

Higher Education Research Institute
Graduate School of Education & Information Studies
University of California, Los Angeles
3005 Moore Hall / Mailbox 951528
Los Angeles, CA 90095-1528

FILE DOCUMENTATION

2006-2007 CSS RAW DATA FILE

File Name: CSS_2007_RAWDATA.DAT

Record Length: 644

This documentation describes the raw data files for the 2007 College Student Student Survey. Although this document applies specifically to the file CSS_2007_RAWDATA.DAT, the variables in the SPSS System file version of the file (CSS_2007_RAWDATA.SAV) follow the same order and have the same variable & value labels as described here. Please note that the numbers to the left of each variable in this document describe the character positions ("columns") occupied by that variable.

Unlike the PortalData file, which contains only CSS data as collected by our Processing Center, the RawData file contains Freshman Survey (TFS) data for those students for which matching TFS data from the years 2001-2003 could be found. The variable TSFLAG (column 340) indicates whether or not a specific record has matched TFS present. The variables immediately following (columns 341-349) describe the provenance of the TFS data, and columns 350-644 contain the TFS data themselves.

Please note that the Student ID variables CSSID (columns 327-338) and TFSID (columns 352-360) will only contain the identifier if the student responded "yes" to the "permission" question appropriate to the survey (CSSPERM and TFSPERM, columns 286 and 599 respectively).

Finally, please note that the CSS Institutional Profile (CSS_2007_PROFILE.XLS) included on the HERI Portal only reports students for whom a gender has been identified – either from the CSS or TFS. In order to replicate the "All Respondents" profile results, you must select only those cases that have a gender recorded, e.g.

```
SELECT IF (NOT MISSING(CSSSEX)).
```

You can replicate the results for the "Senior Respondents" or "Other Respondents" by including in your SELECT IF command the appropriate value of the status variable CSSSTAT (column 339). To replicate the Senior Respondent report, for example, use the statement

```
SELECT IF (NOT MISSING(CSSSEX) AND CSSSTAT=1).
```

2006-2007 CSS DATA FILE – CSS DATA

1-4	CSSACE: College (ACE) I.D.
5-6	CSSGRPA: Group Code A
7-8	CSSGRPB: Group Code B
	Rate your satisfaction with your college on: 1=Can't rate/no experience 2=Very dissatisfied 3=Dissatisfied 4=Neutral 5=Satisfied 6=Very satisfied
9	SATIS01: General education or core curriculum courses
10	SATIS02: Science and mathematics courses
11	SATIS03: Humanities courses
12	SATIS04: Social science courses
13	SATIS05: Laboratory facilities and equipment
14	SATIS06: Library facilities
15	SATIS07: Computer facilities and services
16	SATIS08: Quality of computer training/assistance
17	SATIS09: Availability of Internet access
18	SATIS10: Tutoring or other academic assistance
19	SATIS11: Academic advising
20	SATIS12: Career counseling and advising
21	SATIS13: Student housing facilities (residence halls, etc.)
22	SATIS14: Student housing office/services
23	SATIS15: Financial aid office
24	SATIS16: Financial aid package
25	SATIS17: Opportunities for community service
26	SATIS18: Job placement services for students
27	SATIS19: Student health services
28	SATIS20: Leadership opportunities
29	SATIS21: Recreational facilities
30	SATIS22: Psychological counseling services
	What year did you first enter: 1=2006 or 2007 2=2005 3=2004 4=2003 5=2002 or earlier
31	ENTER1ST: Your first college
32	ENTERCUR: This college
33	ENROLL07: Please indicate your enrollment status 1=Full-time undergraduate 2=Part-time undergraduate 3=Not enrolled
	Since entering college, indicate how often you: 1=Not at all 2=Occasionally 3=Frequently
34	CSSACT01: Worked on independent study projects
35	CSSACT02: Discussed course content with students outside of class
36	CSSACT03: Have been a guest in a professor's home
37	CSSACT04: Participated in intramural sports
38	CSSACT05: Failed to complete homework on time
39	CSSACT06: Felt bored in class
40	CSSACT07: Came late to class
41	CSSACT08: Studied with other students
42	CSSACT09: Performed community service as part of a class
43	CSSACT10: Voted in a student election
44	CSSACT11: Voted in a state/national election
45	CSSACT12: Received course assignments electronically
46	CSSACT13: Turned in course assignments electronically
47	CSSACT14: Used the Internet for research or homework
48	CSSACT15: Used the library for research or homework
49	CSSACT16: Missed class due to employment
50	CSSACT17: Missed class for other reasons
51	CSSACT18: Tutored another college student
52	CSSACT19: Met with an advisor/counselor about your career plans
53	CSSACT20: Fell asleep in class
54	CSSACT21: Had difficulty getting the courses you needed
55	CSSACT22: Used/purchased class notes from a professional service (continued)

2006-2007 CSS DATA FILE – CSS DATA

Since entering college, indicate how often you: (continued)

- 1=Not at all
- 2=Occasionally
- 3=Frequently

- 56 CSSACT23: Contested a grade
- 57 CSSACT24: Played a musical instrument
- 58 CSSACT25: Asked a professor for advice outside of class
- 59 CSSACT26: Visited an art gallery or museum
- 60 CSSACT27: Demonstrated for/against a war
- 61 CSSACT28: Challenged a professor's ideas in class
- 62 CSSACT29: Slept 8 or more hours a day

Since entering college have you:

- 1=No
- 2=Yes

- 63 COLACT01: Joined a social fraternity or sorority
- 64 COLACT02: Failed one or more courses
- 65 COLACT03: Worked full-time while attending school
- 66 COLACT04: Participated in student government
- 67 COLACT05: Taken a remedial course
- 68 COLACT06: Taken an ethnic studies course
- 69 COLACT07: Taken a women's studies course
- 70 COLACT08: Attended a racial/cultural awareness workshop
- 71 COLACT09: Had a roommate of different race/ethnicity
- 72 COLACT10: Participated in an ethnic/racial student organization
- 73 COLACT11: Played varsity/intercollegiate athletics
- 74 COLACT12: Withdrew from school temporarily
- 75 COLACT13: Enrolled in honors or advanced courses
- 76 COLACT14: Participated in an internship program
- 77 COLACT15: Participated in leadership training
- 78 COLACT16: Transferred from a community college
- 79 COLACT17: Transferred from a four-year college
- 80 COLACT18: Participated in a study-abroad program
- 81 COLACT19: Taken courses for credit at another institution

Major Field:

- 1=Art, fine and applied
 - 2=English (language and literature)
 - 3=History
 - 4=Journalism
 - 5=Language and Literature (except English)
 - 6=Music
 - 7=Philosophy
 - 8=Speech
 - 9=Theater or Drama
 - 10=Theology or Religion
 - 11=Other Arts and Humanities
 - 12=Biology (general)
 - 13=Biochemistry or Biophysics
 - 14=Botany
 - 15=Environmental Science
 - 16=Marine (Life) Science
 - 17=Microbiology or Bacteriology
 - 18=Zoology
 - 19=Other Biological Science
 - 20=Accounting
 - 21=Business Administration (general)
 - 22=Finance
 - 23=International Business
 - 24=Marketing
 - 25=Management
 - 26=Secretarial Studies
 - 27=Other Business
 - 28=Business Education
 - 29=Elementary Education
 - 30=Music or Art Education
 - 31=Physical Education or Recreation
 - 32=Secondary Education
 - 33=Special Education
 - 34=Other Education
 - 35=Aeronautical or Astronautical Engineering
 - 36=Civil Engineering
 - 37=Chemical Engineering
- (continued)

2006-2007 CSS DATA FILE – CSS DATA

Major Field: (continued)

38=Computer Engineering
39=Electrical or Electronic Engineering
40=Industrial Engineering
41=Mechanical Engineering
42=Other Engineering
43=Astronomy
44=Atmospheric Science (incl. Meteorology)
45=Chemistry
46=Earth Science
47=Marine Science (incl. Oceanography)
48=Mathematics
49=Physics
50=Statistics
51=Other Physical Science
52=Architecture or Urban Planning
53=Home Economics
54=Health Technology (medical, dental, laboratory)
55=Law
56=Library/Archival Science
57=Medicine, Dentistry, Veterinarian
58=Nursing
59=Pharmacy
60=Therapy (occupational, physical, speech)
61=Other Professional
62=Anthropology
63=Economics
64=Ethnic Studies
65=Geography
66=Political Science (gov't, international relations)
67=Psychology
68=Social Work
69=Sociology
70=Women's Studies
71=Other Social Science
72=Building Trades
73=Data Processing or Computer Programming
74=Drafting or Design
75=Electronics
76=Mechanics
77=Other Technical
78=Agriculture
79=Communications
80=Computer Science
81=Forestry
82=Kinesiology
83=Law Enforcement
84=Military Science
85=Other field
86=Undecided

82-83 **CSSMAJD: Undergraduate major (final or most recent)**

84-85 **GRADMAJD: Planned graduate major**

86-87 **CSSCARD: Probable career noted in 2006**

1=Accountant or actuary
2=Actor or entertainer
3=Architect or urban planner
4=Artist
5=Business (clerical)
6=Business executive (management, administrator)
7=Business or proprietor
8=Business salesperson or buyer
9=Clergy (minister or priest)
10=Clergy (other religious)
11=Clinical psychologist
12=College administrator/staff
13=College teacher
14=Computer programmer or analyst
15=Conservationist or forester
16=Dentist (including orthodontist)
17=Dietitian or home economist
18=Engineer
19=Farmer or rancher
(continued)

2006-2007 CSS DATA FILE – CSS DATA

86-87	CSSCARD: Probable career noted in 2006 20=Foreign service worker (including diplomat) 21=Homemaker (full-time) 22=Interior decorator (including designer) 23=Lab technician or hygienist 24=Law enforcement officer 25=Lawyer (attorney) or judge 26=Military service (career) 27=Musician (performer, composer) 28=Nurse 29=Optometrist 30=Pharmacist 31=Physician 32=Policymaker/government 33=School counselor 34=School principal or superintendent 35=Scientific researcher 36=Social, welfare or recreation worker 37=Therapist (physical, occupational, speech) 38=Teacher or administrator(elementary) 39=Teacher or administrator (secondary) 40=Veterinarian 41=Writer or journalist 42=Skilled trades 43=Other 44=Undecided
88	GRADDATE: Expected graduation date: 1=2006 2=2007 3=Other 4=Not sure
	During the past year, how much time did you spend during a typical week doing: 1=None 2=Less than one hour 3=1 to 2 hours 4=3 to 5 hours 5=6 to 10 hours 6=11 to 15 hours 7=16 to 20 hours 8=Over 20 hours
89	CSSHPW01: Studying/homework
90	CSSHPW02: Attending classes/labs
91	CSSHPW03: Socializing with friends
92	CSSHPW04: Talking with faculty during office hours
93	CSSHPW05: Talking with faculty outside of class or office hours
94	CSSHPW06: Exercising/sports
95	CSSHPW07: Partying
96	CSSHPW08: Working (for pay) on campus
97	CSSHPW09: Working (for pay) off campus
98	CSSHPW10: Student clubs/groups
99	CSSHPW11: Watching TV
100	CSSHPW12: Housework/childcare
101	CSSHPW13: Reading for pleasure
102	CSSHPW14: Commuting
103	CSSHPW15: Prayer/meditation
104	CSSHPW16: Career planning (job searches, internships, etc.)
105	CSSHPW17: Playing computer/computer games
106	CSSHPW18: Volunteer work
107	CSSHPW19: Surfing the Internet

2006-2007 CSS DATA FILE – CSS DATA

For the activities listed below, please indicate how often you engaged in each during the past year

- 1=Not at all
- 2=Occasionally
- 3=Frequently

- 108 GENACT01: Smoked cigarettes
- 109 GENACT02: Felt lonely or homesick
- 110 GENACT03: Socialized with someone of another racial/ethnic group
- 111 GENACT04: Felt depressed
- 112 GENACT05: Felt overwhelmed by all I had to do
- 113 GENACT06: Attended a religious service
- 114 GENACT07: Drank beer
- 115 GENACT08: Drank wine or liquor
- 116 GENACT09: Performed volunteer work
- 117 GENACT10: Participated in political demonstrations
- 118 GENACT11: Discussed politics
- 119 GENACT12: Sought personal counseling
- 120 GENACT13: Discussed religion

Indicate the extent to which you have interacted with students from each of the following groups:

- 1=Never
- 2=Seldom
- 3=Sometimes
- 4=Often
- 5=Very often

- 121 INTRACT1: White/Caucasian
- 122 INTRACT2: African American/Black
- 123 INTRACT3: American Indian/Alaska Native
- 124 INTRACT4: Asian American/Asian/Pacific Islander
- 125 INTRACT5: Hispanic/Latino
- 126 INTRACT6: Students from outside the United States
- 127 INTRACT7: Students from a different religion than yours
- 128 INTRACT8: Students from a different economic background

Please rate your satisfaction with your college in each area:

- 1=Very dissatisfied
- 2=Dissatisfied
- 3=Neutral
- 4=Satisfied
- 5=Very satisfied

- 129 INSSAT01: Courses in your major field
- 130 INSSAT02: Amount of contact with faculty
- 131 INSSAT03: Class size
- 132 INSSAT04: Interaction with other students
- 133 INSSAT05: Relevance of coursework to everyday life
- 134 INSSAT06: Relevance of coursework to future career plans
- 135 INSSAT07: Overall quality of instruction
- 136 INSSAT08: Overall sense of community among students
- 137 INSSAT09: Availability of campus social activities
- 138 INSSAT10: Overall college experience
- 139 INSSAT11: Respect for the expression of diverse beliefs
- 140 INSSAT12: Ability to find a faculty or staff member
- 141 INSSAT13: Size of student population

