

FIRST YOUTH INTERNET SAFETY SURVEY (YISS-1)

**NDACAN Dataset Number 134
USER'S GUIDE and CODEBOOK**

National Data Archive on Child Abuse and Neglect

Family Life Development Center

Cornell University

Ithaca, New York 14853-4401

607-255-7799

ndacan@cornell.edu

www.ndacan.cornell.edu

INITIAL RELEASE 1/5/2008

FIRST YOUTH INTERNET SAFETY SURVEY (YISS-1)

Data Collected by

David Finkelhor, Ph.D.
University of New Hampshire, Durham, NH

Kimberly J. Mitchell, Ph.D.
University of New Hampshire, Durham, NH

Janis Wolak, J.D.
University of New Hampshire, Durham, NH

Funded by

National Center for Missing and Exploited Children

Distributed by

National Data Archive on Child Abuse and Neglect

User's Guide and Codebook Written by

Diane Wach Miller, M.S.Ed
National Data Archive on Child Abuse and Neglect
in collaboration with
Kimberly J. Mitchell, Ph.D.
University of New Hampshire, Durham, NH

©2008 National Data Archive on Child Abuse and Neglect

PREFACE

The data for *First Youth Internet Safety Survey (YISS-1)*, have been given to the National Data Archive on Child Abuse and Neglect for public distribution by David Finkelhor, Kimberly J. Mitchell, and Janis Wolak. Funding for the project was provided by National Center for Missing and Exploited Children (Award Number: 98MC-CX-K002).

ACKNOWLEDGEMENT OF SOURCE

Authors should acknowledge the National Data Archive on Child Abuse and Neglect and the original collector of the data when they publish manuscripts that use data provided by the Archive. Users of these data are urged to follow some adaptation of the statement below.

The data used in this publication were made available by the National Data Archive on Child Abuse and Neglect, Cornell University, Ithaca, NY, and have been used with permission. Data from the *First Youth Internet Safety Survey (YISS-1)* were originally collected by David Finkelhor, Kimberly J. Mitchell, and Janis Wolak. Funding for the project was provided by the National Center for Missing and Exploited Children (Award Number: 98MC-CX-K002). The collector of the original data, the funder, NDACAN, Cornell University and their agents or employees bear no responsibility for the analyses or interpretations presented here.

The bibliographic citation for this data collection is:

Finkelhor, D., Mitchell, K.J., & Wolak, J. (2008). *First Youth Internet Safety Survey (YISS-1)* [Dataset]. Available from National Data Archive on Child Abuse and Neglect Web site, <http://www.ndacan.cornell.edu>

PUBLICATION SUBMISSION REQUIREMENT

In accordance with the terms of the *Data License* for this dataset, users of these data are required to deposit a copy of any published work or report based wholly or in part on these data with the Archive. A copy of any completed manuscript, thesis abstract, or reprint should be sent to NDACAN@cornell.edu. Such copies will be used to provide funding agencies with essential information about the use of NDACAN resources and to facilitate the exchange of information about research activities among data users and contributors.

ABSTRACT

The First Youth Internet Safety Survey (YISS-1) is a telephone survey of a national sample of 1,501 youth, ages 10 to 17, and their parents, to assess the incidence, consequences and risk factors related to unwanted or illegal exposure of children and adolescents to sexual solicitation, harassment and pornography on the Internet and to determine children's and parent's knowledge of how to respond to such episodes.

Results indicate that approximately one in five youth (19%) received a sexual solicitation or approach over the Internet in the last year while one in thirty-three (3%) received an aggressive sexual solicitation where a solicitor asked to meet them somewhere, called them on the telephone, sent them mail, money or gifts. One in four (25%) had an unwanted exposure to pornography online in the last year. One in seventeen (6%) youth was threatened or harassed online in the last year. A small percentage of young people who reported these incidents were distressed by them. Only a fraction of all episodes were reported to authorities such as a law enforcement agency, an Internet Service Provider, or a hotline. About one-quarter of the youth who encountered a sexual solicitation or approach told a parent. About 40% of those reporting an unwanted exposure to pornography told a parent.

The survey suggests that youth encounter a substantial quantity of offensive episodes, some of which are distressing and most of which are unreported. A comprehensive strategy to respond to the problem would aim to reduce the quality of offensive behavior, better shield young people from its likely occurrence, increase the level of reporting, and provide more help to youth and families to protect them from any consequences.

TABLE OF CONTENTS

STUDY OVERVIEW	1
Study Identification.....	1
Purpose of the Study	1
Study Design.....	1
Date(s) of Data Collection	1
Geographic Area	1
Unit of Observation	1
Sample.....	2
Data Collection Procedures	2
Response Rates	3
Sources of Information	3
Type of Data Collected.....	3
Measures	3
Related Publications & Reports.....	5
Analytic Considerations.....	5
Confidentiality Protection.....	5
Extent of Collection	5
Extent of Processing	5
DATA FILE INFORMATION	6
File Specifications.....	6
Data File Notes	6
CODEBOOK: Dataset #134 Variable Information.....	7
Variable List by Position	8
Variable List by Variable Name	31
Codebook	54

STUDY OVERVIEW

Study Identification

First Youth Internet Safety Survey (YISS-1)

Principal Investigator(s):

David Finkelhor, Ph.D.

University of New Hampshire, Durham, NH

Kimberly J. Mitchell, Ph.D.

University of New Hampshire, Durham, NH

Janis Wolak, J.D.

University of New Hampshire, Durham, NH

Funding Agency:

National Center for Missing and Exploited Children

Award Number: 98MC-CX-K002

Purpose of the Study

The purpose of the study is to assess the incidence, consequences and risk factors related to unwanted or illegal exposure of children and adolescents to sexual solicitation, harassment and pornography on the Internet and to determine children's and parent's knowledge of how to respond to such episodes.

Study Design

The study is a telephone survey of a sub-sample for light to heavy Internet users from the Second National Incidence Study of Missing, Abducted, Runaway, and Thrownaway Children (NISMA2).

Date(s) of Data Collection

August 1, 1999 to February 1, 2000

Geographic Area

United States

Unit of Observation

Child and one caregiver

Sample

The Youth Internet Safety Survey used telephone interviews to gather information from a national sample of 1,501 young people, ages 10 through 17, who were regular Internet users. “Regular Internet use” was defined as using the Internet at least once a month for the past six months on a computer at home, a school, a library, someone else’s home, or some other place. This definition was chosen to exclude occasional Internet users, while including a range of both “heavy” and “light” users. Prior to the youth interview, a short interview was conducted with a parent or guardian in the household. Regular Internet use by a youth was determined initially by questions to the parent or guardian, and confirmed during the youth interview. Households with youth in the target age group were identified through another large household survey, the Second National Incidence Study of Missing, Abducted, Runaway, and Thrownaway Children (NISMAART 2), which was conducted by the Institute for Survey Research at Temple University between February and December 1999. NISMAART 2 interviewers screened more than 180,000 telephone numbers to identify more than 16,000 households with children aged 18 and younger. Telephone numbers for households including young people aged 9 through 17 were forwarded to and dialed by interviewers for the Youth Internet Safety Survey. All participants of the YISS-1 survey were English-speaking.

The final sample consisted of 796 boys and 705 girls. This is not a representative sample of all youth within the United States because Internet use is not evenly distributed among the population. Internet users tend to have higher incomes and more education than non-Internet users, and, among lower income groups, Internet users are more likely to be white - although this racial difference disappears at higher income levels (NPR Report, 2000). While boys are somewhat more likely than girls to use the Internet, the difference is small and attributable to boys’ propensity to play computer games (Roberts, 1999). The sample for the Youth Internet Safety Survey generally matches other representative samples of youth Internet users.

Data Collection Procedures

The interviews for the Youth Internet Safety Survey were conducted by the staff of an experienced national survey research firm, Schulman, Ronca, and Bucuvalas, Inc. (SRBI). Upon reaching a household, interviewers screened for regular Internet use by a child in the household age 10 through 17. Internet use was defined as “connecting a computer or a TV to a phone or cable line to use things like the world wide web and E-mail.” Interviewers, speaking with an adult, identified the child in the household who used the Internet most often. They then conducted a short interview with the parent who knew the most about the child’s Internet use. The interview included questions about household rules and parental concerns about Internet use, as well as demographic characteristics. At the close of the parent interview, the interviewer requested permission to speak with the previously identified youth. Parents were assured of the confidentiality of the interview, told that young participants would receive checks for \$10, and informed the interview would include questions about “sexual material your child may have seen.”

With parental consent, interviewers described the survey to the youth and obtained his or her oral consent. Youth interviews lasted from about 15 to 30 minutes. They were scheduled at the convenience of youth participants and arranged for times when they could talk freely and confidentially. Questions were constructed so youth responses were mostly short, one-word answers that would not reveal anything meaningful to persons overhearing any portion of the conversation. Where longer answers

were requested, questions were phrased, “This may be something private. If you feel you can talk freely, or move to a place where you can talk freely, please tell me what happened.” Youth were not pressed for answers. They were promised complete confidentiality and told they could skip any questions they did not want to answer and stop the interview at any time. The survey was conducted under the supervision of the University of New Hampshire Institutional Review Board, and conformed to the rules mandated by research projects funded by the U.S. Department of Justice. Youth respondents received brochures about Internet safety as well as checks for \$10.

Response Rates

Based on standard calculations of participation rate, 75% of the households approached completed the screening necessary to determine eligibility for participation in the survey. The completion rate among households with eligible respondents was 82%. Five percent of parents in eligible households refused the adult interview. Another 11% of parents completed the adult interview but refused permission for their child to participate in the youth interview. In 2% of eligible households, parents consented to the youth interview, but youth refused to participate. An additional 1% of eligible households were in "call-back" status when 1,501 interviews were completed. (Because of rounding, the completion rate numbers add up to more than 100%.)

Sources of Information

Telephone interview

Type of Data Collected

Telephone survey

Measures

FIRST YOUTH INTERNET SAFETY SURVEY (YISS-1)

Finkelhor, D., Mitchell, K. J., & Wolak, J. (1999). *First youth internet safety survey (YISS-1)*. Unpublished Instrument, Durham, NH: University of New Hampshire.

Measure Notes: The survey consists of a parent and a child questionnaire. All questions were designed for this specific project.

Included are two instrument documents: Parentq_YISS1.pdf and Youthq_YISS1.pdf In data file DS_134, variables 8 (haccessp) through 114 (demo09) pertain to Parentq_YISS1.pdf , and the remaining variables pertain to Youthq_YISS1.pdf

The incidence rates for sexual solicitation, unwanted exposure to sexual material, and harassment were estimated based on a series of screener questions about unwanted experiences while using the Internet. Two of the screeners concerned harassment, four involved unwanted exposure to sexual material, three focused on sexual solicitation, and one question asked if anyone online had encouraged the youth to run away from home. (Episodes reported in response to the screeners were not counted as “incidents” unless they met additional definitional criteria.) More extensive follow-up questions were asked about

the unwanted incidents and used to further classify the reported episodes into the categories reported on in this paper.

Follow-up questions were limited to only two reported incidents because of time constraints. Consequently, some incidents reported by young people were not the subject of follow-up questions, and these incidents were omitted from incidence rates. If a youth reported incidents in more than two categories, run-away incidents were given first priority for follow-up questions, harassment incidents second priority, sexual solicitation incidents third priority, and unwanted exposure incidents fourth priority. If a youth reported more than one incident in a particular category, the follow-up questions referred to the “most bothersome” incident or, if none was “most bothersome,” the most recent incident. The limits on follow-up questions probably led to some undercounting of incidents, particularly episodes of unwanted exposure to sexual material. Variables fup3 and fup4 identify the incidents used for follow-up.

NATIONAL INCIDENCE STUDIES OF MISSING, ABDUCTED, RUNAWAY, AND THROWN AWAY CHILDREN (NISMART-2)

Sedlak, A. J., Finkelhor, D., Hammer, H. & Shultz, D. J. (2002). *National estimates of missing children: An overview*. Retrieved December 11, 2008, from <http://www.ncjrs.gov/html/ojjdp/nismart/01/index.html>

Measure notes: A subset of the NISMART 2 is the sample for this study. See the Study Design and Sample sections of this User's Guide for a more detailed description of this use.

NISMART-2 National Household Surveys of Adult Caretakers and Youth

The Household Surveys were conducted during 1999, using computer-assisted telephone interviewing methodology to collect information on missing child episodes from both adults and youth in a national probability sample of households. A total of 16,111 interviews were completed with an adult primary caretaker, resulting in an 80-percent cooperation rate among eligible households with children, and a 61-percent response rate. The total number of children identified by adult caretakers in the Household Survey sample was 31,787; these data were weighted to reflect the Census-based U.S. population of children age 18 years and younger. Each primary caretaker who completed an interview was asked for permission to interview one randomly selected youth in the household between the ages of 10 and 18. Permission was granted to interview 60 percent of the selected youth, yielding 5,015 youth interviews and a 95-percent response rate among the youth for whom permission was granted. These youth data were weighted to reflect the Census-based U.S. population of children ages 10–18. All of the adult caretakers and sampled youth in the Household Surveys were screened with a set of 17 questions to determine their eligibility for an indepth followup interview designed to collect detailed information about each type of episode. One obvious limitation of the Household Surveys is that they may have undercounted children who experienced episodes but were living in households without telephones or were not living in households during the study period, including street children and homeless families. Although these are not large populations in comparison to the overall child population, they may be at risk for episodes.

In addition to the Household Survey, the NISMART-2 includes a Law Enforcement Study (LES) and a

Juvenile Facilities Study.

Description of NISMART-2 from: Sedlak, A. J., Finkelhor, D., Hammer, H. & Shultz, D. J. (2002). *National estimates of missing children: An overview*. Retrieved December 11, 2008, from <http://www.ncjrs.gov/html/ojdp/nismart/01/index.html>

Related Publications & Reports

Users are strongly encouraged to obtain these references before doing analyses.

Finkelhor, D., Mitchell, K. J., & Wolak, J. (2000). *Online victimization: A report on the nation's youth* (Final report No. 6-00-020). Alexandria, VA: National Center for Missing and Exploited Children. Retrieved from http://www.missingkids.com/en_US/publications/NC62.pdf

Mitchell, K. J., Finkelhor, D., & Wolak, J. (2001). Risk factors for and impact of online sexual solicitation of youth. *JAMA: Journal of the American Medical Association*, 285(23), 3011-3014. doi:<http://dx.doi.org/10.1001/jama.285.23.3011>

Mitchell, K. J., Finkelhor, D., & Wolak, J. (2003). The exposure of youth to unwanted sexual material on the internet: A national survey of risk, impact, and prevention. *Youth and Society*, 34(3), 330-358. doi:<http://dx.doi.org/10.1177/0044118X02250123>

For a searchable listing of other relevant references please go to the Bibliography section of the NDACAN website: www.ndacan.cornell.edu

Analytic Considerations

Missing data is coded as such on a variable by variable basis either in the value labels field, or as system missing.

Confidentiality Protection

The contributor has removed all identifiers from the data. The contributor removed some variables and some verbatim responses.

Extent of Collection

The collection consists of the NDACAN User's Guide and Codebook; one data file DS_134 with import statements for SPSS and SAS; a Stata native file; two instrument files; and a final report.

Extent of Processing

NDACAN produced the User's Guide and Codebook. Modifications were made to some labels in the data file. Verbatim data from a separate file was incorporated into DS_134, and data cleaning was done to ensure indicator variables correctly point to verbatim responses. Some variables and cases were removed. Import files were created.

DATA FILE INFORMATION

File Specifications

DS_134, the data file in this collection, has a rectangular file structure. The file is fully labeled with variable and value labels.

No.	File Name	Case Count	Variable Count	Records Per Respondent
1	DS_134	1501	821	1

Data File Notes

In data file DS_134, variables 8 (haccessp) through 114 (demo09) pertain to the first section of the instrument found in document Parentq_YISS1.pdf, and the remaining variables pertain to section two, document Youthq_YISS1.pdf. The variable name in the data file and instrument file may not be identical, but through the order of variables and the names and labels given one may readily discern which variable or variables match an instrument question.

Variables fup3 and fup4 identify the incidents used for follow-up questions. See the instrument document Youthq_YISS1.pdf SECTION 2: INTERNET UNWANTED SEXUAL EXPOSURE AND SOLICITATION (USES) on page 6 and SECTION 3: USES FOLLOW-UP on page 8 for a description of how incidents were chosen for follow-up. Also, see the measures section of this User's Guide for a description.

The ellipse (...) in the label of the four variables, cperp01a, cperp01b, ctalk1d1, and ctalk1d2, refers to the term to be read-in from a prior response. See pages 12 and 21 of the Youthq_YISS1.pdf instrument file for a full description.

In instances where a label is written in a form similar to "More than 2 to 3 hours", this should be interpreted as "More than two hours, up to and including three hours".

Abbreviations			
AOL	America Online	p/g	parent/guardian
b/c	because	per p	perpetrator
hist	history	py	past year
IM	instant message	re:	regarding
info	information	s/he	she or he
ISP	Internet service provider		

**Technical support for this dataset is provided by NDACAN.
Please send your inquiries to NDACANSUPPORT@cornell.edu.**

CODEBOOK: Dataset #134 Variable Information

The Codebook provides the following information: The position of the variable in the data file, variable name, variable label, variable group, variable format, values, value labels, and relevant notes and definitions.

Lists of the variables are also provided, first by position and then alphabetically.

Variable List by Position

Position	Variable Name	Variable Label	Group
1	id_1	FINAL ID NUMBER	Record Identifier
2	s2	Number children in your home age 10-16 use Internet regularly?	Parent Interview
3	s3	Of children, is there one who uses the Internet more often?	Parent Interview
4	kids	Number of youth in household who use Internet regularly	Parent Interview
5	s4	How old is this child?	Parent Interview
6	s5	Son or daughter?	Parent Interview
7	gndr	Parent or guardians gender	Parent Interview
8	haccessp	Is there a computer/TV with Internet access in your home?	Parent Interview
9	acces02	What Internet service provider do you use?	Parent Interview
10	acces03	How many computers with Internet access are in your home?	Parent Interview
11	acces04	In py, has child spent time on the Internet?	Parent Interview
12	homusep	Parents Knowledge of childs home Internet use	Parent Interview
13	schusep	Parents knowledge of childs school Internet use	Parent Interview
14	libusep	Parents knowledge of childs library Internet use	Parent Interview
15	othhusep	Parents knowledge of childs other homes Internet use	Parent Interview
16	othpusep	Parents knowledge of childs other Internet use	Parent Interview
17	acces06	Last time child used Internet	Parent Interview
18	acces06a	How many days a week child uses Internet	Parent Interview
19	acces06b	How many days a month child uses Internet	Parent Interview
20	acces06c	How many days in past 3 months child used Internet	Parent Interview
21	acces06d	How many days in past 6 months child used Internet	Parent Interview
22	acces07	Number of hours/day child spends on Internet	Parent Interview
23	int01	Has parent/guardian ever used Internet	Parent Interview
24	int02	Last time p/g used Internet	Parent Interview
25	int02a	How many days a week p/g uses Internet	Parent Interview
26	int02b	How many days a month p/g uses Internet	Parent Interview
27	int02c	How many days in past 3 months p/g used Internet	Parent Interview
28	int02d	How many days in past 6 months p/g used Internet	Parent Interview
29	amtusep	Number Days Week Parent Uses Internet	Parent Interview
30	pwrkuse	Parent uses Internet for work	Parent Interview
31	pschuse	Parent uses Internet for school	Parent Interview
32	pperuse	Parent uses Internet for personal use	Parent Interview
33	int04	Number of hours/day p/g spends on Internet	Parent Interview
34	phours	Number hours parent spends online on typical day	Parent Interview
35	int05	How much experience p/g has on Internet	Parent Interview

Position	Variable Name	Variable Label	Group
36	int06	How important is Internet to p/g's life	Parent Interview
37	int07	How much does child know about Internet compared to p/g	Parent Interview
38	rule01	How much does p/g trust child to use Internet responsibly	Parent Interview
39	rule02	How much does p/g know about what child does on Internet	Parent Interview
40	rule03	Does child have to ask permission to use Internet	Parent Interview
41	rule03a	How cooperative is child about asking permission	Parent Interview
42	rule04	P/g has rule about number of hours child can use Internet	Parent Interview
43	rule04a	P/g has understanding with child about number hours s/he can use Internet/day	Parent Interview
44	rule04b	How cooperative is child about hours/day rule on Internet?	Parent Interview
45	rule5	P/g has rules about things child is not supposed to do on Internet	Parent Interview
46	rule5a	P/g has understanding with child about things s/he is not supposed to do on Internet	Parent Interview
47	noxsite	Youth not allowed to go to x-rated sites	Parent Interview
48	noemail	Youth not allowed to use e-mail	Parent Interview
49	noim	Youth not allowed to use Instant Messages	Parent Interview
50	nochatrm	Youth not allowed to go to chat rooms	Parent Interview
51	nogame	Youth not allowed to play games online	Parent Interview
52	nodownld	Youth not allowed to download software or files	Parent Interview
53	nonews	Youth not allowed to connect to message boards or newsgroups	Parent Interview
54	nowbpage	Youth not allowed to create or maintain a web page	Parent Interview
55	noshop	Youth not allowed to go shopping online	Parent Interview
56	noother	Youth not allowed to go to other place online	Parent Interview
57	rule5c	How cooperative is child about what not supposed to do on Internet?	Parent Interview
58	rule06	In py, has p/g asked child about what does on Internet	Parent Interview
59	rule07	In py, has p/g looked at screen to see what child was doing	Parent Interview
60	rule08	In py, has p/g checked history function for sites child visits	Parent Interview
61	rule09	In py, has p/g checked child's files or disks	Parent Interview
62	rule10	Filters/blocks on computer to block site access for child	Parent Interview
63	nonaolpc	Parental control use other than AOL	Parent Interview
64	ame	Home uses Access Management Engine filtering software	Parent Interview
65	aolpc	Home uses AOL Parental Control filtering software	Parent Interview
66	cybsnoop	Home uses CyberSnoop filtering software	Parent Interview
67	netnanny	Home uses NetNanny filtering software	Parent Interview
68	srfwatch	Home uses SurfWatch filtering software	Parent Interview
69	cybersit	Home uses CyberSitter filtering software	Parent Interview
70	cyberpat	Home uses CyberPatrol filtering software	Parent Interview
71	softothr	Home uses some other filtering software	Parent Interview
72	typefilt	Type of filter use	Parent Interview

Position	Variable Name	Variable Label	Group
73	rule10b	Has p/g used any block/filtering software in py	Parent Interview
74	rule10c	What software was used in the past year?	Parent Interview
75	givenumb	Parent talked to youth about giving address or number out	Parent Interview
76	carechat	Parent talked to youth about being careful chatting online	Parent Interview
77	talkpers	Parent talked to youth about talking about personal things online	Parent Interview
78	trymeet	Parent talked to youth about trying to meet people met online	Parent Interview
79	respmean	Parent talked to youth about responding to mean messages	Parent Interview
80	goxrated	Parent talked to youth about going to x-rated sites	Parent Interview
81	notalk	Parent did not talk with youth about Internet stuff	Parent Interview
82	concrn14	How concerned does p/g feel adults should be about youth exposure?	Parent Interview
83	misc01	P/g heard of places on Internet to report youth exposure?	Parent Interview
84	cybertip	Parent has heard of CyberTipline to report incidents	Parent Interview
85	fbi	Parent has heard of FBI to report incidents	Parent Interview
86	ispline	Parent has heard of Internet service provider to report incidents	Parent Interview
87	safesurf	Parent has heard of SafeSurf to report incidents	Parent Interview
88	cyberang	Parent has heard of CyberAngels to report incidents	Parent Interview
89	other	Parent has heard of other place to report incidents	Parent Interview
90	totalrep	TOTAL NUMBERS OF PLACES PARENT KNOWS TO REPORT	Parent Interview
91	misc02	Has p/g heard of CyberTipline	Parent Interview
92	onnet	P/G heard of CyberTipline on the Internet	Parent Interview
93	frmfrnd	P/G heard of CyberTipline from a friend	Parent Interview
94	frmschl	P/G heard of CyberTipline from school	Parent Interview
95	frmother	P/G heard of CyberTipline from some other place	Parent Interview
96	relate01	How well does parent and child get along	Parent Interview
97	relate02	How often does p/g know where child is when not home	Parent Interview
98	relate03	How often does p/g know who child is with when not home	Parent Interview
99	relate04	How often does p/g trust child	Parent Interview
100	relate05	If child in trouble/sad, how often would discuss with p/g	Parent Interview
101	relate06	How often do p/g and child have fun together	Parent Interview
102	relate07	How often does p/g nag child	Parent Interview
103	relate08	How often does p/g take away childs privileges	Parent Interview
104	relate09	How often does p/g yell at child	Parent Interview
105	demo01	Number people in household	Parent Interview
106	demo02	Number of people 18 or older in household	Parent Interview
107	demo03	P/g marital status	Parent Interview
108	demo04	P/g relationship to child	Parent Interview
109	demo04a	Does childs biological parent live in household	Parent Interview
110	demo04b	Does 1 or 2 of childs biological parents live in home	Parent Interview

Position	Variable Name	Variable Label	Group
111	demo06	Highest level of education completed in household	Parent Interview
112	demo07	1998 household income	Parent Interview
113	demo08	Type of community household is located	Parent Interview
114	demo09	Number telephone lines in home	Parent Interview
115	websitey	Youth uses Internet to go to web sites	Child Interview
116	emaily	Youth uses Internet to e-mail	Child Interview
117	imy	Youth uses Internet to use Instant Messages	Child Interview
118	chatrmy	Youth uses Internet to go to chat rooms	Child Interview
119	gamesy	Youth uses Internet to play games	Child Interview
120	schooly	Youth uses Internet for school assignments	Child Interview
121	pricesy	Youth uses Internet to buy or check prices for something	Child Interview
122	moviey	Youth uses Internet for entertainment sites	Child Interview
123	downldy	Youth uses Internet to download software or files	Child Interview
124	newsgrpy	Youth uses Internet to connect to message board or newsgroup	Child Interview
125	webpagey	Youth uses Internet to create or maintain web page	Child Interview
126	aoly	Youth uses Internet to connect to America Online	Child Interview
127	othuse	Youth does not use Internet for any of these things-something else	Child Interview
128	totaluse	Total number of things youth uses on the Internet	Child Interview
129	most1	What youth spends most time doing on the Internet	Child Interview
130	most2	What youth spends second most time doing on the Internet	Child Interview
131	cint01b	Number e-mail addresses child has had in past year	Child Interview
132	cint02	Last time child used Internet	Child Interview
133	cint02a	Number days a week child uses Internet	Child Interview
134	cint02b	Number days a month child uses Internet	Child Interview
135	cint02c	Number days child used Internet in past 3 months	Child Interview
136	cint02d	Number days child used Internet in past 6 months	Child Interview
137	amtusey	Number days week youth uses Internet	Child Interview
138	cint03	Hours child spends online on usual day when Internet used	Child Interview
139	cint04	Experience child has on Internet	Child Interview
140	cint05	Importance of Internet to childs life	Child Interview
141	cint06	Compared to child, how much does p/g know about Internet	Child Interview
142	homeusey	Youth uses Internet at home	Child Interview
143	schlusey	Youth uses Internet at school	Child Interview
144	libusey	Youth uses Internet at library	Child Interview
145	othhusey	Youth uses Internet at someone elses home	Child Interview
146	othusey	Youth uses Internet at another place	Child Interview
147	mostuse	Where youth used Internet the most	Child Interview
148	cint07b	Where is that computer	Child Interview

Position	Variable Name	Variable Label	Group
149	cint08	What room in house is computer in	Child Interview
150	nooney	No one else uses the computer	Child Interview
151	adulty	Parent or other adult uses the computer	Child Interview
152	siblingy	Brother or sister uses the computer	Child Interview
153	friendisy	Friends use the computer	Child Interview
154	othersy	Other people use the computer	Child Interview
155	cint10	Are there filters/blocks to keep you from visiting certain sites?	Child Interview
156	cint10a	Does child know how to get around filter/block if want to	Child Interview
157	ageofty	Youth talks to known people of same age seen often on Internet	Child Interview
158	agenofty	Youth talks to known people of same age not seen often on Internet	Child Interview
159	famofty	Youth talks to known people in family seen often on Internet	Child Interview
160	famnofty	Youth talks to known people in family not seen often on Internet	Child Interview
161	othpery	Youth talks to other people known personally on Internet	Child Interview
162	thrufamy	Youth talks to strangers met online thru family member of friend	Child Interview
163	thruinfo	Youth talks to stranger met online by getting information	Child Interview
164	thruothy	Youth talks to stranger met online some other way	Child Interview
165	conln2a	In py, has child received e-mail or IMs from strangers	Child Interview
166	anyfrnds	Has youth talked with friends online (if ageofty=1 or agenofty=1)	Child Interview
167	stranger	Has youth talked with a stranger online (if thruinfo=1 or thruothy=1)	Child Interview
168	cuse01	In py has child felt worry/threat b/c bother/harassed online	Child Interview
169	cuse02	In py, has child been threatened/embarrassed by others online	Child Interview
170	cuse03	In py, has child found sexual material online when not wanted	Child Interview
171	cuse04	In py, has child received email/IM with links to Xrated sites	Child Interview
172	cuse04a	Did child ever open link to nudity or sex when not wanted	Child Interview
173	cuse05	In py, did child find people talking about sex when not wanted	Child Interview
174	cuse06	In py, was child encouraged to talk about sex when not wanted	Child Interview
175	cuse07	In py, was child asked personal, sexual info online	Child Interview
176	cuse08	In py, was child asked to do something sexual when not wanted	Child Interview
177	cuse09	In py, has child been encouraged to run away on Internet	Child Interview
178	fup3	First USES follow up	Child Interview
179	fup4	Second USES follow up	Child Interview
180	ctime1	How many times did this happen to child in past year (event 1)	Child Interview
181	ctime1a1	Does one time stand out as most bothersome to child (event 1)	Child Interview
182	cser01a1	Did event occur more than once to child by same people (event 1)	Child Interview
183	cser01b1	Is event still happening to child (event 1)	Child Interview
184	cdescr1a	Child can tell what happened (event 1)	Child Interview
185	cplace1a	Where was the computer when this happened to child (event1)	Child Interview
186	cplac21	Where on internet did this first happen to child (event 1)	Child Interview

Position	Variable Name	Variable Label	Group
187	cplac2a1	Was child in an open chat room (event 1)	Child Interview
188	cplac2b1	What age group was this chat room aimed at (event 1)	Child Interview
189	cplac2c1	Was chat room monitored (event 1)	Child Interview
190	cplac2d1	What was name/topic of chat room (event 1)	Child Interview
191	cperp01a	Was there more than 1 person who... to child (event 1)	Child Interview
192	cperp1a1	How many people did this to child (event 1)	Child Interview
193	cperp02a	Did child know the individual who did this in person (event 1)	Child Interview
194	cperp2a1	Was this someone the child knew before the incident (event1)	Child Interview
195	cperp2b1	How did the child know the person (event 1)	Child Interview
196	cperp03a	Was the person male or female (event 1)	Child Interview
197	cperp04a	How old was the person (event 1)	Child Interview
198	cperp05a	Does child know anything about where person lived (event 1)	Child Interview
199	cperp5a1	Does person live near child, 1 hour drive or less (event 1)	Child Interview
200	cperp5b1	State person lived in (event 1)	Child Interview
201	cperp5c1	Country person lived in (event 1)	Child Interview
202	cperp06a	Was person someone who child had chat/emailed with (event 1)	Child Interview
203	cperp6a1	Had person started to feel like a friend to child (event 1)	Child Interview
204	cperp6b1	Had person started to feel like a close friend to child (event 1)	Child Interview
205	cperp6c1	Did child have romantic online relationship with person (event 1)	Child Interview
206	cperp6d1	Did child consider relationship sexual in any way (event 1)	Child Interview
207	cperp6d3	Did relationship start out sexual, or become that way later (event 1)	Child Interview
208	cperp07a	Did child get to know person through friend/family member (event 1)	Child Interview
209	cperp7a1	Did child get to know person while getting info for project (event 1)	Child Interview
210	cperp7b1	Did person and child share interests that brought together (event 1)	Child Interview
211	cperp7c1	What were person and child both interested in (event 1)	Child Interview
212	regmail1	Perp sent youth regular mail (event 1)	Child Interview
213	phncall1	Perp called youth on telephone (event 1)	Child Interview
214	askmeet1	Perp asked to meet youth somewhere (event 1)	Child Interview
215	house1	Perp came to youths house (event 1)	Child Interview
216	gifts1	Perp gave youth money or gifts (event 1)	Child Interview
217	ticket1	Perp sent youth plane or train or bus ticket (event 1)	Child Interview
218	nooff1	Perp attempted no offline contact (event 1)	Child Interview
219	charas1a	Why does child think person was bothering/harassing (event 1)	Child Interview
220	csurf01a	How did web site come up (event 1)	Child Interview
221	csurf02a	What info was child looking for when site came up (event 1)	Child Interview
222	csurf03a	Could child tell it was xrated before entered (event 1)	Child Interview
223	csurf04a	Did site have home page stating it was for adults (event 1)	Child Interview
224	csurf05a	Was credit card needed to get into main part of site (event 1)	Child Interview

