

Detroit Area Study

1952 - 2001

Celebrating 50 Years

Published Spring 2002

Update by: Judi Clemens, Mick P. Couper, and Kathy Powers, with the help of the DAS student assistants, Loni Benkert, Anna Camacho, and Sarah Forster

This is an update of the original report published in November 1988 by the Detroit Area Study, Department of Sociology, University of Michigan.

The 1988 report was prepared by Jean M. Converse and Erika Meyer, who gratefully acknowledge the example of the editors of five previous editions.

Photographs: We thank Marjorie Marshall from *The Michigan Daily* for photographs of Detroit on the cover and throughout the book. Her email address is mjmphoto@umich.edu

Availability of DAS materials: Most of the published material will be available in the public domain. Books should be ordered directly from publishers, and published articles should be sought in library collections or directly from the author(s).

For more information, see the DAS Website:
www.lsa.umich.edu/soc/das/

Correspondence should be addressed to:
Detroit Area Study (DAS)
University of Michigan
3528 LSA Building
500 S. State Street
Ann Arbor, Michigan 48109-1382

The Detroit Area Study

Celebrating 50 Years

A Record of Research Conducted by
The Detroit Area Study
1952-2001

The University of Michigan
Ann Arbor

CONTENTS

Preface by Ronald Freedman	3
DAS: On the Occasion of the 37th Annual Study	4
The Detroit Area Study at 50: An Update	12
On the Design of the Report	16
Part I: Bibliography by Author	18
Part II: Annual DAS Projects	68
Participants	
Publications and Papers	
Sample Description	
Documentation	
Faculty Investigators	140
Directors	142
Footnotes and References	143
Notes and Abbreviations	144

Preface

As the founding director of the DAS, I am happy to write this preface. Angus Campbell and I came up with the proposal for the DAS in response to a grant awarded to the University of Michigan by the Ford Foundation to fund a group of new project initiatives in social sciences. In all, there were five projects, including the DAS. Clyde Coombs' psychometric activities, including his famous Coombs Scales to increase the predictive ability of preference statements, was one of the other initiatives. The DAS is the only one of the five initiatives that survives to this day.

Angus and I started the DAS on the premise that it would train students in what we predicted (correctly!) to be a dominant research technique for the social sciences, as Jean Converse points out in her excellent history of the DAS. The idea was that two types of students needed to know survey techniques: (1) those who intended to use the technique themselves to collect data, and (2) the very large numbers who would use survey data that was collected by others, but needed to be able to evaluate that research. For example, both groups needed to be sure that the data were collected by sampling using probability-selection principles. During my tenure as director and then as chairman of the supervising committee, I was impressed by the fact that the faculty investigators learned a great deal that was useful in their research by participating in the DAS process.

It is wonderful to know that the DAS can now be linked to degree programs in ISR and may thereby gain solid financial support (I hope!).

I believe that the Sociology Department erred in eliminating the requirement that all graduate students take the DAS, with exceptions for those who made a good case for something else. I think the DAS should always point out to students that the surveys would be enriched by linking them to focus groups or intensive interviewing of a selected subsample.

This fine 50-year anniversary report clearly demonstrates that the DAS has survived because of its notable achievements in the large quantity and high quality of DAS-based research and the hundreds of students it has trained. A number of the Directors of the ISR's Survey Research Center and other distinguished faculty members here and elsewhere were trained in the DAS. If you scan the lists of DAS students, you will be impressed with the large number of distinguished social scientists among them.

Ronald Freedman

*Roderick D. McKenzie Distinguished Professor Emeritus of Sociology
and Research Associate of the Population Studies Center*

The following piece, "On the Occasion of the 37th Detroit Area Study," was written by Jean Converse, former DAS Director, for the 1988 edition of this booklet. It seemed such a shame to tinker with Converse's elegant prose that we decided to let her version stand as an historical record of the time and to append comments on what has changed — and what has not — in the intervening period.

On The Occasion of The 37th Detroit Area Study

Marking the 37th anniversary with special celebrations is not a widespread custom. DAS may have been breaking new ground in ritual observances. In fact, for the five editions of our research records have appeared on the occasion of the 4th, 9th, 18th, 25th, and now the 37th study. The general term of this sequence eludes our in-house mathematicians but pleases our offbeat historians.

In that spirit of unorthodoxy, we would like to go beyond the boilerplate about DAS, and consider some of its changes over time, try to reckon some of its successes and failures, and speculate about its future. Be it said, what follows does not necessarily represent the views of other persons who have been associated with DAS.

DAS was established in 1951 at the University of Michigan as a "Training and Research Laboratory in the Community" — meaning the Detroit area — and carried out a survey each year, in which students participated through enrollment in a two-semester graduate level course. It was started under the administrative umbrella of the Survey Research Center (of ISR), where it was housed; and financed with seed money from the Ford Foundation, which supported DAS wholly until 1954-55 and then in part until 1958. In that year, the University assumed the regular budget of DAS, which was channeled through the Department of Sociology as an integral part of interdisciplinary graduate training. That has been the arrangement ever since, except that faculty investigators have often sought additional research grants to increase the number of interviews to reduce sampling error and strengthen the reliability of the conclusions.

In 1951, these were the three founding purposes:

- To provide a research facility through which basic research can be conducted by social scientists at the University of Michigan.
- To provide an agency for training graduate students of the social sciences in basic research techniques.
- To make available social science data of value to the Detroit community (DAS, 1951).

Looking at these objectives in a very general way, it seems fair to conclude that the first purpose, *faculty research*, has been accomplished remarkably well, although not without narrowing the objective in certain respects over the years. It is more difficult to assess the DAS record on *student training*, but we shall consider some indicators at any rate. If we take the third objective of *providing useful data to the Detroit community* to mean taking active steps to get DAS data into the hands of Detroit area officials, influentials, and media people (rather than relying on osmosis), this last purpose, for quite understandable reasons, has simply fallen by the wayside.

I: The Research Component In Celebration

There is much to crow about here. Faculty research has been produced in quantity, quality, and innovative designs. Results from almost every project have been reported in the public domain and some studies have truly flowered in copious publication. Seventy faculty investigators (two-thirds of them affiliated with the Department of Sociology) have shared in the conduct of the 37 studies (Footnote 1); but many more scholars have joined in analysis and publication of the results. We have located a total of 398 titles (not counting reprints) based in some good part on DAS data or experience, written by a total of 214 authors. Eighteen of these works are books — full-length works based very substantially or exclusively on DAS data or experience. Fifty-seven are doctoral dissertations. The remaining 323 works are published articles, book chapters, short monographs, books that include the use of DAS data among other sources, papers presented at professional meetings, and (a few) unpublished manuscripts. The collection is impressive for sheer volume, and we are dead certain that we have not located everything.

It seems likely, in fact, that we have missed some substantial number of publications and papers, for there have been 435 requests to use those DAS data sets that have been archived at the Inter-university Consortium for Political and Social Research (Footnote 2). Unfortunately we cannot write these users, for ICPSR identifies requests only by organizations, not individual scholars.

The collection is impressive, too, for the imaginative scholarship and scope of certain studies. For example, Robert O. Blood Jr.'s 1967 book, *Love Match and Arranged Marriage: A Tokyo-Detroit Comparison*, was an extension to Tokyo of his pioneering study of marriage in Detroit published as *Husbands and Wives: The Dynamics of Married Living*. In 1979, Robert E. Cole published *Work, Mobility, and Participation: A Comparative Study of American and Japanese Industry*, which was based first on Detroit and then on Yokohama. In 1987, Martin K. Whyte took his 1984 Detroit study of marriage customs and attitudes to partial replication in Chengdu, the capital city of Sichuan Province, China. The Detroit phase will soon be published as *Dating and Mating: The Evolving Basis of Marriage in Detroit*. Lee Hamilton and Joseph Sanders have been collaborating with their Japanese colleagues in an international extension of their 1977 DAS. Their book, *See No Evil: Wrongdoing and the Individual in Japan and the U.S.*, is forthcoming from Yale University Press.

The historic past of DAS has been mined for social indicators over time, as in Otis Dudley Duncan's project of 1971 that replicated a number of questions asked by DAS in the 1950's and 1960's. This study has yielded a large number of publications including *Social Change in a Metropolitan Community*, by Duncan, Schuman and Duncan. It has been scouted for changes in religious and child-rearing values, as in Duane Alwin's replication of Gerhard Lenski's DAS of 1958 published as *The Religious Factor*.

DAS has been pointed to future growth, serving as prolific seed corn. In 1962 DAS interviewed the first wave of respondents who have since been interviewed in six more waves by telephone

over a 23-year period — even into the second generation. This very productive panel, now known as the Study of American Families, was brought initially to DAS by Ronald Freedman and David Goldberg; its subsequent waves have been conducted through the Survey Research Center of ISR (not DAS) and involved a number of other investigators as well (Footnote 3). Ronald Kessler's 1985 DAS study of stress in married couples was also the first wave of a panel, which has been continued at SRC, and seems likely to be another very productive and influential study.

DAS has experimented with survey methods, in such work as Schuman and Presser's "split sample" experiments in question form (1971, 1976, and 1986 projects); a dual-frame sampling design using telephone and residential addresses (Groves' work in 1977); and a study of race-of-interviewer effects (Schuman's 1968 project). Three times in recent years, DAS has incorporated "vignette analysis," which combines conventional survey techniques with an experimental factorial design in question content. (See Hamilton and Sanders 1977 study, Rauma 1986, Birdsall 1988). And there have been other studies of note.

In Reservation

Still, DAS research has not fulfilled every promise and hope. It has provided not a practicum in social research but an almost uninterrupted record of survey research of households in the greater Detroit area. Only now and then has it alternated or enriched the survey with other variants, such as small-group research, in-depth qualitative work, network analysis, etc. (Other Sociology courses have been developed to explore qualitative and historical methods.)

DAS has also chosen to stay with face-to-face interviewing. DAS typically provides class instruction in telephone sampling and interviewing but (with a rare exception) no hands-on experience. For the brief one-two weeks of the student field period, students still pound the neighborhood pavement in search of the selected address and the designated respondent and conduct the interview in the (turbulent or tranquil) household. There are good arguments for shifting to telephone interviewing — lesser costs, lesser safety risks, more practical training for the current survey job market in which the telephone is now so common. But those who have argued that face-to-face interviewing provides the more vivid, involving, and richer educational experience have prevailed thus far. We happen to count ourselves in the latter camp, but the arguments on both sides are weighty, and the balance may tip.

By another set of choices, the annual DAS datasets have remained largely unintegrated. In 1953, it was assumed that the annual studies would be linked in "the accumulation of social data for a particular community rather than for a particular problem" (Freedman, 1953). But most DAS data have not cumulated; rather, the data exist largely in discrete chunks that indeed address a "particular problem," and sometimes use special, non-comparable samples (such as never-married women, white male members of the labor force, parents of children aged 2 weeks to 17 years, etc.) and non-recurring questions. With some notable exceptions, DAS has not been designed to monitor trends, nor has it acquired the money or staff to organize and update the kind of archive that could stimulate the planning and publication of trend analysis.

Not by choice but by bad luck (opposition, indifference) and perhaps lack of skill in university politics, DAS has been afflicted with a shrinking sample size that now threatens its research capacity. Twenty years ago, with its regular university budget, DAS could expect to gather 700 interviews — and more if the faculty investigator found outside funds, too. Today we can expect

to gather an N of 400. The reason is clear: increases to the DAS budget have been running with the tortoise while increases to inflation have ridden with the hare. Our budget has actually doubled from 1972 to 1988, rising from \$20,000 to \$40,000 for direct survey costs exclusive of teaching, but adjusted for inflation our 1988 budget is worth only about \$15,000 (Footnote 4). An N of 400 brings DAS perilously close to designation as a pilot study rather than a medium-sized survey, and makes it really imperative (rather than just scientifically desirable) for faculty investigators to come to DAS armed with outside funds. But, if that is to be so, it may be that no newcomers need apply. The faculty members most likely to garner outside research grants are experienced, senior researchers with national reputations. And one of the prides of DAS has been its ability to help launch younger faculty investigators in the research experience.

The jury is still out on how to cope with this state of affairs. And we shall return to some speculation on the future of DAS.

II: The Training of Students

The Teaching Intention and Practice

The idea of a practicum in survey research was the brainchild of Angus Campbell, then director of the Survey Research Center (SRC, later incorporated as part of a new Institute for Social Research, ISR). In 1950, SRC was new to the Michigan campus, having just set up shop in 1946, and some students wanted training in these new techniques which SRC was not equipped to provide. Certain faculty members in the social sciences felt that only a real survey practicum, not a textbook or "pretend" exercise in survey design, could provide apprentice experience and guidance in the whole complex survey operation. It could give students experience in the strengths and frailties of the survey method, and show them by example how to implement norms of professional quality.

The interdisciplinary project took shape under the leadership of sociologist Ronald Freedman, the first director. DAS was organized as a two-semester course that took students through the whole process of research design, sampling, questionnaire construction, pretesting, field interviewing, code construction and coding, corrections of error in the data, and finally an analysis paper of their own choosing, to be based on the data they helped collect. A total of 968 students have taken DAS, in the early years as a requirement for first-year Sociology students and in recent years on a more voluntary and interdisciplinary basis.

From the beginning it was recognized that students could not collect all the interviews: DAS contracted with SRC professional interviewers to collect about half the data; students did their half in mid-winter, between semesters, in a brief field period. But these early days were labor-intensive, to be sure. In the first DAS, 18 students averaged about 20 interviews each, which is double the expectation we have now. Perhaps there were Giants in the Earth in those days, but we also know that field conditions were more hospitable in the 1950s than they are now. The DAS refusal rate never exceeded 8% in the first ten years (Sharp, 1961:113). In 1988, our refusal rate was 22-23% — and that level is just about par all over the national survey landscape. DAS students are decidedly less productive now than they were in the 1950s, just as about every other field staff (outside of government) seems to be.

Students did have responsibility in the early years for all the coding. A good half of the second semester of the practicum went into code construction, coding, and correction of errors in the data. Once that was done, students were left with a mere 7-8 weeks to explore their data

Old Detroit Tiger Stadium: Marjorie Marshall, The Michigan Daily

analysis paper. This extensive coding labor has been taken from the backs of students, and is now carried out at DAS over the summer by a small paid crew. This is possible because the schedule of the practicum has been changed. Students now go into the field at the end of the second university term, in late April and early May, and SRC interviewers continue to gather data over the summer. When DAS students return for the fall term of data analysis, they receive data fully coded and partially corrected and can begin to focus quite promptly on their analysis project.

Staff and Student Views

In the view of latter-day staff members DAS has managed, over time, to cut down student labor — not only in coding but in other tasks, too — to a level that is largely non-repetitive and educationally justified. Do students concur?

We cannot really say. We have some student evaluations on hand that provide some answers. In the recent past, DAS instruction has received decent marks on the standard College evaluation forms. Over the past six years, in 12 courses in data collection and data analysis (taught by a total of six different instructors) median student ratings ranged from 3.25 to 4.17 out of a possible 5.0, with an overall average of the 12 medians of 4.02 (Footnote 5). A separate evaluation of the practical activities and training of the data collection semester, including the field season, has regularly gotten higher marks.

Otherwise, we have vignettes from both tails of the distribution. We get unsolicited testimonials from DAS alumni, such as Philip E. Converse of the Institute for Social Research ("Just about everything I have ever written from survey interview data has been usefully informed by my DAS experience taking real, live interviews with real, live people."). Or Diane Colasanto of

the Gallup Organization ("My experience in DAS was extremely positive ... I would not be where I am today professionally if it weren't for DAS.") Or others who give DAS a rave notice at the time or report later that the value of DAS "grew" on them in their careers as some of the formal course work seemed to melt away and the actual research experience stuck to their ribs. But that's not everybody. There are other unforgettable times in the organizational memory, such as a recent student who whooped in from his last interview, "Thank God, I survived DAS!" (We didn't say it: "And DAS survived YOU!") Or the 1967 student who tried to lead a rebellion against interviewing in Detroit. (Why not in Ann Arbor or some other nice place closer to home?) Or the 1977 cohort that did go out on strike when an armed robbery made students very anxious about their own safety.

There has been no such turbulence in more recent years. But the notion that DAS is really just a sweatshop built on student labor for faculty profit gets good press among students now and then. In fact the implied economics are off: the total costs per student interview, counting all teaching, training, and development costs, is a good deal more than the per-interview costs we pay for professional interviews. But it is true that the faculty investigator does not have to raise this budget from the College, and students get paid for their labors in the academic coin of course credit rather than anything more substantial. Never mind, students can feel exploited by DAS, and resentment can rise up quickly in years that staff or faculty appear insensitive or indifferent to the effort, time, and talent that students bring to the project.

Recent staff members have felt that their success in integrating students has varied by the activity as well as by the year. We have felt least successful in involving students in the process of questionnaire design. We have tried various strategies — question-writing assignments, small group responsibility, always making questionnaire meetings open to students — but none has seemed to truly engage most students in the process. It may be that most students do not bring enough sophistication or experience to the task of questionnaire design, or that staff has simply not found the magic. But for whatever reasons the faculty investigator and staff members (including teaching assistants) have dominated. Students have been very involved in pre-testing and criticizing drafts of the questionnaire. They certainly see the example that the questionnaire is torn up again and tried again, three times over, anyway. And other parts of the survey, especially interviewing, are very involving of students. So a training process is at work even if we have not found a way to make room for all the cooks in the questionnaire kitchen. Someone may find it yet.

III: Service to the Community

This purpose of community service has remained what we might call a Latent Function. The idea that DAS could and should provide the greater community with useful data sounds sensible enough — until one considers the resources and the priorities that this would require: more or different staff, for starters. Someone would have to be responsible for learning what kinds of data the greater community needs and wants, and keeping up with changes in that agenda. Someone who could establish and maintain frequent contact with a large board or network of organizations or political/civic leaders in the city, consulting them, creating and sending them attractively packaged data, getting their suggestions for the next round of inquiry. Such a role in political/community organization in a metropolitan center 50 miles away is not one for which most University of Michigan academics are well prepared. It would take some careful planning and selection.

A sample design of particular value for the community is another requirement. Such a sample would probably be a large cross-section, that would permit trend comparisons on a regular basis, along with perhaps special subsamples to explore problems in health, housing, unemployment, school conditions, whatever. Special archiving and analysis resources would be necessary to make data available on short notice. It is obvious that we are talking about more money to finance both new staff responsibility and activity, new sample designs, and new publication, even if these objectives could be harmonized with the goals of faculty research and student training — which seems very unlikely. DAS has not provided much service to the Detroit community or to the State of Michigan for the deceptively simple reason that it has never been set up institutionally to do so. A service function could be the wave of the future but it would require substantial revamping and refinancing of DAS.

IV: The Future of DAS

Surveys and Archives

Over the lifetime of DAS, there have been two major events in survey research that have great implications for the future of DAS. First, survey research has grown from a tiny enterprise to a towering presence in social science. As Presser puts it, “few innovations in the social sciences rival the importance of the modern survey” (Presser 1984:93).

Presser gives us chapter and verse. Using a sample of leading journals over three time periods (1949-50, 1964-65, and 1979-80), he shows us the impact of surveys on four social science disciplines and one interdisciplinary field. Only in Social Psychology has the use of survey research stayed fairly slow and steady, with about 20% of sampled articles based on surveys at the three time periods. The other three disciplines show a boom in surveys, with Sociology the earliest and leading user. By 1950, one quarter of the sampled Sociology journal articles were already based on surveys; by 1965, just over half were; and in 1980, that level stayed steady. In Economics, use of the survey was modest (6%) and rose to approximately one-third of its articles. Political Science has shown the steepest growth, starting the lowest of all and rising to over a one-third use (3%, 19% and 35%). Finally, the curve of survey use in the interdisciplinary journal, *Public Opinion Quarterly*, started high and moved dramatically to over 90% of the sampled articles.

With this record of ascendance of the survey across disciplines, we should consider how DAS can meet the needs of a wider student and faculty community.

But, still, a second major event, the great growth of survey archives since the 1960s calls into question whether our practicum really need feature training in the DAS mode. There are now veritable mountains of survey data and students can burrow into them at relatively modest cost. Surely these great academic data sets (in ICPSR and NORC, especially) are wonderful sources for sophisticated instruction and rich experience in secondary data analysis. Is it really so important to take students through all the stages of primary survey data collection, given the time and expense? We think so. The original rationale for hands-on experience in all phases of the survey seems quite as vital now, when we have secondary data in copious supply, as it was in the 1950s when we had almost none.

For the fact is that students do not really learn about the strengths and frailties of survey research by opening up a can of survey data and mixing it with a can of LISREL. They become sophisticated users of survey data by seeing how the abundant, untidy Life of real respondents can grow like jungle over naive hopes for theory and crude attempts at measurement. By experiencing

how vulnerable to error surveys can be at every stage of their development. By trying, themselves, to keep error at bay. In our view, the most gifted analysts in survey research have been those who have brought a kind of "hands-on" sense of how survey data works, and how they have to be constructed, and what they can reveal and what they often cannot: a blend of deep appreciation and tough-minded scrutiny of the strengths and frailties of survey research.

An Interdisciplinary Council for DAS

In our view, the moral of these two stories about survey growth is that DAS should go interdisciplinary, more self-consciously and systematically. In a sense, DAS has always been interdisciplinary: over the course of its history, one-third of its investigators have come from outside Sociology and the composition of its administrative committees have reflected some of the same catholic tastes in social sciences. But we mean "interdisciplinary" in a more thoroughgoing and permanent sense.

There is growing interdisciplinary interest from students and potential faculty investigators — although DAS has not made any real outreach. Students in Natural Resources, Public Health, Population Planning, Education, Biometrics, Journalism, etc. (none of which has a survey practicum of its own) have been inquiring about DAS and enrolling in ones and twos. This scatter of students from other fields represented, in fact, one-third of the enrollment in last year's data collection semester. Their interest was not aroused because a member of their department was acting as DAS Faculty Investigator — we have never had an FI from any of these departments — nor did we make extraordinary effort to publicize DAS or recruit. Surveys, after all, are "in the air" everywhere. If we consider how important they are in just one field, epidemiology (and there, to take just a single subject, inquiry into AIDS), it seems safe to guess that the interdisciplinary demand for training in surveys will continue to grow, even without the "draw" of DAS faculty investigators from a broader interdisciplinary spectrum outside Sociology.

But there is such a "draw" this year, and there are very likely to be others, as we become more interdisciplinary. Steven J. Rosenstone, a political scientist, is the DAS faculty investigator for 1989, and the 13 graduate students coming into DAS from that department will bring the enrollment up again to at least 40, the highest level it has been since 1962. In fact, we are now having to cap enrollments for winter 1989 because the demand for training bids fair to exceed our resources.

It is this kind of interest that convinces us that DAS should take the lead in reconstituting itself formally as an interdisciplinary organization: one that is governed by and responsive to the faculties and students of the various departments that need surveys for their empirical research. Sociology, which has taken the lead in DAS since the beginning, should now take the lead in developing an Interdisciplinary Council for DAS formed by equally participating departments.

Interdisciplinary ventures are never simple, offering at least complication and sometimes friction too. Inevitably they take a tax of time and patience in continuing negotiations. But participating departments may well be ready to put up with such costs for the benefit of a viable and expanded survey research practicum that can better serve a wider group of students and faculty in the university community.

The Detroit Area Study at 50: An Update

Much of what was written 37 years into the life of the DAS still rings true today. Although the numbers have changed, the challenges facing the DAS are no less pressing than in the past and the practicum continues to fulfill most of its stated goals from year to year. First, let's look at the numbers. In its 50 years of existence, the DAS has generated an impressive number of scholarly works, both published and unpublished. Our recent efforts to uncover written materials relating to the DAS have led to the following updated counts:

- 37 books
- 64 dissertations
- 437 other titles (articles, book chapters, conference papers, etc.)
- 1,172 requests for DAS datasets archived at ICPSR

This represents an average of more than 10 scholarly works and about 23 data requests per year of the DAS. By our count, admittedly inaccurate but likely to under- rather than over-estimate, 343 different authors have produced scholarly works based on DAS data in the 50-year history of the study. Given the relatively modest size of DAS samples, this is a highly creditable scholarly output. In the past 50 years, 1,272 students have taken the DAS practicum. In addition, 73 faculty investigators have participated in the DAS, with 13 of them doing so more than once. The first half-century of the DAS has also seen 21 different directors. So, what do these numbers tell us? In terms of the first founding principle of the DAS, "to provide a research facility through which basic research can be conducted by social scientists at the University of Michigan," the study continues to fulfill its mission.

The second founding principle focuses on the training of graduate students. Here, the impressive total number of students trained in survey methods through the DAS does not tell the whole story. As the graph below shows, while the first several decades of DAS witnessed relatively steady student numbers, the story changed significantly in the mid-90s. This is due to several related factors. For the first several decades, the DAS sequence was required of all Sociology Ph.D. students. Now it is one of three methods sequences available to them. At the same time, the number of students in the Applied M.A. in Social Research program, a steady source of DAS students, has dwindled to virtually zero in recent years. In addition, the department has been admitting fewer students than in earlier years, further eroding the core source of DAS students. The loss of sociology graduate students has not been fully offset by the increased numbers of students from outside the department. While smaller class size may be a pedagogical plus for many courses, for the DAS it translates directly into fewer interviews being conducted by students. Unless they succeed in raising external funds, we can no longer assure faculty investigators of even the 400 completed interviews cited by Converse.

As can also be seen from the figure, declining response rates continue to afflict the DAS, as well as the survey industry in general. Survey organizations often find that more money and effort are required simply to stay level with past response rate targets. In recent years, the DAS has included a modest cash incentive with the advance letter and/or offered respondents a small bonus for their participation. These changes were implemented after several rounds of DAS

Trends in DAS Student Enrollments and Response Rates

methodological experimentation. Unfortunately, many of the other response-enhancing features available to large national surveys — such as a longer field period, interviewer or mode switches, and extra refusal conversion efforts — are beyond the pocket or time frame of the DAS enterprise.

We continue to do face-to-face interviewing, although it is not cost effective to conduct in-person data collection on such a small sample. Many other small- and mid-size surveys have switched to alternative modes of data collection. The General Social Survey (GSS) and the National Election Studies (NES) are the only small-scale national surveys still being done face-to-face and both are under pressure to switch to telephone. We continue to believe, with Converse, that the experience of face-to-face interviewing is one of the unique characteristics of the DAS. We are loath to sacrifice it for more efficient data collection, although the pressure to switch modes will likely continue to mount.

From the foregoing, we might conclude that nothing much has changed. The pressures articulated by Converse in 1988, and probably extant well before that, have not been ameliorated. However, there are a number of innovations that bear reporting. One of these is an agreement between the Sociology Department and the Survey Research Center (SRC) to strengthen and support the DAS. This agreement, reached in 1996, was designed to create a partnership with the following key elements:

- The DAS Director would be a joint appointment between the Survey Methodology Program of SRC and the Sociology Department. This change was instigated to solve the chronic recruiting problems the Sociology Department faced in trying to fill the position.
- Staff of the Survey Methodology Program would teach in their area of research expertise in the practicum and (in conjunction with the faculty investigator) the data analysis class. This change was instigated to modernize the technical educational content of the DAS.
- A survey manager from the SRC would assume the role of DAS Associate Director and would assist in DAS data collection. This change was instigated to provide greater continuity and to facilitate closer coordination between the student and SRC field activities.

As part of this partnership, SRC also contributes financially to the DAS, proportionate to contributions made by the Sociology Department and the College of Literature, Sciences, and Arts (LS&A). A committee to evaluate the agreement after its first three years concluded that it has had a "significant positive impact on DAS" and recommended that the agreement be continued.

While the new agreement has doubled the funds available for data collection, from \$40,000 in 1988 to approximately \$80,000 in 2000, inflation has eroded the buying power of these funds. According to the Bureau of Labor Statistics' inflation calculator (www.bls.gov), \$40,000 in 1988 has the same buying power as \$86,160 in 2001. In addition, the costs of survey data collection have escalated much faster than the rate of inflation, due in part to the increased efforts required to contact and obtain cooperation from sampled persons. So even with added financial support from Sociology, LS&A and SRC, we continue to lose ground in real terms.

In another change, the DAS has recently focused on the modernization of the data collection process. During the last few decades, there have been several major changes in the ways in which survey data are collected and produced. This began with the rise of telephone interviewing in the late 1970s, followed by the introduction of computer assisted personal interviewing (CAPI) in the early 1990s. Other technical advances, such as using the Internet for data collection, are having a dramatic effect on the survey industry. Despite the difficulties of innovating in a study of this size, the DAS has made several efforts in recent years to implement alternative methods.

The 1997 DAS supplemented face-to-face interviewing with computer-assisted telephone interviewing (CATI). In 1998, DAS student and SRC interviewers used laptop computers in the field for computer-assisted personal interviewing (CAPI). The 1999 face-to-face DAS was supplemented with a large mail survey that respondents could complete on paper or via the World Wide Web. In the 2000 DAS, Windows-based interviewing and case management software were introduced; in addition, respondents used computer assisted self-interviewing (CASI) to view videos of political campaign commercials on laptop computers, then enter the answers to follow-up questions themselves. Most recently, the 2001 DAS combined paper-and-pencil face-to-face data collection with a large mail supplement to increase the sample size and to extend the geographical scope of the study from three to seven counties. In addition, geographical information systems are being used to enrich the dataset with geographical coordinates, permitting a host of environmental variables to be added. Several of these recent innovations have been supported with modest grants from the Office of the Vice President for Research and have been largely cost-neutral to the overall DAS data collection effort. However, CAPI usage adds to the fiscal pressures experienced by the DAS and the decision whether to use computers or paper-and-pencil for data collection is being made on a case-by-case basis.

The DAS committee solicits and chooses proposals much earlier than in the past. This change was instigated to give faculty investigators time to go through the drawn-out fund-raising process prior to the start of DAS data collection. While it may be harder for faculty investigators to obtain outside funding than it was in earlier times, we have at least attempted to give them as much lead time as possible.

