

Student questionnaire codebook

COUNTRY	<i>Country three-digit code</i>	(A3)	2-4
SCHOOLID	<i>School ID (unique)</i>	(A5)	5-9
STIDSTD	<i>Student ID</i>	(A5)	10-14
SUBNATIO	<i>Subnational entities</i>	(A2)	16-17
ST01Q01	<i>Birth Day - Q1 Day</i>	(A2)	19-20
	97	N/A	
	99	Mis	
ST01Q02	<i>Birth Month - Q1 Month</i>	(A2)	21-22
	97	N/A	
	99	Mis	
ST01Q03	<i>Birth Year - Q1 Year</i>	(A4)	23-26
	9997	N/A	
	9999	Mis	
ST02Q01	<i>Grade - Q2</i>	(F2.0)	27-28
	97	N/A	
	99	Mis	
ST03Q01	<i>Sex - Q3</i>	(F1.0)	29-29
	1	Female	
	2	Male	
	7	N/A	
	8	M/R	
	9	Mis	
ST04Q01	<i>Mother - Q4a</i>	(F1.0)	30-30
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	
ST04Q02	<i>Female Guardian - Q4b</i>	(F1.0)	31-31
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	
ST04Q03	<i>Father - Q4c</i>	(F1.0)	32-32
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST04Q04	<i>Male Guardian - Q4d</i>	(F1.0)	33-33
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	
ST04Q05	<i>Brothers - Q4e</i>	(F1.0)	34-34
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	
ST04Q06	<i>Sisters - Q4f</i>	(F1.0)	35-35
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	
ST04Q07	<i>Grandparents - Q4g</i>	(F1.0)	36-36
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	
ST04Q08	<i>Others - Q4h</i>	(F1.0)	37-37
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	
ST05Q01	<i>Older - Q5a</i>	(F1.0)	38-38
	1	None	
	2	One	
	3	Two	
	4	Three	
	5	Four or more	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST05Q02	<i>Younger - Q5b</i>		(F1.0)	39-39
	1	None		
	2	One		
	3	Two		
	4	Three		
	5	Four or more		
	7	N/A		
	8	M/R		
	9	Mis		
ST05Q03	<i>Same age - Q5c</i>		(F1.0)	40-40
	1	None		
	2	One		
	3	Two		
	4	Three		
	5	Four or more		
	7	N/A		
	8	M/R		
	9	Mis		
ST06Q01	<i>Mother currently doing - Q6</i>		(F1.0)	41-41
	1	Working full-time		
	2	Working part-time		
	3	Looking for job		
	4	Other		
	7	N/A		
	8	M/R		
	9	Mis		
ST07Q01	<i>Father currently doing - Q7</i>		(F1.0)	42-42
	1	Working full-time		
	2	Working part-time		
	3	Looking for job		
	4	Other		
	7	N/A		
	8	M/R		
	9	Mis		
ST09Q01	<i>Mother's main job - Q8&9</i>		(A4)	43-46
	9997	N/A		
	9999	MIS		
ST11Q01	<i>Father's main job - Q10&11</i>		(A4)	47-50
	9997	N/A		
	9999	MIS		

Student questionnaire codebook

ST12Q01	<i>Mother's secondary educ - Q12</i>	(F1.0)	51-51
	1	Didn't go to school	
	2	Completed ISCED 1	
	3	Completed ISCED 2	
	4	Completed ISCED 3B 3C	
	5	Completed ISCED 3A	
	7	N/A	
	8	M/R	
	9	Mis	
ST13Q01	<i>Father's secondary educ - Q13</i>	(F1.0)	52-52
	1	Didn't go to school	
	2	Completed ISCED 1	
	3	Completed ISCED 2	
	4	Completed ISCED 3B 3C	
	5	Completed ISCED 3A	
	7	N/A	
	8	M/R	
	9	Mis	
ST14Q01	<i>Mother's tertiary educ - Q14</i>	(F1.0)	53-53
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	
ST15Q01	<i>Father's tertiary educ - Q15</i>	(F1.0)	54-54
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	
ST16Q01	<i>Country of birth, self - Q16a</i>	(F1.0)	55-55
	1	<Country of Test>	
	2	Other	
	7	N/A	
	8	M/R	
	9	Mis	
ST16Q02	<i>Country of birth, Mother - Q16b</i>	(F1.0)	56-56
	1	<Country of Test>	
	2	Other	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST16Q03	<i>Country of birth, Father - Q16c</i>	(F1.0)	57-57
	1	<Country of Test>	
	2	Other	
	7	N/A	
	8	M/R	
	9	Mis	
ST17Q01	<i>Language at home - Q17</i>	(F1.0)	58-58
	1	<Test language>	
	2	<Other official languages>	
	3	<National Dialects>	
	4	<Other Languages>	
	7	N/A	
	8	M/R	
	9	Mis	
ST18Q01	<i>Movies - Q18a</i>	(F1.0)	59-59
	1	Never	
	2	1 or 2 times a year	
	3	3 or 4 times a year	
	4	More 4 times a year	
	7	N/A	
	8	M/R	
	9	Mis	
ST18Q02	<i>Art gallery - Q18b</i>	(F1.0)	60-60
	1	Never	
	2	1 or 2 times a year	
	3	3 or 4 times a year	
	4	More 4 times a year	
	7	N/A	
	8	M/R	
	9	Mis	
ST18Q03	<i>Pop Music - Q18c</i>	(F1.0)	61-61
	1	Never	
	2	1 or 2 times a year	
	3	3 or 4 times a year	
	4	More 4 times a year	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST18Q04	<i>Opera - Q18d</i>	(F1.0)	62-62
1	Never		
2	1 or 2 times a year		
3	3 or 4 times a year		
4	More 4 times a year		
7	N/A		
8	M/R		
9	Mis		
ST18Q05	<i>Theatre - Q18e</i>	(F1.0)	63-63
1	Never		
2	1 or 2 times a year		
3	3 or 4 times a year		
4	More 4 times a year		
7	N/A		
8	M/R		
9	Mis		
ST18Q06	<i>Sport - Q18f</i>	(F1.0)	64-64
1	Never		
2	1 or 2 times a year		
3	3 or 4 times a year		
4	More 4 times a year		
7	N/A		
8	M/R		
9	Mis		
ST19Q01	<i>Discuss politics - Q19a</i>	(F1.0)	65-65
1	Never		
2	Few times/year		
3	Once a month		
4	Several times/month		
5	Several times/week		
7	N/A		
8	M/R		
9	Mis		
ST19Q02	<i>Discuss books - Q19b</i>	(F1.0)	66-66
1	Never		
2	Few times/year		
3	Once a month		
4	Several times/month		
5	Several times/week		
7	N/A		
8	M/R		
9	Mis		

