

START NEW CARD				
DUP COL 1 - 10				
MOD.	<u> E </u>	<u> 3 </u>		[11-12]
CARD NO.	<u> 0 </u>	<u> 1 </u>		[13-14]
		b		[15]

CD

Now I want to ask you some questions about other things _____ may have done that can get people into trouble.

For this set of questions I will start off by asking if [he/she] has done something at any time in [his/her] life, and then I'll ask whether [he/she] did it in the last year – that is, since [[NAME EVENT]/[NAME CURRENT MONTH] of last year].

<p>OPTIONAL STATEMENT</p> <p>READ THIS ONLY IF IT HAS BEEN APPROVED FOR YOUR STUDY</p> <p>Some of the questions are very personal, but all of your answers are confidential and won't be repeated to anyone else.</p>

- | | | | | | |
|--|---|-----------|---|---|------|
| <p>1. Thinking about [his/her] whole life, has _____ <u>ever</u> secretly stolen money or other things from [you (or [his/her] family)/[his/her] family] or from other people [he/she] lives with?</p> | 0 | 2* | 7 | 9 | [16] |
| <p>2. Has [he/she] <u>ever</u> shoplifted, that is stolen something from a store when [he/she] thought no one was looking?</p> | 0 | 2* | 7 | 9 | [17] |
| <p>3. Has [he/she] <u>ever</u> stolen from anyone else when they weren't around or weren't looking?</p> | 0 | 2* | 7 | 9 | [18] |
| <p>4. Has [he/she] <u>ever</u> faked someone's name on a check or used someone's credit card without permission?</p> | 0 | 2* | 7 | 9 | [19] |

IF * RESPONSE TO Q 1, 2, 3 OR 4, ASK:

5. In the last year – that is, since [[NAME EVENT]/[NAME CURRENT MONTH] of last year] – has _____ [NAME * SYMPTOMS IN Q 1 - 4]? <0> <2> <7> <9> [20]
- IF YES,** A. Has [he/she] [stolen/shoplifted/faked someone’s name] more than once in the last year? 0 2 7 9 [21]
- IF YES,** B. Did [he/she] do [this/these things] more than five times in the last year? 0 2 7 9 [22]
- IF YES,** C. Did [he/she] [steal/shoplift/fake someone’s name] more than ten times in the last year? 0 2 7 9 [23]
- D. In the last year, when [he/she] [stole/shoplifted/faked someone’s name] – did [he/she] ever [take/get] anything worth more than \$20? 0 2 7 9 [24]
- IF NO,** E. Did [he/she] ever take anything worth more than \$5? 0 2 7 9 [25]
- F. Has [he/she] [stolen/shoplifted/faked someone’s name] in the last six months (*that is, since [NAME EVENT/MONTH]*)? 0 2 7 9 [26]
6. How old was [he/she] the first time [he/she] [NAME * SYMPTOMS IN Q 1 - 4]?
CODE AGE -----> | ____ ____ | YRS. [27-28]
- IF AGE NOT KNOWN, ASK:** What grade was [he/she] in?
CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> | ____ ____ | GRADE [29-30]

7. Has _____ ever snatched someone’s purse or jewelry? 0 2* 7 9 [31]
8. Has [he/she] ever held someone up or attacked somebody to steal from them? 0 2* 7 9 [32]
9. Has [he/she] ever threatened someone in order to steal from them? 0 2* 7 9 [33]

IF * RESPONSE TO Q 7, 8, OR 9, ASK:

10. In the last year – that is, since [[NAME EVENT]/[NAME CURRENT MONTH] of last year] – has _____ [NAME * SYMPTOMS IN Q 7 - 9]? <0> <2> <7> <9> [34]

IF YES, A. Has [he/she]done [this/these things] more than once in the last year? 0 2 7 9 [35]

IF YES, B. Did [he/she] do [this/these things] more than five times in the last year? 0 2 7 9 [36]

IF YES, C. Did [he/she][NAME*SYMPTOMS IN Q 7 - 9] more than ten times in the last year? 0 2 7 9 [37]

D. Has [he/she] done [this/these things] in the last six months (that is, since [NAME EVENT/MONTH])? 0 2 7 9 [38]

11. How old was [he/she] the first time [he/she] [NAME * SYMPTOMS IN Q 7 - 9]?

CODE AGE -----> |_____| YRS. [39-40]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?

CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> |_____| GRADE [41-42]

12. Has _____ ever gotten into trouble because [he/she] stayed out at night more than two hours past the time [he/she] was supposed to be home? 0 <2> 7 9 [43]

IF YES, A. Has [he/she] gotten into trouble for staying out this late in the last year? 0 2 7 9 [44]

IF YES, B. Has [he/she] gotten into trouble for staying out this late more than once in the last year? 0 2 7 9 [45]

IF YES, C. Did [he/she] do this more than five times in the last year? 0 2* 7 9 [46]

IF YES, D. Did [he/she] stay out late more than ten times in the last year? 0 2 7 9 [47]

E. Has [he/she] stayed out at night this late in the last six months (that is, since [NAME EVENT/MONTH])? 0 2 7 9 [48]

F. How old was [he/she] the first time [he/she] got into trouble for staying out too late?

CODE AGE -----> |_____| YRS. [49-50]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?

CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> |_____| GRADE [51-52]

NOTE 1: WAS A * RESPONSE CODED IN Q 12C AND "13 YRS OR YOUNGER" CODED IN Q 12F (OR GRADE = 44, 55, 01 - 07)? 0 [2] [53]

13. Has [he/she] <u>ever</u> run away from home overnight?	0	<2>	7	9	[54]
IF YES, A. Has [he/she] run away overnight in the <u>last year</u> ?	0	2	7	9	[55]
IF YES, B. Has [he/she] run away overnight more than once in the last year?	0	2*	7	9	[56]
IF YES, C. Did [he/she] do this more than five times in the last year?	0	2	7	9	[57]
IF YES, D. Did [he/she] run away overnight more than ten times in the last year?	0	2	7	9	[58]
E. In the last year when [he/she] ran away, did [he/she] stay away for as long as two whole weeks?	0	2*	7	9	[59]
F. Has [he/she] run away overnight in the <u>last six months</u> (<i>that is, since [NAME EVENT/MONTH]</i>)?	0	2	7	9	[60]
G. How old was [he/she] the <u>first time</u> [he/she] ran away overnight?					
CODE AGE ----->		___	___		YRS. [61-62]
IF AGE NOT KNOWN, ASK: What grade was [he/she] in? CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) ----->		___	___		GRADE [63-64]

NOTE 2: WERE ANY * RESPONSES CODED IN Q 13?	0	[2]			[65]
--	---	-----	--	--	------

14. Has _____ ever lied to get money or something else [he/she] wanted? 0 2* 7 9 [66]
15. Has [he/she] ever lied so that [he/she] wouldn't have to pay back money [he/she] owed or to get out of something important [he/she] was supposed to do? 0 2* 7 9 [67]

IF * RESPONSE TO Q 14 OR 15, ASK:

16. Has [he/she] lied [to get something [he/she] wanted/to get out of something] in the last year? <0> <2> <7> <9> [68]

IF YES, A. Has [he/she] lied [to get something [he/she] wanted/to get out of something] more than once in the last year? 0 2 7 9 [69]

IF YES, B. Did [he/she] do this more than five times in the last year? 0 [2] 7 9 [70]

IF YES, C. Did [he/she] lie [to get something [he/she] wanted/to get out of something] more than ten times in the last year? 0 2 7 9 [71]

D. Has [he/she] lied [to get something [he/she] wanted/to get out of something] in the last six months (*that is, since [NAME EVENT/MONTH]*)? 0 2 7 9 [72]

17. How old was [he/she] the first time [he/she] lied [to get something [he/she] wanted/to get out of something]?

CODE AGE -----> | ____ | YRS. [73-74]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?

CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> | ____ | GRADE [75-76]

**START NEW CARD
DUP COL 1 - 12**

CARD NO. 0 2 [13-14]
 [15]

a: IF CHILD NEVER ATTENDED SCHOOL OR HAD A JOB, CODE "8" IN Q 18, THEN GO TO Q 19

18. Has [he/she] ever skipped [school/work]? 0 2 7 8 9 [16]

IF NO, GO TO Q 19

b: IF CHILD DID NOT ATTEND SCHOOL OR HAVE A JOB IN THE PAST YEAR, CODE "8" IN Q 18A, THEN GO TO H

IF YES, A. Has [he/she] skipped [school/work] in the last year? 0 2 7 8 9 [17]

IF YES, B. Has [he/she] skipped [school/work] more than once in the last year? 0 2 7 9 [18]

IF YES, C. Did [he/she] do this more than five times in the last year? 0 2* 7 9 [19]

IF YES, D. Did [he/she] skip [school/work] more than ten times in the last year? 0 2 7 9 [20]

E. In the last year, did [he/she] skip [school/work] because [he/she] was nervous or afraid to be there? 0 2 7 9 [21]

F. When [he/she] skipped [school/work], did [he/she] usually stay home? 0 2 7 9 [22]

G. Has [he/she] skipped [school/work] in the last six months (*that is, since [NAME EVENT/MONTH]*)? 0 2 7 8 9 [23]

H. How old was [he/she] the first time [he/she] skipped [school/work]?
CODE AGE -----> | ____ | YRS. [24-25]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?
CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> | ____ | GRADE [26-27]

NOTE 3: WAS A * RESPONSE CODED IN Q 18C AND "13 YRS OR YOUNGER" CODED IN Q 18H (OR GRADE = 44, 55, 01-07)? 0 [2] [28]

19. Has [he/she] <u>ever</u> broken into a house, a building, or a car?	0	<2>	7	9	[29]	
IF YES, A. Has [he/she] broken into a house, a building, or a car in the <u>last year</u> ?	0	[2]	7	9	[30]	
IF YES, B. Has [he/she] broken into someplace or something more than once in the last year?	0	2	7	9	[31]	
IF YES, C. Did [he/she] do this more than five times in the last year?	0	2	7	9	[32]	
IF YES, D. Did [he/she] break into someplace or something more than ten times in the last year?	0	2	7	8	9	[33]
E. Has [he/she] broken into a house, a building, or a car in the <u>last six months</u> (<i>that is, since [NAME EVENT/MONTH]</i>)?	0	2	7	9	[34]	
F. How old was [he/she] the <u>first time</u> [he/she] broke into a house, a building, or a car?						
CODE AGE ----->		___	___		YRS. [35-36]	
IF AGE NOT KNOWN, ASK: What grade was [he/she] in? CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) ----->		___	___		GRADE [37-38]	
20. Has _____ <u>ever</u> broken something or messed up some place on purpose, like breaking windows, writing on a building, or slashing tires?	0	<2>	7	9	[39]	
IF YES, A. Has [he/she] broken something or messed up some place on purpose in the <u>last year</u> ?	0	2*	7	9	[40]	
IF YES, B. Has [he/she] broken something or messed up some place on purpose more than once in the last year?	0	2	7	9	[41]	
IF YES, C. Did [he/she] do this more than five times in the last year?	0	2	7	9	[42]	
IF YES, D. Did [he/she] break things or mess up some place more than ten times in the last year?	0	2	7	9	[43]	
E. Has [he/she] broken something or messed up some place on purpose in the <u>last six months</u> (<i>that is, since [NAME EVENT/MONTH]</i>)?	0	2	7	9	[44]	
F. How old was [he/she] the <u>first time</u> [he/she] broke something or messed up some place on purpose?						
CODE AGE ----->		___	___		YRS. [45-46]	
IF AGE NOT KNOWN, ASK: What grade was [he/she] in? CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) ----->		___	___		GRADE [47-48]	

21. Has [he/she] <u>ever</u> broken or damaged somebody else's things on purpose?	0	<2>	7	9	[49]
IF YES, A. Has [he/she] broken or damaged somebody else's things on purpose in the <u>last year</u> ?	0	2*	7	9	[50]
IF YES, B. Has [he/she] broken or damaged somebody else's things on purpose more than once in the last year?	0	2	7	9	[51]
IF YES, C. Did [he/she] do this more than five times in the last year?	0	2	7	9	[52]
IF YES, D. Did [he/she] break or damage somebody else's things more than ten times in the last year?	0	2	7	9	[53]
E. Has [he/she] broken or damaged somebody else's things on purpose in the <u>last six months</u> (<i>that is, since [NAME EVENT/MONTH]</i>)?	0	2	7	9	[54]
F. How old was [he/she] the <u>first time</u> [he/she] broke or damaged somebody else's things on purpose?					
CODE AGE ----->			___	___	YRS. [55-56]
IF AGE NOT KNOWN, ASK: What grade was [he/she] in? CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) ----->			___	___	GRADE [57-58]

NOTE 4: WERE ANY * RESPONSES CODED IN Q 20 - 21? 0 [2] [59]

22. Has _____ ever started a fire without permission? 0 2 7 9 [60]
- IF YES, A.** Has [he/she] ever started a fire that caused damage or hurt someone? 0 2 7 9 [61]
- B. Did [he/she] ever mean for a fire to cause damage or hurt someone? 0 ~~2~~ 7 9 [62]
- IF YES, C.** Has [he/she] started a fire to cause damage or hurt someone in the last year? 0 [2] 7 9 [63]
- IF YES, D.** Did [he/she] do this more than once in the last year? 0 2 7 9 [64]
- IF YES, E.** Did [he/she] do this more than five times in the last year? 0 2 7 9 [65]
- IF YES, F.** Did [he/she] do this more than ten times in the last year? 0 2 7 9 [66]
- G. Has [he/she] started a fire to cause damage or to hurt someone in the last six months (*that is, since [NAME EVENT/MONTH]*)? 0 2 7 9 [67]

H. How old was [he/she] the first time [he/she] set a fire like this?

CODE AGE -----> | ____ ____ | YRS. [68-69]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?

CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> | ____ ____ | GRADE [70-71]

**START NEW CARD
DUP COL 1 - 12**

CARD NO. 0 3 [13-14]
 b [15]

23. Has [he/she] <u>ever</u> been physically cruel to an animal and hurt it on purpose?	0	<2>	7	9	[16]
IF YES, A. Has [he/she] been physically cruel to an animal in the <u>last year</u> ?	0	[2]	7	9	[17]
IF YES, B. Has [he/she] been physically cruel to an animal more than once in the last year?	0	2	7	9	[18]
IF YES, C. Did [he/she] do this more than five times in the last year?	0	2	7	9	[19]
IF YES, D. Was [he/she] physically cruel to an animal more than ten times in the last year?	0	2	7	9	[20]
E. Has [he/she] been physically cruel to an animal in the <u>last six months</u> (<i>that is, since [NAME EVENT/MONTH]</i>)?	0	2	7	9	[21]
F. How old was [he/she] the <u>first time</u> [he/she] was physically cruel to an animal?					
CODE AGE ----->			____		YRS. [22-23]
IF AGE NOT KNOWN, ASK: What grade was [he/she] in? CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) ----->					
			____		GRADE [24-25]

OPTIONAL QUESTION

ONLY ASK THIS BOX IF IT HAS BEEN APPROVED FOR YOUR STUDY AND FOR THE CHILD'S AGE.

IF THIS QUESTION IS NOT ASKED, CODE "8" IN Q 24, THEN GO TO Q 25

24. Has _____ ever had a sexual experience with another person? 0 2 7 8 9 [26]

IF NO, GO TO Q 25

A. Has [he/she] ever hurt or threatened someone to make them do something sexual with [him/her] that they didn't want to do? 0 <2> 7 9 [27]

IF NO, GO TO Q 25

B. In the last year – that is, since [[NAME EVENT]/[NAME CURRENT MONTH] of last year] – has [he/she] forced someone to do something sexual with [him/her]? 0 [2] 7 9 [28]

IF NO, GO TO G

C. Has [he/she] forced someone to do something sexual with [him/her] more than once in the last year? 0 2 7 9 [29]

IF NO, GO TO F

D. Has [he/she] forced someone to do something sexual with [him/her] more than five times in the last year? 0 2 7 9 [30]

IF NO, GO TO F

E. Has [he/she] forced someone to do something sexual with [him/her] more than ten times in the last year? 0 2 7 9 [31]

F. Has [he/she] forced someone to do something sexual with [him/her] in the last six months (*that is, since [NAME EVENT/MONTH]*)? 0 2 7 9 [32]

G. How old was [he/she] the first time [he/she] forced someone to do something sexual with [him/her]?

CODE AGE -----> |_____| YRS. [33-34]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?

CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> |_____| GRADE [35-36]

25. Now I want to ask you about bullying; you know, hitting or threatening or scaring someone who is younger or smaller than [him/her] or somebody who won't fight back.

Has _____ ever bullied someone in this way? 0 2† 7 9 [37]

IF NO, GO TO Q 26

**c: IF SUBJECT DOESN'T HAVE SIBLING(S),
CODE "8" FOR A, THEN GO TO C**

IF YES, A. Was this only with [his/her] brother or sister? 0 2 7 8 9 [38]

IF YES, B. Has [he/she] bullied other people besides [his/her] brother or sister? 0 2 7 9 [39]

IF NO, GO TO Q 26

C. Has [he/she] bullied someone like this in the last year? 0 2 7 9 [40]

IF YES, D. Has [he/she] bullied someone more than once in the last year? 0 2 7 9 [41]

IF YES, E. Did [he/she] do this more than five times in the last year? 0 2* 7 9 [42]

IF YES, F. Did [he/she] bully someone more than ten times in the last year? 0 2 7 9 [43]

G. Has [he/she] bullied someone in the last six months (that is, since [NAME EVENT/MONTH])? 0 2 7 9 [44]

H. How old was [he/she] the first time [he/she] bullied someone ?

CODE AGE -----> |_____| YRS. [45-46]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?

CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> |_____| GRADE [47-48]

**d: IF A * AND † RESPONSE WERE CODED
IN Q 25, GO TO NOTE 5, P. 50**

ALL OTHERS CONTINUE

26. Has [he/she] <u>ever</u> threatened someone or frightened someone on purpose?	0	2†	7	9	[49]
IF YES, A. Has [he/she] threatened or frightened someone on purpose in the <u>last year</u> ?	0	2	7	9	[50]
IF YES, B. Has [he/she] threatened or frightened someone on purpose more than once in the last year?	0	2	7	9	[51]
IF YES, C. Did [he/she] do this more than five times in the last year?	0	2*	7	9	[52]
IF YES, D. Did [he/she] threaten or frighten someone on purpose more than ten times in the last year?	0	2	7	9	[53]
E. Has [he/she] threatened or frightened someone on purpose in the <u>last six months</u> (<i>that is, since [NAME EVENT/MONTH]</i>)?	0	2	7	9	[54]
F. How old was [he/she] the <u>first time</u> [he/she] threatened or frightened someone on purpose?					
CODE AGE ----->			___	___	YRS. [55-56]
IF AGE NOT KNOWN, ASK: What grade was [he/she] in? CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) ----->			___	___	GRADE [57-58]

NOTE 5: WAS A * RESPONSE CODED IN Q 25 - 26?	0	[2]	[59]
WAS A † RESPONSE CODED IN Q 25 - 26?	0	<2>	[60]

27. Has _____ ever been in a physical fight in which someone was hurt or could have been hurt? 0 2 7 9 [61]

IF YES, A. Has [he/she] ever started a physical fight in which someone was hurt or could have been hurt ? 0 <2> 7 9 [62]

IF YES, B. Has [he/she] started a fight like this in the last year (that is, since [[NAME EVENT]/[NAME CURRENT MONTH] of last year])? 0 2 7 9 [63]

IF NO GO TO I

e: **IF SUBJECT DOESN'T HAVE SIBLING(S), CODE "8" IN C - D, THEN GO TO E**

C. Were these fights only with [his/her] brother or sister? 0 2 7 8 9 [64]

IF YES, D. Did [he/she] ever start a physical fight with someone else besides [his/her] brother or sister? 0 2 7 8 9 [65]

IF NO, GO TO Q 28

E. Has [he/she] started a physical fight more than once in the last year? 0 [2] 7 9 [66]

IF YES, F. Has [he/she] started a fight like this more than five times in the last year? 0 2 7 9 [67]

IF YES, G. Has [he/she] started a fight like this more than ten times in the last year? 0 2 7 9 [68]

H. Has [he/she] started a fight like this in the last six months (that is, since [NAME EVENT/MONTH])? 0 2 7 9 [69]

I. How old was [he/she] the first time [he/she] started a fight in which someone was hurt or could have been hurt?

CODE AGE -----> | ____ ____ | YRS. [70-71]

IF AGE NOT KNOWN, ASK:

What grade was [he/she] in?

CODE GRADE (44 = PRE-K,

55 = KINDERGARTEN,

13 = COLLEGE FRESHMAN,

14 = SOPHOMORE, 15 = JUNIOR,

16 = SENIOR, 17 = POST B.A.) ----->

| ____ ____ | GRADE [72-73]

28. Has [he/she] ever tried to hurt someone badly or been physically cruel to someone? 0 2 7 9 [74]
- IF YES, A.** Has [he/she] only been physically cruel to someone when [he/she] was in a fight? 0 2 7 9 [75]
- IF YES, B.** Was [he/she] ever physically cruel to someone when [he/she] wasn't in a fight? 0 <2> 7 9 [76]

IF NO, GO TO Q 29

START NEW CARD DUP COL 1 - 12	
CARD NO. <u>0</u> <u>4</u> [13-14]	<u>b</u> [15]

- C. Has [he/she] been physically cruel to someone when [he/she] wasn't in a fight in the last year? 0 [2] 7 9 [16]
- IF YES, D.** Was [he/she] physically cruel to someone more than once in the last year? 0 2 7 9 [17]
- IF YES, E.** Did [he/she] do this more than five times in the last year? 0 2 7 9 [18]
- IF YES, F.** Was [he/she] physically cruel to someone more than ten times in the last year? 0 2 7 9 [19]
- G. Has [he/she] been physically cruel to someone, other than in a fight, in the last six months (*that is, since [NAME EVENT/MONTH]*)? 0 2 7 9 [20]
- H. How old was [he/she] the first time [he/she] was physically cruel to someone?
- CODE AGE** -----> |__ __| YRS. [21-22]
- IF AGE NOT KNOWN, ASK:** What grade was [he/she] in?
CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN,
 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE,
 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> |__ __| GRADE [23-24]

29. Has _____ ever hurt someone with a weapon like a bat, brick, broken bottle, knife, or gun? 0 <2> 7 9 [25]

IF NO, GO TO T

IF YES, A. In the last year (that is, since [[NAME EVENT]/[NAME CURRENT MONTH] of last year]), has [he/she] hurt someone with a weapon? 0 [2] 7 9 [26]

IF YES, GO TO I

IF NO, B. In the last year, has [he/she] threatened someone with a weapon? 0 [2] 7 9 [27]

IF NO, GO TO G

C. Has [he/she] threatened someone with a weapon more than once in the last year? 0 2 7 9 [28]

IF NO, GO TO F

D. Has [he/she] threatened someone with a weapon more than five times in the last year? 0 2 7 9 [29]

IF NO, GO TO F

E. Has [he/she] threatened someone with a weapon more than ten times in the last year? 0 2 7 9 [30]

F. Has [he/she] threatened someone with a weapon in the last six months (that is, since [NAME EVENT/MONTH])? 0 2 7 9 [31]

G. How old was [he/she] the first time [he/she] threatened someone with a weapon?

CODE AGE -----> | ____ ____ | YRS. [32-33]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?
CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) --->

| ____ ____ | GRADE [34-35]

H. How old was [he/she] the first time [he/she] hurt someone with a weapon?

CODE AGE -----> | ____ ____ | YRS. [36-37]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?
CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) --->

| ____ ____ | GRADE [38-39]

GO TO INSTRUCTION BOX "f," P. 54

I. Has [he/she] hurt someone with a weapon more than once in the last year? 0 2 7 9 [40]

IF YES, GO TO P

J. Has [he/she] threatened someone with a weapon more than once in the last year? 0 2 7 9 [41]

IF NO, GO TO M

K. Has [he/she] threatened someone with a weapon more than five times in the last year? 0 2 7 9 [42]

IF NO, GO TO M

L. Has [he/she] threatened someone with a weapon more than ten times in the last year? 0 2 7 9 [43]

M. Has [he/she] threatened someone with a weapon in the last six months (that is, since [NAME EVENT/MONTH])? 0 2 7 9 [44]

N. How old was [he/she] the first time [he/she] threatened someone with a weapon?

CODE AGE -----> | ____ | YRS. [45-46]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?
CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) ----->

| ____ | GRADE [47-48]

O. How old was [he/she] the first time [he/she] hurt someone with a weapon?

CODE AGE -----> | ____ | YRS. [49-50]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?
CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) ----->

| ____ | GRADE [51-52]

GO TO INSTRUCTION BOX "f," P. 54

P. Has [he/she] hurt someone with a weapon more than five times in the last year? 0 2 7 9 [53]

IF NO, GO TO R

Q. Has [he/she] hurt someone with a weapon more than ten times in the last year? 0 2 7 9 [54]

R. Has [he/she] hurt someone with a weapon in the last six months (that is, since [NAME EVENT/MONTH])? 0 2 7 9 [55]

S. How old was [he/she] the first time [he/she] hurt someone with a weapon?

CODE AGE -----> | ____ | YRS. [56-57]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?
CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) ----->

| ____ | GRADE [58-59]

GO TO Z

T. Has [he/she] ever threatened someone with a weapon like a bat, brick, broken bottle, knife, or gun? 0 <2> 7 9 [60]

IF NO, GO TO INSTRUCTION BOX "f"

U. In the last year, has [he/she] threatened someone with a weapon? 0 [2] 7 9 [61]

IF NO, GO TO Z

V. Has [he/she] threatened someone with a weapon more than once in the last year? 0 2 7 9 [62]

IF NO, GO TO Y

W. Has [he/she] threatened someone with a weapon more than five times in the last year? 0 2 7 9 [63]

IF NO, GO TO Y

X. Has [he/she] threatened someone with a weapon more than ten times in the last year? 0 2 7 9 [64]

Y. Has [he/she] threatened someone with a weapon in the last six months (*that is, since [NAME EVENT/MONTH]*)? 0 2 7 9 [65]

Z. How old was [he/she] the first time [he/she] threatened someone with a weapon?

CODE AGE -----> | ____ | YRS. [66-67]

IF AGE NOT KNOWN, ASK:

What grade was [he/she] in?

CODE GRADE (44 = PRE-K,

55 = KINDERGARTEN,

13 = COLLEGE FRESHMAN,

14 = SOPHOMORE, 15 = JUNIOR,

16 = SENIOR, 17 = POST B.A.) ----->

| ____ | GRADE [68-69]

f: **IF 2 OR MORE [] RESPONSES WERE CODED IN Q 1 - 29 AND NOTES 1 - 5 (see tally sheet), CONTINUE**

ALL OTHERS, GO TO INSTRUCTION BOX "h," P. 56

30. You said that in the last year _____ [NAME [] SYMPTOMS IN Q 1 - 29 AND NOTES 1 - 5].

Now I'd like you to think back to the time in the last year when doing these things caused the most problems.

At that time, did [you (or [his/her] [CARETAKERS])/[his/her] [CARETAKERS]] get annoyed or upset with [him/her] because [he/she] did these things? 0 1 2 7 9 [70]

IF YES, A. How often did [you (or [his/her] [CARETAKERS])/[his/her] [CARETAKERS]] get annoyed or upset with [him/her] because [he/she] did things like that? Would you say: a lot of the time, some of the time, or hardly ever?

- A lot of the time 3 [71]
- Some of the time 2
- Hardly ever 1
- Refuse to answer 7
- Don't know 9

31. At that time, did it keep _____ from doing things or going places with [you or [his/her] family/[his/her] family]? 0 1 2 7 9 [72]

IF YES, A. How often did doing it keep [him/her] from doing things or going places with [you or [his/her] family/[his/her] family]? Would you say: a lot of the time, some of the time, or hardly ever?

- A lot of the time 3 [73]
- Some of the time 2
- Hardly ever 1
- Refuse to answer 7
- Don't know 9

32. At that time, did doing these things keep [him/her] from doing things or going places with other [children/people [his/her] age]? 0 1 2 7 9 [74]

IF YES, A. How often did it keep [him/her] from doing things or going places with other [children/people [his/her] age]? Would you say: a lot of the time, some of the time, or hardly ever?

- A lot of the time 3 [75]
- Some of the time 2
- Hardly ever 1
- Refuse to answer 7
- Don't know 9

g: IF CHILD DID NOT ATTEND SCHOOL OR WORK IN LAST YEAR, CODE "8" IN Q 33 - 34, THEN GO TO Q 35

**START NEW CARD
DUP COL 1 - 12**

CARD NO. 0 5 [13-14]
 [15]

33. When the problems were worst, did doing these things [make it difficult for [him/her] to do [his/her] schoolwork or cause problems with [his/her] grades/make it difficult for [him/her] to do [his/her] work]? 0 1 2 7 8 9 [16]

IF YES, A. How bad were the problems with [his/her] [schoolwork/work] because [he/she] did these things? Would you say: very bad, bad, or not too bad?

- Very bad 3 [17]
- Bad 2
- Not too bad 1
- Refuse to answer 7
- Don't know 9

34. At that time, did doing these things cause _____'s [teachers/boss] to be annoyed or upset with [him/her]? 0 1 2 7 8 9 [18]

IF YES, A. How often [were/was] [his/her] [teachers/boss] annoyed or upset with [him/her]? Would you say: a lot of the time, some of the time, or hardly ever?

- A lot of the time 3 [19]
- Some of the time 2
- Hardly ever 1
- Refuse to answer 7
- Don't know 9

35. When the problems were worst, did it seem like doing these things made _____ feel bad or made [him/her] feel upset? 0 1 2 7 9 [20]

IF YES, A. How bad did doing these things make [him/her] seem to feel? Would you say: very bad, bad, or not too bad?

- Very bad 3 [21]
- Bad 2
- Not too bad 1
- Refuse to answer 7
- Don't know 9

**h: IF CHILD NEVER ATTENDED SCHOOL, CODE "8"
IN Q 36, Q 37, AND Q 38, THEN GO TO Q 39**

36. Has [he/she] ever been expelled from school for misbehavior – that is, told that [he/she] could never go back to that school at all? 0 2 7 8 9 [22]

IF YES, A. How many schools has [he/she] been expelled from for misbehavior?

CODE NUMBER OF TIMES -----> |_____| [23-24]
(66 = 66 OR MORE TIMES)

i: IF CHILD DID NOT ATTEND SCHOOL IN LAST YEAR, CODE “8” IN B, THEN GO TO Q 37

B. Was [he/she] expelled from a school because of [his/her] behavior in the last year? 0 2 7 8 9 [25]

IF NO, GO TO Q 37

C. Why was [he/she] expelled in the last year? Was it for: Taking or selling drugs? 0 2 7 9 [26]

D. Fighting with or attacking another student? 0 2 7 9 [27]

E. Violence against a teacher? 0 2 7 9 [28]

F. Skipping school or classes? 0 2 7 9 [29]

G. Something else? 0 2 7 9 [30]

IF YES, H. What did [he/she] do?

_____ |_____| [31-32]

37. Has [he/she] ever been suspended from school for misbehavior – that is, told that [he/she] could not go back to school for at least a day? 0 **2*** 7 9 [33]

38. Has [he/she] ever had an “in-school” suspension – that is, where [he/she] went to school but [he/she] wasn’t allowed to attend [his/her] usual classes? 0 **2*** 7 8 9 [34]

j: IF A * RESPONSE TO EITHER Q 37 OR Q 38, GO TO Q 38A

ALL OTHERS, GO TO Q 39

A. How many times has [he/she] [been suspended from school/had an in-school suspension]?

CODE NUMBER OF TIMES -----> |_____| [35-36]
(66 = 66 OR MORE TIMES)

k: IF CHILD DID NOT ATTEND SCHOOL IN LAST YEAR, CODE "8" IN B, THEN GO TO Q 39

B. Has this happened in the last year? 0 2 7 8 9 [37]

IF NO, GO TO Q 39

C. Why [was [he/she] suspended/did [he/she] have an in-school suspension] in the last year? Was it for: Taking or selling drugs? 0 2 7 9 [38]

D. Fighting with or attacking another student? 0 2 7 9 [39]

E. Violence against a teacher? 0 2 7 9 [40]

F. Skipping school or classes? 0 2 7 9 [41]

G. Something else? 0 2 7 9 [42]

IF YES, H. What did [he/she] do?

_____ |_____| [43-44]

39. Has [he/she] ever been in trouble with the police? 0 2 7 9 [45]

IF NO, GO TO INSTRUCTION BOX "p," P. 60

IF YES, A. Has [he/she] ever actually been arrested? 0 2 7 9 [46]

IF NO, GO TO N

B. Has [he/she] been arrested more than once? 0 2 7 9 [47]

IF NO, GO TO K

C. How many times has [he/she] been arrested by the police?
CODE NUMBER OF TIMES -----> |_____| [48-49]
(66 = 66 OR MORE TIMES)

D. How old was [he/she] the first time [he/she] was arrested?
CODE AGE -----> |_____| YRS. [50-51]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?
CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> |_____| GRADE [52-53]

E. How old was [he/she] the last time [he/she] was arrested by the police?
CODE AGE -----> |_____| YRS. [54-55]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?
CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> |_____| GRADE [56-57]

l: IF [AGE/GRADE] GIVEN WAS CHILD'S CURRENT [AGE/GRADE] MINUS ONE, CONTINUE
ALL OTHERS, GO TO G

F. Was this in the last year? 0 2 7 9 [58]

G. Please tell me what [he/she] was charged with doing the last time [he/she] was arrested? [59-60]

m: IF 3 OR MORE ARRESTS REPORTED IN C, CONTINUE
IF 2 ARRESTS REPORTED IN C, GO TO J

H. How about the time before that? What was [he/she] charged with doing? [61-62]

n: IF 4 OR MORE ARRESTS REPORTED IN C, CONTINUE
ALL OTHERS, GO TO J

I. And the time before that? What was [he/she] charged with doing? [63-64]

J. How about the first time [he/she] was arrested? What was [he/she] charged with doing that time? [65-66]

GO TO INSTRUCTION BOX "p"

K. How old was [he/she] when [he/she] was arrested by the police? CODE AGE -----> [67-68]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in? CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> [69-70]

**o: IF [AGE/GRADE] GIVEN WAS CHILD'S CURRENT [AGE/GRADE] MINUS ONE, GO TO L
ALL OTHERS, GO TO M**

L. Was this in the last year? 0 2 7 9 [71]

M. Why was [he/she] arrested?

_____ [72-73]

GO TO INSTRUCTION BOX "p"

N. In the last year (that is, since [NAME CURRENT MONTH] of last year), has [he/she] been in any trouble with the police where [he/she] wasn't arrested? 0 2 7 9 [74]

p: IF CHILD NEVER WORKED, CODE "8" IN Q 40, THEN GO TO INSTRUCTION BOX "q"

**START NEW CARD
DUP COL 1 - 12**
CARD NO. 0 6 [13-14]
 [15]

40. Has [he/she] ever been fired from a job for fighting or stealing or breaking things on purpose or because [he/she] wouldn't do what [he/she] was asked to do? 0 2 7 8 9 [16]

IF YES, A. Has [he/she] been fired from a job in the last year? 0 2 7 9 [17]

IF YES, B. Why was [he/she] fired?