As noted, we have seen an increased involvement of faculty and students from outside the department in recent years. This trend has helped counteract the decline in student enrollments from Sociology. Furthermore, Converse's vision of the DAS becoming a broader campus resource is being realized in practice. While we are reluctant to speculate on the long-term implications of this trend, the DAS will likely play a key role in the newly-announced interdisciplinary degree program in survey methodology (to begin in Fall, 2002).

Finally, the influence of the DAS is spreading beyond the University of Michigan campus and Southeastern Michigan. Several universities around the world, including Beijing University (China), the Federal University of Minas Gerais in Belo Horizonte (Brazil), the University of Warsaw (Poland), and the University of Cape Town (South Africa), have developed or are developing area studies organized around student practica, modeled after the DAS. These survey practica serve as testament to the strength of this approach in training students in survey methods.

In less formal fashion, the diaspora of DAS students across the U.S. and around the world has had an indirect influence on the conduct of survey data collection. Alumni of the DAS serve in prominent positions in many academic, government and commercial survey organizations. Of course we like to think that it was their DAS experience that provided the grounding for these successful careers! In summary, many of the challenges articulated so eloquently in the 1988 edition of this research record remain with us today. That DAS continues to survive, and indeed to spawn offspring practica or area studies, is no small tribute to the cohorts of faculty, staff, and students who have nurtured and sustained this unique enterprise over half a century. The DAS also serves as an enduring legacy of the inspiration and efforts of the founders to create a "training and research laboratory in the community." This success, despite the odds, is a testament to the lasting value of a Detroit Area Study for students at the University of Michigan. We look forward to the next 50 years!

Mick P. Couper
Judi Clemens
Kathy Powers

On the Design of the Report

This report presents two facets of the DAS record over the 1952-2001 period — an overall bibliography and a sketch of each annual project — and laces some cross-references between the two parts.

Part I, the BIBLIOGRAPHY BY AUTHOR is a record of publications, papers presented to professional meetings and a few selected unpublished manuscripts. We know that the record is not complete — it is simply what we have been able to track down by sifting existing records and by sleuthing in correspondence with our faculty investigators and with some DAS students — and we have reason to suspect that we are missing quite a bit. We know, for instance, that there have been over 1100 requests to use the DAS datasets that are archived in the Inter-university Consortium for Political and Social Research (ICPSR) at the University of Michigan. These requests are registered by the universities and colleges, rather than by individual researchers, however, so we have not been able to correspond with these users. It is our hope that this report will inspire readers to tell us what we missed (as well as what we got wrong).

The Bibliography includes Books, Dissertations, Historical Articles and Reports, Conferences where DAS material was presented, and many other Articles using data from the DAS surveys.

In **Part II, ANNUAL DAS PROJECTS**, we sketch out four features of the annual research project: (1) the research topic and the participants (faculty, staff, and students); (2) the publications and papers based on the project data; (3) a description of the sample; and (4) documentation. The first topic, the title of the research subject, and the list of participants, is straightforward, but the other three topics invite a few comments.

In **Publications and Papers** we cite in short form a cross-reference to the **BIBLIOGRAPHY BY AUTHOR**. Where the reference builds on more than one DAS study, the citation is included with either the main year or the most recent year of data collection.

In **Sample Description** we include a response rate and a denominator on which it is calculated when we have been able to find that information. Where we show only a percentage value, that is all we had to go on.

In **Documentation** we have usually included two numbers. The DAS number is useful in-house; the ICPSR number is useful to those wishing to use DAS data deposited in the ICPSR archive. DAS does not maintain its own public archive, but five years after data collection, the annual data set is required by law to be accessible to public use.

The first three to five papers listed in the Documentation section are those of prime importance: the Sampling Memos describing the sample design; Reports to Respondents of preliminary findings that were sent back to the willing spirits who provided the data; and Coding Memos summarizing key procedures and measures of reliability. Here we do not always have the information that we need — in some cases it was perhaps never set down and in other cases it has been lost. When we lack a copy of a key report, we call attention to that fact in the hope that a reader may happen to have a copy of the document on file and send it to us.

The other items in Documentation are a miscellany that were used to inform the design of the study or to explore preliminary findings. We include all extant items — even when they represent survey practices that have become dated — in order to preserve the historical integrity of the DAS record.

For a more complete understanding of a given project, one should consult complete project files (including questionnaires, codebook, univariate marginals, and other materials) housed at the DAS office.

Availability of DAS Materials: Most of the published material will be available in the public domain; books should be ordered directly from publishers, and published articles should be sought in library collections or directly from the author(s).

For more information see the DAS Website:

www.lsa.umich.edu/soc/das/

Bibliography

(Footnote 6)

Abowitz, Deborah A. (1985) "Consequences of Migration: Political Participation and Voluntary Group Activity in Detroit, MI. A Case Study." (Department of Sociology, Brown University). *DISS* *1975*

Abowitz, Deborah A. (1986a) "The Political Underclass: Evidence from a Study of Community Life and Politics." Paper presented at the annual meetings of the American Sociological Association. (New York City, NY). *1975*

Abowitz, Deborah A. (1986b) "An Urban Underclass: Evidence from a Study of Community Life and Politics." Paper presented at the annual meetings of the Population Association of America. (San Francisco, CA). *1975*

Abowitz, Deborah A. (1987) "Socio-Political Participation over the Life Course: The Effects of Social Context." Paper presented at the annual meetings of the American Sociological Association. (Chicago, IL). *1975*

Abowitz, Deborah A. (1988a) "Socio-Political Participation and the Significance of Social Context." Paper presented at the Department of Sociology, Tulane University. *1975*

Abowitz, Deborah A. (1988b) "Socio-Political Participation and Gender Roles." Paper presented at the annual meetings of the American Sociological Association. (Atlanta, GA). *1975*

Abowitz, Deborah A. (Unpublished Paper) "The Effects of Age and Context on Political Participation: New Evidence on an Old Theme." *1975*

Abowitz, Deborah A. (Unpublished Paper) "Socio-Political Participation and the Significance of Social Context: A model of Competing Interests and Obligations." *1975*

Adler, N.E. See Moore, P.J. et al. (2001-In Press); Sickel, A.E. et al. (1999).

Aiken, Michael Thomas. (1964) "Kinship in the Urban community." (Department of Sociology, University of Michigan). *DISS* *1955*

Alwin, Duane F. See also Freedman, D. et al (Forthcoming); Thornton, et al. (1983, 1986).

Alwin, Duane F. (1984a) "Trends in Parental Socialization Values: Detroit, 1958-1983." *American Journal of Sociology* 90:359-381. *1958, 1971*

Alwin, Duane F. (1984b) "Education, Occupation and Parental Values." Paper presented at a conference on "Social and Moral Values: Development, Organization and Change," sponsored by the Polish Academy of Science in Zaborow, Poland. *1958, 1971*

- Alwin, Duane F. and Arland Thornton. (1984) "Family Origins and the Schooling Process: Early versus Late Influence of Parental Characteristics." *American Sociological Review* 49:784-802. *1962*
- Alwin, Duane F. (1986) "Religion and Parental Child-Rearing Organizations: Evidence of a Catholic-Protestant Convergence." *American Journal of Sociology* 92:412-440. *1982*
- Alwin, Duane F. (1988) "Social Stratification, Conditions of Work and Parental Socialization Values," in N. Eisenberg, J. Reykowski, E. Staub (eds.). *Social and Moral Values, Individual and Societal Perspectives* (New York: Erlbaum)*1982*
- Alwin, Duane F. "Historical Changes in Parental Orientations to Children." *Sociological Studies of Child Development*, Vol. 3. *1982*
- Alwin, Duane F. (1990) "Detroit Area Study 1982: Child Rearing Values and Practices." *Inter-university Consortium for Political and Social Research* (Ann Arbor, MI). *1982*
- Alwin, Duane F. (1995) "Detroit Area Study 1987: A Study of Greater Detroit." *Inter-university Consortium for Political and Social Research* (Ann Arbor, MI). *1987*
- Anderson, Norman B. See Williams, et al. (1997).
- Angell, Robert C. (1962) "Preferences for Moral Norms in Three Problems Areas." *American Journal of Sociology* 67:650-660. *1956*
- Anton, Thomas J. and Bruce D. Bowen. (1976) "Toward a Clarification of Citizen Satisfaction with Metropolitan Public Services." Paper presented at the Annual Meeting of the American Political Science Association. (Chicago, IL). *1975*
- Arber, Sara. See Mason, et al. (1976).
- Aseltine, Robert H. Jr. See Schuster, et al. (1988).
- Aseltine, Robert H. Jr. and Ronald C. Kessler. (1993) "Marital Disruption and Depression in a Community Sample." *Journal of Health and Social Behavior* 34 (3): 237-251, Sept. *1985*
- Attah, Ernest B. (n.d.) "Some Aspects of Nonresponse in a Metropolitan Survey Sample." (Unpublished MS). *1967*
- Axelrod, Morris. (1953) "A Study of Formal and Informal Group Participation in a Large Urban Community." (Department of Sociology, University of Michigan). *DISS* *1952*

Axelrod, Morris. (1954) "Formal and Informal Group Participation." Paper presented at the meetings of the American Association for the Advancement of Science. (Berkeley, CA). *1952*

Axelrod, Morris. (1956) "Urban Structure and Social Participation." *American Sociological Review* 21:13-18. Reprinted in Freedman et al. (eds.), *Principles of Sociology* (New York: Henry Holt, 1956); and in Hatt and Reiss (eds.), *Reader in Urban Sociology* (Glencoe, IL: The Free Press, 1957). *1952*

Axelrod, Morris. (1970) "Coordination and Cooperation Among Survey Research Groups." Paper presented at the meetings of the American Statistical Association. *1970*

Axelrod, Morris. See also Freedman, R. and Axelrod (1952); Sharp and Axelrod (1956).

Axinn, W.G. and J. Barber. (1997) "Non-Family Living and Family Formation Values in Early Adulthood." *Journal of Marriage and the Family* 59 (3): 595-611. *1962*

Axinn, W.G. and A. Thornton. (1992) "The Relationship Between Cohabitation and Divorce: Selectivity or Casual Influence?" *Demography* 29(3)*1962*

Axinn, W.G. and A. Thornton. (1992) "The Influence of Parental Resources on the Timing of the Transition to Marriage." *Social Science Research* 21:261-285. *1962*

Axinn, W.G. and A. Thornton. (1993) "Mothers, Children, and Cohabitation: The Intergenerational Effects of Attitudes and Behavior." *American Sociological Review* 58:233-246. *1962*

Axinn, W.G. and A. Thornton. (1996) "The Influence of Parents Marital Dissolutions on Children's Family Formation Attitudes." *Demography* 33(1):66-81. *1962*

Axinn, W.G. and A. Thornton. (2000) "The Transformation in the Meaning of Marriage." In Waite, L., Bachrach, C., Hindin, M., Thompson, E., & Thornton, A. (eds.) *Ties That Bind: Perspectives on Marriage and Cohabitation*. (New York: Aldine de Gruyter) 147-165. *1962*

Axinn, W.G., Barber, J. and A. Thornton (1998) "The Long Term Impact of Childbearing Decisions on Children's Self-Esteem." *Demography* 35(4):435-444. *1962*

Axinn, W.G., Barber, J.S. and A. Thornton (1999) "Attitudes, Values, and Beliefs as Determinants of Outcomes in Children's Lives." *Transitions to Adulthood in a Changing Economy: No Work, No Family, No Future?* (Westport, CT:Greenwood). *1962*

Axinn, W.G., Clarkberg, M.E. and A. Thornton. (1994) "Family Influences of Family Size Preferences." *Demography* 31(1):65-79. *1962*

Axinn, W.G., Duncan, G. and A Thornton (1997) "The Effects of Parental Income, Wealth, and Attitudes on Children Completing Schooling and Self-Esteem." *Growing Up Poor* (New York: Russell Sage). *1962*

Axinn, W.G., Thornton, A., Yang, L.S., Young-DeMarco, L., and Xie, Y. (1998) "Mothers Reports of Children's Family Formation Behavior." Paper presented at the annual meetings of the Population Association of America, April. (Chicago, IL). *1962*

Axinn, W.G. See Thornton, A. (1989), (1995); Hill, D.H. (1993); Barber J.S. (1998), (Forthcoming); Yabuki, S. (1999).

Baldassare, Mark. (1975a) "The Effects of Density on Social Behavior and Attitudes." *American Behavioral Scientist* 18:815-825. *1966*

Baldassare, Mark. (1975b) "Residential Density, Local Ties and Neighborhood Attitudes: Are the Findings of Microstudies Generalizable to Urban Areas?" *Sociological Symposium* 14:92-102. *1966*

Baldassare, Mark and Claude S. Fischer. (1975) "Suburban Life: Powerlessness and Need for Affiliation." *Urban Affairs Quarterly* 10:314-326. *1966*

Baldassare, Mark. (1977) "Residential Density, Household Crowding and Social Networks," in Claude S. Fischer, et al., *Networks and Places: Social Relations in the Urban Setting* (New York: The Free Press). *1966*

Barber, J.S. (1997) *Intergenerational Influences on the Entry into Parenthood*. Doctoral dissertation at Pennsylvania State University. *DISS* *1962*

Barber, J.S. (2000) "Intergenerational Influences to the Entry into Parenthood: Mothers' Preferences for Family and Non-Family Behavior." *Social Forces* 79(1): 319-348 *1962*

Barber, J.S. (2001) "Ideational Influences of Parenthood: Attitude Toward Childbearing and Competing Alternatives." *Social Psychology Quarterly* 64 (2):101-127. *1962*

Barber, J.S. (2001) "The Intergenerational Transmissions of Age at First Birth among Married and Unmarried Men and Women." *Social Science Research* 30:219-247. *1962*

Barber, J.S. and W.G. Axinn. (1998) "Reciprocal Relations Between Gender-Role Attitudes and Marriage in Early Adulthood." *Sociology Quarterly* 39 (1):11-31. *1962*

Barber, J.S. and W.G. Axinn. (1998) "The Impact of Parental Pressure for Grandchildren on Young People's Entry into Cohabitation and Marriage." *Population Studies* 52 (2):129-144. *1962*

Barber, J.S., Axinn, W.G. and A. Thornton. (1999) "Unwanted Childbearing, Health, and Mother-Child Relationships." *Journal of Health and Social Behavior* 40 (3):231-257. *1962*

Barber, J.S., Axinn, W.G. and A. Thornton. (2001-Forthcoming) "The Influence of Attitudes on Family Formation Processes," in Ron Lesthaeghe, Ed. *Values, Orientations and Life Cycle Decisions*. Brussels: Belgian Royal Academy of Sciences. *1962*

- Barber, J. See Axinn W.G. (1997).
- Barnabas, A.P. See Eldersveld et al. (1968).
- Bashur, Rashid Lutfallah. (1962) "The Influence of Ecological Factors on Values in the Detroit Area." (Department of Political Science, University of Michigan). *DISS* *1952*
- Beatty, Paul. See Krysan, et al. (1994).
- Beck, Allen. See Goldberg, et al. (1980); Smith, H., et al. (1981).
- Becker, A. See Schulz, A. et al. (2000).
- Belanoff, Sidney. (1954) "The Relationship Between Political Participation and Socio-Political Integration." (Department of Political Science, University of Michigan). *DISS* *1952*
- Belli, Robert F. and Howard Schuman. (1996) "The Complexity of Ignorance." *Qualitative Sociology* 19 (3): 423-430. *1991*
- Belli, Robert F., Howard Schuman and Benita Jackson. (1997) "Autobiographical Misremembering: John Dean is Not Alone." *Applied Cognitive Psychology* 11:187-209. *1991*
- Besanceney, Paul H. (Fr.) (1962) "Unbroken Protestant-Catholic Marriages Among Whites in the Detroit Area." *American Catholic Sociological Review* 23:3-20. *1959*
- Besanceney, Paul H. (Fr.) (1963) "Factors Associated with Protestant-Catholic Marriage in the Detroit Area: A Problem in Social Control." (Department of Sociology and Anthropology, Michigan State University). *DISS* *1959*
- Besanceney, Paul H. (Fr.) (1965a) "Interfaith Marriages of Catholics in the Detroit Area." *Sociological Analysis* 26:38-44. *1955, 1958, 1959, 1962*
- Besanceney, Paul H. (Fr.) (1965b) "On Reporting Rates of Inter-marriage." *American Journal of Sociology* 70:717-721. *1962*
- Besanceney, Paul H. (Fr.) (1970) *Interfaith Marriage: Who and Why* (New Haven, CT: College and University Press). *BOOK* *1956, 1958, 1959, 1962*
- Bianchi, Suzanne. See Farley, et al. (1978), (1979).
- Binstock, Georgina P. (2001) "The Transition to Marriage and Separation from Cohabitation During Young Adulthood." (University of Michigan, Ann Arbor). *DISS* *1962*
- Binstock, Georgina P. (2001) "Influences of Dating and Sexual Initiation on Cohabitation Outcomes." Annual Meetings of the Population Association of America, Washington, DC. *1962*

Binstock, Georgina P. (2000) "Influences of Dating and Sexual Initiation on Cohabitation Outcomes." Annual Meetings of the Population Association of America. Los Angeles, CA. *1962*

Binstock, Georgina P. and Arland Thornton. (1999) "Separations, Reconciliations and Living Away from Partner During Marital and Cohabiting Unions." Annual Meetings of the Population Association of America, New York, NY. *1962*

Binstock, G.P. and A. Thornton. (1999) "Separations, Reconciliations and Living Away in Marital and Cohabiting Units." Paper presented at the Population Association of America. Los Angeles, CA. March 1990. *1962*

Binstock, Georgina P. See Thornton, Arland (Forthcoming).

Birdsall, William C. (1995) "Detroit Area Study 1988: Perspectives on the Care of the Elderly." *Inter-university Consortium for Political and Social Research*. Ann Arbor, MI. *1988*

Blood, Robert O., Jr. (1958) "The Division of Labor in City and Farm Families." *Marriage and Family Living* 20:170-174. *1955*

Blood, Robert O., Jr. (1960) *Husbands and Wives: The Dynamics of Married Living* (New York: The Free Press). *BOOK* *1955*

Blood, Robert O., Jr. (1963) "The Husband-Wife Relationship," in F. Ivan Nye and Lois W. Hoffman (eds.), *The Employed Mother in America* (Chicago: Rand McNally). *1955*

Blood, Robert O., Jr. (1964) "Impact of Urbanization on American Family Structure and Functioning." *Sociology and Social Research* 49:5-16. *1955*

Blood, Robert O., Jr. (1967) *Love Match and Arranged Marriage: A Tokyo-Detroit Comparison*. (New York: The Free Press) *BOOK* *1955*

Blood, Robert O., Jr. and Donald M. Wolfe (1969) "Negro-White Differences in Blue-Collar Marriages in a Northern Metropolis." *Social Forces* 48:59-64. *1955*

Bloom, Jack (1958) "Child Training and Stuttering," (Department of Speech, University of Michigan). *DISS* *1953*

Boardman, J.D., B.K. Finch, C.G. Ellison, David R. Williams and James S. Jackson. (2001) "Neighborhood Disadvantage, Stress, and Drug Abuse Among Adults," *Journal of Health & Social Behavior* 52: 151-165. *1995*

Boardman, J.D. See also Ellison, J.D. et al. (In Press).

Bobo, Lawrence. (1981) "Racial Alienation, Class Identification and Question Wording: The Case of Detroit Blacks," paper presented at the 36th Annual Conference of the American Association for Public Opinion Research, Buck Hill Falls, PA: and received the 1981 AAPOR Student Paper Award. A revised manuscript (n.d.) is entitled "Measuring Subjective Social Class: The Impact of Race. Question Form, and Racial Alienation." *1976*

Bobo, Lawrence. See also Schuman, et al. (1985), (1997).

Bolger, Niall; Anita DeLongis, Ronald C. Kessler and Elaine Wethington. (1989) "The Contagion of Stress Across Multiple Roles." *Journal of Marriage and the Family* 51(1):175-184, Feb. *1985*

Bolger, Niall, Anita DeLongis, Ronald C. Kessler and Elaine Wethington. (Unpublished Paper) "The Microstructure of Daily Role-Related Stress in Married Couples," in J. Eckenrode and S. Gore (eds.) *Crossing the Boundaries: The Transmission of Stress Between Work and Family* (New York: Plenum). *1985*

Bonilla-Silva, Eduardo, and Tyrone A. Forman (In Press) "I am not a racist, but..." Mapping 2,000 White College Students' Racial Ideology in the USA." *Discourse and Society* 11 (1): 51-86. *1998*

Bonilla-Silva, Eduardo (In Press) *White Supremacy in the Post Civil Rights Era: Theoretical Reflections and Essential Analysis* (Lynne Rienner Publishers.) *BOOK* *1998*

Bowen, Bruce D. See Anton and Bowen (1976).

Brannon, Robert (1973) "Comparison of Expressed Attitudes and Observed Behavior, in the Area of Race Relations." (Department of Psychology, University of Michigan). *DISS* *1969*

Brannon, Robert, Gary Cyphers, Sharlene Hesse, Susan Hesselbart, Roberta Keane, Howard Schuman, Thomas Viccaro, and Diana Wright (1973) "Attitude and Action: A Field Experiment joined to A General Population Survey." *American Sociological Review* 38:625-636. *1969*

Brazer, Harvey E. (1962) "Some Fiscal Aspects of Metropolitanism," in Guthrie S, Birkhead (eds.), *Metropolitan Issues: Social, Governmental, Fiscal* (Syracuse, NY: Maxwell Graduate School of Citizenship and Public Affairs of Syracuse University). Also in Benjamin Chinitz (ed.), *City and Suburb* (Englewood Cliffs, NJ: Pretrice-Hall, 1965) and Brookings Reprint No. 61. *1959*

Brody, Charles. See Duncan, O., et al. (1982).

Brown, Kendrick. (1998) "Skin tone bias and African-American well-being: A dual influence model approach." (Department of Psychology, University of Michigan). *DISS* *1995*

Brown, Kendrick. See also Williams, David R. et al. (1999).

Brown, Tony N. (1999) "Predictors of Racial Label Preference in Detroit: Examining Trends from 1971 to 1992." *Sociological Spectrum* 19 (4): 421-442, Oct. *1992*

Brown, Tony N. (2001) "Measuring Self-Perceived Racial and Ethnic Discrimination in Social Surveys." *Social Spectrum* 21: 377-392. *1995*

Brown, Tony N. (1998) "The Mental Health Consequences of Racial Stratification Among African-Americans and White-Americans in Detroit, MI." (Department of Sociology, University of Michigan). *DISS* *1995*

Brown, Tony N. See also Williams, David R. et al. (1999).

Bryant, Bunyan and Paul Mohai. (1992) "Jobs versus the Environment: Susceptibility of Minorities to Environmental Blackmail in the Detroit Metropolitan Area." Paper presented at Rural Sociological Society. *1990*

Bryant, Bunyan. See Mohai. (1992), (1992), (1992), (1998).

Bumpass, Larry L. (1967) "Stability and Change in Family Size Expectations Over the First Two Years of Marriage ." *Journal of Social Issues* 23:83-98. *1962*

Bumpass, Larry L. See also Freedman, R., et al. (1956).

Burk, James S. See Laumann and Burk (1979).

Callahan, Jay M. See Turnbull et al. (1988).

Camburn, Donald. See Freedman, D. et al. (1979), (1980); Thornton and Camburn (1987), (1988); Thornton, et al. (1982), (1983), (1986).

Campanelli, Pamela. (1987) "Context Effects: Do Open vs. Closed Questions Influence Respondents' Answers to Subsequent Questions?" Awarded Honorable Mention in the 1987 competition for AAPOR Student Award. *1976, 1986*

Campbell, Karen E. Peter V. Marsden, and Jeanne S. Hurlber. (1986) "Social Resources and Socioeconomic Status," *Social Networks* 8: 97-117. *1966*

Cancio, J. See Orbuch, T.L. (2000).

Cannell, Charles F. and Harry Sharp. (1958) "The Impact of the 1955-1956 Detroit Newspaper Strike." *Journalism Quarterly* 35:26-35. *1956*

Casterline, John B. (1977) "Demographic Correlates of Attitudes Toward Busing and School Integration: Detroit, 1976." *Proceedings of the Social Statistics Section, American Statistical Association* 1:448-453. Also appearing as University of Michigan Population Studies Center Reprint 156. *1976*

Clark, Melissa A.H. (1980) "Female Labor Force Attachment During the Childbearing and Child rearing Years." (Department of Sociology, University of Michigan). *DISS* *1962, 1963, 1966*

Clarkberg, M.E. See Axinn, W.G. (1994).

Cohen, Wilbur J., Charles N. Poskanzer and Harry Sharp. (1960) "Attitudes Toward Governmental Participation in Medical Care," in *Health Needs of the Aged and Aging Hearings* before the Subcommittee on Problems of the Aged and Aging, Committee on Labor and Public Welfare, U.S. Senate. *1957*

Colasanto, Diane L. (1977) "The Prospects for Racial Integration in Neighborhoods: An Analysis of Residential Preferences in the Detroit Metropolitan Area." (Department of Sociology, University of Michigan). *DISS* *1976*

Colasanto, Diane L. See also Farley and Colasanto (1980); Farley, et al. (1978), (1979).

Cole, Robert E. (1979) *Work, Mobility and Participation: A Comparative Study of American and Japanese Industry* (Berkeley, CA: University of California Press). *BOOK* *1970*

Converse, Jean M. (1987) *Survey Research in the United States: Roots and Emergence* (Berkeley, CA: U of California Press). *BOOK* *1986*

Converse, Jean M. and Stanley Presser. (1986) *Survey Questions: Handcrafting the Standardized Questionnaire* (Beverly Hills, CA: Sage University Papers). *BOOK* *1980*

Converse, Jean M and Howard Schuman. (1974) *Conversations at Random Survey Research as Interviewers See It* (Ann Arbor: Institute for Social Research). *BOOK* *1966-1969*

Converse, Jean M. See also Schuman and Converse (1971).

Coombs, Clyde H. See Goldberg and Coombs, C. (1963).

Coombs, Lolagene and Ronald Freedman. (1964) "Use of Telephone Interviews in a Longitudinal Fertility Study." *Public Opinion Quarterly* 28:112-117. *1962*

Coombs, Lolagene. (1974) "The Measurement of Family Size Preferences and Subsequent Fertility." *Demography* 11: 587-611. *1962*

Coombs, Lolagene. (1978) "How Many Children do Couples Really Want?" *Family Planning Perspectives* 10:303-308. *1962*

Coombs, Lolagene. (1979) "Reproductive Goals and Achieved Fertility: A Fifteen-Year Perspective." *Demography* 16:523-534. *1962*

Coombs, Lolagene and Ronald Freedman. (1967) "Expected Family Size and Family Growth Patterns: A Longitudinal Study." *Demography* 10:350-364. Reprinted in E. Szabady (ed.), *World Views of Population Problems* (Budapest: Hungarian Academy of Science. 1968). *1962*

Coombs, Lolagene and Ronald Freedman. (1970a) "Enquetes Repetees sur la Fecondite: Problemes et Possibilitites." *Population et Famille* 20: 1-9. *1962*

Coombs, Lolagene and Ronald Freedman. (1970b) "Pre-Material Pregnancy, Child-Spacing, and Later Economic Achievement." *Population Studies* 24:389-412. *1962*

Coombs, Lolagene and Ronald Freedman. (1970c) "Social and Economic Correlates of Family Building Patterns in Detroit." Report to the U.S. Dept. of Health Education and Welfare. *1962*

Coombs, Lolagene and Z. Zumeta. (1970) "Correlates of Marital Dissolution in a Prospective Fertility Study" *Social Problems*, Vol. 18. *1962*

Coombs, Lolagene, Ronald Freedman, and D.N. Namboothiri. (1969) "Inferences About Abortion from Foetal Mortality Data." *Population Studies* 23:247-265. *1962*

Coombs, Lolagene, Ronald Freedman, Judith Friedman and W.F. Pratt. (1970) "Premarital Pregnancy and Status Before and After Marriage." *American Journal of Sociology* 75:800-820. *1962*

Coombs, Lolagene. See also Freedman, R. and Coombs, L. (1966a), (1966b), (1968).

Corning, Amy. See Singer et al. (1999); Groves, R. and Singer, E. (2000).

Cramer, M. Richard and Howard Schuman. (1975) "We and They: Pronouns as Measures of Political Identification and Estrangement." *Social Science Research* 4:231-240. *1971*

Crane, Marie, Melvin Manis, Steven S. Martin, Cynthia Robbins, and Howard Schuman. (1979) "Attitudes vs. Behavior Versus Behavior." Paper presented at the American Sociological Association meetings. (Boston, MA). *1977*

Croninger, RG. See Lee et al. (1994).

