & Amenity series questions)

3.3I Have you (or any member of your household) used a place where you sign up for **FIP (Family Independence Program) or welfare** in the last 12 months?

(IN BOTH CHILD BOOKLETS)

SHOWCARD AB

15. PHONE INTERVIEW ONLY:

Think about the **main** place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place a... **[F]**

INSTRUCTION: MAKE SURE TO READ THE ENTIRE LIST]

IN-PERSON INTERVIEW
ONLY:

Please look at Showcard AB. Think about the **main** place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place a...

Rhode Island Hospital Emergency Room	28	→	GO TO 16
Other hospital emergency room.....	29	→	GO TO 16
Central Health Center.....	30	→	GO TO 16
Fox Point Health Center	34	→	GO TO 16
Olneyville Health Center.....	35	→	GO TO 16
A clinic	02		
A particular doctor's office outside a hospital	03	→	GO TO 16
A particular doctor's office inside a hospital	04	→	GO TO 16
Urgent care center or walk-in center other than a hospital emergency room	09	→	GO TO 16
Another type of place (SPECIFY).....	11	→	GO TO 16
Do not go anywhere most often.....	12	→	GO TO 16
DON'T KNOW.....	DK	→	GO TO 16
REFUSED.....	REF	→	GO TO 16

SHOWCARD AC

15a. Would that be

St Joseph's Hospital clinic.....	37
Hasbro Hospital clinic.....	38
A clinic at a hospital	2
An HMO-run clinic	3
A community health center or neighborhood clinic.....	4
A school clinic	5
The health department / health department clinic	6
Planned Parenthood or family planning clinic	7
DON'T KNOW.....	DK
REFUSED.....	REF

Louisville

Wave 2 Final Local Questions & Customizations

1-25-07

A. Local Questions – Main Questionnaire

Segment 2: Neighborhood Connections

- ✓ **Neighborhood Connections is now Segment 1**
- ✓ **= 1 question**
- ✓ **Original Question Number = 2.9_1**
- ✓ **Updated Question Number = 1.7_1**

SHOWCARD D

1.7_1 PHONE INTERVIEWS ONLY: If you needed help or advice with a personal problem, such as feelings of depression or feelings of being overwhelmed, where would you most likely go to get that help?

IN-PERSON INTERVIEWS ONLY: Please see Showcard D. If you needed help or advice with a personal problem, such as feelings of depression or feelings of being overwhelmed, where would you most likely go to get that help?

A spouse or partner	1
A friend.....	2
A relative	3
A health professional	4
A Pastor or minister	5
A group at your church	6
Some other person or place (specify) _____	7
DON'T KNOW	DK
REFUSED	REF

FILTER QUESTION – 8.40_1

- ✓ **Updated Question Number =1.7_2**
- ✓ **= 1 question**

1.7_2 Imagine that you were looking for a different house or apartment to live in. Would you want to stay in the neighborhood you live in now?

YES.....	1	
NO	2	➔ GO TO 1.7_4
DON'T KNOW	DK	➔ GO TO 1.7_4
REFUSED	REF	➔ GO TO 1.7_4

✓ Original Question Number=8.40_2
 ✓ Updated Question Number =1.7_3
 = .5 question

SHOWCARD E

1.7_3 PHONE INTERVIEWS ONLY: Which would you say is the most important reason you would choose to stay in this neighborhood?

IN-PERSON INTERVIEWS ONLY: Please see Showcard E. Which would you say is the most important reason you would choose to stay in this neighborhood?

- It is close to where I work..... 1
- It is close to my family and/or friends 2
- It is close to day care 3
- I am close to my child's school..... 4
- The housing in this neighborhood is affordable..... 5
- I have easy access to grocery stores and other services 6
- I know my neighbors and can depend on them for help. 7
- I feel safe here 8
- There are safe areas for children to play 9
- The neighborhood is clean..... 10
- Other (specify) 11
- DON'T KNOW DK
- REFUSED REF

SKIP TO 1.8

- ✓ Original Question Number=8.40_3
- ✓ = .5 question
- ✓ Updated Question Number =1.7_4

SHOWCARD F

1.7_4 PHONE INTERVIEWS ONLY: Which would you say is the most important reason you would choose to leave this neighborhood?

IN-PERSON INTERVIEWS ONLY: Please see Showcard F. Which would you say is the most important reason you would choose to leave this neighborhood?

