

MAR 10 2004

OMB No. 1850-0750
App. Exp.: 2/2005

SPRING 2004 SELF-DESCRIPTION QUESTIONNAIRE

L A B E L

Prepared for the U.S. Department of Education
National Center for Education Statistics by:

Westat
1650 Research Boulevard
Rockville, Maryland 20850

Assurance of Confidentiality

The collection of information in this survey is authorized by Public Law 107-279 Education Sciences Reform Act of 2002, Title I, Part C, Sec. 151(b) and Sec. 153(a). Participation is voluntary. You may skip questions you do not wish to answer; however, we hope that you will answer as many questions as you can. Your responses are protected from disclosure by federal statute (PL 107-279, Title I, Part C, Sec. 183). All responses that relate to or describe identifiable characteristics of individuals may be used only for statistical purposes and may not be disclosed, or used, in identifiable form for any other purpose, unless otherwise compelled by law. Data will be combined to produce statistical reports. No individual data that links your name, address, telephone number, or identification number with your responses will be included in the statistical reports.

SELF-DESCRIPTION QUESTIONNAIRE

EXAMPLES	Not at all <u>true</u>	A little bit <u>true</u>	Mostly <u>true</u>	<u>Very</u> <u>true</u>
<p>1. I like to read comic books 1</p> <p style="margin-left: 20px;">Maria marked the box under the answer "Very True." This means that she really likes to read comic books.</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>2. I am neat and tidy 2</p> <p style="margin-left: 20px;">Maria answered, "a little bit true," because she is not very neat, but she is not very messy either.</p>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<p>3. I like to watch T.V. 3</p> <p style="margin-left: 20px;">For this sentence you have to choose the answer that is best for you.</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 1850-0750. The time required to complete this information collection is estimated to average 10 minutes per response, including the time to review instruction, search existing data resources, gather the data needed, and complete and review the information collected. If you have any comments concerning the accuracy of the time estimate or suggestions for improving the survey instrument, please write to: U.S. Department of Education, Washington, D.C. 20202-4651. If you have comments or concerns regarding the status of your individual response to this survey, write directly to: National Center for Education Statistics, 1990 K Street, N.W., Washington, D.C. 20006-5650.

REFERENCES

1. Adapted with permission from Self-Description Questionnaire I (SDQI, Marsh, 1992).

PUT AN "X" IN THE BOX UNDER YOUR ANSWER

	Not at all true	A little bit true	Mostly true	Very true
1. I have lots of friends	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. I am good at all school subjects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. I feel angry when I have trouble learning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. I get good grades in reading	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. I often argue with other kids.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Work in math is easy for me	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. I worry about taking tests	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. I enjoy doing work in all school subjects.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. It's hard for me to pay attention	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. I like reading.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

SDQ (continued)

PUT AN "X" IN THE BOX UNDER YOUR ANSWER

	Not at all true	A little bit true	Mostly true	Very true
11. I make friends easily	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. I cannot wait to do math each day.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. Work in reading is easy for me	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. I often feel lonely	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15. Work in all school subjects is easy for me.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16. I get good grades in math	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. I get distracted easily	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. I am interested in reading	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19. I get along with kids easily ...	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
20. I feel sad a lot of the time.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

SDQ (continued)

PUT AN "X" IN THE BOX UNDER YOUR ANSWER

Not at all true A little bit true Mostly true Very true

21. I cannot wait to read each day	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
22. I am interested in math	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23. It's hard for me to finish my school work	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24. I am easy to like	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
25. I worry about doing well in school	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
26. I can do very difficult problems in math.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
27. Other kids want me to be their friend	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
28. I like all school subjects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
29. I worry about finishing my work.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
30. I like math.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

SDQ (continued)

PUT AN "X" IN THE BOX UNDER YOUR ANSWER

Not at all true A little bit true Mostly true Very true

31. I have more friends than
most other kids.....

32. I worry about having
someone to play with at
school.....

33. I am good at reading

34. I get in trouble for talking
and disturbing others

35. I like reading long chapter
books.....

36. I enjoy doing work in math ...

37. I get in trouble for fighting
with other kids

38. I look forward to all school
subjects

39. I enjoy doing work in
reading

40. I feel ashamed when I make
mistakes at school.....

SDQ (continued)

PUT AN "X" IN THE BOX UNDER YOUR ANSWER

Not at all true A little bit true Mostly true Very true

41. I am good at math

42. I get good grades in all
school subjects.....