Student questionnaire codebook

ST19Q03	<i>Listen classics - Q19c</i>	(F1.0)	67-67
	1	Never	
	2	Few times/year	
	3	Once a month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	
ST19Q04	<i>Discuss school issues - Q19d</i>	(F1.0)	68-68
	1	Never	
	2	Few times/year	
	3	Once a month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	
ST19Q05	<i>Eat <main meal> - Q19e</i>	(F1.0)	69-69
	1	Never	
	2	Few times/year	
	3	Once a month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	
ST19Q06	<i>Just talking - Q19f</i>	(F1.0)	70-70
	1	Never	
	2	Few times/year	
	3	Once a month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	
ST20Q01	<i>Mother - Q20a</i>	(F1.0)	71-71
	1	Never	
	2	Few times/year	
	3	Once a month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST20Q02	<i>Father - Q20b</i>	(F1.0)	72-72
	1	Never	
	2	Few times/year	
	3	Once a month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	
ST20Q03	<i>Siblings - Q20c</i>	(F1.0)	73-73
	1	Never	
	2	Few times/year	
	3	Once a month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	
ST20Q04	<i>Grandparents - Q20d</i>	(F1.0)	74-74
	1	Never	
	2	Few times/year	
	3	Once a month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	
ST20Q05	<i>Other Relations - Q20e</i>	(F1.0)	75-75
	1	Never	
	2	Few times/year	
	3	Once a month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	
ST20Q06	<i>Parents' friends - Q20f</i>	(F1.0)	76-76
	1	Never	
	2	Few times/year	
	3	Once a month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST21Q01	<i>Dishwasher - Q21a</i>		(F1.0)	77-77
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
ST21Q02	<i>Own room - Q21b</i>		(F1.0)	78-78
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
ST21Q03	<i>Educat software - Q21c</i>		(F1.0)	79-79
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
ST21Q04	<i>Internet - Q21d</i>		(F1.0)	80-80
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
ST21Q05	<i>Dictionary - Q21e</i>		(F1.0)	81-81
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
ST21Q06	<i>Study place - Q21f</i>		(F1.0)	82-82
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
ST21Q07	<i>Desk - Q21g</i>		(F1.0)	83-83
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		

Student questionnaire codebook

ST21Q08	<i>Text books - Q21h</i>		(F1.0)	84-84
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
ST21Q09	<i>Classic literature - Q21i</i>		(F1.0)	85-85
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
ST21Q10	<i>Poetry - Q21j</i>		(F1.0)	86-86
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
ST21Q11	<i>Art works - Q21k</i>		(F1.0)	87-87
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
ST22Q01	<i>Phone - Q22a</i>		(F1.0)	88-88
	1	None		
	2	One		
	3	Two		
	4	3 or more		
	7	N/A		
	8	M/R		
	9	Mis		
ST22Q02	<i>Television - Q22b</i>		(F1.0)	89-89
	1	None		
	2	One		
	3	Two		
	4	3 or more		
	7	N/A		
	8	M/R		
	9	Mis		

Student questionnaire codebook

ST22Q03	<i>Calculator - Q22c</i>		(F1.0)	90-90
	1	None		
	2	One		
	3	Two		
	4	3 or more		
	7	N/A		
	8	M/R		
	9	Mis		
ST22Q04	<i>Computer - Q22d</i>		(F1.0)	91-91
	1	None		
	2	One		
	3	Two		
	4	3 or more		
	7	N/A		
	8	M/R		
	9	Mis		
ST22Q05	<i>Musical instruments - Q22e</i>		(F1.0)	92-92
	1	None		
	2	One		
	3	Two		
	4	3 or more		
	7	N/A		
	8	M/R		
	9	Mis		
ST22Q06	<i>Car - Q22f</i>		(F1.0)	93-93
	1	None		
	2	One		
	3	Two		
	4	3 or more		
	7	N/A		
	8	M/R		
	9	Mis		
ST22Q07	<i>Bathroom - Q22g</i>		(F1.0)	94-94
	1	None		
	2	One		
	3	Two		
	4	3 or more		
	7	N/A		
	8	M/R		
	9	Mis		