Cunningham, M.B. (1999) "Housework, Gender, and the Life Course: Intergenerational and Longitudinal Influences on the Allocation of Household Work." Ph.D. Dissertation, University of Michigan. *DISS* *1962*

Cunningham, M. (2001) "Parental Influences on the Gendered Division of Housework." *American Sociological Review* 66:184-203. *1962*

- Cunningham, M. (2001) "The Influence of Parental Attitudes and Behaviors on Children's Attitudes toward Gender and Household Labor in Early Adulthood." *Journal of Marriage and the Family* 63:111-112. *1962*
- Cunningham, M., Beutel A. and Thornton, Arland. (2000) "The Influence of Gender Role Attitudes on Life Course Events in Early Adulthood." Paper presented at the Annual Meetings of the Population Association of America, March. *1962*
- Curtis, Richard F. (1958) "Consequences of Occupational Mobility in a Metropolitan Community." (Department of Sociology, University of Michigan). *DISS* *1956*
- Curtis, Richard F. (1959a) "Note on Occupational Mobility and Union Membership in Detroit: A Replication." *Social Forces* 38:69-71. *1952-56*
- Curtis, Richard F. (1959b) "Occupational Mobility and Urban Social Life." *American Journal of Sociology* 65:296-298. *1952, 1955*
- Curtis, Richard F. (1959c) "Occupational Mobility and Membership in Formal Voluntary Associations: A Note on Research." *American Sociological Review* 24:846-848. *1954*
- Curtis, Richard F. (1960a) "Income and Occupational Mobility." *American Sociological Review* 25:727-730. *1952-57*
- Curtis, Richard F. (1960b) "Occupational Mobility and Church Participation." *Social Forces* 38:315-319. *1952, 1954, 1955*
- Culter, Stephen J. (1969) "Membership in Voluntary Associations and the Theory of Mass Society." (Department of Sociology, University of Michigan). *DISS* *1956*
- Culter, Stephen J. (1973) "Voluntary Association Membership and the Theory of Mass Society," ch. 7 in Edward O. Laumann, (ed.) *Bonds of Pluralism: The Form And Substance of Urban Social Networks* (New York: Wiley-Interscience). *1966*
- Culter, Stephen J. and Robert L. Kaufman. (1975) "Cohort Changes in Political Attitudes: Tolerance of Ideological Nonconformity." *Public Opinion Quarterly* 34:69-81. *1966*
- Cyphers, Gary. See Brannon, et al. (1973).
- Czajka, John L. See Mason, et al. (1976).
- Danziger, Sheldon. See Farley et al. (2000).
- David, Elizabeth Ann Jane. (1960) "Public Preference and the Tax Structure: An Examination of Factors Related to State and Local Tax Preferences." (Department of Economics, University of Michigan). *DISS* *1959*

David, Elizabeth Likert. (1967) "Public Preferences and State-Local Taxes," in Brazer, Harvey E. (ed.) *Essays in State and Local Finance*. (Ann Arbor: Institute of Public Administration, The University of Michigan). *1959*

Dawson, Michael C. See Steven Rosenstone and Keith Reeves (1989).

Delany, William. (1957) "Bureaucrat and Citizen: A Study of Governmental Bureaucracies in a Metropolitan Setting" (Department of Sociology, University of Michigan). *DISS* *1954*

Delany, William. See also Janowitz and Delany (1957); Janowitz, et al. (1958).

Delongis, Anita. See also Bolger, et al; Kessler et al. (1988).

De Vos, Susan. (1980) "Women's Role Orientation and Expected Fertility: Evidence From the Detroit Area, 1978." *Social Biology* 27:130-137. Also appearing in the University of Michigan Population Studies Center Reprint 199. *1978*

Dodge, Richard W. (1953) "Some Aspects of the Political Behavior of Labor Union Members in the Detroit Metropolitan Area." (Department of Political Science, University of Michigan). *DISS* *1952*

Downs, B.A. (1998) "Because My Mother Lives There: The Impact of Family Cohesiveness on Intergenerational Geographic Proximity." Ph.D. Dissertation, University of Michigan. *DISS* *1962*

Downs, B.A. (1999) "Mother-Adult Child Geographic Proximity Across the Lifecourse." Paper presented at the annual meetings of the Population Associations of America, March. (New York, NY). *1962*

Duncan, Beverly and Otis D. Duncan. (1978) *Sex Typing and Social Roles* (New York: Academic Press). *BOOK* *1953-59, 1971, 1976*

Duncan, Beverly and Mark Evers. (1975) "Measuring Change in Attitudes Toward Women's Work," in K.C. Land and S. Spilerman (eds.). *Social Indicator Models* (New York: Russell Sage Foundation). *1956, 1971*

Duncan, Beverly. See also Duncan, O., et al. (1972), (1973).

Duncan, G. See Axinn, W.G. (1997).

Duncan, Otis D. (1974) "Developing Social Indicators." *Proceedings of the National Academy of Sciences* 71:5096-5102. *1971*

Duncan, Otis D. (1975a) "Measuring Social Change Via Replication of Surveys," ch. 5 in K.C. Land and S. Spilerman (eds.). *Social Indicator Models* (New York: Russell Sage Foundation). *1971*

- Duncan, Otis D. (1975b) "Does Money Buy Satisfaction?" *Social Indicators Research* 2:267-274. *1955, 1971*
- Duncan, Otis D. (1975c) "Partitioning Polytomous Variables in Multiway Contingency Analysis." *Social Science Research* 4:167-182. *1953, 1956, 1971*
- Duncan, Otis D. (1979a) "Constrained Parameters in a Model for Categorical Data." *Sociological Methods and Research* 8:57-68. *1971*
- Duncan, Otis D. (1979b) "Indicators of Sex Typing: Traditional and Egalitarian, Situational and Ideological Responses." *American Journal of Sociology* 85:251-260. *1971, 1976*
- Duncan, Otis D. (1979c) "Recent Cohorts Lead Rejection of Sex Typing" *Sex Roles* 8:127-133. *1976*
- Duncan, Otis D. (1982) "Rasch Measurement and Sociological Theory." (Hollingshead Lecture, Yale University, Unpublished). *1971*
- Duncan, Otis D. (1983) "On a Dynamic Response Model of W. F. Kempf." *Social Science Research* 12:393-400. *1971*
- Duncan, Otis D. (1984) "Rasch Measurement in Survey Research: Further Examples and Discussion." ch. 12 in Charles F. Turner and Elizabeth Martin (eds.), *Surveying Subjective Phenomena* Vol. 2 (New York: Russell Sage Foundation). *1971*
- Duncan, Otis D. (1985) "Generations, Cohorts, and Conformity," in William M. Mason and Stephen E. Fienberg (eds.), *Cohort Analysis in Social Research: Beyond the Identification Problem* (New York: Springer-Verlag). *1956, 1971, 1976*
- Duncan, Otis D. and David L. Featherman. (1972) "Psychological and Cultural Factors in the Process of Occupational Achievement." *Social Science Research* 1:121-145. *1966*
- Duncan, Otis D. and James A. McRae, Jr. (1979) "Multiway Contingency Analysis with a Scaled Response or Factor," in Karl F. Schuessler (ed.) *Sociological Methodology* 1979. *1971*
- Duncan, Otis D. and Howard Schuman. (1976) "An Experiment on Order and Wording of Attitude Questions." (Unpublished MS). *1971*
- Duncan, Otis D. and Howard Schuman. (1980) "Effects of Question Wording and Context: An Experiment with Religious Indicators." *Journal of the American Statistical Association* 75:269-275. *1971*
- Duncan, Otis D., David L. Featherman and Beverly Duncan. (1972) *Socioeconomic Background and Achievement* (New York: Seminar Press). *1966*

Duncan, Otis D., David L. Featherman and Janet T. Spence. (1979) "Sex Typing and Achievement in American Women." (panel discussion) *Bulletin of the American Academy of Arts and Sciences* 32:19-36. *1971*

Duncan, Otis D., Howard Schuman and Beverly Duncan. (1973) *Social Change in a Metropolitan Community* (New York: Russell Sage Foundation). *BOOK* *1971*

Duncan, Otis D., Douglas M. Sloane and Charles Brody. (1982) "Latent Classes Inferred From Response-Consistency Effects," ch. 2 in K. Joreskog and H. Wold (eds.), *Systems Under Indirect Observation Part I* (Amsterdam: North-Holland Publishing Co.). *1953, 1958, 1971*

Duncan, Otis D. See also Duncan, B. and Duncan O.D. (1978); Schuman and Duncan, O.D. (1974), (1976).

Eberts, Paul Robert. (1963) "Family Life Cycle and Community Involvement." (Department of Sociology, University of Michigan). *DISS* *1959*

Eldersveld, Samuel J. (1957) *Political Affiliation in Metropolitan Detroit* (Ann Arbor: Institute of Public Administration), (With Assistance of Ronald Freedman, R.W. Dodge and Sidney Belanoff.) *BOOK* *1952*

Eldersveld, Samuel J. (1960) "Local Party Activities," and "Politics and Partisan Propaganda," Subil Stokes and Lynn Eley (eds.), *The 1959 Summer Institute in Practical Partisan Politics* (Ann Arbor: Institute of Public Administration). *1957*

Eldersveld, Samuel J. (1964) *Political Parties: A Behavioral Analysis* (Chicago: Rand McNally and Co.). *1957*

Eldersveld, Samuel J. (1965) "Bureaucratic Contract with the Public in India – Some Preliminary Findings in Delhi State." *The Indian Journal of Public Administration* 11:216-235. *1954*

Eldersveld, Samuel J. (1966) "Motivational Diversity in the Party Hierarchy," in Heinz Eulau (ed.), *Political Behavior in America — New Directions* (New York: Basic Book). *1957*

Eldersveld, Samuel J. (1982) *Political Parties in American Society* (New York: Basic Books). *1957*

Eldersveld, Samuel J. (1983) "Motivations for Party Activism: Multinational Uniformities and Differences." *International Political Science Review*, January. *1957*

Eldersveld, Samuel J. (1986) "The Party Activist in Detroit and Los Angeles: A Longitudinal View, 1956-1980," in William Crotty (ed.) *Political Parties in Local Areas* (University of Tennessee Press). *1957*

Eldersveld, Samuel J., V. Jagannadham and A.P. Barnabas. (1968) *The Citizen and the Administrator in a Developing Democracy: An Empirical Study in Delhi State* (Chicago: Scott Foresman, and New Delhi, India: Indian Institute of Public Administration). *1954*

Eldersveld, Samuel J. See also Katz and Eldersveld (1961).

Ellison, C.G., J.D. Boardman, David R. Williams, and James S. Jackson. (In Press). "Religious Involvement, Stress and Mental Health: Findings from the 1995 Detroit Area Study," *Social Forces*. *1995*

Ellison, C.G. See also Boardman, J.D. et al. (2001).

English, Richard. (1970) "Educational Aspirations of Black and White Youth." (Department of Sociology and School of Social Work, University of Michigan). *DISS* *1963, 1968*

Evers, Mark. (1974) "Changes in Subjective Social Class Identification in Detroit Between the 1950s and 1971." (Department of Sociology, University of Michigan). *DISS* *1953, 1956, 1957, 1971*

Evers, Mark. See also Duncan B. and Evers (1975).

Farley, Reynolds. (1987) "The Color Line and the Quality of Life in America." *New York: Russell Sage Foundation for the National Committee for the Research on the 1980 Census*. *1962*

Farley, Reynolds. (1996) "Racial differences in the search for housing: Do whites and blacks use the same techniques to find housing?" *Housing Policy Debate* 7 (2):367-385. *1992*

Farley, Reynolds. (1997) "The Residential Preferences of Blacks and Whites: A Four-Metropolis Analysis." *Housing Policy Debate* 8 (4): 763-800. *1992*

Farley, Reynolds, E.L. Fielding and Maria Krysan. (1997) "The Residential Preferences of Blacks and Whites: A Four-Metropolis Analysis." *Fannie Mae Foundation* 8 (4): 763-800. *1992*

Farley, Reynolds and Diane L. Colasanto. (1980) "Racial Residential Segregation: Is It Caused by Misinformation About Housing Costs?" *Social Science Quarterly* 61:623-637. *1976*

Farley, Reynolds, Suzanne Bianchi and Diane L. Colasanto. (1979) "Barriers to the Racial Integration of Neighborhoods: The Detroit Cases." *Annals of the American Academy of Political and Social Science* 441:97-113. Also appearing as University of Michigan Population Studies Center Reprint 175. *1976*

Farley, Reynolds, Shirley Hatchett and Howard Schuman. (1979) "A Note on Changes in Black Racial Attitudes in Detroit, 1968-1976." *Social Indicators Research* 6:439-443. *1968, 1971, 1976*

Farley, Reynolds, Davis, James A., and John Modell. (1984) *Blacks and Whites: Narrowing the Gap?* Cambridge, MA: Harvard University Press. *BOOK* *1962*

Farley, Reynolds, Howard Schuman, Suzanne Bianchi, Diane L. Colasanto and Shirley Hatchett. (1978) "Chocolate City, Vanilla Suburbs: Will the Trend Toward Racially Separate Communities Continue?" *Social Science Research* 7:319-344. Also appearing as University of Michigan Population Studies Center Reprint 174. *1976*

Farley, Reynolds, Charlotte Steeh, and Tara Jackson. (1993) "The Causes of Continued Racial Residential Segregation: Chocolate City, Vanilla Suburbs Revisited." Paper presented at American Sociological Association. *1992*

Farley, Reynolds, Charlotte Steeh, Maria Krysan, Tara Jackson, and Keith Reeves. (1994) "Stereotypes and Segregation: Neighborhoods in the Detroit Area." *American Journal of Sociology* 100 (3): 750-780, Nov. *1992*

Farley, Reynolds, Sheldon Danziger, and Harry J. Holzer. (2000) *Detroit Divided*. (New York: Russell Sage Foundation). *BOOK* *1992*

Farley, Reynolds, Elaine Fielding, and Maria Krysan. (1997) "The Residential Preferences of Blacks and Whites: A Four Metropolis Analysis." *Housing Policy Debate* 8 (4): 763-800. *1992*

Farley, Reynolds, Charlotte Steeh, Tara Jackson, Maria Krysan, and Keith Reeves. (1993) "Continued Racial Segregation in Detroit: 'Chocolate City, Vanilla Suburbs Revisited.'" *Journal of Housing Research* 4 (1): 1-38. *1992*

Farley, Reynolds. See also Hermalin, A. and Farley (1973).

Fauman, S. Joseph and Harry Sharp. (1958) "Presenting the Results of Social Research to the Public." *Public Opinion Quarterly* 22:107-115. *1956*

Featherman, David L. See Duncan, O. and Featherman (1972); Duncan, O., et al. (1972), (1979).

Featherston, Fran Alleen. (1982) "Neighbors and Communities: Political Participation in Local Arenas." (Department of Political Science, University of Michigan). *DISS* *1975*

Feldt, Allan. See Sharp and Feldt (1959).

Ferman, Patricia Ryan. (1968) "Kinship and Fertility." (Department of Sociology, University of Michigan). *DISS* *1962*

Fielding, E.L. See Farley and Krsyan (1997).

Fields, James M. (1971a) "Perceptions of Others' Opinions in a City and Its Neighborhoods." (Department of Sociology, University of Michigan). *DISS* *1956, 1969*

Fields, James M. (1971b) "The Sample Cluster: A Neglected Data Source." *Public Opinion Quarterly* 34:593-603. *1968*

Fields, James M. and Howard Schuman. (1976) "Public Beliefs About the Beliefs of the Public." *Public Opinion Quarterly* 40:427-448. *1956, 1969, 1971*

Finch, B.K. See Boardman, J.D. et al. (2001).

Finifter, Ada W. (1974) "The Friendship Group as a Protective Environment for Political Deviants." *American Political Science Review* 68:607-625. Reprinted in Robert T. Golembiewski. (ed.) *The Small group in Political Science: The Last Two Decades of Development* (Athens: University of Georgia Press, 1978). *1961*

Fischer, Claude S. and Robert Max Jackson. (1976) "Suburbs, Networks and Attitudes," in B. Schwartz (ed.), *The Changing Face of the Suburbs* (Chicago: University of Chicago Press), pp.279-306. *1966*

Fischer, Claude S., Robert Max Jackson et al. (1977) *Networks and Places: Social Relations in the Urban Setting* (New York: The Free Press). *1966*

Fischer, Claude S. See also Baldassare and Fischer, C. (1975).

Fischer, Elizabeth (Martin). (1974a) "Change in Anomie in Detroit from the 1950s to 1971." (Department of Sociology, University of Michigan). *DISS* *1956, 1958, 1959, 1971*

Fischer, Elizabeth (Martin). (1974b) "Anomie and Social Participation." (Unpublished MS). *1971*

Fischer, Elizabeth. See also Martin, Elizabeth.

Fischer, Robert D. See House and Fischer, R. (1971).

Foote, Andrea. (1973) "Occupational Mobility and the Job Change: Channels of Job Information in the Detroit Area." (Department of Sociology, University of Michigan). *DISS* *1970*

Forman, Tyrone A. (1997) "Race, Place, and Discrimination." Carol Gardner (ed.), *Perspectives on Social Problems* (JAI Press) 9: 231-261. *1995*

Forman, Tyrone A. See Bonilla-Silva, Eduardo (In Press); Williams, D. (1999); Williams and James S. Jackson (1997).

Freedman, Deborah S. and Arland Thornton. (1979) "The Long-Term Impact of Pregnancy at Marriage on the Family's Economic Circumstance." *Family Planning Perspectives* 11:6-21. *1962*

Freedman, Deborah S. and Arland Thornton. (1982) "Income and Fertility: The Elusive Relationship." *Demography* 19:65-78. *1962*

Freedman, Deborah S. and Arland Thornton. (1990) "The Consumption Aspirations of Adolescents: Determinants and the Implications." *Youth and Society* 21(3), March. *1962*

- Freedman, Deborah S., Arland Thornton and Donald Camburn. (1979) "Maintaining Response Rates in Longitudinal Studies: The Care and Nature of Respondents." *Asian and Pacific Census Forum* 5:1-8. *1962*
- Freedman, Deborah S., Arland Thornton and Donald Camburn. (1980) "Maintaining Response Rates in Longitudinal Studies." *Sociological Methods and Research* 9:87-98. Also appearing as University of Michigan Population Studies Center Reprint 191. *1962*
- Freedman, Deborah S., Arland Thornton and L. Wallisch. (1981) "Age at First Birth and Family Size: Evidence from a Longitudinal Study." *Social Biology* 28:217-227. *1962*
- Freedman, Deborah S., Arland Thornton, Donald Camburn, Duane F. Alwin and L. Young-Demarco. (2001-Forthcoming) "The Life History Calendar: A Technique for Collecting Retrospective Data." *Sociological Methodology*. *1962*
- Freedman, Deborah S. See also Thornton and Freedman, D. (1979a), (1979b), (1982): Freedman R. et al. (1980): Thornton, et al. (1982), (1984).
- Freedman, Ronald. (1953) "The Detroit Area Study: A Training and Research Laboratory in the Community." *American Journal of Sociology* 69:30-33. *HIST* *1952*
- Freedman, Ronald and Morris Axelrod. (1952) "Who Belongs to What in a Great Metropolis?" Adult Leadership 1:6-9. Reprinted in O'Brien, Schrag and Martin (eds.), *Readings in General Sociology* (New York: Houghton-Mifflin, 1957). *1952*
- Freedman, Ronald and Lolagene C. Coombs. (1966a) "Childspacing and Family Economic Position." *American Sociological Review* 31:631-648. *1962*
- Freedman, Ronald and Lolagene C. Coombs. (1966b) "Economic Considerations in Family Growth Decisions." *Population Studies* 20:197-222. Reprinted in S.M. Pyun (ed.), *Population Problems in Developing Countries* (Seoul, Korea: Institute of Population Problems, 1967). *1962*
- Freedman, Ronald and Lolange C. Coombs. (1968) "Expected Family Size and Family Growth Patterns: A Longitudinal Study." *World Views of Population Problems*. Budapest: Akademiai Kiado, pp. 83-95. *1962*
- Freedman, Ronald and Harry Sharp. (1954) "Correlates of Values About Ideal Family Size in the Detroit Metropolitan Area." *Population Studies* 8:35-45. *1952*
- Freedman, Ronald, Lolagene C. Coombs and Larry L. Bumpass. (1965) "Stability and Change in Expectations About Family Size: A Longitudinal Study." *Demography* 2:250-275. *1962*
- Freedman, Ronald, Lolagene C. Coombs and Judith Friedman. (1966) "Social Correlates of Fetal Mortality." *Milbank Memorial Fund Quarterly* 44:327-344. *1962*

- Freedman, Ronald, Deborah S. Freedman and Arland Thornton. (1980) "Changes in Fertility Expectations and Preferences Between 1962 and 1977: Their Relation to Final Parity." *Demography* 17:365-378. Also appearing as University of Michigan Population Studies Center Reprint 186. *1962*
- Freedman, Ronald, David Goldberg and Harry Sharp. (1955) "Ideals' About Family Size in the Detroit Metropolitan Area: 1954." *Milbank Memorial Fund Quarterly* 33:187-197. *1952, 1954*
- Freedman, Ronald, David Goldberg and Doris Slesinger. (1963) "Current Fertility Expectations of Married Couples in the United States." *Population Index* 29:366-391. *1955, 1960, 1962*
- Freedman, Ronald. See also Coombs, L. and Freedman, R. (1964), (1967), (1970a), (1970b) (1970c); Coombs, L. et al. (1969), (1970); Goldberg, D., et al. (1959); Thornton, et al. (1984).
- Friedman, Albert. (1963) "Traditionalism and the American Creed Under Contemporary Gemeinschaft and Gesellschaft Conditions: An Empirical Study in the Sociology of Knowledge." (Department of Sociology, University of Michigan). *DISS* *1956*
- Friedman, Judith. See Coombs L., et al. (1970); Freedman, R., et al. (1966).
- Gamson, William A. and Andre Modigliani. (1966) "Knowledge and Foreign Policy Opinions: Some Models for Consideration." *Public Opinion Quarterly* 30:197-199. Reprinted in Louis Kriesberg (ed.), *Social Processes in International Relations: A Reader* (Appleton-Century-Crofts, 1968); and in Naomi Rosenbaum (ed.), *Readings in International Political Behavior* (Prentice-Hall, 1968). *1964*
- Gebler, Nancy. See Grassmick, Nancy (1980).
- Gold, Martin and Carol Slater. (1958) "Office, Factory, Store and Family: A Study of Integration Setting." *American Sociological Review* 23:64-74. *1955*
- Goldberg, David. (1957) "Family Role Structure and Fertility." (Department of Sociology, University of Michigan). *DISS* *1955*
- Goldberg, David. (1959) "The Fertility of Two-Generation Urbanites." *Population Studies* 12:214-222. *1952-58*
- Goldberg, David. (1960) "Some Recent Developments in American Fertility Research," in *Demographic and Economic Change in Developed Countries*, a report of the National Bureau of Economic Research; Princeton University Press, pp. 137-154. *1954*
- Goldberg, David. (1962) "Research Issues in Public Health." (Unpublished MS). *1962*
- Goldberg, David. (1964) "Fertility and Fertility Differentials: Some Observations on Recent Changes in the U.S." Paper presented at a symposium on Research Issues in Public Health and Population Change, University of Pittsburgh Graduate School of Public Health. *1962*

- Goldberg, David and Clyde H. Coombs. (1963) "Some Applications of Unfolding Theory to Fertility Analysis," in *Emerging Techniques in Population Research* (Milbank Memorial Fund).. *1962*
- Goldberg, David and Harry Sharp. (1958) "Some Characteristics of Detroit Area Jewish and Non-Jewish Adults," in Marshall Sklare (ed.), *The Jews: Social Patterns of an American Group* (Glencoe, IL: The Free Press). *1952, 1954, 1955*
- Goldberg, David, Harry Sharp and Ronald Freedman. (1959) "The Stability and Reliability of Expected Family Size Data." *Milbank Memorial Fund Quarterly* 37:369-385. *1955, 1958*
- Goldberg, David, Baron Moots, Aida Jain, Herbert Smith, Allen Beck, Kathy London and Nancy Grassmick. (1980) "Fertility Values and Behavior: Mexican Populations." Report to the Senate Select Commission of Immigration and Refugee Policy. *1978, 1980*
- Goldberg, David. See also Freedman, R., et al. (1955), (1963); Smith, H., et al. (1981).
- Goldberg, Irwin. (1960) "Democracy in Detroit." (Department of Sociology, University of Michigan). *DISS* *1952, 1954, 1958*
- Goldscheider, F., Thornton, A. and L. Young DeMarco. (1993) "Portrait of the Nest-Leaving Process in Early Adulthood." *Demography* 30 (4): 683-699. *1962*
- Goldscheider, F., Thornton, A., and Yang, L.S. (Forthcoming) "Helping Out the Kids: Expectations about Parental Support in Young Adulthood." *Journal of Marriage and the Family*.
- Goldscheider, F. See Thornton, A. (1993).
- Goodwin, Leonard. (1977) "Race, Sex and Perceptions of Experiences in School as Determinants of Educational Expectations": A Panel Analysis," (Department of Sociology, Columbia University). *DISS* *1963, 1968*
- Goyette, K. See Xie, Y. (2001)
- Grassmick, Nancy (Gebler). See Goldberg, D., et al. (1980).
- Groves, Robert M. (1974) "Intra-organizational Occupational Mobility: The Influence of Vacancies, Structure, Environment, and Labor Force Attributes on Internal Manpower Flow." Paper presented at the American Sociological Association meetings. *1972*
- Groves, Robert M. (1975) "Intra-Employer Status Mobility: The Role of the Firm in Wage and Occupational Achievement." (Department of Sociology, University of Michigan). *DISS* *1972*
- Groves, Robert M. (1976) "Wage and Occupational Mobility Within Firms." Paper presented at the American Sociological Association Annual meeting. *1972*

- Groves, Robert M. (1998) "Nonresponse in Household Interview Surveys." New York: Wiley. *1996*
- Groves, Robert, Eleanor Singer, and Amy Corning. (2000) "Leverage-Saliency Theory of Survey Participation." *Public Opinion Quarterly*, 64 (3): 299-308. *1996*
- Groves, Robert. See Singer et al. (1999).
- Hamilton, V.L. (1981) "Toward a Universal Model of Judging Wrongdoing: Japanese and American Data." Colloquium, University of Pennsylvania Psychology Department. *1977*
- Hamilton, V.L. (1984) "Responsibility and Punishment in Japan and the U.S." Paper presented at Third International Conference on Justice and Law, Nags Head, NC. *1977*
- Hamilton, V.L. and J. Sanders. (1981) "Effects of Roles and Deeds on Responsibility Judgments: The Normative Structure of Wrongdoing." *Social Psychology Quarterly* 44:237-254. *1977*
- Hamilton, V.L. and J. Sanders. See *No Evil: Wrongdoing and the Individual in Japan and the U.S.* (Unpublished). Under Contract to Yale University Press. *BOOK* *1977*
- Hamilton, V.L. and J. Sanders, (with Y. Hosoi, Z. Ishimura, N. Matsubara, H. Nishimura, N. Tomita, and K. Tokoro). (1983) "Universals in Judging Wrongdoing: Japanese and Americans Compared." *American Sociological Review* 48:199-211. *1977*
- Hamilton, V.L. and J. Sanders, (with Y. Hosoi, Z. Ishimura, N. Matsubara, H. Nishimura, N. Tomita, and K. Tokoro). (1988) "Punishment and the Individual in the United States and Japan." *Law and Society Review* 22:301-328. *1977*
- Hamilton, V.L. See also Sanders and Hamilton (1985), (1987a), (1987b); Sanders, et al. (1980).
- Hampapa, P. See Kempf and Hampapa, et al. (1975).
- Haney, John B. (1959) "A Study of Public Attitudes Toward Tax-Support for Educational Television Activities in the Detroit Metropolitan Area." (Department of Speech, University of Michigan). *DISS* *1959*
- Haney, John B. (1961) "Public Opinion on Tax-Supported Television." *Journal of Broadcasting* pp.315-324. *1959*
- Hasenfeld, Yeheskel. (1985) "Citizens' Encounters with Welfare State Bureaucracies." *Social Service Review* 59:622-635. *1983*
- Hasenfeld, Yeheskel and Jane A. Rafferty. (1989) "The Determinants of Public Attitudes Towards the Welfare State." *Social Forces*. *1983*

- Hasenfeld, Yeheskel and Mayer N. Zald. (1988) "Client-Organization Encounters in the United States' Social Welfare Sector," in G. W. Lapidus and G. E. Swanson (eds.), *State and Welfare USA/USSR, Contemporary Policy and Practice*. (Berkeley, CA: Institute of International Relations). *1983*
- Hasenfeld, Yeheskel, Jane A. Rafferty and Mayer N. Zald. (1987) "The Welfare State, Citizenship and Bureaucratic Encounters." *Annual Review of Sociology* 13:387-415. *1983*
- Haskett, Roger. See Kessler et al. (1988).
- Hatchett, Shirley and Howard Schuman. (1976) "White Respondents and Race-of-Interviewer Effects." *Public Opinion Quarterly* 39:523-528. *1971*
- Hatchett, Shirley. (1982) "Black Racial Attitude Change in Detroit 1968-1976." (Department of Sociology, University of Michigan). *DISS* *1968,1971, 1976*
- Hatchett, Shirley. See also Farley, et al. (1978); Schuman and Hatchett (1974a), (1974b).
- Hawkins, Darnell F. (1975) "Estimation of Nonresponse Bias." *Sociological Methods and Research* 3:461-488. *1973*
- Hawkins, Darnell F. (1976) "Nonresponse in Detroit Area Study Surveys: A Ten-Year Analysis." (Department of Sociology). Also Published as "Nonresponse in Detroit Area Study Surveys: A Ten-Year Analysis," *Working Papers in Methodology*, Vol. 8 (University of North Carolina at Chapel Hill: Institute for Research in Social Science). *DISS* *1956, 1958, 1959, 1965, 1968, 1969, 1970, 1971, 1973, 1974*
- Hawkins, Darnell F. (1977) "The Reluctant Respondent: Two Views." Discussion paper, University of North Carolina, Chapel Hill: Institute for Research in Social Science. *1973-75*
- Head, Kendra. See Robinson, et al. (1968).
- Head, Robert. See also Robinson and Hefner (1967), (1968).
- Hermalin, Albert I. and Reynolds Farley. (1973) "The Potential for Residential Integration in Cities and Suburbs: Implications for the Busing Controversy." *American Sociological Review* 38:595-610. *1971*
- Hesse, Sharlene. See Brannon, et al. (1973).
- Hesselbart, Susan. (1973) "Patterns of White Beliefs and Attitudes Toward Negroes." (Department of Sociology, University of Michigan). *DISS* *1969*
- Hesselbart, Susan. (1974) "Patterns of White Beliefs and Attitudes." Presented at the meetings of the American Association for Public Opinion Research. *1969*

Hesselbart, Susan and Howard Schuman. (1976) "Racial Attitudes, Educational Level, and a Personality Measure." *Public Opinion Quarterly* 40:108-114. *1969*

Hesselbart, Susan. See also Brannon, et al. (1973).