Compared with when you first entered this college, how would you now describe your:

- 1=Much weaker
- 2=Weaker
- 3=No change
- 4=Stronger
- 5=Much stronger

- 142 SLFCHG01: General knowledge
- 143 SLFCHG02: Analytical and problem-solving skills
- 144 SLFCHG03: Knowledge of a particular field or discipline
- 145 SLFCHG04: Ability to think critically
- 146 SLFCHG05: Knowledge of people from different races/cultures
- 147 SLFCHG06: Leadership abilities
- 148 SLFCHG07: Interpersonal skills
- 149 SLFCHG08: Ability to get along with people of different races/cultures
- 150 SLFCHG09: Understanding of the problems facing your community
- 151 SLFCHG10: Understanding of social problems facing our nation
- 152 SLFCHG11: Writing skills
- 153 SLFCHG12: Public speaking ability
- 154 SLFCHG13: Mathematical skills

(continued)

2006-2007 CSS DATA FILE – CSS DATA

Compared with when you first entered this college, how would you now describe your:

- 1=*Much weaker*
- 2=*Weaker*
- 3=*No change*
- 4=*Stronger*
- 5=*Much stronger*

- 155 SLFCHG14: Computer skills
- 156 SLFCHG15: Preparedness for employment after college
- 157 SLFCHG16: Preparedness for graduate or advanced education
- 158 SLFCHG17: Ability to manage your time effectively
- 159 SLFCHG18: Understanding of global issues
- 160 SLFCHG19: Foreign language ability

Rate yourself on each of the following traits as compared with the average person your age. We want the most accurate estimate of how you see yourself.

- 1=*Lowest 10%*
- 2=*Below average*
- 3=*Average*
- 4=*Above average*
- 5=*Highest 10%*

- 161 CSSRAT01: Academic ability
- 162 CSSRAT02: Artistic ability
- 163 CSSRAT03: Computer skills
- 164 CSSRAT04: Cooperativeness
- 165 CSSRAT05: Creativity
- 166 CSSRAT06: Drive to achieve
- 167 CSSRAT07: Emotional health
- 168 CSSRAT08: Leadership ability
- 169 CSSRAT09: Mathematical ability
- 170 CSSRAT10: Physical health
- 171 CSSRAT11: Public speaking ability
- 172 CSSRAT12: Risk-taking
- 173 CSSRAT13: Self-confidence (intellectual)
- 174 CSSRAT14: Self-confidence (social)
- 175 CSSRAT15: Self-understanding
- 176 CSSRAT16: Spirituality
- 177 CSSRAT17: Understanding of others
- 178 CSSRAT18: Writing ability

Please indicate the highest degree you

- 1=*None*
- 2=*Vocational certificate*
- 3=*Associate (A.A. or equiv.)*
- 4=*Bachelor's (B.A., B.S., etc.)*
- 5=*Master's (M.A., M.S., etc.)*
- 6=*Ph.D. or Ed.D.*
- 7=*M.D., D.O., D.D.S., or D.V.M.*
- 8=*LL.B. or J.D. (Law)*
- 9=*B.D. or M.Div. (Divinity)*
- 10=*Other*

179-180 DEGEARN: Will have earned as of June 2007

181-182 CSSASP: Plan to complete eventually at any institution

Indicate the importance to you personally of each of the following:

- 1=*Not important*
- 2=*Somewhat important*
- 3=*Very important*
- 4=*Essential*

- 183 CSSOBJ01: Becoming accomplished in one of the performing arts (acting, dancing, etc.)
 - 184 CSSOBJ02: Becoming an authority in my field
 - 185 CSSOBJ03: Obtaining recognition from my colleagues for contributions to my special field
 - 186 CSSOBJ04: Influencing the political structure
 - 187 CSSOBJ05: Influencing social values
 - 188 CSSOBJ06: Raising a family
 - 189 CSSOBJ07: Having administrative responsibilities for the work of others
 - 190 CSSOBJ08: Being very well off financially
 - 191 CSSOBJ09: Helping others who are in difficulty
 - 192 CSSOBJ10: Making a theoretical contribution to science
 - 193 CSSOBJ11: Writing original works (poems, novels, short stories, etc.)
 - 194 CSSOBJ12: Creating artistic work (painting, sculpture, decorating, etc.)
 - 195 CSSOBJ13: Becoming successful in a business of my own
 - 196 CSSOBJ14: Becoming involved in programs to clean up the environment
 - 197 CSSOBJ15: Developing a meaningful philosophy of life
- (continued)

2006-2007 CSS DATA FILE – CSS DATA

Indicate the importance to you personally of each of the following: (continued)

- 1=Not important
- 2=Somewhat important
- 3=Very important
- 4=Essential

- 198 CSSOBJ16: Participating in a community action program
- 199 CSSOBJ17: Helping to promote racial understanding
- 200 CSSOBJ18: Keeping up to date with political affairs
- 201 CSSOBJ19: Becoming a community leader
- 202 CSSOBJ20: Improving my understanding of other countries and cultures

To what extent have you experienced the following with students from a racial/ethnic group other than your own?

- 1=Never
- 2=Seldom
- 3=Sometimes
- 4=Often
- 5=Very often

- 203 ETHEXP01: Dined or shared a meal
- 204 ETHEXP02: Had meaningful and honest discussions about racial/ethnic relations outside of class
- 205 ETHEXP03: Had guarded interactions
- 206 ETHEXP04: Shared personal feelings and problems
- 207 ETHEXP05: Had tense, somewhat hostile interactions
- 208 ETHEXP06: Had intellectual discussions outside of class
- 209 ETHEXP07: Felt insulted or threatened because of your race/ethnicity
- 210 ETHEXP08: Studied or prepared for class
- 211 ETHEXP09: Socialized or partied
- 212 ETHEXP10: Attended events sponsored by other racial/ethnic groups

-
- 213-214 CSSRLGD: Your current religious preference

- 1=Baptist
- 2=Buddhist
- 3=Eastern Orthodox
- 4=Episcopal
- 5=Hindu
- 6=Islamic
- 7=Jewish
- 8=LDS (Mormon)
- 9=Lutheran
- 10=Methodist
- 11=Presbyterian
- 12=Quaker
- 13=Roman Catholic
- 14=Seventh Day Adventist
- 15=United Church of Christ
- 16=Other Christian
- 17=Other Religion
- 18=None

How often have professors at your college provided you with:

- 1=Not at all
- 2=Occasionally
- 3=Frequently

- 215 FACPRV01: Encouragement to pursue graduate/professional study
 - 216 FACPRV02: An opportunity to work on a research project
 - 217 FACPRV03: Advice and guidance about your educational program
 - 218 FACPRV04: Emotional support and encouragement
 - 219 FACPRV05: A letter of recommendation
 - 220 FACPRV06: Help to improve your study skills
 - 221 FACPRV07: Feedback about your academic work (outside of grades)
 - 222 FACPRV08: Intellectual challenge and stimulation
 - 223 FACPRV09: An opportunity to discuss coursework outside of class
 - 224 FACPRV10: Help in achieving your professional goals
 - 225 FACPRV11: An opportunity to apply classroom learning to "real-life" issues
-

2006-2007 CSS DATA FILE – CSS DATA

Please indicate your agreement with each of the following statements:

- 1=*Disagree strongly*
- 2=*Disagree somewhat*
- 3=*Agree somewhat*
- 4=*Agree strongly*

- 226 CSSOPN01: Abortion should be legal
- 227 CSSOPN02: The death penalty should be abolished
- 228 CSSOPN03: Marijuana should be legalized
- 229 CSSOPN04: It is important to have laws prohibiting homosexual relationships
- 230 CSSOPN05: Racial discrimination is no longer a major problem in America
- 231 CSSOPN06: Colleges should prohibit racist/sexist speech on campus
- 232 CSSOPN07: Same sex couples should have the right to legal marital status
- 233 CSSOPN08: Affirmative action in college admissions should be abolished
- 234 CSSOPN09: Federal military spending should be increased
- 235 CSSOPN10: The federal government should do more to encourage energy conservation

-
- 236-241 LOANAMT: If you borrowed money to help pay for college expenses, estimate how much you will owe as of June 30, 2007?

How much of the past year's educational expenses (room, board, tuition, and fees) were covered from each of the following sources?

- 1=*None*
- 2=*Less than \$1,000*
- 3=*\$1,000 to 2,999*
- 4=*\$3,000 to 5,999*
- 5=*\$6,000 to 9,999*
- 6=*\$10,000 or more*

- 242 CSSAID1: Family resources (parents, relatives, spouse, etc.)
- 243 CSSAID2: My own resources (income from work, work-study, etc.)
- 244 CSSAID3: Aid which need not be repaid (grants, scholarships, military, etc.)
- 245 CSSAID4: Aid which must be repaid (loans, etc.)
- 246 CSSAID5: Other sources

-
- 247 CSSDRINK: Think back over the past two weeks. How many times in the past two weeks, if any, have you had five or more alcoholic drinks in a row?

- 1=*None*
- 2=*Once*
- 3=*Twice*
- 4=*3-5 times*
- 5=*6-9 times*
- 6=*10 or more times*

When thinking about your career path after college, how important are the following considerations:

- 1=*Not important*
- 2=*Somewhat important*
- 3=*Very important*
- 4=*Essential*

- 248 CARCON1: Work for social change
- 249 CARCON2: High income potential
- 250 CARCON3: Social recognition or status
- 251 CARCON4: Stable, secure future
- 252 CARCON5: Creativity and initiative
- 253 CARCON6: Expression of personal values
- 254 CARCON7: Availability of jobs
- 255 CARCON8: Limited working hours
- 256 CARCON9: Leadership potential

What do you plan to be doing in fall 2007?

- 1=*Not marked*
- 2=*Marked*

- 257 CSSPLN01: Attending undergraduate college full-time
 - 258 CSSPLN02: Attending undergraduate college part-time
 - 259 CSSPLN03: Attending graduate/professional school
 - 260 CSSPLN04: Working full-time
 - 261 CSSPLN05: Working part-time
 - 262 CSSPLN06: Participating in a community service organization
 - 263 CSSPLN07: Serving in the Armed Forces
 - 264 CSSPLN08: Attending a vocational training program
 - 265 CSSPLN09: Traveling
 - 266 CSSPLN10: Doing volunteer work
 - 267 CSSPLN11: Staying at home to be with or start a family
 - 268 CSSPLN12: No current plans
-

2006-2007 CSS DATA FILE – CSS DATA

269	EMPLPLAN: If you are planning on being employed after graduation, which best describes the current state of your employment plans? 1=Not actively looking for a position 2=Looking, but no offers yet 3=Received an offer for a position, but declined 4=Currently considering an offer 5=Accepted an offer of employment 6=Not planning on employment this fall
270	GRADPLAN: If you are planning to attend graduate or professional school, which of the following best describes the current state of your educational plans? 1=Accepted and will be attending in the fall 2=Accepted and deferred admission until a later date 3=Placed on waiting list, no acceptances 4=Still awaiting responses, no acceptances 5=Will be applying this coming fall 6=Not applying this fall, but might apply at a future time 7=No plans to apply to school now or in the future
271	REENROLL: If you could make your college choice over, would you still choose to enroll at your current college? 1=Definitely no 2=Probably no 3=Probably yes 4=Definitely yes
272	CSSPOLVW: How would you characterize your political views? 1=Far right 2=Conservative 3=Middle-of-the-road 4=Liberal 5=Far left
273	CSSENGSP: Is English your native language? 1=No 2=Yes
	What is the average grade you received during your college career: 1=D 2=C 3=C+ 4=B- 5=B 6=B+ 7=A- 8=A or A+
274	CSSGPA: Overall GPA
275	MAJORGPA: Major GPA
	Please indicate your racial/ethnic background 1=Not marked 2=Marked
276	CSSRACE1: White/Caucasian
277	CSSRACE2: African American/Black
278	CSSRACE3: American Indian/Alaska Native
279	CSSRACE4: Asian American/Asian
280	CSSRACE5: Native Hawaiian/Pacific Islander
281	CSSRACE6: Mexican American/Chicano
282	CSSRACE7: Puerto Rican
283	CSSRACE8: Other Latino
284	CSSRACE9: Other
285	CSSSEX: Your sex 1= Male 2= Female
286	CSSPERM: Do you give the Higher Education Research Institute (HERI) permission to include your ID number should your college request the data for additional research analyses? 1=No 2=Yes

2006-2007 CSS DATA FILE – CSS DATA

Optional Questions

1=A
2=B
3=C
4=D
5=E

287 CSSOPT01: Question #35
288 CSSOPT02: Question #36
289 CSSOPT03: Question #37
290 CSSOPT04: Question #38
291 CSSOPT05: Question #39
292 CSSOPT06: Question #40
293 CSSOPT07: Question #41
294 CSSOPT08: Question #42
295 CSSOPT09: Question #43
296 CSSOPT10: Question #44
297 CSSOPT11: Question #45
298 CSSOPT12: Question #46
299 CSSOPT13: Question #47
300 CSSOPT14: Question #48
301 CSSOPT15: Question #49
302 CSSOPT16: Question #50
303 CSSOPT17: Question #51
304 CSSOPT18: Question #52
305 CSSOPT19: Question #53
306 CSSOPT20: Question #54
307 CSSOPT21: Question #55
308 CSSOPT22: Question #56
309 CSSOPT23: Question #57
310 CSSOPT24: Question #58
311 CSSOPT25: Question #59
312 CSSOPT26: Question #60

Responded to:

1=No
2=Yes

313 CSSRRACE: Race question

314 SURVTYPE: Survey type
1=Paper
2=Web

Date of birth

315-316 BMONTH: Month of birth
317-318 BDAY: Day of birth
319-320 BYEAR: Year of birth

Major field (aggregated)

1=Agriculture
2=Biological Science
3=Business
4=Education
5=Engineering
6=English
7=Health Professional
8=History or Political Science
9=Humanities
10=Fine Arts
11=Mathematics or Statistics
12=Physical Sciences
13=Social Sciences
14=Other Technical
15=Other Non-technical
16=Undecided

321-322 CSSMAJA: Undergraduate Major (final or most recent)
323-324 GRADMAJA: Planned graduate major

2006-2007 CSS DATA FILE – CSS DATA

325-326 **CSSCARA: Probable career/occupation (aggregated)**

1=Artist
2=Business
3=Business (clerical)
4=Clergy
5=College teacher
6=Doctor (MD or DDS)
7=Education (secondary)
8=Education (elementary)
9=Engineer
10=Farmer or forester
11=Health professional
12=Homemaker (full-time)
13=Lawyer
14=Military (career)
15=Nurse
16=Research scientist
17=Social, welfare, or recreation worker
18=Skilled worker
19=Other choice
20=Undecided

327-338 **CSSID: Student Identifier**

339 **CSSSTAT: CSS Status**

1=Senior
2=Other

2006-2007 CSS DATA FILE – TFS DATA

340	TFSFLAG: TFS data present? 1=No 2=Yes
341	SAMEACE: CSS and TFS data from same institution? 1=No 2=Yes
342-345	TFSACE: Institution (ACE) I.D.
346-349	TFSYEAR: Survey Year
350-351	TFSGRP: GRP Code
352-360	TFSID: Student I.D. Number
361	TFSSEX: Student's Gender 1=Male 2=Female
362-363	AGE: How old will you be on December 31 of this year? 1=16 or younger 2=17 3=18 4=19 5=20 6=21 to 24 7=25 to 29 8=30 to 39 9=40 to 54 10=55 or older
	Are you: (mark all that apply) 1=not marked 2=marked
364	TFSRACE1: White/Caucasian
365	TFSRACE2: Black/Negro/Afro American
366	TFSRACE3: American Indian
367	TFSRACE4: Asian American/Oriental
368	TFSRACE5: Hawaiian/Pacific Islander
369	TFSRACE6: Mexican American/Chicano
370	TFSRACE7: Puerto Rican American
371	TFSRACE8: other Latino
372	TFSRACE9: other
	Father's racial background 1=not marked 2=marked
373	FRACE1: White/Caucasian
374	FRACE2: African American/Black
375	FRACE3: American Indian/Alaska Native
376	FRACE4: Asian American/Asian
377	FRACE5: Native Hawaiian/Pacific Islander
378	FRACE6: Mexican American/Chicano
379	FRACE7: Puerto Rican
380	FRACE8: Other Latino
381	FRACE9: Other
	Mother's racial background 1=not marked 2=marked
382	MRACE1: White/Caucasian
383	MRACE2: African American/Black
384	MRACE3: American Indian/Alaska Native
385	MRACE4: Asian American/Asian
386	MRACE5: Native Hawaiian/Pacific Islander
387	MRACE6: Mexican American/Chicano
388	MRACE7: Puerto Rican
389	MRACE8: Other Latino
390	MRACE9: Other
391	TFSENGSP: Is English your native language? 1=No 2=Yes
392	CITIZEN: Citizenship status 1=No/Neither 2=Permanent resident (Green Card) 3=Yes/U.S. Citizen

2006-2007 CSS DATA FILE – TFS DATA

393	STUDBORN: Which of the following statements applies to you? 1=I was born in the United States 2=I came to the United States before age 6 3=I came to the United States between ages 6-12 4=I came to the United States after age 12
394	TFSRLGA: Student's religious preference 1=Protestant 2=Roman Catholic 3=Jewish 4=Other 5=None
395	PARBORN: Which of your parents were born in the U.S.? 1=Neither 2=Mother only 3=Father only 4=Both
396-397	INCOME: What is the best estimate of your parents' total income last year? Consider income from all sources before taxes. 1=Less than \$10,000 2=\$10,000 to \$14,999 3=\$15,000 to \$19,999 4=\$20,000 to \$24,999 5=\$25,000 to \$29,999 6=\$30,000 to \$39,999 7=\$40,000 to \$49,999 8=\$50,000 to \$59,999 9=\$60,000 to \$74,999 10=\$75,000 to \$99,999 11=\$100,000 to \$149,999 12=\$150,000 to \$199,999 13=\$200,000 or more
398	PARSTAT: Are your parents 1=one or both deceased? 2=both alive, divorced or living apart? 3=both alive and living with each other?
	What is the highest level of formal education obtained by your: 1=Grammar school or less 2=Some high school 3=High school graduate 4=Postsecondary school other than college 5=Some college 6=College degree 7=Some graduate school 8=Graduate degree
399	FATHED: Father
400	MOTHEd: Mother
	Parents' Occupation (aggregated) 1=Artist 2=Business 3=Clerical 4=Clergy 5=College teacher 6=Doctor (MD or DDS) 7=Education (secondary) 8=Education (elementary) 9=Engineer 10=Farmer or forester 11=Health professional 12=Homemaker 13=Lawyer 14=Military 15=Nurse 16=Research scientist 17=Social worker 18=Skilled worker 19=Semi skilled worker 20=Laborer 21=Unemployed 22=Other occupation
401-402	FCAREERA: Father
403-404	MCAREERA: Mother

2006-2007 CSS DATA FILE – TFS DATA

Religious Preference (aggregated)

- 1=Protestant
- 2=Roman Catholic
- 3=Jewish
- 4=Other
- 5=None

405 FRELIGA: Father

406 MRELIGA: Mother

407 YRGRADHS: In what year did you graduate from high school?

- 1=Same year as college entry
 - 2=One year before college entry
 - 3=Two years before college entry
 - 4=Three or more years before college entry
 - 5=Did not graduate but passed G.E.D. test
 - 6=Never completed high school
-

408 CSVREQ: Did your high school require community service for graduation?

- 1=No
 - 2=Yes
-

Have you had any special tutoring or remedial work in:

- 1=Not marked
- 2=Marked

409 HADREM1: English

410 HADREM2: Reading

411 HADREM3: Mathematics

412 HADREM4: Social studies

413 HADREM5: Science

414 HADREM6: Foreign language

Do you feel you will need any special tutoring or remedial work in:

- 1=Not marked
- 2=Marked

415 NEEDREM1: English

416 NEEDREM2: Reading

417 NEEDREM3: Mathematics

418 NEEDREM4: Social studies

419 NEEDREM5: Science

420 NEEDREM6: Foreign language

421 TFSGPA: What was your average grade in high school?

- 1=D
 - 2=C
 - 3=C+
 - 4=B
 - 5=B
 - 6=B+
 - 7=A
 - 8=A or A+
-

College entrance exam scores

422-424 SATV: SAT Verbal

425-427 SATM: SAT Math

428-429 ACTCOMP: ACT Composite Score

Indicate which activities you did during the past year.

- 1=Not at all
- 2=Occasionally
- 3=Frequently

430 TFSACT01: Asked a teacher for advice after class

431 TFSACT02: Attended a religious service

432 TFSACT03: Came late to class

433 TFSACT04: Communicated via e-mail

434 TFSACT05: Communicated via Instant Messaging

435 TFSACT06: Discussed politics

436 TFSACT07: Discussed religion

437 TFSACT08: Drank beer

438 TFSACT09: Drank wine or liquor

439 TFSACT10: Felt depressed

440 TFSACT11: Felt overwhelmed by all I had to do

441 TFSACT12: Other Internet use

442 TFSACT13: Overslept and missed a class or appointment

443 TFSACT14: Participated in organized demonstrations

444 TFSACT15: Performed community service as part of a class

445 TFSACT16: Performed volunteer work

446 TFSACT17: Played a musical instrument

(continued)

2006-2007 CSS DATA FILE – TFS DATA

Indicate which activities you did during the past year. (continued)

- 1=Not at all
- 2=Occasionally
- 3=Frequently

- 447 TFSACT18: Smoked cigarettes
- 448 TFSACT19: Socialized with someone of another racial/ethnic group
- 449 TFSACT20: Studied with other students
- 450 TFSACT21: Tutored another student
- 451 TFSACT22: Used a personal computer
- 452 TFSACT23: Used the Internet for research or homework
- 453 TFSACT24: Visited an art gallery or museum
- 454 TFSACT25: Voted in a student election
- 455 TFSACT26: Was bored in class
- 456 TFSACT27: Was a guest in a teacher's home

During your last year in high school, how much time did you spend in a typical week doing the following activities?

- 1=None
- 2=Less than one
- 3=1 to 2
- 4=3 to 5
- 5=6 to 10
- 6=11 to 15
- 7=16 to 20
- 8=Over 20

- 457 TFSHPW01: Studying/homework
- 458 TFSHPW02: Socializing with friends
- 459 TFSHPW03: Talking with teachers outside of class
- 460 TFSHPW04: Exercising or sports
- 461 TFSHPW05: Partying
- 462 TFSHPW06: Working (for pay)
- 463 TFSHPW07: Volunteer work
- 464 TFSHPW08: Student clubs/groups
- 465 TFSHPW09: Watching TV
- 466 TFSHPW10: Housework/childcare
- 467 TFSHPW11: Prayer/meditation
- 468 TFSHPW12: Reading for pleasure
- 469 TFSHPW13: Playing video/computer games

Rate yourself on each of the following traits as compared with the average person your age. We want the most accurate estimate of how you see yourself.

- 1=Lowest 10%
- 2=Below average
- 3=Average
- 4=Above average
- 5=Highest 10%

- 470 TFSRAT01: Academic ability
 - 471 TFSRAT02: Artistic ability
 - 472 TFSRAT03: Computer skills
 - 473 TFSRAT04: Cooperativeness
 - 474 TFSRAT05: Creativity
 - 475 TFSRAT06: Drive to achieve
 - 476 TFSRAT07: Emotional health
 - 477 TFSRAT08: Leadership ability
 - 478 TFSRAT09: Mathematical ability
 - 479 TFSRAT10: Persistence
 - 480 TFSRAT11: Physical health
 - 481 TFSRAT12: Popularity
 - 482 TFSRAT13: Public speaking ability
 - 483 TFSRAT14: Religiousness
 - 484 TFSRAT15: Risk-taking
 - 485 TFSRAT16: Self confidence (intellectual)
 - 486 TFSRAT17: Self confidence (social)
 - 487 TFSRAT18: Self understanding
 - 488 TFSRAT19: Spirituality
 - 489 TFSRAT20: Understanding of others
 - 490 TFSRAT21: Writing ability
-

2006-2007 CSS DATA FILE – TFS DATA

Indicate the extent to which each of the following describes you:

- 1=Not at all
- 2=To some extent
- 3=To a great extent

491 DESCR1: Searching for meaning/purpose in life
492 DESCR2: Engaging in self-reflection
493 DESCR3: Appreciating the interconnectedness of everything
494 DESCR4: Believing in the sacredness of life
495 DESCR5: Being honest in my relationships with others

In deciding to go to college, how important to you was each of the following reasons?

- 1=Not important
- 2=Somewhat important
- 3=Very important

496 REASON01: A mentor/role model encouraged me to go
497 REASON02: I could not find a job
498 REASON03: My parents wanted me to go
499 REASON04: There was nothing better to do
500 REASON05: To be able to get a better job
501 REASON06: To be able to make more money
502 REASON07: To get training for a specific career
503 REASON08: To gain a general education and appreciation of ideas
504 REASON09: To improve my reading and study skills
505 REASON10: To learn more about things that interest me
506 REASON11: To make me a more cultured person
507 REASON12: To prepare for graduate or professional school
508 REASON13: Wanted to get away from home

Reasons for choosing to attend this particular college

- 1=Not important
- 2=Somewhat important
- 3=Very important

509 CHOOSE01: A visit to campus
510 CHOOSE02: I wanted to go to a school about the size of his college
511 CHOOSE03: I wanted to live near home
512 CHOOSE04: I was admitted through an Early Action/Early Decision program
513 CHOOSE05: I was attracted by the religious affiliation/orientation of the college
514 CHOOSE06: I was offered financial assistance
515 CHOOSE07: Information from a website
516 CHOOSE08: High school guidance counselor advised me
517 CHOOSE09: Private college counselor advised me
518 CHOOSE10: My relatives wanted me to come here
519 CHOOSE11: My teacher advised me
520 CHOOSE12: Not offered aid by first choice
521 CHOOSE13: Rankings in national magazines
522 CHOOSE14: This college has a good reputation for its social activities
523 CHOOSE15: This college has low tuition
524 CHOOSE16: This college has a very good academic reputation
525 CHOOSE17: This college offers special educational programs

526 CHOICE: Is this college your

- 1=Less than third choice?
 - 2=Third choice?
 - 3=Second choice?
 - 4=First choice?
-

527 DISTHOME: How many miles is this college from your permanent home?

- 1=10 or less
 - 2=11 to 50
 - 3=51 to 100
 - 4=101 to 500
 - 5=More than 500
-

528-529 NUMAPPLY: To how many other colleges than this one did you apply for admission

- 1=None
 - 2=One
 - 3=Two
 - 4=Three
 - 5=Four
 - 6=Five
 - 7=Six
 - 8=Seven to ten
 - 9=Eleven or more
-

2006-2007 CSS DATA FILE – TFS DATA

530	PREVCRED: Prior to this term, have you ever taken courses for credit at this institution 1=No 2=Yes
531	FIRSTVIS: When did you first visit this college? 1=Before I applied 2=After I applied but before I was accepted 3=After I was accepted but before I decided to attend 4=After I decided to attend
	What is the highest academic degree that you intend to obtain? 1=None 2=Vocational certificate 3=Associate (A.A.) or equivalent 4=Bachelor's (B.A.,B.S., etc.) 5=Master's degree (M.A.,M.S., etc.) 6=Ph.D. or Ed.D 7=M.D., D.D.S., D.V.M. or D.O. 8=LL.B. or J.D. (law) 9=B.D. or M.Div. (divinity) 10=Other
532-533	TFSASP: Anywhere
534-535	HIDEGHRE: At this institution
536-537	TFSCARA: Your probable career/occupation (aggregated) 1=Artist 2=Business 3=Clerical 4=Clergy 5=College teacher 6=Doctor (MD or DDS) 7=Education (secondary) 8=Education (elementary) 9=Engineer 10=Farmer or forester 11=Health professional 12=Homemaker 13=Lawyer 14=Military 15=Nurse 16=Research scientist 17=Social worker 18=Skilled worker 19=Other career 20=Undecided
538-539	TFSMAJA: Student's probable undergraduate field (aggregated) 1=Agriculture 2=Biological Science 3=Business 4=Education 5=Engineering 6=English 7=Health Professional 8=History or Political Science 9=Humanities 10=Fine Arts 11=Mathematics or Statistics 12=Physical Sciences 13=Social Sciences 14=other Technical 15=other Non-technical 16=undecided
540	PLANLIVE: Where do you plan to live during the fall term? 1=With parents or relatives 2=Other private home, apartment, room 3=College dormitory 4=Fraternity or sorority house 5=Other campus student housing 6=Other

2006-2007 CSS DATA FILE – TFS DATA

What is your best guess as to the chances that you will:

- 1=No chance
- 2=Very little chance
- 3=Some chance
- 4=Very good chance

541 FUTACT01: Be satisfied with your college
542 FUTACT02: Change career choice
543 FUTACT03: Change major field
544 FUTACT04: Communicate regularly with your professors
545 FUTACT05: Develop close friendships with other students
546 FUTACT06: Drop out of college
547 FUTACT07: Get a bachelor's degree (B.A., B.S., etc.)
548 FUTACT08: Get a job to help pay for college expenses
549 FUTACT09: Join a social fraternity or sorority
550 FUTACT10: Make at least a B average
551 FUTACT11: Participate in a study abroad program
552 FUTACT12: Participate in student clubs/groups
553 FUTACT13: Participate in student government
554 FUTACT14: Participate in student protests or demonstrations
555 FUTACT15: Participate in volunteer or community service work
556 FUTACT16: Play varsity/intercollegiate athletics
557 FUTACT17: Seek personal counseling
558 FUTACT18: Socialize with someone of another racial/ethnic group
559 FUTACT19: Strengthen religious beliefs/convictions
560 FUTACT20: Transfer to another college before graduating
561 FUTACT21: Work full time while attending college

Indicate the importance to your personally of:

- 1=Not important
- 2=Somewhat important
- 3=Very important
- 4=Essential

562 TFSOBJ01: Becoming accomplished in one of the performing arts (acting, dancing, etc.)
563 TFSOBJ02: Becoming a community leader
564 TFSOBJ03: Becoming an authority in my field
565 TFSOBJ04: Becoming involved in programs to clean up the environment
566 TFSOBJ05: Becoming successful in a business of my own
567 TFSOBJ06: Being very well off financially
568 TFSOBJ07: Creating artistic work (painting, sculpture, decorating, etc.)
569 TFSOBJ08: Developing a meaningful philosophy of life
570 TFSOBJ09: Having administrative responsibility for the work of others
571 TFSOBJ10: Helping others who are in difficulty
572 TFSOBJ11: Improving my understanding of other countries and cultures
573 TFSOBJ12: Influencing social values
574 TFSOBJ13: Influencing the political structure
575 TFSOBJ14: Integrating spirituality into my life
576 TFSOBJ15: Keeping up to date with political affairs
577 TFSOBJ16: Making a theoretical contribution to science
578 TFSOBJ17: Obtaining recognition from my colleagues for contributions to my special field
579 TFSOBJ18: Participating in a community action program
580 TFSOBJ19: Helping to promote racial understanding
581 TFSOBJ20: Raising a family
582 TFSOBJ21: Writing original works(poems, novels, short stories, etc.)

Student opinions

- 1=Disagree strongly
- 2=Disagree somewhat
- 3=Agree somewhat
- 4=Agree strongly

583 TFSOPN01: Abortion should be legal[ized]
584 TFSOPN02: Affirmative action in college admissions should be abolished
585 TFSOPN03: Colleges should prohibit racist/sexist speech on campus
586 TFSOPN04: Federal military spending should be increased
587 TFSOPN05: It is important to have laws prohibiting homosexual relationships
588 TFSOPN06: Marijuana should be legalized
589 TFSOPN07: People should not obey laws which violate their personal values
590 TFSOPN08: Racial discrimination is no longer a major problem in America
591 TFSOPN09: Realistically, an individual can do little to bring about changes in our society
592 TFSOPN10: Same sex couples should have the right to legal marital status
593 TFSOPN11: The activities of married women are best confined to the home and family
594 TFSOPN12: The death penalty should be abolished
(continued)

2006-2007 CSS DATA FILE – TFS DATA

Student opinions (continued)

- 1=Disagree strongly
- 2=Disagree somewhat
- 3=Agree somewhat
- 4=Agree strongly

595 TFSOPN13: The federal government should do more to control the sale of handguns

596 TFSOPN14: There is too much concern in the courts for the rights of criminals

597 TFSOPN15: Wealthy people should pay a larger share of taxes than they do now

598 TFSPOLVW: How would you characterize your political views?

- 1=Far right
 - 2=Conservative
 - 3=Middle of the road
 - 4=Liberal
 - 5=Far left
-

599 TFSPERM: Student grants school access to his/her SSN/Student ID

- 1=No
 - 2=Yes
-

How much of your first year's educational expenses (room, board, tuition, and fees) do you expect to cover from:

- 1=None
- 2=Less than \$1,000
- 3=\$1,000 - 2,999
- 4=\$3,000 - 5,999
- 5=\$6,000 - 9,999
- 6=\$10,000 +

600 TFSAID1: Family resources (parents, relatives, spouse, etc.)

601 TFSAID2: My own resources (savings from work, work-study, other income)

602 TFSAID3: Aid which need not be repaid (grants, scholarships, military funding, etc.)

603 TFSAID4: Aid which must be repaid (loans, etc.)

604 TFSAID5: Other than above

605 FINCON: Do you have any concern about your ability o finance your college

- 1=none (I am confident that I will have sufficient funds)
 - 2=some (but I probably will have enough funds)
 - 3=major (not sure I will have enough funds to complete college)
-

606-607 TFCARD: Your probable career/occupation

- 1=Accountant or actuary
 - 2=Actor or entertainer
 - 3=Architect
 - 4=Artist
 - 5=Business (clerical)
 - 6=Business executive (management, administrator)
 - 7=Business owner or proprietor
 - 8=Business salesperson or buyer
 - 9=Clergy (minister, priest)
 - 10=Clergy (other religious)
 - 11=Clinical psychologist
 - 12=College administrator/staff
 - 13=College teacher
 - 14=Computer programmer or analyst
 - 15=Conservationist or forester
 - 16=Dentist (including orthodontist)
 - 17=Dietitian or home economist
 - 18=Engineer
 - 19=Farmer or rancher
 - 20=Foreign service worker (including diplomat)
 - 21=Homemaker (full-time)
 - 22=Interior decorator (including designer)
 - 23=Lab technician or hygienist
 - 24=Law enforcement officer
 - 25=Lawyer (attorney) or judge
 - 26=Military service (career)
 - 27=Musician (performer, composer)
 - 28=Nurse
 - 29=Optometrist
 - 30=Pharmacist
 - 31=Physician
 - 32=Policymaker/government
 - 33=School counselor
 - 34=School principal or superintendent
 - 35=Scientific researcher
 - 36=Social, welfare or recreation worker
- (continued)**

2006-2007 CSS DATA FILE – TFS DATA

606-607 TFSCARD: Your probable career/occupation (continued)

37=Therapist (physical, occupational, speech)
38=Teacher or administrator (elementary)
39=Teacher or administrator (secondary)
40=Veterinarian
41=Writer or journalist
42=Skilled trades
43=Other
44=Undecided

608-609 TFSMAJD: Student's probable undergraduate field

1=Art, fine and applied
2=English (language and literature)
3=History
4=Journalism
5=Language and Literature (except English)
6=Music
7=Philosophy
8=Theater or Drama
9=Speech
10=Theology or Religion
11=other Arts and Humanities
12=Biology (general)
13=Biochemistry or Biophysics
14=Botany
15=Environmental Science
16=Marine (life) Science
17=Microbiology or Bacteriology
18=Zoology
19=other Biological Science
20=Accounting
21=Business Administration (general)
22=Finance
23=International Business
24=Marketing
25=Management
26=Secretarial Studies
27=other Business
28=Business Education
29=Elementary Education
30=Music or Art Education
31=Physical Education or Recreation
32=Secondary Education
33=Special Education
34=other Education
35=Aeronautical or Astronautical Eng
36=Civil Engineering
37=Chemical Engineering
38=Electrical or Electronic Engineering
39=Industrial Engineering
40=Mechanical Engineering
41=other Engineering
42=Astronomy
43=Atmospheric Science (incl Meteorology)
44=Chemistry
45=Earth Science
46=Marine Science
47=Mathematics
48=Physics
49=Statistics
50=other Physical Science
51=Architecture or Urban Planning
52=Home Economics
53=Health Technology (medical, dental, laboratory)
54=Library or Archival Science
55=Medical, Dental, Veterinary
56=Nursing
57=Pharmacy
58=Therapy (occupational, physical, speech)
59=other Professional
60=Anthropology
61=Economics
62=Ethnic Studies
(continued)

2006-2007 CSS DATA FILE – TFS DATA

608-609 **TFSMAJD: Student's probable undergraduate field**
63=Geography
64=Political Science (gov't, international relations)
65=Psychology
66=Social Work
67=Sociology
68=Women's Studies
69=other Social Science
70=Building Trades
71=Data Processing or Computer Programming
72=Drafting or Design
73=Electronics
74=Mechanics
75=other Technical
76=Agriculture
77=Communications (radio, TV, etc.)
78=Computer Science
79=Forestry
80=Law Enforcement
81=Military Science
82=other field
83=undecided

Parent's Occupation (disaggregated)

1=Accountant or actuary
2=Actor or entertainer
3=Architect
4=Artist
5=Business (clerical)
6=Business executive (management, administrator)
7=Business owner or proprietor
8=Business salesperson or buyer
9=Clergy (minister, priest)
10=Clergy (other religious)
11=Clinical psychologist
12=College administrator/staff
13=College teacher
14=Computer programmer or analyst
15=Conservationist or forester
16=Dentist (including orthodontist)
17=Dietitian or home economist
18=Engineer
19=Farmer or rancher
20=Foreign service worker (including diplomat)
21=Homemaker (full-time)
22=Interior decorator (including designer)
23=Lab technician or hygienist
24=Law enforcement officer
25=Lawyer (attorney) or judge
26=Military service (career)
27=Musician (performer, composer)
28=Nurse
29=Optometrist
30=Pharmacist
31=Physician
32=Policymaker/government
33=School counselor
34=School principal or superintendent
35=Scientific researcher
36=Social, welfare or recreation worker
37=Therapist (physical, occupational, speech)
38=Teacher or administrator (elementary)
39=Teacher or administrator (secondary)
40=Veterinarian
41=Writer or journalist
42=Skilled trades
43=Laborer (unskilled)
44=Semi skilled worker
45=Other occupation
46=Unemployed

610-611 **FCAREERD: Father**
612-613 **MCAREERD: Mother**

2006-2007 CSS DATA FILE – TFS DATA

Religious Preference (disaggregated)

1=Baptist
2=Buddhist
3=Eastern Orthodox
4=Episcopal
5=Muslim
6=Jewish
7=Latter Day Saints (Mormon)
8=Lutheran
9=Methodist
10=Presbyterian
11=Quaker (Society of Friends)
12=Roman Catholic
13=Seventh Day Adventist
14=Congregational (UCC)
15=Other Christian (Protestant)
16=Other religion
17=None

614-615 TFSRLGD: Student

616-617 FRELIGD: Father

618-619 MRELIGD: Mother

Optional Questions

1=A
2=B
3=C
4=D
5=E

620 TFSOPT01: Optional question #01

621 TFSOPT02: Optional question #02

622 TFSOPT03: Optional question #03

623 TFSOPT04: Optional question #04

624 TFSOPT05: Optional question #05

625 TFSOPT06: Optional question #06

626 TFSOPT07: Optional question #07

627 TFSOPT08: Optional question #08

628 TFSOPT09: Optional question #09

629 TFSOPT10: Optional question #10

630 TFSOPT11: Optional question #11

631 TFSOPT12: Optional question #12

632 TFSOPT13: Optional question #13

633 TFSOPT14: Optional question #14

634 TFSOPT15: Optional question #15

635 TFSOPT16: Optional question #16

636 TFSOPT17: Optional question #17

637 TFSOPT18: Optional question #18

638 TFSOPT19: Optional question #19

639 TFSOPT20: Optional question #20

640 TFSOPT21: Optional question #21

Student made any response to

1=No
2=Yes

641 TFSRRCES: Student's race?

642 TFSRRCEF: Father's race?

643 TFSRRCEM: Mother's race?

644 TFSSTAT: Student Status

1=First-time full-time
2=First-time part-time
3=Not a freshman