Student questionnaire codebook

ST23Q01	<i><Extension> - Q23a</i>	(F1.0)	95-95
	1	Never	
	2	Some	
	3	Regular	
	7	N/A	
	8	M/R	
	9	Mis	
ST23Q02	<i><Remedial> in <test lang> - Q23b</i>	(F1.0)	96-96
	1	Never	
	2	Some	
	3	Regular	
	7	N/A	
	8	M/R	
	9	Mis	
ST23Q03	<i><Remedial> in other subjects - Q23c</i>	(F1.0)	97-97
	1	Never	
	2	Some	
	3	Regular	
	7	N/A	
	8	M/R	
	9	Mis	
ST23Q04	<i>Skills training - Q23d</i>	(F1.0)	98-98
	1	Never	
	2	Some	
	3	Regular	
	7	N/A	
	8	M/R	
	9	Mis	
ST24Q01	<i>In <test language> - Q24a</i>	(F1.0)	99-99
	1	Never	
	2	Some	
	3	Regular	
	7	N/A	
	8	M/R	
	9	Mis	
ST24Q02	<i>In other subjects - Q24b</i>	(F1.0)	100-100
	1	Never	
	2	Some	
	3	Regular	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST24Q03	<i><Extension> - Q24c</i>	(F1.0)	101-101
	1	Never	
	2	Some	
	3	Regular	
	7	N/A	
	8	M/R	
	9	Mis	
ST24Q04	<i><Remedial> in <test language> - Q24d</i>	(F1.0)	102-102
	1	Never	
	2	Some	
	3	Regular	
	7	N/A	
	8	M/R	
	9	Mis	
ST24Q05	<i><Remedial> in other subjects - Q24e</i>	(F1.0)	103-103
	1	Never	
	2	Some	
	3	Regular	
	7	N/A	
	8	M/R	
	9	Mis	
ST24Q06	<i>Skills training - Q24f</i>	(F1.0)	104-104
	1	Never	
	2	Some	
	3	Regular	
	7	N/A	
	8	M/R	
	9	Mis	
ST24Q07	<i><Private tutoring> - Q24g</i>	(F1.0)	105-105
	1	Never	
	2	Some	
	3	Regular	
	7	N/A	
	8	M/R	
	9	Mis	
ST25Q01	<i>School program - Q25</i>	(F1.0)	106-106
	1	<ISCED 2A>	
	2	<ISCED 2B>	
	3	<ISCED 2C>	
	4	<ISCED 3A>	
	5	<ISCED 3B>	
	6	<ISCED 3C>	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST26Q01	<i>Teachers wait long time - Q26a</i>	(F1.0)	107-107
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q02	<i>Teachers want students to work - Q26b</i>	(F1.0)	108-108
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q03	<i>Teachers tell students do better - Q26c</i>	(F1.0)	109-109
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q04	<i>Teachers don't like - Q26d</i>	(F1.0)	110-110
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q05	<i>Teachers show interest - Q26e</i>	(F1.0)	111-111
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST26Q06	<i>Teachers give opportunity - Q26f</i>	(F1.0)	112-112
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q07	<i>Teachers help with work - Q26g</i>	(F1.0)	113-113
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q08	<i>Teachers continue teaching - Q26h</i>	(F1.0)	114-114
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q09	<i>Teachers do a lot to help- Q26i</i>	(F1.0)	115-115
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q10	<i>Teachers help with learning - Q26j</i>	(F1.0)	116-116
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST26Q11	<i>Teachers check homework - Q26k</i>	(F1.0)	117-117
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q12	<i>Students cannot work well - Q26l</i>	(F1.0)	118-118
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q13	<i>Students don't listen - Q26m</i>	(F1.0)	119-119
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q14	<i>Students don't start - Q26n</i>	(F1.0)	120-120
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q15	<i>Students learn a lot - Q26o</i>	(F1.0)	121-121
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST26Q16	<i>Noise & disorder - Q26p</i>	(F1.0)	122-122
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST26Q17	<i>Doing nothing - Q26q</i>	(F1.0)	123-123
	1	Never	
	2	Some lessons	
	3	Most lessons	
	4	Every lesson	
	7	N/A	
	8	M/R	
	9	Mis	
ST27Q01	<i>Hours in < test language> - Q27a</i>	(F2.0)	124-125
	97	N/A	
	99	Mis	
ST27Q02	<i>Usual in <test language> - Q27aa</i>	(F1.0)	126-126
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	
ST27Q03	<i>Hours in Mathematics - Q27b</i>		
	97	N/A	
	99	MIS	
ST27Q04	<i>Usual in Mathematics - Q27bb</i>	(F1.0)	129-129
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	
ST27Q05	<i>Hours in Science - Q27c</i>	(F2.0)	130-131
	97	N/A	
	99	MIS	
ST27Q06	<i>Usual in Science - Q27cc</i>	(F1.0)	132-132
	1	Yes	
	2	No	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST28Q01	<i>Number of students in < test language> - Q28a</i>	(F2.0)	133-134
	97	N/A	
	99	Mis	
ST28Q02	<i>Number of students in Mathematics - Q28b</i>	(F2.0)	135-136
	97	N/A	
	99	Mis	
ST28Q03	<i>Number of students in Science - Q28c</i>	(F2.0)	137-138
	97	N/A	
	99	Mis	
ST29Q01	<i>Miss school - Q29a</i>	(F1.0)	139-139
	1	None	
	2	1 or 2	
	3	3 or 4	
	4	5 or more	
	7	N/A	
	8	M/R	
	9	Mis	
ST29Q02	<i><Skip> classes - Q29b</i>	(F1.0)	140-140
	1	None	
	2	1 or 2	
	3	3 or 4	
	4	5 or more	
	7	N/A	
	8	M/R	
	9	Mis	
ST29Q03	<i>Late for school - Q29c</i>	(F1.0)	141-141
	1	None	
	2	1 or 2	
	3	3 or 4	
	4	5 or more	
	7	N/A	
	8	M/R	
	9	Mis	
ST30Q01	<i>Well with teachers - Q30a</i>	(F1.0)	142-142
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST30Q02	<i>Interested in students - Q30b</i>	(F1.0)	143-143
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST30Q03	<i>Listen to me - Q30c</i>	(F1.0)	144-144
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST30Q04	<i>Give extra help - Q30d</i>	(F1.0)	145-145
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST30Q05	<i>Treat me fairly - Q30e</i>	(F1.0)	146-146
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST31Q01	<i>Feel an outsider - Q31a</i>	(F1.0)	147-147
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST31Q02	<i>Make friends - Q31b</i>	(F1.0)	148-148
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST31Q03	<i>Feel I belong - Q31c</i>	(F1.0)	149-149
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST31Q04	<i>Feel awkward - Q31d</i>	(F1.0)	150-150
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST31Q05	<i>Seem to like me - Q31e</i>	(F1.0)	151-151
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST31Q06	<i>Feel lonely - Q31f</i>	(F1.0)	152-152
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST31Q07	<i>Don't want to be - Q31g</i>	(F1.0)	153-153
	1 Strongly disagree		
	2 Disagree		
	3 Agree		
	4 Strongly agree		
	7 N/A		
	8 M/R		
	9 Mis		
ST31Q08	<i>Feel Bored - Q31h</i>	(F1.0)	154-154
	1 Strongly disagree		
	2 Disagree		
	3 Agree		
	4 Strongly agree		
	7 N/A		
	8 M/R		
	9 Mis		
ST32Q01	<i>I complete on time - Q32a</i>	(F1.0)	155-155
	1 Never		
	2 Smtime		
	3 Mostly		
	4 Always		
	7 N/A		
	8 M/R		
	9 Mis		
ST32Q02	<i>I do watching TV - Q32b</i>	(F1.0)	156-156
	1 Never		
	2 Smtime		
	3 Mostly		
	4 Always		
	7 N/A		
	8 M/R		
	9 Mis		
ST32Q03	<i>Teachers grade - Q32c</i>	(F1.0)	157-157
	1 Never		
	2 Smtime		
	3 Mostly		
	4 Always		
	7 N/A		
	8 M/R		
	9 Mis		

Student questionnaire codebook

ST32Q04	<i>I finish at school - Q32d</i>	(F1.0)	158-158
	1	Never	
	2	Smtime	
	3	Mostly	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
ST32Q05	<i>Teachers comment on - Q32e</i>	(F1.0)	159-159
	1	Never	
	2	Smtime	
	3	Mostly	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
ST32Q06	<i>Is interesting - Q32f</i>	(F1.0)	160-160
	1	Never	
	2	Smtime	
	3	Mostly	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
ST32Q07	<i>Is counted in <mark> - Q32g</i>	(F1.0)	161-161
	1	Never	
	2	Smtime	
	3	Mostly	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
ST33Q01	<i>Homework <test language> - Q33a</i>	(F1.0)	162-162
	1	No time	
	2	< 1 h/week	
	3	1 to 3 h/week	
	4	> 3 h/week	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST33Q02	<i>Homework <maths> - Q33b</i>	(F1.0)	163-163
	1 No time		
	2 < 1 h/week		
	3 1 to 3 h/week		
	4 > 3 h/week		
	7 N/A		
	8 M/R		
	9 Mis		
ST33Q03	<i>Homework <science> - Q33c</i>	(F1.0)	164-164
	1 No time		
	2 < 1 h/week		
	3 1 to 3 h/week		
	4 > 3 h/week		
	7 N/A		
	8 M/R		
	9 Mis		
ST34Q01	<i>Read each day - Q34</i>	(F1.0)	165-165
	1 Don't read		
	2 30 min or less		
	3 31- 60 min		
	4 1-2 hours		
	5 More than 2 hours		
	7 N/A		
	8 M/R		
	9 Mis		
ST35Q01	<i>Only if I have to - Q35a</i>	(F1.0)	166-166
	1 Strongly disagree		
	2 Disagree		
	3 Agree		
	4 Strongly agree		
	7 N/A		
	8 M/R		
	9 Mis		
ST35Q02	<i>Favourite hobby - Q35b</i>	(F1.0)	167-167
	1 Strongly disagree		
	2 Disagree		
	3 Agree		
	4 Strongly agree		
	7 N/A		
	8 M/R		
	9 Mis		