Hikel, Gerald Kent. (1971) "Political Ideology and Its Correlates: A Study of the Detroit Electorate." (Department of Sociology, University of Michigan). *DISS* *1969*

Hikel, Gerald Kent. (1973) *Beyond the Poll: Political Ideology and Its Correlates* (Lexington, KY: Heath). *BOOK* *1966*

Hikel, Gerald Kent. See also Segal, D. and Hikel (1973).

Hill, D.H., Axinn, W.G. and A. Thornton. (1993) "Competing Hazards with Correlated Unmeasured Risk Factors." *Sociological Methodology* 23:245-277. *1962*

Hill, D.H. See Thornton, A. (1992)

Hollister, Clifton David. (1966) "Bureaucratic Structure and School-Parent Communication in Eighteen Detroit Elementary Schools." (School of Social Work, University of Michigan). *DISS* *1963*

Hollister, Clifton David. See also Litwak, et al. (1977).

Holzer, Harry J. See Farley et al (2000).

House, James S. and Robert D. Fischer. (1971) "Authoritarianism, Age and Black Militancy," *Sociometry* 34:174-197. *1968*

House, James S. See also Laumann and House (1970).

Hurlbert, Jeanne S. See Campbell et al. (1986) and Marsden (1986).

Hutchings, Vincent L., Nicholas Valentino, and Lara Rusch. (2001) "What Have You Done For My Group Lately?: The Effects of Subtle Racial Cues in Campaign Ads." (American Association of Public Opinion Researchers Meeting). *CONFERENCE* *2000*

Israel, B. See Schulz, A. et al. (2000).

Jackson, Benita. See Belli and Schuman (1997).

Jackson, James S. See also Boardman, J.D. et al. (2001); Ellison, J.D. et al. (2001); Forman, Tyrone A. and David R. Williams (1997); Moore, P.J. et al. (2001-In Press); Schulz, A. et al. (2000); Sickel, A.E. et al. (1999); Williams (1999); Williams, David R. and Yan Yu (1997), (1998); Williams, David R. and M. Spencer (1999); Williams, David R. and Yan Yu (1998).

Jackson, Robert Max. See Fischer, C. and Jackson (1976); Fischer, C. et al.

Jackson, Tara Diane. (1994) "Prejudice as a Determinant of the Residential Preferences of Whites and Blacks." (Department of Psychology, University of Michigan). *DISS* *1992*

Jackson, Tara. See also Farley, Reynolds et al. (1993), (1994).

Jagannadham, V. See Eldersveld et al. (1968).

Jain, Aida. See Goldberg, D., et al. (1980).

James, S. See Schulz, A. et al. (2000).

Janowitz, Morris. (1956) "Public Perspectives on Social Security." *Social Work* 1:94-101. *1954*

Janowitz, Morris and William Delany. (1957) "The Bureaucrat and the Public: A Study of Informational Perspectives." *Administrative Science Quarterly* 2:141-162. *1954*

Janowitz, Morris and Deil Wright. (1956) "The Prestige of Public Employment: 1929 and 1954." *Public Administration Review* 16:15-21. *1954*

Janowitz, Morris, Deil Wright and William Delany. (1958) *Public Administration and the Public — Perspectives Toward Government in a Metropolitan Community* (Ann Arbor: Bureau of Government. Institute of Public Administration). *BOOK* *1954*

Jitodai, Ted T. (1962) "Migration, Mobility and Social Participation." (Department of Sociology, University of Michigan). *DISS* *1952-1955, 1957-1959*

Jitodai, Ted T. (1963) "Migration and Kinship Contracts." *Pacific Sociological Review* 6:49-55. *1955*

Jitodai, Ted T. (1964) "Migrant Status and Church Attendance." *Social Forces* 43:241-248. *1952, 1954, 1955, 1958, 1959*

Jitodai, Ted T. (1965) "Urban-Rural Background and Formal Group Membership." *Rural Sociology* 30:75-83. *1954, 1955, 1957, 1959*

Kahn, Robert L. See Weiss and Kahn (1960).

Katz, Daniel and Samuel J. Eldersveld. (1961) "The Impact of Local Party Activity Upon the Electorate." *Public Opinion Quarterly* 25:1-24. *1957*

Katz, Daniel. See also Valen, H (1961).

Kaufman, Robert L. See Culter and Faufman (1975).

Keane, Roberta. See Brannon, et al. (1973).

Kempf, W.F. and P. Hampapa. (1977) "Conditional Inference for the Dynamic Test Model," ch. 3 in W. F. Kempf and B. H. Repp (eds.), *Mathematical Models for Social Psychology* (Wiley, New York). pp. 81-100. *1971*

Kempf, W.F., P. Hampapa and G. Mach. (1975) *Conditional Maximum Likelihood Estimation for a Dynamic Test Model. IPN-Arbeitsberichte 13.* (Kiel: Institute für die Pädagogik der Naturwissenschaften an der Christian-Albrechts-Universität). *1971*

Kessler, Ronald C. and Elaine Wethington. (Unpublished Paper) "Some Strategies for Improving Recall of Life Events in a General Population Survey." *1985*

Kessler, Ronald C. and Elaine Wethington (1988). "The Reliability of Life Event Reports in a General Population Survey." (Unpublished MS). *1985*

Kessler, Ronald C., Anita Delongis, Roger Haskett, and Margalit Tal. (1988) "Late Luteal Phase Dysphoric Disorder in a General Population Sample." (Unpublished MS.) *1985*

Kessler, Ronald C., Joanne E. Turnbull, Jane D. McLeod, and Jay M. Callahan. (1988) "Who Should Ask? Ethical Interviewing in Psychiatric Epidemiology Studies," *American Journal of Orthopsychiatry* 58(2):228-239, April *1985*

Kessler, Ronald C. See Wethington. (1989); See Aseltine. (1993).

Kessler, Ronald C. (1995) "Detroit Area Study, 1985: Life Events in Everyday Experiences." *Inter-University Consortium for Political and Social Research*, (Ann Arbor MI.) *1985*

Kessler, Ronald C. See also Wethington, et al. (1987); Bolger, et al.; McLeod, et al.; Mattlin, et al.; Schuster et al. (1988); and Turnbull et al. *1988*.

Kish, Leslie. (1952) "A Two-Stage Sample of a City." *American Sociological Review* 17:761-769. *1952*

Kish, Leslie. (1962) "A Measurement of Homogeneity in Areal Units." *Bulletin of the International Statistical Association* 4:201-210. *1956-1957*

Knoke, David. See Segal, D. and Knoke (1968).

Kosolapova, M. S. See Schuman et al. (1992).

Krosnick, Jon A. (Unpublished Paper) "Psychosocial Predictors of Heavy Television Viewing Among Preadolescents, Early Adolescents, and Late Adolescents." *1982*

- Krysan, Maria, Howard Schuman, Lesli-Jo Scott, and Paul Beatty. (1994) "Response Rates and Response Content in Mail versus Face-to-Face Surveys," *Public Opinion Quarterly* 58 (3) :381-399. *1992*
- Krysan, Maria. (1999) "Qualifying a Quantifying Analysis on Racial Equality." *Social Psychology Quarterly* 62 (2): 211-218, Jun. *1992*
- Krysan, Maria. (1995) "White Racial Attitudes: Does It Matter How We Ask?" (Department of Sociology, University of Michigan). *DISS* *1994*
- Krysan, Maria. (1998) "Privacy and the Expression of White Racial Attitudes: A Comparison Across Three Contexts." *Public Opinion Quarterly* 62: 506-544. *1994*
- Krysan, Maria. See also Farley et al. (1993), (1994); Farley and Fielding (1997); Farley, Reynolds and Elaine Fielding (1997); Schuman. (1996); Schuman, Howard, et al. (1997).
- Ladinsky, Jack. (1963a) "Careers of Lawyers, Law Practice and Legal Institutions." *American Sociological Review* 28:47-54. *1960*
- Ladinsky, Jack. (1963b) "The Impact of Social Backgrounds of Lawyers on Law Practice and the Law," *Journal of Legal Education* 16:127-144. Reprinted in V. Countryman and T. Finman (eds.), *The Lawyer in Modern Society* (Boston: Little, Brown, 1966); and J.J. Bonsignore, et al. (eds.), *Before the Law* (Boston: Houghton, Mifflin, 1974). *1960*
- Ladinsky, Jack. (1964) "The Social Profile of a Metropolitan Bar." *Michigan State Bar Journal* 43:13-24. *1960*
- Ladinsky, Jack. (1967) "Higher Education and Work Achievement Among Lawyers." *Sociological Quarterly* 8:222-232. *1960*
- Ladinsky, Jack. See Wilensky and Ladinsky (1967).
- Landecker, Werner S. (1960a) "Class Boundaries." *American Sociological Review* 25:268-877. *1952*
- Landecker, Werner S. (1960b) "Class Crystallization and Its Urban Pattern." *Social Research* 27:308-320. *1952*
- Landecker, Werner S. (1963) "Class Crystallization and Class Consciousness." *American Sociological Review* 28:219-229. *1952*
- Landecker, Werner S. (1970) "Status Congruence, Class Crystallization and Social Cleavage." *Sociology and Social Research* 54:343-355. *1952*
- Landecker, Werner S. (1982) "The Use of Survey Research in the Sociology of Knowledge." *Knowledge: Creation, Diffusion, Utilization* 4:73-94. *1980*

Landis, Karl R. (1988) "Personal and Environmental Determinants of Social Support." (Department of Sociology, University of Michigan). *DISS* *1985*

Landprier, Charles Michael. (1963) "Political Orientation in Work-Group Cliques." (Department of Sociology, University of Michigan). *DISS* *1961*

Laumann, Edward O. (1969a) "Friends of Urban Men: An Assessment of Accuracy in Reporting Their Socioeconomic Attributes, Mutual Choice and Attitude Agreement." *Sociometry* 32:54-69. *1966*

Laumann, Edward O. (1969b) "The Social Structure of Religious and Ethnoreligious Groups in a Metropolitan Community." *American Sociological Review* 34:182-197. *1966*

Laumann, Edward O. (eds.) (1973) *Bonds of Pluralism: The Form and Substance of Urban Social Networks* (New York: Wiley Interscience). *BOOK* *1966*

Laumann, Edward O. and James S. Burk. (1979) "The Form and Substance of Urban Networks: A Commentary and Perspective," in Martha Pimenta de Mores and Jose Mario Pimenta Filho (eds.), *Urban Networks, Development of Metropolitan Areas* (Rio de Janeiro, Brazil: EDUCAM). *1966*

Laumann, Edward O. and James S. House. (1970) "Living Room Styles and Social Attributes: The Patterning of Material Artifacts in a Modern Urban Community." *Sociology and Social Research* 54:321-342. Also I E.O. Laumann, Paul Siegal, and Robert Hodge (eds.) - *The Logic of Social Hierarchies* (Chicago: Markham, 1970). *1966*

Laumann, Edward O. and Howard Schuman. (1967) "Open and Closed Structures." Paper read at the American Sociological Association Annual Meeting, (San Francisco, CA). *1966*

Laumann, Edward O. and David R. Segal. (1971) "Status Inconsistency and Ethnoreligious Group Membership as Determinants of Social Participation and Political Attitudes." *American Journal of Sociology* 77:36-61. *1966*

Laumann, Edward O. and David R. Segal. (1973) "A Reexamination of the Status Inconsistency Hypothesis," ch. 8 in Edward O. Laumann (ed.) *The Bonds of Pluralism* (New York: Wiley). *1966*

Laumann, Edward O., Lois M. Verbrugge, and F.U. Pappi. (1974) "A Causal Modeling Approach to the Study of a Community Elite's Influence Structure." *American Sociological Review* 39:162-174. Reprinted in E. O. Laumann and F.U. Pappi (eds.) *Networks of Collective Action* (New York: Wiley, 1976). *1966*

Laumann, Edward O. See also Schuman and Laumann (1967); Marsden and Laumann (1978).

Lee, J.S. and J.F. Stolte. (1994) "Cultural and Structural Determinants of Justice Reactions in the Economic Domain." *Social Behavior and Personality* 22 (4): 319-328. *1980*

- Lee, Jason S. (1988) "On Abstraction: A Sociological Analysis." (Department of Sociology, University of Michigan). *DISS* *1980*
- Lee, Ve, RG Croninger, and JB Smith. (1994) "Parental Choice of Schools and Social-Stratification in Education- The Paradox of Detroit." *Educational Evaluation and Policy Analysis* 16(4):434-457 Winter. *1991*
- Leggett, John C. See Lenski and Leggett (1960).
- Lenski, Gerhard E. (1954) "Status Crystallization: A Non-Vertical Dimension of Social Status." *American Sociological Review* 19:405-413. Reprinted in Freedman et al. *Principles of Sociology* (New York: Henry Holt, 1956). *1952*
- Lenski, Gerhard E. (1956a) "Comment on William F. Kenkel's The Relationship of Status Consistency and Politico-Economic Attitudes." *American Sociological Review* 21:368-369. *1956*
- Lenski, Gerhard E. (1956b) "Social Participation and Status Crystallization." *American Sociological Review* 21:458-464. *1952*
- Lenski, Gerhard E. (1959) "Religion and the Modern Metropolis." *Review of Religious Research* 1:24-29. *1959*
- Lenski, Gerhard E. (1960) "The Process of Urbanization and the Church." Papers presented to the *Convention of the National Lutheran Educational Conference*, pp.103-107. *1958*
- Lenski, Gerhard E. (1962a) "The Church and Community Change." *The City Church* 13:5-7. *1958*
- Lenski, Gerhard E. (1962b) "Religion and the Vote." Special paper of the National Conference of Christians and Jews: First National Institute on Religious Freedman and Public Affairs. *1958*
- Lenski, Gerhard E. (1962c) "Religion's Impact on Secular Institutions." *Review of Religious Research* 4:1-17. *1958*
- Lenski, Gerhard E. (1963a) "Religion's Impact on Daily Life." *Bulletin: Gettysburg Seminary* 43:25-26. *1958*
- Lenski, Gerhard E. (1963b) *The Religious Factor: A Sociological Study of Religion's Impact on Politics, Economics, and Family Life* (New York: Doubleday: anchor Books.) In German as *Religion und Relitaet* (Koln: Grote). In Spanish as *El Factor Religioso: Una Encuesta Sociologica* (Barcelona: Biblioteca Universitaria Labor). *BOOK* *1958*
- Lenski, Gerhard E. (1964) "Comment on Mitchell's Paper." *Public Opinion Quarterly* 28:326-330. *1952*

- Lenski, Gerhard E. (1965) "Comment on *The Religious Factor* — Looking Forward." *Review of Religious Research* 7:51-53. *1958*
- Lenski, Gerhard E. (1971) "The Religious Factor in Detroit: Revisited." *American Sociological Review* 36:48-50. *1958*
- Lenski, Gerhard E. and John C. Leggett. (1960) "Caste, Class and Deference in the Research Interview." *American Journal of Sociology* 65:463-467. *1958*
- Lepkowski, James M. See Willimack (1995).
- Levy, Mark. See Robinson and Levy (1986).
- Litwak, Eugene. (1974) "An Approach to Linkages in 'Grass Roots' Community Organization." In F. M. Cox, J.L. Erlich, J. Rothman and J.E. Tropman (eds.), *Strategies of Community Organization: A Book of Readings*, 2nd Edit. (Itasca, IL: F.E. Peacock Publishers). *BOOK* *1963*
- Litwak, Eugene. (1978) "Agency and Family Linkages in Providing Services," in Daniel Thurz and Joseph L. Vigilante (eds), *Researching People: The Structure of Neighborhood Services* (Beverly Hills, CA: Sage Publication). *BOOK* *1963*
- Litwak, Eugene and Henry J. Meyer. (1965) "Administrative Styles and Community Linkages of Public Schools: Some Theoretical Considerations," in Albert J. Reiss, Jr. (ed.), *Schools in a Changing Society* (New York: The Free Press). *BOOK* *1963*
- Litwak, Eugene and Henry J. Meyer. (1966) "A Balance Theory of Coordination Between Bureaucratic Organizations and Community Primary Group." *Administrative Science Quarterly* 11:31-58. Reprinted in Edwin J. Thomas (ed.). *Behavioral Science for Social Workers* (New York: The Free Press, 1967); in L.M. Friedman and S. Macaulay (eds.). *Law and Behavioral Science* (Bobbs-Merrill, 1969); and in John C. Maurer (ed.). *Readings in Organizational Theory: Open System Approach* (Random House, 1971). *BOOK* *1963*
- Litwak, Eugene and Henry J. Meyer. (1967) "The School and the Family: Linking Organizations and External Primary Groups." In P. Lazarsfeld, W. Sewell and H. Wilensky (eds.), *The Uses of Sociology* (New York: Basic Books). *BOOK* *1963*
- Litwak, Eugene and Henry J. Meyer. (1974) *School, Family and Neighborhood: The Theory and Practice of School-Community Relations* (New York: Columbia University Press). *BOOK* *1963*
- Litwak, Eugene, Henry J. Meyer and David Hollister. (1977) "The Role of Linkage Mechanisms Between Bureaucracies and Families: Education and Health as Empirical Cases in Point," in Roland Libert and A. W. Imershein (eds.). *Power, Paradigms, and Community Research* (London: Sage Publications). *BOOK* *1963*

Litwak, Eugene, Henry J. Meyer and Donald I. Warren. (1968) "Occupational and Class Differences in Social Values: A Comparison Between Teachers and Social Workers." *Educational Sociology*. *1963*

Litwak, Eugene, E. Shiroy, L. Zimmerman, and J. Bernstein. (1970) "Community Participation in Bureaucratic Organizations: Principles and Strategies." *Interchange* 1(4); also in R.M. Kramer and H. Specht (eds.). *Readings in Community Organization Practice*. 2nd Edit. (Englewood Cliffs, N.J.: Prentice Hall, 1975). *1963*

Loftin, Colin. See Young, Robert L. et al. (1987).

London, Kathy. See Goldberg, D., et al. (1980).

Losh-Hesselbart. See Hesselbart (1973), (1975), (1975), (1976).

Lynch, James E. (1954) "A Study of the Size and Composition of the Viewing Audience of an Educational Television Program in the Detroit Metropolitan Area." (Department of Speech, University of Michigan). *DISS* *1954*

Lynch, James E. (1956) "A Study of the Size and composition of the Viewing Audience of an Educational Television Program in the Detroit Metropolitan Area." *Speech Monographs* 23:55-60. *1954*

Mach, G. See Kempf, et al. (1975).

Malat, Jennifer. (2000) "I would love to have a doctor like that: Racial Differences in Satisfaction with Medical Care." (Department of Sociology, University of Michigan). *DISS* *1995*

Manis, Melvin. See Crane, et al. (1979).

Marsden, Peter V. and Edward O. Laumann. (1978) "The Social Structure of Religious Groups: A Replication and Methodological Critique," ch. 3 in Samuel Shye (ed.). *Theory Construction and Data Analysis in the Behavioral Sciences* (San Francisco: Jossey-Bass). *1966*

Marsden, Peter V. and Karen Campbell. (1984) "Measuring Tie Strength." Paper presented at 1983 meeting of American Sociological Association. *1966*

Marsden, Peter V. and Jeannes Hurlbert. (1988) "Social, Resources, Mobility Outcomes: A Replication and Extension." Paper presented at Fifth Sonbelt Social Network conference. *1985*

Marsden, Peter V. See Campbell et al. (1986).

Martin, Elizabeth. (1976) "Altruism and Rationality: A Conceptual Scheme with Implications for Social Change." Paper prepared for the Social Science Research Council, Advisory and Planning Committee on Social Indicators. *1954, 1958, 1971*

- Martin, Elizabeth. (1980) "The Effects of Item Contiguity and Probing in Measures of Anomia." *Social Psychology Quarterly* 43:116-120. *1971*
- Martin, Elizabeth. (1983) "Surveys as Social Indicators: Problems in Monitoring Trends," ch. 16 in Peter H. Rossi, James D. Wright and Andy B. Anderson (eds.), *Handbook of Survey Research* (New York: Academic Press). *1958, 1971*
- Martin, Elizabeth. (1984) "The Role of Respondent," ch.8 in Charles F. Turner and Elizabeth Martin, (eds.), *Surveying Subjective Phenomena* Vol. 1 (New York: Russell Sage Foundation). *1971*
- Martin, Elizabeth. See also Fischer, Elizabeth (1974).
- Martin, Steven S. See Crane, et al. (1979).
- Mason, Karen Oppenheim, John L. Czajka and Sara Arber. (1976) "Change in U.S. Women's Sex-Role Attitudes, 1964-1974." *American Sociological Review* 41:573-596. *1974*
- Mattlin, Jay A., Elaine Wethington, and Ronald C. Kessler (Unpublished Paper) "Situational Determinants of Coping and Coping Effectiveness in a General Population Sample." *1985*
- Mayer, Albert J. and Harry Sharp. (1962) "Religious Preference and Worldly Success." *American Sociological Review* 27:218-227. *1954-1959*
- Mayhew, Leon and Albert J. Reiss, Jr. (1969) "The Social Organization of Legal Contracts." *American Sociological Review* 34:309-318. *1967*
- McDowall, David. See Young, Robert L. et al. (1987).
- McLeod, Jane D. (1987) "Childhood, Parental Loss and Adult Depression: An Evaluation of Psychoanalytic, Attachment and Sociological Theories." (Department of Sociology, University of Michigan). *DISS* *1985*
- McLeod, Jane D. (1988) "The Use of Event History Methods to Analyze Life Event-Illness Onset Data." Paper presented at the meetings of the American Sociological Association, (Atlanta, GA). *1985*
- McLeod, Jane D. "Childhood Parental Loss and Adult Depression." (1985)
- McLeod, Jane D. Joanne E. Turnbull, and Ronald C. Kessler. (Unpublished Paper) "Evaluation of a DAS Based Screening Instrument for Depression." *1985*
- McLeod, Jane D., Ronald C. Kessler, Joanne E. Turnbull, Jane D. McLeod, and Jay M. Callahan. (1988) "Who Should Ask? Ethical Interviewing in Psychiatric Epidemiology Studies." *American Journal of Orthopsychiatry* 58(2): 228-239, April *1985*
- McLeod, Jane D. See Also Wethington, et al. (1987); Turnbull et al. (1988).

McRae, James A., Jr. (1983) "Changes in Religious Communalism Desired by Protestants and Catholics." *Social Forces* 61:709-730. *1958, 1971*

McRae, James A., Jr. See also Duncan, Otis, D. and McRae (1979).

Meyer, Henry J. See Litwak and Meyer (1965). (1966), (1967), (1974); Litwak, et al. (1968), (1977).

Miller, Daniel R. and Guy E. Swanson. (1958) *The Changing American Parent* (New York: John Wiley). Awarded the E. W. Burgess award as the best book on the family published during 1958-59. *BOOK* *1953*

Miller, Peter B. and Peter Wang. (1985) "Social Class, Childrearing Patterns and Control of Television." Paper presented to the International Communication Association. *1982*

Model, Suzanne. (1981) "Housework by Husbands: Determinants and Implications." *Journal of Family Issues* 2:225-237. Revised version printed in J. Aldous (ed.). *Two Paychecks: Life in Dual Earner Families* (Beverly Hills: Sage Publications, 1982). *1978*

Modigliani, Andre. See Gamson and Modigliani (1966).

Mohai, Paul and Bunyan Bryant. (1992) "Race and Class as Factors in the Distribution of Environmental Hazards: Evidence from the 1990 Detroit Area Study." Paper presented at Rural Sociological Society *1990*

Mohai, Paul and Bunyan Bryant. (1992) "Racial Difference in the Perception of Most Important Environmental Problems." Paper presented at American Sociological Association. *1990*

Mohai, Paul and Bunyan Bryant. (1998) "Is There a Race Effect on Concern for Environmental Quality?" *Public Opinion Quarterly* 62(4): 475-505, Winter. *1990*

Mohai, Paul. (1997) "Gender Differences in the Perception of Most Important Environmental Problems." *Race, Gender & Class* 5 (1): 153-169. *1990*

Mohai, Paul. (1997) "Men, Women, and the Environment: An Examination of the Gender Gap in Environmental Concern and Activism." *Carolyn Sachs, Women Working in the Environment* (Taylor & Francis, Washington, D.C.) p. 215-239. *1990*

Mohai, Paul, and Bunyan Bryant. (1992) "Environmental Injustice: Weighing Race and Class as Factors in the Distribution of Environmental Hazards." *University of Colorado Law Review* 63 (4): 921-932. *1990*

Mohai, Paul, and Bunyan Bryant. (1992) "Environmental Racism: Reviewing the Evidence." *Race and the Incidence of Environmental Hazards: A Time for Discourse* (Westview Press, Boulder, CO): p. 163-176. *1990*

Mohai, Paul, and Bunyan Bryant. (1992) "Race, Poverty, and the Environment: The Disadvantaged Face Greater Risks." *EPA Journal* 18 (1): 6-8. *1990*

Mohai, Paul. See Bryant (1992).

Moles, Oliver C. Jr. (1964) "Social Status, Socializing Agents, and School Performance among Upper Elementary School Children." Paper presented at the meetings of the Society for the Psychological Study of Social Issues, (Los Angeles, CA). *1983*

Monk, Mary and Theodore M. Newcomb. (1956) "Perceived Consensus Within and Among Occupational Classes." *American Sociological Review* 21:71-79. *1952*

Moore, Kristin A. (1974) "Fear of Success: The Distribution, Correlates, Reliability and Consequences for Fertility of Fear of Success Among Respondents in a Metropolitan Survey Population." Paper presented at the Annual Meetings of the American Psychology Association, (New Orleans, LA). *1973*

Moore, Kristin A. (1975) "Fear of Success: The Distribution, Reliability, Antecedents and Consequences of Motive to Avoid Success Imagery Among Females in a Metropolitan Survey Population." (Department of Sociology, University of Michigan). *DISS* *1973*

Moore, P.J., N.E. Adler, David R. Williams, and James S. Jackson. (2001-In Press). "Socioeconomic Status & Health: The Role of Sleep," *Psychosomatic Medicine*. *1995*

Moore, P.J. See also Sickel, A.E. et al. (1999).

Moots, Baron. See Goldberg, D. et al. (1980).

Moots, Paul. See Sharp and Mott (1956).

Nambodiri, N. Krishnan. (1962) "Social Systems and Human Fertility: Toward a Theoretical Framework," (Department of Sociology, University of Michigan). *DISS* *1962*

Nambodiri, D.N. See Coombs, L., et al. (1969).

Neutel, M., See Cunningham, M. (March 2000).

Newcomb, Theodore M. See Mink and Newcomb (1956).

Nicolas, Juan Diaz. (1964) "La Natalidad en una Gran Metropoli." *Revista Internacional de Sociologia*, Issue 85. *1962*

Olsen, Marvin E. (1962) "Liberal-Conservative Attitude Crystallization." *Sociological Quarterly* 3:17-26. *1958*

Olsen, Marvin E. (1965a) "Political Assimilation, Social Opportunities and Political Alienation." (Department of Sociology, University of Michigan). Presented at the annual meeting of the American Sociological Association. 1965. *DISS* *1958*

Olsen, Marvin E. (1965) "Alienation and Political Opinions." *Public Opinion Quarterly* 29:200-212. *1958*

Olsen, Marvin E. (1970) "Social and Political Participation of Blacks." *American Sociological Review* 35:682-697. *1957*

Orbach, Harold L. (1961) "Aging and Religion: A Study of Church Attendance in the Detroit Metropolitan Area." *Geriatrics* 16:530-540. *1952-1957*

Orbuch, T.L., Thornton, A., and J. Cancio. (2000) "The Impact of Marital Quality, Divorce, and Remarriage on the Relationships Between Parents and Their Children." *Marriage Family Review* 29 (4): 221-246. Also in H.E. Peters, G.W. Peterson, S.K. Steinmetz and R.D. Day (eds.) *Fatherhood: Research, Interventions and Policies* (New York: Haworth Press) 221-246. *1962*

Orbuch, T.L. See Thornton, A. (1995).

Pappi, F.U. See Laumann, et al. (1974).

Parker, E. See Schulz, A. et al. (2000).

Pennell, Beth Ellen. See Willimack et al. (1995).

Pearce, L. and W.G. Axinn. (1998) "The Impact of Family Religious Life on the Quality of Parent-Child Relationships." *American Sociological Review* 63 (6):810-828. *1962*

Pearce, L.D. (1997) "The Role of Religious Upbringing in Determining Young Adults Fertility Preferences." Paper presented at the annual meetings of the Association for the Sociology of Religion. (Toronto, Canada). *1962*

Pope, Hollowell. (1963) "Economic Deprivation and Social Integration in a Group of 'Middle Class' Factory Workers." (Department of Sociology, University of Michigan). *DISS* *1960*

Pope, Hollowell. (1964) "Economic Deprivation and Social Integration in a Group of 'Middle Class' Factory Workers." *Social Problems* 11:290-300. *1960*

Poskanzer, Charles N. See Cohen. et al. (1960).

Pratt, W.F. See Coombs, L., et al. (1970).

Presser, Stanley. See Converse and Presser (1986); Schuman and Presser (1981).

