


NICHD and the NLSY79

Rebecca L. Clark, Ph.D.
Chief, Population Dynamics Branch
Eunice Kennedy Shriver National Institute of Child Health & Human Development

50th Anniversary of the National Longitudinal Surveys
Round Table Discussion: Government and Private Sector Uses of NLS Data
Thursday, 17 September 2015
U.S. Bureau of Labor Statistics


NLSY79 Overview

- NLSY79
 - U.S. longitudinal cohort born 1957-64, 1st interviewed in 1979 (14-22)
 - Nationally representative, biennial survey
 - ~10,000 current respondents
- NICHD added questions on maternal & child health and well-being in 1986
- Productivity since 2011
 - 8 peer-reviewed grant awards at NICHD, NIDA, and NIAAA based on NLSY
 - 1,000+ publications

NICHD supported questions

- Rs: Fertility, family, contraception, child care
- Children of Rs:
 - Age-appropriate child assessments
 - Demographics, health, home environment (from mom)
 - Attitudes, aspirations, psychological wellbeing (from kids)
 - Child-parent interactions, schooling, dating, friendship, health, substance use (kids 10+)
 - Schooling, work, health, dating, fertility, contraception, marriage (kids 15-24)


NLSY79 Impact

- ONLY source of representative data on how maternal age affects

 child health across the child's life course, including development and productivity
- Extension extend data collection on children of the <u>oldest mothers</u>
 (35+)
 - Will allow data collection on children through late childhood and early adolescence (~99% will be 13+)