Student questionnaire codebook

ST35Q03	<i>Talking about books - Q35c</i>	(F1.0)	168-168
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST35Q04	<i>Hard to finish - Q35d</i>	(F1.0)	169-169
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST35Q05	<i>Feel happy - Q35e</i>	(F1.0)	170-170
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST35Q06	<i>Waste of time - Q35f</i>	(F1.0)	171-171
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	
ST35Q07	<i>Enjoy library - Q35g</i>	(F1.0)	172-172
	1	Strongly disagree	
	2	Disagree	
	3	Agree	
	4	Strongly agree	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST35Q08	<i>For information - Q35h</i>	(F1.0)	173-173
1	Strongly disagree		
2	Disagree		
3	Agree		
4	Strongly agree		
7	N/A		
8	M/R		
9	Mis		
ST35Q09	<i>Few minutes only - Q35i</i>	(F1.0)	174-174
1	Strongly disagree		
2	Disagree		
3	Agree		
4	Strongly agree		
7	N/A		
8	M/R		
9	Mis		
ST36Q01	<i>Magazines - Q36a</i>	(F1.0)	175-175
1	Never		
2	Few times/year		
3	Once/month		
4	Several times/month		
5	Several times/week		
7	N/A		
8	M/R		
9	Mis		
ST36Q02	<i>Comics - Q36b</i>	(F1.0)	176-176
1	Never		
2	Few times/year		
3	Once/month		
4	Several times/month		
5	Several times/week		
7	N/A		
8	M/R		
9	Mis		
ST36Q03	<i>Fictions - Q36c</i>	(F1.0)	177-177
1	Never		
2	Few times/year		
3	Once/month		
4	Several times/month		
5	Several times/week		
7	N/A		
8	M/R		
9	Mis		

Student questionnaire codebook

ST36Q04	<i>Non-fiction - Q36d</i>	(F1.0)	178-178
1	Never		
2	Few times/year		
3	Once/month		
4	Several times/month		
5	Several times/week		
7	N/A		
8	M/R		
9	Mis		
ST36Q05	<i>E-mail & Web - Q36e</i>	(F1.0)	179-179
1	Never		
2	Few times/year		
3	Once/month		
4	Several times/month		
5	Several times/week		
7	N/A		
8	M/R		
9	Mis		
ST36Q06	<i>Newspapers - Q36f</i>	(F1.0)	180-180
1	Never		
2	Few times/year		
3	Once/month		
4	Several times/month		
5	Several times/week		
7	N/A		
8	M/R		
9	Mis		
ST37Q01	<i>How many books at home - Q37</i>	(F2.0)	181-182
1	None		
2	1-10		
3	11-50		
4	51-100		
5	101-250		
6	251-500		
7	More than 500		
97	N/A		
98	M/R		
99	Mis		

Student questionnaire codebook

ST38Q01	<i>Borrow books - Q38</i>	(F1.0)	183-183
	1	Never	
	2	Few times/year	
	3	Once a month	
	4	Several times/month	
	7	N/A	
	8	M/R	
	9	Mis	
ST39Q01	<i>How often use school library - Q39a</i>	(F1.0)	184-184
	1	Never	
	2	Few times/year	
	3	Once/month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	
ST39Q02	<i>How often use computers - Q39b</i>	(F1.0)	185-185
	1	Never	
	2	Few times/year	
	3	Once/month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	
ST39Q03	<i>How often use calculators - Q39c</i>	(F1.0)	186-186
	1	Never	
	2	Few times/year	
	3	Once/month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	
ST39Q04	<i>How often use Internet - Q39d</i>	(F1.0)	187-187
	1	Never	
	2	Few times/year	
	3	Once/month	
	4	Several times/month	
	5	Several times/week	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

ST39Q05	<i>How often use science labs - Q39e</i>	(F1.0)	188-188
	1 Never		
	2 Few times/year		
	3 Once/month		
	4 Several times/month		
	5 Several times/week		
	7 N/A		
	8 M/R		
	9 Mis		
ST40Q01	<i>Job at 30 - Q40</i>	(A4)	189-192
	9997 N/A		
	9999 Mis		
ST41Q01	<i>Mark in <test lang> - Q41 numeric</i>	(F3.0)	193-195
	997 N/A		
	999 Mis		
ST41Q02	<i>Mark in <maths> - Q41 numeric</i>	(F3.0)	196-198
	997 N/A		
	999 Mis		
ST41Q03	<i>Mark in <science> - Q41 numeric</i>	(F3.0)	199-201
	997 N/A		
	999 Mis		
ST41Q04	<i>Mark in <test lang> - Q41 nominal</i>	(F1.0)	202-202
	1 Above the pass mark		
	2 At the pass mark		
	3 Below the pass mark		
	7 N/A		
	8 M/R		
	9 Mis		
ST41Q05	<i>Mark in <maths> - Q41 nominal</i>	(F1.0)	203-203
	1 Above the pass mark		
	2 At the pass mark		
	3 Below the pass mark		
	7 N/A		
	8 M/R		
	9 Mis		
ST41Q06	<i>Mark in <science> - Q41 nominal</i>	(F1.0)	204-204
	1 Above the pass mark		
	2 At the pass mark		
	3 Below the pass mark		
	7 N/A		
	8 M/R		
	9 Mis		

Student questionnaire codebook

ST41Q07	<i>Mark in <test lang> - Q41 ordinal</i>	(F1.0)	205-205
	7	N/A	
	8	M/R	
	9	Mis	
ST41Q08	<i>Mark in <maths> - Q41 ordinal</i>	(F1.0)	206-206
	7	N/A	
	8	M/R	
	9	Mis	
ST41Q09	<i>Mark in <science> - Q41 ordinal</i>	(F1.0)	207-207
	7	N/A	
	8	M/R	
	9	Mis	
BMMJ	<i>Two-digit SES Code Mother</i>	(F2.0)	209-210
	97	N/A	
	99	Mis	
BFMJ	<i>Two-digit SES Code Father</i>	(F2.0)	211-212
	97	N/A	
	99	Mis	
BTHR	<i>Two-digit SES Code Self</i>	(F2.0)	213-214
	97	N/A	
	99	Mis	
IT01Q01	<i>At home - IT1a</i>	(F1.0)	216-216
	1	Every day	
	2	Few times / week	
	3	1-4 / month	
	4	< 1 / Month	
	5	Never	
	7	N/A	
	8	M/R	
	9	Mis	
IT01Q02	<i>At school - IT1b</i>	(F1.0)	217-217
	1	Every day	
	2	Few times / week	
	3	1-4 / month	
	4	< 1 / Month	
	5	Never	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

IT01Q03	<i>In library - IT1c</i>		(F1.0)	218-218
	1	Every day		
	2	Few times / week		
	3	1-4 / month		
	4	< 1 / Month		
	5	Never		
	7	N/A		
	8	M/R		
	9	Mis		
IT01Q04	<i>Another place - IT1d</i>		(F1.0)	219-219
	1	Every day		
	2	Few times / week		
	3	1-4 / month		
	4	< 1 / Month		
	5	Never		
	7	N/A		
	8	M/R		
	9	Mis		
IT02Q01	<i>Using - IT2a</i>		(F1.0)	220-220
	1	Very		
	2	Just		
	3	Somewhat		
	4	Not at all		
	7	N/A		
	8	M/R		
	9	Mis		
IT02Q02	<i>Write paper - IT2b</i>		(F1.0)	221-221
	1	Very		
	2	Just		
	3	Somewhat		
	4	Not at all		
	7	N/A		
	8	M/R		
	9	Mis		
IT02Q03	<i>Take test - IT2c</i>		(F1.0)	222-222
	1	Very		
	2	Just		
	3	Somewhat		
	4	Not at all		
	7	N/A		
	8	M/R		
	9	Mis		

Student questionnaire codebook

IT03Q01	<i>Compare - IT3</i>		(F1.0)	223-223
	1	Excellent		
	2	Good		
	3	Fair		
	4	Poor		
	7	N/A		
	8	M/R		
	9	Mis		
IT04Q01	<i>At home - IT4a</i>		(F1.0)	224-224
	1	Every day		
	2	Few times / week		
	3	1-4 / month		
	4	< 1 / Month		
	5	Never		
	7	N/A		
	8	M/R		
	9	Mis		
IT04Q02	<i>At school - IT4b</i>		(F1.0)	225-225
	1	Every day		
	2	Few times / week		
	3	1-4 / month		
	4	< 1 / Month		
	5	Never		
	7	N/A		
	8	M/R		
	9	Mis		
IT04Q03	<i>In library - IT4c</i>		(F1.0)	226-226
	1	Every day		
	2	Few times / week		
	3	1-4 / month		
	4	< 1 / Month		
	5	Never		
	7	N/A		
	8	M/R		
	9	Mis		
IT04Q04	<i>Another place - IT4d</i>		(F1.0)	227-227
	1	Every day		
	2	Few times / week		
	3	1-4 / month		
	4	< 1 / Month		
	5	Never		
	7	N/A		
	8	M/R		
	9	Mis		

Student questionnaire codebook

IT05Q01	<i>Internet - IT5a</i>	(F1.0)	228-228
1	Every day		
2	Few times / week		
3	1-4 / month		
4	< 1 / Month		
5	Never		
7	N/A		
8	M/R		
9	Mis		
IT05Q02	<i>Communication - IT5b</i>	(F1.0)	229-229
1	Every day		
2	Few times / week		
3	1-4 / month		
4	< 1 / Month		
5	Never		
7	N/A		
8	M/R		
9	Mis		
IT05Q03	<i>Help learn - IT5c</i>	(F1.0)	230-230
1	Every day		
2	Few times / week		
3	1-4 / month		
4	< 1 / Month		
5	Never		
7	N/A		
8	M/R		
9	Mis		
IT05Q04	<i>Programming - IT5d</i>	(F1.0)	231-231
1	Every day		
2	Few times / week		
3	1-4 / month		
4	< 1 / Month		
5	Never		
7	N/A		
8	M/R		
9	Mis		
IT06Q01	<i>Games - IT6a</i>	(F1.0)	232-232
1	Every day		
2	Few times / week		
3	1-4 / month		
4	< 1 / Month		
5	Never		
7	N/A		
8	M/R		
9	Mis		

Student questionnaire codebook

IT06Q02	<i>Word proc - IT6b</i>	(F1.0)	233-233
1	Every day		
2	Few times / week		
3	1-4 / month		
4	< 1 / Month		
5	Never		
7	N/A		
8	M/R		
9	Mis		
IT06Q03	<i>Spreadsheet - IT6c</i>	(F1.0)	234-234
1	Every day		
2	Few times / week		
3	1-4 / month		
4	< 1 / Month		
5	Never		
7	N/A		
8	M/R		
9	Mis		
IT06Q04	<i>Drawing - IT6d</i>	(F1.0)	235-235
1	Every day		
2	Few times / week		
3	1-4 / month		
4	< 1 / Month		
5	Never		
7	N/A		
8	M/R		
9	Mis		
IT06Q05	<i>Educational - IT6e</i>	(F1.0)	236-236
1	Every day		
2	Few times / week		
3	1-4 / month		
4	< 1 / Month		
5	Never		
7	N/A		
8	M/R		
9	Mis		
IT07Q01	<i>Very important - IT7</i>	(F1.0)	237-237
1	Yes		
2	No		
7	N/A		
8	M/R		
9	Mis		

Student questionnaire codebook

IT08Q01	<i>Play or work - IT8</i>		(F1.0)	238-238
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
IT09Q01	<i>Very interested - IT9</i>		(F1.0)	239-239
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
IT10Q01	<i>Forget the time - IT10</i>		(F1.0)	240-240
	1	Yes		
	2	No		
	7	N/A		
	8	M/R		
	9	Mis		
CC01Q01	<i>Memorise - CC1/1</i>		(F1.0)	242-242
	1	Never		
	2	Some		
	3	Often		
	4	Always		
	7	N/A		
	8	M/R		
	9	Mis		
CC01Q02	<i>Understand - CC1/2</i>		(F1.0)	243-243
	1	Never		
	2	Some		
	3	Often		
	4	Always		
	7	N/A		
	8	M/R		
	9	Mis		
CC01Q03	<i>Need to learn - CC1/3</i>		(F1.0)	244-244
	1	Never		
	2	Some		
	3	Often		
	4	Always		
	7	N/A		
	8	M/R		
	9	Mis		

Student questionnaire codebook

CC01Q04	<i>Difficult - CC1/4</i>	(F1.0)	245-245
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q05	<i>Much as possible - CC1/5</i>	(F1.0)	246-246
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q06	<i>Job- CC1/6</i>	(F1.0)	247-247
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q07	<i>Work as hard - CC1/7</i>	(F1.0)	248-248
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q08	<i>Most Complex - CC1/8</i>	(F1.0)	249-249
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

CC01Q09	<i>Relate New - CC1/9</i>	(F1.0)	250-250
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q10	<i>Recite - CC1/10</i>	(F1.0)	251-251
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q11	<i>Bad Grades - CC1/11</i>	(F1.0)	252-252
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q12	<i>Keep Working - CC1/12</i>	(F1.0)	253-253
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q13	<i>Force myself - CC1/13</i>	(F1.0)	254-254
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

CC01Q14	<i>Future - CC1/14</i>	(F1.0)	255-255
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q15	<i>Over and over - CC1/15</i>	(F1.0)	256-256
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q16	<i>Problems wrong - CC1/16</i>	(F1.0)	257-257
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q17	<i>Real world - CC1/17</i>	(F1.0)	258-258
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q18	<i>Excellent - CC1/18</i>	(F1.0)	259-259
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

CC01Q19	<i>Concepts - CC1/19</i>	(F1.0)	260-260
1	Never		
2	Some		
3	Often		
4	Always		
7	N/A		
8	M/R		
9	Mis		
CC01Q20	<i>Best to acquire - CC1/20</i>	(F1.0)	261-261
1	Never		
2	Some		
3	Often		
4	Always		
7	N/A		
8	M/R		
9	Mis		
CC01Q21	<i>Relating - CC1/21</i>	(F1.0)	262-262
1	Never		
2	Some		
3	Often		
4	Always		
7	N/A		
8	M/R		
9	Mis		
CC01Q22	<i>Good job - CC1/22</i>	(F1.0)	263-263
1	Never		
2	Some		
3	Often		
4	Always		
7	N/A		
8	M/R		
9	Mis		
CC01Q23	<i>Important- CC1/23</i>	(F1.0)	264-264
1	Never		
2	Some		
3	Often		
4	Always		
7	N/A		
8	M/R		
9	Mis		

Student questionnaire codebook

CC01Q24	<i>Learn well - CC1/24</i>	(F1.0)	265-265
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q25	<i>Fits in - CC1/25</i>	(F1.0)	266-266
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q26	<i>Can master - CC1/26</i>	(F1.0)	267-267
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q27	<i>Additional info - CC1/27</i>	(F1.0)	268-268
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	
CC01Q28	<i>Best effort - CC1/Q28</i>	(F1.0)	269-269
	1	Never	
	2	Some	
	3	Often	
	4	Always	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

CC02Q01	<i>Math absorbed - CC2/29</i>	(F1.0)	270-270
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q02	<i>Like other - CC2/30</i>	(F1.0)	271-271
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q03	<i>Quickly in most - CC2/31</i>	(F1.0)	272-272
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q04	<i>Better - CC2/32</i>	(F1.0)	273-273
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q05	<i>Hopeless - CC2/33</i>	(F1.0)	274-274
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

CC02Q06	<i>Reading fun - CC2/34</i>	(F1.0)	275-275
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q07	<i>Good most - CC2/35</i>	(F1.0)	276-276
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q08	<i>Learn most - CC2/36</i>	(F1.0)	277-277
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q09	<i>Learn quickly - CC2/37</i>	(F1.0)	278-278
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q10	<i>Math fun - CC2/38</i>	(F1.0)	279-279
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

CC02Q11	<i>Trying better - CC2/39</i>	(F1.0)	280-280
1	Disagree		
2	Disagree some		
3	Agree some		
4	Agree		
7	N/A		
8	M/R		
9	Mis		
CC02Q12	<i>Good marks Math - CC2/Q40</i>	(F1.0)	281-281
1	Disagree		
2	Disagree some		
3	Agree some		
4	Agree		
7	N/A		
8	M/R		
9	Mis		
CC02Q13	<i>Read spare - CC2/41</i>	(F1.0)	282-282
1	Disagree		
2	Disagree some		
3	Agree some		
4	Agree		
7	N/A		
8	M/R		
9	Mis		
CC02Q14	<i>Best work - CC2/42</i>	(F1.0)	283-283
1	Disagree		
2	Disagree some		
3	Agree some		
4	Agree		
7	N/A		
8	M/R		
9	Mis		
CC02Q15	<i>Math best - CC2/43</i>	(F1.0)	284-284
1	Disagree		
2	Disagree some		
3	Agree some		
4	Agree		
7	N/A		
8	M/R		
9	Mis		

Student questionnaire codebook

CC02Q16	<i>Like to be best - CC2/44</i>	(F1.0)	285-285
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q17	<i>Read absorbed - CC2/45</i>	(F1.0)	286-286
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q18	<i>Done well - CC2/46</i>	(F1.0)	287-287
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q19	<i>Help others - CC2/47</i>	(F1.0)	288-288
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	
CC02Q20	<i>Well in tests - CC2/48</i>	(F1.0)	289-289
	1	Disagree	
	2	Disagree some	
	3	Agree some	
	4	Agree	
	7	N/A	
	8	M/R	
	9	Mis	

Student questionnaire codebook

CC02Q21	<i>Math important - CC2/49</i>	(F1.0)	290-290
	1 Disagree		
	2 Disagree some		
	3 Agree some		
	4 Agree		
	7 N/A		
	8 M/R		
	9 Mis		
CC02Q22	<i>Helpful ideas - CC2/50</i>	(F1.0)	291-291
	1 Disagree		
	2 Disagree some		
	3 Agree some		
	4 Agree		
	7 N/A		
	8 M/R		
	9 Mis		
CC02Q23	<i>Good marks - CC2/51</i>	(F1.0)	292-292
	1 Disagree		
	2 Disagree some		
	3 Agree some		
	4 Agree		
	7 N/A		
	8 M/R		
	9 Mis		
CC02Q24	<i>Learn faster - CC2/52</i>	(F1.0)	293-293
	1 Disagree		
	2 Disagree some		
	3 Agree some		
	4 Agree		
	7 N/A		
	8 M/R		
	9 Mis		
RMINS	<i>Minutes per week in language courses</i>	(F4.0)	295-298
	9997 N/A		
	9999 Mis		
MMINS	<i>Minutes per week in math courses</i>	(F4.0)	299-302
	9997 N/A		
	9999 Mis		
SMINS	<i>Minutes per week in science courses</i>	(F4.0)	303-306
	9997 N/A		
	9999 Mis		
AGE	<i>Student age in months</i>	(F3.0)	307-309
	997 Mis		
	997 N/A		
	998 Invalid A		

Student questionnaire codebook

FAMSTRUC	<i>Family structure</i>		(F1.0)	310-310
	1	Single		
	2	Nuclear		
	3	Mixed		
	4	Other		
	7	Not Applicable		
	9	Missing		
NSIB	<i>Number of siblings</i>		(F2.0)	311-312
	97	N/A		
	98	Mis		
	99	Mis		
BRTHORD	<i>Birth order</i>		(F1.0)	313-313
	7	N/A		
	8	Mis		
	9	Mis		
ISEI	<i>In. Socio-Econ Index of father or mother</i>		(F2.0)	314-315
	97	N/A		
	98	Mis		
	99	Mis		
HISEI	<i>Highest In. Socio-Econ. Index</i>		(F2.0)	316-317
	97	N/A		
	98	Mis		
	99	Mis		
FISCED	<i>Father ISCED qualification</i>		(F1.0)	318-318
	7	N/A		
	8	Mis		
	9	Mis		
MISCED	<i>Mother ISCED qualification</i>		(F1.0)	319-319
	7	N/A		
	8	Mis		
	9	Mis		
CULTCOM	<i>Cultural communication</i>		(F5.2)	321-325
	97	N/A		
SOCCOM	<i>Social communication</i>		(F5.2)	326-330
	97	N/A		
FAMEDSUP	<i>Family educational support</i>		(F5.2)	331-335
	97	N/A		
WEALTH	<i>Family wealth</i>		(F5.2)	336-340
	97	N/A		
HEDRES	<i>Home educational resources</i>		(F5.2)	341-345
	97	N/A		
CULTACTV	<i>Cultural activities of students</i>		(F5.2)	346-350
	97	N/A		

Student questionnaire codebook

CULTPOSS	<i>Cultural possession of the family</i>	(F5.2)	351-355
97	N/A		
HMWKTIME	<i>Time spent on homework</i>	(F5.2)	356-360
97	N/A		
TEACHSUP	<i>Teacher support</i>	(F5.2)	361-365
97	N/A		
DISCLIMA	<i>School disciplinary climate</i>	(F5.2)	366-370
97	N/A		
STUDREL	<i>Teacher-student relationship</i>	(F5.2)	371-375
97	N/A		
ACHPRESS	<i>Achievement press</i>	(F5.2)	376-380
97	N/A		
BELONG	<i>Sense of belonging</i>	(F5.2)	381-385
97	N/A		
JOYREAD	<i>Enjoyment of Reading</i>	(F5.2)	386-390
97	N/A		
DIVREAD	<i>Reading diversity</i>	(F5.2)	391-395
97	N/A		
COMAB	<i>Confort and ability with computer</i>	(F5.2)	397-401
97	N/A		
COMUSE	<i>Computer usage and experience</i>	(F5.2)	402-406
97	N/A		
COMATT	<i>Attitudes toward computers</i>	(F5.2)	407-411
97	N/A		
CSTRAT	<i>Control strategies</i>	(F5.2)	412-416
97	N/A		
EFFPER	<i>Effort and perseverance</i>	(F5.2)	417-421
97	N/A		
MEMOR	<i>Memorisation</i>	(F5.2)	422-426
97	N/A		
SELFEF	<i>Self efficacy</i>	(F5.2)	427-431
97	N/A		
CEXP	<i>Control expectation</i>	(F5.2)	432-437
97	N/A		
ELAB	<i>Elaboration</i>	(F5.2)	437-441
97	N/A		
INSMOT	<i>Instrumental motivation</i>	(F5.2)	442-446
97	N/A		
INSMAT	<i>Interest in Maths</i>	(F5.2)	447-451
97	N/A		
MATCOM	<i>Mathematics self concept</i>	(F5.2)	452-456
97	N/A		
INTREA	<i>Interest in reading</i>	(F5.2)	457-461
97	N/A		

Student questionnaire codebook

SCACAD	<i>Self concept (academic)</i>	(F5.2)	462-466
97	N/A		
SCVERB	<i>Self concept (verbal)</i>	(F5.2)	467-471
97	N/A		
COMLRN	<i>Competitive learning</i>	(F5.2)	472-476
97	N/A		
COPLRN	<i>Co-operative learning</i>	(F5.2)	477-481
97	N/A		
WLEMATH	<i>Warm estimate in mathematics</i>	(F7.2)	483-489
9997	N/A		
WLERR_M	<i>WLE measurement error for mathematics</i>	(F7.2)	490-496
9997	N/A		
WLEREAD	<i>Warm estimate in reading</i>	(F7.2)	497-503
9997	N/A		
WLERR_R	<i>WLE measurement error for reading</i>	(F7.2)	504-510
9997	N/A		
WLEREAD1	<i>Warm estimate in reading - retrieving</i>	(F7.2)	511-517
9997	N/A		
WLERR_R1	<i>WLE measurement error for reading 1</i>	(F7.2)	518-524
9997	N/A		
WLEREAD2	<i>Warm estimate in reading - interpreting</i>	(F7.2)	525-531
9997	N/A		
WLERR_R2	<i>WLE measurement error for reading 2</i>	(F7.2)	532-538
9997	N/A		
WLEREAD3	<i>Warm estimate in reading - reflecting</i>	(F7.2)	539-545
9997	N/A		
WLERR_R3	<i>WLE measurement error for reading 3</i>	(F7.2)	546-552
9997	N/A		
WLESCIE	<i>Warm estimate in science</i>	(F7.2)	553-559
9997	N/A		
WLERR_S	<i>WLE measurement error for science</i>	(F7.2)	560-566
9997	N/A		
PV1MATH	<i>Plausible value in mathematics</i>	(F7.2)	568-574
9997	N/A		
PV2MATH	<i>Plausible value in mathematics</i>	(F7.2)	575-581
9997	N/A		
PV3MATH	<i>Plausible value in mathematics</i>	(F7.2)	582-588
9997	N/A		
PV4MATH	<i>Plausible value in mathematics</i>	(F7.2)	589-595
9997	N/A		
PV5MATH	<i>Plausible value in mathematics</i>	(F7.2)	596-602
9997	N/A		
PV1READ	<i>Plausible value in reading</i>	(F7.2)	603-609
9997	N/A		

Student questionnaire codebook

PV2READ	<i>Plausible value in reading</i> 9997 N/A	(F7.2)	610-616
PV3READ	<i>Plausible value in reading</i> 9997 N/A	(F7.2)	617-623
PV4READ	<i>Plausible value in reading</i> 9997 N/A	(F7.2)	624-630
PV5READ	<i>Plausible value in reading</i> 9997 N/A	(F7.2)	631-637
PV1READ1	<i>Plausible value in reading - retrieving</i> 9997 N/A	(F7.2)	638-644
PV2READ1	<i>Plausible value in reading - retrieving</i> 9997 N/A	(F7.2)	645-651
PV3READ1	<i>Plausible value in reading - retrieving</i> 9997 N/A	(F7.2)	652-658
PV4READ1	<i>Plausible value in reading - retrieving</i> 9997 N/A	(F7.2)	659-665
PV5READ1	<i>Plausible value in reading - retrieving</i> 9997 N/A	(F7.2)	666-672
PV1READ2	<i>Plausible value in reading- interpreting</i> 9997 N/A	(F7.2)	673-679
PV2READ2	<i>Plausible value in reading- interpreting</i> 9997 N/A	(F7.2)	680-686
PV3READ2	<i>Plausible value in reading- interpreting</i> 9997 N/A	(F7.2)	687-693
PV4READ2	<i>Plausible value in reading- interpreting</i> 9997 N/A	(F7.2)	694-700
PV5READ2	<i>Plausible value in reading- interpreting</i> 9997 N/A	(F7.2)	701-707
PV1READ3	<i>Plausible value in reading - reflecting</i> 9997 N/A	(F7.2)	708-714
PV2READ3	<i>Plausible value in reading - reflecting</i> 9997 N/A	(F7.2)	715-721
PV3READ3	<i>Plausible value in reading - reflecting</i> 9997 N/A	(F7.2)	722-728
PV4READ3	<i>Plausible value in reading - reflecting</i> 9997 N/A	(F7.2)	729-735
PV5READ3	<i>Plausible value in reading - reflecting</i> 9997 N/A	(F7.2)	736-742
PV1SCIE	<i>Plausible value in science</i> 9997 N/A	(F7.2)	743-749
PV2SCIE	<i>Plausible value in science</i> 9997 N/A	(F7.2)	750-756
PV3SCIE	<i>Plausible value in science</i> 9997 N/A	(F7.2)	757-763

Student questionnaire codebook

PV4SCIE	<i>Plausible value in science</i> 9997 N/A	(F7.2)	764-770
PV5SCIE	<i>Plausible value in science</i> 9997 N/A	(F7.2)	771-777
W_FSTUWT	<i>Student final weight</i>	(F9.4)	779-789
W_MFAC	<i>Weight adjustment factor for Mathematics</i>	(F9.4)	788-796
W_SFAC	<i>Weight adjustment factor for Science</i>	(F9.4)	797-805
CNTMFAC	<i>Country Math adjustment factor</i>	(F9.7)	806-814
CNTRFAC	<i>Country Reading adjustment factor</i>	(F9.7)	815-823
CNTSFAC	<i>Country Science adjustment factor</i>	(F9.7)	824-832
W_FSTR1	<i>BRR replicate</i>	(F9.4)	834-842
W_FSTR2	<i>BRR replicate</i>	(F9.4)	843-851
W_FSTR3	<i>BRR replicate</i>	(F9.4)	852-860
W_FSTR4	<i>BRR replicate</i>	(F9.4)	861-869
W_FSTR5	<i>BRR replicate</i>	(F9.4)	870-878
W_FSTR6	<i>BRR replicate</i>	(F9.4)	879-887
W_FSTR7	<i>BRR replicate</i>	(F9.4)	888-896
W_FSTR8	<i>BRR replicate</i>	(F9.4)	897-905
W_FSTR9	<i>BRR replicate</i>	(F9.4)	906-914
W_FSTR10	<i>BRR replicate</i>	(F9.4)	915-923
W_FSTR11	<i>BRR replicate</i>	(F9.4)	924-932
W_FSTR12	<i>BRR replicate</i>	(F9.4)	933-941
W_FSTR13	<i>BRR replicate</i>	(F9.4)	942-950
W_FSTR14	<i>BRR replicate</i>	(F9.4)	951-959

Student questionnaire codebook

W_FSTR15	<i>BRR replicate</i>	(F9.4)	960-968
W_FSTR16	<i>BRR replicate</i>	(F9.4)	969-977
W_FSTR17	<i>BRR replicate</i>	(F9.4)	978-986
W_FSTR18	<i>BRR replicate</i>	(F9.4)	987-995
W_FSTR19	<i>BRR replicate</i>	(F9.4)	996-1004
W_FSTR20	<i>BRR replicate</i>	(F9.4)	1005-1013
W_FSTR21	<i>BRR replicate</i>	(F9.4)	1014-1022
W_FSTR22	<i>BRR replicate</i>	(F9.4)	1023-1031
W_FSTR23	<i>BRR replicate</i>	(F9.4)	1032-1040
W_FSTR24	<i>BRR replicate</i>	(F9.4)	1041-1049
W_FSTR25	<i>BRR replicate</i>	(F9.4)	1050-1058
W_FSTR26	<i>BRR replicate</i>	(F9.4)	1059-1067
W_FSTR27	<i>BRR replicate</i>	(F9.4)	1068-1076
W_FSTR28	<i>BRR replicate</i>	(F9.4)	1077-1085
W_FSTR29	<i>BRR replicate</i>	(F9.4)	1086-1094
W_FSTR30	<i>BRR replicate</i>	(F9.4)	1095-1103
W_FSTR31	<i>BRR replicate</i>	(F9.4)	1104-1112
W_FSTR32	<i>BRR replicate</i>	(F9.4)	1113-1121
W_FSTR33	<i>BRR replicate</i>	(F9.4)	1122-1130
W_FSTR34	<i>BRR replicate</i>	(F9.4)	1131-1139
W_FSTR35	<i>BRR replicate</i>	(F9.4)	1140-1148
W_FSTR36	<i>BRR replicate</i>	(F9.4)	1149-1157

Student questionnaire codebook

W_FSTR37	<i>BRR replicate</i>	(F9.4)	1158-1166
W_FSTR38	<i>BRR replicate</i>	(F9.4)	1167-1175
W_FSTR39	<i>BRR replicate</i>	(F9.4)	1176-1184
W_FSTR40	<i>BRR replicate</i>	(F9.4)	1185-1193
W_FSTR41	<i>BRR replicate</i>	(F9.4)	1194-1202
W_FSTR42	<i>BRR replicate</i>	(F9.4)	1203-1211
W_FSTR43	<i>BRR replicate</i>	(F9.4)	1212-1220
W_FSTR44	<i>BRR replicate</i>	(F9.4)	1221-1229
W_FSTR45	<i>BRR replicate</i>	(F9.4)	1230-1238
W_FSTR46	<i>BRR replicate</i>	(F9.4)	1239-1247
W_FSTR47	<i>BRR replicate</i>	(F9.4)	1248-1256
W_FSTR48	<i>BRR replicate</i>	(F9.4)	1257-1265
W_FSTR49	<i>BRR replicate</i>	(F9.4)	1266-1274
W_FSTR50	<i>BRR replicate</i>	(F9.4)	1275-1283
W_FSTR51	<i>BRR replicate</i>	(F9.4)	1284-1292
W_FSTR52	<i>BRR replicate</i>	(F9.4)	1293-1301
W_FSTR53	<i>BRR replicate</i>	(F9.4)	1302-1310
W_FSTR54	<i>BRR replicate</i>	(F9.4)	1311-1319
W_FSTR55	<i>BRR replicate</i>	(F9.4)	1320-1328
W_FSTR56	<i>BRR replicate</i>	(F9.4)	1329-1337
W_FSTR57	<i>BRR replicate</i>	(F9.4)	1338-1346
W_FSTR58	<i>BRR replicate</i>	(F9.4)	1347-1355

Student questionnaire codebook

W_FSTR59	<i>BRR replicate</i>	(F9.4)	1356-1364
W_FSTR60	<i>BRR replicate</i>	(F9.4)	1365-1373
W_FSTR61	<i>BRR replicate</i>	(F9.4)	1374-1382
W_FSTR62	<i>BRR replicate</i>	(F9.4)	1383-1391
W_FSTR63	<i>BRR replicate</i>	(F9.4)	1392-1400
W_FSTR64	<i>BRR replicate</i>	(F9.4)	1401-1409
W_FSTR65	<i>BRR replicate</i>	(F9.4)	1410-1418
W_FSTR66	<i>BRR replicate</i>	(F9.4)	1419-1427
W_FSTR67	<i>BRR replicate</i>	(F9.4)	1428-1436
W_FSTR68	<i>BRR replicate</i>	(F9.4)	1437-1445
W_FSTR69	<i>BRR replicate</i>	(F9.4)	1446-1454
W_FSTR70	<i>BRR replicate</i>	(F9.4)	1455-1463
W_FSTR71	<i>BRR replicate</i>	(F9.4)	1464-1472
W_FSTR72	<i>BRR replicate</i>	(F9.4)	1473-1481
W_FSTR73	<i>BRR replicate</i>	(F9.4)	1482-1490
W_FSTR74	<i>BRR replicate</i>	(F9.4)	1491-1499
W_FSTR75	<i>BRR replicate</i>	(F9.4)	1500-1508
W_FSTR76	<i>BRR replicate</i>	(F9.4)	1509-1517
W_FSTR77	<i>BRR replicate</i>	(F9.4)	1518-1526
W_FSTR78	<i>BRR replicate</i>	(F9.4)	1527-1535
W_FSTR79	<i>BRR replicate</i>	(F9.4)	1536-1544
W_FSTR80	<i>BRR replicate</i>	(F9.4)	1545-1553

Student questionnaire codebook

CNT	<i>Country alphanumerical code</i>	(A3)	1555-1557
------------	------------------------------------	------	-----------