- Presser, Stanley. (1990) "Measurement Issues in the Study of Social Change." *Social Forces* 68(3): 856-868, Mar. *1986*
- Quarm, Daisy. (1981) "Random Measurement Error as a Source of Discrepancies Between the Reports of Wives and Husbands Concerning Marital Power and Task Allocation." *Journal of Marriage and the Family* 43:521-535. *1971, 1973, 1974*
- Rafferty, Jane A. See Hasenfeld and Rafferty (1989); Hasenfeld, et al. (1987).
- Rauma, David. (1987) "The Seriousness of Criminal Events." Paper presented at the Law and Society Meeting. *1986*
- Rauma, David. (1991) "The Context of Normative Consensus: An Expansion of the Rossi/Berk Consensus Model, with an Application to Crime Seriousness." *Social Science Research* 20(1): 1-28, Mar. *1986*
- Raymo, J. See Xie, Y. (2001)
- Reeves, Keith. (1997) *Voting Hopes or Fears?: White Voters, Black Candidates and Racial Politics in America* New York: Oxford University Press. *BOOK* *1989*
- Reeves, Keith. See Farley et al. (1994), Farley, Reynolds et al. (1993); Steven Rosenstone and Michael C. Dawson (1989)
- Regulus, T. See Sanders, et al. (1980).
- Reiss, Albert J., Jr. See Mayhew and Reiss (1969).
- Rieger, Cheryl. See Schuman (1992).
- Robbins, Cynthia. See Crane, et al. (1979).
- Robinson, John P. (1965) "A Multidimensional Investigation into Public and Academic Perceptions of Nations." (Department of Psychology, University of Michigan). *DISS* *1964*
- Robinson, John P. (1967a) *Public Information About World Affairs* (Ann Arbor: Institute for Social Research). *1964*
- Robinson, John P. (1967b) "World Affairs Information and Mass Media Exposure." *Journalism Quarterly* 44:23-30. *1964*
- Robinson, John P. (1971) "Mass Media Usage by the College Graduate," in Stephen Withey (ed.) *A Degree and What Else* (New York: McGraw-Hill). *1964*
- Robinson, John P. (1972) "Toward Defining the Functions of Television," in Eli Rubinstein, George Comstock and John Murray (eds.), Report of the U.S. Surgeon General's Committee: *Television and Social Behavior* (Government Printing Office), pp. 568-603. *1961*

Robinson, John P. and Robert Hefner. (1967) "Multidimensional Differences in Public and Academic Perceptions of Nations." *Journal of Personality and Social Psychology* 7:251-259. *1964*

Robinson, John P. and Robert Hefner. (1968) "Perceptual Maps of the World." *Public Opinion Quarterly* 32:273-280. *1964*

Robinson, John P. and Mark Levy. (1986) *The Main Source: Learning from Television News* (Beverly Hills, CA: Sage). *1964*

Robinson, John P. and James Swinehart. (1969) "World Affairs and the TV Audience." *Journal of the American Association of University Women* 62:120-122. *1964*

Robinson, John P., Jerrold Rusk and Kendra Head. (1968) *Measures of Political Attitudes* (Ann Arbor: Institute for Social Research). *1964*

Rosenstone, Steven J. (1989) "Detroit Area Study 1989: Political Participation in the Detroit Area." *Inter-university Consortium for Political and Social Research* (Ann Arbor, MI.) *1989*

Rosenstone, Steven J. (1993) *Mobilization, Participation and Democracy in America* (New York: MacMillan). *BOOK* *1989*

Rosenstone, Steven J. (1996) *Third Parties in America: Citizen Response to Major Party Failure* (Princeton, New Jersey: Princeton University Press). *BOOK* *1989*

Rosenstone, Steven, Michael C. Dawson, and Keith Reeves. (1989) "Separate and Unequal the Racial Divide: Strategies for Reducing Political and Economic Inequalities in the Detroit Area." Paper presented at University of Michigan Detroit Area Study and the Research Program on Race and American Politics (Ann Arbor, MI). *CONFERENCE* *1989*

Rusch, Lara. See also Vincent Hutchings and Nicholas Valentino (2001).

Rusk, Jerrold. See Robinson, et al. (1968).

Sanders, J. and V.L. Hamilton. (1985) "Punishment in the U.S. and Japan." Paper presented at Law and Society Annual Meeting. (San Diego, CA). *1977*

Sanders, J. and V.L. Hamilton. (1937a) "Is There a Common Law of Responsibility? The Effects of Demographic Variables on Judgments of Wrongdoing." *Law and Human Behavior* 11:277-297. *1977*

Sanders, J. and V.L. Hamilton. (1987b) "Attribution of Responsibility and Punishment in Japan and the U.S: How Big is the Cultural Gap?" Paper presented at American Sociological Association meetings (Chicago, IL). *1977*

- Sanders, J., T. Regulus, and V.L. Hamilton. (1980) "Class and Consequences: Two Experiments on the Effects of Social Status on Responsibility Judgments." Paper presented at Law and Society Annual Meeting (Madison, WI). *1977*
- Sanders, J. See also Hamilton and Sanders. (1981) (Unpublished Paper); Hamilton and Sanders, et al. (1983), (1988).
- Schulz, A., David R. Williams, B. Israel, A. Becker, S. James, and James S. Jackson. (2000) "Unfair Treatment, Neighborhood Effects, and Mental Health in the Detroit Metropolitan Area." *Journal of Health and Social Behavior* 41: 314-332. *1995*
- Schulz, A., B. Israel, David R. Williams, E. Parker, A. Becker, and S. James. (2000) "Social Inequalities, Stressors, and Self-Reported Health Status Among African American and White Women in the Detroit Metropolitan Area." *Social Science & Medicine* 51:1639-1653. *1995*
- Schuman, Howard. (1971) "The Religious Factor in Detroit: Review, Replication and Reanalysis." *American Sociological Review* 36:30-48. *1958, 1966*
- Schuman, Howard. (1972a) "Attitudes vs. Actions Versus Attitudes vs. Attitudes." *Public Opinion Quarterly* 36:347-35.1. *1969*
- Schuman, Howard. (1972b) "Sampling Design of the 1965-66 Detroit Area Study." Appendix B in Edward U. Laumann (ed.). *Bonds of Pluralism* (New York: Wiley). *BOOK* *1966*
- Schuman, Howard. (1972c) "Two Sources of Antiwar Sentiment in America." *American Journal of Sociology* 78:513-536. *1971*
- Schuman, Howard. (1974) "Old Wine in New Bottles: Some Sources of Response Error in the Use of Attitude Surveys to Study Social Change." Paper prepared for the Research Seminar Group in Quantitative Social Science. (University of Surrey, England). *1971*
- Schuman, Howard. (1976) "Personal Origins of 'Two Sources of Antiwar Sentiment in America,'" in Patricia M. Golden (ed.), *The Research Experience* (Peacock Press). *BOOK* *1971*
- Schuman, Howard. (1977) "The Detroit Area Study After 25 Years." *American Sociologist* 12:130-137. *HIST*
- Schuman, Howard and Jean M. Converse. (1971) "The Effects of Black and White Interviewers on Black Responses in 1968." *Public Opinion Quarterly* 35:44-68. *1968*
- Schuman, Howard and Otis D. Duncan. (1974) "Questions About Attitude Survey Questions," ch. 9 in Herbert L. Costner (ed.), *Sociological Methodology* (Jossey-Bass). *1956, 1968, 1971*
- Schuman, Howard and Otis D. Duncan. (1976) "An Experiment on Order and Wording of Attitude Questions." (Unpublished MS). *1971*

Schuman, Howard and Shirley Hatchett. (1974a) *Block Racial Attitudes: Trends and Complexities* (Ann Arbor: Institute for Social Research). *BOOK* *1968, 1971*

Schuman, Howard and Shirley Hatchett. (1974b) "Changes in Black and White Racial Attitudes." *Psychology Today* 8:82-86. Reprinted in *Readings in Sociology: Contemporary Perspectives* (New York: Harper and Row) (1976, 1979, 1968, 1971), Schuman, Howard and Edward Laumann (1967), "Stratified Association in an Urban Community." Paper presented at the meetings of the American Sociological Association. (San Francisco, CA). *1966*

Schuman, Howard and Stanley Presser. (1981) *Questions and Answers in Attitude Surveys: Experiments on Question Form, Wording and Context* (New York: Academic Press). *BOOK* *1971, 1976*

Schuman, Howard, Charlotte Steeh and Lawrence Hobo. (1985) *Racial Attitudes in America: Trends and Interpretations* (Esp. Ch. 4). (Cambridge, MA and London: Harvard University Press). *BOOK* *1976*

Schuman, Howard, Belli Robert F., and Katherine Bischooping. (1997) "The Generational Basis of Historical Knowledge," in *Collective Memories of Political Events: Social Psychological Perspectives.* Pennebaker, J. W., Paez, D., and Rime, B. (eds.) Lawrence Erlbaum Publishers. *1991*

Schuman, Howard. See also Brannon, et al. (1973): Converse and Schuman (1974); Cramer and Schuman (1975); Crane et al. (1979): Duncan, O. and Schuman (1976). (1980); Duncan, O., et al, (1973); Farley, et al. (1978), (1979); Fields and Schuman (1976); Hatchett and Schuman (1976); Hesselbart and Schuman (1976); Laumann and Schuman (1967)

Schuman, Howard and Cheryl Rieger. (1992) "Historical Analogies, Generational Effects, and Attitudes toward War." *American Sociological Review* 57 (3): 315-326, June. *1991*

Schuman, Howard, Jacqueline Scott, and M. S. Kosolapova. (1992) "Generations and Collective Memories; Kollektivnaya pamyat' pokoleniy," *Sotsiologicheskie Issledovaniya* 19 (2):47-60. *1991*

Schuman, Howard and Maria Krysan. (1996) "A Study of Far Right Resentment in America," *International Journal of Public Opinion Research* 8(1): 10-30, Spring. *1991*

Schuman, Howard, Charlotte Steeh, Lawrence Bobo, and Maria Krysan. (1997) *Racial Attitudes in America: Trends and Interpretations* 2nd Edition. (Cambridge: Harvard University Press). *BOOK* *1994*

Schuman, Howard. See Krysan et al. (1994), (1995); See Belli. (1996); Belli and Jackson (1997).

Schuster, Tanya L., Ronald C. Kessler, and Robert H. Aseltine, Jr. (1988) "Positive Interactions, Negative Interactions, and Depressed Mood." (Unpublished MS.). *1985*

Scott, Jacqueline. See Schuman et al. (1992).

Scott, John C. (1964) "Attitudes of Older Persons Toward Local Government Services and Taxation." Paper presented at the Society for the Psychological Study of Social Issues Symposium on Economic Security and Old Age, (Los Angeles, CA). *1959*

Scott, Lesli-Jo. See Krysan et al. (1994).

Searles, Ruth and Harry Sharp. (1954) "Detroitters Look at Public Employment." *The Municipal Employee*. December *1954*

Segal, David R. (1975a) "Civil-Military Relations in the Mass Public." *Armed Forces and Society* 1:215-229. Also in Gwynn Harries-Jenkins and Jacques VanDoorn (eds.), *The Military and the Problem of Legitimacy* (London: Sage Publications, 1976). *1973*

Segal, David R. (1975b) "Civilian Images of the Military." Paper presented at the 1975 Biennial Conference of the Inter-University Seminar on Armed Forces and Society, Loyola University, Chicago. In French as "Perceptions du Systeme Militaire par des Civils," in Lucien Mandeville (ed.), *Le Systeme Militaire des Etats-Unis* (Paris: Editions Universitaires, 1976). *1973*

Segal, David R. (1975c) "Communication About the Military: People and Media in the Flow of Information." *Communication Research* 2:68-78. *1973*

Sepal, David R. and David Knoke. (1968) "Social Mobility, Status Inconsistency and Partisan Realignment in the United States." *Social Forces* 47:154-157. *1957*

Sepal, David R. and Gerald Kent Hikel. (1973) "The Emerging Independent." Paper presented at the American Sociological Association meetings. (New York, NY). *1952-1970*

Sepal, David R. and Stephen H. Wildstrom. (1970) "Community Effects on Political Attitudes: Partisanship and Efficacy." *Sociological Quarterly* 11:67-86. *1957*

Sepal, David R. and Mady Wechsler Sepal. (1976) "The Impact of Military Service on Trust in Government. International Attitudes and Social Status," in Nancy L. Goldman and David R. Sepal (eds.). *The Social Psychology of Military Service* (Beverly Hills, CA: Sage Publications). *1973*

Sepal, David R., Mary E.S. Senter and Mady Wechsler Sepal. (1978) "The Civil Military Interface in a Metropolitan Community." *Armed Forces and Society* 4:423-448. *1973*

Sepal, David R. See also Laumann and Sepal, D. (1971), (1973).

Sepal Mady Wechsler. See Sepal, D. and Sepal, M. (1976); Sepal, D., et al. (1978).

- Senter, Mary E.S. (1982) "Civil-Military Relations in the Mass Public: An Analysis of Interpersonal Civil-Military Ties in Metropolitan Detroit." (Department of Sociology, University of Michigan). *DISS* *1973*
- Senter, Mary E.S. See also Sepal. D., et al. (1978).
- Sharp, Harry. (1954) "Migration and Social Participation in the Detroit Area." (Department of Sociology, University of Michigan). *DISS* *1952, 1954*
- Sharp, Harry. (1955) "Migration and Voting Behavior in a Metropolitan Community." *Public Opinion Quarterly* 19:206-209. *1952, 1954*
- Sharp, Harry. (1960a) "The Detroit Area Study: A Review of Some Recent Research." Paper presented at the 1960 meetings of the Religious Research Association. *HIST* *1956-60*
- Sharp, Harry. (1960b) "Unemployment in Greater Detroit. February, 1958," in Wilbur J. Cohen, William Haber and Eva Mueller (eds.), *The Impact of Unemployment in the 1958 Recession* (Washington. D.C.: United States Government Printing Office, Appendix B, 62-65). *1958*
- Sharp, Harry. (1961a) "Graduate Training Through the Detroit Area Study." *American Sociological Review* 26:110-114. *HIST* *1955-1961*
- Sharp, Harry. (1961b) "Race as a Factor in Metropolitan Growth: 1930-1960." Paper presented at the meetings of the Population Association of America, (New York, NY). *1962*
- Sharp, Harry and Morris Axelrod. (1956) "Mutual Aid Among Relatives in an Urban Population," in Freedman, et al. (eds.), *Principles of Sociology* (New York: Henry Holt). *1955*
- Sharp, Harry and Allan Feldt. (1959) "Some Factors in a Probability Sample Survey of a Metropolitan Community." *American Sociological Review* 24:650-661. *1956-1958*
- Sharp, Harry and Paul Mott. (1956) "Consumer Decisions in the Metropolitan Family." *The Journal of Marketing* 21:149-156. *1955*
- Sharp, Harry. See also Cannell and Sharp (1958); Cohen, e1. al. (1960); Fauman and Sharp (1958); Freedman, R, and Sharp (1954); Freedman. R.. et al. (1955); Goldberg and Sharp (1958); Goldberg, et al. (1959); Mayer and Sharp (1962); Searles and Sharp (1954).
- Shiroi, E. See Litwak, et al. (1970).
- Sickel, A.E., P.J. Moore, N.E. Adler, David R. Williams, and James Jackson. (1999) "The Differential Effects of Sleep Quality and Quantity on the Relationship Between SES and Health." *Annals of the New York Academy of Sciences* 896: 431-434. *1995*

- Silberman, Matthew. (1980) "Law as Process: The Mobilization of Legal Resources by Claimants." Report to the Law and Social Sciences Program, National Science Foundation. *1967*
- Silberman, Matthew. (1985) *The Civil Justice Process: A Sequential Model of the Mobilization of Law* (New York: Academic Press). *BOOK* *1967*
- Singer, Eleanor, Robert Groves, and Amy D. Corning. (1999) "Differential Incentives: Beliefs about Practices, Perceptions of Equity, and Effects on Survey Participation." *Public Opinion Quarterly* 63 (2): 251-260. *1996*
- Singer, Eleanor. See also Groves, R. and Corning, A. (2000).
- Slater, Carol. See Gold and Slater (1958).
- Slesinger, Doric. See Freedman, R.. et al. (1963).
- Sloane, Douglas M. See Duncan, O., et al. (1982).
- Smith, Herbert, Sergio Vargas, Allen Beck and David Goldberg. (1981) "The 93cent Husband: Income Returns Among Mexican-Americans in Detroit," in Proceedings of the American Statistics Association, Social Statistics Section. *1978, 1980*
- Smith, Herbert. See also Goldberg, D., et al. (1980).
- Smith, JB. See Lee et al. (1994).
- Smith, Ralph Virgil. (1964) "Aerial Variation in Formal Association Membership in a Large Metropolitan Community." (Department of Sociology, University of Michigan). *DISS* *1951, 1953, 1954, 1956, 1958*
- Spence, Janet T. See Duncan, Otis D. et. al (1979).
- Spencer, M. See Williams, David R. and James Jackson (1999).
- Spiro, Shimon. (1968) "Effects of Neighborhood Characteristics on Participation in Voluntary Associations." (School of Social Work, University of Michigan). *DISS* *1962, 1963*
- Steeh, Charlotte. See also Farley, Reynolds et al. (1993), (1994); Schuman, Howard et al. (1985), (1997).
- Steiber, Steven R. (1978) "Civil and Sacred Reassessment in the Sixties." (Unpublished MS). *1958, 1971*
- Stephens, Susan Annett. (1977) "Defining Neighborhood Space: The Urban Resident's Point of View." (Department of Sociology, University of Michigan). *DISS* *1975*

- Stolte, J.F. and J.S. Lee. (1994) "Cultural and Structural Determinants of Justice Reactions in the Economic Domain." *Social Behavior and Personality* 22 (4): 319-328. *1980*
- Studer, Marlana and Arland Thornton. (1987) "Adolescent Religiosity and Contraceptive Usage." *Journal of Marriage and the Family* 49:1 17-128. *1962*
- Studer Marlana and Arland Thornton. (1989) "The Multi-Faceted Impact of Religiosity on Adolescent Sexual Experience and Contraceptive Use." *Journal of Marriage and Family*, 51. *1962*
- Studer, Marlana. See also Thornton, et al. (1986).
- Swanson, Guy E. (1971) "Life with God: Some Varieties of Religious Experience in a Modern City." *Journal for the Scientific Study of Religion* 10:169-199. *1953*
- Swanson, Guy E. See also Miller, D. and Swanson (1958).
- Swinehart, James. See Robinson and Swinehart (1969).
- Tal, Margalit. See Kessler et al. (1988).
- Teachman, J. See Thornton, A. (1995).
- Thornton, Arland. (1985) "Changing Attitudes Toward Separation and Divorce: Causes and Consequences." *American Journal of Sociology* 90:856-872. *1962*
- Thornton, Arland. (Forthcoming) "Cohabitation and Marriage in the 1980s." *Demography*. *1962*
- Thornton, Arland. (1989) "Changing Attitudes Towards Family Issues in the United States." *Journal of Marriage and the Family* 51, Nov. *1962*
- Thornton, Arland. (1990) "The Courtship Process and Adolescent Sexuality." *Journal of Family Issues* 11(3): 239-273, Sept. *1962*
- Thornton, Arland. (1991) "Influence of the Marital History of Parents on the Marital and Cohabital Experiences of Children." *American Journal of Sociology* 96 (4), Jan. *1962*
- Thornton, Arland. (1992) "The Influence of the Parental Family on the Attitudes and Behavior of Children." In S.J. South and S.E. Tolnay (eds.) *The Changing American Family: Sociological and Demographic Perspective.*, (Westview Press). *1992*
- Thornton, Arland and W.G. Axinn. (1989) "Changing Patterns of Marital Formation and Dissolution in the United States: Demographic Implications," in *Proceedings of the General Conference of the International of the International Union for the Scientific Study of Population.* *1962*

- Thornton, Arland and Binstock, G. (Forthcoming) "The Reliability of Measurement and the Cross-Time Stability of Individual and Family Variables." *Journal of Marriage and the Family*: *1962*
- Thornton, Arland and Donald Camburn. (1987) "The Influence of the Family on Premarital Sexual Attitudes and Behavior." *Demography* 24:323-340. *1962*
- Thornton, Arland and Donald Camburn. (1988) "Religious Commitment and Adolescent Sexual Behavior and Attitudes." Paper presented at annual meeting of the Population Association of America. *1962*
- Thornton, Arland and Donald Camburn. (1989) "Religious Participation and Adolescent Sexual Behavior and Attitudes." *Journal of Marriage and Family*, 51. *1962*
- Thornton, Arland and Deborah S. Freedman. (1979a) "Changes in the Sex Role Attitudes of Women, 1962-1977: Evidence From a Panel Study." *American Sociological Review* 44:831-842. Also appearing as University of Michigan Population Studies Center Reprint 173. *1962*
- Thornton, Arland and Deborah S. Freedman. (1979b) "Consistency of Sex Role Attitudes of Women, 1962-1977." Working Paper Series, Institute for Social Research, University of Michigan. *1962*
- Thornton, Arland and Deborah S. Freedman. (1982) "Changing Attitudes Toward Marriage and Single Life." *Family Planning Perspectives* 14:297-303. Reprinted in O. Pocs and R.H. Walsh (eds.), *Marriage and Family* 84/85 (Guilford, CT: Dushkin, 1984). *1962*
- Thornton, Arland and Deborah S. Freedman. (1983) "The Changing American Family." *Population Bulletin* 90:1-44. *1962*
- Thornton, Arland and Deborah S. Freedman. (1994) "Intergenerational Panel of Studies of Parents and Children: 1962-1985; in J.J. Card and Associates." *The American Family*. (New York: Garland Publishing 25i-25-11). *1962*
- Thornton, Arland and Young-DeMarco, L. (2001) "Four Decades of Trends in Attitudes Toward Family Issues in the United States: the 1960's through the 1990's." *Journal of Marriage and the Family*. *1962*
- Thornton, Arland and L. Young-DeMarco. (1996) "Measuring Union Formation and Dissolution in Surveys." Paper presented to the Interagency Forum on Child and Family Statistics, (Washington, D.C.). *1962*
- Thornton, Arland, Duane Alwin and Donald Camburn. (1983) "Causes and Consequences of Sex-Role Attitudes and Attitude Change." *American Sociological Review* 48:211-227 *1962*

Thornton, Arland, Deborah S. Freedman and Donald Camburn. (1982) "Obtaining Respondent Cooperation in Family Panel Studies." *Sociological Methods and Research* 11:33-51. Reprinted in D.H. Olson and B.C. Miller (eds.), *Family Studies Review Yearbook*, Vol. 2 (Beverly Hills. CA: Sage. 1984). *1962*

Thornton, Arland, Ronald Freedman and Deborah S. Freedman. (1984) "Further Reflections on Changes in Fertility Expectations and Preferences." *Demography* 21:423-429 *1962*

Thornton, Arland., Freedman, R., and Axinn, W.G. (Forthcoming) "Intergenerational Panel Study of Parents and Children," in Colby, A., Furstenburg, F.F., and Phelps, E. (eds.) *Landmark Studies of the Twentieth Century*. (Russell Sage Foundation). *1962*

Thornton, Arland, W.G. Axinn, and D.H. Hill. (1992) "Reciprocal Effects of Religiosity, Cohabitation, and Marriage." *American Journal of Sociology* 98(3), Nov. *1962*

Thornton, Arland, L. Young DeMarco, and F. Goldscheider. (1993) "Leaving the Parental Nest: The Experience of a Young White Cohort in the 1980's." *Journal of Marriage and the Family* 55:216-229. *1962*

Thornton, Arland, Axinn, W.G. and J. Teachman. (1995) "The Influence of School Enrollment and Accumulation on Cohabitation and Marriage in Early Adulthood." *American Sociological Review* 60(5). *1962*

Thornton, Arland, Orbach T.L. and W.G. Axinn. (1995) "Parent-Child Relationships During the Transition to Adulthood." *Journal of Family Issues* 16(5):538-564. *1962*

Thornton, Arland; Duane Alwin, Donald Camburn, Marlana Studer, and Maxine Weinstein. (1986) *Family and Institutional Factors in Adolescent Sexuality*. Final Report to the Office of Adolescent Pregnancy Programs. *1962*

Thornton, Arland, Arnaudo, D., Marsiglio W., Sugland, B. and L. Waite. (1998) "Data and Research Needs Concerning Union Formation and Dissolution," in Interagency Forum for Child and Family Statistics (ed.) *Nurturing Fatherhood: Improving Data and Research on Male Fertility, Family Formation and Fatherhood* 295-325. *1962*

Thornton, Arland. See also Alwin and Thornton (1984); Axinn, W.G. (1992), (2001); Binstock, Georgina P. (1999); Freedman, D. and Thornton (1979), (1982); Freedman, D. et al. (1979), (1980), (1981), (2001); Freedman, R., et al. (1980); Goldscheider, F. (2001); Hill, D.H. (1993); Orbach, T.L. (2000); Studer and Thornton (1987); Weinstein and Thornton (1987); Xie, Y. (2001); Yabuki, S. (1999).

Tomeh, Aida K. (1961) "Informal Group Participation and Settlement Patterns in Metropolitan Detroit." (Department of Sociology, University of Michigan). *DISS* *1952, 1957, 1959*

Tomeh, Aida K. (1964) "Informal Group Participation and Residential Patterns." *American Journal of Sociology* 70:28-35. *1952, 1957, 1959*

- Tomeh, Aida K. (1967) "Informal Participation in a Metropolitan Community." *Sociological Quarterly* 8:85-102. *1952, 1957, 1959*
- Tomeh, Aida K. (1969) "Empirical Considerations on the Problem of Social Integration." *Sociological Inquiry* 39:65-76. *1957*
- Torres, Myriam. See Williams, David R. et al. (1999)
- Turnbull, Joanne E., Ronald C. Kessler, Jane D. McLeod, and Jay M. Callahan. (1988) "Who Should Ask? Ethical Interviewing in Psychiatric Epidemiology Studies." *American Journal of Orthopsychiatry* 58(2): 228-239, Apr. *1985*
- Turnbull, Joanne E. See also McLeod et al. (Unpublished Paper).
- Valen, Henry and Daniel Katz. (1961) *Political Parties in Norway: A Community Study*. (London: Tavistock Publications). *1957*
- Valentino, Nicholas. See also Hutchings, Vincent and Lara Rusch (2001).
- Vargas, Sergio. See Smith, H., et al. (1981).
- Varchaver, Catherine. (1956) *Older People in the Detroit Area and the Retirement Age: A Study of a Cross-Section of the Over-65 Group of Citizens*. (Grand Rapids, MI: William B. Eerdmans Publishing Co.) *1953*
- Verbrugge, Lois M. (1974) "Adult Friendship Contact: Time Constraints and Status-Homogeneity Effects, Detroit and Julich, West Germany." (Department of Sociology, University of Michigan). *DISS* *1966*
- Verbrugge, Lois M. (1977) "The Structure of Adult Friendship Choices." *Social Forces* 56:576-597. *1966*
- Verbrugge, Lois M. (1979) "Multiplexity in Adult Friendships." *Social Forces* 57:1286-1309. *1966*
- Verbrugge, Lois M. (1983) "A Research Note on Adult Friendship Contact: A Dyadic Perspective." *Social Forces* 62:78-83. *1966*
- Verbrugge, Lois M. See also Laumann. et al. (1974).
- Viccaro, Thomas. See Brannon, et al. (1973).
- Vorwaller, Darrel Johnson. (1967) "Consequences of Social Mobility: An Analysis of the Additive Effects of Social Class Statuses of Origin and Destination." (School of Social Work, University of Michigan). *DISS* *1963*
- Wallisch, L. See Freedman, D., et al. (1981).

Wang, Peter. See Miller, P. V. (1985).

Warren, Donald I. (1964) "Modes of Conformity and the Character of Formal and Informal Organization Structure: A Comparative Study of Public Schools 1964." (Department of Sociology, University of Michigan). *DISS* *1963*

Warren, Donald I. (1969) "Neighborhood Structure and Riot Behavior in Detroit: Some Exploratory Findings." *Social Problems* 16:464-484. *1967*

Warren, Donald I. See also Litwak, et. al. (1968).

Weinstein, Maxine and Arland Thornton. (1987) "Mother-Child Relations and Adolescent Sexual Attitudes and Behavior." Paper presented at the annual meeting of the Population Association of America. *1962*

Weinstein, Maxine. See also Thornton. et al. (1986).

Weiss, Robert S. and Robert L. Kahn. (1960) "Definitions of Work and Occupation." *Social Problems* 8: 142-151. *1956*

Weller, Neil Jack. (1960) "Religion and Social Mobility in Industrial Society." (Department of Sociology, University of Michigan). *DISS* *1952-1958*

Wethington, Elaine, Jane D. McLeod and Ronald C. Kessler. (1987) "The Importance of Life Events for Explaining Sex Differences in Psychological Distress," in R.C. Barnett, L. Biener, and G.K. Baruch (eds.), *Gender and Stress* (New York: The Free Press). *1985*

Wethington, Elaine and Ronald C. Kessler. (1989) "Employment, Parental Responsibility, and Psychological Distress: A Longitudinal Study of Married Women." *Journal of Family Issues* 10(4): 527-546, Dec. *1985*

Wethington, Elaine. See also Kessler and Wethington (1988); (Unpublished Paper); Bolger et al. (1989); Mattlin, et al. (Unpublished Paper).

Whyte, Martin K. (Forthcoming) *Dating and Mating: The Evolving Basis of Marriage in Detroit*. *BOOK* *1984*

Wildstrom, Stephen H. See Segal and Wildstrom (1970).