- It is too far from where I work 1
- It is too far from my family members and/or friends 2
- It is too far from day care 3
- It is too far from my child's school 4
- Rent/mortgages are too high..... 5
- The quality of the housing is poor 6
- It is too far from grocery stores and other services 7
- I don't feel safe here..... 8
- There is too much crime or violence 9
- There are no safe areas for children to play..... 10
- The neighborhood is unattractive and dirty 11
- Other (specify) _____ 12
- DON'T KNOW DK
- REFUSED REF

= 1 question

Question Number = 1.8_1

1.8_1 How many times in the last year has your family moved your household?

- NONE 5
- ONE..... 4
- TWO 3
- THREE 2
- FOUR OR MORE..... 1
- DON'T KNOW DK
- REFUSED REF

Segment 5: Organizations and Volunteerism

- ✓ Organizations and Volunteerism is now Segment 4
- ✓ =1 question
- ✓ Original Question Number=5.5_1
- ✓ Updated Question Number = 4.4_1

4.4_1 Have you ever participated in a leadership training program?

YES..... 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

=1 question

Original Question Number=5.5_2

Updated Question Number = 4.4_2

4.4_2 Have you ever attended community organization or leadership organization meetings in your neighborhood?

YES..... 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

Segment 8: Income and Assets

- ✓ Income & Assets is now Segment 6
- ✓ Original Question Number=8.10_2
- ✓ Updated Question Number = 6.9_1
- ✓ = .5 questions (subset)

6.9_1 How much is your typical paycheck after taxes?

\$ _____
 DON'T KNOW DK
 REFUSED REF

SKIP TO 6.10

- ✓ Original Question Number=6.9_1
- ✓ Updated Question Number = 6.9_2
- ✓ = .5 questions (subset)
- ✓ Skip added to 6.9_1 so R's that are employed are not asked this question.

SHOWCARD O

6.9_2 PHONE INTERVIEWS ONLY: What do you feel is the primary reason you are not working at this time?

IN-PERSON INTERVIEWS ONLY: Please look at Showcard O. What do you feel is the primary reason you are not working at this time?

- I stay home to take care of my (child/children)..... 1
- A child or other person with a health condition
requires routine care 2
- I have a health condition that makes it difficult to maintain a job 3
- I have a felony record that makes it difficult to find a job 4
- I lack the skills, training or education that qualify me for a job 5
- I have difficulty getting transportation to where the jobs are 6
- I looked but I couldn't find a job 7
- I prefer not to work..... 8
- I am retired 9
- I am a student 10
- Some other reason 11
- DON'T KNOW DK
- REFUSED REF

- ✓ Original Question Number=6.18_1
- ✓ Updated Question Number =6.20_1
- ✓ = .5 questions (subset)

6.20_1 What kind of work does the primary wage earner in this household do? That is, what is the primary wage earner's occupation?

FI INSTRUCTIONS: IF NECESSARY SAY: For example, registered nurse, auto mechanic, personnel manager, accountant.

MORE THAN ONE JOB: IF THE PRIMARY WAGE EARNER HAS MORE THAN ONE JOB, ASK ABOUT THE JOB THAT THE PRIMARY WAGE EARNER WORKS THE MOST HOURS AT.

PRIMARY WAGE EARNER: IF THE PERSON WHO CONTRIBUTED THE LARGEST SHARE OF THE FAMILY'S INCOME IN THE LAST 12 MONTHS IS CURRENTLY UNEMPLOYED, THAT PERSON IS STILL CONSIDERED THE PRIMARY WAGE EARNER. FOR EXAMPLE, IF THE HUSBAND MADE THE MOST MONEY IN THE LAST 12 MONTHS BUT WAS LAID OFF 2 MONTHS AGO, HE IS STILL CONSIDERED THE PRIMARY WAGE EARNER FOR THIS QUESTION.

NO ONE IN THE HOUSEHOLD HAS WORKED IN THE LAST 12 MONTHS 1
 DON'T KNOW DK
 REFUSED REF

- ✓ Original Question Number=8.37_1
- ✓ Updated Question Number =6.34_1
- ✓ = .5 questions (subset)

✓ **ADD SKIP BEFORE QUESTION SO ONLY THOSE WHO OWN OR ARE BUYING ARE ASKED THIS QUESTION. SKIP: IF 6.29=3, 6, DK, OR REF GO TO 6.35**

SKIP: IF 6.29=3 GO TO 6.35

6.34_1 In the last three years, how much have you spent on improvements to your house or property?

NOTHING 1
 \$2500 OR LESS 2
 BETWEEN \$2501 - \$5000 3
 BETWEEN \$5001 - \$7500 4
 BETWEEN \$7501 - \$10,000 5
 BETWEEN \$10,001 - \$20,000 6
 GREATER THAN \$20,000 7
 DON'T KNOW DK
 REFUSED REF

SKIP:

IF 6.34_1= 1, DK, OR REF AND 6.29 = 4 OR 5 GO TO 6.35

IF 6.34_1=1, DK, OR REF AND 6.29 = 1 OR 2 GO TO 6.38

OTHERWISE CONTINUE

✓ = .5 questions (subset)

SHOWCARD Q

6.34_2 PHONE INTERVIEWS ONLY: Where would you go to get that sum of money for necessary repairs to your house or property?

IN-PERSON INTERVIEWS ONLY: Please look at Showcard Q. Where would you go to get that sum of money for necessary repairs to your house or property?

Savings	1
Home Improvement Loan	2
Home equity loan.....	3
Borrow from family.....	4
Borrow from friends	5
Put off repairs	6
DON'T KNOW	DK
REFUSED	REF

SKIP: IF 6.29 = 1 OR 2 GO TO 6.38, OTHERWISE CONTINUE

✓ **Original Question Number=6.39_1**

✓ **= 1 question**

✓ **Question number will not change**

6.39_1 When you apply for credit, lenders want to know the risk that they would take if they loaned you money. Your “credit score,” which is sometimes called your FICO score, is what most lenders use to determine your credit risk. Have you been told what your credit score is?

PROMPT (IF NEEDED): I don't need to know the actual number, just whether or not you know what your score is.

YES.....	1
NO	2
DON'T KNOW	DK
REFUSED	REF

Original Question Number=8.48_1

✓ = 1 question

✓ Updated Question Number =6.47_1

6.47_1 Some people feel that they have enough information about personal financial matters but others feel that they could use more information on such things as budgeting or saving their money. What about you? Do you think you have enough information about personal financial matters or do you think you could use more information or education in this area?

HAVE ENOUGH INFORMATION.....	1
COULD USE MORE	2
DON'T KNOW	DK
REFUSED	REF

B. Local Questions – 0-6 Child Booklet Only

- ✓ = 1 0-6 question (0-6 booklet only)
- ✓ Question number will not change

SKIP: IF Q2 = 5, DK, OR REF AND CHILD IS 5 OR 6 YEARS OLD GO TO Q6, OTHERWISE CONTINUE

2_1 Have you received information about how to prepare your child for kindergarten?

YES..... 1
 NO..... 2
 DON'T KNOW..... DK
 REFUSED..... REF

IF Q2 = 5, DK, OR REF GO TO SKIP BOX BEFORE Q6, OTHERWISE GO TO Q3

- ✓ = 1 0-6 question (0-6 booklet only)
- ✓ Question number will not change

**SHOWCARD
AC**

2_2

PHONE INTERVIEWS ONLY: Who gave you this information?

IN-PERSON INTERVIEWS ONLY: Please see Showcard AC. Who gave you this information?

The Jefferson County Public School system 1
 Childcare providers 2
 Nursery School/Preschool 3
 Family or friend 4
 Making Connections Louisville Network 5
 Some other source 6
 DON'T KNOW DK
 REFUSED REF

SKIP: IF Q2 = 5, DK, OR REF GO TO SKIP BOX BEFORE 6, OTHERWISE CONTINUE

**Also – skip revision before Q6~

SKIP: IF CHILD IS LESS THAN 3 YEARS OLD GO TO 6_1;

IF CHILD IS 3 YEARS OLD OR OLDER, CONTINUE

- ✓ = 1 0-6 question (0-6 booklet only)
- ✓ Original Question Number=6_3
- ✓ Updated Question Number = 6_1

**SHOWCARD
AG**

6_1 **PHONE INTERVIEWS ONLY:** Please tell me which of the following statements best represents your view about getting your child ready for kindergarten.

IN-PERSON INTERVIEWS ONLY: Please see Showcard AG. Please tell me which of the following statements best represents your view about getting your child ready for kindergarten.

It is the parents who have the main responsibility for
 preparing a child for kindergarten1
 Enrolling a child in a child care or pre-school program is
 the best way to prepare a child for kindergarten2
 Both parents and pre-school programs are equally important
 to prepare a child for kindergarten3
 Most children are just naturally ready for kindergarten
 by age 3 or 44
 DON'T KNOWDK
 REFUSEDREF

**SKIP: IF CHILD IS LESS THAN 3 YEARS OLD GO TO 9;
OTHERWISE CONTINUE**

C. Local Questions – Both Child Booklets

= 1 all children question (both booklets)

- ✓ Original Question Number=7.3_3
- ✓ Updated Question Number = 5_1

5_1 Does [CHILD] usually come home right after school?

Yes..... 1 → **GO TO 5_3**
 No 2
 DON'T KNOW DK → **GO TO 5_3**
 REFUSED REF → **GO TO 5_3**

= 1 all children question (both booklets)

- ✓ Original Question Number=7.3_4
- ✓ Updated Question Number = 5_2

SHOWCARD
AE

5_2 **PHONE INTERVIEWS ONLY:** Where does [he/she] usually go after school?

IN-PERSON INTERVIEWS ONLY: Please see Showcard AE. Where does [he/she] usually go after school?

To a Head Start or other preschool program	01
To a child care center.....	02
To a child care home.....	03
To the home of a relative, neighbor or family friend	04
To AN after school program in school.....	05
To a Boys and Girls Club, recreation center, or other organization that provides activities after school	06
[He/She] takes care of self	07
Hangs out with their own friends	08
To work at [HIS/HER] own job	09
Something else (SPECIFY) _____	10
DON'T KNOW	DK
REFUSED	REF

= 1 all children question (both booklets)

Question Number = 5_3

5_3 On week nights during the school year, does your child usually go to bed at the same time every night?

YES..... 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

= 2 all children question (both booklets)

✓ **Original Question Number=7.2_5**

✓ **Updated Question Number = 5_4**

✓ **Original Question Number=7.2_5**

✓ **Updated Question Number = 5_5**

✓

SHOWCARD AF

PHONE INTERVIEWS ONLY:

Please tell me if you strongly agree, agree, neither agree nor disagree, disagree, or strongly disagree.

IN-PERSON INTERVIEWS

ONLY: Please see Showcard AF. Please tell me if you strongly agree, agree, neither agree nor disagree, disagree, or strongly disagree.

	Strongly Agree	Agree	Neither Agree Nor Disagree	Disagree	Strongly Disagree	DON'T KNOW	REFUSED
5_4 I feel welcome in [CHILD'S] school	5	4	3	2	1	DK	REF
5_5 I feel I could talk to [CHILD'S] teacher if I wanted to know how (he/she) was doing in school.	5	4	3	2	1	DK	REF

✓ = 1 all children question (both booklets)

11_1 In the past month, how many times have you read to your child?

Not at all 1
 Once 2
 Weekly 3
 Daily 4
 More than once a day 5
 DON'T KNOW DK
 REFUSED REF

= 1 all children question (both booklets)

Question Number = 16_1

16_1 In the past year has your child visited the doctor?

YES..... 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

= 1 all children question (both booklets)

Question Number = 16_2

16_2 In the past year has your child visited the dentist?

YES..... 1
 NO 2
 DON'T KNOW DK
 REFUSED REF

D. Louisville Customizations

- 1.1 How long have you lived in the [Louisville area/NAME OF CITY]?
 _____ YEARS _____ MONTHS
- 2.1 Have you (or any member of your household) spoken with a local political official like your **District Council Member** about a neighborhood problem or improvement?
- 3.1I Have you (or any member of your household) used a **place where you sign up for "K-TAP" (Kentucky Transitional Assistance Program) or welfare** in the last 12 months?
- 3.4I What is the main reason you don't use the **place where you sign up for "K-TAP" (Kentucky Transitional Assistance Program) or welfare**?
- 3.5I On a scale of 1 to 7 where 1 indicates that you are "very dissatisfied" and 7 indicates that you are "very satisfied", how dissatisfied or satisfied are you with the **place where you sign up for "K-TAP" (Kentucky Transitional Assistance Program) or welfare**?

SHOWCARD AD

15. PHONE INTERVIEW ONLY:

Think about the main place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place a... [FI INSTRUCTION: MAKE SURE TO READ THE ENTIRE LIST]

IN-PERSON INTERVIEW ONLY:

Please look at Showcard AD. Think about the main place where [CHILD] went or would have gone for care if (s/he) was sick or needed advice about (his/her) health. Is this place a...

- | | |
|---|----------------|
| Hospital emergency room | 01 → GO TO 16 |
| A clinic | 02 |
| A particular doctor's office outside a hospital..... | 03 → GO TO 16 |
| A particular doctor's office inside a hospital | 04 → GO TO 16 |
| Urgent care center or walk-in center other than a | |
| Hospital emergency room | 09 → GO TO 16 |
| Another type of place (SPECIFY) | 11 → GO TO 16 |
| Do not go anywhere most often | 12 → GO TO 16 |
| DON'T KNOW | DK → GO TO 16 |
| REFUSED | REF → GO TO 16 |

SHOWCARD AE

15a. Would that be

A clinic at a hospital.....	2
An HMO-run clinic	3
A community health center or neighborhood clinic	4
A school clinic.....	5
The health department / health department clinic	6
Planned Parenthood or family planning clinic	7
DON'T KNOW	DK
REFUSED	REF

*****Delete “a school clinic”**