COR 816 Yearbook Activity Coding:
Not Quite Finished Yet

Data:

The data come from the yearbooks for the 1957 core sample of the original Wisconsin Longitudinal Study. Yearbooks were originally obtained for a project that that coded the physical attractiveness of the 1957 WLS graduates based on high school yearbook pictures (S. Meland and J. Freese). This project scanned all of the senior pictures with associated activities information, where available. They also scanned all of the remaining pages of the yearbooks, including those describing student activities, and often providing group pictures of participants. All of this information was used in the development of the codes for extra-curricular activities. Ultimately, yearbooks were obtained and coded for approximately 72% of graduates.

Development of Codes:

The major coding categories were modeled on a question about student participation in extra-curricular activities employed by Reidel (2002)1 in a study of current high school students in Minnesota. We developed more detailed sub-categories for coding through a process of mapping out the structure of each school’s activities as found within the yearbooks themselves. The major category codes form the basis for summary variables that have been calculated (see list and syntax at end of document). Sub-category details were developed to provide the possibility for future detailed analysis of the activities not currently envisioned. As the initial few school yearbooks were coded, the sub-codes were fine-tuned with the goal of providing a code for every possible activity. Extensive searching was undertaken to identify the specific nature of each school’s activities, often using information in the group pictures at the end of the yearbook or Google searches to identify national organizations. When the nature of an activity could not be ascertained, it was coded 9999. In order to maintain the privacy of participants’ raw data on participation is not available to the public. The variables in this dataset represent various levels of aggregation of the initial coding categories. Details of how aggregate variables were created are provided below.

Activity Years Data:

Information on the number of years a student was involved in an activity was available in approximately XX% of the school yearbooks (was 74%, need a final number). Where the year data were available, the total number of years for each activity was recorded, providing a measure of duration for each activity. A code is provided for each respondent as to whether the school s/he attended provided years data.
Activity Leadership Data:

Any kind of activity leadership position (such as treasurer, secretary, or president of a club, or editor of a publication, or captain of a team) that is noted in the student’s list of activities is tallied in the leadership score for each activity. The exception to this pattern is coding for classroom officers and monitors (5101) because a low level of leadership is inherent to the activities within this category.

Coding of complex schools:

A complex school is defined as one in which activities are not listed under the individual graduating students’ pictures or in an index in the back. If these schools had group pictures of the sports teams, clubs, and activities with names listed, coders searched for the names of the WLS participants and coded the activities in which they were pictured. Occasionally leadership positions were indicated; if so, they were coded. Years of participation are not available for any of the complex schools.

These schools did not go through the usual reliability checking process. Most yearbooks did not include pictures of every activity, and there is no assurance that all members of the activity were pictured. Thus the coding of complex schools is less complete. Individuals’ participation in extra-curricular activities in these schools is necessarily underestimated. A variable has been created to differentiate between ‘normal’ and ‘complex’ schools.

Codes:
Group

Code

Activity
Sports Teams

1001

Baseball

1002

Basketball

1003

Cross Country

1004

Curling

1005

Football

1006 Lacrosse

1007 Soccer

1008

Track

1009

Volleyball

1010

Wrestling

1011

Swimming

1012

Hockey

1013

Gymnastics

1014

Tennis

1015

Other team sport

1020

Manager/Assistant

1101

G.A.A.

1102

Intramurals

1201

Archery Club

1202

Bowling Club

1203

Golf Club

1204

Ping Pong Club

1205

Rifle Club

1206

Tennis Club

1207

Other club sports

Pep Activities

2001

Cheerleading

2002 Drill Team

2003 Majorettes

2004 Pompom

2005 Twirling

2101

Booster Club

2102

Letter Club

2103

Pep Club

Performance Activities

3001

Band

3002 Choral Ensembles

3003 Chorus/Choir

3004 Special Musical Performances/Events

3005 Instrumental Ensembles

3006 Orchestra

3007 Pep Band/Marching Band

3008 Swing Band

3101

Drama

3102

Speech or debate

3103

Combined Drama & Speech Activity

Honorary

4001

Badger Girls/Badger Boys State

4002

National Honor Society

4003

Other Honorary Groups

School Activities

5001

Dance/Banquet Committees

5002

Graduation Committees

5003

Homecoming/Prom Court

5004

Other Activity Committees

5101

Monitors/Classroom Officers

5102

Library Aids

5103

Other School Aids

5201

Student Government

5301

Newspaper

5302

Yearbook

5303

Literary Magazine/Journalism

School Subject Clubs

6001

Chemistry Club

6002

Foreign Language Club

6003 French

6004 Geography Club

6005 German

6006 History

6007 Latin

6008 Math

6009 Science

6010 Spanish

6011 English

6012 Other School Subject Clubs

Occupation Clubs

7001

Future Business Leaders Association

7002
Future Farmers of America/Dairy Herd Improvement Association

7003

Future Homemakers of America

7004

Future Nurses of America

7005

Future Teachers of America

7006

Junior Achievement

7007

Other Occupational Club

Hobby Clubs

8001

Art Club

8002 Camera Club/Photography

8003 Chess Club

8004 Dance Club

8005 Field and Stream Club

8006 Home Economics Club

8007 Inventor’s Club

8008 Music Club

8009 Nature/Horticulture Club

8010 Radio/T.V. Club

8011 Stage Crew

8012 Stamp/Coin Club

8013

Other Hobby Club

Service Clubs

9001

Conservation Club

9002

Diversity Clubs

9003

Forestry Club

9004

Red Cross

9005

Religious Service Clubs

9006

Teens Against Polio

9007

Other Service Clubs

9101

Farmer/Labor Party

9102

Young Republicans

9103

Other Political Groups

9999
Miscellaneous Activity (anything the name of which gave us no information about the nature of the activity)

Missing data

There are multiple reasons why activity information can be missing.

1. No yearbook is available for the school. Coded blank in first activity column.

2. The yearbook did not contain activity information or the yearbook was too complex to code (e.g., there were no names on the group pictures). Coded .0001 in first activity.

3. Although most students had activity information, this student did not. Coded .0002.

4. This is a complex school, the coding is less reliable. Activity participation was captured for some students in this school, but not this individual student. Coded .0003.
5. This student could not be found in the yearbook. Coded .0004.

Please note that missing codes .0002 and .0004 are different. Code .0002 indicates that no activities are listed for an individual who is indexed or pictured in the yearbook. Code .0004 indicates the respondent could not be found in the yearbook.
Coding Scheme Explained.

1000s Sports:

1001-1015
Competitive Sports: Team and individual sports played for competition at the high school and/or regional level (see specific codes above).

1020
Manager/Assistant: Includes all assistants and managers for various sports. The student manager/assistant may or may not also play they sport they assist with.

1101
GAA: Girl’s Athletic Association, or a similarly named organization. A group of female students participating in a variety of athletic activities.

1102
Intramurals: A group of students participating in a variety of intra-school competitive team sports. Sports activities listed as “athletics” are also included.

1201-1207
Sports Clubs: Athletic clubs that are generally smaller and less competitive than other sports teams. Some of these clubs may compete locally, and some club members may individually compete against each other (see specific codes above).

2000s Pep Activities:

2001
Cheerleading: Cheerleaders provide rallying support for sports teams at games.

2002
Drill Team: A performance form of cheerleading, combining dance, and competition with other local drill teams.

2003
Majorettes: Sometimes called Color Guard, this group participates in parades and other events by leading the school Marching Band.

2004
Pompom: A dance form of cheerleading, pompom teams often perform at half time shows at games.

2005
Twirling: Baton twirling teams perform at school functions, as well as competing with other twirlers regionally.

2101
Booster Club: Provides monetary and political support for team sports and organizes pep activities.

2102
Letter Clubs: An honorary club for outstanding team athletes.

2103
Pep Club: Provides school spirit support for sports teams and organizes pep activities.

3000s Performance:

3001
Band: School bands, including all-school bands, and class bands.

3002
Choral Ensembles: Choral performance groups comprised of fewer students than the school’s chorus/choir.

3003
Chorus/Choir: The primary school performance choir.

3004
Special Music Performance/Events: Includes all small choral and instrumental ensembles or soloists that compete with other groups at different levels as well as student variety productions and musical programs such as holiday pageants, operas and mixed concerts. Frequently these activities are open to students on an audition-only basis.

3005
Instrumental Ensembles: Music performance groups comprised of fewer students than the school band or orchestra.

3006
Orchestra: In addition to a school band, some schools may have school orchestras containing stringed instruments.

3007
Pep Band/Marching Band: A group of musicians who play at athletic games, school pep rallies, and march in parades.

3008
Swing Band: Small groups of musicians specializing in swing or jazz music.

3101
Drama: Includes a variety of theatrical performance activities such as drama clubs, class plays, one-act play competitions, variety shows, and dramatic readings.

3102
Speech or Debate: Includes forensics clubs, debate teams, and discussion teams that are frequently competitive.

3103
Combination Drama and Speech Club: A club where students participate in drama as well as speech and debate activities.

4000s Honorary:

4001
Badger Girls State/Badger Boys State: Sponsored by the Wisconsin American Legion, selected students from different high schools attend Badger Boys State/Badger Girls State where they participate in a mock government for a week in order to learn about representative government.

4002
National Honor Society: Students are elected to National Honor Society by their teachers based on their academic achievement and involvement in school activities.

4003
Other Honorary Groups: Any other honorary activity where students participate with other students. Individual honors and awards are excluded.

5000s School Activities:

5001
Dance/Banquet Committees: Students volunteering to organize, decorate, and facilitate school dances and banquets.

5002
Graduation Committees: Students volunteering to organize various graduation activities, and graduation services for the senior class.

5003
Homecoming/Prom Court: Students elected by their peers to serve on the court of the homecoming dance or prom.

5004
Other Activity Committees: Any other kind of committee where students volunteer to organize and facilitate school events.

5101
Monitors/Classroom Officers: Student monitors and classroom officers volunteer to oversee students and facilitate the operation of various aspects of the school. Monitors, sometimes called Cadets, vary with schools and include; cafeteria monitors, hallway monitors, attendance monitors and homeroom monitors. Classroom officers perform similar functions for individual classrooms, but are not the same as Student Council Officers.

5102
Library Aids: Library aids include activities such as Library Club and Pages where students volunteer to assist in running the school library.

5103
Other School Aids: Any other kind of activity where students volunteer to assist in the operation of the school. Includes students who assist in the office, or school print shop as well as Projection Clubs and A/V Clubs where students assist in showing films in classrooms.

5201
Student Government: Any kind student government, either at the school level or class level. Students volunteer to be, or are nominated to be student council representatives or to sit on school courts. Students who are elected to a class officer position hold leadership positions in student council.

5301
Newspaper: Students assist in various aspects (reporting, editing, artwork, photography, advertising) of producing a regularly published student school newspaper.

5302
Yearbook: Students assist in various aspects (editing, layout, artwork, photography) of publishing the school yearbook.

5303
Literary Magazine/Journalism: Any kind of student written and published magazine including literature, poetry, and journalism. Includes the honorary journalism organization Quill & Scroll as well as journalism clubs where publications may or may not be present.

6000s School Subject Clubs:

6001-
6012
School Subject Clubs: Clubs where students explore academic topics beyond the classroom (see specific codes above).

7000s Occupation Clubs:

7001
FBLA: Future Business Leaders of America is a group of students aspiring to go in to business fields. Frequently they will run the school store, or school candy counter.

7002
FFA: Future Farmers of America is a group of students aspiring to go in to farming. Includes any other kind of agriculture club such as the Dairy Herd Improvement Association.

7003
FHA: Future Homemakers of America is a group of students aspiring to become homemakers.

7004
FNA: Future Nurses of America is a group of students aspiring to go in to the field of nursing.

7005
FTA: Future Teachers of America is a group of students aspiring to go in to the teaching profession.

7006
Junior Achievement: A group of students aspiring to go in to business. Frequently this group will design, produce, and market a product.

7007
Other Occupational Group: Any other group of students aspiring to go in to a specific occupation.

8000s Hobby Clubs:

8001
Art Club: Includes painting clubs, sculpture clubs, drawing clubs and pottery clubs.

8002
Camera Club/Photography: Groups of students interested in cameras and/or photography

8003
Chess Club: A club for students interested in chess.

8004
Dance Club: Any kind of dance activity club including ballet clubs, modern dance clubs, and tap clubs.

8005
Field and Stream: Includes outdoor clubs such as hunting or fishing.

8006
Home Economics: Clubs that participate in home economics activities such as cooking, sewing, and crafts.

8007
Inventor’s Club: A club for students interested in inventions.

8008
Music Club: Groups of student interested in music beyond participation in music performance activities.

8009
Nature/Horticulture Club: Students interested in various aspects of nature.

8010
Radio/T.V. Club: Students interested in radio or TV such as ham radio operation, or running a school radio or TV shoe.

8011
Stage Crew: Students involved in the backstage production aspects of drama, including set building, costumes, props, stage management, lighting, rigging, and make up.

8012
Stamp/Coin Club: Clubs where Students interested in collecting stamps or coins meet.

8013
Other Hobby Clubs: Any other school-specific hobby clubs such as book clubs and model airplane/train clubs.

9000s Service Clubs:

9001
Conservation Clubs: Students involved in nature conservation, such as caring for school grounds and learning about the conservation of farmland.

9002
Diversity Clubs: Student clubs concerning issue of diversity, including race or ethnic relations.

9003
Forestry Club: Students volunteering to learn about forests and work to conserve forests.

9004
Red Cross: The student chapter of the American Red Cross, where students volunteer to learn lifesaving and health skills and volunteer in the community.

9005
Religious Service Clubs: Clubs that perform a variety of community services, but are also actively religious, such as student service clubs run through the YMCA/YWCA.

9006
Teens Against Polio: A group of students volunteering to raise awareness about Polio and to help those with the disease.
9007
Other Service Clubs: Other clubs where students volunteer to perform services within the community.
9101
Farmer/Labor Party: Students politically involved with issues concerning laborers and farmers.

9102
Young Republicans: Students politically active in the Republican Party.

9103
Other Political Groups: Other groups where students are politically active, on a national, state, or community level.

9999
Miscellaneous Activities: Mystery activities that are unexplained in the school’s yearbook.

Reliability of Coding:

Approximately 10% of the sample schools went sequentially through one of two types of reliability coding. For the first kind, selected schools were coded independently by both a CAR student and the graduate student who was supervising the project (Wendy Christiansen). The differences in codes were examined, looking specifically for differences in the first two digits of the variable, reflecting the main category the activity was placed in, as well as activities missed by one of the coders. From this total, the percentage of reliability was then calculated for the sample. The average reliability score for the first type of reliability coding was 92.78 percent, with a range from 86.7 to 99.5. In the second part of the process, the two CAR students independently coded a set of four schools, and their final codes were compared. The reliability scores for the second type of coding ranged from 93.5 to 95.5 percent. After the reliability checks, differences in coding were resolved.

In order to make the codes even more reliable, for the remaining schools that had not been reliability checked, each of the CAR students read through the codes done by the other, marking places where s/he would have coded the activity differently. A graduate student then decided on what the final code should be.

Data Available for Public Use

The raw data from yearbook coding is being kept private (to maintain individuals’ anonymity). Investigators may request access for legitimate research reasons. The following summary variables were constructed based on the raw data. and are available.

Computation of Summary Scores:

Using the “count” feature of SPSS, and the following syntax, a total of 17 variables were computed:

COUNT

 VARNAME = activ1 activ2 activ3 activ4 activ5 activ6 activ7 activ8 activ9

 activ10 activ11 activ12 activ13 activ14 activ15 activ16 activ17 activ18

 activ19 activ20 (xxxx thru yyyy) .

EXECUTE .
Available Summary Variables include:
Total= Sum of all activities (1001 thru 9999)

Hssports = All Sports (1001 thru 1999)
Varsport = Varsity Sports (1001 thru 1015)
Clbsport = Club Sports, not including GAA (1201 thru 1207)
Intsport = Intramural Sports, including GAA (1101 thru 1102)
Music = Orchestra, Band, Chorus, Smaller Ensembles (3001 thru 3008)
Drama = Drama (3101 and 3103)
Debate = Speech and Debate (3102 thru 3103)
Honorary = Honorary Organizations (4000 thru 4003)
Pep = All Pep (2001 thru 2103)
Skoolaid = All of the Categories of School Assistants (5101 thru 5103)
Pubs = Student Publications (5301 thru 5303)
Studgov = Student Government (5201)
Skoolact = School Activities not included in Aid, Pubs, or Gov’t (5001 thru 5004)
Subjcl = School Subject Clubs (6001 thru 6015)
Hobbycl = Hobby Clubs (8001 thru 8015)
Occupacl = Occupational Clubs (7001 thru 7008)
Service = Service Activities (9001 thru 9008)
Politicl = Political Activities (9101 thru 9103)
The following information is NOT for release in the public COR.
The list below includes details on the coding of activities without a standard meaning across all schools. Broadly, this includes activities unique to a single school, clubs whose function varied among schools (e.g. girl’s clubs), and activities specific to catholic or other private schools. This information would only be necessary when working with the private data, or attempting to reconstruct the coding of a specific high school.
.

1 Riedel, Eric. 2002. “The impact of high school community service programs on students’ feelings of civic obligation.” American Politics Research. 30:499-527.