Wilensky, Harold L. (1960a) "Work, Careers and Social Integration." *International Social Science Journal* 12:543-560. Reprinted in UNESCO Special Issue on "Sociological Aspects of Leisure"; in Bobbs-Merrill Reprint 5-315; in S.N. Eisenstadt (ed.), *Comparative Social Problems* (Free Press, 1964); in H.R. Stub, *Status Communities in Modern Society* (Dryden Press, 1972); in German in T. Luckmann (ed.), *Sociology of Occupations* (Koln: Kiepenheuer and Witsch, 1970). *1960*

Wilensky, Harold L. (1960b) "Social Structure, Popular Culture, and Mass Behavior." *Public Opinion Quarterly* 24:497-999; *Studies in Public Communication* 3:15-22. Abridged in *Public Opinion Quarterly* 24:497-499. *1960*

Wilensky, Harold L. (1961a) "Life Cycle, Work Situation and Participation in Formal Associations," in R.W. Kleemeier (ed.), *Aging and Leisure: Research Perspectives on the Meaningful Use of Time* (New York: Oxford University Press). Also printed in the Proceedings of the Fifth Congress of the International Association of Gerontology. San Francisco. 1960; and in C. Tibbitts and W.Donahue (eds.). *Social and Psychological Aspects of Aging* (New York: Columbia University Press, 1962). *1960*

Wilensky, Harold L. (1961b) "Orderly Careers and Social Participation: The Impact of Work History on Social Integration in the Middle Mass." *American Sociological Review* 26:521-539. Reprinted in H.J. Peters (ed.), *Vocational Guidance and Career Development* (2nd Edit. 1970); abridged in Neugarten (ed.). *Middle Age and Aging* (University of Chicago Press, 1968); in H. Freeman and W.C. Jones, *Social Problems* (Rand McNally, 2nd Edit. 1973); and in J.N. Edwards and A. Booth, *Social Participation in Urban Society* (Schenkman Publishing Co., 1969). *1960*

Wilensky, Harold L. (1961c) "The Uneven Distribution of Leisure: The Impact of Economic Growth on Free Time." *Social Problems* 9:32-56. Bobbs-Merrill Reprint. #S-5.12: E.O Smigel (ed.), *Work and Leisure* (College and University Press, 1963); in W.A. Fogel and A. Kleingartner (eds.), *Labor and Contemporary Effects* (Wadsworth Publishing Co., 1966); and abridged in Price, *Descriptive Sociology* (Macmillan. 1970). *1960*

Wilensky, Harold L. (1962) "Labor and Leisure: Intellectual Traditions." *Industrial Relations: A Journal of Economy and Society* 1,2:1-12. Reprinted in Walton-Fells (ed.), *The Business System* (Free Press, rev. edit.). *1960*

Wilensky, Harold L. (1963) "The Moonlighter: A Product of Relative Deprivation." *Industrial Relations* 3:105-124. Reprinted in J.D. Thompson et al. (eds.), *Man and the Modern Economy* (Addison-Wesley, 1970); in K. Young and R.W. Mack (eds.), *Principles of Sociology* (American Book Co.. 3rd Edit., 1965); in C.D. Bryant (ed.), *Readings in Sociology* (J.B. Lippincott, 1971); *1960*

Wilensky, Harold L. (1964a) "Varieties of Work Experience," in Henry Borow (ed.), *Man in a World at Work* (New York: Houghton Mifflin). Part reprinted as "The Problem of Work Alienation," in F. Baker et al., *Industrial Organizations and Health* (London: Tavistock Publications, 1969). *1960*

Wilensky, Harold L. (1964b) "Mass Society and Mass Culture: Interdependence or Independence?" *American Sociological Review* 29:1 73-197. Also in Bobbs-Merrill Reprint Series in the Social Sciences #S-650; in B. Berelson and M. Janowitz (eds.). *Reader in Public Opinion and Communication* (Free Press, Macmillan, 1966); in G.D. Bell (ed.). *Organization and Human Behavior* (Holt, 1967); in E. Mizruchi (ed.), *The Substance of Sociology* (Apple ton-Century-Crofts, 1967); in R. Atchley (ed.), *American Social Institutions* (Wadsworth, 1970); and in 119.A. Strauss and J.I. Nelson (eds.), *Sociological Analysis* (Forthcoming).

Abridgements in Portuguese in G. Cohn. *Communication and Mass Culture* (Sao Paolo: Companhia Editora Nacional, 1970); in French for L. Esprit, translated by J. Dumazedier; in German in D. Prokop (ed.), *Massenkommunikationsforschung* (Fischer Taschenbuchverlag, 1973); in English in R.P. Taub (ed.), *American Society in Tocqueville's Time and Day* (Rand McNally, 2nd Edit. 1972); in H.E. Freeman and W.C. Jones *Social Problems* (Rand McNally, 2nd Edit. 1973); and in G. Tuchman (ed.), *The Television Establishment* (Prentice-Hall, 1974). *1960*

Wilensky, Harold L. (1964c) "The Professionalization of Everyone." *American Journal of Sociology* 70:137-158. Reprinted in O. Grusky and G.A. Miller (eds.), *The Sociology of Organizations* (Free Press, 1970); in A. Blumberg and A. Niederhoffer (eds.), *Police Science* (Blaisdell, 1969); in P. Wasserman and M.L. Bundy (eds.), *Reader in Library Administration* (Microcard Editions, Forthcoming); in Bernard J. Gallagher III and Charles S. Palazzolo, *The Social World of Occupations* (Kendall Hunt, 1976); in German in T. Luckmann (ed.), *Sociology of Occupations* (Kiepenheuer and Witsch, 1970). Abridgements in R. Pavalko (ed.), *The Sociology of Occupations and Professions* (F.E. Peacock, 1970); in R.P. Lowry and R. Rankin (eds.), *Sociology* (Scribner, 1972). Chosen as "This Week's Citation Classic" in *Current Contents: Social and Behavioral Sciences* (1980) 12:18. *1960*

Wilensky, Harold L. (1964d) "High Culture and Mass Culture." *New Society* 14:811. *1960*

Wilensky, Harold L. (1966a) "Class Consciousness and American Workers," in William Haber (ed.), *Labor in a Changing America* (New York: Basic Books). Abridgement in M. Zeitlin (ed.), *American Society, Inc.* (Chicago: Markham, 1970); and in University of California Institute of Industrial Relations Reprint 283. *1960*

Wilensky, Harold L. (1966b) "Measures and Effects of Social Mobility," in N.J. Smelser and Seymour Al. Lipset (eds.), *Social Structure, Social Mobility and Economic Development* (Chicago: Aldine Press). Reprinted in Italian by Marsilio Editori, *Stratification*. 1968; and in University of California Institute of Industrial Relations Reprint 290. *1960*

Wilensky, Harold L. (1966c) "Work as a Social Problem," in H.S. Becker (ed.), *Social Problems* (New York: Wiley). *1960*

Wilensky, Harold L. (1967) "Technology, Work and Leisure," in *Human Values and Technological Change* (Proceedings of the 17th Annual Conference, Industrial Relations Centre, McGill University). Also in French in *Journal of Industrial Relations*, Lavelle University, 1968. Abridgements in *Monthly Labor Review*, September, 1967; in D. Toppin, M. McLuhan, A. Porter, and J. Farina (eds.), *This Cybernetic Age* (Human Development Corp.): and in D.E. Gray (ed.), *Readings in Recreation* (Wm. C. Brown, 1972). *1960*

Wilensky, Harold L. (1970) "Emerging Leisure Styles: A Microscopic Prediction About the Fate of the Organization Mart." *Society and Leisure* 4:46-58. Also in French as "Les Nouveaux Styles de la Vie: Une Prediction Microscopique sur l'Avenir de l'Homme de l'Organization," *Sociologie et Societes*. 1971; Bobbs Merrill Reprint, 5-776. *1960*

Wilensky, Harold L. (1972) "The New Leisure Class." In H.M. Hughes (ed.), *Population and the Complex Society*. (Boston: Allyn and Bacon). *1960*

Wilensky, Harold L. (1981) "Family Life Cycle, Work and the Quality of Life: Reflections on the Roots of Happiness, Despair and Indifference in Modern Society," in Bertil B. Gardell and Gunn Johansson (eds.), *Working Life: A Social Science Contribution to Work Reform* (London: Wiley). *1960*

Wilensky, Harold L. and Jack Ladinsky. (1967) "From Religious Community to Occupational Group: Structural Assimilation Among Professors, Lawyers and Engineers." *American Sociological Review* 32:541-561; and abridgement in Mueller and Schuessler (eds.), *Statistical Reasoning in Sociology* (Houghton Mifflin, 2nd Ed. 1970). *1960*

Williams, David R., Yan Yu, James S. Jackson, and Norman B. Anderson. (1997) "Racial Differences in Physical and Mental Health: Socio-Economic Status, Stress and Discrimination." *Journal of Health Psychology* 2(3): 335-351, July. *1995*

Williams, David R., James S. Jackson, Tony N. Brown, Myriam Torres, Tyrone A. Forman, and Kendrick Brown. (1999) "Traditional and Contemporary Prejudice and Urban Whites' Support for Affirmative Action and Government Help." *Social Problems* 46(4): 503-527, Nov. *1995*

Williams, David R., Yan Yu, James Jackson. (1998) "Discrimination, Race, and Health." *Proceedings of the Public Health Conference on Records and Statistics and Data User's Conference* (United States Government Printing Office, Washington, D.C.) CD-Rom #1. *1995*

Williams, David R., M. Spencer, and James Jackson. (1999) "Race Stress and Physical Health: The Role of Group Identity." R.J. Contrada and R.D. Ashmore (eds.), *Self, Social Identity and Physical Health: Interdisciplinary Explorations*. (New York: Oxford University) p. 71-100. *1995*

Williams, David R. See also Boardman, J.D. et al. (2001); Ellison, J.D. et al. (In Press); Forman, Tyrone A. and James S. Jackson (1997); Moore, P.J. et al. (In Press); Schulz, A. et al. (2000); Sickel, A.E. et al. *1999*.

Willimack, Diane K., Howard Schuman, Beth Ellen Pennell, and James M. Lepkowski. (1995) "Effects of a Prepaid Nonmonetary Incentive on Response Rates and Response Quality in a Face to Face Survey." *Public Opinion Quarterly* 59(1): 78-92, Spring. *1991*

Wolfe, Donald M. See Blood and Wolfe (1960), (1969).

Wright, Deil. (1957) "The Prestige of the Public Service in a Metropolitan Community." (Department of Political Science, University of Michigan). *DISS* *1954*

Wright, Deil. See also Janowitz and Wright (1956); Janowitz, et al. (1958).

Wright, Diana. See Brannon. et al. (1973).

Xie, Yu, Raymo, J., Goyette, K. and A. Thornton. (2001) "Economic Potential and Entry into Marriage and Cohabitation." Paper presented at the annual meetings of the Population Association of America, March 29-31. *1962*

Xie, Yu. See Axinn, W.G (1998).

Yabuki, S., Axinn, W.G., and A. Thornton. (1999) "Family Integration and Children's Self-Esteem." *American Journal of Sociology* 104 (5):1494-1524. *1962*

Yang, L.S. See Goldscheider, F. (Forthcoming); Axinn, W.G. (1998).

Young, Robert L. (1985) "Perceptions of Crime, Racial Attitudes and Firearms Ownership." *Social Forces* 64:473-486. *1979*

Young, Robert L., David McDowall and Colin Loftin. (1987) "Collective Security and the Ownership of Firearms for Protection." *Criminology* 25:4 7-62. *1979*

Young-DeMarco, L. See Freedman, D., et al and Thornton, A. (Forthcoming), (1993); Axinn, W.G. (1998).

Yu, Yan. See also Williams, David R. and James Jackson. (1997), (1998).

Zald, Mayer N. See Hasenfeld and Zald. (In press), (Forthcoming); Hasenfeld et al. (1983), (In Press), (1987).

Zimmerman, L. See Litwak, et al. (1970).

Zumeta, Z. See Coombs and Zumeta. (1970).

Annual Projects

1952

"Political Behavior in a Metropolitan Community"

Faculty Participant: Samuel J. Eldersveld

"Stratification and Status Crystallization"

Faculty Participants: Werner S. Landecker and Gerhard Lenski

Director: Ronald Freedman

Teaching Fellows:

Sidney Belanoff

Richard Dodge

Kenneth Marlin

Robert S. McCargar

Gertrude Mulhollan

Secretary: Mary Monk

Student Participants:

Robert J. Ailes

Albert A. Applegate

Curtis H. Barker

Thelma F. Batten

Seymour M. Baxter

Arnold H. Bernfeld

Harry A. Burdick

Henry Elsner, Jr.

Irwin Goldberg

David J. Kallen

Gregor A. Leins

Wendell R. Lyons

Charles McClintock

Julian O. Morissette

Harry Sharp

William Stirton, Jr.

Yuzuru Takeshita

Omprakash Talwar

Publications and Papers Using 1952 DAS Data:

Axelrod, Morris (1953), (1954), (1956)

Belanoff, Sidney (1954)

Dodge, Richard (1953)

Eldersveld, Samuel J. (1957)

Freedman, Ronald and Morris Axelrod (1952)

Freedman, Ronald and Harry Sharp (1954)

Kish, Leslie (1952)

Landecker, Werner S. (1960a), (1960b), (1963), (1970)

Lenski, Gerhard (1954), (1956b), (1964)

Monk, Mary and Theodore M. Newcomb (1956)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties*
- Adults age 21 and older
- N = 737
- Response rate (737/842) = 87.5%
- Interviews were conducted January - April, 1952

Documentation

DAS #104 Not archived at ICPSR

1. Sampling Memo I: "Selection of a Sample of Dwelling Units for the Detroit Metropolitan Area," 1952 (Leslie Kish and Lysle Somers).
2. Sampling Memo II: "Report on Non-Response Rate for 1951-52 Detroit Area Study," 1952 (Robert S. McCargar and Ronald Freedman).
3. Respondent Report: "A Social Profile of Detroit: 1952," 1952.
4. Coding Memo: No copy on file.
5. "Check on Use of Split-Sample in 1952 Detroit Area Study," 1952.
6. "Percentage Distribution of Detroit Area Population by Religious Preference, Sex, and Frequency of Church Attendance," (two tables), 1952.
7. "Comparison of Election Behavior of Negroes with Total Population," 1952.
8. "Comparison of Selected Demographic Characteristics for Negro and White Respondents in the 1952 Detroit Area Study Sample," 1952.
9. "Definition of a Probability Sample," 1952.
10. "Effect of Respondent Selection Within Households on Detroit Area Study Data for 1952," 1952.
11. "Sampling Error for the Detroit Area Study, 1951-52," 1952.
12. "Some Correlates of Formal Group Membership," 1952.
13. "Some Patterns of Group Association in the Detroit Area," (nine tables), 1953.
14. "Special Tabulations of Church and Union Membership," 1953.
15. "Special Tabulations of Participation in Civil Defense Activities," 1953.
16. "Some Social and Economic Characteristics of the Detroit Area Population, 1952," March 1953, 92 pages.
17. "The Nationality Background of Detroit Area Residents," 1952 (Harry Sharp).

1953

"Child Training Patterns Among Urban Families"

Faculty Participants: Daniel R. Miller and Guy E. Swanson

"Attitudes and Perceptions of Consenses of Group Members"

Faculty Participant: Theodore M. Newcomb

Director: Ronald Freedman

Teaching Fellows:

Mary Monk

Harry Sharp

George Witt

Secretary: Jean King

Student Participants:

Issac Akita

Zoe Akselrod

Julaine Ames (Kleine)

William Barth

Jack Beresford

Katharine Betterworth

Carolyn Comings

Margaret Dennison

Henry Elsner, Jr.

Albert Friedman

David Goldberg

Marjorie Guigou

Will Hansen

Edward B. Klein

Ernest Lilienstein

Albert McQueen

John Pettibone

Sol Plafkin

Franz Samelson

James Soukup

Murray Thomson

Barbara Trask

Catherine Varchaver

Robert Weerakoon

M. Keren Whittemore

Publications and Papers Using 1953 DAS Data:

Bloom, Jack (1958)

Miller, Daniel R. and Guy E. Swanson (1958) Monk, Mary (1954)

Swanson, Guy E. (1971)

Varchaver, Catherine (1956)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties.*
- Mothers aged 21 and older having at least one child 2 weeks to 18 years of age living in the household.
- N = 582 (mothers)
- Response rate = ?**
- Interviews conducted January - April, 1953

Documentation

DAS #802 ICPSR #7317

1. Sampling Memo: "The Interview Response Rate for 1952-53 Detroit Area Study." 1953 (Ronald Freedman and Harry Sharp).
2. Respondent Report: "A Social Profile of Detroit: 1953."
3. Coding Memo: "Coding Reliability Report for the 1952-53 Detroit Area Study," 1953.
4. "Determination of Objective Social Class for Detroit Area Sample, 1952-53," 1953.
5. "Family Income in the Detroit Metropolitan Area," 1953.
6. "Report of Mail Questionnaire Used in the 1952-53 DAS," 1953.
7. "Sampling Error for the DAS, 1952-53," 1953.
8. "Television Ownership in the Detroit Metropolitan Area," 1953.
9. "The Residential Distribution of Migrants in the Detroit Area - 1953," 1954.
10. "The Mail Questionnaire as a Supplement to the Personal Interview," 1955 (Harry Sharp).

1954

"Ideal Family Size in Detroit"

Faculty Participant: Ronald Freedman

"Administrative Behavior in a Metropolitan Community"

Faculty Participant: Morris Janowitz

Director: Morris Axelrod

Teaching Fellows:

Harry Sharp

John Takeshita

James Soukup

Deil Wright

Secretary: Jean King

Student Participants:

Alden Anderson

Herbert M. Jackson

Albert Meister

Lois Carstenson

Peter Kalinke

James Pifer

Richard F. Curtis

Marilyn Karlin

Malcom Roemer

Basil Georgopoulos

Paul E. Kraemer

Michael Reuter

Oscar Grusky

Ilse Lubkes

Ruth Searles

Anne Hubbell

James E. Lynch

Joachim Seckel

Charles H. Hubbell

Patricia M. Marion

Allan Silver

Sheila Gordon Zipf

Publications and Papers Using 1954 DAS Data:

Curtis, Richard F. (1959c)

Delany, William (1957)

Eldersveld, Samuel J. (1965)

Eldersveld, Samuel J., V. Jagannadham and A. P. Barnabas (1968)

Freedman, Ronald, David Goldberg and Harry Sharp (1955)

Goldberg, David (1960)

Janowitz, Morris (1956)

Janowitz, Morris and William Delany (1957)

Janowitz, Morris and Deil Wright (1956)

Janowitz, Morris, Deil Wright and William Delany (1958)

Lynch, James E. (1954), (1956)

Searles, Ruth and Harry Sharp (1954)

Sharp, Harry (1954), (1955)

Wright, Deil (1957)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb counties.*
- Adults 21 years and older.
- N = 764
- Response rate = 86% (including 20 interviews in which only census data were obtained.)**
- Interviews conducted January - April, 1954

Documentation

DAS #816 ICPSR #7318

1. Sampling Memo: "The Interview Response Rate for the 1953-54 DAS," 1954 (John Takeshita).
2. Respondent Report: "A Social Profile of Detroit: 1954."
3. Coding Memo: "Coding Reliability Report for the 1953-54 DAS," 1954.
4. "Determination of Social Class for Detroit Area Sample, 1953-54," 1954. (M. Roemer)
5. "Family Income in the Detroit Metropolitan Area - 1953," 1954.
6. "How Detroiters Feel About Governmental Employment - 1954," 1954.
7. "Approximate Sampling Errors for Percentages Based on Different Sized Groups," (two tables), 1954.
8. "Television Ownership in the Detroit Metropolitan Area - 1954," 1954.

Museum of African American History
Marjorie Marshall, The Michigan Daily

1955

"A Description of Urban Kinship Patterns"

Faculty Participant: Morris Axelrod

"The Urban Family"

Faculty Participant: Robert O. Blood, Jr.

Director: Harry Sharp

Teaching Fellows:

David Goldberg

Ruth Searles

John Takeshita

Secretary: Norma McCarus Harris

Research Associate: David Varley

Student Participants:

Michael Aiken

Ann Blalock

Robert Barnes

Albert Boswell

Richard Burlingame

Donna Buse

Russell Chappell

Remi Clignet

Eleanor Cochran

Theodore T. Curtis

Donald Dorfman

David Feuerville

Martin Gold

Mae Guyer

Ellen Heyman

Beryl Hutchison

Toshio Kumabe

John Kunkel

Donald Nagler

Robert Richardson

Victor Schneider

Eileen Schulak

John Scott

David Sirota

Carol Slater

Charles Smith

Dietrick Snoek

Donald M. Wolfe

Howard Wolowitz

William Zeller

Publications and Papers Using 1955 DAS Data:

Aiken, Michael Thomas (1964) -

Blood, Robert O., Jr. (1958), (1963), (1964), (1967)

Blood, Robert O., Jr. and Donald M. Wolfe (1960), (1969)

Curtis, Richard F. (1959b), (1960b)

Gold, Martin and Carol Slater (1958)

Goldberg, David (1957)

Goldberg, David and Harry Sharp (1958)

Jitodai, Ted T. (1963)

Sharp, Harry and Morris Axelrod (1956)

Sharp, Harry and Paul Mott (1956)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties
- Sample of wives in households in which a man and woman were living together as husband and wife; probably restricted to age 18 years and older
- N=731
- Response rate? Possibly 83%; but documentation is ambiguous.
- Interviews conducted 1955, months not clear.

Documentation

DAS #828 ICPSR #7319

1. Sampling Memo I: "Selection of a Sample of Dwelling Units for the DAS, 1954-55." 1955. (John Takeshita).
2. Sampling Memo II: "The Interview Response Rate for 1954-55 DAS," 1955 (John Takeshita).
3. Respondent Report: Detroit 1955.
4. Coding Memo I: "Coding as an Element in Research Design: A Discussion of Some Codes Used in the 1955 DAS," 1955 (Ruth Searles).
5. Coding Memo II: "Coding Reliability Report for the 1954-55 DAS," 1955.
6. "The Determination of a Social Status Score for the 1954-55 DAS Sample," 1955.
7. "The Division of Household Tasks Between Husbands and Wives in the Detroit Area - 1955," 1955.
8. "Family Income in the Detroit Metropolitan Area - 1954," 1955.
9. "Home Production in Detroit Area Families - 1955," 1955.
10. "Number of Persons per Dwelling Unit in the Detroit Area: 1950-55," 1955.
11. "Recent Trends in Television Set Ownership in Detroit," 1955 (Harry Sharp).
12. "Sampling Error for the DAS: 1954-55," 1955.
13. "Family Income in the Detroit Metropolitan Area: 1949-55," 1956.
14. "The Importance of Relatives to the Detroit Family - 1955," 1956.
15. "Leisure Time Activities of Detroit Area Wives - 1955," 1956.
16. "Working Wives in the Detroit Area - 1955," 1956.
17. "Attitudes of White Detroiters Toward Racial Integration," 1957.
18. "Consumer Decisions in Negro and White Detroit Area Families," 1957.
19. "Number of Hours Worked per Week by Detroit Area Husbands," 1957.

1956

"Orientation on Moral Issues in a Metropolis"

Faculty Participant: Robert C. Angell

"The Meaning of Work"

Faculty Participants: Robert L. Kahn and Robert S. Weiss

Director: Harry Sharp

Teaching Fellows:

Donna Buse
Paul Mott
David Sirota

Secretary: Norma McCarus Harris

Student Participants:

Jean Butman	William Gamson	David Reynolds
Robert Butman	Ruth U. Gebhard	Pauline Royal
Dora Cafagna (Marcus)	James Hudson	Nelson Schafer
Philip E. Converse	Anthony Kallet	James Spangenberg
William Duffy	Jack McLeod	E. Eugene Sutter
Julie Flynn	Murray Melbin	Lawrence Schwartz
Barbara Foster	Samuel Nicholson	Wallace Wells
Yvette Gagnon	Harold Organic	

Publications and Papers Using 1956 DAS Data:

Angell, Robert C. (1962)
Bashur, Rashid Lutfallah (1962)
Cannell, Charles F. and Harry Sharp (1958)
Curtis, Richard F. (1958), (1959a)
Fauman, S. Joseph and Harry Sharp (1958)
Friedman, Albert (1963)
Lenski, Gerhard (1956a)
Weiss, Robert S. and Robert L. Kahn (1960)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties*
- Adults age 21 and older
- N = 797
- Response rate? Documentation is ambiguous (87%, 91%, 97%?)
- Interviewing conducted January - March, 1956

Documentation

DAS #837 ICPSR #7320

1. Sampling Memo: No copy on file.
2. Respondent Report: A Social Profile of Detroit: 1956.
3. Coding Memo: "Coding Reliability Report for the 1955-56 DAS," 1956.
4. "Important National Problems as Seen by Detroit Area Residents," 1956.
5. "A Comparison of the 1955-56 DAS's Data on Occupational Status to that Reported for the Detroit Standard Metropolitan Area by the 1950 United States Census, by Sex, for White Labor Force Members Only," (table), 1957.
6. "A Comparison of Some Characteristics of Nonreaders and Readers of the Metropolitan Newspapers in Greater Detroit," 1957.
7. "The Number of Labor Force Members in Detroit Area Families," 1957.
8. "Residential Mobility, 1949-50, in the Ten Largest Standard Metropolitan Areas of the United States," 1957.

1957

"Party Leadership and Political Behavior"

Faculty Participants: Daniel Katz and Samuel J. Eldersveld

"Intra-Class Correlation of Attitudes in Detroit"

Faculty Participant: Leslie Kish

Director: Harry Sharp

Research Associate: David Goldberg

Teaching Fellows:

William Gamson

John C. Scott

Paul Mott

Gordon F. Sutton

Secretary: Norma McCarus Harris

Student Participants:

Bernard Peck

Seymour Faber

Charles N. Poskanzer

Elaine Blaustein

Theodore Ferdinand

Herbert J. Shubick

John Bochel

Clint Fink

A. W. Singham

Walter Boland

Richard Gruenbaum

Virginia L. Swaggerty

Karel J. Cibulka

Elton F. Jackson

Aida K. Tomeh

Carol Copp

Constance Lieder

Virginia A. VanNocker

Sarah Curtis

John C. Leggett

T.R. Young

John C. Erfurt

Phyllis Pilisuk

Publications and Papers Using 1957 DAS Data:

Cohen, Wilbur J., Charles N. Poskanzer and Harry Sharp (1960)

Curtis, Richard F. (1960a)

Eldersveld, Samuel J. (1960), (1964), (1966), (1982), (1983), (1986)

Katz, Daniel and Samuel J. Eldersveld (1961)

Kish, Leslie (1962)

Olsen, Marvin E. (1970)

Orbach, Harold L. (1961)

Segal, David R. and David Knoke (1968)

Segal, David R. and Stephen H. Wildstrom (1970)

Tomeh, Aida K. (1969)

Valen, Henry and Daniel Katz (1964)

Sample description

- Modified multi-stage area probability sample: 174 blocks sampled from 142 precincts of Wayne County only, stratified by dominant political party and ethnic homogeneity.
- Adults 21 years and older
- N = 596 weighted to 860
- Response rate = possibly 87%, but documentation is ambiguous
- Interviewing was conducted in 1957, months unclear
- A companion study of precinct leaders is archived in ICPSR 7107

Documentation

DAS #843 ICPSR #7280

1. Sampling Memo: "The Method of Selection of a Sample of Dwelling Units for the DAS, 1956-57," 1956 (Paul Mott).
2. Respondent Report: No copy on file.
3. Coding Memo: "Coding Reliability Report for the 1956-57 DAS," 1957 (William Gamson)

1958

"Religion in the Metropolitan Community"

Faculty Participant: Gerhard Lenski

Director: Harry Sharp

Teaching Fellows:

Elizabeth L. David

John C. Leggett

Donald Halsted

Aida K. Tomeh

Secretary: Norma McCarus Harris

Student Participants:

Thomas D. Bakker

Wayne S. Kiyosaki

Martha Anne Sandoz

Nancy L. Bonte

Carolyn Lewis

J. William Smit

Aage R. Clausen

Jacquelyn J. Love

Paul E. Smith

Edward H. Cummings

Jean B. Mann

K.S. Srikantan

John L. Dennis

Alexander Matejko

David Street

Paul R. Eberts

John J. Musial

Lorraine Tiss

Allan G. Feldt

Marvin E. Olsen

Matthieu Van Hunsel

John H. Gilmore

Robert O. Richards

Margaret Vandenbosch

Bruce Hackett

Judith E. Samonte

Laurence Weiner

Constance Hill

Gary Sampson

Robert Yesner

Suzon Karon

Publications and Papers Using 1958 DAS Data:

Goldberg, David (1959)

Goldberg, David, Harry Sharp and Ronald Freedman (1959)

Goldberg, Irwin (1960)

Lenski, Gerhard, (1959), (1960), (1962a), (1962b), (1962c), (1963a), (1963b), (1965), (1971)

Lenski, Gerhard and John C. Leggett (1960)

Olsen, Marvin E. (1962), (1965a), (1965b)

Sharp, Harry (1960b)

Sharp, Harry and Allan Feldt (1959)

Smith, Ralph Virgil (1964)

Weller, Neil Jack (1960)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties.
- Sample addresses were selected from the city directory, augmented by a segment sample for areas not covered by the directory
- N = 656
- Response rate (656/750) = 87.4%
- Interviewing was conducted 1st quarter of 1958.
- A special sample of clergymen serving the churches attended by the 656 respondents was also drawn, N = 127; response rate also 87%.

Documentation

DAS # 849 ICPSR #7279

1. Sampling Memo I: "The Sample Design for the 1957-58 DAS," 1959.
2. Sampling Memo II: "Sample Design Plans for the 1957-58 DAS," 1959.
3. Respondent Report: No copy on file.
4. Coding Memo: "Coding Reliability Report for the 1957-58 Detroit Area Study," 1958 (Elizabeth David).
5. "Detroiters' Attitudes Toward Sunday Shopping," 1958.
6. "Family Income in Greater Detroit: 1951-57," 1958.
7. "The Characteristics of White Residents of Multiple-Family Housing in Greater Detroit," 1960.

1959

"The Vitality of Supernatural Experience"

Faculty Participant: Guy E. Swanson

"A Fiscal Research Program"

Faculty Participant: Harvey E. Brazer

Director: Harry Sharp

Teaching Fellows:

Aage R. Clausen

Elizabeth L. David

Harold Organic

John C. Scott

Secretary: Norma McCarus Harris

Student Participants:

Jo Ann Allen

David Bernhardt

Paul H. Besanceney

Robert Birnbaum

Kaisa Braaten

Joan J. Brown

Ronald Burton

Thomas Chapman

Philip Fellin

Richard Flacks

Alan E. Guskin

Warren C. Haggstrom

John B. Haney

Gerry Hendershot

Paul Kimmel

Peg Knodel

Gordon W. Laing

Florence Mayer

C. Michael Lanphier

Barbara F. Muney

Martin N. Pearlman

Howard Poyourow

David E. RePass

Douglas Robbins

Owen M. Rossan

Karen D. Russell

Warren Soloman

Mary C. Walsh

J. Alan Winter

William F. Mills

Publications and Papers Using 1959 DAS Data:

Besanceney, Paul H. (Fr.) (1962), (1963), (1965a;b), (1970)

Brazer, Harvey E. (1962)

David, Elizabeth Ann Jane (1960), (1967)

Eberts, Paul Robert (1963)

Haney, John B. (1959), (1961)

Jitodai, Ted T. (1962), (1964), (1965)

Mayer, Albert J. and Harry Sharp (1962)

Scott, John C. (1964)

Tomeh, Aida K. (1961), (1964), (1967)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties;* Sample addresses were selected from the city directory, augmented by a segment sample for areas not covered by the directory.
- Adults 21 years or older.
- N = 767
- Response rate = 86%
- Interviewing conducted spring, 1959

Documentation

DAS # 855 ICPSR #7323

1. Sampling Memo: "Selection of Sample: DAS, 1958-59; A Supplement to Sample Design for 1957-58," 1959.
2. Respondent Report: No copy on file.
3. Coding Memo: "Coding Reliability Report for the 1958-59 Detroit Area Study," September 1959.
4. "The Distribution of the Population of Greater Detroit: 1950-59," 1959.
5. "Family Income in Greater Detroit: 1951-1958," 1959 (Harry Sharp).
6. "Measures of Sampling Error," 1959.
7. "Television Set Ownership in Greater Detroit: 1950-1959," 1959.
8. "Some Aspects of Public Welfare Programs as Viewed by Detroit Residents," 1961.
9. "Measures of Sampling Error," 1959.