_____ [18-19]

**q: IF 2 OR MORE [] RESPONSES WERE CODED IN Q 1 - 29 AND NOTES 1 - 5 (see tally sheet), CONTINUE
ALL OTHERS, GO TO INSTRUCTION BOX "r"**

41. You said that in the last year, [he/she] [NAME [] SYMPTOMS IN Q 1 - 29 AND NOTES 1 - 5].

In the last year (*that is, since [NAME CURRENT MONTH] of last year*), has [he/she] been to see someone at a hospital or a clinic or at their office because [he/she] did these things? 0 2 7 9 [20]

IF YES, GO TO OPTIONAL DETAILS

IF NO, A. Does [he/she] have an appointment set up to see someone because you do these things? 0 2 7 9 [21]

IF YES, GO TO OPTIONAL DETAILS

OPTIONAL DETAILS:

42. Who [did [he/she] /is [he/she] going to] see? (**WRITE IN:**)

Name: _____ |_____| [22-23]

Profession: _____

Address: _____

A. **IF SOMEONE WAS SEEN, ASK:**

What did the person [he/she] saw say was the matter?

_____ |_____| [24-25]

r: **IF 3 OR MORE [] RESPONSES WERE CODED IN Q 1 - 29 AND NOTES 1 - 5 (see tally sheet), GO TO MODULE F**

IF 3 OR MORE < > RESPONSES WERE CODED, CONTINUE

ALL OTHERS, GO TO MODULE F

43. You said that there was a time when [he/she] [NAME BACK < > SYMPTOMS IN Q 1 - 29 AND NOTES 1 - 5].

Was there ever a time when [he/she] did [all/at least three] of these things in a single twelve-month period? 0 2 7 9 [26]

IF YES, A. How old was [he/she] when [he/she] did these things most often?

CODE AGE -----> |_____| YRS. [27-28]

IF AGE NOT KNOWN, ASK: What grade was [he/she] in?

CODE GRADE (44 = PRE-K, 55 = KINDERGARTEN, 13 = COLLEGE FRESHMAN, 14 = SOPHOMORE, 15 = JUNIOR, 16 = SENIOR, 17 = POST B.A.) -----> |_____| GRADE [29-30]

s: IF < > IN QUESTION 5, ASK B
ALL OTHERS, GO TO INSTRUCTION BOX "t"

B. At that time, did [he/she] secretly steal things from other people? 0 2 7 9 [31]

t: IF < > IN QUESTION 10, ASK C
ALL OTHERS, GO TO INSTRUCTION BOX "u"

C. At that time, did [he/she] attack or threaten somebody in order to steal from them ... or snatch somebody's purse or jewelry? 0 2 7 9 [32]

u: IF < > IN QUESTION 12, ASK D
ALL OTHERS, GO TO INSTRUCTION BOX "v"

D. At that time, did [he/she] often stay out late without permission? 0 2 7 9 [33]

v: IF < > IN QUESTION 13, ASK E
ALL OTHERS, GO TO INSTRUCTION BOX "w"

E. At that time, did [he/she] run away from home overnight? 0 2 7 9 [34]

w: IF < > IN QUESTION 16, ASK F
ALL OTHERS, GO TO INSTRUCTION BOX "x"

F. At that time, did [he/she] often lie to get things [he/she] wanted or to get out of things? 0 2 7 9 [35]

x: IF <> IN QUESTION 18, ASK G
ALL OTHERS, GO TO INSTRUCTION BOX "y"

G. At that time, did [he/she] often skip [school/work]? 0 2 7 8 9 [36]

y: IF <> IN QUESTION 19, ASK H
ALL OTHERS, GO TO INSTRUCTION BOX "z"

H. At that time, did [he/she] break into a house, building, or car? 0 2 7 9 [37]

z: IF <> IN QUESTION 20, ASK I
ALL OTHERS, GO TO INSTRUCTION BOX "aa"

I. At that time, did [he/she] break things or mess up some place on purpose? 0 2 7 9 [38]

aa: IF <> IN QUESTION 22, ASK J
ALL OTHERS, GO TO INSTRUCTION BOX "bb"

J. At that time, did [he/she] start a fire to cause damage or hurt someone? 0 2 7 9 [39]

bb: IF <> IN QUESTION 23, ASK K
ALL OTHERS, GO TO INSTRUCTION BOX "cc"

K. At that time, was [he/she] physically cruel to animals? 0 2 7 9 [40]

cc: IF <> IN QUESTION 24, ASK L
ALL OTHERS, GO TO INSTRUCTION BOX "dd"

L. At that time, did [he/she] force someone to do something sexual with [him/her] that they didn't want to do? 0 2 7 9 [41]

dd: IF <> IN NOTE 5, ASK M
ALL OTHERS, GO TO INSTRUCTION BOX "ee"

M. At that time, was [he/she] often a bully ... or did [he/she] threaten or frighten other people on purpose? 0 2 7 9 [42]

ee: IF <> IN QUESTION 27, ASK N
ALL OTHERS, GO TO INSTRUCTION BOX "ff"

N. At that time, did [he/she] start more than one fight in which someone was hurt or could have been hurt? 0 2 7 9 [43]

ff: IF <> IN QUESTION 28, ASK O
ALL OTHERS, GO TO INSTRUCTION BOX "gg"

O. At that time, did [he/she] try to hurt someone badly or was [he/she] physically cruel to somebody? 0 2 7 9 [44]

gg: IF <> IN QUESTION 29, ASK P
ALL OTHERS, GO TO NEXT MODULE

P. At that time, did [he/she] use a weapon to threaten or hurt someone? 0 2 7 9 [45]