Position	Variable Name	Variable Label	Group
225	csurf5a1	Was there a free trial membership (event 1)	Child Interview
226	naked1	Youth saw pictures of a naked person or people (event 1)	Child Interview
227	sex1	Youth saw pictures of people having sex (event 1)	Child Interview
228	violent1	Youth saw pictures of violent sexual things (event 1)	Child Interview
229	csurf6aa	Where in the web site were these pictures (event 1)	Child Interview
230	csurf07a	Did the site seem to come from the United States (event 1)	Child Interview
231	csurf7a1	What country did the web site seem to come from (event 1)	Child Interview
232	csurf08a	When child left site, did it take into another sex site (event 1)	Child Interview
233	csurf09a	Has child gone back to web site (event 1)	Child Interview
234	cemail1a	Did child know email had sexual info from subject line (event 1)	Child Interview
235	cemail2a	Did child receive email at personal or shared address (event 1)	Child Interview
236	enaked1	Youth saw pictures of a naked person or people (event 1)	Child Interview
237	esex1	Youth saw pictures of people having sex (event 1)	Child Interview
238	eviolnt1	Youth saw pictures of violent sexual things (event 1)	Child Interview
239	cemail41	Was child sent email by a person (event 1)	Child Interview
240	cemai4a1	Was this e-mail sent to child by someone they know (event1)	Child Interview
241	cemai4b1	Who sent it to child (event 1)	Child Interview
242	cemai4c1	Was sender male or female (event 1)	Child Interview
243	cemai4d1	Age of sender (event 1)	Child Interview
244	advert1	Youth thought received sexual email from advertising (event 1)	Child Interview
245	useaol1	Youth thought received sexual email because uses AOL (event 1)	Child Interview
246	thisisp1	Youth thought received sexual email from using this ISP (event 1)	Child Interview
247	isntmes1	Youth thought received sexual email from using Instant Messages (event 1)	Child Interview
248	usechat1	Youth thought received sexual email from going into chat rooms (event 1)	Child Interview
249	useem1	Youth thought received sexual email from using email (event 1)	Child Interview
250	useweb1	Youth thought received sexual email from going to a particular website (event 1)	Child Interview
251	profile1	Youth thought received sexual email from a profile (event 1)	Child Interview
252	maillst1	Youth thought received sexual email from a mailing list (event 1)	Child Interview
253	joke1	Youth thought received sexual email as a joke (event 1)	Child Interview
254	eother1	Youth thought received sexual email for some other reason (event 1)	Child Interview
255	ctalk01a	Where on Internet did this first happen to child (event 1)	Child Interview
256	ctalk1a1	Was child in an open chat room (event 1)	Child Interview
257	ctalk1b1	What age group was this chat site aimed at (event 1)	Child Interview
258	ctalk1c1	Was this chat site monitored (event 1)	Child Interview
259	ctalk1d1	What was the name or topic of this... (event 1)	Child Interview
260	swear1	Youth heard swear talk in chat room (event 1)	Child Interview

Position	Variable Name	Variable Label	Group
261	rudesr1	Youth saw rude sexual remarks in chat room (event 1)	Child Interview
262	descsex1	Youth saw detailed descriptions of sex in chat room (event 1)	Child Interview
263	invite1	Youth saw invitations to private chat room (event 1)	Child Interview
264	othtalk1	Youth saw other talk in chat room (event 1)	Child Interview
265	notalk1	Youth did not see any swearing or other rude talk (event 1)	Child Interview
266	sumtalk1	Sum of exposure to talk descriptions for event 1	Child Interview
267	ctalk03a	Has child been back to chat room since incident occurred (event 1)	Child Interview
268	cmtg01a	Did child meet individual in person (event 1)	Child Interview
269	cmtg02a	Did childs p/g know about meeting before it occurred (event 1)	Child Interview
270	cmtg02a1	Did p/g approve (event 1)	Child Interview
271	cmtg02b1	Did friend know about meeting (event 1)	Child Interview
272	cmtg03a	Was child accompanied when met person (event 1)	Child Interview
273	cmtg03a1	Who accompanied child (event 1)	Child Interview
274	cmtg04a	Where did child first meet person (event 1)	Child Interview
275	cmtg04a1	Was meeting place near childs home (event 1)	Child Interview
276	cmtg04b1	What state was meeting place in (event 1)	Child Interview
277	cmtg05a	Did child stay with person overnight or longer (event 1)	Child Interview
278	cmtg05a1	How many days did child stay with person (event 1)	Child Interview
279	cmtg05b1	Did childs p/g know child was with person (event 1)	Child Interview
280	cmtg05c1	Did childs p/g think it was ok for child to stay w/ person (event 1)	Child Interview
281	cmtg05d1	Were other people there when child stayed overnight (event 1)	Child Interview
282	cmtg05e1	Was anything illegal going on when child stayed overnight (event 1)	Child Interview
283	cmtg06a	Did child travel anywhere with this person (event 1)	Child Interview
284	cmtg06a1	Did child travel to another state with this person (event 1)	Child Interview
285	cmtg06b1	Did one of childs parents know where child was going (event 1)	Child Interview
286	cmtg06c1	Did parent think travel was okay (event 1)	Child Interview
287	cmtg07a	Does child think they ran away when stayed with this person (event 1)	Child Interview
288	cmtg07a1	Amount of money child had when ran away (event 1)	Child Interview
289	cmtg08a	Did person look the way child expected (event 1)	Child Interview
290	age1	Youth thought the persons age was different when met (event 1)	Child Interview
291	height1	Youth thought the persons height and weight were different when met (event 1)	Child Interview
292	face1	Youth thought the persons face was different when met (event 1)	Child Interview
293	dress1	Youth thought the persons dress was different when met (event 1)	Child Interview
294	cmtg08b1	Was person older or younger than expected (event 1)	Child Interview
295	cmtg09a	Did person drink or take drugs (event 1)	Child Interview
296	cmtg09a1	Did person offer child alcohol or drugs (event 1)	Child Interview
297	cmtg09b1	Did child drink or take drugs with person (event 1)	Child Interview

Position	Variable Name	Variable Label	Group
298	cmtg10a	Did person do anything to make child afraid (event 1)	Child Interview
299	cmtg10a1	How afraid did child feel (event 1)	Child Interview
300	phyassr1	Person physically assaulted or threatened youth (event 1)	Child Interview
301	sexassr1	Person sexually assaulted or threatened youth (event 1)	Child Interview
302	phyasso1	Person physically assaulted or threatened someone else (event 1)	Child Interview
303	sexasso1	Person sexually assaulted or threatened someone else (event 1)	Child Interview
304	weapon1	Person had a weapon (event 1)	Child Interview
305	drugs1	Person took drugs or drank alcohol (event 1)	Child Interview
306	othfear1	Person did something else to make youth afraid (event 1)	Child Interview
307	cmtg11a	Has relationship caused problems between child and p/g (event 1)	Child Interview
308	left1	Youth left site to end situation (event 1)	Child Interview
309	logoff1	Youth logged off to end situation (event 1)	Child Interview
310	scrname1	Youth changed screen name to end situation (event 1)	Child Interview
311	cprofil1	Youth changed profile to end situation (event 1)	Child Interview
312	cemail1	Youth changed email to end situation (event 1)	Child Interview
313	cphone1	Youth changed phone number to end situation (event 1)	Child Interview
314	block1	Youth blocked that person to end situation (event 1)	Child Interview
315	stop1	Youth told person to stop to end situation (event 1)	Child Interview
316	police1	Youth called police or other authorities to end situation (event 1)	Child Interview
317	othend1	Youth did something else to end situation (event 1)	Child Interview
318	justend1	The situation just ended without youth doing anything (event 1)	Child Interview
319	still1	Situation still happening (event 1)	Child Interview
320	charm01a	How upset was child (event 1)	Child Interview
321	charm02a	How embarrassed was child (event 1)	Child Interview
322	charm03a	How afraid was child (event 1)	Child Interview
323	cptsd01a	How much did child feel jumpy or irritable (event 1)	Child Interview
324	cptsd02a	How much did child lose interest in things (event 1)	Child Interview
325	cptsd03a	How much did child stay away from Internet (event 1)	Child Interview
326	cptsd04a	How much did child think about it and couldnt stop (event 1)	Child Interview
327	cdisc1a	Has child talked to anyone about it (event 1)	Child Interview
328	friend1	Youth has told a friend about the incident (event 1)	Child Interview
329	sibling1	Youth has told a sibling about the incident (event 1)	Child Interview
330	parent1	Youth had told a parent about the incident (event 1)	Child Interview
331	relativ1	Youth has told an adult relative about the incident (event 1)	Child Interview
332	adult1	Youth has told an adult about the incident (event 1)	Child Interview
333	teacher1	Youth had told a teacher about the incident (event 1)	Child Interview
334	authrty1	Youth has told the police or other authority about the incident (event 1)	Child Interview
335	tipline1	Youth has told an ISP or CyberTipline about the incident (event 1)	Child Interview

Position	Variable Name	Variable Label	Group
336	toldoth1	Youth has told someone else about the incident (event 1)	Child Interview
337	disclos1	Did youth disclose incident (event 1)	Child Interview
338	ctime2	How many times did this happen to child in past year (event 2)	Child Interview
339	ctime1a2	Does one time stand out as most bothersome to child (event 2)	Child Interview
340	cser01a2	Did event occur more than once to child by same people (event 2)	Child Interview
341	cser01b2	Is event still happening to child (event 2)	Child Interview
342	cdescr1b	Child can tell what happened (event 2)	Child Interview
343	cplace1b	Where was the computer when this happened to child (event2)	Child Interview
344	cplac22	Where on internet did this first happen to child (event 2)	Child Interview
345	cplac2a2	Was child in an open chat room (event 2)	Child Interview
346	cplac2b2	What age group was this chat room aimed at (event 2)	Child Interview
347	cplac2c2	Was chat room monitored (event 2)	Child Interview
348	cplac2d2	What was name/topic of chat room (event 2)	Child Interview
349	cperp01b	Was there more than 1 person who... to child (event 2)	Child Interview
350	cperp1a2	How many people did this to child (event 2)	Child Interview
351	cperp02b	Did child know the individual who did this in person (event 2)	Child Interview
352	cperp2a2	Was this someone the child knew before the incident (event 2)	Child Interview
353	cperp2b2	How did the child know the person (event 2)	Child Interview
354	cperp03b	Was the person male or female (event 2)	Child Interview
355	cperp04b	How old was the person (event 2)	Child Interview
356	cperp05b	Does child know anything about where person lived (event 2)	Child Interview
357	cperp5a2	Does person live near child, 1 hour drive or less (event 2)	Child Interview
358	cperp5b2	State person lived in (event 2)	Child Interview
359	cperp5c2	Country person lived in (event 2)	Child Interview
360	cperp06b	Was person someone who child had chat/mailed with (event 2)	Child Interview
361	cperp6a2	Had person started to feel like a friend to child (event 2)	Child Interview
362	cperp6b2	Had person started to feel like a close friend to child (event 2)	Child Interview
363	cperp6c2	Did child have romantic online relationship with person (event 2)	Child Interview
364	cperp6d2	Did child consider relationship sexual in any way (event 2)	Child Interview
365	cperp6d4	Did relationship start out sexual, or become that way later (event 2)	Child Interview
366	cperp07b	Did child get to know person through friend/family member (event 2)	Child Interview
367	cperp7a2	Did child get to know person while getting info for project (event 2)	Child Interview
368	cperp7b2	Did person and child share interests that brought together (event 2)	Child Interview
369	cperp7c2	What were person and child both interested in (event 2)	Child Interview
370	regmail2	Perp sent youth regular mail (event 2)	Child Interview
371	phncall2	Perp called youth on the telephone (event 2)	Child Interview
372	askmeet2	Perp asked to meet youth somewhere (event 2)	Child Interview
373	house2	Perp came to youths house (event 2)	Child Interview

Position	Variable Name	Variable Label	Group
374	gifts2	Perp gave youth money or gifts (event 2)	Child Interview
375	ticket2	Perp sent youth plane or train or bus ticket (event 2)	Child Interview
376	nooff2	Perp attempted no offline contact (event 2)	Child Interview
377	charas1b	Why does child think person was bothering/harassing (event 2)	Child Interview
378	csurf01b	How did web site come up (event 2)	Child Interview
379	csurf02b	What info was child looking for when site came up (event 2)	Child Interview
380	csurf03b	Could child tell it was xrated before entered (event 2)	Child Interview
381	csurf04b	Did site have home page stating it was for adults (event 2)	Child Interview
382	csurf05b	Was credit card needed to get into main part of site (event 2)	Child Interview
383	csurf5a2	Was there a free trial membership (event 2)	Child Interview
384	naked2	Youth saw pictures of a naked person or people (event 2)	Child Interview
385	sex2	Youth saw pictures of people having sex (event 2)	Child Interview
386	violent2	Youth saw pictures of violent sexual things (event 2)	Child Interview
387	csurf6ab	Where in the web site were these pictures (event 2)	Child Interview
388	csurf07b	Did the site seem to come from the United States (event 2)	Child Interview
389	csurf7a2	What country did the web site seem to come from (event 2)	Child Interview
390	csurf08b	When child left site, did it take into another sex site (event 2)	Child Interview
391	csurf09b	Has child gone back to web site (event 2)	Child Interview
392	cemail1b	Did child know email had sexual info from subject line (event 2)	Child Interview
393	cemail2b	Did child receive email at personal or shared address (event 2)	Child Interview
394	enaked2	Youth saw pictures of a naked person or people (event 1)	Child Interview
395	eviolnt2	Youth saw pictures of violent sexual things (event 2)	Child Interview
396	cemail42	Was child sent email by a person (event 2)	Child Interview
397	cemai4a2	Was this e-mail sent to child by someone they know (event2)	Child Interview
398	cemai4b2	Who sent it to child (event 2)	Child Interview
399	cemai4c2	Was sender male or female (event 2)	Child Interview
400	cemai4d2	Age of sender (event 2)	Child Interview
401	advert2	Youth thought received sexual email from advertising (event 2)	Child Interview
402	useaol2	Youth thought received sexual email because uses AOL (event 2)	Child Interview
403	thisisp2	Youth thought received sexual email from using this ISP (event 2)	Child Interview
404	isntmes2	Youth thought received sexual email from using Instant Messages (event 2)	Child Interview
405	usechat2	Youth thought received sexual email from going into chat rooms (event 2)	Child Interview
406	useem2	Youth thought received sexual email from using email (event 2)	Child Interview
407	useweb2	Youth thought received sexual email from going to a particular website (event 2)	Child Interview
408	profile2	Youth thought received sexual email from a profile (event 2)	Child Interview
409	maillst2	Youth thought received sexual email from a mailing list (event 2)	Child Interview

Position	Variable Name	Variable Label	Group
410	joke2	Youth thought received sexual email as a joke (event 2)	Child Interview
411	eother2	Youth thought received sexual email for some other reason (event 2)	Child Interview
412	ctalk01b	Where on Internet did this first happen to child (event 2)	Child Interview
413	ctalk1a2	Was child in an open chat room (event 2)	Child Interview
414	ctalk1b2	What age group was this chat site aimed at (event 2)	Child Interview
415	ctalk1c2	Was this chat site monitored (event 2)	Child Interview
416	ctalk1d2	What was the name or topic of this... (event 2)	Child Interview
417	swear2	Youth saw swear talk in chat room (event 2)	Child Interview
418	rudesr2	Youth saw rude sexual remarks in chat room (event 2)	Child Interview
419	descsex2	Youth saw detailed descriptions of sex in chat room (event 2)	Child Interview
420	invite2	Youth saw invitations to private chat room (event 2)	Child Interview
421	othtalk2	Youth saw other talk in chat room (event 2)	Child Interview
422	notalk2	Youth did not see any swearing or other rude talk (event 2)	Child Interview
423	sumtalk2	Sum of exposure to talk descriptions for event 2	Child Interview
424	ctalk03b	Has child been back to chat room since incident occurred (event 2)	Child Interview
425	cmtg01b	Did child meet individual in person (event 2)	Child Interview
426	cmtg02b	Did childs p/g know about meeting before it occurred (event 2)	Child Interview
427	cmtg02a2	Did p/g approve (event 2)	Child Interview
428	cmtg02b2	Did friend know about meeting (event 2)	Child Interview
429	cmtg03b	Was child accompanied when met person (event 2)	Child Interview
430	cmtg03a2	Who accompanied child (event 2)	Child Interview
431	cmtg04b	Where did child first meet person (event 2)	Child Interview
432	cmtg04a2	Was meeting place near childs home (event 2)	Child Interview
433	cmtg04b2	What state was meeting place in (event 2)	Child Interview
434	cmtg05b	Did child stay with person overnight or longer (event 2)	Child Interview
435	cmtg05a2	How many days did child stay with person (event 2)	Child Interview
436	cmtg05b2	Did childs p/g know child was with person (event 2)	Child Interview
437	cmtg05c2	Did childs p/g think it was ok for child to stay w/ person (event 2)	Child Interview
438	cmtg05d2	Were other people there when child stayed overnight (event 2)	Child Interview
439	cmtg05e2	Was anything illegal going on when child stayed overnight (event 2)	Child Interview
440	cmtg06b	Did child travel anywhere with this person (event 2)	Child Interview
441	cmtg06a2	Did child travel to another state with this person (event 2)	Child Interview
442	cmtg06b2	Did one of childs parents know where child was going (event 2)	Child Interview
443	cmtg06c2	Did parent think travel was okay (event 2)	Child Interview
444	cmtg07b	Does child think they ran away when stayed with this person (event 2)	Child Interview
445	cmtg07a2	Amount of money child had when ran away (event 2)	Child Interview
446	cmtg08b	Did person look the way child expected (event 2)	Child Interview
447	age2	Youth thought the persons age was different when met (event 2)	Child Interview

Position	Variable Name	Variable Label	Group
448	height2	Youth thought the persons height and weight was different when met (event 2)	Child Interview
449	face2	Youth thought the persons face was different when met (event 2)	Child Interview
450	dress2	Youth thought the persons dress was different when met (event 2)	Child Interview
451	cmtg08b2	Was person older or younger than expected (event 2)	Child Interview
452	cmtg09b	Did person drink or take drugs (event 2)	Child Interview
453	cmtg09a2	Did person offer child alcohol or drugs (event 2)	Child Interview
454	cmtg09b2	Did child drink or take drugs with person (event 2)	Child Interview
455	cmtg10b	Did person do anything to make child afraid (event 2)	Child Interview
456	cmtg10a2	How afraid did child feel (event 2)	Child Interview
457	phyassr2	Person physically assaulted or threatened youth (event 2)	Child Interview
458	sexassr2	Person sexually assaulted or threatened youth (event 2)	Child Interview
459	phyasso2	Person physically assaulted or threatened someone else (event 2)	Child Interview
460	sexasso2	Person sexually assaulted or threatened someone else (event 2)	Child Interview
461	weapon2	Person had a weapon (event 2)	Child Interview
462	drugs2	Person took drugs or drank alcohol (event 2)	Child Interview
463	othfear2	Person did something else to make youth afraid (event 2)	Child Interview
464	cmtg11b	Has relationship caused problems between child and p/g (event 2)	Child Interview
465	left2	Youth left site to end situation (event 2)	Child Interview
466	logoff2	Youth logged off the end situation (event 2)	Child Interview
467	scrname2	Youth changed screen name to end situation (event 2)	Child Interview
468	cprofil2	Youth changed profile to end situation (event 2)	Child Interview
469	cemail2	Youth changed email to end situation (event 2)	Child Interview
470	cphone2	Youth changed phone number to end situation (event 2)	Child Interview
471	block2	Youth blocked that person to end situation (event 2)	Child Interview
472	stop2	Youth told person to stop to end situation (event 2)	Child Interview
473	police2	Youth called police or other authorities to end situation (event 2)	Child Interview
474	othend2	Youth did something else to end situation (event 2)	Child Interview
475	justend2	The situation just ended without youth doing anything (event 2)	Child Interview
476	still2	Situation still happening (event 2)	Child Interview
477	charm01b	How upset was child (event 2)	Child Interview
478	charm02b	How embarrassed was child (event 2)	Child Interview
479	charm03b	How afraid was child (event 2)	Child Interview
480	cptsd01b	How much did child feel jumpy or irritable (event 2)	Child Interview
481	cptsd02b	How much did child lose interest in things (event 2)	Child Interview
482	cptsd03b	How much did child stay away from Internet (event 2)	Child Interview
483	cptsd04b	How much did child think about it and couldnt stop (event 2)	Child Interview
484	cdisc1b	Has child talked to anyone about it (event 2)	Child Interview

Position	Variable Name	Variable Label	Group
485	friend2	Youth has told a friend about the incident (event 2)	Child Interview
486	sibling2	Youth has told a sibling about the incident (event 2)	Child Interview
487	parent2	Youth has told a parent about the incident (event 2)	Child Interview
488	relativ2	Youth has told an adult relative about the incident (event 2)	Child Interview
489	adult2	Youth has told an adult about the incident (event 2)	Child Interview
490	teacher2	Youth has told a teacher about the incident (event 2)	Child Interview
491	authrty2	Youth has told the police or other authority about the incident (event 2)	Child Interview
492	tipline2	Youth has told an ISP or CyberTipline about the incident (event 2)	Child Interview
493	toldoth2	Youth has told someone else about the incident (event 2)	Child Interview
494	disclos2	Did youth disclose incident (event 2)	Child Interview
495	conlin3a	In past year, has child chatted or emailed more than once	Child Interview
496	conlin3b	In past year, has child made friends with someone met online	Child Interview
497	closefrd	Youth had a close friendship with someone met online	Child Interview
498	romantic	Youth had a romantic relationship with someone met online	Child Interview
499	inperson	Youth has met someone online and later met in person	Child Interview
500	totfrnd	Total types of online friendships	Child Interview
501	conlin7a	Was this someone child was close friend with	Child Interview
502	conlin7b	Was this someone child had romantic relationship with	Child Interview
503	conlin7c	Was this someone child later met in person	Child Interview
504	intrel	Youth had online friendship with followup	Child Interview
505	intrel1	Youth reported any online friendship	Child Interview
506	crel1	Where was computer child used most to communicate with this person	Child Interview
507	crel21	Where did child first meet this person	Child Interview
508	crel2a	Was child in an open chatroom	Child Interview
509	crel2c	Was chatroom monitored	Child Interview
510	crel2d1	Name or topic of web site/chat room	Child Interview
511	crel03	Was this person male or female	Child Interview
512	crel04	How old was this person	Child Interview
513	ageoffrd	Age of online friend	Child Interview
514	crel05	Does child know where this person lived	Child Interview
515	crel05a	Does this person live near child- one hour away or less	Child Interview
516	crel05b1	What state does this person live in	Child Interview
517	crel05c1	What country does this person live in	Child Interview
518	crel06	Did child meet this person through family/friend	Child Interview
519	crel06a	Did child meet this person while getting information online	Child Interview
520	crel06b	Was child and this person interested in the same thing	Child Interview
521	sport	Both interested in the same sport	Child Interview

Position	Variable Name	Variable Label	Group
522	music	Both interested in the same music	Child Interview
523	games	Both interested in the same games	Child Interview
524	celeb	Both interested in the same celebrities	Child Interview
525	animals	Both interested in the same animals	Child Interview
526	computer	Both interested in computers	Child Interview
527	occult	Both interested in the supernatural or occult	Child Interview
528	aliens	Both interested in aliens or UFOs	Child Interview
529	othint	Both interested in some other thing	Child Interview
530	crel06d	Is this relationship currently going on	Child Interview
531	regmail	Friend sent youth regular mail	Child Interview
532	phncall	Friend called youth on the phone	Child Interview
533	askmeet	Friend asked youth to meet in person	Child Interview
534	house	Friend came to youths house	Child Interview
535	gifts	Friend sent youth gifts	Child Interview
536	ticket	Friend sent youth travel ticket	Child Interview
537	nooff	Friend did not attempt or make offline contact	Child Interview
538	crel08	Does a p/g know about this relationship	Child Interview
539	cmeet01	Has child met this individual in person	Child Interview
540	cmeet02	Did a p/g know about first meeting prior to it happening	Child Interview
541	cmeet02a	Did p/g think the meeting was okay	Child Interview
542	cmeet02b	Did child tell a friend/other about meeting prior to it happening	Child Interview
543	cmeet03	Was anyone with child when first met this person	Child Interview
544	cmeet03a	Who was with child	Child Interview
545	cmeet4a	Where did child first meet this person	Child Interview
546	cmeet4a1	Was meeting place near where child lived	Child Interview
547	cmeet4b1	What state was meeting place	Child Interview
548	cmeet05	Did child stay overnight with this person	Child Interview
549	cmeet05a	When child stayed overnight- did p/g know where	Child Interview
550	cmeet05b	When child stayed overnight- did p/g think it was okay	Child Interview
551	cmeet05c	When child stayed overnight- were other people there	Child Interview
552	cmeet05d	When child stayed overnight- was anything illegal going on	Child Interview
553	cmeet06	Did child travel with this person?	Child Interview
554	cmeet06a	Did child travel to another state with this person	Child Interview
555	cmeet06b	When child traveled- did p/g know where went or with whom	Child Interview
556	cmeet06c	When child traveled- did p/g think it was okay	Child Interview
557	cmeet07	When child stayed with person- call it running away	Child Interview
558	cmeet07a	When ran away- how much money did child take	Child Interview
559	cmeet8	Did person look how child expected	Child Interview

Position	Variable Name	Variable Label	Group
560	age	Youth said age of online friend was different than expected	Child Interview
561	height	Youth said height of online friend was different than expected	Child Interview
562	face	Youth said face of online friend was different than expected	Child Interview
563	dress	Youth said dress of online friend was different than expected	Child Interview
564	cmeet8b	Was person older or younger than child expected?	Child Interview
565	cmeet9	Did person make child afraid	Child Interview
566	cmeet9a	How afraid did child feel	Child Interview
567	phyassr	Online friend physically assaulted youth	Child Interview
568	sexassr	Online friend sexually assaulted youth	Child Interview
569	phyasso	Online friend physically assaulted someone else	Child Interview
570	sexasso	Online friend sexually assaulted someone else	Child Interview
571	weapon	Online friend had a weapon	Child Interview
572	drugs	Online friend took drugs	Child Interview
573	othfear	Online friend did something else that made youth afraid	Child Interview
574	crel9	Did this person make child uncomfortable	Child Interview
575	crel9a	How uncomfortable did child feel	Child Interview
576	crel9b1	What did person do to make child uncomfortable	Child Interview
577	crel10	Was relationship sexual in anyway	Child Interview
578	crel10a	Did it start sexual or become that way	Child Interview
579	crel11	Anything else child like to say about relationship	Child Interview
580	crel11a1	What else would child like to say	Child Interview
581	crel11b	Has relationship caused problems between child and p/g	Child Interview
582	crisk01	In past year, has child posted email address	Child Interview
583	crisk01a	Did child post email as part of profile	Child Interview
584	crisk2	In past year, did child post personal information	Child Interview
585	lastname	Youth revealed last name online	Child Interview
586	phonnmbr	Youth revealed phone number online	Child Interview
587	schlname	Youth revealed school name online	Child Interview
588	homadr	Youth revealed home address online	Child Interview
589	crisk03	In past year, did child post picture of self online	Child Interview
590	crisk04	In past year, did child send picture of self to someone online	Child Interview
591	crisk05	In past year, did child make rude/nasty comments online	Child Interview
592	crisk06	In past year, did child play joke/annoy someone online	Child Interview
593	crisk06a	Did child play joke/annoy a stranger	Child Interview
594	crisk06b	Did child play joke/annoy someone knew	Child Interview
595	crisk07	In past year, has child harassed/embarrassed someone mad at online	Child Interview
596	crisk07a	Did child harass/embarrass stranger	Child Interview
597	crisk07b	Did child harass/embarrass someone knew	Child Interview

Position	Variable Name	Variable Label	Group
598	crisk08	In past year, did child use credit card online without permission	Child Interview
599	crisk09	In past year, has child talked about sex online with someone never met	Child Interview
600	crisk09a	Did child think s/he was talking about sex with an adult	Child Interview
601	crisk09b	Did adult know s/he was talking about sex with a child	Child Interview
602	crisk10	In past year, has child gone to x-rated sites on purpose	Child Interview
603	xbooks	Youth has seen xrated books or magazines	Child Interview
604	xmovies	Youth has seen xrated movies or videos	Child Interview
605	xphone	Youth has called a 900 sex number	Child Interview
606	xnone	Youth has not seen other xrated material	Child Interview
607	anyxoff	Youth reported at least one purposeful exposure to x-rated material offline	Child Interview
608	crisk12	In past year, has child seen r-rated shows with sex	Child Interview
609	crisk13	In past year, has child been in trouble at home b/c of Internet	Child Interview
610	cris13a1	What did child do to get in trouble at home	Child Interview
611	crisk14	In past year, has child been in trouble at school b/c of Internet	Child Interview
612	cris14a1	What did child do to get in trouble at school	Child Interview
613	anyrisk	Did youth engage in any online risk behavior?	Child Interview
614	risksum	Sum of online risky behavior (crisk2+crisk03+crisk04+crisk05+crisk06+crisk07+crisk08+crisk09+crisk10)	Child Interview
615	givnbry	Youth has had someone talk about giving personal info online	Child Interview
616	carchaty	Youth has had someone talk about chatting with strangers online	Child Interview
617	talkpery	Youth has had someone talk about talking about personal things online	Child Interview
618	trymeety	Youth has had someone talk about trying to meet someone met online	Child Interview
619	resmeany	Youth has had someone talk about responding to mean messages online	Child Interview
620	goxratey	Youth has had someone talk about going to xrated sites online	Child Interview
621	notalky	Youth has not had someone talk about online stuff	Child Interview
622	cmisc1	Has child heard of cases on news about adults meeting kids online	Child Interview
623	cmisc1a	Has child heard of places to report this	Child Interview
624	repaoly	Youth knows to report to AOL	Child Interview
625	reptipy	Youth knows to report to CyberTipline	Child Interview
626	repfbiy	Youth knows to report to FBI	Child Interview
627	repispy	Youth knows to report to ISP	Child Interview
628	repsurfy	Youth knows to report to SafeSurf	Child Interview
629	repangy	Youth knows to report to CyberAngels	Child Interview
630	repothy	Youth knows to report to other place	Child Interview
631	totrepy	Total number of places youth knows to report	Child Interview

Position	Variable Name	Variable Label	Group
632	cmisc1c	Has child heard of the CyberTipline	Child Interview
633	cmisc1d1	Where has child heard of CyberTipline	Child Interview
634	cmisc2	How concerned child thinks adults should be re: kids exposure to sexual material	Child Interview
635	cmisc3	Has child seen any other disturbing things online	Child Interview
636	hate	Youth has seen disturbing hate sites	Child Interview
637	deathsit	Youth has seen disturbing death sites	Child Interview
638	accident	Youth has seen disturbing accident sites	Child Interview
639	abortion	Youth has seen disturbing abortion sites	Child Interview
640	satanic	Youth has seen disturbing satanic sites	Child Interview
641	othrsite	Youth has seen some other kind of disturbing sites	Child Interview
642	crace01	Is child Hispanic or Latino	Child Interview
643	crace02a	What race is child	Child Interview
644	white	Youth is of the white race	Child Interview
645	csch01a	What grade is child (going) into in school	Child Interview
646	csch02	What type of student would child call self	Child Interview
647	csch03	How much does child like school	Child Interview
648	cfrnd01	How many good friends does child have	Child Interview
649	cfrnd01a	In average week, how often does child do things with friends	Child Interview
650	failing	Had at least one failing grade in past year	Child Interview
651	trouble	Had trouble with teacher in past year	Child Interview
652	suspend	Youth has been suspended from school in past year	Child Interview
653	death	Had a family member youth lived with die in past year	Child Interview
654	moved	Youth moved to a new home in past year	Child Interview
655	divorce	Parents got divorced or separated in past year	Child Interview
656	lostjob	Parent lost a job in past year	Child Interview
657	runaway	Youth ran away in past year	Child Interview
658	took	Took something that didnt belong to youth in past year	Child Interview
659	bang	Banged up something that didnt belong to youth in past year	Child Interview
660	pickedup	Youth was picked up by police in past year	Child Interview
661	beatup	Youth beat up someone in past year	Child Interview
662	nodelinq	Youth has had no delinquent behavior in past year	Child Interview
663	anydel	Youth reported at least one delinquent behavior in past year	Child Interview
664	delinsum	Sum of delinquency in the past year	Child Interview
665	lifesum	Sum of life events in the past year	Child Interview
666	anylife	Youth reported at least one negative life events in past year	Child Interview
667	cdep01	In past month, how often was child sad	Child Interview
668	cdep02	In past month, did child feel unhappy for 2 weeks or longer	Child Interview