1960

"Labor and Leisure in the Urban Community: A Study of Social Order and Social Change"

Faculty Participant: Harold Wilensky

Director: Harry Sharp

Research Associate: John C. Scott

Teaching Fellows:

Michael Aiken

Philip Fellin

Secretary: Norma McCarus Harris

Student Participants:

Susan Barr

Barbara Benavie

Ralph L. Bisco

Gabrielle Bublitz

Betty Burnside

Roger Christenfeld

Charlotte Darrow

Kenneth Feldman

Bernard Finifter

Henry Finney

Dan Hadley

Bertram Halberstadt

Carolyn Holland

Jose Jiminez

Ronald L. Johnstone

Mister Kartomo

Anne Mooney

Joseph Murphy

John R. O'Connor

Margaret Parkman

Alberta Potter

Dori Schaffer

Helen E. Sherman

John J. Sherwood, Jr.

Doris P. Slesinger

Peter W. Sperlich

Joel R. Strote

June Tiefenbrun

Md. Afsar Uddin

Donald I. Warren

Ada Weintraub

Richard Whitehill

Publications and Papers Using 1960 DAS Data:

Ladinsky, Jack (1963a), (1963b), (1964), (1967)

Lenski, Gerhard (1960)

Pope, Hallowell (1963), (1964)

Sharp, Harry (1960a)

Wilensky, Harold L. (1960a), (1960b), (1961a), (1961b), (1961c), (1962), (1963), (1964a), (1964b), (1964c), (1964d), (1966a), (1966b), (1966c), (1967), (1970), (1972), (1981)

Wilensky, Harold L. and Jack Ladinsky (1967).

Sample description

- White, male members of the labor force, ever-married, aged 21-55
- N=678
- Response rate?
- Interviewing conducted 1st half of 1960
- Another sample of professional groups was drawn, but is not archived by DAS.

Documentation

DAS #863 ICPSR #7399

1. Sampling Memo: No copy on file.
2. Respondent Report: No copy on file.
3. Coding Memo: "Coding Reliability Report for the 1959-60 Detroit Area Study," June, 1960.
4. "The Characteristics of White Residents of Multiple-Family Housing in Greater Detroit," 1960.
5. "Distribution of the Population of the Detroit Standard Metropolitan Statistical Area: 1940-1960," 1960 (Harry Sharp).
6. "Estimates of the Distribution of the White and Non-White Population of Greater Detroit: 1940-1960," 1960 (Harry Sharp).
7. "Family Income in Greater Detroit: 1951-1959," 1960 (Harry Sharp).
8. "Labor Force Members per Family in Greater Detroit: 1955-56 and 1960," 1960 (Harry Sharp).
9. "Number of Persons per Dwelling Unit in Greater Detroit: 1950-1959," 1960.
10. "Population Distribution in the Three Counties of the Detroit Metropolitan Community: 1940-1960," 1960 (Harry Sharp).
11. "Population Distribution in Wayne County, Michigan: 1940-1960," 1960 (Harry Sharp).
12. "Population Distribution in Macomb County, Michigan: 1940-1960," 1960 (Harry Sharp).
13. "Population Distribution in Oakland County, Michigan: 1940-1960," 1960 (Harry Sharp).
14. "Unoccupied Homes in Metropolitan Detroit, May, 1960," 1960.

1961

"Group Influences on Political Behavior"

Faculty Participants: Warren E. Miller and Donald E. Stokes

Director: Harry Sharp

Research/ Statistical Assistant: Ronald Fremlin

Teaching Fellows:

Ada W. Finifter

C. Michael Lanphier

J. William Smit

Secretary: Patricia Cousens

Student Participants:

J. Oscar Alers

George M. Bowlby

Ronald Efron

Floyd J. Fowler, Jr.

L.A. Hester

Jane A. Hirsch

Margaret Hofeller

C. David Hollister

Tomoaki Iye

Jay W. Kenvin

Frederick C. Klein

Eric Krystall

Stephen J. Maddock

Albert Marckwardt

Charyl Mickelson

A. Sami Mohsen

Safia Kassim Mohsen

D.V.R. Murty

Minoru Noda

Nguyen Nhan

Corrine Opitck

Richard B. Ross

Walter E. Schafer

Betsey Smith

Tena Tarler

Roy C. Treadway

Beth Wolland

George Wieland

Publications and Papers Using 1961 DAS Data:

Finifter, Ada (1974)

Lanphier, Charles Michael (1963)

Sample description

- Special sample of Ford, General Motors, and Chrysler plants; hourly workers, members of UAW, employed in the selected work groups of the plants.
- N = 419
- Response rate?
- Interviewing conducted January - April, 1961

Documentation

DAS #870 ICPSR #7285

1. Sampling Memo I: "Political Communication to the Union Worker, A Proposed Study of Group Influences in the Formation of Political Opinion," October, 1960. (General Study Design)
2. Sampling Memo II: "Sample Selection in the 1960-61 DAS," 1961.
3. Respondent Report: No copy on file.
4. Coding Memo: No copy on file.
5. "Memo on the 1961 DAS," February, 1961.
6. "Research Goals of the 1961-62 DAS as of the Start of the Spring Semester," February, 1961.

1962

"Family Growth in Detroit"

Faculty Participants: Ronald Freedman and David Goldberg

Director: John C. Scott

Teaching Fellows:

Jay Kenvin
C. Michael Lanphier
Roy C. Treadway

Secretary: Joanne Hocking

Student Participants:

Jamila Akhtar	John Fine	R. Krishna Pillai
Santa Algeo Traugott	Marilyn Frank	Phyllis Puffer
Patricia Backman	Marietta Ginocchio	Vithala Rao
Barbara Bloom	Raburn Howland	Barbara Rubin
Earl Brennen	George Hunter	Habibur Siddiqui
Julie Butterfield	Michael Kahan	Joyce Tabor
Frederick Campbell	Kyung-Dong Kim	Susan E. Tallman
Reuben Chapman	Patricia Lafayette	Mary E. Warshauer
Anuri Chintakananda	Kathleen Lathers	Jack Wayne
Soloman Chu	John Magney	Jean Wetzel
Eleanor Cook	Hinda Manson	Linda White
P.B. Desai	N. Krishnan Namboodiri	Yvonne Wood
Juan Diez-Nicolas	Charles Nanry	
Patricia R. Ferman	J. Gottfried Paasche	

Publications and Papers Using 1962 DAS Data:

Alwin, Duane F. and Arland Thornton (1984)
Bumpass, Larry L. (1967)
Coombs, Lolagene (1974), (1978), (1979)
Coombs, Lolagene and Ronald Freedman (1964), (1967), (1970a), (1970b), (1970c)
Coombs, Lolagene and Z. Zumeta (1970)
Coombs, Lolagene, Ronald Freedman, and D.N. Namboothiri (1969)
Coombs, Lolagene, Ronald Freedman, Judith Friedman, and W.F. Pratt (1970)
Ferman, Patricia Ryan (1968)
Freedman, Deborah S. and Arland Thornton (1979), (1982)
Freedman, Deborah S., Arland Thornton and Donald Camburn (1979), (1980)
Freedman, Deborah S., Arland Thornton and L. Wallisch (1981)
Freedman, Deborah S., Arland Thornton, Donald Camburn, Duane Alwin, and
L. Young Demarco (Forthcoming)
Freedman, Ronald and Lolagene Coombs (1966a), (1966b)
Freedman, Ronald, Lolagene Coombs and Larry L. Bumpass (1965)
Freedman, Ronald, Lolagene Coombs and Judith Friedman (1966)
Freedman, Ronald, Deborah S. Freedman and Arland Thornton (1980)
Freedman, Ronald, David Goldberg and Doris Slesinger (1963)

Goldberg, David (1962), (1964)
Goldberg, David and Clyde H. Coombs (1963)
Namboodiri, N. Krishnan (1962)
Nicolas, Juan Diez (1964)
Studer, Marlana, and Arland Thornton (1987)
Thornton, Arland (1985), (Forthcoming)
Thornton, Arland, and Donald Camburn (1987), (1988)
Thornton, Arland and Deborah S. Freedman (1979a), (1979b), (1982)
Thornton, Arland, Ronald Freedman and Deborah S. Freedman (1984)
Thornton, Arland, Deborah S. Freedman, and Donald Camburn (1982)
Thornton, Arland, Duane F. Alwin and Donald Camburn (1983)
Thornton, Arland, Duane F. Alwin, Donald Camburn, Marlana Studer, and
Maxine Weinstein (1986)
Weinstein, Maxine and Arland Thornton (1987)

Sample description

- Sample drawn from white, married women who had a 1st, 2nd, or 4th child born in July, 1961
- N = 1113 mothers; N = 1304 apparently includes married women without children
- Response rate? Possibly 91% but documentation is ambiguous
- Interviewing conducted January - March, 1962
- Six telephone reinterviews of the sample have been conducted (late 1962, 1963, 1966, 1977, 1980, and 1985) but DAS was involved in only the initial data collection of early 1962. Research using panel reinterview data is included in the 1962 listing.

Documentation

DAS #882 ICPSR #7401

1. Sampling Memo: No copy on file, but a brief report on response rate is filed here.
2. Respondent Report: No copy on file of the original 1962 data collection. For reports of subsequent waves of the panel ("Study of American Families") contact Arland Thornton, ISR.
3. Coding Memo: No copy on file.

1963

"A Study of Family-School Relationships in Detroit"

Faculty Participants: Eugene Litwak and Henry J. Meyer

Director: John C. Scott

Teaching Fellows:

Juan Diez-Nicolas

Patricia R. Ferman

Jan Kenvin

Gottfried Paasche

Secretary: Joanne Hocking

Student Participants:

Miriam Abramovitz

Dorothy Chave

Jeffrey Eiseman

Donald Goldhamer

Esther Goodman

Debra Horwitz

Fazhur Khan

Edith Lindstrom

Michael Margolis

Barbara Portnoy

Molly Rugh

Robert Shecter

Vinod Sethi

J. Merrill Shanks

Mary Skaff

K.E. Southwood

Sarah Stoffer

Krishna Swaminathan

Katharine P. Warner

Saburo Yasuda

Lynwood Zinn

Publications and Papers Using 1963 DAS Data:

Hollister, Clifton David (1966)

Litwak, Eugene (1974), (1978)

Litwak, Eugene and Henry J. Meyer (1965), (1966), (1967), (1974)

Litwak, Eugene, Henry J. Meyer and David Hollister (1977)

Litwak, Eugene, Henry J. Meyer and Donald I. Warren (1968)

Litwak, Eugene, E. Shiroi, L. Zimmerman, and J. Bernstein (1970)

Moles, Oliver C., Jr. (1964)

Spiro, Shimon (1968)

Vorwaller, Darrel Johnson (1967)

Warren, Donald I. (1964)

Sampling Description

- Sample of 18 elementary schools in Detroit
- Mothers of school-age children in grades 5A, 6A and 6B
- N = 1536
- Response rate? Probably 89% but documentation is ambiguous.
- Interviewing conducted January - April, 1963
- Teachers in the schools also were interviewed; N = 528. Response rate? (Cooperation reported as "almost total.")

Documentation

DAS #896 ICPSR #7402

1. Sampling Memo: No copy on file.
2. Respondent Report: No copy on file.
3. Coding Memo: No copy on file.

1964

"The Measurement and Validation of International Attitudes"

Faculty Participants: Robert Hefner and Sheldon Levy

Director: John C. Scott

Teaching Fellows:

Michael Margolis
John P. Robinson
Kenneth E. Southwood

Secretary: Evelyn S. Feinberg

Student Participants:

Karen Barnes	Robert M. Hauser	Lisa Nero
Marsha Bennett	Richard Huggard	James L. Norr
Donald Black	Ruth Hyman	Ronald Reosti
Larry L. Bumpass	George Jarvis	Ira Rosenswaike
Neil Clemons	Joan Junas	Allan Schnaiberg
Jere Cohen	Robert Lapham	Sally Stein
Bridget Curren	Allan Levett	Joann Vanek
Michael Fried	Gail Lovett	Susan Wachtel
Jerrold Guben	Robert McCall	Bruce Warren
Joanne Gutmann	Fred McClusky	Herbert F. Weisberg
Sandra Hall	H. Andrew Michener	
Jill Hamburg	Parthasarathi Mohapatra	

Publications and Papers Using 1964 DAS Data:

Gamson, William A. and Andre Modigliani (1966)
Robinson, John P. (1965), (1967a), (1967b), (1971), (1972)
Robinson, John P. and Robert Hefner (1967), (1968)
Robinson, John P. and Mark Levy (1986)
Johnson, John P. and James Swinehart (1969)
Johnson, John P., Jerrold Rusk, and Kendra Head (1968)

Sample description

- Adults 21 years or older
- N = 557
- Response rate = probably 81% but documentation is ambiguous

Documentation

DAS #911 ICPSR #7403

1. Sampling Memo: No copy on file.
2. Respondent Report: No copy on file.
3. Coding Memo: No copy on file.

1965

"A Study of the Placement of Events in Time"

Faculty Participants: Charles F. Cannell, Peter Wolff and John C. Scott

Director: John C. Scott

Teaching Fellows:

Robert M. Hauser
H. Andrew Michener
James L. Norr

Secretary: Evelyn S. Feinberg

Student Participants:

Phyllis Bagley	Yeheskel Hasenfeld	Susan Sheffield
Beverly Beers	Marjory Jacobson	Mohammad Sheikh
Beth Bawer	Anrudh Jain	Julia Smith
Chris Bredlow	Judy Johnson	John Spores
Chu-Pin Chang	Rama Krishna	James Sweet
Mary Chapman	Jeanie Lee	Ruthe Sweet
Stephen J. Cutler	Michael Locker	Judy Waldman
Samuel Friedman	Jerry Pierce	Robert B. Zehner
Jane Hannah	Jerrold Rusk	
Jan Harris	Hirotsuga Sakata	

Publications and Papers:

No publications or papers based on this project have been located.

Sample description

- Multi-stage area probability sample of housing units in City of Detroit and certain towns and townships near the city; addresses drawn partly from city directories and partly from area sample.
- Head of household or wife of head, 21-64 years
- N = 558
- Response rate (558/670) = 83%

Documentation

DAS #924 ICPSR #7404

1. Sampling Memo I: "Sample Design of the 1964-65 DAS," 1965 (Eugene P. Erickson).
2. Sampling Memo II: "Methods of Sample Selection," 1965.
3. Respondent Report: No copy on file.
4. Coding Memo: No copy on file.

1966

"Stratified Association and Values in the Urban Community"

Faculty Participant: Edward O. Laumann

Director: Howard Schuman

Research /Statistical Assistant: Jeylan Mortimer

Teaching Fellows:

Stephen J. Cutler

James L. Norr

Robert B. Zehner

Secretary: Evelyn S. Feinberg

Student Participants:

James Ajemian

Joyce Avedesian

Jim Boudouris

Jessica Cohler

Rosita Daskol

Judy Edelman

Dave Ermann

David L. Featherman

Stanley Fukawa

Randall Goon

Joyce Ketlar Herrst

Dale Helland

Ellen Ho

James S. House

Carolyn Jenne

Roy Kass

Susan Laumann

Jeylan Mortimer

Joanne Muller

Neil Paterson

Dan Perlman

Gary Shenk

James Schrag

Elaine Selo

Carla Shagass

Nancy Silverman

Miriam Sonn

Alden Speare

Sue Ann Spearing

Don Spencer

Walter Swap

G. W. Stevenson

Stanley Weiss

Publications and Papers Using 1966 DAS Data:

Baldassare, Mark (1975a), (1975b), (1977)

Baldassare, Mark and Claude S. Fischer (1975)

Clark, Melissa A. (1980)

Campbell, Karen E. and Peter V. Marsden (1986)

Cutler, Stephen J. (1969), (1973)

Cutler, Stephen J. and Robert L. Kaufman (1975)

Duncan, Otis D., and David L. Featherman (1972)

Duncan, Otis D., David L. Featherman and Beverly Duncan (1972)

Fischer, Claude S., and Robert Max Jackson (1976)

Fischer, Claude S., Robert Max Jackson et al. (1977)

Hikel, Gerald Kent (1973)

Laumann, Edward O., (1969a), (1969b), (1973)

Laumann, Edward O., and James S. Burk (1979)

Laumann, Edward O., and James S. House (1970)

Laumann, Edward O., and David R. Segal (1971), (1973)

Laumann, Edward O., Lois M. Verbrugge and F.U. Pappi (1974)

Marsden, Peter V., and Karen E. Campbell (1984)

Marsden, Peter V., and Edward O. Laumann (1978)
Schuman, Howard (1971), (1972b)
Schuman, Howard and Edward O. Laumann (1967)
Verbrugge, Lois M. (1974), (1977), (1979), (1983)

Sample description

- Multi-stage area probability sample of Wayne, Oakland, and Macomb Counties.*
- White males aged 21-64 born in U.S. or Canada and living as member of primary family in household.
- N = 985; 28 cases were double-weighted to yield weighted N of 1013
- Response rate (1013/1271) = 79.7% (as given in documentation).
- Interviewing conducted April - November, 1966

Documentation

DAS #938 ICPSR #7405

1. Sampling Memo: "Sampling Memorandum for 1965-66 DAS," 1966 (Howard Schuman).
2. Respondent Report: No copy on file.
3. Coding Memo I: "Inter-Coder Disagreement on Closed Questions," 1966 (Stephen J. Cutler).
4. Coding Memo II: "A Report on Coding of Open Questions," 1966 (James L. Norr).
5. "Social Distance as a Metric." DAS Working Paper 11, 1969 (David D. McFarland).
No copy on file.
6. "A Preliminary Examination of Male, Female and Foreign Student and Professional Interviewer Differences," 1969 (James L. Norr, Robert B. Zehner and Stephen J. Cutler).
7. "A Note on Respondents' Confident Knowledge of Their Friends' Religious, Ethnic and Political Party Status," 1969 (James L. Norr).
8. "Interlocking and Radial Friendship Nets: A Formal Feature with Important Consequences," DAS Working Paper 5, 1968 (Edward O. Laumann).
9. "The Social Structure of Ethnic Groups in a Metropolitan Community: A Smallest Space Analysis," DAS Working Paper 7, 1968 (Edward O. Laumann).
10. "The Social Structure of Occupations in an Urban Community: A Smallest Space Analysis," DAS Working Paper 9, 1968 (Edward O. Laumann).
11. "The Homogeneity of Friendship Networks," DAS Working Paper 12, Sept. 1969 (Edward O. Laumann)

1967

"Citizens in Search of Justice"

Faculty Participants: Leon Mayhew and Albert J. Reiss, Jr.

Director: Howard Schuman

Teaching Fellows:

Wolfgang Grichting

James S. House

Matthew Silberman

Secretary: Evelyn S. Feinberg

Student Participants:

Arjun Adlakha

Fred Arnstein

Ernest B. Attah

Jean M. Converse

Mary Coombs

Jim Cramer

Elizabeth Fontinellis

Barry Gruenberg

Zev Harel

Mike Harrison

Martin Heilweil

Paula Pelletier

Lilly Hoffman

Swee Yee Huang

James Lang

Joan Lind

Elliot Long

Mary Longenberger

John Longres

Edward Lowenstein

Roger Manela

Vernon Moore

Julie Oktay

Karen Wirth

Caroline Pryor

Gary Rhodes

Iris Roldan

Beth Schneider

Peter Steinberger

Doss Struse

Walter Swap

Dawn Wachtel

Peg Waletzky

Dee Wernette

Marni White

Publications and Papers Using 1967 DAS Data:

Attah (n.d.)

Mayhew, Leon and Albert J. Reiss, Jr. (1969)

Silberman, Matthew (1980), (1985)

Warren, Donald I. (1969)

Sample description

- Multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties. Oversampling (double rate) of City of Detroit, Hamtramck, and Highland Park to increase number of blacks.
- Head or wife of the primary family living in the household
- $N = 780$; weighted $N = 1038$ (859 white, 179 black)
- Response rate $(780/957) = 81.5\%$
- Interviewing conducted spring-summer, 1967

Documentation

DAS #953 ICPSR #7406

1. Sampling Memo: "Sampling Memorandum for DAS 953," 1967 (Howard Schuman)
No copy on file.
2. Respondent Report: No copy on file.
3. Coding Memo: No copy on file.

HockeyTown Cafe and Museum
Marjorie Marshall, The Michigan Daily

1968

"Black Attitudes in Detroit"

Faculty Participants: Howard Schuman and Teaching Fellows

Director: Howard Schuman

Research Associate: Carolyn Jenne

Research/Statistical Assistant: Margaret Waletzky

Teaching Fellows:

James S. House (Assistant to the Director)

Jean M. Converse

James Lang

Secretary: Lois Owens

Student Participants:

David Alford

Ronald Aufrecht

Gordon Bonham

Barbara Bullock

Michael Draper

James M. Fields

Harry Finkelstein

Robert D. Fischer

Stanley Flory

Andrea Foote

Mary Frank Fox

Albert Gentle

Frank Hammer

Howard Hammerman

Russ Hamby

Harlan Himel

Howard Iams

Richard A. Kulka

Milagros Montemayor

Olivia Schiefflin (Nordberg)

Edward Pawlak

Sally Robison (Lawson)

Yut Sakdejayont

Karen Schwab

Richard Senter

Thomas Shannon

David Taramoto

Publications and Papers Using 1968 DAS Data:

English, Richard (1970)

Fields, James M. (1971b)

Goodwin, Leonard (1977)

House, James S. and Robert D. Fischer (1971)

Schuman, Howard and Jean M. Converse (1971)

Sample description

- Multi-stage area probability sample of housing units of blacks in the City of Detroit, stratified by income and sex
- Black; head or spouse of head, age 69 or less
- N = 619
- Response rate (619/747) = 82.9%
- Interviewing conducted spring-summer, 1968
- Random assignment by race of interviewer to a portion of the black sample permitted analysis of race-of-interviewer effects
- A small supplementary sample of white suburban residents (outside city limits but within Wayne, Oakland, and Macomb Counties): white heads or wives of heads age 69 or under. N = 185. This was developed to permit (mostly white) student-interviewers a choice of white or black respondents in a period of nationwide and local racial tension.

Documentation

DAS # 965 ICPSR#7324

1. Sampling Memo: "Sampling Memorandum for the 1968 DAS," 1968 (James S. House).
A separate report on response rates is included.
2. Respondent Report: "Report to Respondents, 1968," 1969 (Jean M. Converse).
3. Coding Memo: No copy on file.
4. "Predicting Survey Results: White Students' Predictions of Negroes' Responses," 1968 (Jean M. Converse).

1969

"White Attitudes and Actions on Urban Problems"

Faculty Participants: Irwin Katz and Howard Schuman

Director: Howard Schuman

Research Associate: Paula Pelletier

Research and Statistical Assistant: Andrea Foote

Teaching Fellows:

Jean M. Converse

Michael Draper

James M. Fields

Elizabeth Fischer (Martin)

Robert D. Fischer

Secretary: Lois Owens

Student Participants:

Carolyn Britt

Gary Cyphers

Jose Escudero

Elizabeth Fischer

John Fox

David Gordon

Bruce Harrison

Sharlene Hesse

Susan Hesselbart

Gerald K. Hikel

Allan Johnson

Rhoda Johnson

Roberta Keane

Robert Klein

Harriet McAdoo

Jesse McClure

Lynne Morris

Frank Munger

Richard Ogmundson

Margaret Phillips

Sang O Rhee

Sarah Rickert

Timm Rinehart

Fred Rosen

Barbara Rubenstein

Mary Sadowski

Eleanor Strang

Tom Viccaro

Dianne Wright

David Weiner

Publications and Papers Using 1969 DAS Data:

Brannon, Robert (1973)

Brannon, Robert, Gary Cyphers, Sharlene Hesse, Susan Hesselbart, Roberta Keane, Howard Schuman, Thomas Viccaro and Diana Wright (1973)

Converse, Jean, M. and Howard Schuman (1974)

Fields, James M. (1971a)

Hesselbart, Susan (1973), (1974), (1975)

Hesselbart, Susan and Howard Schuman (1976)

Hikel, Gerald Kent (1971)

Schuman, Howard (1972a)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland, and Macomb Counties
- Head or wife of head drawn randomly; whites only; age 69 or less
- N = 640
- Response rate $(640/839) = 76\%$
- Part of the sample was divided randomly between DAS and SRC interviewers.
- An extra data set of 49 blacks exists but is not a sample of the black population.

Documentation

DAS #981 ICPSR # 7407

1. Sampling Memo: "Sampling Memorandum for DAS, 1969," 1969 (James M. Fields).
2. Respondent Report: "Report to Respondents, 1969," 1970 (Laurel Vander Velde).
3. Coding Memo: No copy on file.
4. "The Spatial Distribution of the Electoral Market," 1970 (David R. Segal and Gerald Kent Hikel).

1970

"Work Histories in Detroit and Yokohama"

Faculty Participant: Robert E. Cole

Director: John C. Scott

Teaching Fellows:

Andrea Foote

Frank Munger

Roberta Keane

Richard Ogmundson

Secretary: Margaret Thompson

Research Associate: Elizabeth Fischer (Martin)

Student Participants:

John Anderson

Nancy Greenfield

Greg Moschetti

Irene Bratton

Robert Hastings

Petra Osinski

Jacqueline Darroch

Gerald K. Hikel

Jerry Pankhurst

Mary Dart

Tirbani Jagdeo

Catherine Paradeise

Clifford English

Harold Kohen

John Patton

Jonathan Entin

Ada Kwoh

Rodolfo Rodriguez

Mark Felson

Rex Leghorn

Linda Romagnoli

John Ford

Arthur Lerner

Robert Shecter

Susan Grad

Kenneth Levi

William Taylor

Sarah Granger

Karen Liss

Paul Voss

Saleh Malik

Ed Walsh

Publications and Papers Using 1970 DAS Data:

Cole, Robert (1979)

Foote, Andrea (1973)

Segal, David R. and Gerald Kent Hikel (1973)

Marsden, Peter V. and Jeanne S. Hurlbert (1988)

Sample description

- Multi-stage area probability sample of housing units in Detroit, Oakland and Macomb Counties*
- Males, 16-60 years who had worked for pay 6 months or longer and who at the time of interview were in the labor force (employed or looking for work)
- N = 638
- Response rate = 69%
- Interviews were conducted spring-summer, 1970.
- In Yokohama, Japan, 583 interviews nearly parallel to those administered in Detroit conducted in 1971. Respondents were drawn from a multi-stage probability sample of the labor force in Yokohama. Response rate was approximately 80%.

Documentation

DAS #46803 ICPSR #7408

1. Sampling Memo I: "Sampling Memorandum, 1970, SRC Sampling Section." 1970
2. Sampling Memo II: "Sampling Report for the 1969-70 DAS," 1971 (Roberta Keane). No copy on file.
3. Respondent Report: No copy on file.
4. Coding Memo: No copy on file.

Detroit Institute of Art
Marjorie Marshall, The Michigan Daily

1971

"Social Problems and Social Change in Detroit"

Faculty Participant: Otis Dudley Duncan

Director: Howard Schuman

Research Associate: Elizabeth Fischer (Martin)

Teaching Fellows:

Jonathan Entin

Frank Munger

Elizabeth Fischer (Martin)

Linda Romagnoli

Secretary: Laurel Vander Velde

Student Participants:

Stephen Aigner

Robert M. Groves

Greg Rodd

Sunny Bradford

Robert Hampton

Emilie Schmeidler

Alan Connor

Shirley Hatchett

Richard Senter

Solomon Davis

Robert Johnson

Robert Thaler

Hasan Dogan

Toni Martin

Carolyn Vanderslice

Barry Edmonston

Kristin A. Moore

Brinson Williams

Mark Evers

John Pfeiffer

Eugene Won

Robert Fournier

Daisy Quarm

Lyn Woods

Publications and Papers Using 1971 DAS Data:

Alwin, Duane F. (1984a), (1984b)

Cramer M. Richard and Howard Schuman (1975)

Duncan, Beverly and Otis D. Duncan (1978)

Duncan, Beverly and Mark Evers (1975)

Duncan, Otis D. (1974), (1975a), (1975b), (1975c), (1979a), (1982), (1983), (1984)

Duncan, Otis D. and James A. McRae, Jr. (1979)

Duncan, Otis D. and Howard Schuman (1976), (1980)

Duncan, Otis, D., David L. Featherman and Janet T. Spence (1979)

Duncan, Otis D., Howard Schuman and Beverly Duncan (1973)

Duncan, Otis D., Douglas M. Sloane and Charles Brody (1982)

Evers, Mark (1974)

Fields, James M. and Howard Schuman (1976)

Hatchett, Shirley and Howard Schuman (1976)

Hermalin, Albert I. and Reynolds Farley (1973)

Kempf, W.F., P. Hampapa (1977)

Kempf, W.F., P. Hampapa, and G. Mach (1975)

Martin, Elizabeth (1974a), (1974b), (1976), (1980), (1983), (1984)

McRae, James A., Jr. (1983)

Quarm, Daisy (1981)

Schuman, Howard (1972c), (1974), (1976)

Schuman, Howard and Otis D. Duncan (1974), (1976)

Schuman, Howard and Shirley Hatchett (1974a), (1974b)

Steiber, Steven R. (1978)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland, and Macomb Counties*
- Adults 21 years and older
- N = 1881 (unweighted)
- Response rate (1881/2334) = 80.2%
- Two forms of the schedule were randomly assigned to respondents. Random assignment of part of the sample was made by organization (SRC and DAS) and by race of interviewer (black and white).
- This study replicated a number of items from nine DAS projects, 1953-59, 1968, 1969.

Documentation

DAS #46822 ICPSR #7325

1. Sampling Memo: "Sampling Report for the 1971 DAS," 1972 (Elizabeth Fischer [Martin]).
2. Respondent Report: "1971 Report to Respondents," 1972 (Frank Munger).
3. Coding Memo I: "Memorandum On Coding Q14-17, Detroit Area Study, Project 46822," August, 1971 (Evers, Romagnoli, Duncan)
4. Coding Memo II: "Coding Reliability Report for the 1970-71 DAS," 1971 (Linda Romagnoli), No copy on file.
5. Coding Memo III: "An Estimate of Closed Coding and Punching Errors in the 46822 Tape." 1971 (Howard Schuman and Elizabeth Fischer (Martin)).
6. "Indicators of Social Change from Replication Studies: A Proposal to the Russell Sage Foundation," May, 1970 (Otis Dudley Duncan).
7. "Questionnaire Manipulations in DAS 46822 (Forms A and B)," April, 1971 (Howard Schuman).
8. Report to the Russell Sage Foundation, "Toward Social Reporting: Next Steps," July 1969 (Otis Dudley Duncan)

1972

"Comparative Study on Personnel Practices in Private Firms"

Faculty Participant: Bettye Eidson

Director: Bettye Eidson

Teaching Fellows:

Robert M. Groves

Kristin A. Moore

Daisy Quarm

Secretary: Laurel Vander Velde

Student Participants:

Dick Barrett

Charles A. Bonney

Jim Carr

Joe Chamie

Judy Clodfelter

Carol Connell

Shanta Danaraj

John Farley

Michelle Foster

Ted Fuller

Walt Gruhn

David Morgan

Frank Newport

Pat Pastor

Bill Roy

Mary Scheuer (Senter)

John A. Siebs

Viola Stafford

Susan A. Stephens

Mark Tannenbaum

Rita Taylor

Arland Thornton

Jim Walker

Mary Beth Weinberger

Publications and Papers Using 1972 DAS Data:

Groves, Robert M. (1974), (1975), (1976).

Sample Description

- A sample of business establishments listed by Dun and Bradstreet located in Detroit Standard Metropolitan Statistical Area and employing 100 or more persons; sample stratified by four size categories and eight industry categories.
- N = 132 firms; schedules were designed for three roles in each firm (top manager, personnel director, and first-line supervisor), but not all 132 firms are represented by all three respondents.
- Response rate (132/181) = 72.9%

documentation

DAS #468580

ICPSR #7905

1. Sampling Memo: "Sample Design and Field Experience, DAS 1972," 1973 (Robert M. Groves).
2. Respondent Report: "1972 Report to Respondents," 1974 (Robert M. Groves).
3. Coding Memo: No copy on file.

1973

"A Study of the Civil-Military Interface"

Faculty Participant: David R. Segal

"The Application of Laboratory Methodologies in a Survey Setting"

Faculty Participants: Michael Flynn and James S. Jackson

Director: Bettye Eidson

Teaching Fellows:

Kristin A. Moore

Mary Scheuer (Senter)

John A. Siebs

Secretary: Karen Farkas

Student Participants:

Amber Chand

Fran Featherston

Mark Ferrenz

Darnell F. Hawkins

Terry Hluchyj

Jeffrey C. Leiter

Jim Lockwood

Don Lystra

Paul Metz

Melinda Montilla

Charles Morris

Pete O'Dell

Patti Paul

Mike Polen

Larry Price

Dick Roosenberg

Steve Rytina

Carl H. Sandberg

Mary Shapiro

Sandra Stukes

Bruce Taylor

Joe Woodworth

Publications and Papers Using 1973 DAS Data:

Hawkins, Darnell F. (1975)

Moore, Kristin A. (1974), (1975)

Segal, David R. (1975a), (1975b), (1975c)

Segal, David R. and Mady Wechsler Segal (1976)

Segal, David R., Mary E.S. Senter and Mady Wechsler Segal (1978)

Senter, Mary E.S. (1982)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland, and Macomb Counties*
- Adults 18 years or older
- N = 544
- Response rate = 71.3%
- Interviews were conducted summer 1973
- A reinterview on the topic of marriage and family was conducted in 1974 of a subsample of the 1973 households. Respondents were currently married white females aged 18-56 whose household had fallen into the main DAS sample (above).
- N = 169 families in which at least one spouse was interviewed (in 122 families both husband and wife were interviewed).
- Response rate (169/273) = 62%
- Interviewing was conducted January - August, 1974

Documentation

DAS #468581 ICPSR #7907

1. Sampling Memo: "Sampling Memorandum for the 1972-73 DAS," 1973 (John A. Siebs).
2. Respondent Report #1: "1973 Report to Respondents," 1974 (Jeffrey C. Leiter).
3. Respondent Report #2: "Report to Respondents," 1975 (Daisy Quarm and Kristin A. Moore). (Reinterview, 1974).
4. Coding Memo: No copy on file.

Comerica Park

Marjorie Marshall, The Michigan Daily

1974

"A Study of Women's Labor Force Participation"

Faculty Participants: Karen Oppenheim Mason and William M. Mason

Director: Elwood Beck

Teaching Fellows:

Darnell F. Hawkins

Jeffrey C. Leiter

Paul Metz

Secretary: Connie Gask

Student Participants:

Amrah Cardoso

Kim Loy Chee

Richard Cohn

Diane L. Colasanto

John Czajka

John Feather

Fran Featherston

Bruce Fireman

Chris Flynn

Jim Holstein

Karol Krotki

Jennifer Madans

Robert Mare

Sandy Mortenson

Bernie O'Reilly

Christine Sadowski

Seyoum Selassie

Khalid Siddiqui

Michael Sosin

John Talbot

Dave Thompson

Sou Pen Wei

Terry Williams

Publications and Papers Using 1974 DAS Data:

Hawkins, Darnell F. (1976).

Mason, Karen Oppenheim, John L. Czajka and Sara Arber (1976)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland, and Macomb Counties*
- Females ages 18-65 currently employed and/or having worked for at least 10 hours per week for at least 2 of the last 24 months prior to the interview
- N = 438
- Response rate: $(438/815) = 53.7\%$
- Interviewing was conducted in spring-summer 1974

Documentation

DAS #468582 ICPSR #7901

1. Sampling Memo: "Sampling Memorandum for the 1973-74 DAS," 1974 (Darnell F. Hawkins).
2. Respondent Report: "1974 Report to Respondents," 1975 (John Feather).
3. Coding Memo: No copy on file.

1975

"Community Life and Politics"

Faculty Participants: Thomas J. Anton and Bruce Bowen

Director: Elwood Beck

Teaching Fellows:

Diane L. Colasanto

John Feather

Fran Featherston

Susan A. Stephens

Secretary: Diane Dunham

Student Participants:

Thomas Becker

Suzanne Bianchi

Roland Binker

Katharine Gaskin

Khondaker Haque

Pamela Hartmann

Carol Hauck

Jonathan Hodgdon

Alfreda Iglehart

Sandi Kinghorn

Michael Koenig

James Kunin

Nancy Levitt

Gail Lewis

Robert Liebman

Howard Lin

Leonard Lynn

Osamwonyi Osagie

Michael Roumell

Luis Sfeir-Younis

Thea Singer

Mohammad Sohail

Publications and Papers Using 1975 DAS Data:

Abrowitz, Deborah Ann (1985), (1986a;b), (1987), (1988a;b)

Anton, Thomas J. and Bruce Bowen (1976)

Featherston, Fran Alleen (1982)

Hawkins, Darnell F. (1977)

Stephens, Susan Annett (1977)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties*
- Adults 18 years or older
- N = 664
- Response rate (664/939) = 70.7%

Documentation

DAS #468553 ICPSR #7908

1. Sampling Memo: "Sampling Memorandum for the 1974-75 DAS," 1975 (Diane L. Colasanto).
2. Respondent Report: "1975 Report to Respondents," 1976 (Susan A. Stephens).
3. Coding Memo: No copy on file.

1976

"Metropolitan and Neighborhood Problems"

Faculty Participants: Reynolds Farley (Methodological Section: Howard Schuman)

Directors: Robert M. Grooves and Howard Schuman

Teaching Fellows:

Suzanne Bianchi
Diane L. Colasanto
Shirley Hatchett

Secretary: Kathleen F. Johnson

Student Participants:

Ali Alidoost	Deborah Greene	Steven S. Martin
Wilton Barham	Rich Hogan	Jessica Musoke
Chris Booker	Christopher Innes	Toni Richards
John B. Casterline	John Katosh	Debi Schatz
Gayle Compton	Karen Ketelhut	Jon Sell
Lynn Eden	Hallie Kintner	Mike Thornton
Kimberly Evans	Celinda Lake	Susan Vrosky
Sally Fox	Laura Malakoff	Larry Wilson
Nancy Grassmick	John Woods	Bud Wurdock

Publications and Papers Using 1976 DAS Data:

Bobo, Lawrence (1981)
Casterline, John B. (1977)
Colasanto, Diane L. (1977)
Duncan, Otis D. (1979b), (1979c), (1985)
Farley, Reynolds and Diane L. Colasanto (1980)
Farley, Reynolds, Suzanne Bianchi and Diane L. Colasanto (1979)
Farley, Reynolds, Shirley Hatchett and Howard Schuman (1979)
Farley, Reynolds, Howard Schuman, Suzanne Bianchi, Diane L. Colasanto and Shirley Hatchett (1978)
Hatchett, Shirley L. (1982)
Schuman, Howard and Stanley Presser (1981)
Schuman, Howard, Charlotte Steeh and Lawrence Bobo (1985)

Sample description

- Sample in two parts:
 - I. Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties
 - II. Supplemental probability sample of housing units occupied by blacks and located within the Detroit City census tracts having at least 15% black-occupied households in 1970. (The entire Detroit Standard Metropolitan-Statistical Area was included in the sampling frame, rather than the usual study area up to this time.)*
- Head or co-head of the housing unit
- N = 1134

- Response rate (1134/1503) = 75.4%
 - Whites: (734/942) = 77.9%
 - Blacks: (400/561) = 71.13%
- Interviewing was conducted April - August, 1976
- Two forms of the interview schedule were randomly assigned to respondents to permit experimental comparisons by question form.

Documentation

DAS #468584 ICPSR #7906

1. Sampling Memo: "Sampling Report for the 1975-76 DAS" (with addendum), 1976 (Suzanne Bianchi).
2. Respondent Report: "1976 Report to Respondents," 1976 (Diane L. Colasanto).
3. Coding Memo: No copy on file.
4. "An Outline for Processing DAS Data," 1976.

The Fox Theater
 Marjorie Marshall, The Michigan Daily

1977

"Assessing Responsibility and Punishment"

Faculty Participants: V. Lee Hamilton and Joseph Sanders

"Attitudes and Behavior"

Faculty Participants: Melvin Manis and Howard Schuman

"Comparison of Telephone and Personal Interview Modes"

Faculty Participant: Robert M. Groves

Director: Robert M. Groves

Teaching Fellows:

John B. Casterline

Alfreda P. Iglehart

Steven S. Martin

Secretary: Kathleen F. Johnson

Student Participants:

Anne Adams

Priscilla Boronic

Roger Brown

C. Chertos-Weller

Jeffrey Chin

Gerald Clark

Marie Crane

Joseph Donkor

Ismael Dovalina

Bradly Feinberg

Mary Franklin

Linda Kaboolian

Deborah Kalmuss

John Kelley

Matthew Lynes

Alice J. Patterson

Thomas Regulus

Cynthia Robbins

Judith Seltzer

Yat Ming Siu

Debora Smith

Daniel Steinmetz

Linda Swanson

Arieh Tal

Malgorzata Tal

Mona Taylor

Robert Taylor

Jerome Toler

Mark Vaitkus

Robert L. Young

Publications and Papers Using 1977 DAS Data:

Crane, Marie, M. Manis, S. Martin, C. Robbins, and H. Schuman (1979)

Hamilton, V.L. (1981), (1984)

Hamilton, V.L. and J. Sanders (1981)

Hamilton, V.L. and J. Sanders; with Y. Hosoi, Z. Ishimura, N. Matsubara, H. Nishimura, N. Tomita, and K. Tokoro (1983), (1988)

Sanders, J. and V.L. Hamilton (1985), (1987a), (1987b)

Sanders, J., T. Regulus, and V.L. Hamilton (1980)

Sample description

- Dual frame sample: I. Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties
- II. Random Digit Dialing sample of residential telephone numbers in same area.
- Adults 18 years and older
- Overall N = 689
- Response rate (689/1019) = 67.6%
- N = 333 for personal interview
- Response rate (333/444) = 75%
- N = 356 for telephone interview
- Response rate (356/575) = 61.9%
- Interviewing was conducted May - July, 1977

Documentation

DAS #468585 ICPSR #8189

1. Sampling Memo I: "Sampling Report for the 1977 Detroit Area Study," December, 1977 (John B. Casterline).
2. Sampling Memo II: "Addendum to 1977 Sample Report," January, 1978.
3. Respondent Report: "1977 Report to Respondents."
4. Coding Memo: No copy on file.

1978

"A Study of the Family"

Faculty Participant: David Goldberg

Director: David Goldberg

Teaching Fellows:

Melissa Clark

Nancy Grassmick (Gebler)

Debra Kalmuss

Linda Swanson

Clarence Wurdock

Secretary: Kathleen F. Johnson

Student Participants:

Georgianna Baker

Allen Beck

Robert Burkholz

James Chui

Susan De Vos

Yung-Tai Hung

Kazuko Kano

Amanda Kaufman

Barbara Kritt

William Lavelly

Jacob Ludwig

Lauralee Mastropoalo

Richard Mero

Matthew Mettè

Suzanne Model

Janet Reizenstein

Herbert Smith

Ellen Van Eck

Mark Van Epps

Frank Wilson

Mona Younis

Publications and Papers Using 1978 DAS Data:

De Vos, Susan (1980)

Model, Suzanne (1981)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties
- White, fecund, once-married women under 35 living with their husbands
- N = 650
- Response rate = 80%
- Interviewing was conducted spring-summer 1978.

Documentation

DAS #468586 ICPSR #8190

1. Sampling Memo: "Rough Outline of 1978 DAS Sample Design," 1978.
2. Respondent Report: No copy on file.
3. Coding Memo: No copy on file.

1979

"A Study of Metropolitan Issues"

Faculty Participant: Colin Loftin

Director: David Goldberg

Teaching Fellows:

Allen Beck

Linda Swanson

Nancy Grassmick

Mark Vaitkus

Secretary: Kathleen F. Johnson

Student Participants:

Kirsten Alcser

Kathryn Grasso

Angel Vargas

Amy Butler

Craig King

Lynn Wallisch

Eve Clark

Michael McGee

Robert Weintraub

Nilufer Ahmed

Elaine Miller

Suleiman Yeslam

Ann Alvarez

Sara Millman

Deborah Zinn

Brian Ewart

Pyagbara Nwiedor

Publications and Papers Using 1979 DAS Data:

Young, Robert L. (1985)

Young, Robert L., David McDowall and Colin Loftin (1987)

Sample description

- Multi-stage area probability sample of households in Wayne, Oakland, and Macomb Counties
- Eligible persons?
- N = 644
- Response rate?
- Interviewing was conducted spring-summer 1979

Documentation

DAS #468587 ICPSR # 9301

1. Sampling Memo: No copy on file.
2. Respondent Report: No copy on file.
3. Coding Memo: No copy on file.

1980

"The Sociology of Knowledge"

Faculty Participant: Werner S. Landecker

"The Quality of Life in Detroit"

Faculty Participants: Angus Campbell and Robert W. Marans

Director: David Goldberg

Teaching Fellows:

Allen Beck

Kathy London

Nancy Grassmick

Herbert Smith

Administrative Assistant: Charlotte K. Smart

Student Participants:

Jaime Benavente

David Gurk

Angela Romero

Lawrence Bobo

Zolton Hunyady

Marcene Root

Clifford L. Broman

Martha Ice

Walter Schrieber

Celeste Burke

Maria Kousis

Jackie Smith

Victor Burke

Mike Muha

Kyung Song

Chong Cho

Camille Olson

Dennis Tachiki

Dennis Fair

Jane A. Rafferty

Ting Tin-Yu

Muhammad Faour

Leslie Rau

Joan Weber

Roxanne Friedenfels

James Robinson

Karen Wilson

Publications and Papers Using 1980 DAS Data:

Goldberg, David, Baron Moots, Aida Jain, Herbert Smith, Allen Beck, Kathy London, and Nancy Grassmick (1980)

Landecker, Werner S. (1982)

Lee, Jason S., (1988)

Smith, Herbert, Sergio Vargas, Allen Beck and David Goldberg (1981)

Sample description

- Multi-stage area probability sample of Wayne, Oakland, and Macomb Counties
- Adults 18 years or older
- N = 615
- Response rate = 78.4%

Documentation

DAS #468588 ICPSR # 9302

1. Sampling Memo: No copy on file.
2. Respondent Report: No copy on file.
3. Coding Memo: No copy on file.

1981

"A Study of the Family"

Faculty Participant: Walter R. Allen

Director: Nancy Grassmick (Gebler)

Teaching Fellows:

Clifford L. Broman

Kathy London

Joan Weber

Administrative Assistant: Charlotte K. Smart

Student Participants:

Pamela Anstine

Nicola Beisel

Evelyn Bogen

Bruce Eaken

Marcia Hall

Ronald Humphrey

Yang Ho Hyun

Gloria Jones

David Jordan

Lynn Kincaid

James Martinez

Arlene Mays

Pamela Meil

Terrence Mierzwa

Nelson Pichardo

David Pietrowski

Joseph Rahmeh

Deborah Robinson

Ali Nawab Safavi

Jonathan Stern

Timothy Yarger

Publications and Papers Using 1981 DAS Data:

No publications or papers using the 1981 DAS data have been located.

Sample Description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties
- Men only (age limits not clear)
- N = 590
- Response rate
- Interviewing was conducted spring-summer, 1981
- This study includes some items that were replicated from the 1978 DAS (for which women only were the eligible respondents).

Documentation

DAS #468589 ICPSR # 9303

1. Sampling Memo: No copy on file.
2. Respondent Report: "1981 Report to Respondents," 1981.
3. Coding Memo: No copy on file.

1982

"Child Rearing Values and Practices"

Faculty Participant: Duane F. Alwin

Director: Peter V. Miller

Teaching Fellows:

Lawrence Bobo
Clifford L. Broman
Joan Weber

Administrative Assistant: Charlotte K. Smart

Student Participants:

Faye Abram	Lana Harrison	Patricia Paczas
Alon Axelrod	Jann Hoge	Bethany Peterson
Timothy Bell	Anne Holm	Karen Reardon
John Boies	Sharon Jablonski	Timothy J. Reilly
Elizabeth Cromp	Paul Jarley	Akos Rona-Tas
Ted Diamond	Jon Krosnick	Jacqueline Scott
Nancy Fultz	Michiko Kurahashi	Karen Scott
Alfredo Gonzales	Mark Langberg	Carrie Seaton
Gwisoo Gwon	Jaekyung Lee	Robert Simmons
		Richard Tabler

Publications and Papers Using 1982 DAS Data:

Alwin, Duane F. (1986); (1988)
Krosnick, Jon A. (Unpublished Paper)
Miller, Peter V. and Peter Wang (1985)

Sample description

- Multi-stage area-probability sample of housing units in Wayne, Oakland, and Macomb Counties
- Parent of a child 2-17 years living with his/her child. If there were two parents in the housing unit, the respondent was randomly selected from the two; if there was only one parent, that parent was the respondent.
- N = 544
- Response rate = approximately 76%

Documentation

DAS #468631 ICPSR # 9304

1. Sampling Memo: "Sampling Report for the 1982 Detroit Area Study," June, 1982 (Timothy J. Reilly).
2. Respondent Report: "1982 Report to Respondents," 1982.
3. Coding Memo: No copy on file.

1983

"Attitudes and Experiences in Detroit"

Faculty Participants: Yeheskel Hasenfeld and Mayer Zald

Director: Stanley Presser

Associate Director: Jean M. Converse

Teaching Fellows:

Faye Abram	Jane A. Rafferty
Jann Hoge	Joan Weber

Administrative Assistant: Carol M. Crawford

Student Participants:

Christopher Alhambra	Patricia Maes	Debi Schnyder (Renner)
Lisa Cope	Jane D. McLeod	Ollie Seales
Linda Hicks	Darlene Nichols	Claudia Toole
Nilufer Isvan	Afaf Omer	David R. Williams
Lynette Kono	Edward Puro	Tien-fong Yeh
Jason Lee	Paula Rust	Zhirong Zhang
Injeong Lee	Michiko Sano	

Publications and Papers Using 1983 DAS Data:

Hasenfeld, Yeheskel (1985)

Hasenfeld, Yeheskel and Jane A. Rafferty

Hasenfeld, Yeheskel and Mayer Zald

Hasenfeld, Yeheskel, Jane A. Rafferty and Mayer Zald (1987)

Sample description

• Two samples:

- I. Cross-section: A multi-stage area probability sample of Wayne, Oakland and Macomb Counties.
- II. An oversample designed to increase the proportion of respondents who had had encounters with social welfare agencies: the sample was drawn from those tri-county block groups and enumeration districts for which 1979 median household income was less than \$10,000.

- Adults age 18 and older in both samples
- N = 523 for cross-section sample
- Response rate (523/695) = 75.2%
- N = 159 for oversample
- Response rate (159/224) = 70.9%

Documentation

DAS #468632 ICPSR # 9305

1. Sampling Memo: "Sampling Report for the 1983 Detroit Area Study," December, 1983 (Jean M. Converse and Stanley Presser).
2. Respondent Report: "The Detroit Area Study 1983 Report to Respondents," 1983.
3. Coding Memo: No copy on file.

1984

"The Process of Mate Choice and Nuptiality in Detroit"

Faculty Participant: Martin K. Whyte

Director: Stanley Presser

Associate Director: Jean M. Converse

Teaching Fellows:

Jason Lee

Paula Rust

Lynette Kono

David R. Williams

Administrative Assistant: Carol M. Crawford

Student Participants:

Erica Bell-Lowther

Lynn Jacquot

Polly Phipps

Sue Braunstein

Inchoon Kim

Ben Rowe

Susan Cleary

Mary Kirkland

Laurie Silver

Hector L. Delgado

Karl M. Landis

Yos Susanto

Ruby Gooley

Amy Lewis

Anju Taj

Hao Hongsheng

Max Lummis

Feng Wang

Jui-shan Hsueh Chang

Karl Monsma

Fred Ward

Masami Iburi

Myra Oltsik

Elaine Wethington

Publications and Papers Using 1984 DAS Data:

Whyte, Martin K. (Unpublished Paper)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties.
- Ever-married women
- N=459
- Response rate (459/620) = 74.0%
- Interviewing was conducted April - August, 1984
- Survey was partially replicated in the summer of 1987 in urban Chengdu, the capital city of Sichuan Province, interviewing 586 ever-married women between the ages of 20-70.

Documentation

DAS #468633 ICPSR #9306

1. Sampling Memo: "Sampling Report for the 1984 Detroit Area Study," October, 1984 (David R. Williams).
2. Respondent Report: "1984 Report to Respondents," 1984 (Paula Rust).
3. Coding Memo: No copy on file.

1985

"Life Events in Everyday Experience"

Faculty Participant: Ronald C. Kessler

Director: Stanley Presser

Associate Director: Jean M. Converse

Teaching Fellows:

Karl M. Landis	Jane D. McLeod
Jason Lee	Elaine Wethington

Administrative Assistant: Carol M. Crawford

Student Participants:

Schon Beechler	Thomas Heald	Mark Simonson
Kofi Benefo	Thomas LaVeist	Roger Simpson
Erna-Lynne Bogue	Shiow Yun Lin	Anne Sommer
Elizabeth Chapleski	Yu-Hsia Lu	J. Blake Turner
Paul Coren	Gayl Marans	Robert Wilger
Juan Diez-Medrano	Jay Mattlin	Leon Wilson
Geraldine Fitzgerald	Carolyn Miller	Li-Shou Yang
Susan Gardner	Errol Rafal	Eva Zurawski
Donna Harris		

Publications and Papers Using 1985 DAS Data:

Bolger, Niall, Anita DeLongis, Ronald C. Kessler, and Elaine Wethington (Unpublished Paper)
Kessler, Ronald C. and Elaine Wethington (Under review), (1988)
Kessler, Ronald C., Anita DeLongis, Roger Haskett, and Margalit Tal (1988)
Landis, Karl M. (1988)
Mattlin, Jay, Elaine Wethington, and Ronald C. Kessler (Under Review)
McLeod, Jane D. (1987), (1988), (Forthcoming)
McLeod, Jane D., Joanne E. Turnbull, and Ronald C. Kessler (Unpublished Paper)
Schuster, Tonya L., Ronald C. Kessler, and Robert Aseltine (1988)
Turnbull, Joanne E., J. McLeod, J. Callahan, and R. Kessler (1988)
Wethington, Elaine, Jane D. McLeod, and Ronald C. Kessler (1987)

Sample description

- Multi-stage area probability sample of housing units in Wayne, Oakland and Macomb County suburbs (excluding City of Detroit, Hamtramck, and Highland Park).
- Non-black married couples living together, with at least one member of the couple between 18-64 years. Eligibility rate was 53%. The study was based on two independent samples, one administered by DAS (with interviewers drawn from both DAS students and SRC professionals); the other administered by SRC (with interviewers exclusively SRC professionals). Note that DAS/SRC participation in data collection was at approximately 1:3 ratio rather than the usual 1:1.
- N = 1755 (both samples)
- Total response rate, overall (1755/2309) = 76%

- DAS: 72% of the eligible couples provided at least one interview. Among couples in which at least one member was cooperative, both spouses provided interview in 82% of the cases.
- SRC: 74% of the eligible couples provided at least one interview. Among couples in which at least one member was cooperative, both spouses provided interviews in 79% of the cases.
- Interviewing conducted April to August, 1985
- A Life Events Calendar was used in the schedule, for which a more informal, less standardized ("freeform") interviewing style was used.

Documentation

DAS #468634 ICPSR #6414

1. Sampling Memo: "Sampling Report for the 1985 Detroit Area Study," September, 1986 (Jane D. McLeod and Steve Heeringa).
2. Respondent Report: "Life Events in Everyday Experience: First Report to Respondents."
3. Respondent Report II: "Life Events in Everyday Experience: Second Report to Respondents."
4. Coding Memo: No copy on file.

1986

"Social Change and Vignette Analysis"

Faculty Participants: David Rauma, Stanley Presser, Jean M. Converse

Director: Jean M. Converse

Associate Director: Karl M. Landis

Teaching Fellows:

Donna Harris

Polly Phipps

Mark Simonson

Leon Wilson

Administrative Assistant: Pat Preston

Student Participants:

Anthony Adams

Mary Asher

Dawn Balmforth

Robert Bass

Ramon Bosque-Perez

Pam Campanelli

Ann Cary

Jieming Chen

Michael Curtis

Gary Davis

Lisa Fell

Donna Gates

Jessica Goodman

Shenyang Guo

Julia Holmes

Stephen Hopkins

Emily Kane

Matthew Kinney

JungJeen Lee

Jinyun Liu

Naushin Mahmood

Stefan Natzke

Elizabeth Noble

Mano Venkatraman

Bill Wehrle

Publications and Papers Using 1986 DAS DATA:

Campanelli, Pamela (1987)

Rauma, David (1987)

Sample description

- A multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties
- Adults age 18 and over
- N = 578
- Response rate (578/823) = 70.2%
- This study included a replication of a few items from earlier DAS studies (1955, 1971, 1976) on marriage, household division of labor, women and work; and a replication of a 1976 experimental comparison of alternate question forms.
- Vignette analysis: The design included a set of questions on perceptions of crime seriousness which was generated by a computer program for vignette analysis. For documentation on this part of the design, consult Dr. David Rauma.

Documentation

DAS #468635 ICPSR # (contact ICPSR)

1. Sampling Memo: "Sampling Report for the 1986 Detroit Area Study," November, 1986 (Jean M. Converse and Karl M. Landis).
2. Respondent Report: "1986 Report to Respondents," (Donna Harris and Jean M. Converse).
3. Coding Memo: No copy on file.

1987

"A Study of Greater Detroit, 1987" (A replication of Gerhard Lenski's study on religion, 1958 DAS)

Faculty Participant: Duane F. Alwin

Director: Jean M. Converse

Associate Director: Polly Phipps

Teaching Fellows:

Michael Curtis

Juan Diez-Medrano

Emily Kane

Leon Wilson

Yu-Hsia Lu

Administrative Assistant: Pat Preston

Student Participants:

William Axinn

Laurie Goldstein

Cheryl Presley

Stephen Bright

Lisa Latowski

Karin Ringheim

Steven Bushwall

Jon Levin

Rosario Sanabria

Rachel Caspar

Xian Liu

Sudha Shreeniwas

Amy Chenoweth

Sheryl Margolis

Douglas Trelfa

Bryan Froehle

Tracy Ore

Pamela Webster

Gloria Gibson

Kelvin Pollard

Ku Yae-Wen Yin

Ren Zhang

Publications and Papers Using 1987 DAS data:

No publications or papers using 1987 data have yet appeared.

Sample description

- A multi-stage area probability sample of housing units in Wayne, