SEPARATE DATA FILES FOR
MAIN RESPONDENT AND SPOUSES

We have created separate data files for main respondents and spouses. The structure of each of these files is identical to that of the combined file.

The variable names on the main respondent file are identical to those on the combined file. The variable names have been modified on the spouse file. For most variables, the prefix “S” has been substituted for the prefix “R”. For example, “RT601” is the main respondent’s report of their marital happiness; “ST601” is the spouse’s report of their marital relationship.

There are a few variables on the main respondent data file that do not have an “R” prefix. In those cases we have added an “S” prefix to the variable name. For example “doby” is the year of birth of the main respondent. The year of birth of the spouse is “Sdoby”.
As with other NSFH data file, the key for merging the data is the five digit case identification number. This is near the beginning of each file in two forms – “case” is the character representation and “casenum” is the numeric representation.