Position	Variable Name	Variable Label	Group
669	cdep03	In past month, did child lose interest in doing things	Child Interview
670	cdep04	In past month, did child feel worried/anxious for 2 weeks or longer	Child Interview
671	weight	Lost or gained weight without trying	Child Interview
672	sleep	Slept a lot more or less than usual	Child Interview
673	sitstill	Hard time sitting still	Child Interview
674	tired	Felt tired all the time	Child Interview
675	guilty	Felt worthless or guilty	Child Interview
676	think	Hard time thinking or concentrating	Child Interview
677	killself	Thought of hurting or killing self	Child Interview
678	work	Felt so down it was hard to do school work	Child Interview
679	sloppy	Felt so down didnt care if dirty or sloppy	Child Interview
680	notright	Felt like couldnt do anything right	Child Interview
681	cryalot	Felt like crying a lot	Child Interview
682	nodeprs	Youth had no depression symptoms in past month	Child Interview
683	depsum	Sum of the depression variables	Child Interview
684	anydep	Any depression	Child Interview
685	hidep	Youth reported 5 or more depression symptoms in the past month	Child Interview
686	crelat1a	Which household adult knows most about child	Child Interview
687	crelate2	How well do child and adult get along	Child Interview
688	crelate3	How often does adult know where child is	Child Interview
689	crelate4	How often does adult know who child is with	Child Interview
690	crelate5	How often does child think adult trusts her/him	Child Interview
691	crelate6	How often would child discuss sadness/trouble with adult	Child Interview
692	crelate7	how often does child and adult have fun together	Child Interview
693	crelate8	How often does child think adult nags her/him	Child Interview
694	crelate9	How often does child think adult takes away privileges	Child Interview
695	crelat10	How often does child think adult yells at her/him	Child Interview
696	cvic01	In past year, did child have something stolen	Child Interview
697	cvic02	In past year, did someone attack child	Child Interview
698	cvic03	In past year, has child been attacked by gang	Child Interview
699	cvic04	In past year, did grown-up physically abuse child	Child Interview
700	cvic04a	How many times was child physically abused	Child Interview
701	adultp1	Youth was physically abused by a known adult	Child Interview
702	brothrp1	Youth was physically abused by a brother (over 18)	Child Interview
703	sisterp1	Youth was physically abused by a sister (over 18)	Child Interview
704	fatherp1	Youth was physically abused by a father or step-father	Child Interview
705	motherp1	Youth was physically abused by a mother or step-mother	Child Interview
706	partnrp1	Youth was physically abused by a parents boyfriend or girlfriend	Child Interview

Position	Variable Name	Variable Label	Group
707	relatvp1	Youth was physically abused by some other adult relative	Child Interview
708	otherp1	Youth was physically abused by someone else	Child Interview
709	cvic04c	Has child told adult s/he trusts	Child Interview
710	adultp2	Youth told a known adult about the physical abuse	Child Interview
711	brothrp2	Youth told a brother (over 18) about the physical abuse	Child Interview
712	sisterp2	Youth told a sister (over 18) about the physical abuse	Child Interview
713	fatherp2	Youth told a father or step-father about the physical abuse	Child Interview
714	motherp2	Youth told a mother or step-mother about the physical abuse	Child Interview
715	partnrp2	Youth told a parents boy or girlfriend about the physical abuse	Child Interview
716	relatvp2	Youth told another relative about the physical abuse	Child Interview
717	otherp2	Youth told someone else about the physical abuse	Child Interview
718	cvic05	In past year, have other kids hit child	Child Interview
719	cvic06	In past year, has child been forced to do something sexual	Child Interview
720	cvic06a	How many times was child sexually abused	Child Interview
721	strangs1	Youth was sexually abused by a stranger	Child Interview
722	frnds1	Youth was sexually abused by a friend (under 18)	Child Interview
723	ypartns1	Youth was sexually abused by a boy or girlfriend or ex	Child Interview
724	partys1	Youth was sexually abused by someone met at party or on date	Child Interview
725	schls1	Youth was sexually abused by someone from school	Child Interview
726	gangs1	Youth was sexually abused by one or more people from a gang	Child Interview
727	adults1	Youth was sexually abused by a known adult	Child Interview
728	sibs1	Youth was sexually abused by a brother or sister	Child Interview
729	fathers1	Youth was sexually abused by a father or step-father	Child Interview
730	mothers1	Youth was sexually abused by a mother or step-mother	Child Interview
731	partnrs1	Youth was sexually abused by parents boy or girlfriend	Child Interview
732	relatvs1	Youth was sexually abused by an adult relative	Child Interview
733	yngrels1	Youth was sexually abused by a young relative	Child Interview
734	others1	Youth was sexually abused by someone else	Child Interview
735	cvic06c	Has child told adult s/he trusts	Child Interview
736	adults2	Youth told a known adult about the sexual abuse	Child Interview
737	brothrs2	Youth told a brother about the sexual abuse	Child Interview
738	sisters2	Youth told a sister about the sexual abuse	Child Interview
739	fathers2	Youth told a father or step-father about the sexual abuse	Child Interview
740	mothers2	Youth told a mother or step-mother about the sexual abuse	Child Interview
741	partnrs2	Youth told a parents boy or girlfriend about the sexual abuse	Child Interview
742	relatvs2	Youth told an adult relative about the sexual abuse	Child Interview
743	others2	Youth told someone else about the sexual abuse	Child Interview
744	cvic07	In past year, did other kids pick on child	Child Interview

Position	Variable Name	Variable Label	Group
745	cvic08	In past year, did child see someone get attacked	Child Interview
746	phyvic	Youth was physically or sexually victimized in past year (cvic02 or cvic03 or cvic04 or cvic05 or cvic06)	Child Interview
747	csubuse1	In past year, how often did child use tobacco	Child Interview
748	anytob	Any tobacco use	Child Interview
749	csubuse2	In past year, how often did child drink alcohol	Child Interview
750	anyalc	Any alcohol use	Child Interview
751	csubuse3	In past year, how often did child get drunk	Child Interview
752	csubuse4	In past year, how often did child use marijuana	Child Interview
753	anypot	Any marijuana use	Child Interview
754	csubuse5	In past year, how often did child use inhalants	Child Interview
755	anyinh	Any inhalant use	Child Interview
756	csubuse6	In past year, how often did child use any other drugs	Child Interview
757	anydrg	Any other drug use	Child Interview
758	numsub	Number of different substance use behaviors	Child Interview
759	anysub	Did youth use any illegal substances in the past year?	Child Interview
760	hisub	Youth used drugs 4 or more times a week in past year	Child Interview
761	hisub_2	Youth used 3 or more different types of substances	Child Interview
762	harass	Harassment incident	Child Interview
763	harass_freq	Frequency of harassment incident	Child Interview
764	exposure	Exposure incident	Child Interview
765	exp_freq	Frequency of exposure incident	Child Interview
766	surf	Youth was exposed to sexual material while surfing	Child Interview
767	email	Youth was exposed to sexual material through email	Child Interview
768	solicit	Solicitation incident	Child Interview
769	solicit_freq	Frequency of solicitation incident	Child Interview
770	aggsex1	Aggressive sexual solicitation of youth (event 1)	Child Interview
771	aggsex2	Aggressive sexual solicitation of youth (event 2)	Child Interview
772	aggsex3	Aggressive sexual solicitation of youth in adult-youth friendship	Child Interview
773	distsex1	Distressing sexual solicitation of youth (event 1)	Child Interview
774	distsex2	Distressing sexual solicitation of youth (event 2)	Child Interview
775	distsext	Combined distressing sexual solicitation from event 1 and 2	Child Interview
776	distsexf	Did youth experience distress from incident-Final	Child Interview
777	distexp1	Distressing exposure to sexual material (event 1)	Child Interview
778	distexp2	Distressing exposure to sexual material (event 2)	Child Interview
779	distexpt	Combined distressing exposure from event 1 and 2	Child Interview
780	disthar1	Distressing harassment experiences (event 1)	Child Interview
781	disthar2	Distressing harassment experiences (event 2)	Child Interview

Position	Variable Name	Variable Label	Group
782	disthart	Combined distressing harassment experiences from event 1 and 2	Child Interview
783	vcdescr1a	Verbatim Response To cdescr1a	Verbatim Responses
784	vcdescr1b	Verbatim Response To cdescr1b	Verbatim Responses
785	veother1	Verbatim Response To eother1	Verbatim Responses
786	veother2	Verbatim Response To eother2	Verbatim Responses
787	vcemai4b2	Verbatim Response To cemai4b2	Verbatim Responses
788	vcharas1a	Verbatim Response To charas1a	Verbatim Responses
789	vcharas1b	Verbatim Response To charas1b	Verbatim Responses
790	vcmeet03a	Verbatim Response To cmeet03a	Verbatim Responses
791	vcmeet4a	Verbatim Response To cmeet4a	Verbatim Responses
792	vothfear2	Verbatim Response To othfear2	Verbatim Responses
793	vcmisc1d1	Verbatim Response To cmisc1d1	Verbatim Responses
794	vothrsite	Verbatim Response To othrsite	Verbatim Responses
795	vcperp7c1	Verbatim Response To cperp7c1	Verbatim Responses
796	vcperp7c2	Verbatim Response To cperp7c2	Verbatim Responses
797	vcplac21	Verbatim Response To cplac21	Verbatim Responses
798	vcplac2d1	Verbatim Response To cplac2d1	Verbatim Responses
799	vcplac2d2	Verbatim Response To cplac2d2	Verbatim Responses
800	vcrace02a	Verbatim Response To crace02a	Verbatim Responses
801	vcrel21	Verbatim Response To crel21	Verbatim Responses
802	vcrel2d1	Verbatim Response To crel2d1	Verbatim Responses
803	vothint	Verbatim Response To othint	Verbatim Responses
804	vcrel9b1	Verbatim Response To crel9b1	Verbatim Responses
805	vcrel11a1	Verbatim Response To crel11a1	Verbatim Responses
806	vcrelat1a	Verbatim Response To crelat1a	Verbatim Responses
807	vcris13a1	Verbatim Response To cris13a1	Verbatim Responses
808	vcris14a1	Verbatim Response To cris14a1	Verbatim Responses
809	vothend1	Verbatim Response To othend1	Verbatim Responses
810	vothend2	Verbatim Response To othend2	Verbatim Responses
811	vcsurf01a	Verbatim Response To csurf01a	Verbatim Responses
812	vcsurf01b	Verbatim Response To csurf01b	Verbatim Responses
813	vcsurf02a	Verbatim Response To csurf02a	Verbatim Responses
814	vcsurf02b	Verbatim Response To csurf02b	Verbatim Responses
815	vctalk01a	Verbatim Response To ctalk01a	Verbatim Responses
816	vctalk1d1	Verbatim Response To ctalk1d1	Verbatim Responses
817	vctalk1d2	Verbatim Response To ctalk1d2	Verbatim Responses
818	votherp2	Verbatim Response To otherp2	Verbatim Responses
819	vothers2	Verbatim Response To others2	Verbatim Responses

Position	Variable Name	Variable Label	Group
820	vfmother	Verbatim Response To frmother	Verbatim Responses
821	vnother	Verbatim Response To noother	Verbatim Responses

Variable List by Variable Name

Position	Variable Name	Variable Label	Group
639	abortion	Youth has seen disturbing abortion sites	Child Interview
9	acces02	What Internet service provider do you use?	Parent Interview
10	acces03	How many computers with Internet access are in your home?	Parent Interview
11	acces04	In py, has child spent time on the Internet?	Parent Interview
17	acces06	Last time child used Internet	Parent Interview
18	acces06a	How many days a week child uses Internet	Parent Interview
19	acces06b	How many days a month child uses Internet	Parent Interview
20	acces06c	How many days in past 3 months child used Internet	Parent Interview
21	acces06d	How many days in past 6 months child used Internet	Parent Interview
22	acces07	Number of hours/day child spends on Internet	Parent Interview
638	accident	Youth has seen disturbing accident sites	Child Interview
332	adult1	Youth has told an adult about the incident (event 1)	Child Interview
489	adult2	Youth has told an adult about the incident (event 2)	Child Interview
701	adultp1	Youth was physically abused by a known adult	Child Interview
710	adultp2	Youth told a known adult about the physical abuse	Child Interview
727	adults1	Youth was sexually abused by a known adult	Child Interview
736	adults2	Youth told a known adult about the sexual abuse	Child Interview
151	adulty	Parent or other adult uses the computer	Child Interview
244	advert1	Youth thought received sexual email from advertising (event 1)	Child Interview
401	advert2	Youth thought received sexual email from advertising (event 2)	Child Interview
560	age	Youth said age of online friend was different than expected	Child Interview
290	age1	Youth thought the persons age was different when met (event 1)	Child Interview
447	age2	Youth thought the persons age was different when met (event 2)	Child Interview
158	agenofly	Youth talks to known people of same age not seen often on Internet	Child Interview
513	ageoffrd	Age of online friend	Child Interview
157	ageofly	Youth talks to known people of same age seen often on Internet	Child Interview
770	aggsex1	Aggressive sexual solicitation of youth (event 1)	Child Interview
771	aggsex2	Aggressive sexual solicitation of youth (event 2)	Child Interview
772	aggsex3	Aggressive sexual solicitation of youth in adult-youth friendship	Child Interview
528	aliens	Both interested in aliens or UFOs	Child Interview
64	ame	Home uses Access Management Engine filtering software	Parent Interview
29	amtusep	Number Days Week Parent Uses Internet	Parent Interview
137	amtusey	Number days week youth uses Internet	Child Interview
525	animals	Both interested in the same animals	Child Interview
750	anyalc	Any alcohol use	Child Interview

Position	Variable Name	Variable Label	Group
663	anydel	Youth reported at least one delinquent behavior in past year	Child Interview
684	anydep	Any depression	Child Interview
757	anydrg	Any other drug use	Child Interview
166	anyfrnds	Has youth talked with friends online (if ageofty=1 or agenofty=1)	Child Interview
755	anyinh	Any inhalant use	Child Interview
666	anylife	Youth reported at least one negative life events in past year	Child Interview
753	anypot	Any marijuana use	Child Interview
613	anyrisk	Did youth engage in any online risk behavior?	Child Interview
759	anysub	Did youth use any illegal substances in the past year?	Child Interview
748	anytob	Any tobacco use	Child Interview
607	anyxoff	Youth reported at least one purposeful exposure to x-rated material offline	Child Interview
65	aolpc	Home uses AOL Parental Control filtering software	Parent Interview
126	aoly	Youth uses Internet to connect to America Online	Child Interview
533	askmeet	Friend asked youth to meet in person	Child Interview
214	askmeet1	Perp asked to meet youth somewhere (event 1)	Child Interview
372	askmeet2	Perp asked to meet youth somewhere (event 2)	Child Interview
334	authrty1	Youth has told the police or other authority about the incident (event 1)	Child Interview
491	authrty2	Youth has told the police or other authority about the incident (event 2)	Child Interview
659	bang	Banged up something that didnt belong to youth in past year	Child Interview
661	beatup	Youth beat up someone in past year	Child Interview
314	block1	Youth blocked that person to end situation (event 1)	Child Interview
471	block2	Youth blocked that person to end situation (event 2)	Child Interview
702	brothrp1	Youth was physically abused by a brother (over 18)	Child Interview
711	brothrp2	Youth told a brother (over 18) about the physical abuse	Child Interview
737	brothrs2	Youth told a brother about the sexual abuse	Child Interview
616	carchaty	Youth has had someone talk about chatting with strangers online	Child Interview
76	carechat	Parent talked to youth about being careful chatting online	Parent Interview
667	cdep01	In past month, how often was child sad	Child Interview
668	cdep02	In past month, did child feel unhappy for 2 weeks or longer	Child Interview
669	cdep03	In past month, did child lose interest in doing things	Child Interview
670	cdep04	In past month, did child feel worried/anxious for 2 weeks or longer	Child Interview
184	cdescr1a	Child can tell what happened (event 1)	Child Interview
342	cdescr1b	Child can tell what happened (event 2)	Child Interview
327	cdisc1a	Has child talked to anyone about it (event 1)	Child Interview
484	cdisc1b	Has child talked to anyone about it (event 2)	Child Interview
524	celeb	Both interested in the same celebrities	Child Interview
240	cemai4a1	Was this e-mail sent to child by someone they know (event1)	Child Interview

Position	Variable Name	Variable Label	Group
397	cemai4a2	Was this e-mail sent to child by someone they know (event2)	Child Interview
241	cemai4b1	Who sent it to child (event 1)	Child Interview
398	cemai4b2	Who sent it to child (event 2)	Child Interview
242	cemai4c1	Was sender male or female (event 1)	Child Interview
399	cemai4c2	Was sender male or female (event 2)	Child Interview
243	cemai4d1	Age of sender (event 1)	Child Interview
400	cemai4d2	Age of sender (event 2)	Child Interview
312	cemail1	Youth changed email to end situation (event 1)	Child Interview
234	cemail1a	Did child know email had sexual info from subject line (event 1)	Child Interview
392	cemail1b	Did child know email had sexual info from subject line (event 2)	Child Interview
469	cemail2	Youth changed email to end situation (event 2)	Child Interview
235	cemail2a	Did child receive email at personal or shared address (event 1)	Child Interview
393	cemail2b	Did child receive email at personal or shared address (event 2)	Child Interview
239	cemail41	Was child sent email by a person (event 1)	Child Interview
396	cemail42	Was child sent email by a person (event 2)	Child Interview
648	cfrnd01	How many good friends does child have	Child Interview
649	cfrnd01a	In average week, how often does child do things with friends	Child Interview
219	charas1a	Why does child think person was bothering/harassing (event 1)	Child Interview
377	charas1b	Why does child think person was bothering/harassing (event 2)	Child Interview
320	charm01a	How upset was child (event 1)	Child Interview
477	charm01b	How upset was child (event 2)	Child Interview
321	charm02a	How embarrassed was child (event 1)	Child Interview
478	charm02b	How embarrassed was child (event 2)	Child Interview
322	charm03a	How afraid was child (event 1)	Child Interview
479	charm03b	How afraid was child (event 2)	Child Interview
118	chatrmy	Youth uses Internet to go to chat rooms	Child Interview
131	cint01b	Number e-mail addresses child has had in past year	Child Interview
132	cint02	Last time child used Internet	Child Interview
133	cint02a	Number days a week child uses Internet	Child Interview
134	cint02b	Number days a month child uses Internet	Child Interview
135	cint02c	Number days child used Internet in past 3 months	Child Interview
136	cint02d	Number days child used Internet in past 6 months	Child Interview
138	cint03	Hours child spends online on usual day when Internet used	Child Interview
139	cint04	Experience child has on Internet	Child Interview
140	cint05	Importance of Internet to childs life	Child Interview
141	cint06	Compared to child, how much does p/g know about Internet	Child Interview
148	cint07b	Where is that computer	Child Interview
149	cint08	What room in house is computer in	Child Interview

Position	Variable Name	Variable Label	Group
155	cint10	Are there filters/blocks to keep you from visiting certain sites?	Child Interview
156	cint10a	Does child know how to get around filter/block if want to	Child Interview
497	closefrd	Youth had a close friendship with someone met online	Child Interview
539	cmeet01	Has child met this individual in person	Child Interview
540	cmeet02	Did a p/g know about first meeting prior to it happening	Child Interview
541	cmeet02a	Did p/g think the meeting was okay	Child Interview
542	cmeet02b	Did child tell a friend/other about meeting prior to it happening	Child Interview
543	cmeet03	Was anyone with child when first met this person	Child Interview
544	cmeet03a	Who was with child	Child Interview
548	cmeet05	Did child stay overnight with this person	Child Interview
549	cmeet05a	When child stayed overnight- did p/g know where	Child Interview
550	cmeet05b	When child stayed overnight- did p/g think it was okay	Child Interview
551	cmeet05c	When child stayed overnight- were other people there	Child Interview
552	cmeet05d	When child stayed overnight- was anything illegal going on	Child Interview
553	cmeet06	Did child travel with this person?	Child Interview
554	cmeet06a	Did child travel to another state with this person	Child Interview
555	cmeet06b	When child traveled- did p/g know where went or with whom	Child Interview
556	cmeet06c	When child traveled- did p/g think it was okay	Child Interview
557	cmeet07	When child stayed with person- call it running away	Child Interview
558	cmeet07a	When ran away- how much money did child take	Child Interview
545	cmeet4a	Where did child first meet this person	Child Interview
546	cmeet4a1	Was meeting place near where child lived	Child Interview
547	cmeet4b1	What state was meeting place	Child Interview
559	cmeet8	Did person look how child expected	Child Interview
564	cmeet8b	Was person older or younger than child expected?	Child Interview
565	cmeet9	Did person make child afraid	Child Interview
566	cmeet9a	How afraid did child feel	Child Interview
622	cmisc1	Has child heard of cases on news about adults meeting kids online	Child Interview
623	cmisc1a	Has child heard of places to report this	Child Interview
632	cmisc1c	Has child heard of the CyberTipline	Child Interview
633	cmisc1d1	Where has child heard of CyberTipline	Child Interview
634	cmisc2	How concerned child thinks adults should be re: kids exposure to sexual material	Child Interview
635	cmisc3	Has child seen any other disturbing things online	Child Interview
268	cmtg01a	Did child meet individual in person (event 1)	Child Interview
425	cmtg01b	Did child meet individual in person (event 2)	Child Interview
269	cmtg02a	Did child's p/g know about meeting before it occurred (event 1)	Child Interview
270	cmtg02a1	Did p/g approve (event 1)	Child Interview

Position	Variable Name	Variable Label	Group
427	cmtg02a2	Did p/g approve (event 2)	Child Interview
426	cmtg02b	Did childs p/g know about meeting before it occurred (event 2)	Child Interview
271	cmtg02b1	Did friend know about meeting (event 1)	Child Interview
428	cmtg02b2	Did friend know about meeting (event 2)	Child Interview
272	cmtg03a	Was child accompanied when met person (event 1)	Child Interview
273	cmtg03a1	Who accompanied child (event 1)	Child Interview
430	cmtg03a2	Who accompanied child (event 2)	Child Interview
429	cmtg03b	Was child accompanied when met person (event 2)	Child Interview
274	cmtg04a	Where did child first meet person (event 1)	Child Interview
275	cmtg04a1	Was meeting place near childs home (event 1)	Child Interview
432	cmtg04a2	Was meeting place near childs home (event 2)	Child Interview
431	cmtg04b	Where did child first meet person (event 2)	Child Interview
276	cmtg04b1	What state was meeting place in (event 1)	Child Interview
433	cmtg04b2	What state was meeting place in (event 2)	Child Interview
277	cmtg05a	Did child stay with person overnight or longer (event 1)	Child Interview
278	cmtg05a1	How many days did child stay with person (event 1)	Child Interview
435	cmtg05a2	How many days did child stay with person (event 2)	Child Interview
434	cmtg05b	Did child stay with person overnight or longer (event 2)	Child Interview
279	cmtg05b1	Did childs p/g know child was with person (event 1)	Child Interview
436	cmtg05b2	Did childs p/g know child was with person (event 2)	Child Interview
280	cmtg05c1	Did childs p/g think it was ok for child to stay w/ person (event 1)	Child Interview
437	cmtg05c2	Did childs p/g think it was ok for child to stay w/ person (event 2)	Child Interview
281	cmtg05d1	Were other people there when child stayed overnight (event 1)	Child Interview
438	cmtg05d2	Were other people there when child stayed overnight (event 2)	Child Interview
282	cmtg05e1	Was anything illegal going on when child stayed overnight (event 1)	Child Interview
439	cmtg05e2	Was anything illegal going on when child stayed overnight (event 2)	Child Interview
283	cmtg06a	Did child travel anywhere with this person (event 1)	Child Interview
284	cmtg06a1	Did child travel to another state with this person (event 1)	Child Interview
441	cmtg06a2	Did child travel to another state with this person (event 2)	Child Interview
440	cmtg06b	Did child travel anywhere with this person (event 2)	Child Interview
285	cmtg06b1	Did one of childs parents know where child was going (event 1)	Child Interview
442	cmtg06b2	Did one of childs parents know where child was going (event 2)	Child Interview
286	cmtg06c1	Did parent think travel was okay (event 1)	Child Interview
443	cmtg06c2	Did parent think travel was okay (event 2)	Child Interview
287	cmtg07a	Does child think they ran away when stayed with this person (event 1)	Child Interview
288	cmtg07a1	Amount of money child had when ran away (event 1)	Child Interview
445	cmtg07a2	Amount of money child had when ran away (event 2)	Child Interview
444	cmtg07b	Does child think they ran away when stayed with this person (event 2)	Child Interview

Position	Variable Name	Variable Label	Group
289	cmtg08a	Did person look the way child expected (event 1)	Child Interview
446	cmtg08b	Did person look the way child expected (event 2)	Child Interview
294	cmtg08b1	Was person older or younger than expected (event 1)	Child Interview
451	cmtg08b2	Was person older or younger than expected (event 2)	Child Interview
295	cmtg09a	Did person drink or take drugs (event 1)	Child Interview
296	cmtg09a1	Did person offer child alcohol or drugs (event 1)	Child Interview
453	cmtg09a2	Did person offer child alcohol or drugs (event 2)	Child Interview
452	cmtg09b	Did person drink or take drugs (event 2)	Child Interview
297	cmtg09b1	Did child drink or take drugs with person (event 1)	Child Interview
454	cmtg09b2	Did child drink or take drugs with person (event 2)	Child Interview
298	cmtg10a	Did person do anything to make child afraid (event 1)	Child Interview
299	cmtg10a1	How afraid did child feel (event 1)	Child Interview
456	cmtg10a2	How afraid did child feel (event 2)	Child Interview
455	cmtg10b	Did person do anything to make child afraid (event 2)	Child Interview
307	cmtg11a	Has relationship caused problems between child and p/g (event 1)	Child Interview
464	cmtg11b	Has relationship caused problems between child and p/g (event 2)	Child Interview
526	computer	Both interested in computers	Child Interview
82	concrn14	How concerned does p/g feel adults should be about youth exposure?	Parent Interview
495	conlin3a	In past year, has child chatted or emailed more than once	Child Interview
496	conlin3b	In past year, has child made friends with someone met online	Child Interview
501	conlin7a	Was this someone child was close friend with	Child Interview
502	conlin7b	Was this someone child had romantic relationship with	Child Interview
503	conlin7c	Was this someone child later met in person	Child Interview
165	conln2a	In py, has child received e-mail or IMs from strangers	Child Interview
191	cperp01a	Was there more than 1 person who... to child (event 1)	Child Interview
349	cperp01b	Was there more than 1 person who... to child (event 2)	Child Interview
193	cperp02a	Did child know the individual who did this in person (event 1)	Child Interview
351	cperp02b	Did child know the individual who did this in person (event 2)	Child Interview
196	cperp03a	Was the person male or female (event 1)	Child Interview
354	cperp03b	Was the person male or female (event 2)	Child Interview
197	cperp04a	How old was the person (event 1)	Child Interview
355	cperp04b	How old was the person (event 2)	Child Interview
198	cperp05a	Does child know anything about where person lived (event 1)	Child Interview
356	cperp05b	Does child know anything about where person lived (event 2)	Child Interview
202	cperp06a	Was person someone who child had chat/emailed with (event 1)	Child Interview
360	cperp06b	Was person someone who child had chat/emailed with (event 2)	Child Interview
208	cperp07a	Did child get to know person through friend/family member (event 1)	Child Interview
366	cperp07b	Did child get to know person through friend/family member (event 2)	Child Interview

Position	Variable Name	Variable Label	Group
192	cperp1a1	How many people did this to child (event 1)	Child Interview
350	cperp1a2	How many people did this to child (event 2)	Child Interview
194	cperp2a1	Was this someone the child knew before the incident (event1)	Child Interview
352	cperp2a2	Was this someone the child knew before the incident (event 2)	Child Interview
195	cperp2b1	How did the child know the person (event 1)	Child Interview
353	cperp2b2	How did the child know the person (event 2)	Child Interview
199	cperp5a1	Does person live near child, 1 hour drive or less (event 1)	Child Interview
357	cperp5a2	Does person live near child, 1 hour drive or less (event 2)	Child Interview
200	cperp5b1	State person lived in (event 1)	Child Interview
358	cperp5b2	State person lived in (event 2)	Child Interview
201	cperp5c1	Country person lived in (event 1)	Child Interview
359	cperp5c2	Country person lived in (event 2)	Child Interview
203	cperp6a1	Had person started to feel like a friend to child (event 1)	Child Interview
361	cperp6a2	Had person started to feel like a friend to child (event 2)	Child Interview
204	cperp6b1	Had person started to feel like a close friend to child (event 1)	Child Interview
362	cperp6b2	Had person started to feel like a close friend to child (event 2)	Child Interview
205	cperp6c1	Did child have romantic online relationship with person (event 1)	Child Interview
363	cperp6c2	Did child have romantic online relationship with person (event 2)	Child Interview
206	cperp6d1	Did child consider relationship sexual in any way (event 1)	Child Interview
364	cperp6d2	Did child consider relationship sexual in any way (event 2)	Child Interview
207	cperp6d3	Did relationship start out sexual, or become that way later (event 1)	Child Interview
365	cperp6d4	Did relationship start out sexual, or become that way later (event 2)	Child Interview
209	cperp7a1	Did child get to know person while getting info for project (event 1)	Child Interview
367	cperp7a2	Did child get to know person while getting info for project (event 2)	Child Interview
210	cperp7b1	Did person and child share interests that brought together (event 1)	Child Interview
368	cperp7b2	Did person and child share interests that brought together (event 2)	Child Interview
211	cperp7c1	What were person and child both interested in (event 1)	Child Interview
369	cperp7c2	What were person and child both interested in (event 2)	Child Interview
313	cphone1	Youth changed phone number to end situation (event 1)	Child Interview
470	cphone2	Youth changed phone number to end situation (event 2)	Child Interview
186	cplac21	Where on internet did this first happen to child (event 1)	Child Interview
344	cplac22	Where on internet did this first happen to child (event 2)	Child Interview
187	cplac2a1	Was child in an open chat room (event 1)	Child Interview
345	cplac2a2	Was child in an open chat room (event 2)	Child Interview
188	cplac2b1	What age group was this chat room aimed at (event 1)	Child Interview
346	cplac2b2	What age group was this chat room aimed at (event 2)	Child Interview
189	cplac2c1	Was chat room monitored (event 1)	Child Interview
347	cplac2c2	Was chat room monitored (event 2)	Child Interview

Position	Variable Name	Variable Label	Group
190	cplac2d1	What was name/topic of chat room (event 1)	Child Interview
348	cplac2d2	What was name/topic of chat room (event 2)	Child Interview
185	cplace1a	Where was the computer when this happened to child (event1)	Child Interview
343	cplace1b	Where was the computer when this happened to child (event2)	Child Interview
311	cprofil1	Youth changed profile to end situation (event 1)	Child Interview
468	cprofil2	Youth changed profile to end situation (event 2)	Child Interview
323	cptsd01a	How much did child feel jumpy or irritable (event 1)	Child Interview
480	cptsd01b	How much did child feel jumpy or irritable (event 2)	Child Interview
324	cptsd02a	How much did child lose interest in things (event 1)	Child Interview
481	cptsd02b	How much did child lose interest in things (event 2)	Child Interview
325	cptsd03a	How much did child stay away from Internet (event 1)	Child Interview
482	cptsd03b	How much did child stay away from Internet (event 2)	Child Interview
326	cptsd04a	How much did child think about it and couldnt stop (event 1)	Child Interview
483	cptsd04b	How much did child think about it and couldnt stop (event 2)	Child Interview
642	crace01	Is child Hispanic or Latino	Child Interview
643	crace02a	What race is child	Child Interview
511	crel03	Was this person male or female	Child Interview
512	crel04	How old was this person	Child Interview
514	crel05	Does child know where this person lived	Child Interview
515	crel05a	Does this person live near child- one hour away or less	Child Interview
516	crel05b1	What state does this person live in	Child Interview
517	crel05c1	What country does this person live in	Child Interview
518	crel06	Did child meet this person through family/friend	Child Interview
519	crel06a	Did child meet this person while getting information online	Child Interview
520	crel06b	Was child and this person interested in the same thing	Child Interview
530	crel06d	Is this relationship currently going on	Child Interview
538	crel08	Does a p/g know about this relationship	Child Interview
506	crel1	Where was computer child used most to communicate with this person	Child Interview
577	crel10	Was relationship sexual in anyway	Child Interview
578	crel10a	Did it start sexual or become that way	Child Interview
579	crel11	Anything else child like to say about relationship	Child Interview
580	crel11a1	What else would child like to say	Child Interview
581	crel11b	Has relationship caused problems between child and p/g	Child Interview
507	crel21	Where did child first meet this person	Child Interview
508	crel2a	Was child in an open chatroom	Child Interview
509	crel2c	Was chatroom monitored	Child Interview
510	crel2d1	Name or topic of web site/chat room	Child Interview

Position	Variable Name	Variable Label	Group
574	crel9	Did this person make child uncomfortable	Child Interview
575	crel9a	How uncomfortable did child feel	Child Interview
576	crel9b1	What did person do to make child uncomfortable	Child Interview
695	crelat10	How often does child think adult yells at her/him	Child Interview
686	crelat1a	Which household adult knows most about child	Child Interview
687	crelate2	How well do child and adult get along	Child Interview
688	crelate3	How often does adult know where child is	Child Interview
689	crelate4	How often does adult know who child is with	Child Interview
690	crelate5	How often does child think adult trusts her/him	Child Interview
691	crelate6	How often would child discuss sadness/trouble with adult	Child Interview
692	crelate7	how often does child and adult have fun together	Child Interview
693	crelate8	How often does child think adult nags her/him	Child Interview
694	crelate9	How often does child think adult takes away privileges	Child Interview
610	cris13a1	What did child do to get in trouble at home	Child Interview
612	cris14a1	What did child do to get in trouble at school	Child Interview
582	crisk01	In past year, has child posted email address	Child Interview
583	crisk01a	Did child post email as part of profile	Child Interview
589	crisk03	In past year, did child post picture of self online	Child Interview
590	crisk04	In past year, did child send picture of self to someone online	Child Interview
591	crisk05	In past year, did child make rude/nasty comments online	Child Interview
592	crisk06	In past year, did child play joke/annoy someone online	Child Interview
593	crisk06a	Did child play joke/annoy a stranger	Child Interview
594	crisk06b	Did child play joke/annoy someone knew	Child Interview
595	crisk07	In past year, has child harassed/embarrassed someone mad at online	Child Interview
596	crisk07a	Did child harass/embarrass stranger	Child Interview
597	crisk07b	Did child harass/embarrass someone knew	Child Interview
598	crisk08	In past year, did child use credit card online without permission	Child Interview
599	crisk09	In past year, has child talked about sex online with someone never met	Child Interview
600	crisk09a	Did child think s/he was talking about sex with an adult	Child Interview
601	crisk09b	Did adult know s/he was talking about sex with a child	Child Interview
602	crisk10	In past year, has child gone to x-rated sites on purpose	Child Interview
608	crisk12	In past year, has child seen r-rated shows with sex	Child Interview
609	crisk13	In past year, has child been in trouble at home b/c of Internet	Child Interview
611	crisk14	In past year, has child been in trouble at school b/c of Internet	Child Interview
584	crisk2	In past year, did child post personal information	Child Interview
681	cryalot	Felt like crying a lot	Child Interview
645	csch01a	What grade is child (going) into in school	Child Interview

Position	Variable Name	Variable Label	Group
646	csch02	What type of student would child call self	Child Interview
647	csch03	How much does child like school	Child Interview
182	cser01a1	Did event occur more than once to child by same people (event 1)	Child Interview
340	cser01a2	Did event occur more than once to child by same people (event 2)	Child Interview
183	cser01b1	Is event still happening to child (event 1)	Child Interview
341	cser01b2	Is event still happening to child (event 2)	Child Interview
747	csubuse1	In past year, how often did child use tobacco	Child Interview
749	csubuse2	In past year, how often did child drink alcohol	Child Interview
751	csubuse3	In past year, how often did child get drunk	Child Interview
752	csubuse4	In past year, how often did child use marijuana	Child Interview
754	csubuse5	In past year, how often did child use inhalants	Child Interview
756	csubuse6	In past year, how often did child use any other drugs	Child Interview
220	csurf01a	How did web site come up (event 1)	Child Interview
378	csurf01b	How did web site come up (event 2)	Child Interview
221	csurf02a	What info was child looking for when site came up (event 1)	Child Interview
379	csurf02b	What info was child looking for when site came up (event 2)	Child Interview
222	csurf03a	Could child tell it was xrated before entered (event 1)	Child Interview
380	csurf03b	Could child tell it was xrated before entered (event 2)	Child Interview
223	csurf04a	Did site have home page stating it was for adults (event 1)	Child Interview
381	csurf04b	Did site have home page stating it was for adults (event 2)	Child Interview
224	csurf05a	Was credit card needed to get into main part of site (event 1)	Child Interview
382	csurf05b	Was credit card needed to get into main part of site (event 2)	Child Interview
230	csurf07a	Did the site seem to come from the United States (event 1)	Child Interview
388	csurf07b	Did the site seem to come from the United States (event 2)	Child Interview
232	csurf08a	When child left site, did it take into another sex site (event 1)	Child Interview
390	csurf08b	When child left site, did it take into another sex site (event 2)	Child Interview
233	csurf09a	Has child gone back to web site (event 1)	Child Interview
391	csurf09b	Has child gone back to web site (event 2)	Child Interview
225	csurf5a1	Was there a free trial membership (event 1)	Child Interview
383	csurf5a2	Was there a free trial membership (event 2)	Child Interview
229	csurf6aa	Where in the web site were these pictures (event 1)	Child Interview
387	csurf6ab	Where in the web site were these pictures (event 2)	Child Interview
231	csurf7a1	What country did the web site seem to come from (event 1)	Child Interview
389	csurf7a2	What country did the web site seem to come from (event 2)	Child Interview
255	ctalk01a	Where on Internet did this first happen to child (event 1)	Child Interview
412	ctalk01b	Where on Internet did this first happen to child (event 2)	Child Interview
267	ctalk03a	Has child been back to chat room since incident occurred (event 1)	Child Interview
424	ctalk03b	Has child been back to chat room since incident occurred (event 2)	Child Interview

Position	Variable Name	Variable Label	Group
256	ctalk1a1	Was child in an open chat room (event 1)	Child Interview
413	ctalk1a2	Was child in an open chat room (event 2)	Child Interview
257	ctalk1b1	What age group was this chat site aimed at (event 1)	Child Interview
414	ctalk1b2	What age group was this chat site aimed at (event 2)	Child Interview
258	ctalk1c1	Was this chat site monitored (event 1)	Child Interview
415	ctalk1c2	Was this chat site monitored (event 2)	Child Interview
259	ctalk1d1	What was the name or topic of this... (event 1)	Child Interview
416	ctalk1d2	What was the name or topic of this... (event 2)	Child Interview
180	ctime1	How many times did this happen to child in past year (event 1)	Child Interview
181	ctime1a1	Does one time stand out as most bothersome to child (event 1)	Child Interview
339	ctime1a2	Does one time stand out as most bothersome to child (event 2)	Child Interview
338	ctime2	How many times did this happen to child in past year (event 2)	Child Interview
168	cuse01	In py has child felt worry/threat b/c bother/harassed online	Child Interview
169	cuse02	In py, has child been threatened/embarrassed by others online	Child Interview
170	cuse03	In py, has child found sexual material online when not wanted	Child Interview
171	cuse04	In py, has child received email/IM with links to Xrated sites	Child Interview
172	cuse04a	Did child ever open link to nudity or sex when not wanted	Child Interview
173	cuse05	In py, did child find people talking about sex when not wanted	Child Interview
174	cuse06	In py, was child encouraged to talk about sex when not wanted	Child Interview
175	cuse07	In py, was child asked personal, sexual info online	Child Interview
176	cuse08	In py, was child asked to do something sexual when not wanted	Child Interview
177	cuse09	In py, has child been encouraged to run away on Internet	Child Interview
696	cvic01	In past year, did child have something stolen	Child Interview
697	cvic02	In past year, did someone attack child	Child Interview
698	cvic03	In past year, has child been attacked by gang	Child Interview
699	cvic04	In past year, did grown-up physically abuse child	Child Interview
700	cvic04a	How many times was child physically abused	Child Interview
709	cvic04c	Has child told adult s/he trusts	Child Interview
718	cvic05	In past year, have other kids hit child	Child Interview
719	cvic06	In past year, has child been forced to do something sexual	Child Interview
720	cvic06a	How many times was child sexually abused	Child Interview
735	cvic06c	Has child told adult s/he trusts	Child Interview
744	cvic07	In past year, did other kids pick on child	Child Interview
745	cvic08	In past year, did child see someone get attacked	Child Interview
88	cyberang	Parent has heard of CyberAngels to report incidents	Parent Interview
70	cyberpat	Home uses CyberPatrol filtering software	Parent Interview
69	cybersit	Home uses CyberSitter filtering software	Parent Interview
84	cybertip	Parent has heard of CyberTipline to report incidents	Parent Interview

Position	Variable Name	Variable Label	Group
66	cybsnoop	Home uses CyberSnoop filtering software	Parent Interview
653	death	Had a family member youth lived with die in past year	Child Interview
637	deathsit	Youth has seen disturbing death sites	Child Interview
664	delinsum	Sum of delinquency in the past year	Child Interview
105	demo01	Number people in household	Parent Interview
106	demo02	Number of people 18 or older in household	Parent Interview
107	demo03	P/g marital status	Parent Interview
108	demo04	P/g relationship to child	Parent Interview
109	demo04a	Does child's biological parent live in household	Parent Interview
110	demo04b	Does 1 or 2 of child's biological parents live in home	Parent Interview
111	demo06	Highest level of education completed in household	Parent Interview
112	demo07	1998 household income	Parent Interview
113	demo08	Type of community household is located	Parent Interview
114	demo09	Number telephone lines in home	Parent Interview
683	depsum	Sum of the depression variables	Child Interview
262	descsex1	Youth saw detailed descriptions of sex in chat room (event 1)	Child Interview
419	descsex2	Youth saw detailed descriptions of sex in chat room (event 2)	Child Interview
337	disclos1	Did youth disclose incident (event 1)	Child Interview
494	disclos2	Did youth disclose incident (event 2)	Child Interview
777	distexp1	Distressing exposure to sexual material (event 1)	Child Interview
778	distexp2	Distressing exposure to sexual material (event 2)	Child Interview
779	distexpt	Combined distressing exposure from event 1 and 2	Child Interview
780	disthar1	Distressing harassment experiences (event 1)	Child Interview
781	disthar2	Distressing harassment experiences (event 2)	Child Interview
782	disthart	Combined distressing harassment experiences from event 1 and 2	Child Interview
773	distsex1	Distressing sexual solicitation of youth (event 1)	Child Interview
774	distsex2	Distressing sexual solicitation of youth (event 2)	Child Interview
776	distsexf	Did youth experience distress from incident-Final	Child Interview
775	distsext	Combined distressing sexual solicitation from event 1 and 2	Child Interview
655	divorce	Parents got divorced or separated in past year	Child Interview
123	downldy	Youth uses Internet to download software or files	Child Interview
563	dress	Youth said dress of online friend was different than expected	Child Interview
293	dress1	Youth thought the person's dress was different when met (event 1)	Child Interview
450	dress2	Youth thought the person's dress was different when met (event 2)	Child Interview
572	drugs	Online friend took drugs	Child Interview
305	drugs1	Person took drugs or drank alcohol (event 1)	Child Interview
462	drugs2	Person took drugs or drank alcohol (event 2)	Child Interview
767	email	Youth was exposed to sexual material through email	Child Interview

Position	Variable Name	Variable Label	Group
116	emaily	Youth uses Internet to e-mail	Child Interview
236	enaked1	Youth saw pictures of a naked person or people (event 1)	Child Interview
394	enaked2	Youth saw pictures of a naked person or people (event 1)	Child Interview
254	eother1	Youth thought received sexual email for some other reason (event 1)	Child Interview
411	eother2	Youth thought received sexual email for some other reason (event 2)	Child Interview
237	esex1	Youth saw pictures of people having sex (event 1)	Child Interview
238	eviolnt1	Youth saw pictures of violent sexual things (event 1)	Child Interview
395	eviolnt2	Youth saw pictures of violent sexual things (event 2)	Child Interview
765	exp_freq	Frequency of exposure incident	Child Interview
764	exposure	Exposure incident	Child Interview
562	face	Youth said face of online friend was different than expected	Child Interview
292	face1	Youth thought the persons face was different when met (event 1)	Child Interview
449	face2	Youth thought the persons face was different when met (event 2)	Child Interview
650	failing	Had at least one failing grade in past year	Child Interview
160	famnofty	Youth talks to known people in family not seen often on Internet	Child Interview
159	famofy	Youth talks to known people in family seen often on Internet	Child Interview
704	fatherp1	Youth was physically abused by a father or step-father	Child Interview
713	fatherp2	Youth told a father or step-father about the physical abuse	Child Interview
729	fathers1	Youth was sexually abused by a father or step-father	Child Interview
739	fathers2	Youth told a father or step-father about the sexual abuse	Child Interview
85	fbi	Parent has heard of FBI to report incidents	Parent Interview
328	friend1	Youth has told a friend about the incident (event 1)	Child Interview
485	friend2	Youth has told a friend about the incident (event 2)	Child Interview
153	friendsy	Friends use the computer	Child Interview
93	frmfrnd	P/G heard of CyberTipline from a friend	Parent Interview
95	frmother	P/G heard of CyberTipline from some other place	Parent Interview
94	frmschl	P/G heard of CyberTipline from school	Parent Interview
722	frnds1	Youth was sexually abused by a friend (under 18)	Child Interview
178	fup3	First USES follow up	Child Interview
179	fup4	Second USES follow up	Child Interview
523	games	Both interested in the same games	Child Interview
119	gamesy	Youth uses Internet to play games	Child Interview
726	gangs1	Youth was sexually abused by one or more people from a gang	Child Interview
535	gifts	Friend sent youth gifts	Child Interview
216	gifts1	Perp gave youth money or gifts (event 1)	Child Interview
374	gifts2	Perp gave youth money or gifts (event 2)	Child Interview
75	givnumb	Parent talked to youth about giving address or number out	Parent Interview
615	givnmby	Youth has had someone talk about giving personal info online	Child Interview

Position	Variable Name	Variable Label	Group
7	gndr	Parent or guardians gender	Parent Interview
80	goxrated	Parent talked to youth about going to x-rated sites	Parent Interview
620	goxratey	Youth has had someone talk about going to xrated sites online	Child Interview
675	guilty	Felt worthless or guilty	Child Interview
8	haccessp	Is there a computer/TV with Internet access in your home?	Parent Interview
762	harass	Harassment incident	Child Interview
763	harass_freq	Frequency of harassment incident	Child Interview
636	hate	Youth has seen disturbing hate sites	Child Interview
561	height	Youth said height of online friend was different than expected	Child Interview
291	height1	Youth thought the persons height and weight were different when met (event 1)	Child Interview
448	height2	Youth thought the persons height and weight was different when met (event 2)	Child Interview
685	hidep	Youth reported 5 or more depression symptoms in the past month	Child Interview
760	hisub	Youth used drugs 4 or more times a week in past year	Child Interview
761	hisub_2	Youth used 3 or more different types of substances	Child Interview
588	homadr	Youth revealed home address online	Child Interview
142	homeusey	Youth uses Internet at home	Child Interview
12	homusep	Parents Knowledge of childs home Internet use	Parent Interview
534	house	Friend came to youths house	Child Interview
215	house1	Perp came to youths house (event 1)	Child Interview
373	house2	Perp came to youths house (event 2)	Child Interview
1	id_1	FINAL ID NUMBER	Record Identifier
117	imy	Youth uses Internet to use Instant Messages	Child Interview
499	inperson	Youth has met someone online and later met in person	Child Interview
23	int01	Has parent/guardian ever used Internet	Parent Interview
24	int02	Last time p/g used Internet	Parent Interview
25	int02a	How many days a week p/g uses Internet	Parent Interview
26	int02b	How many days a month p/g uses Internet	Parent Interview
27	int02c	How many days in past 3 months p/g used Internet	Parent Interview
28	int02d	How many days in past 6 months p/g used Internet	Parent Interview
33	int04	Number of hours/day p/g spends on Internet	Parent Interview
35	int05	How much experience p/g has on Internet	Parent Interview
36	int06	How important is Internet to p/gs life	Parent Interview
37	int07	How much does child know about Internet compared to p/g	Parent Interview
504	intrel	Youth had online friendship with followup	Child Interview
505	intrel1	Youth reported any online friendship	Child Interview
263	invite1	Youth saw invitations to private chat room (event 1)	Child Interview
420	invite2	Youth saw invitations to private chat room (event 2)	Child Interview

Position	Variable Name	Variable Label	Group
247	isntmes1	Youth thought received sexual email from using Instant Messages (event 1)	Child Interview
404	isntmes2	Youth thought received sexual email from using Instant Messages (event 2)	Child Interview
86	ispline	Parent has heard of Internet service provider to report incidents	Parent Interview
253	joke1	Youth thought received sexual email as a joke (event 1)	Child Interview
410	joke2	Youth thought received sexual email as a joke (event 2)	Child Interview
318	justend1	The situation just ended without youth doing anything (event 1)	Child Interview
475	justend2	The situation just ended without youth doing anything (event 2)	Child Interview
4	kids	Number of youth in household who use Internet regularly	Parent Interview
677	killself	Thought of hurting or killing self	Child Interview
585	lastname	Youth revealed last name online	Child Interview
308	left1	Youth left site to end situation (event 1)	Child Interview
465	left2	Youth left site to end situation (event 2)	Child Interview
14	libusep	Parents knowledge of childs library Internet use	Parent Interview
144	libusey	Youth uses Internet at library	Child Interview
665	lifesum	Sum of life events in the past year	Child Interview
309	logoff1	Youth logged off to end situation (event 1)	Child Interview
466	logoff2	Youth logged off the end situation (event 2)	Child Interview
656	lostjob	Parent lost a job in past year	Child Interview
252	maillst1	Youth thought received sexual email from a mailing list (event 1)	Child Interview
409	maillst2	Youth thought received sexual email from a mailing list (event 2)	Child Interview
83	misc01	P/g heard of places on Internet to report youth exposure?	Parent Interview
91	misc02	Has p/g heard of CyberTipline	Parent Interview
129	most1	What youth spends most time doing on the Internet	Child Interview
130	most2	What youth spends second most time doing on the Internet	Child Interview
147	mostuse	Where youth used Internet the most	Child Interview
705	motherp1	Youth was physically abused by a mother or step-mother	Child Interview
714	motherp2	Youth told a mother or step-mother about the physical abuse	Child Interview
730	mothers1	Youth was sexually abused by a mother or step-mother	Child Interview
740	mothers2	Youth told a mother or step-mother about the sexual abuse	Child Interview
654	moved	Youth moved to a new home in past year	Child Interview
122	moviey	Youth uses Internet for entertainment sites	Child Interview
522	music	Both interested in the same music	Child Interview
226	naked1	Youth saw pictures of a naked person or people (event 1)	Child Interview
384	naked2	Youth saw pictures of a naked person or people (event 2)	Child Interview
67	netnanny	Home uses NetNanny filtering software	Parent Interview
124	newsgrp	Youth uses Internet to connect to message board or newsgroup	Child Interview
50	nochatrm	Youth not allowed to go to chat rooms	Parent Interview

Position	Variable Name	Variable Label	Group
662	nodelinq	Youth has had no delinquent behavior in past year	Child Interview
682	nodeprs	Youth had no depression symptoms in past month	Child Interview
52	nodownld	Youth not allowed to download software or files	Parent Interview
48	noemail	Youth not allowed to use e-mail	Parent Interview
51	nogame	Youth not allowed to play games online	Parent Interview
49	noim	Youth not allowed to use Instant Messages	Parent Interview
63	nonaolpc	Parental control use other than AOL	Parent Interview
53	nonews	Youth not allowed to connect to message boards or newsgroups	Parent Interview
537	nooff	Friend did not attempt or make offline contact	Child Interview
218	nooff1	Perp attempted no offline contact (event 1)	Child Interview
376	nooff2	Perp attempted no offline contact (event 2)	Child Interview
150	nooney	No one else uses the computer	Child Interview
56	noother	Youth not allowed to go to other place online	Parent Interview
55	noshop	Youth not allowed to go shopping online	Parent Interview
81	notalk	Parent did not talk with youth about Internet stuff	Parent Interview
265	notalk1	Youth did not see any swearing or other rude talk (event 1)	Child Interview
422	notalk2	Youth did not see any swearing or other rude talk (event 2)	Child Interview
621	notalky	Youth has not had someone talk about online stuff	Child Interview
680	notright	Felt like couldnt do anything right	Child Interview
54	nowbpage	Youth not allowed to create or maintain a web page	Parent Interview
47	noxsite	Youth not allowed to go to x-rated sites	Parent Interview
758	numsub	Number of different substance use behaviors	Child Interview
527	occult	Both interested in the supernatural or occult	Child Interview
92	onnet	P/G heard of CyberTipline on the Internet	Parent Interview
317	othend1	Youth did something else to end situation (event 1)	Child Interview
474	othend2	Youth did something else to end situation (event 2)	Child Interview
89	other	Parent has heard of other place to report incidents	Parent Interview
708	otherp1	Youth was physically abused by someone else	Child Interview
717	otherp2	Youth told someone else about the physical abuse	Child Interview
734	others1	Youth was sexually abused by someone else	Child Interview
743	others2	Youth told someone else about the sexual abuse	Child Interview
154	othersy	Other people use the computer	Child Interview
573	othfear	Online friend did something else that made youth afraid	Child Interview
306	othfear1	Person did something else to make youth afraid (event 1)	Child Interview
463	othfear2	Person did something else to make youth afraid (event 2)	Child Interview
15	othhusep	Parents knowledge of childs other homes Internet use	Parent Interview
145	othhusey	Youth uses Internet at someone elses home	Child Interview
529	othint	Both interested in some other thing	Child Interview

Position	Variable Name	Variable Label	Group
161	othpery	Youth talks to other people known personally on Internet	Child Interview
16	othpusep	Parents knowledge of childs other Internet use	Parent Interview
641	othrsite	Youth has seen some other kind of disturbing sites	Child Interview
264	othtalk1	Youth saw other talk in chat room (event 1)	Child Interview
421	othtalk2	Youth saw other talk in chat room (event 2)	Child Interview
127	othuse	Youth does not use Internet for any of these things-something else	Child Interview
146	othusey	Youth uses Internet at another place	Child Interview
330	parent1	Youth had told a parent about the incident (event 1)	Child Interview
487	parent2	Youth has told a parent about the incident (event 2)	Child Interview
706	partnrp1	Youth was physically abused by a parents boyfriend or girlfriend	Child Interview
715	partnrp2	Youth told a parents boy or girlfriend about the physical abuse	Child Interview
731	partnrs1	Youth was sexually abused by parents boy or girlfriend	Child Interview
741	partnrs2	Youth told a parents boy or girlfriend about the sexual abuse	Child Interview
724	partys1	Youth was sexually abused by someone met at party or on date	Child Interview
532	phncall	Friend called youth on the phone	Child Interview
213	phncall1	Perp called youth on telephone (event 1)	Child Interview
371	phncall2	Perp called youth on the telephone (event 2)	Child Interview
586	phonnmbr	Youth revealed phone number online	Child Interview
34	phours	Number hours parent spends online on typical day	Parent Interview
569	phyasso	Online friend physically assaulted someone else	Child Interview
302	phyasso1	Person physically assaulted or threatened someone else (event 1)	Child Interview
459	phyasso2	Person physically assaulted or threatened someone else (event 2)	Child Interview
567	phyassr	Online friend physically assaulted youth	Child Interview
300	phyassr1	Person physically assaulted or threatened youth (event 1)	Child Interview
457	phyassr2	Person physically assaulted of threatened youth (event 2)	Child Interview
746	phyvic	Youth was physically or sexually victimized in past year (cvic02 or cvic03 or cvic04 or cvic05 or cvic06)	Child Interview
660	pickedup	Youth was picked up by police in past year	Child Interview
316	police1	Youth called police or other authorities to end situation (event 1)	Child Interview
473	police2	Youth called police or other authorities to end situation (event 2)	Child Interview
32	pperuse	Parent uses Internet for personal use	Parent Interview
121	pricesy	Youth uses Internet to buy or check prices for something	Child Interview
251	profile1	Youth thought received sexual email from a profile (event 1)	Child Interview
408	profile2	Youth thought received sexual email from a profile (event 2)	Child Interview
31	pschuse	Parent uses Internet for school	Parent Interview
30	pwrkuse	Parent uses Internet for work	Parent Interview
531	regmail	Friend sent youth regular mail	Child Interview
212	regmail1	Perp sent youth regular mail (event 1)	Child Interview

Position	Variable Name	Variable Label	Group
370	regmail2	Perp sent youth regular mail (event 2)	Child Interview
96	relate01	How well does parent and child get along	Parent Interview
97	relate02	How often does p/g know where child is when not home	Parent Interview
98	relate03	How often does p/g know who child is with when not home	Parent Interview
99	relate04	How often does p/g trust child	Parent Interview
100	relate05	If child in trouble/sad, how often would discuss with p/g	Parent Interview
101	relate06	How often do p/g and child have fun together	Parent Interview
102	relate07	How often does p/g nag child	Parent Interview
103	relate08	How often does p/g take away child's privileges	Parent Interview
104	relate09	How often does p/g yell at child	Parent Interview
331	relativ1	Youth has told an adult relative about the incident (event 1)	Child Interview
488	relativ2	Youth has told an adult relative about the incident (event 2)	Child Interview
707	relatvp1	Youth was physically abused by some other adult relative	Child Interview
716	relatvp2	Youth told another relative about the physical abuse	Child Interview
732	relatvs1	Youth was sexually abused by an adult relative	Child Interview
742	relatvs2	Youth told an adult relative about the sexual abuse	Child Interview
629	repangy	Youth knows to report to CyberAngels	Child Interview
624	repaoly	Youth knows to report to AOL	Child Interview
626	repfbjy	Youth knows to report to FBI	Child Interview
627	repispy	Youth knows to report to ISP	Child Interview
630	repothy	Youth knows to report to other place	Child Interview
628	repsurfy	Youth knows to report to SafeSurf	Child Interview
625	reptipy	Youth knows to report to CyberTipline	Child Interview
619	resmeany	Youth has had someone talk about responding to mean messages online	Child Interview
79	respmean	Parent talked to youth about responding to mean messages	Parent Interview
614	risksum	Sum of online risky behavior (crisk2+crisk03+crisk04+crisk05+crisk06+crisk07+crisk08+crisk09+crisk10)	Child Interview
498	romantic	Youth had a romantic relationship with someone met online	Child Interview
261	rudesr1	Youth saw rude sexual remarks in chat room (event 1)	Child Interview
418	rudesr2	Youth saw rude sexual remarks in chat room (event 2)	Child Interview
38	rule01	How much does p/g trust child to use Internet responsibly	Parent Interview
39	rule02	How much does p/g know about what child does on Internet	Parent Interview
40	rule03	Does child have to ask permission to use Internet	Parent Interview
41	rule03a	How cooperative is child about asking permission	Parent Interview
42	rule04	P/g has rule about number of hours child can use Internet	Parent Interview
43	rule04a	P/g has understanding with child about number hours s/he can use Internet/day	Parent Interview

Position	Variable Name	Variable Label	Group
44	rule04b	How cooperative is child about hours/day rule on Internet?	Parent Interview
58	rule06	In py, has p/g asked child about what does on Internet	Parent Interview
59	rule07	In py, has p/g looked at screen to see what child was doing	Parent Interview
60	rule08	In py, has p/g checked history function for sites child visits	Parent Interview
61	rule09	In py, has p/g checked childs files or disks	Parent Interview
62	rule10	Filters/blocks on computer to block site access for child	Parent Interview
73	rule10b	Has p/g used any block/filtering software in py	Parent Interview
74	rule10c	What software was used in the past year?	Parent Interview
45	rule5	P/g has rules about things child is not supposed to do on Internet	Parent Interview
46	rule5a	P/g has understanding with child about things s/he is not supposed to do on Internet	Parent Interview
57	rule5c	How cooperative is child about what not supposed to do on Internet?	Parent Interview
657	runaway	Youth ran away in past year	Child Interview
2	s2	Number children in your home age 10-16 use Internet regularly?	Parent Interview
3	s3	Of children, is there one who uses the Internet more often?	Parent Interview
5	s4	How old is this child?	Parent Interview
6	s5	Son or daughter?	Parent Interview
87	safesurf	Parent has heard of SafeSurf to report incidents	Parent Interview
640	satanic	Youth has seen disturbing satanic sites	Child Interview
587	schlname	Youth revealed school name online	Child Interview
725	schls1	Youth was sexually abused by someone from school	Child Interview
143	schlusey	Youth uses Internet at school	Child Interview
120	schooly	Youth uses Internet for school assignments	Child Interview
13	schusep	Parents knowledge of childs school Internet use	Parent Interview
310	scrname1	Youth changed screen name to end situation (event 1)	Child Interview
467	scrname2	Youth changed screen name to end situation (event 2)	Child Interview
227	sex1	Youth saw pictures of people having sex (event 1)	Child Interview
385	sex2	Youth saw pictures of people having sex (event 2)	Child Interview
570	sexasso	Online friend sexually assaulted someone else	Child Interview
303	sexasso1	Person sexually assaulted or threatened someone else (event 1)	Child Interview
460	sexasso2	Person sexually assaulted or threatened someone else (event 2)	Child Interview
568	sexassr	Online friend sexually assaulted youth	Child Interview
301	sexassr1	Person sexually assaulted or threatened youth (event 1)	Child Interview
458	sexassr2	Person sexually assaulted or threatened youth (event 2)	Child Interview
329	sibling1	Youth has told a sibling about the incident (event 1)	Child Interview
486	sibling2	Youth has told a sibling about the incident (event 2)	Child Interview
152	siblingy	Brother or sister uses the computer	Child Interview
728	sibs1	Youth was sexually abused by a brother or sister	Child Interview

Position	Variable Name	Variable Label	Group
703	sisterp1	Youth was physically abused by a sister (over 18)	Child Interview
712	sisterp2	Youth told a sister (over 18) about the physical abuse	Child Interview
738	sisters2	Youth told a sister about the sexual abuse	Child Interview
673	sitstill	Hard time sitting still	Child Interview
672	sleep	Slept a lot more or less than usual	Child Interview
679	sloppy	Felt so down didnt care if dirty or sloppy	Child Interview
71	softothr	Home uses some other filtering software	Parent Interview
768	solicit	Solicitation incident	Child Interview
769	solicit_freq	Frequency of solicitation incident	Child Interview
521	sport	Both interested in the same sport	Child Interview
68	srfwatch	Home uses SurfWatch filtering software	Parent Interview
319	still1	Situation still happening (event 1)	Child Interview
476	still2	Situation still happening (event 2)	Child Interview
315	stop1	Youth told person to stop to end situation (event 1)	Child Interview
472	stop2	Youth told person to stop to end situation (event 2)	Child Interview
167	stranger	Has youth talked with a stranger online (if thruinfo=1 or thruothy=1)	Child Interview
721	strangs1	Youth was sexually abused by a stranger	Child Interview
266	sumtalk1	Sum of exposure to talk descriptions for event 1	Child Interview
423	sumtalk2	Sum of exposure to talk descriptions for event 2	Child Interview
766	surf	Youth was exposed to sexual material while surfing	Child Interview
652	suspend	Youth has been suspended from school in past year	Child Interview
260	swear1	Youth heard swear talk in chat room (event 1)	Child Interview
417	swear2	Youth saw swear talk in chat room (event 2)	Child Interview
77	talkpers	Parent talked to youth about talking about personal things online	Parent Interview
617	talkpery	Youth has had someone talk about talking about personal things online	Child Interview
333	teacher1	Youth had told a teacher about the incident (event 1)	Child Interview
490	teacher2	Youth has told a teacher about the incident (event 2)	Child Interview
676	think	Hard time thinking or concentrating	Child Interview
246	thisisp1	Youth thought received sexual email from using this ISP (event 1)	Child Interview
403	thisisp2	Youth thought received sexual email from using this ISP (event 2)	Child Interview
162	thrufamy	Youth talks to strangers met online thru family member of friend	Child Interview
163	thruinfo	Youth talks to stranger met online by getting information	Child Interview
164	thruothy	Youth talks to stranger met online some other way	Child Interview
536	ticket	Friend sent youth travel ticket	Child Interview
217	ticket1	Perp sent youth plane or train or bus ticket (event 1)	Child Interview
375	ticket2	Perp sent youth plane or train or bus ticket (event 2)	Child Interview
335	tipline1	Youth has told an ISP or CyberTipline about the incident (event 1)	Child Interview

Position	Variable Name	Variable Label	Group
492	tipline2	Youth has told an ISP or CyberTipline about the incident (event 2)	Child Interview
674	tired	Felt tired all the time	Child Interview
336	toldoth1	Youth has told someone else about the incident (event 1)	Child Interview
493	toldoth2	Youth has told someone else about the incident (event 2)	Child Interview
658	took	Took something that didnt belong to youth in past year	Child Interview
90	totalrep	TOTAL NUMBERS OF PLACES PARENT KNOWS TO REPORT	Parent Interview
128	totaluse	Total number of things youth uses on the Internet	Child Interview
500	totfrnd	Total types of online friendships	Child Interview
631	totrep	Total number of places youth knows to report	Child Interview
651	trouble	Had trouble with teacher in past year	Child Interview
78	trymeet	Parent talked to youth about trying to meet people met online	Parent Interview
618	trymeety	Youth has had someone talk about trying to meet someone met online	Child Interview
72	typefilt	Type of filter use	Parent Interview
245	useaol1	Youth thought received sexual email because uses AOL (event 1)	Child Interview
402	useaol2	Youth thought received sexual email because uses AOL (event 2)	Child Interview
248	usechat1	Youth thought received sexual email from going into chat rooms (event 1)	Child Interview
405	usechat2	Youth thought received sexual email from going into chat rooms (event 2)	Child Interview
249	useem1	Youth thought received sexual email from using email (event 1)	Child Interview
406	useem2	Youth thought received sexual email from using email (event 2)	Child Interview
250	useweb1	Youth thought received sexual email from going to a particular website (event 1)	Child Interview
407	useweb2	Youth thought received sexual email from going to a particular website (event 2)	Child Interview
783	vcdescr1a	Verbatim Response To cdescr1a	Verbatim Responses
784	vcdescr1b	Verbatim Response To cdescr1b	Verbatim Responses
787	vcemai4b2	Verbatim Response To cemai4b2	Verbatim Responses
788	vcharas1a	Verbatim Response To charas1a	Verbatim Responses
789	vcharas1b	Verbatim Response To charas1b	Verbatim Responses
790	vcmeet03a	Verbatim Response To cmeet03a	Verbatim Responses
791	vcmeet4a	Verbatim Response To cmeet4a	Verbatim Responses
793	vcmisc1d1	Verbatim Response To cmisc1d1	Verbatim Responses
795	vcperp7c1	Verbatim Response To cperp7c1	Verbatim Responses
796	vcperp7c2	Verbatim Response To cperp7c2	Verbatim Responses
797	vcplac21	Verbatim Response To cplac21	Verbatim Responses
798	vcplac2d1	Verbatim Response To cplac2d1	Verbatim Responses
799	vcplac2d2	Verbatim Response To cplac2d2	Verbatim Responses
800	vcrace02a	Verbatim Response To crace02a	Verbatim Responses

Position	Variable Name	Variable Label	Group
805	vcrel11a1	Verbatim Response To crel11a1	Verbatim Responses
801	vcrel21	Verbatim Response To crel21	Verbatim Responses
802	vcrel2d1	Verbatim Response To crel2d1	Verbatim Responses
804	vcrel9b1	Verbatim Response To crel9b1	Verbatim Responses
806	vcrelat1a	Verbatim Response To crelat1a	Verbatim Responses
807	vcris13a1	Verbatim Response To cris13a1	Verbatim Responses
808	vcris14a1	Verbatim Response To cris14a1	Verbatim Responses
811	vcsurf01a	Verbatim Response To csurf01a	Verbatim Responses
812	vcsurf01b	Verbatim Response To csurf01b	Verbatim Responses
813	vcsurf02a	Verbatim Response To csurf02a	Verbatim Responses
814	vcsurf02b	Verbatim Response To csurf02b	Verbatim Responses
815	vctalk01a	Verbatim Response To ctalk01a	Verbatim Responses
816	vctalk1d1	Verbatim Response To ctalk1d1	Verbatim Responses
817	vctalk1d2	Verbatim Response To ctalk1d2	Verbatim Responses
785	veother1	Verbatim Response To eother1	Verbatim Responses
786	veother2	Verbatim Response To eother2	Verbatim Responses
820	vfrmother	Verbatim Response To frmother	Verbatim Responses
228	violent1	Youth saw pictures of violent sexual things (event 1)	Child Interview
386	violent2	Youth saw pictures of violent sexual things (event 2)	Child Interview
821	vnother	Verbatim Response To noother	Verbatim Responses
809	vothend1	Verbatim Response To othend1	Verbatim Responses
810	vothend2	Verbatim Response To othend2	Verbatim Responses
818	votherp2	Verbatim Response To otherp2	Verbatim Responses
819	vothers2	Verbatim Response To others2	Verbatim Responses
792	vothfear2	Verbatim Response To othfear2	Verbatim Responses
803	vothint	Verbatim Response To othint	Verbatim Responses
794	vothrsite	Verbatim Response To othrsite	Verbatim Responses
571	weapon	Online friend had a weapon	Child Interview
304	weapon1	Person had a weapon (event 1)	Child Interview
461	weapon2	Person had a weapon (event 2)	Child Interview
125	webpagey	Youth uses Internet to create or maintain web page	Child Interview
115	websitey	Youth uses Internet to go to web sites	Child Interview
671	weight	Lost or gained weight without trying	Child Interview
644	white	Youth is of the white race	Child Interview
678	work	Felt so down it was hard to do school work	Child Interview
603	xbooks	Youth has seen xrated books or magazines	Child Interview
604	xmovies	Youth has seen xrated movies or videos	Child Interview
606	xnone	Youth has not seen other xrated material	Child Interview

Position	Variable Name	Variable Label	Group
605	xphone	Youth has called a 900 sex number	Child Interview
733	yngrels1	Youth was sexually abused by a young relative	Child Interview
723	ypartns1	Youth was sexually abused by a boy or girlfriend or ex	Child Interview

Codebook

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
1	id_1 FINAL ID NUMBER	Record Identifier	F8.1	1-8
2	s2 Number children in your home age 10-16 use Internet regularly? <i>Value</i> <i>Value Label</i> 98 Dont know 99 Refused	Parent Interview	F2	9-10
3	s3 Of children, is there one who uses the Internet more often? <i>Value</i> <i>Value Label</i> 1 Yes 2 No 98 Dont know 99 Refused	Parent Interview	F2	11-12
4	kids Number of youth in household who use Internet regularly <i>Value</i> <i>Value Label</i> 1 not one child more often 2 one child more often 3 Do Not Know	Parent Interview	F8	13-20
5	s4 How old is this child? <i>Value</i> <i>Value Label</i> 98 Dont know 99 Refused	Parent Interview	F2	21-22
6	s5 Son or daughter? <i>Value</i> <i>Value Label</i> 1 Daughter 2 Son	Parent Interview	F8	23-30

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
7	gndr Parent or guardians gender	Parent Interview	F2	31-32
	<i>Value</i>	<i>Value Label</i>		
	1	Female		
	2	Male		
8	haccessp Is there a computer/TV with Internet access in your home?	Parent Interview	F2	33-34
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
9	acces02 What Internet service provider do you use?	Parent Interview	F3	35-37
	<i>Value</i>	<i>Value Label</i>		
	1	America Online		
	2	AT&T WorldNet		
	3	Compuserve		
	4	GTEnet		
	5	MCI or MCI One		
	6	NETCOM		
	7	Prodigy		
	8	TENET		
	9	Other, dont specify		
	98	Dont know		
	99	Refused		
10	acces03 How many computers with Internet access are in your home?	Parent Interview	F2	38-39
	<i>Value</i>	<i>Value Label</i>		
	98	Dont know		
	99	Refused		
11	acces04 In py, has child spent time on the Internet?	Parent Interview	F2	40-41
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
12	homusep Parents Knowledge of childs home Internet use	Parent Interview	F8	42-49
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
13	schusep Parents knowledge of childs school Internet use	Parent Interview	F8	50-57
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
14	libusep Parents knowledge of childs library Internet use	Parent Interview	F8	58-65
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
15	othhusep Parents knowledge of childs other homes Internet use	Parent Interview	F8	66-73
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
16	othpusep Parents knowledge of childs other Internet use	Parent Interview	F8	74-81
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes, dont specify		
17	acces06 Last time child used Internet	Parent Interview	F3	82-84
	<i>Value</i>	<i>Value Label</i>		
	1	Past week		
	2	Past 2 weeks		
	3	Past month		
	4	Past 3 months		
	5	Past 6 months		
	98	Dont know		
	99	Refused		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
18	acces06a How many days a week child uses Internet	Parent Interview	F2	85-86
	<i>Value</i>	<i>Value Label</i>		
	98	Dont know		
	99	Refused		
19	acces06b How many days a month child uses Internet	Parent Interview	F2	87-88
	<i>Value</i>	<i>Value Label</i>		
	98	Dont know		
	99	Refused		
20	acces06c How many days in past 3 months child used Internet	Parent Interview	F3	89-91
	<i>Value</i>	<i>Value Label</i>		
	98	Dont know		
	99	Refused		
	998	Dont know		
21	acces06d How many days in past 6 months child used Internet	Parent Interview	F2	92-93
	<i>Value</i>	<i>Value Label</i>		
	98	Dont know		
	99	Refused		
22	acces07 Number of hours/day child spends on Internet	Parent Interview	F3	94-96
	<i>Value</i>	<i>Value Label</i>		
	1	1 hour or less		
	2	More than 1 to 2 hours		
	3	More than 2 to 3 hours		
	4	More than 3 to 4 hours		
	5	More than 4 to 5 hours		
	6	More than 5 to 6 hours		
	7	More than 6 to 7 hours		
	8	More than 7 to 8 hours		
	9	More than 8 to 9 hours		
	10	More than 9 to 10 hours		
	11	More than 10 hours		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
23 int01 Has parent/guardian ever used Internet	Parent Interview	F2	97-98
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
24 int02 Last time p/g used Internet	Parent Interview	F3	99-101
<i>Value</i> <i>Value Label</i>			
1 Past week			
2 Past 2 weeks			
3 Past month			
4 Past 3 months			
5 Past 6 months			
98 Dont know			
99 Refused			
25 int02a How many days a week p/g uses Internet	Parent Interview	F2	102-103
<i>Value</i> <i>Value Label</i>			
98 Dont know			
99 Refused			
26 int02b How many days a month p/g uses Internet	Parent Interview	F2	104-105
<i>Value</i> <i>Value Label</i>			
98 Dont know			
99 Refused			
27 int02c How many days in past 3 months p/g used Internet	Parent Interview	F3	106-108
<i>Value</i> <i>Value Label</i>			
98 Dont know			
99 Refused			
28 int02d How many days in past 6 months p/g used Internet	Parent Interview	F2	109-110
<i>Value</i> <i>Value Label</i>			
98 Dont know			
99 Refused			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
29	amtusep Number Days Week Parent Uses Internet	Parent Interview	F8.1	111-118
30	pwrkuse Parent uses Internet for work <i>Value</i> <i>Value Label</i> 0 No 1 Yes	Parent Interview	F8	119-126
31	pschuse Parent uses Internet for school <i>Value</i> <i>Value Label</i> 0 No 1 Yes	Parent Interview	F8	127-134
32	pperuse Parent uses Internet for personal use <i>Value</i> <i>Value Label</i> 0 No 1 Yes	Parent Interview	F8	135-142
33	int04 Number of hours/day p/g spends on Internet <i>Value</i> <i>Value Label</i> 1 1 hour or less 2 More than 1 to 2 hours 3 More than 2 to 3 hours 4 More than 3 to 4 hours 5 More than 4 to 5 hours 6 More than 5 to 6 hours 7 More than 6 to 7 hours 8 More than 7 to 8 hours 9 More than 8 to 9 hours 10 More than 9 to 10 hours 11 More than 10 hours 98 Dont know 99 Refused	Parent Interview	F3	143-145
34	phours Number hours parent spends online on typical day <i>Value</i> <i>Value Label</i> 1 1 hour or less	Parent Interview	F8	146-153

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	2	More than 1 to 2 hours		
	3	More than 2 hours		
35	int05	Parent Interview	F3	154-156
	How much experience p/g has on Internet			
	<i>Value</i>	<i>Value Label</i>		
	1	Beginner		
	2	Almost average		
	3	Average		
	4	Almost expert		
	5	Expert		
	98	Dont know		
	99	Refused		
36	int06	Parent Interview	F3	157-159
	How important is Internet to p/g's life			
	<i>Value</i>	<i>Value Label</i>		
	1	Not at all important		
	2	Somewhat important		
	3	Average importance		
	4	Very important		
	5	Extremely important		
	98	Dont know		
	99	Refused		
37	int07	Parent Interview	F3	160-162
	How much does child know about Internet compared to p/g			
	<i>Value</i>	<i>Value Label</i>		
	1	A lot less than you		
	2	A little less than you		
	3	About the same as you		
	4	A little more than you		
	5	A lot more than you		
	98	Dont know		
38	rule01	Parent Interview	F3	163-165
	How much does p/g trust child to use Internet responsibly			
	<i>Value</i>	<i>Value Label</i>		
	1	No trust at all		
	2	Somewhat trust		
	3	Average trust		
	4	Trust a lot		
	5	Trust completely		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>	
39	rule02	Parent Interview	F3	166-168
	How much does p/g know about what child does on Internet			
	<i>Value</i>	<i>Value Label</i>		
	1	Nothing they do		
	2	Some of what they do		
	3	Average amount of what they do		
	4	A lot of what they do		
	5	Everything they do		
	98	Dont know		
	99	Refused		
40	rule03	Parent Interview	F2	169-170
	Does child have to ask permission to use Internet			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
41	rule03a	Parent Interview	F3	171-173
	How cooperative is child about asking permission			
	<i>Value</i>	<i>Value Label</i>		
	1	Not at all cooperative		
	2	Somewhat cooperative		
	3	Average cooperative		
	4	Very cooperative		
	5	Completely cooperative		
	98	Dont know		
	99	Refused		
42	rule04	Parent Interview	F2	174-175
	P/g has rule about number of hours child can use Internet			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
43	rule04a	Parent Interview	F2	176-177
	P/g has understanding with child about number hours s/he can use Internet/day			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
99 Refused			
44 rule04b How cooperative is child about hours/day rule on Internet?	Parent Interview	F3	178-180
<i>Value</i>	<i>Value Label</i>		
1	Not cooperative at all		
2	Somewhat cooperative		
3	Average cooperative		
4	Very cooperative		
5	Completely cooperative		
98	Dont know		
99	Refused		
45 rule5 P/g has rules about things child is not supposed to do on Internet	Parent Interview	F2	181-182
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
46 rule5a P/g has understanding with child about things s/he is not supposed to do on Internet	Parent Interview	F2	183-184
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
47 noxsite Youth not allowed to go to x-rated sites	Parent Interview	F8	185-192
<i>Value</i>	<i>Value Label</i>		
0	No rule		
1	Yes, not allowed		
48 noemail Youth not allowed to use e-mail	Parent Interview	F8	193-200
<i>Value</i>	<i>Value Label</i>		
0	No rule		
1	Yes, not allowed		
49 noim Youth not allowed to use Instant Messages	Parent Interview	F8	201-208
<i>Value</i>	<i>Value Label</i>		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0 No rule 1 Yes, not allowed			
50	nachatrm Youth not allowed to go to chat rooms	Parent Interview	F8	209-216
	<i>Value</i> <i>Value Label</i> 0 No rule 1 Yes, not allowed			
51	nogame Youth not allowed to play games online	Parent Interview	F8	217-224
	<i>Value</i> <i>Value Label</i> 0 No rule 1 Yes, not allowed			
52	nodownld Youth not allowed to download software or files	Parent Interview	F8	225-232
	<i>Value</i> <i>Value Label</i> 0 No rule 1 Yes, not allowed			
53	nonews Youth not allowed to connect to message boards or newsgroups	Parent Interview	F8	233-240
	<i>Value</i> <i>Value Label</i> 0 No rule 1 Yes, not allowed			
54	nowbpage Youth not allowed to create or maintain a web page	Parent Interview	F8	241-248
	<i>Value</i> <i>Value Label</i> 0 No rule 1 Yes, not allowed			
55	noshop Youth not allowed to go shopping online	Parent Interview	F8	249-256
	<i>Value</i> <i>Value Label</i> 0 No rule 1 Yes, not allowed			
56	nother Youth not allowed to go to other place online	Parent Interview	F8	257-264
	<i>Value</i> <i>Value Label</i>			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
0 No rule 1 Yes, see verbatim			
57 rule5c	Parent Interview	F3	265-267
How cooperative is child about what not supposed to do on Internet?			
<i>Value</i>	<i>Value Label</i>		
1	Not cooperative at all		
2	Somewhat cooperative		
3	Average cooperative		
4	Very cooperative		
5	Completely cooperative		
98	Dont know		
99	Refused		
58 rule06	Parent Interview	F2	268-269
In py, has p/g asked child about what does on Internet			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
59 rule07	Parent Interview	F2	270-271
In py, has p/g looked at screen to see what child was doing			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
60 rule08	Parent Interview	F2	272-273
In py, has p/g checked history function for sites child visits			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
61 rule09	Parent Interview	F2	274-275
In py, has p/g checked childs files or disks			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
62	rule10 Filters/blocks on computer to block site access for child	Parent Interview	F2	276-277
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
63	nonaolpc Parental control use other than AOL	Parent Interview	F8	278-285
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
64	ame Home uses Access Management Engine filtering software	Parent Interview	F8	286-293
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
65	aolpc Home uses AOL Parental Control filtering software	Parent Interview	F8	294-301
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
66	cybsnoop Home uses CyberSnoop filtering software	Parent Interview	F8	302-309
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
67	netnanny Home uses NetNanny filtering software	Parent Interview	F8	310-317
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
68	srfwatch Home uses SurfWatch filtering software	Parent Interview	F8	318-325
	<i>Value</i>	<i>Value Label</i>		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0 No 1 Yes			
69	cybersit Home uses CyberSitter filtering software	Parent Interview	F8	326-333
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
70	cyberpat Home uses CyberPatrol filtering software	Parent Interview	F8	334-341
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
71	softothr Home uses some other filtering software	Parent Interview	F8	342-349
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes, dont specify			
72	typefilt Type of filter use	Parent Interview	F8	350-357
	<i>Value</i> <i>Value Label</i> 1 Other type of parental controls 2 AOL parental controls 3 None			
73	rule10b Has p/g used any block/filtering software in py	Parent Interview	F2	358-359
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
74	rule10c What software was used in the past year?	Parent Interview	F3	360-362
	<i>Value</i> <i>Value Label</i> 1 Access Management Engine 2 AOL Parental Controls 3 CyberSnoop 4 NetNanny 5 SurfWatch			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	6	CyberSitter		
	7	CyberPatrol		
	8	Other, dont specify		
	98	Dont know		
	99	Refused		
75	givenumb	Parent Interview	F8	363-370
	Parent talked to youth about giving address or number out			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
76	carechat	Parent Interview	F8	371-378
	Parent talked to youth about being careful chatting online			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
77	talkpers	Parent Interview	F8	379-386
	Parent talked to youth about talking about personal things online			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
78	trymeet	Parent Interview	F8	387-394
	Parent talked to youth about trying to meet people met online			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
79	respmean	Parent Interview	F8	395-402
	Parent talked to youth about responding to mean messages			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
80	goxrated	Parent Interview	F8	403-410
	Parent talked to youth about going to x-rated sites			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
81 notalk Parent did not talk with youth about Internet stuff	Parent Interview	F8	411-418
<i>Value</i> <i>Value Label</i>			
0 No, did talk			
1 Yes, did not talk			
82 concrn14 How concerned does p/g feel adults should be about youth exposure?	Parent Interview	F3	419-421
<i>Value</i> <i>Value Label</i>			
1 Not concerned at all			
2 Somewhat concerned			
3 Average concern			
4 Very concerned			
5 Extremely concerned			
98 Dont know			
99 Refused			
83 misc01 P/g heard of places on Internet to report youth exposure?	Parent Interview	F2	422-423
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
99 Refused			
84 cybertip Parent has heard of CyberTipline to report incidents	Parent Interview	F8	424-431
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
85 fbi Parent has heard of FBI to report incidents	Parent Interview	F8	432-439
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
86 ispline Parent has heard of Internet service provider to report incidents	Parent Interview	F8	440-447
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
87	safesurf Parent has heard of SafeSurf to report incidents	Parent Interview	F8	448-455
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
88	cyberang Parent has heard of CyberAngels to report incidents	Parent Interview	F8	456-463
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
89	other Parent has heard of other place to report incidents	Parent Interview	F8	464-471
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes, dont specify		
90	totalrep TOTAL NUMBERS OF PLACES PARENT KNOWS TO REPORT	Parent Interview	F8	472-479
91	misc02 Has p/g heard of CyberTipline	Parent Interview	F2	480-481
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
92	onnet P/G heard of CyberTipline on the Internet	Parent Interview	F8	482-489
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
93	frmfrnd P/G heard of CyberTipline from a friend	Parent Interview	F8	490-497
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
94 frmschl P/G heard of CyberTipline from school	Parent Interview	F8	498-505
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
95 frmother P/G heard of CyberTipline from some other place	Parent Interview	F8	506-513
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes, see verbatim			
96 relate01 How well does parent and child get along	Parent Interview	F8	514-521
<i>Value</i> <i>Value Label</i>			
1 Very badly			
2 Somewhat badly			
3 Fairly well			
4 Very well			
97 relate02 How often does p/g know where child is when not home	Parent Interview	F3	522-524
<i>Value</i> <i>Value Label</i>			
1 Never or rarely			
2 Sometimes			
3 Most of the time			
4 All the time			
98 Dont know			
99 Refused			
98 relate03 How often does p/g know who child is with when not home	Parent Interview	F3	525-527
<i>Value</i> <i>Value Label</i>			
1 Never or rarely			
2 Sometimes			
3 Most of the time			
4 All the time			
98 Dont know			
99 Refused			
99 relate04 How often does p/g trust child	Parent Interview	F3	528-530
<i>Value</i> <i>Value Label</i>			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	1	Never or rarely		
	2	Sometimes		
	3	Most of the time		
	4	All the time		
	98	Dont know		
	99	Refused		
100	relate05	Parent Interview	F3	531-533
	If child in trouble/sad, how often would discuss with p/g			
	<i>Value</i>	<i>Value Label</i>		
	1	Never or rarely		
	2	Sometimes		
	3	Most of the time		
	4	All the time		
	98	Dont know		
	99	Refused		
101	relate06	Parent Interview	F3	534-536
	How often do p/g and child have fun together			
	<i>Value</i>	<i>Value Label</i>		
	1	Never or rarely		
	2	Sometimes		
	3	Most of the time		
	4	All the time		
	98	Dont know		
	99	Refused		
102	relate07	Parent Interview	F3	537-539
	How often does p/g nag child			
	<i>Value</i>	<i>Value Label</i>		
	1	All the time		
	2	Most of the time		
	3	Sometimes		
	4	Never or rarely		
103	relate08	Parent Interview	F3	540-542
	How often does p/g take away childs privileges			
	<i>Value</i>	<i>Value Label</i>		
	1	All the time		
	2	Most of the time		
	3	Sometimes		
	4	Never or rarely		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
104	relate09 How often does p/g yell at child	Parent Interview	F3	543-545
	<i>Value</i>	<i>Value Label</i>		
	1	All the time		
	2	Most of the time		
	3	Sometimes		
	4	Never or rarely		
105	demo01 Number people in household	Parent Interview	F2	546-547
	<i>Value</i>	<i>Value Label</i>		
	98	Dont know		
	99	Refused		
106	demo02 Number of people 18 or older in household	Parent Interview	F2	548-549
	<i>Value</i>	<i>Value Label</i>		
	98	Dont know		
	99	Refused		
107	demo03 P/g marital status	Parent Interview	F3	550-552
	<i>Value</i>	<i>Value Label</i>		
	1	Married		
	2	Living with a partner		
	3	Separated		
	4	Divorced		
	5	Widowed		
	6	Single/Never married		
	98	Dont know		
	99	Refused		
108	demo04 P/g relationship to child	Parent Interview	F3	553-555
	<i>Value</i>	<i>Value Label</i>		
	1	Biological parent		
	2	Step-parent		
	3	Adoptive parent		
	4	Grandparent		
	5	Some other relative		
	6	Guardian or foster parent		
	7	Something else		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
109 demo04a Does child's biological parent live in household	Parent Interview	F3	556-558
<i>Value</i>	<i>Value Label</i>		
0	No, somewhere else		
1	Yes, this household		
2	Deceased		
98	Don't know		
99	Refused		
110 demo04b Does 1 or 2 of child's biological parents live in home	Parent Interview	F3	559-561
<i>Value</i>	<i>Value Label</i>		
0	No, both somewhere else		
1	One, this household		
2	Both, this household		
3	Deceased		
98	Don't know		
99	Refused		
111 demo06 Highest level of education completed in household	Parent Interview	F2	562-563
<i>Value</i>	<i>Value Label</i>		
1	Not a high school graduate		
2	High school graduate		
3	Has some college education		
4	College graduate		
5	Post college degree		
98	Don't know		
99	Refused		
112 demo07 1998 household income	Parent Interview	F2	564-565
<i>Value</i>	<i>Value Label</i>		
1	Less than \$20,000		
2	\$20,000 to \$50,000		
3	More than \$50,000 to \$75,000		
4	More than \$75,000		
97	Don't know		
99	Refused		
113 demo08 Type of community household is located	Parent Interview	F2	566-567
<i>Value</i>	<i>Value Label</i>		
1	Large city		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	2	Suburb of a large city		
	3	Large town (25,000 to 100,000)		
	4	Small town		
	5	Rural area		
	98	Dont know		
	99	Refused		
114	demo09	Parent Interview	F2	568-569
	Number telephone lines in home			
	<i>Value</i>	<i>Value Label</i>		
	89	5 or more		
	98	Dont know		
	99	Refused		
115	websitey	Child Interview	F8	570-577
	Youth uses Internet to go to web sites			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
116	emaily	Child Interview	F8	578-585
	Youth uses Internet to e-mail			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
117	imy	Child Interview	F8	586-593
	Youth uses Internet to use Instant Messages			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
118	chatrmy	Child Interview	F8	594-601
	Youth uses Internet to go to chat rooms			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
119	gamesy	Child Interview	F8	602-609
	Youth uses Internet to play games			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
120	schooly Youth uses Internet for school assignments	Child Interview	F8	610-617
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
121	pricesy Youth uses Internet to buy or check prices for something	Child Interview	F8	618-625
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
122	moviey Youth uses Internet for entertainment sites	Child Interview	F8	626-633
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
123	downldy Youth uses Internet to download software or files	Child Interview	F8	634-641
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
124	newsgrpy Youth uses Internet to connect to message board or newsgroup	Child Interview	F8	642-649
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
125	webpagey Youth uses Internet to create or maintain web page	Child Interview	F8	650-657
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
126	aoly Youth uses Internet to connect to America Online	Child Interview	F8	658-665
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
127 othuse Youth does not use Internet for any of these things-something else	Child Interview	F8	666-673
<i>Value</i> <i>Value Label</i>			
0 No, does use it for one of these things			
1 Yes, uses it for something else			
128 totaluse Total number of things youth uses on the Internet	Child Interview	F8	674-681
129 most1 What youth spends most time doing on the Internet	Child Interview	F8	682-689
<i>Value</i> <i>Value Label</i>			
1 Websites			
2 Email			
3 Instant Messages			
4 Chat rooms			
5 Play games			
6 School assignments			
7 Buy or check prices for something			
8 Entertainment			
9 Download software or files			
10 Message board or newsgroup			
11 Create or maintain webpage			
12 Connect to AOL			
130 most2 What youth spends second most time doing on the Internet	Child Interview	F8	690-697
<i>Value</i> <i>Value Label</i>			
1 Websites			
2 Email			
3 Instant Messages			
4 Chat rooms			
5 Play games			
6 School assignments			
7 Buy or check prices for something			
8 Entertainment			
9 Download software or files			
10 Message board or newsgroup			
11 Create or maintain webpage			
12 Connect to AOL			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
131 cint01b Number e-mail addresses child has had in past year	Child Interview	F2	698-699
<i>Value</i> <i>Value Label</i>			
89 11 or more			
98 Dont know			
99 Refused			
132 cint02 Last time child used Internet	Child Interview	F3	700-702
<i>Value</i> <i>Value Label</i>			
1 Past week			
2 Past 2 weeks			
3 Past month			
4 Past 3 months			
5 Past 6 months			
97 None of the above			
98 Dont know			
99 Refused			
133 cint02a Number days a week child uses Internet	Child Interview	F2	703-704
<i>Value</i> <i>Value Label</i>			
98 Dont know			
99 Refused			
134 cint02b Number days a month child uses Internet	Child Interview	F2	705-706
<i>Value</i> <i>Value Label</i>			
98 Dont know			
99 Refused			
135 cint02c Number days child used Internet in past 3 months	Child Interview	F3	707-709
<i>Value</i> <i>Value Label</i>			
98 Dont know			
99 Refused			
136 cint02d Number days child used Internet in past 6 months	Child Interview	F2	710-711
<i>Value</i> <i>Value Label</i>			
98 Dont know			
99 Refused			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
137 amtusey Number days week youth uses Internet	Child Interview	F8.1	712-719
138 cint03 Hours child spends online on usual day when Internet used	Child Interview	F3	720-722
<i>Value</i> <i>Value Label</i>			
1	1 hour or less		
2	More than 1 to 2 hours		
3	More than 2 to 3 hours		
4	More than 3 to 4 hours		
5	More than 4 to 5 hours		
6	More than 5 to 6 hours		
7	More than 6 to 7 hours		
8	More than 7 to 8 hours		
9	More than 8 to 9 hours		
10	More than 9 to 10 hours		
11	More than 10 hours		
98	Dont know		
99	Refused		
139 cint04 Experience child has on Internet	Child Interview	F3	723-725
<i>Value</i> <i>Value Label</i>			
1	Beginner		
2	Almost average		
3	Average		
4	Almost expert		
5	Expert		
98	Dont know		
99	Refused		
140 cint05 Importance of Internet to childs life	Child Interview	F3	726-728
<i>Value</i> <i>Value Label</i>			
1	Not at all important		
2	Somewhat important		
3	Average importance		
4	Very important		
5	Extremely important		
98	Dont know		
99	Refused		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
141	cint06 Compared to child, how much does p/g know about Internet	Child Interview	F3	729-731
	<i>Value</i>	<i>Value Label</i>		
	1	A lot less than you		
	2	A little less than you		
	3	About the same as you		
	4	A little more than you		
	5	A lot more than you		
	98	Dont know		
	99	Refused		
142	homeusey Youth uses Internet at home	Child Interview	F8	732-739
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
143	schlusey Youth uses Internet at school	Child Interview	F8	740-747
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
144	libusey Youth uses Internet at library	Child Interview	F8	748-755
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
145	othhusey Youth uses Internet at someone elses home	Child Interview	F8	756-763
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
146	othusey Youth uses Internet at another place	Child Interview	F8	764-771
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes, dont specify		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
147	mostuse Where youth used Internet the most	Child Interview	F8	772-779
	<i>Value</i>	<i>Value Label</i>		
	1	Home		
	2	School		
	3	Library		
	4	Someone elses home		
	5	Other place		
	98	Dont know		
148	cint07b Where is that computer	Child Interview	F3	780-782
	<i>Value</i>	<i>Value Label</i>		
	1	Friends home		
	2	Non custodial parents home		
	3	Other private home		
	4	Cyber cafe		
	5	Other (not home)		
	98	Dont know		
	99	Refused		
149	cint08 What room in house is computer in	Child Interview	F3	783-785
	<i>Value</i>	<i>Value Label</i>		
	1	Common room		
	2	Office/computer room/study		
	3	your bedroom		
	4	Other bedroom in your household		
	5	Your friends bedroom		
	6	Other bedroom in your friends household		
	7	Kitchen		
	8	Other		
	98	Dont know		
	99	Refused		
150	nooney No one else uses the computer	Child Interview	F8	786-793
	<i>Value</i>	<i>Value Label</i>		
	0	No, someone else uses it		
	1	Yes, no one uses it		
151	adulty Parent or other adult uses the computer	Child Interview	F8	794-801
	<i>Value</i>	<i>Value Label</i>		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0 No 1 Yes			
152	siblingy Brother or sister uses the computer	Child Interview	F8	802-809
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
153	friendsy Friends use the computer	Child Interview	F8	810-817
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
154	othersy Other people use the computer	Child Interview	F8	818-825
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes, dont specify			
155	cint10 Are there filters/blocks to keep you from visiting certain sites?	Child Interview	F2	826-827
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
156	cint10a Does child know how to get around filter/block if want to	Child Interview	F2	828-829
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
157	ageofty Youth talks to known people of same age seen often on Internet	Child Interview	F8	830-837
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
158	agenofity Youth talks to known people of same age not seen often on Internet	Child Interview	F8	838-845
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
159	famofity Youth talks to known people in family seen often on Internet	Child Interview	F8	846-853
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
160	famnofity Youth talks to known people in family not seen often on Internet	Child Interview	F8	854-861
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
161	othpery Youth talks to other people known personally on Internet	Child Interview	F8	862-869
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
162	thrufamy Youth talks to strangers met online thru family member of friend	Child Interview	F8	870-877
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
163	thruinfy Youth talks to stranger met online by getting information	Child Interview	F8	878-885
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
164	thruothy Youth talks to stranger met online some other way	Child Interview	F8	886-893
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
165 conln2a In py, has child received e-mail or IMs from strangers	Child Interview	F2	894-895
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
99 Refused			
166 anyfrnds Has youth talked with friends online (if ageofty=1 or agenofty=1)	Child Interview	F8	896-903
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
167 stranger Has youth talked with a stranger online (if thruinfo=1 or thruothy=1)	Child Interview	F8	904-911
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
168 cuse01 In py has child felt worry/threat b/c bother/harassed online	Child Interview	F2	912-913
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
99 Refused			
169 cuse02 In py, has child been threatened/embarrassed by others online	Child Interview	F2	914-915
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
99 Refused			
170 cuse03 In py, has child found sexual material online when not wanted	Child Interview	F2	916-917
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
99 Refused			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
171 cuse04 In py, has child received email/IM with links to Xrated sites	Child Interview	F2	918-919
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
172 cuse04a Did child ever open link to nudity or sex when not wanted	Child Interview	F2	920-921
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
173 cuse05 In py, did child find people talking about sex when not wanted	Child Interview	F2	922-923
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
174 cuse06 In py, was child encouraged to talk about sex when not wanted	Child Interview	F2	924-925
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
175 cuse07 In py, was child asked personal, sexual info online	Child Interview	F2	926-927
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
176 cuse08 In py, was child asked to do something sexual when not wanted	Child Interview	F2	928-929
<i>Value</i>	<i>Value Label</i>		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
177	cuse09	Child Interview	F2	930-931
	In py, has child been encouraged to run away on Internet			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
178	fup3	Child Interview	F2	932-933
	First USES follow up			
	<i>Value</i>	<i>Value Label</i>		
	1	Child bothered or harassed online		
	2	Child had embarrassing info posted online		
	3	Child saw sexual pictures while surfing web		
	4	Child saw sexual pictures from link		
	5	Child found people talking about sex		
	6	Someone tried to get child to talk about sex		
	7	Child was asked for sexual info about self		
	8	Someone tried to get child to do something sexual		
	9	Someone asked child to runaway		
179	fup4	Child Interview	F2	934-935
	Second USES follow up			
	<i>Value</i>	<i>Value Label</i>		
	1	Child bothered or harassed online		
	2	Child had embarrassing info posted online		
	3	Child saw sexual pictures while surfing web		
	4	Child saw sexual pictures from link		
	5	Child found people talking about sex		
	6	Someone tried to get child to talk about sex		
	7	Child was asked for sexual info about self		
	8	Someone tried to get child to do something sexual		
	9	Someone asked child to runaway		
180	ctime1	Child Interview	F2	936-937
	How many times did this happen to child in past year (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	89	11 or more		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
181 ctime1a1	Child Interview	F2	938-939
Does one time stand out as most bothersome to child (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
182 cser01a1	Child Interview	F2	940-941
Did event occur more than once to child by same people (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
183 cser01b1	Child Interview	F2	942-943
Is event still happening to child (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
184 cdescr1a	Child Interview	F3	944-946
Child can tell what happened (event 1)			
<i>Value</i>	<i>Value Label</i>		
1	Yes, see verbatim		
97	Cant talk freely		
98	Dont know		
99	Refused		
185 cplace1a	Child Interview	F3	947-949
Where was the computer when this happened to child (event1)			
<i>Value</i>	<i>Value Label</i>		
1	Your home		
2	Your school		
3	A public library		
4	Someone elses home		
5	Any other place		
6	Wasnt using a computer		
98	Dont know		
99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
186 cplac21	Child Interview	F3	950-952
Where on internet did this first happen to child (event 1)			
<i>Value</i>	<i>Value Label</i>		
1	Using an email account		
2	At a specific web page or site		
3	In a chat room		
4	Using instant messages		
5	In a game room or other game site		
6	At a message board or newsgroup		
7	Other, see verbatim		
98	Dont know		
99	Refused		
187 cplac2a1	Child Interview	F2	953-954
Was child in an open chat room (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
188 cplac2b1	Child Interview	F3	955-957
What age group was this chat room aimed at (event 1)			
<i>Value</i>	<i>Value Label</i>		
1	Children		
2	Pre-teens		
3	Teenagers		
4	Young adults		
5	Adults		
98	Dont know		
99	Refused		
189 cplac2c1	Child Interview	F2	958-959
Was chat room monitored (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
190 cplac2d1	Child Interview	F3	960-962
What was name/topic of chat room (event 1)			
<i>Value</i>	<i>Value Label</i>		
1	Gave response, see verbatim		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	98 Dont know 99 Refused			
191	cperp01a Was there more than 1 person who... to child (event 1)	Child Interview	F2	963-964
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
192	cperp1a1 How many people did this to child (event 1)	Child Interview	F2	965-966
	<i>Value</i> <i>Value Label</i> 89 11 or more 98 Dont know 99 Refused			
193	cperp02a Did child know the individual who did this in person (event 1)	Child Interview	F2	967-968
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
194	cperp2a1 Was this someone the child knew before the incident (event1)	Child Interview	F2	969-970
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
195	cperp2b1 How did the child know the person (event 1)	Child Interview	F3	971-973
	<i>Value</i> <i>Value Label</i> 1 Friend or acquaintance from school 2 Friend or acquaintance from someplace else 3 Romantic partner (or ex) 4 Adult family member, specify 5 Family member under 18 6 Someone from work 7 Neighbor 8 Other, see verbatim			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	98 Dont know 99 Refused			
196	cperp03a Was the person male or female (event 1)	Child Interview	F3	974-976
	<i>Value</i> <i>Value Label</i> 1 Male 2 Female 98 Dont know 99 Refused			
197	cperp04a How old was the person (event 1)	Child Interview	F2	977-978
	<i>Value</i> <i>Value Label</i> 98 Dont know 99 Refused			
198	cperp05a Does child know anything about where person lived (event 1)	Child Interview	F2	979-980
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
199	cperp5a1 Does person live near child, 1 hour drive or less (event 1)	Child Interview	F2	981-982
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
200	cperp5b1 State person lived in (event 1)	Child Interview	F3	983-985
	<i>Value</i> <i>Value Label</i> 1 Alabama 2 Alaska 3 Arizona 4 Arkansas 5 California 6 Colorado 7 Connecticut 8 Delaware 9 District of Columbia			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
10	Florida			
11	Georgia			
12	Guam			
13	Hawaii			
14	Idaho			
15	Illinois			
16	Indiana			
17	Iowa			
18	Kansas			
19	Kentucky			
20	Louisiana			
21	Maine			
22	Maryland			
23	Massachusetts			
24	Michigan			
25	Minnesota			
26	Mississippi			
27	Missouri			
28	Montana			
29	Nebraska			
30	Nevada			
31	New Hampshire			
32	New Jersey			
33	New Mexico			
34	New York			
35	North Carolina			
36	North Dakota			
37	Ohio			
38	Oklahoma			
39	Oregon			
40	Pennsylvania			
41	Puerto Rico			
42	Rhode Island			
43	South Carolina			
44	South Dakota			
45	Tennessee			
46	Texas			
47	Utah			
48	Vermont			
49	Virginia			
50	Washington			
51	West Virginia			
52	Wisconsin			
53	Wyoming			
97	Different country			
98	Dont know			
99	Refused			

201 **cperp5c1** Child Interview F3 986-988
Country person lived in (event 1)

Value *Value Label*

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
1	Canada		
2	Mexico		
3	European Country		
4	Asian Country		
5	Russia/Eastern Europe		
6	African Country		
7	South or Central American Country		
8	Other, dont specify		
98	Dont know		
99	Refused		
202	cperp06a	Child Interview	F2 989-990
Was person someone who child had chat/emailed with (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
203	cperp6a1	Child Interview	F2 991-992
Had person started to feel like a friend to child (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
204	cperp6b1	Child Interview	F2 993-994
Had person started to feel like a close friend to child (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
205	cperp6c1	Child Interview	F2 995-996
Did child have romantic online relationship with person (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>	
206	cperp6d1	Child Interview	F2	997-998
	Did child consider relationship sexual in any way (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
207	cperp6d3	Child Interview	F3	999-1001
	Did relationship start out sexual, or become that way later (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	1	Start out		
	2	Became		
	98	Dont know		
	99	Refused		
208	cperp07a	Child Interview	F2	1002-1003
	Did child get to know person through friend/family member (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
209	cperp7a1	Child Interview	F2	1004-1005
	Did child get to know person while getting info for project (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
210	cperp7b1	Child Interview	F2	1006-1007
	Did person and child share interests that brought together (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
211	cperp7c1	Child Interview	F3	1008-1010
	What were person and child both interested in (event 1)			
	<i>Value</i>	<i>Value Label</i>		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	1	Same sport		
	2	Same music		
	3	Same games		
	4	Same celebrities		
	5	Same animals		
	6	Computers		
	7	Supernatural/occult		
	8	Aliens/UFOs		
	9	Other, see verbatim		
	98	Dont know		
	99	Refused		
212	regmail1	Child Interview	F8	1011-1018
	Perp sent youth regular mail (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
213	phncall1	Child Interview	F8	1019-1026
	Perp called youth on telephone (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
214	askmeet1	Child Interview	F8	1027-1034
	Perp asked to meet youth somewhere (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
215	house1	Child Interview	F8	1035-1042
	Perp came to youths house (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
216	gifts1	Child Interview	F8	1043-1050
	Perp gave youth money or gifts (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
217 ticket1 Perp sent youth plane or train or bus ticket (event 1)	Child Interview	F8	1051-1058
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
218 nooff1 Perp attempted no offline contact (event 1)	Child Interview	F8	1059-1066
<i>Value</i>	<i>Value Label</i>		
0	No, perp attempted offline contact		
1	Yes, perp did not attempt offline contact		
219 charas1a Why does child think person was bothering/harassing (event 1)	Child Interview	F3	1067-1069
<i>Value</i>	<i>Value Label</i>		
1	Gave response, see verbatim		
98	Dont know		
99	Refused		
220 csurf01a How did web site come up (event 1)	Child Interview	F3	1070-1072
<i>Value</i>	<i>Value Label</i>		
1	Misspelled web address		
2	Link came up as a result of a search		
3	Clicked on link when in another site		
4	Other, see verbatim		
98	Dont know		
99	Refused		
221 csurf02a What info was child looking for when site came up (event 1)	Child Interview	F3	1073-1075
<i>Value</i>	<i>Value Label</i>		
1	Gave response, see verbatim		
98	Dont know		
99	Refused		
222 csurf03a Could child tell it was xrated before entered (event 1)	Child Interview	F2	1076-1077
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
223 csurf04a	Child Interview	F2	1078-1079
Did site have home page stating it was for adults (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
224 csurf05a	Child Interview	F2	1080-1081
Was credit card needed to get into main part of site (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
225 csurf5a1	Child Interview	F2	1082-1083
Was there a free trial membership (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
226 naked1	Child Interview	F8	1084-1091
Youth saw pictures of a naked person or people (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
227 sex1	Child Interview	F8	1092-1099
Youth saw pictures of people having sex (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
228 violent1	Child Interview	F8	1100-1107
Youth saw pictures of violent sexual things (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
229 csurf6aa	Child Interview	F3	1108-1110
Where in the web site were these pictures (event 1)			
<i>Value</i>	<i>Value Label</i>		
1	At the top of the home page		
2	Further down the home page so you had to scroll down		
3	Further into the site so you had to click on something on th		
4	Other, dont specify		
98	Dont know		
99	Refused		
230 csurf07a	Child Interview	F2	1111-1112
Did the site seem to come from the United States (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
231 csurf7a1	Child Interview	F3	1113-1115
What country did the web site seem to come from (event 1)			
<i>Value</i>	<i>Value Label</i>		
1	Canada		
2	Mexico		
3	European Country		
4	Asian Country		
5	Russia/Eastern Europe		
6	African Country		
7	South or Central American Country		
8	Other, dont specify		
98	Dont know		
99	Refused		
232 csurf08a	Child Interview	F2	1116-1117
When child left site, did it take into another sex site (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
233 csurf09a	Child Interview	F2	1118-1119
Has child gone back to web site (event 1)			
<i>Value</i>	<i>Value Label</i>		
0	No		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	1 Yes 98 Dont know 99 Refused			
234	cemail1a Did child know email had sexual info from subject line (event 1)	Child Interview	F2	1120-1121
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
235	cemail2a Did child receive email at personal or shared address (event 1)	Child Interview	F2	1122-1123
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
236	enaked1 Youth saw pictures of a naked person or people (event 1)	Child Interview	F8	1124-1131
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
237	esex1 Youth saw pictures of people having sex (event 1)	Child Interview	F8	1132-1139
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
238	eviolnt1 Youth saw pictures of violent sexual things (event 1)	Child Interview	F8	1140-1147
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
239	cemail41 Was child sent email by a person (event 1)	Child Interview	F2	1148-1149
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	99 Refused			
240	cemai4a1 Was this e-mail sent to child by someone they know (event1)	Child Interview	F2	1150-1151
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
	98 Dont know			
	99 Refused			
241	cemai4b1 Who sent it to child (event 1)	Child Interview	F3	1152-1154
	<i>Value</i> <i>Value Label</i>			
	1 Friend			
	2 Acquaintance from school (not adult)			
	3 Adult relative, specify			
	4 Brother/Sister			
	5 Other relative (not adult)			
	6 Adult acquaintance			
	7 Other, see verbatim			
	98 Dont know			
	99 Refused			
242	cemai4c1 Was sender male or female (event 1)	Child Interview	F3	1155-1157
	<i>Value</i> <i>Value Label</i>			
	1 Male			
	2 Female			
	98 Dont know			
	99 Refused			
243	cemai4d1 Age of sender (event 1)	Child Interview	F2	1158-1159
	<i>Value</i> <i>Value Label</i>			
	98 Dont know			
	99 Refused			
244	advert1 Youth thought received sexual email from advertising (event 1)	Child Interview	F8	1160-1167
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
245	useaol1 Youth thought received sexual email because uses AOL (event 1)	Child Interview	F8	1168-1175
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
246	thisisp1 Youth thought received sexual email from using this ISP (event 1)	Child Interview	F8	1176-1183
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
247	isntmes1 Youth thought received sexual email from using Instant Messages (event 1)	Child Interview	F8	1184-1191
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
248	usechat1 Youth thought received sexual email from going into chat rooms (event 1)	Child Interview	F8	1192-1199
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
249	useem1 Youth thought received sexual email from using email (event 1)	Child Interview	F8	1200-1207
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
250	useweb1 Youth thought received sexual email from going to a particular website (event 1)	Child Interview	F8	1208-1215
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
251	profile1 Youth thought received sexual email from a profile (event 1)	Child Interview	F8	1216-1223
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
252 maillst1 Youth thought received sexual email from a mailing list (event 1)	Child Interview	F8	1224-1231
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
253 joke1 Youth thought received sexual email as a joke (event 1)	Child Interview	F8	1232-1239
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
254 eother1 Youth thought received sexual email for some other reason (event 1)	Child Interview	F8	1240-1247
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes, see verbatim		
255 ctalk01a Where on Internet did this first happen to child (event 1)	Child Interview	F3	1248-1250
<i>Value</i>	<i>Value Label</i>		
1	At a specific web page or website		
2	In a chat room		
3	Using instant messages		
4	In a game room or other game site		
5	At a message board or newsgroup		
6	Other, see verbatim		
98	Dont know		
99	Refused		
256 ctalk1a1 Was child in an open chat room (event 1)	Child Interview	F2	1251-1252
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
257 ctalk1b1 What age group was this chat site aimed at (event 1)	Child Interview	F3	1253-1255
<i>Value</i>	<i>Value Label</i>		
1	Children		
2	Pre-teens		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	3	Teenagers		
	4	Young adults		
	5	Adults		
	98	Dont know		
	99	Refused		
258	ctalk1c1	Child Interview	F2	1256-1257
	Was this chat site monitored (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
259	ctalk1d1	Child Interview	F3	1258-1260
	What was the name or topic of this... (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	1	Gave response, see verbatim		
	98	Dont know		
	99	Refused		
260	swear1	Child Interview	F8	1261-1268
	Youth heard swear talk in chat room (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
261	rudesr1	Child Interview	F8	1269-1276
	Youth saw rude sexual remarks in chat room (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
262	descsex1	Child Interview	F8	1277-1284
	Youth saw detailed descriptions of sex in chat room (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
263	invite1	Child Interview	F8	1285-1292
	Youth saw invitations to private chat room (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
264	othtalk1 Youth saw other talk in chat room (event 1)	Child Interview	F8	1293-1300
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
265	notalk1 Youth did not see any swearing or other rude talk (event 1)	Child Interview	F8	1301-1308
	<i>Value</i>	<i>Value Label</i>		
	0	No, youth did see rude talk		
	1	Yes, youth did not see rude talk		
266	sumtalk1 Sum of exposure to talk descriptions for event 1	Child Interview	F8	1309-1316
267	ctalk03a Has child been back to chat room since incident occurred (event 1)	Child Interview	F2	1317-1318
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
268	cmtg01a Did child meet individual in person (event 1)	Child Interview	F2	1319-1320
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
269	cmtg02a Did childs p/g know about meeting before it occurred (event 1)	Child Interview	F2	1321-1322
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
270 cmtg02a1 Did p/g approve (event 1)	Child Interview	F2	1323-1324
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
271 cmtg02b1 Did friend know about meeting (event 1)	Child Interview	F2	1325-1326
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
272 cmtg03a Was child accompanied when met person (event 1)	Child Interview	F2	1327-1328
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
273 cmtg03a1 Who accompanied child (event 1)	Child Interview	F3	1329-1331
<i>Value</i>	<i>Value Label</i>		
1	Friend		
2	Parent/step-parent		
3	Brother/Sister		
4	Other relative		
5	Other, see verbatim		
98	Dont know		
99	Refused		
274 cmtg04a Where did child first meet person (event 1)	Child Interview	F3	1332-1334
<i>Value</i>	<i>Value Label</i>		
1	My house		
2	Their house		
3	Someone elses house		
4	Public place		
5	Hotel or other private place		
6	Other, see verbatim		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
98 Dont know			
99 Refused			

275	cmtg04a1	Child Interview	F2	1335-1336
-----	-----------------	-----------------	----	-----------

Was meeting place near child's home (event 1)

<i>Value</i>	<i>Value Label</i>
0	No
1	Yes
98	Dont know
99	Refused

276	cmtg04b1	Child Interview	F3	1337-1339
-----	-----------------	-----------------	----	-----------

What state was meeting place in (event 1)

<i>Value</i>	<i>Value Label</i>
1	Alabama
2	Alaska
3	Arizona
4	Arkansas
5	California
6	Colorado
7	Connecticut
8	Delaware
9	District of Columbia
10	Florida
11	Georgia
12	Guam
13	Hawaii
14	Idaho
15	Illinois
16	Indiana
17	Iowa
18	Kansas
19	Kentucky
20	Louisiana
21	Maine
22	Maryland
23	Massachusetts
24	Michigan
25	Minnesota
26	Mississippi
27	Missouri
28	Montana
29	Nebraska
30	Nevada
31	New Hampshire
32	New Jersey
33	New Mexico
34	New York
35	North Carolina

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	36	North Dakota		
	37	Ohio		
	38	Oklahoma		
	39	Oregon		
	40	Pennsylvania		
	41	Puerto Rico		
	42	Rhode Island		
	43	South Carolina		
	44	South Dakota		
	45	Tennessee		
	46	Texas		
	47	Utah		
	48	Vermont		
	49	Virginia		
	50	Washington		
	51	West Virginia		
	52	Wisconsin		
	53	Wyoming		
	97	Different country		
	98	Dont know		
	99	Refused		
277	cmtg05a	Child Interview	F2	1340-1341
	Did child stay with person overnight or longer (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
278	cmtg05a1	Child Interview	F5	1342-1346
	How many days did child stay with person (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	98	Dont know		
	99	Refused		
279	cmtg05b1	Child Interview	F3	1347-1349
	Did childs p/g know child was with person (event 1)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes, part of the time		
	2	Yes, all of the time		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
280 cmtg05c1 Did childs p/g think it was ok for child to stay w/ person (event 1)	Child Interview	F2	1350-1351
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
281 cmtg05d1 Were other people there when child stayed overnight (event 1)	Child Interview	F2	1352-1353
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
282 cmtg05e1 Was anything illegal going on when child stayed overnight (event 1)	Child Interview	F2	1354-1355
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
283 cmtg06a Did child travel anywhere with this person (event 1)	Child Interview	F2	1356-1357
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
284 cmtg06a1 Did child travel to another state with this person (event 1)	Child Interview	F2	1358-1359
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
285 cmtg06b1 Did one of childs parents know where child was going (event 1)	Child Interview	F2	1360-1361
<i>Value</i>	<i>Value Label</i>		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0 No 1 Yes 98 Dont know 99 Refused			
286	cmtg06c1 Did parent think travel was okay (event 1)	Child Interview	F2	1362-1363
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
287	cmtg07a Does child think they ran away when stayed with this person (event 1)	Child Interview	F2	1364-1365
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
288	cmtg07a1 Amount of money child had when ran away (event 1)	Child Interview	DOLLAR	1366-1372
	<i>Value</i> <i>Value Label</i> 0 None 98 Dont know 99 Refused			
289	cmtg08a Did person look the way child expected (event 1)	Child Interview	F2	1373-1374
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
290	age1 Youth thought the persons age was different when met (event 1)	Child Interview	F8	1375-1382
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
291	height1 Youth thought the persons height and weight were different when met (event 1)	Child Interview	F8	1383-1390
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
292	face1 Youth thought the persons face was different when met (event 1)	Child Interview	F8	1391-1398
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
293	dress1 Youth thought the persons dress was different when met (event 1)	Child Interview	F8	1399-1406
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
294	cmtg08b1 Was person older or younger than expected (event 1)	Child Interview	F3	1407-1409
	<i>Value</i>	<i>Value Label</i>		
	1	Older		
	2	Younger		
	98	Dont know		
	99	Refused		
295	cmtg09a Did person drink or take drugs (event 1)	Child Interview	F2	1410-1411
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
296	cmtg09a1 Did person offer child alcohol or drugs (event 1)	Child Interview	F2	1412-1413
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
297 cmtg09b1 Did child drink or take drugs with person (event 1)	Child Interview	F2	1414-1415
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
298 cmtg10a Did person do anything to make child afraid (event 1)	Child Interview	F2	1416-1417
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
299 cmtg10a1 How afraid did child feel (event 1)	Child Interview	F3	1418-1420
<i>Value</i>	<i>Value Label</i>		
1	Just a little afraid		
2	Somewhat afraid		
3	Average afraid		
4	Very afraid		
5	Extremely afraid		
98	Dont know		
99	Refused		
300 phyassr1 Person physically assaulted or threatened youth (event 1)	Child Interview	F8	1421-1428
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
301 sexassr1 Person sexually assaulted or threatened youth (event 1)	Child Interview	F8	1429-1436
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
302 phyasso1 Person physically assaulted or threatened someone else (event 1)	Child Interview	F8	1437-1444
<i>Value</i>	<i>Value Label</i>		
0	No		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	1 Yes			
303	sexasso1 Person sexually assaulted or threatened someone else (event 1)	Child Interview	F8	1445-1452
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
304	weapon1 Person had a weapon (event 1)	Child Interview	F8	1453-1460
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
305	drugs1 Person took drugs or drank alcohol (event 1)	Child Interview	F8	1461-1468
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
306	othfear1 Person did something else to make youth afraid (event 1)	Child Interview	F8	1469-1476
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes, see verbatim			
307	cmtg11a Has relationship caused problems between child and p/g (event 1)	Child Interview	F2	1477-1478
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
	98 Dont know			
	99 Refused			
308	left1 Youth left site to end situation (event 1)	Child Interview	F8	1479-1486
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
309	logoff1 Youth logged off to end situation (event 1)	Child Interview	F8	1487-1494
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
310	scrname1 Youth changed screen name to end situation (event 1)	Child Interview	F8	1495-1502
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
311	cprofil1 Youth changed profile to end situation (event 1)	Child Interview	F8	1503-1510
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
312	cemail1 Youth changed email to end situation (event 1)	Child Interview	F8	1511-1518
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
313	cphone1 Youth changed phone number to end situation (event 1)	Child Interview	F8	1519-1526
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
314	block1 Youth blocked that person to end situation (event 1)	Child Interview	F8	1527-1534
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
315	stop1 Youth told person to stop to end situation (event 1)	Child Interview	F8	1535-1542
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
316 police1 Youth called police or other authorities to end situation (event 1)	Child Interview	F8	1543-1550
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
317 othend1 Youth did something else to end situation (event 1)	Child Interview	F8	1551-1558
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes, see verbatim		
318 justend1 The situation just ended without youth doing anything (event 1)	Child Interview	F8	1559-1566
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
319 still1 Situation still happening (event 1)	Child Interview	F8	1567-1574
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
320 charm01a How upset was child (event 1)	Child Interview	F3	1575-1577
<i>Value</i>	<i>Value Label</i>		
1	Not at all upset		
2	Somewhat upset		
3	Average upset		
4	Very upset		
5	Extremely upset		
98	Dont know		
99	Refused		
321 charm02a How embarrassed was child (event 1)	Child Interview	F3	1578-1580
<i>Value</i>	<i>Value Label</i>		
1	Not at all embarrassed		
2	Somewhat embarrassed		
3	Average embarrassed		
4	Very embarrassed		
5	Extremely embarrassed		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
98 Dont know 99 Refused			
322 charm03a	Child Interview	F3	1581-1583
How afraid was child (event 1)			
<i>Value</i>	<i>Value Label</i>		
1	Not at all afraid		
2	Somewhat afraid		
3	Average afraid		
4	Very afraid		
5	Extremely afraid		
98	Dont know		
99	Refused		
323 cptsd01a	Child Interview	F3	1584-1586
How much did child feel jumpy or irritable (event 1)			
<i>Value</i>	<i>Value Label</i>		
1	Never		
2	A little		
3	More than a little		
4	All the time		
98	Dont know		
99	Refused		
324 cptsd02a	Child Interview	F3	1587-1589
How much did child lose interest in things (event 1)			
<i>Value</i>	<i>Value Label</i>		
1	Never		
2	A little		
3	More than a little		
4	All the time		
98	Dont know		
99	Refused		
325 cptsd03a	Child Interview	F3	1590-1592
How much did child stay away from Internet (event 1)			
<i>Value</i>	<i>Value Label</i>		
1	Never		
2	A little		
3	More than a little		
4	All the time		
98	Dont know		
99	Refused		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
326	cptsd04a How much did child think about it and couldnt stop (event 1)	Child Interview	F3	1593-1595
	<i>Value</i>	<i>Value Label</i>		
	1	Never		
	2	A little		
	3	More than a little		
	4	All the time		
	98	Dont know		
	99	Refused		
327	cdisc1a Has child talked to anyone about it (event 1)	Child Interview	F2	1596-1597
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
328	friend1 Youth has told a friend about the incident (event 1)	Child Interview	F8	1598-1605
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
329	sibling1 Youth has told a sibling about the incident (event 1)	Child Interview	F8	1606-1613
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
330	parent1 Youth had told a parent about the incident (event 1)	Child Interview	F8	1614-1621
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
331	relativ1 Youth has told an adult relative about the incident (event 1)	Child Interview	F8	1622-1629
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
332	adult1 Youth has told an adult about the incident (event 1)	Child Interview	F8	1630-1637
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
333	teacher1 Youth had told a teacher about the incident (event 1)	Child Interview	F8	1638-1645
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
334	authrty1 Youth has told the police or other authority about the incident (event 1)	Child Interview	F8	1646-1653
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
335	tipline1 Youth has told an ISP or CyberTipline about the incident (event 1)	Child Interview	F8	1654-1661
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
336	toldoth1 Youth has told someone else about the incident (event 1)	Child Interview	F8	1662-1669
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
337	disclos1 Did youth disclose incident (event 1)	Child Interview	F8	1670-1677
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
338	ctime2 How many times did this happen to child in past year (event 2)	Child Interview	F2	1678-1679
	<i>Value</i>	<i>Value Label</i>		
	89	11 or more		
	98	Dont know		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	99 Refused			
339	ctime1a2 Does one time stand out as most bothersome to child (event 2)	Child Interview	F2	1680-1681
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
	98 Dont know			
	99 Refused			
340	cser01a2 Did event occur more than once to child by same people (event 2)	Child Interview	F2	1682-1683
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
	98 Dont know			
	99 Refused			
341	cser01b2 Is event still happening to child (event 2)	Child Interview	F2	1684-1685
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
	98 Dont know			
	99 Refused			
342	cdescr1b Child can tell what happened (event 2)	Child Interview	F3	1686-1688
	<i>Value</i> <i>Value Label</i>			
	1 Yes, see verbatim			
	97 Cant talk freely			
	98 Dont know			
	99 Refused			
343	cplace1b Where was the computer when this happened to child (event2)	Child Interview	F3	1689-1691
	<i>Value</i> <i>Value Label</i>			
	1 Your home			
	2 Your school			
	3 A public library			
	4 Someone elses home			
	5 Any other place			
	6 Wasnt using a computer			
	98 Dont know			
	99 Refused			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
344 cplac22 Where on internet did this first happen to child (event 2)	Child Interview	F3	1692-1694
<i>Value</i>	<i>Value Label</i>		
1	Using an email account		
2	At a specific web page or site		
3	In a chat room		
4	Using instant messages		
5	In a game room or other game site		
6	At a message board or newsgroup		
7	Other, see verbatim		
98	Dont know		
99	Refused		
345 cplac2a2 Was child in an open chat room (event 2)	Child Interview	F2	1695-1696
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
346 cplac2b2 What age group was this chat room aimed at (event 2)	Child Interview	F3	1697-1699
<i>Value</i>	<i>Value Label</i>		
1	Children		
2	Pre-teens		
3	Teenagers		
4	Young adults		
5	Adults		
98	Dont know		
99	Refused		
347 cplac2c2 Was chat room monitored (event 2)	Child Interview	F2	1700-1701
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
348 cplac2d2 What was name/topic of chat room (event 2)	Child Interview	F3	1702-1704
<i>Value</i>	<i>Value Label</i>		
1	Gave response, see verbatim		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	98 Dont know 99 Refused			
349	cperp01b Was there more than 1 person who... to child (event 2)	Child Interview	F2	1705-1706
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
350	cperp1a2 How many people did this to child (event 2)	Child Interview	F2	1707-1708
	<i>Value</i> <i>Value Label</i> 89 11 or more 98 Dont know 99 Refused			
351	cperp02b Did child know the individual who did this in person (event 2)	Child Interview	F2	1709-1710
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
352	cperp2a2 Was this someone the child knew before the incident (event 2)	Child Interview	F2	1711-1712
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
353	cperp2b2 How did the child know the person (event 2)	Child Interview	F3	1713-1715
	<i>Value</i> <i>Value Label</i> 1 Friend or acquaintance from school 2 Friend or acquaintance from someplace else 3 Romantic partner (or ex) 4 Adult family member, specify 5 Family member under 18 6 Someone from work 7 Neighbor 8 Other, see verbatim			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	98 Dont know 99 Refused			
354	cperp03b Was the person male or female (event 2)	Child Interview	F3	1716-1718
	<i>Value</i> <i>Value Label</i> 1 Male 2 Female 98 Dont know 99 Refused			
355	cperp04b How old was the person (event 2)	Child Interview	F2	1719-1720
	<i>Value</i> <i>Value Label</i> 98 Dont know 99 Refused			
356	cperp05b Does child know anything about where person lived (event 2)	Child Interview	F2	1721-1722
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
357	cperp5a2 Does person live near child, 1 hour drive or less (event 2)	Child Interview	F2	1723-1724
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
358	cperp5b2 State person lived in (event 2)	Child Interview	F3	1725-1727
	<i>Value</i> <i>Value Label</i> 1 Alabama 2 Alaska 3 Arizona 4 Arkansas 5 California 6 Colorado 7 Connecticut 8 Delaware 9 District of Columbia			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
10	Florida			
11	Georgia			
12	Guam			
13	Hawaii			
14	Idaho			
15	Illinois			
16	Indiana			
17	Iowa			
18	Kansas			
19	Kentucky			
20	Louisiana			
21	Maine			
22	Maryland			
23	Massachusetts			
24	Michigan			
25	Minnesota			
26	Mississippi			
27	Missouri			
28	Montana			
29	Nebraska			
30	Nevada			
31	New Hampshire			
32	New Jersey			
33	New Mexico			
34	New York			
35	North Carolina			
36	North Dakota			
37	Ohio			
38	Oklahoma			
39	Oregon			
40	Pennsylvania			
41	Puerto Rico			
42	Rhode Island			
43	South Carolina			
44	South Dakota			
45	Tennessee			
46	Texas			
47	Utah			
48	Vermont			
49	Virginia			
50	Washington			
51	West Virginia			
52	Wisconsin			
53	Wyoming			
97	Different country			
98	Dont know			
99	Refused			

359 **cperp5c2** Child Interview F3 1728-1730
Country person lived in (event 2)

Value *Value Label*

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
1	Canada		
2	Mexico		
3	European Country		
4	Asian Country		
5	Russia/Eastern Europe		
6	African Country		
7	South or Central American Country		
8	Other, dont specify		
98	Dont know		
99	Refused		
360	cperp06b	Child Interview	F2 1731-1732
Was person someone who child had chat/emailed with (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
361	cperp6a2	Child Interview	F2 1733-1734
Had person started to feel like a friend to child (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
362	cperp6b2	Child Interview	F2 1735-1736
Had person started to feel like a close friend to child (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
363	cperp6c2	Child Interview	F2 1737-1738
Did child have romantic online relationship with person (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
364 cperp6d2 Did child consider relationship sexual in any way (event 2)	Child Interview	F2	1739-1740
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
365 cperp6d4 Did relationship start out sexual, or become that way later (event 2)	Child Interview	F3	1741-1743
<i>Value</i>	<i>Value Label</i>		
1	Start out		
2	Became		
98	Dont know		
99	Refused		
366 cperp07b Did child get to know person through friend/family member (event 2)	Child Interview	F2	1744-1745
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
367 cperp7a2 Did child get to know person while getting info for project (event 2)	Child Interview	F2	1746-1747
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
368 cperp7b2 Did person and child share interests that brought together (event 2)	Child Interview	F2	1748-1749
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
369 cperp7c2 What were person and child both interested in (event 2)	Child Interview	F3	1750-1752
<i>Value</i>	<i>Value Label</i>		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	1	Same sport		
	2	Same music		
	3	Same games		
	4	Same celebrities		
	5	Same animals		
	6	Computers		
	7	Supernatural/occult		
	8	Aliens/UFOs		
	9	Other, see verbatim		
	98	Dont know		
	99	Refused		
370	regmail2	Child Interview	F8	1753-1760
	Perp sent youth regular mail (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
371	phncall2	Child Interview	F8	1761-1768
	Perp called youth on the telephone (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
372	askmeet2	Child Interview	F8	1769-1776
	Perp asked to meet youth somewhere (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
373	house2	Child Interview	F8	1777-1784
	Perp came to youths house (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
374	gifts2	Child Interview	F8	1785-1792
	Perp gave youth money or gifts (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
375 ticket2 Perp sent youth plane or train or bus ticket (event 2)	Child Interview	F8	1793-1800
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
376 nooff2 Perp attempted no offline contact (event 2)	Child Interview	F8	1801-1808
<i>Value</i>	<i>Value Label</i>		
0	No, perp attempted offline contact		
1	Yes, perp did not attempt offline contact		
377 charas1b Why does child think person was bothering/harassing (event 2)	Child Interview	F3	1809-1811
<i>Value</i>	<i>Value Label</i>		
1	Gave response, see verbatim		
98	Dont know		
99	Refused		
378 csurf01b How did web site come up (event 2)	Child Interview	F3	1812-1814
<i>Value</i>	<i>Value Label</i>		
1	Misspelled web address		
2	Link came up as a result of a search		
3	Clicked on link when in another site		
4	Other, see verbatim		
98	Dont know		
99	Refused		
379 csurf02b What info was child looking for when site came up (event 2)	Child Interview	F3	1815-1817
<i>Value</i>	<i>Value Label</i>		
1	Gave response, see verbatim		
98	Dont know		
99	Refused		
380 csurf03b Could child tell it was xrated before entered (event 2)	Child Interview	F2	1818-1819
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
381 csurf04b	Child Interview	F2	1820-1821
Did site have home page stating it was for adults (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
382 csurf05b	Child Interview	F2	1822-1823
Was credit card needed to get into main part of site (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
383 csurf5a2	Child Interview	F2	1824-1825
Was there a free trial membership (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
384 naked2	Child Interview	F8	1826-1833
Youth saw pictures of a naked person or people (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
385 sex2	Child Interview	F8	1834-1841
Youth saw pictures of people having sex (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
386 violent2	Child Interview	F8	1842-1849
Youth saw pictures of violent sexual things (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
387 csurf6ab	Child Interview	F3	1850-1852
Where in the web site were these pictures (event 2)			
<i>Value</i>	<i>Value Label</i>		
1	At the top of the home page		
2	Further down the home page so you had to scroll down		
3	Further into the site so you had to click on something on th		
4	Other, dont specify		
98	Dont know		
99	Refused		
388 csurf07b	Child Interview	F2	1853-1854
Did the site seem to come from the United States (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
389 csurf7a2	Child Interview	F3	1855-1857
What country did the web site seem to come from (event 2)			
<i>Value</i>	<i>Value Label</i>		
1	Canada		
2	Mexico		
3	European Country		
4	Asian Country		
5	Russia/Eastern Europe		
6	African Country		
7	South or Central American Country		
8	Other, dont specify		
98	Dont know		
99	Refused		
390 csurf08b	Child Interview	F2	1858-1859
When child left site, did it take into another sex site (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
391 csurf09b	Child Interview	F2	1860-1861
Has child gone back to web site (event 2)			
<i>Value</i>	<i>Value Label</i>		
0	No		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	1 Yes 98 Dont know 99 Refused			
392	cemail1b Did child know email had sexual info from subject line (event 2)	Child Interview	F2	1862-1863
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
393	cemail2b Did child receive email at personal or shared address (event 2)	Child Interview	F2	1864-1865
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
394	enaked2 Youth saw pictures of a naked person or people (event 1)	Child Interview	F8	1866-1873
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
395	eviolnt2 Youth saw pictures of violent sexual things (event 2)	Child Interview	F8	1874-1881
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
396	cemail42 Was child sent email by a person (event 2)	Child Interview	F2	1882-1883
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
397	cemai4a2 Was this e-mail sent to child by someone they know (event2)	Child Interview	F2	1884-1885
	<i>Value</i> <i>Value Label</i> 0 No			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	1	Yes		
	98	Dont know		
	99	Refused		
398	cemai4b2	Child Interview	F3	1886-1888
	Who sent it to child (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	1	Friend		
	2	Acquaintance from school (not adult)		
	3	Adult relative, specify		
	4	Brother/Sister		
	5	Other relative (not adult)		
	6	Adult acquaintance		
	7	Other, see verbatim		
	98	Dont know		
	99	Refused		
399	cemai4c2	Child Interview	F3	1889-1891
	Was sender male or female (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	1	Male		
	2	Female		
	98	Dont know		
	99	Refused		
400	cemai4d2	Child Interview	F2	1892-1893
	Age of sender (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	98	Dont know		
	99	Refused		
401	advert2	Child Interview	F8	1894-1901
	Youth thought received sexual email from advertising (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
402	useaol2	Child Interview	F8	1902-1909
	Youth thought received sexual email because uses AOL (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
403	thisisp2 Youth thought received sexual email from using this ISP (event 2)	Child Interview	F8	1910-1917
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
404	isntmes2 Youth thought received sexual email from using Instant Messages (event 2)	Child Interview	F8	1918-1925
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
405	usechat2 Youth thought received sexual email from going into chat rooms (event 2)	Child Interview	F8	1926-1933
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
406	useem2 Youth thought received sexual email from using email (event 2)	Child Interview	F8	1934-1941
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
407	useweb2 Youth thought received sexual email from going to a particular website (event 2)	Child Interview	F8	1942-1949
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
408	profile2 Youth thought received sexual email from a profile (event 2)	Child Interview	F8	1950-1957
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
409	maillst2 Youth thought received sexual email from a mailing list (event 2)	Child Interview	F8	1958-1965
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
410 joke2 Youth thought received sexual email as a joke (event 2)	Child Interview	F8	1966-1973
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
411 eothers2 Youth thought received sexual email for some other reason (event 2)	Child Interview	F8	1974-1981
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes, see verbatim		
412 ctalk01b Where on Internet did this first happen to child (event 2)	Child Interview	F3	1982-1984
<i>Value</i>	<i>Value Label</i>		
1	At a specific web page or website		
2	In a chat room		
3	Using instant messages		
4	In a game room or other game site		
5	At a message board or newsgroup		
6	Other, see verbatim		
98	Dont know		
99	Refused		
413 ctalk1a2 Was child in an open chat room (event 2)	Child Interview	F2	1985-1986
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
414 ctalk1b2 What age group was this chat site aimed at (event 2)	Child Interview	F3	1987-1989
<i>Value</i>	<i>Value Label</i>		
1	Children		
2	Pre-teens		
3	Teenagers		
4	Young adults		
5	Adults		
98	Dont know		
99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
415 ctalk1c2 Was this chat site monitored (event 2)	Child Interview	F2	1990-1991
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
416 ctalk1d2 What was the name or topic of this... (event 2)	Child Interview	F3	1992-1994
<i>Value</i>	<i>Value Label</i>		
1	Gave response, see verbatim		
98	Dont know		
99	Refused		
417 swear2 Youth saw swear talk in chat room (event 2)	Child Interview	F8	1995-2002
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
418 rudesr2 Youth saw rude sexual remarks in chat room (event 2)	Child Interview	F8	2003-2010
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
419 descsex2 Youth saw detailed descriptions of sex in chat room (event 2)	Child Interview	F8	2011-2018
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
420 invite2 Youth saw invitations to private chat room (event 2)	Child Interview	F8	2019-2026
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
421	othtalk2 Youth saw other talk in chat room (event 2)	Child Interview	F8	2027-2034
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
422	notalk2 Youth did not see any swearing or other rude talk (event 2)	Child Interview	F8	2035-2042
	<i>Value</i>	<i>Value Label</i>		
	0	No, youth did see rude talk		
	1	Yes, youth did not see rude talk		
423	sumtalk2 Sum of exposure to talk descriptions for event 2	Child Interview	F8	2043-2050
424	ctalk03b Has child been back to chat room since incident occurred (event 2)	Child Interview	F2	2051-2052
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
425	cmtg01b Did child meet individual in person (event 2)	Child Interview	F2	2053-2054
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
426	cmtg02b Did childs p/g know about meeting before it occurred (event 2)	Child Interview	F2	2055-2056
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
427 cmtg02a2 Did p/g approve (event 2)	Child Interview	F2	2057-2058
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
428 cmtg02b2 Did friend know about meeting (event 2)	Child Interview	F2	2059-2060
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
429 cmtg03b Was child accompanied when met person (event 2)	Child Interview	F2	2061-2062
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
430 cmtg03a2 Who accompanied child (event 2)	Child Interview	F3	2063-2065
<i>Value</i>	<i>Value Label</i>		
1	Friend		
2	Parent/step-parent		
3	Brother/Sister		
4	Other relative		
5	Other, see verbatim		
98	Dont know		
99	Refused		
431 cmtg04b Where did child first meet person (event 2)	Child Interview	F3	2066-2068
<i>Value</i>	<i>Value Label</i>		
1	My house		
2	Their house		
3	Someone elses house		
4	Public place		
5	Hotel or other private place		
6	Other, see verbatim		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
98 Dont know			
99 Refused			

432 **cmtg04a2** Child Interview F2 2069-2070

Was meeting place near child's home (event 2)

<i>Value</i>	<i>Value Label</i>
0	No
1	Yes
98	Dont know
99	Refused

433 **cmtg04b2** Child Interview F3 2071-2073

What state was meeting place in (event 2)

<i>Value</i>	<i>Value Label</i>
1	Alabama
2	Alaska
3	Arizona
4	Arkansas
5	California
6	Colorado
7	Connecticut
8	Delaware
9	District of Columbia
10	Florida
11	Georgia
12	Guam
13	Hawaii
14	Idaho
15	Illinois
16	Indiana
17	Iowa
18	Kansas
19	Kentucky
20	Louisiana
21	Maine
22	Maryland
23	Massachusetts
24	Michigan
25	Minnesota
26	Mississippi
27	Missouri
28	Montana
29	Nebraska
30	Nevada
31	New Hampshire
32	New Jersey
33	New Mexico
34	New York
35	North Carolina

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	36	North Dakota		
	37	Ohio		
	38	Oklahoma		
	39	Oregon		
	40	Pennsylvania		
	41	Puerto Rico		
	42	Rhode Island		
	43	South Carolina		
	44	South Dakota		
	45	Tennessee		
	46	Texas		
	47	Utah		
	48	Vermont		
	49	Virginia		
	50	Washington		
	51	West Virginia		
	52	Wisconsin		
	53	Wyoming		
	97	Different country		
	98	Dont know		
	99	Refused		
434	cmtg05b	Child Interview	F2	2074-2075
	Did child stay with person overnight or longer (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
435	cmtg05a2	Child Interview	F5	2076-2080
	How many days did child stay with person (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	98	Dont know		
	99	Refused		
436	cmtg05b2	Child Interview	F3	2081-2083
	Did childs p/g know child was with person (event 2)			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes, part of the time		
	2	Yes, all of the time		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
437 cmtg05c2 Did childs p/g think it was ok for child to stay w/ person (event 2)	Child Interview	F2	2084-2085
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
438 cmtg05d2 Were other people there when child stayed overnight (event 2)	Child Interview	F2	2086-2087
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
439 cmtg05e2 Was anything illegal going on when child stayed overnight (event 2)	Child Interview	F2	2088-2089
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
440 cmtg06b Did child travel anywhere with this person (event 2)	Child Interview	F2	2090-2091
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
441 cmtg06a2 Did child travel to another state with this person (event 2)	Child Interview	F2	2092-2093
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
442 cmtg06b2 Did one of childs parents know where child was going (event 2)	Child Interview	F2	2094-2095
<i>Value</i>	<i>Value Label</i>		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0 No 1 Yes 98 Dont know 99 Refused			
443	cmtg06c2 Did parent think travel was okay (event 2)	Child Interview	F2	2096-2097
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
444	cmtg07b Does child think they ran away when stayed with this person (event 2)	Child Interview	F2	2098-2099
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
445	cmtg07a2 Amount of money child had when ran away (event 2)	Child Interview	DOLLAR	2100-2106
	<i>Value</i> <i>Value Label</i> 0 None 98 Dont know 99 Refused			
446	cmtg08b Did person look the way child expected (event 2)	Child Interview	F2	2107-2108
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
447	age2 Youth thought the persons age was different when met (event 2)	Child Interview	F8	2109-2116
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
448	height2 Youth thought the persons height and weight was different when met (event 2)	Child Interview	F8	2117-2124
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
449	face2 Youth thought the persons face was different when met (event 2)	Child Interview	F8	2125-2132
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
450	dress2 Youth thought the persons dress was different when met (event 2)	Child Interview	F8	2133-2140
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
451	cmtg08b2 Was person older or younger than expected (event 2)	Child Interview	F3	2141-2143
	<i>Value</i>	<i>Value Label</i>		
	1	Older		
	2	Younger		
	98	Dont know		
	99	Refused		
452	cmtg09b Did person drink or take drugs (event 2)	Child Interview	F2	2144-2145
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
453	cmtg09a2 Did person offer child alcohol or drugs (event 2)	Child Interview	F2	2146-2147
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
454 cmtg09b2 Did child drink or take drugs with person (event 2)	Child Interview	F2	2148-2149
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
455 cmtg10b Did person do anything to make child afraid (event 2)	Child Interview	F2	2150-2151
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
456 cmtg10a2 How afraid did child feel (event 2)	Child Interview	F3	2152-2154
<i>Value</i>	<i>Value Label</i>		
1	Just a little afraid		
2	Somewhat afraid		
3	Average afraid		
4	Very afraid		
5	Extremely afraid		
98	Dont know		
99	Refused		
457 phyassr2 Person physically assaulted or threatened youth (event 2)	Child Interview	F8	2155-2162
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
458 sexassr2 Person sexually assaulted or threatened youth (event 2)	Child Interview	F8	2163-2170
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
459 phyasso2 Person physically assaulted or threatened someone else (event 2)	Child Interview	F8	2171-2178
<i>Value</i>	<i>Value Label</i>		
0	No		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	1 Yes			
460	sexasso2 Person sexually assaulted or threatened someone else (event 2)	Child Interview	F8	2179-2186
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
461	weapon2 Person had a weapon (event 2)	Child Interview	F8	2187-2194
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
462	drugs2 Person took drugs or drank alcohol (event 2)	Child Interview	F8	2195-2202
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
463	othfear2 Person did something else to make youth afraid (event 2)	Child Interview	F8	2203-2210
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes, see verbatim			
464	cmtg11b Has relationship caused problems between child and p/g (event 2)	Child Interview	F2	2211-2212
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
	98 Dont know			
	99 Refused			
465	left2 Youth left site to end situation (event 2)	Child Interview	F8	2213-2220
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
466 logoff2 Youth logged off the end situation (event 2)	Child Interview	F8	2221-2228
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
467 scrname2 Youth changed screen name to end situation (event 2)	Child Interview	F8	2229-2236
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
468 cprofil2 Youth changed profile to end situation (event 2)	Child Interview	F8	2237-2244
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
469 cemail2 Youth changed email to end situation (event 2)	Child Interview	F8	2245-2252
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
470 cphone2 Youth changed phone number to end situation (event 2)	Child Interview	F8	2253-2260
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
471 block2 Youth blocked that person to end situation (event 2)	Child Interview	F8	2261-2268
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
472 stop2 Youth told person to stop to end situation (event 2)	Child Interview	F8	2269-2276
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
473 police2 Youth called police or other authorities to end situation (event 2)	Child Interview	F8	2277-2284
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
474 othend2 Youth did something else to end situation (event 2)	Child Interview	F8	2285-2292
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes, see verbatim		
475 justend2 The situation just ended without youth doing anything (event 2)	Child Interview	F8	2293-2300
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
476 still2 Situation still happening (event 2)	Child Interview	F8	2301-2308
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
477 charm01b How upset was child (event 2)	Child Interview	F3	2309-2311
<i>Value</i>	<i>Value Label</i>		
1	Not at all upset		
2	Somewhat upset		
3	Average upset		
4	Very upset		
5	Extremely upset		
98	Dont know		
99	Refused		
478 charm02b How embarrassed was child (event 2)	Child Interview	F3	2312-2314
<i>Value</i>	<i>Value Label</i>		
1	Not at all embarrassed		
2	Somewhat embarrassed		
3	Average embarrassed		
4	Very embarrassed		
5	Extremely embarrassed		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
98 Dont know 99 Refused			
479 charm03b	Child Interview	F3	2315-2317
How afraid was child (event 2)			
<i>Value</i>	<i>Value Label</i>		
1	Not at all afraid		
2	Somewhat afraid		
3	Average afraid		
4	Very afraid		
5	Extremely afraid		
98	Dont know		
99	Refused		
480 cptsd01b	Child Interview	F3	2318-2320
How much did child feel jumpy or irritable (event 2)			
<i>Value</i>	<i>Value Label</i>		
1	Never		
2	A little		
3	More than a little		
4	All the time		
98	Dont know		
99	Refused		
481 cptsd02b	Child Interview	F3	2321-2323
How much did child lose interest in things (event 2)			
<i>Value</i>	<i>Value Label</i>		
1	Never		
2	A little		
3	More than a little		
4	All the time		
98	Dont know		
99	Refused		
482 cptsd03b	Child Interview	F3	2324-2326
How much did child stay away from Internet (event 2)			
<i>Value</i>	<i>Value Label</i>		
1	Never		
2	A little		
3	More than a little		
4	All the time		
98	Dont know		
99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
483 cptsd04b How much did child think about it and couldnt stop (event 2)	Child Interview	F3	2327-2329
<i>Value</i> <i>Value Label</i>			
1 Never			
2 A little			
3 More than a little			
4 All the time			
98 Dont know			
99 Refused			
484 cdisc1b Has child talked to anyone about it (event 2)	Child Interview	F2	2330-2331
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
99 Refused			
485 friend2 Youth has told a friend about the incident (event 2)	Child Interview	F8	2332-2339
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
486 sibling2 Youth has told a sibling about the incident (event 2)	Child Interview	F8	2340-2347
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
487 parent2 Youth has told a parent about the incident (event 2)	Child Interview	F8	2348-2355
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
488 relativ2 Youth has told an adult relative about the incident (event 2)	Child Interview	F8	2356-2363
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
489	adult2 Youth has told an adult about the incident (event 2)	Child Interview	F8	2364-2371
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
490	teacher2 Youth has told a teacher about the incident (event 2)	Child Interview	F8	2372-2379
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
491	authrty2 Youth has told the police or other authority about the incident (event 2)	Child Interview	F8	2380-2387
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
492	tipline2 Youth has told an ISP or CyberTipline about the incident (event 2)	Child Interview	F8	2388-2395
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
493	toldoth2 Youth has told someone else about the incident (event 2)	Child Interview	F8	2396-2403
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
494	disclos2 Did youth disclose incident (event 2)	Child Interview	F8	2404-2411
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
495	conlin3a In past year, has child chatted or emailed more than once	Child Interview	F2	2412-2413
	<i>Value</i>	<i>Value Label</i>		
	1	Yes		
	2	No		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	98 Dont know 99 Refused			
496	conlin3b In past year, has child made friends with someone met online	Child Interview	F2	2414-2415
	<i>Value</i> <i>Value Label</i> 1 Yes 2 No 98 Dont know 99 Refused			
497	closefrd Youth had a close friendship with someone met online	Child Interview	F8	2416-2423
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
498	romantic Youth had a romantic relationship with someone met online	Child Interview	F8	2424-2431
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
499	inperson Youth has met someone online and later met in person	Child Interview	F8	2432-2439
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
500	totfrnd Total types of online friendships	Child Interview	F8	2440-2447
501	conlin7a Was this someone child was close friend with	Child Interview	F2	2448-2449
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
502 conlin7b Was this someone child had romantic relationship with	Child Interview	F2	2450-2451
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
503 conlin7c Was this someone child later met in person	Child Interview	F2	2452-2453
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
504 intrel Youth had online friendship with followup	Child Interview	F8	2454-2461
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
505 intrel1 Youth reported any online friendship	Child Interview	F8	2462-2469
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
506 crel1 Where was computer child used most to communicate with this person	Child Interview	F3	2470-2472
<i>Value</i>	<i>Value Label</i>		
1	Your home		
2	Your school		
3	A public library		
4	Someone elses home		
5	Any other place		
98	Dont know		
99	Refused		
507 crel21 Where did child first meet this person	Child Interview	F3	2473-2475
<i>Value</i>	<i>Value Label</i>		
1	Using an email account		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
2	At a specific web page or site		
3	In a chat room		
4	Using instant messages		
5	In a game room or other game site		
6	At a message board or newsgroup		
7	Other, see verbatim		
98	Dont know		
99	Refused		
508 creI2a	Child Interview	F2	2476-2477
Was child in an open chatroom			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
509 creI2c	Child Interview	F2	2478-2479
Was chatroom monitored			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
510 creI2d1	Child Interview	F3	2480-2482
Name or topic of web site/chat room			
<i>Value</i>	<i>Value Label</i>		
1	Gave response, see verbatim		
98	Dont know		
99	Refused		
511 creI03	Child Interview	F3	2483-2485
Was this person male or female			
<i>Value</i>	<i>Value Label</i>		
1	Male		
2	Female		
98	Dont know		
99	Refused		
512 creI04	Child Interview	F2	2486-2487
How old was this person			
<i>Value</i>	<i>Value Label</i>		
98	Dont know		
99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
513 ageoffrd Age of online friend	Child Interview	F8	2488-2495
<i>Value</i>	<i>Value Label</i>		
1	10 to 13 years		
2	14 to 17 years		
3	18 to 24 years		
4	25 to 44 years		
514 crel05 Does child know where this person lived	Child Interview	F2	2496-2497
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
515 crel05a Does this person live near child- one hour away or less	Child Interview	F2	2498-2499
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
516 crel05b1 What state does this person live in	Child Interview	F3	2500-2502
<i>Value</i>	<i>Value Label</i>		
1	Alabama		
2	Alaska		
3	Arizona		
4	Arkansas		
5	California		
6	Colorado		
7	Connecticut		
8	Delaware		
9	District of Columbia		
10	Florida		
11	Georgia		
12	Guam		
13	Hawaii		
14	Idaho		
15	Illinois		
16	Indiana		
17	Iowa		
18	Kansas		
19	Kentucky		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
20	Louisiana		
21	Maine		
22	Maryland		
23	Massachusetts		
24	Michigan		
25	Minnesota		
26	Mississippi		
27	Missouri		
28	Montana		
29	Nebraska		
30	Nevada		
31	New Hampshire		
32	New Jersey		
33	New Mexico		
34	New York		
35	North Carolina		
36	North Dakota		
37	Ohio		
38	Oklahoma		
39	Oregon		
40	Pennsylvania		
41	Puerto Rico		
42	Rhode Island		
43	South Carolina		
44	South Dakota		
45	Tennessee		
46	Texas		
47	Utah		
48	Vermont		
49	Virginia		
50	Washington		
51	West Virginia		
52	Wisconsin		
53	Wyoming		
97	Different country		
98	Dont know		
99	Refused		

517 **crel05c1** Child Interview F3 2503-2505

What country does this person live in

<i>Value</i>	<i>Value Label</i>
1	Canada
2	Mexico
3	European Country
4	Asian Country
5	Russia/Eastern Europe
6	African Country
7	South or Central American Country
8	Other, dont specify
98	Dont know
99	Refused

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
518	crel06 Did child meet this person through family/friend	Child Interview	F2	2506-2507
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
519	crel06a Did child meet this person while getting information online	Child Interview	F2	2508-2509
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
520	crel06b Was child and this person interested in the same thing	Child Interview	F2	2510-2511
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
521	sport Both interested in the same sport	Child Interview	F8	2512-2519
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
522	music Both interested in the same music	Child Interview	F8	2520-2527
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
523	games Both interested in the same games	Child Interview	F8	2528-2535
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
524	celeb Both interested in the same celebrities	Child Interview	F8	2536-2543
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
525	animals Both interested in the same animals	Child Interview	F8	2544-2551
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
526	computer Both interested in computers	Child Interview	F8	2552-2559
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
527	occult Both interested in the supernatural or occult	Child Interview	F8	2560-2567
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
528	aliens Both interested in aliens or UFOs	Child Interview	F8	2568-2575
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
529	othint Both interested in some other thing	Child Interview	F8	2576-2583
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes, see verbatim		
530	crel06d Is this relationship currently going on	Child Interview	F2	2584-2585
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	98 Dont know 99 Refused			
531	regmail Friend sent youth regular mail	Child Interview	F8	2586-2593
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
532	phncall Friend called youth on the phone	Child Interview	F8	2594-2601
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
533	askmeet Friend asked youth to meet in person	Child Interview	F8	2602-2609
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
534	house Friend came to youths house	Child Interview	F8	2610-2617
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
535	gifts Friend sent youth gifts	Child Interview	F8	2618-2625
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
536	ticket Friend sent youth travel ticket	Child Interview	F8	2626-2633
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
537	nooff Friend did not attempt or make offline contact	Child Interview	F8	2634-2641
	<i>Value</i> <i>Value Label</i>			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0	No, offline contact was made		
	1	Yes, no offline contact was made		
538	crel08	Child Interview	F2	2642-2643
	Does a p/g know about this relationship			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
539	cmmeet01	Child Interview	F2	2644-2645
	Has child met this individual in person			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
540	cmmeet02	Child Interview	F2	2646-2647
	Did a p/g know about first meeting prior to it happening			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
541	cmmeet02a	Child Interview	F2	2648-2649
	Did p/g think the meeting was okay			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
542	cmmeet02b	Child Interview	F2	2650-2651
	Did child tell a friend/other about meeting prior to it happening			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
543 cmeet03 Was anyone with child when first met this person	Child Interview	F2	2652-2653
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
544 cmeet03a Who was with child	Child Interview	F3	2654-2656
<i>Value</i>	<i>Value Label</i>		
1	Friend		
2	Parent/step-parent		
3	Brother/Sister		
4	Other relative		
5	Other, see verbatim		
98	Dont know		
99	Refused		
545 cmeet4a Where did child first meet this person	Child Interview	F3	2657-2659
<i>Value</i>	<i>Value Label</i>		
1	My house		
2	Their house		
3	Someone elses house		
4	Public place		
5	Hotel or other private place		
6	Other, see verbatim		
98	Dont know		
99	Refused		
546 cmeet4a1 Was meeting place near where child lived	Child Interview	F2	2660-2661
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
547 cmeet4b1 What state was meeting place	Child Interview	F3	2662-2664
<i>Value</i>	<i>Value Label</i>		
1	Alabama		
2	Alaska		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
3	Arizona		
4	Arkansas		
5	California		
6	Colorado		
7	Connecticut		
8	Delaware		
9	District of Columbia		
10	Florida		
11	Georgia		
12	Guam		
13	Hawaii		
14	Idaho		
15	Illinois		
16	Indiana		
17	Iowa		
18	Kansas		
19	Kentucky		
20	Louisiana		
21	Maine		
22	Maryland		
23	Massachusetts		
24	Michigan		
25	Minnesota		
26	Mississippi		
27	Missouri		
28	Montana		
29	Nebraska		
30	Nevada		
31	New Hampshire		
32	New Jersey		
33	New Mexico		
34	New York		
35	North Carolina		
36	North Dakota		
37	Ohio		
38	Oklahoma		
39	Oregon		
40	Pennsylvania		
41	Puerto Rico		
42	Rhode Island		
43	South Carolina		
44	South Dakota		
45	Tennessee		
46	Texas		
47	Utah		
48	Vermont		
49	Virginia		
50	Washington		
51	West Virginia		
52	Wisconsin		
53	Wyoming		
97	Different country		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	98 Dont know 99 Refused			
548	cmeet05 Did child stay overnight with this person	Child Interview	F2	2665-2666
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
549	cmeet05a When child stayed overnight- did p/g know where	Child Interview	F3	2667-2669
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes, part of the time 2 Yes, all of the time 98 Dont know 99 Refused			
550	cmeet05b When child stayed overnight- did p/g think it was okay	Child Interview	F2	2670-2671
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
551	cmeet05c When child stayed overnight- were other people there	Child Interview	F2	2672-2673
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
552	cmeet05d When child stayed overnight- was anything illegal going on	Child Interview	F2	2674-2675
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
553 cmeet06 Did child travel with this person?	Child Interview	F2	2676-2677
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
554 cmeet06a Did child travel to another state with this person	Child Interview	F2	2678-2679
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
555 cmeet06b When child traveled- did p/g know where went or with whom	Child Interview	F2	2680-2681
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
556 cmeet06c When child traveled- did p/g think it was okay	Child Interview	F2	2682-2683
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
557 cmeet07 When child stayed with person- call it running away	Child Interview	F2	2684-2685
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
558 cmeet07a When ran away- how much money did child take	Child Interview	DOLLAR	2686-2692
<i>Value</i>	<i>Value Label</i>		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0	None		
	98	Dont know		
	99	Refused		
559	cmeet8	Child Interview	F2	2693-2694
	Did person look how child expected			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
560	age	Child Interview	F8	2695-2702
	Youth said age of online friend was different than expected			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
561	height	Child Interview	F8	2703-2710
	Youth said height of online friend was different than expected			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
562	face	Child Interview	F8	2711-2718
	Youth said face of online friend was different than expected			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
563	dress	Child Interview	F8	2719-2726
	Youth said dress of online friend was different than expected			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
564	cmeet8b	Child Interview	F3	2727-2729
	Was person older or younger than child expected?			
	<i>Value</i>	<i>Value Label</i>		
	1	Older		
	2	Younger		
	98	Dont know		
	99	Refused		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
565	cmeet9 Did person make child afraid	Child Interview	F2	2730-2731
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
566	cmeet9a How afraid did child feel	Child Interview	F3	2732-2734
	<i>Value</i>	<i>Value Label</i>		
	1	Just a little afraid		
	2	Somewhat afraid		
	3	Average afraid		
	4	Very afraid		
	5	Extremely afraid		
	98	Dont know		
	99	Refused		
567	phyassr Online friend physically assaulted youth	Child Interview	F8	2735-2742
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
568	sexassr Online friend sexually assaulted youth	Child Interview	F8	2743-2750
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
569	phyasso Online friend physically assaulted someone else	Child Interview	F8	2751-2758
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
570	sexasso Online friend sexually assaulted someone else	Child Interview	F8	2759-2766
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
571 weapon Online friend had a weapon	Child Interview	F8	2767-2774
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
572 drugs Online friend took drugs	Child Interview	F8	2775-2782
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
573 othfear Online friend did something else that made youth afraid	Child Interview	F8	2783-2790
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
574 crel9 Did this person make child uncomfortable	Child Interview	F2	2791-2792
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
575 crel9a How uncomfortable did child feel	Child Interview	F3	2793-2795
<i>Value</i>	<i>Value Label</i>		
1	Just a little uncomfortable		
2	Somewhat uncomfortable		
3	Average uncomfortable		
4	Very uncomfortable		
5	Extremely uncomfortable		
98	Dont know		
99	Refused		
576 crel9b1 What did person do to make child uncomfortable	Child Interview	F3	2796-2798
<i>Value</i>	<i>Value Label</i>		
1	Gave response, see verbatim		
98	Dont know		
99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
577 crel10 Was relationship sexual in anyway	Child Interview	F2	2799-2800
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
578 crel10a Did it start sexual or become that way	Child Interview	F3	2801-2803
<i>Value</i>	<i>Value Label</i>		
1	Start out		
2	Became		
98	Dont know		
99	Refused		
579 crel11 Anything else child like to say about relationship	Child Interview	F2	2804-2805
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
580 crel11a1 What else would child like to say	Child Interview	F3	2806-2808
<i>Value</i>	<i>Value Label</i>		
1	Gave response, see verbatim		
581 crel11b Has relationship caused problems between child and p/g	Child Interview	F2	2809-2810
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
582 crisk01 In past year, has child posted email address	Child Interview	F2	2811-2812
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	99 Refused			
583	crisk01a Did child post email as part of profile	Child Interview	F2	2813-2814
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
	98 Dont know			
	99 Refused			
584	crisk2 In past year, did child post personal information	Child Interview	F2	2815-2816
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
	98 Dont know			
	99 Refused			
585	lastname Youth revealed last name online	Child Interview	F8	2817-2824
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
586	phonmbr Youth revealed phone number online	Child Interview	F8	2825-2832
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
587	schlname Youth revealed school name online	Child Interview	F8	2833-2840
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			
588	homadr Youth revealed home address online	Child Interview	F8	2841-2848
	<i>Value</i> <i>Value Label</i>			
	0 No			
	1 Yes			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
589 crisk03	Child Interview	F2	2849-2850
In past year, did child post picture of self online			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
590 crisk04	Child Interview	F2	2851-2852
In past year, did child send picture of self to someone online			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
591 crisk05	Child Interview	F2	2853-2854
In past year, did child make rude/nasty comments online			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
592 crisk06	Child Interview	F2	2855-2856
In past year, did child play joke/annoy someone online			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
593 crisk06a	Child Interview	F2	2857-2858
Did child play joke/annoy a stranger			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
594 crisk06b	Child Interview	F2	2859-2860
Did child play joke/annoy someone knew			
<i>Value</i>	<i>Value Label</i>		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
595	crisk07	Child Interview	F2	2861-2862
	In past year, has child harassed/embarrassed someone mad at online			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
596	crisk07a	Child Interview	F2	2863-2864
	Did child harass/embarrass stranger			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
597	crisk07b	Child Interview	F2	2865-2866
	Did child harass/embarrass someone knew			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
598	crisk08	Child Interview	F2	2867-2868
	In past year, did child use credit card online without permission			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
599	crisk09	Child Interview	F2	2869-2870
	In past year, has child talked about sex online with someone never met			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
600 crisk09a Did child think s/he was talking about sex with an adult	Child Interview	F2	2871-2872
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
601 crisk09b Did adult know s/he was talking about sex with a child	Child Interview	F2	2873-2874
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
602 crisk10 In past year, has child gone to x-rated sites on purpose	Child Interview	F2	2875-2876
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		
603 xbooks Youth has seen xrated books or magazines	Child Interview	F8	2877-2884
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
604 xmovies Youth has seen xrated movies or videos	Child Interview	F8	2885-2892
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
605 xphone Youth has called a 900 sex number	Child Interview	F8	2893-2900
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
606 xnone Youth has not seen other xrated material	Child Interview	F8	2901-2908
<i>Value</i> <i>Value Label</i>			
0	No, has seen xrated material		
1	Yes, has not seen xrated material		
607 anyxoff Youth reported at least one purposeful exposure to x-rated material offline	Child Interview	F8	2909-2916
<i>Value</i> <i>Value Label</i>			
0	No		
1	Yes		
608 crisk12 In past year, has child seen r-rated shows with sex	Child Interview	F2	2917-2918
<i>Value</i> <i>Value Label</i>			
0	No		
1	Yes		
98	Dont know		
99	Refused		
609 crisk13 In past year, has child been in trouble at home b/c of Internet	Child Interview	F2	2919-2920
<i>Value</i> <i>Value Label</i>			
0	No		
1	Yes		
98	Dont know		
99	Refused		
610 cris13a1 What did child do to get in trouble at home	Child Interview	F3	2921-2923
<i>Value</i> <i>Value Label</i>			
1	Gave response, see verbatim		
98	Dont know		
99	Refused		
611 crisk14 In past year, has child been in trouble at school b/c of Internet	Child Interview	F2	2924-2925
<i>Value</i> <i>Value Label</i>			
0	No		
1	Yes		
98	Dont know		
99	Refused		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
612	cris14a1 What did child do to get in trouble at school	Child Interview	F3	2926-2928
	<i>Value</i>	<i>Value Label</i>		
	1	Gave response, see verbatim		
	98	Dont know		
	99	Refused		
613	anyrisk Did youth engage in any online risk behavior?	Child Interview	F8	2929-2936
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
614	risksum Sum of online risky behavior (crisk2+crisk03+crisk04+crisk05+crisk06+crisk07+crisk08+crisk09+crisk10)	Child Interview	F8	2937-2944
615	givnbry Youth has had someone talk about giving personal info online	Child Interview	F8	2945-2952
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
616	carchaty Youth has had someone talk about chatting with strangers online	Child Interview	F8	2953-2960
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
617	talkpery Youth has had someone talk about talking about personal things online	Child Interview	F8	2961-2968
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
618	trymeety Youth has had someone talk about trying to meet someone met online	Child Interview	F8	2969-2976
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
619	resmeany Youth has had someone talk about responding to mean messages online	Child Interview	F8	2977-2984
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
620	goxratey Youth has had someone talk about going to xrated sites online	Child Interview	F8	2985-2992
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
621	notalky Youth has not had someone talk about online stuff	Child Interview	F8	2993-3000
	<i>Value</i>	<i>Value Label</i>		
	0	No, has been talked to		
	1	Yes, no one has talked to youth		
622	cmisc1 Has child heard of cases on news about adults meeting kids online	Child Interview	F2	3001-3002
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
623	cmisc1a Has child heard of places to report this	Child Interview	F2	3003-3004
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
624	repaoly Youth knows to report to AOL	Child Interview	F8	3005-3012
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
625	reptipy Youth knows to report to CyberTipline	Child Interview	F8	3013-3020
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
626	repfbiy Youth knows to report to FBI	Child Interview	F8	3021-3028
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
627	repispy Youth knows to report to ISP	Child Interview	F8	3029-3036
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
628	repsurfy Youth knows to report to SafeSurf	Child Interview	F8	3037-3044
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
629	repangy Youth knows to report to CyberAngels	Child Interview	F8	3045-3052
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
630	repothy Youth knows to report to other place	Child Interview	F8	3053-3060
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
631	totrepy Total number of places youth knows to report	Child Interview	F8	3061-3068

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
632	cmisc1c Has child heard of the CyberTipline	Child Interview	F2	3069-3070
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
633	cmisc1d1 Where has child heard of CyberTipline	Child Interview	F3	3071-3073
	<i>Value</i>	<i>Value Label</i>		
	1	On the Internet		
	2	From a Parent		
	3	At school		
	4	Other, see verbatim		
	98	Dont know		
	99	Refused		
634	cmisc2 How concerned child thinks adults should be re: kids exposure to sexual material	Child Interview	F3	3074-3076
	<i>Value</i>	<i>Value Label</i>		
	1	Not at all concerned		
	2	Somewhat concerned		
	3	Average concerned		
	4	Very concerned		
	5	Extremely concerned		
	98	Dont know		
	99	Refused		
635	cmisc3 Has child seen any other disturbing things online	Child Interview	F2	3077-3078
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
636	hate Youth has seen disturbing hate sites	Child Interview	F8	3079-3086
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
637	deathsit Youth has seen disturbing death sites	Child Interview	F8	3087-3094
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
638	accident Youth has seen disturbing accident sites	Child Interview	F8	3095-3102
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
639	abortion Youth has seen disturbing abortion sites	Child Interview	F8	3103-3110
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
640	satanic Youth has seen disturbing satanic sites	Child Interview	F8	3111-3118
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
641	othrsite Youth has seen some other kind of disturbing sites	Child Interview	F8	3119-3126
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes, see verbatim		
642	crace01 Is child Hispanic or Latino	Child Interview	F2	3127-3128
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
643	crace02a What race is child	Child Interview	F2	3129-3130
	<i>Value</i>	<i>Value Label</i>		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
1 American Indian or Alaska Native 2 Asian 3 African American 4 Native Hawaiian or other Pacific Islander 5 White 6 Other, see verbatim 98 Dont know 99 Refused			
644 white Youth is of the white race	Child Interview	F8	3131-3138
<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
645 csch01a What grade is child (going) into in school	Child Interview	F2	3139-3140
<i>Value</i> <i>Value Label</i> 13 Home schooled 97 Not in school or not Home schooled 98 Dont know 99 Refused			
646 csch02 What type of student would child call self	Child Interview	F3	3141-3143
<i>Value</i> <i>Value Label</i> 1 A below average student 2 An average student 3 An above average student 98 Dont know 99 Refused			
647 csch03 How much does child like school	Child Interview	F3	3144-3146
<i>Value</i> <i>Value Label</i> 1 Its the worst thing you can think of 2 Like it somewhat 3 Like it an average amount 4 Like it a lot 5 Love every minute of it 98 Dont know 99 Refused			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
648 cfrnd01 How many good friends does child have	Child Interview	F2	3147-3148
<i>Value</i> <i>Value Label</i>			
89 11 or more			
98 Dont know			
99 Refused			
649 cfrnd01a In average week, how often does child do things with friends	Child Interview	F3	3149-3151
<i>Value</i> <i>Value Label</i>			
1 Less than once a week			
2 About once a week			
3 Two or three times a week			
4 More than two or three times a week			
98 Dont know			
99 Refused			
650 failing Had at least one failing grade in past year	Child Interview	F8	3152-3159
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
651 trouble Had trouble with teacher in past year	Child Interview	F8	3160-3167
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
652 suspend Youth has been suspended from school in past year	Child Interview	F8	3168-3175
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
653 death Had a family member youth lived with die in past year	Child Interview	F8	3176-3183
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
654	moved Youth moved to a new home in past year	Child Interview	F8	3184-3191
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
655	divorce Parents got divorced or separated in past year	Child Interview	F8	3192-3199
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
656	lostjob Parent lost a job in past year	Child Interview	F8	3200-3207
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
657	runaway Youth ran away in past year	Child Interview	F8	3208-3215
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
658	took Took something that didnt belong to youth in past year	Child Interview	F8	3216-3223
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
659	bang Banged up something that didnt belong to youth in past year	Child Interview	F8	3224-3231
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
660	pickedup Youth was picked up by police in past year	Child Interview	F8	3232-3239
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
661 beatup Youth beat up someone in past year	Child Interview	F8	3240-3247
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
662 nodelinq Youth has had no delinquent behavior in past year	Child Interview	F8	3248-3255
<i>Value</i> <i>Value Label</i>			
0 No, has had delinquent behavior			
1 Yes, no delinquent behavior			
663 anydel Youth reported at least one delinquent behavior in past year	Child Interview	F8	3256-3263
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
664 delinum Sum of delinquency in the past year	Child Interview	F8	3264-3271
665 lifesum Sum of life events in the past year	Child Interview	F8	3272-3279
666 anylife Youth reported at least one negative life events in past year	Child Interview	F8	3280-3287
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
667 cdep01 In past month, how often was child sad	Child Interview	F3	3288-3290
<i>Value</i> <i>Value Label</i>			
0 Never in the last month			
1 Once in awhile			
2 Many times			
3 All the time			
98 Dont know			
99 Refused			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
668 cdep02 In past month, did child feel unhappy for 2 weeks or longer	Child Interview	F2	3291-3292
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
99 Refused			
669 cdep03 In past month, did child lose interest in doing things	Child Interview	F2	3293-3294
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
99 Refused			
670 cdep04 In past month, did child feel worried/anxious for 2 weeks or longer	Child Interview	F2	3295-3296
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
99 Refused			
671 weight Lost or gained weight without trying	Child Interview	F8	3297-3304
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
672 sleep Slept a lot more or less than usual	Child Interview	F8	3305-3312
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
673 sitstill Hard time sitting still	Child Interview	F8	3313-3320
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
674	tired Felt tired all the time	Child Interview	F8	3321-3328
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
675	guilty Felt worthless or guilty	Child Interview	F8	3329-3336
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
676	think Hard time thinking or concentrating	Child Interview	F8	3337-3344
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
677	killself Thought of hurting or killing self	Child Interview	F8	3345-3352
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
678	work Felt so down it was hard to do school work	Child Interview	F8	3353-3360
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
679	sloppy Felt so down didnt care if dirty or sloppy	Child Interview	F8	3361-3368
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
680	notright Felt like couldnt do anything right	Child Interview	F8	3369-3376
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
681 cryalot Felt like crying a lot	Child Interview	F8	3377-3384
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
682 nodeprs Youth had no depression symptoms in past month	Child Interview	F8	3385-3392
<i>Value</i> <i>Value Label</i>			
0 No, had depression symptoms			
1 Yes, no depression symptoms			
683 depsum Sum of the depression variables	Child Interview	F8	3393-3400
684 anydep Any depression	Child Interview	F8	3401-3408
<i>Value</i> <i>Value Label</i>			
1 Yes			
2 No			
685 hidep Youth reported 5 or more depression symptoms in the past month	Child Interview	F8	3409-3416
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
686 crelat1a Which household adult knows most about child	Child Interview	F3	3417-3419
<i>Value</i> <i>Value Label</i>			
1 Mother			
2 Stepmother			
3 Father			
4 Stepfather			
5 Grandmother			
6 Grandfather			
7 Parents (both equally)			
8 Other, see verbatim			
98 Dont know			
99 Refused			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
687 crelate2 How well do child and adult get along	Child Interview	F8	3420-3427
<i>Value</i> <i>Value Label</i>			
1 Very badly			
2 Somewhat badly			
3 Fairly well			
4 Very well			
688 crelate3 How often does adult know where child is	Child Interview	F3	3428-3430
<i>Value</i> <i>Value Label</i>			
1 Never or rarely			
2 Sometimes			
3 Most of the time			
4 All of the time			
98 Dont know			
99 Refused			
689 crelate4 How often does adult know who child is with	Child Interview	F3	3431-3433
<i>Value</i> <i>Value Label</i>			
1 Never or rarely			
2 Sometimes			
3 Most of the time			
4 All of the time			
98 Dont know			
99 Refused			
690 crelate5 How often does child think adult trusts her/him	Child Interview	F3	3434-3436
<i>Value</i> <i>Value Label</i>			
1 Never or rarely			
2 Sometimes			
3 Most of the time			
4 All of the time			
98 Dont know			
99 Refused			
691 crelate6 How often would child discuss sadness/trouble with adult	Child Interview	F3	3437-3439
<i>Value</i> <i>Value Label</i>			
1 Never or rarely			
2 Sometimes			
3 Most of the time			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
4 All of the time 98 Dont know 99 Refused			
692 crelate7	Child Interview	F3	3440-3442
how often does child and adult have fun together			
<i>Value</i>	<i>Value Label</i>		
1	Never or rarely		
2	Sometimes		
3	Most of the time		
4	All of the time		
98	Dont know		
99	Refused		
693 crelate8	Child Interview	F3	3443-3445
How often does child think adult nags her/him			
<i>Value</i>	<i>Value Label</i>		
1	All the time		
2	Most of the time		
3	Sometimes		
4	Never or rarely		
694 crelate9	Child Interview	F3	3446-3448
How often does child think adult takes away privileges			
<i>Value</i>	<i>Value Label</i>		
1	All the time		
2	Most of the time		
3	Sometimes		
4	Never or rarely		
695 crelat10	Child Interview	F3	3449-3451
How often does child think adult yells at her/him			
<i>Value</i>	<i>Value Label</i>		
1	All the time		
2	Most of the time		
3	Sometimes		
4	Never or rarely		
696 cvic01	Child Interview	F2	3452-3453
In past year, did child have something stolen			
<i>Value</i>	<i>Value Label</i>		
0	No		
1	Yes		
98	Dont know		
99	Refused		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
697	cvic02 In past year, did someone attack child	Child Interview	F2	3454-3455
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
698	cvic03 In past year, has child been attacked by gang	Child Interview	F2	3456-3457
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
699	cvic04 In past year, did grown-up physically abuse child	Child Interview	F2	3458-3459
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
	98	Dont know		
	99	Refused		
700	cvic04a How many times was child physically abused	Child Interview	F3	3460-3462
	<i>Value</i>	<i>Value Label</i>		
	1	1 time		
	2	2 times		
	3	3 to 5 times		
	4	6 or more times		
	98	Dont know		
	99	Refused		
701	adultp1 Youth was physically abused by a known adult	Child Interview	F8	3463-3470
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
702	brothrp1 Youth was physically abused by a brother (over 18)	Child Interview	F8	3471-3478
	<i>Value</i>	<i>Value Label</i>		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0 No 1 Yes			
703	sisterp1 Youth was physically abused by a sister (over 18)	Child Interview	F8	3479-3486
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
704	fatherp1 Youth was physically abused by a father or step-father	Child Interview	F8	3487-3494
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
705	motherp1 Youth was physically abused by a mother or step-mother	Child Interview	F8	3495-3502
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
706	partnrp1 Youth was physically abused by a parents boyfriend or girlfriend	Child Interview	F8	3503-3510
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
707	relatvp1 Youth was physically abused by some other adult relative	Child Interview	F8	3511-3518
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
708	otherp1 Youth was physically abused by someone else	Child Interview	F8	3519-3526
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes, see verbatim			
709	cvic04c Has child told adult s/he trusts	Child Interview	F2	3527-3528
	<i>Value</i> <i>Value Label</i>			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0 No 1 Yes 98 Dont know 99 Refused			
710	adultp2 Youth told a known adult about the physical abuse	Child Interview	F8	3529-3536
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
711	brothrp2 Youth told a brother (over 18) about the physical abuse	Child Interview	F8	3537-3544
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
712	sisterp2 Youth told a sister (over 18) about the physical abuse	Child Interview	F8	3545-3552
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
713	fatherp2 Youth told a father or step-father about the physical abuse	Child Interview	F8	3553-3560
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
714	motherp2 Youth told a mother or step-mother about the physical abuse	Child Interview	F8	3561-3568
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
715	partnrp2 Youth told a parents boy or girlfriend about the physical abuse	Child Interview	F8	3569-3576
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			

<i>Element Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
716 relatvp2 Youth told another relative about the physical abuse	Child Interview	F8	3577-3584
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
717 otherp2 Youth told someone else about the physical abuse	Child Interview	F8	3585-3592
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes, see verbatim			
718 cvic05 In past year, have other kids hit child	Child Interview	F2	3593-3594
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
99 Refused			
719 cvic06 In past year, has child been forced to do something sexual	Child Interview	F2	3595-3596
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			
98 Dont know			
99 Refused			
720 cvic06a How many times was child sexually abused	Child Interview	F3	3597-3599
<i>Value</i> <i>Value Label</i>			
1 1 time			
2 2 times			
3 3 to 5 times			
4 6 or more times			
98 Dont know			
99 Refused			
721 strangs1 Youth was sexually abused by a stranger	Child Interview	F8	3600-3607
<i>Value</i> <i>Value Label</i>			
0 No			
1 Yes			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
722	frnds1 Youth was sexually abused by a friend (under 18)	Child Interview	F8	3608-3615
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
723	ypartns1 Youth was sexually abused by a boy or girlfriend or ex	Child Interview	F8	3616-3623
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
724	partys1 Youth was sexually abused by someone met at party or on date	Child Interview	F8	3624-3631
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
725	schls1 Youth was sexually abused by someone from school	Child Interview	F8	3632-3639
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
726	gangs1 Youth was sexually abused by one or more people from a gang	Child Interview	F8	3640-3647
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
727	adults1 Youth was sexually abused by a known adult	Child Interview	F8	3648-3655
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
728	sibs1 Youth was sexually abused by a brother or sister	Child Interview	F8	3656-3663
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
729	fathers1 Youth was sexually abused by a father or step-father	Child Interview	F8	3664-3671
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
730	mothers1 Youth was sexually abused by a mother or step-mother	Child Interview	F8	3672-3679
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
731	partnrs1 Youth was sexually abused by parents boy or girlfriend	Child Interview	F8	3680-3687
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
732	relatvs1 Youth was sexually abused by an adult relative	Child Interview	F8	3688-3695
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
733	yngrels1 Youth was sexually abused by a young relative	Child Interview	F8	3696-3703
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
734	others1 Youth was sexually abused by someone else	Child Interview	F8	3704-3711
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes, see verbatim		
735	cvic06c Has child told adult s/he trusts	Child Interview	F2	3712-3713
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	98 Dont know 99 Refused			
736	adults2 Youth told a known adult about the sexual abuse	Child Interview	F8	3714-3721
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
737	brothrs2 Youth told a brother about the sexual abuse	Child Interview	F8	3722-3729
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
738	sisters2 Youth told a sister about the sexual abuse	Child Interview	F8	3730-3737
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
739	fathers2 Youth told a father or step-father about the sexual abuse	Child Interview	F8	3738-3745
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
740	mothers2 Youth told a mother or step-mother about the sexual abuse	Child Interview	F8	3746-3753
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
741	partnrs2 Youth told a parents boy or girlfriend about the sexual abuse	Child Interview	F8	3754-3761
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
742	relatvs2 Youth told an adult relative about the sexual abuse	Child Interview	F8	3762-3769
	<i>Value</i> <i>Value Label</i>			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	0 No 1 Yes			
743	others2 Youth told someone else about the sexual abuse	Child Interview	F8	3770-3777
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes, see verbatim			
744	cvic07 In past year, did other kids pick on child	Child Interview	F2	3778-3779
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
745	cvic08 In past year, did child see someone get attacked	Child Interview	F2	3780-3781
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes 98 Dont know 99 Refused			
746	phyvic Youth was physically or sexually victimized in past year (cvic02 or cvic03 or cvic04 or cvic05 or cvic06)	Child Interview	F8	3782-3789
	<i>Value</i> <i>Value Label</i> 0 No 1 Yes			
747	csubuse1 In past year, how often did child use tobacco	Child Interview	F3	3790-3792
	<i>Value</i> <i>Value Label</i> 0 Never 1 1 time 2 2 times 3 3 times 4 4 times 5 5 or more times 98 Dont know 99 Refused			

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
748	anytob Any tobacco use	Child Interview	F8	3793-3800
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
749	csubuse2 In past year, how often did child drink alcohol	Child Interview	F3	3801-3803
	<i>Value</i>	<i>Value Label</i>		
	0	Never		
	1	1 time		
	2	2 times		
	3	3 times		
	4	4 times		
	5	5 or more times		
	98	Dont know		
	99	Refused		
750	anyalc Any alcohol use	Child Interview	F8	3804-3811
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
751	csubuse3 In past year, how often did child get drunk	Child Interview	F3	3812-3814
	<i>Value</i>	<i>Value Label</i>		
	0	Never		
	1	1 time		
	2	2 times		
	3	3 times		
	4	4 times		
	5	5 or more times		
	98	Dont know		
	99	Refused		
752	csubuse4 In past year, how often did child use marijuana	Child Interview	F3	3815-3817
	<i>Value</i>	<i>Value Label</i>		
	0	Never		
	1	1 time		
	2	2 times		
	3	3 times		
	4	4 times		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
	5	5 or more times		
	98	Dont know		
	99	Refused		
753	anypot	Child Interview	F8	3818-3825
	Any marijuana use			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
754	csubuse5	Child Interview	F3	3826-3828
	In past year, how often did child use inhalants			
	<i>Value</i>	<i>Value Label</i>		
	0	Never		
	1	1 time		
	2	2 times		
	3	3 times		
	4	4 times		
	5	5 or more times		
	98	Dont know		
	99	Refused		
755	anyinh	Child Interview	F8	3829-3836
	Any inhalant use			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
756	csubuse6	Child Interview	F3	3837-3839
	In past year, how often did child use any other drugs			
	<i>Value</i>	<i>Value Label</i>		
	0	Never		
	1	1 time		
	2	2 times		
	3	3 times		
	4	4 times		
	5	5 or more times		
	98	Dont know		
	99	Refused		
757	anydrg	Child Interview	F8	3840-3847
	Any other drug use			
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
758	numsub Number of different substance use behaviors	Child Interview	F8	3848-3855
759	anysub Did youth use any illegal substances in the past year? <i>Value</i> <i>Value Label</i> 0 No 1 Yes	Child Interview	F8	3856-3863
760	hisub Youth used drugs 4 or more times a week in past year <i>Value</i> <i>Value Label</i> 0 No 1 Yes	Child Interview	F8	3864-3871
761	hisub_2 Youth used 3 or more different types of substances <i>Value</i> <i>Value Label</i> 0 No 1 Yes	Child Interview	F8	3872-3879
762	harass Harassment incident <i>Value</i> <i>Value Label</i> 0 No 1 Yes	Child Interview	F8	3880-3887
763	harass_freq Frequency of harassment incident <i>Value</i> <i>Value Label</i> 0 None 1 Once 2 Two to three times 3 Four or more times	Child Interview	F8	3888-3895
764	exposure Exposure incident <i>Value</i> <i>Value Label</i> 0 No 1 Yes	Child Interview	F8	3896-3903

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
765	exp_freq Frequency of exposure incident	Child Interview	F8	3904-3911
	<i>Value</i>	<i>Value Label</i>		
	0	None		
	1	Once		
	2	Two to three times		
	3	Four or more times		
766	surf Youth was exposed to sexual material while surfing	Child Interview	F8	3912-3919
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
767	email Youth was exposed to sexual material through email	Child Interview	F8	3920-3927
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
768	solicit Solicitation incident	Child Interview	F8	3928-3935
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
769	solicit_freq Frequency of solicitation incident	Child Interview	F8	3936-3943
	<i>Value</i>	<i>Value Label</i>		
	0	None		
	1	Once		
	2	Two to three times		
	3	Four or more times		
770	aggsex1 Aggressive sexual solicitation of youth (event 1)	Child Interview	F8	3944-3951
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
771	aggsex2 Aggressive sexual solicitation of youth (event 2)	Child Interview	F8	3952-3959
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
772	aggsex3 Aggressive sexual solicitation of youth in adult-youth friendship	Child Interview	F8	3960-3967
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
773	distsex1 Distressing sexual solicitation of youth (event 1)	Child Interview	F8	3968-3975
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
774	distsex2 Distressing sexual solicitation of youth (event 2)	Child Interview	F8	3976-3983
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
775	distsex Combined distressing sexual solicitation from event 1 and 2	Child Interview	F8	3984-3991
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
776	distsexf Did youth experience distress from incident-Final	Child Interview	F8	3992-3999
	<i>Value</i>	<i>Value Label</i>		
	0	NO		
	1	YES		
777	distexp1 Distressing exposure to sexual material (event 1)	Child Interview	F8	4000-4007
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
778	distexp2 Distressing exposure to sexual material (event 2)	Child Interview	F8	4008-4015
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
779	distept Combined distressing exposure from event 1 and 2	Child Interview	F8	4016-4023
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
780	disthar1 Distressing harassment experiences (event 1)	Child Interview	F8	4024-4031
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
781	disthar2 Distressing harassment experiences (event 2)	Child Interview	F8	4032-4039
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
782	disthart Combined distressing harassment experiences from event 1 and 2	Child Interview	F8	4040-4047
	<i>Value</i>	<i>Value Label</i>		
	0	No		
	1	Yes		
783	vcdescr1a Verbatim Response To cdescr1a	Verbatim Responses	A540	4048-4587
784	vcdescr1b Verbatim Response To cdescr1b	Verbatim Responses	A540	4588-5127
785	veother1 Verbatim Response To eother1	Verbatim Responses	A540	5128-5667

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
786	veother2 Verbatim Response To eother2	Verbatim Responses	A540	5668-6207
787	vcemai4b2 Verbatim Response To cemai4b2	Verbatim Responses	A540	6208-6747
788	vcharas1a Verbatim Response To charas1a	Verbatim Responses	A540	6748-7287
789	vcharas1b Verbatim Response To charas1b	Verbatim Responses	A540	7288-7827
790	vcmeet03a Verbatim Response To cmeet03a	Verbatim Responses	A540	7828-8367
791	vcmeet4a Verbatim Response To cmeet4a	Verbatim Responses	A540	8368-8907
792	vothfear2 Verbatim Response To othfear2	Verbatim Responses	A540	8908-9447
793	vcmisc1d1 Verbatim Response To cmisc1d1	Verbatim Responses	A540	9448-9987
794	vothrsite Verbatim Response To othrsite	Verbatim Responses	A540	9988-10527

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
795	vcperp7c1 Verbatim Response To cperp7c1	Verbatim Responses	A540	10528-11067
796	vcperp7c2 Verbatim Response To cperp7c2	Verbatim Responses	A540	11068-11607
797	vcplac21 Verbatim Response To cplac21	Verbatim Responses	A540	11608-12147
798	vcplac2d1 Verbatim Response To cplac2d1	Verbatim Responses	A540	12148-12687
799	vcplac2d2 Verbatim Response To cplac2d2	Verbatim Responses	A540	12688-13227
800	vcrace02a Verbatim Response To crace02a	Verbatim Responses	A540	13228-13767
801	vcrel21 Verbatim Response To crel21	Verbatim Responses	A540	13768-14307
802	vcrel2d1 Verbatim Response To crel2d1	Verbatim Responses	A540	14308-14847
803	vothint Verbatim Response To othint	Verbatim Responses	A540	14848-15387
804	vcrel9b1 Verbatim Response To crel9b1	Verbatim Responses	A540	15388-15927

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
805	vcrel11a1 Verbatim Response To crel11a1	Verbatim Responses	A540	15928-16467
806	vcrelat1a Verbatim Response To crelat1a	Verbatim Responses	A540	16468-17007
807	vcris13a1 Verbatim Response To crisl3a1	Verbatim Responses	A540	17008-17547
808	vcris14a1 Verbatim Response To crisl4a1	Verbatim Responses	A540	17548-18087
809	vothend1 Verbatim Response To othend1	Verbatim Responses	A540	18088-18627
810	vothend2 Verbatim Response To othend2	Verbatim Responses	A540	18628-19167
811	vcsurf01a Verbatim Response To csurf01a	Verbatim Responses	A540	19168-19707
812	vcsurf01b Verbatim Response To csurf01b	Verbatim Responses	A540	19708-20247
813	vcsurf02a Verbatim Response To csurf02a	Verbatim Responses	A540	20248-20787

<i>Element</i>	<i>Name</i>	<i>Group</i>	<i>Type</i>	<i>Columns</i>
814	vcsurf02b Verbatim Response To csurf02b	Verbatim Responses	A540	20788-21327
815	vctalk01a Verbatim Response To ctalk01a	Verbatim Responses	A540	21328-21867
816	vctalk1d1 Verbatim Response To ctalk1d1	Verbatim Responses	A540	21868-22407
817	vctalk1d2 Verbatim Response To ctalk1d2	Verbatim Responses	A540	22408-22947
818	votherp2 Verbatim Response To otherp2	Verbatim Responses	A540	22948-23487
819	vothers2 Verbatim Response To others2	Verbatim Responses	A540	23488-24027
820	vfrmother Verbatim Response To frmother	Verbatim Responses	A540	24028-24567
821	vnother Verbatim Response To noother	Verbatim Responses	A540	24568-25107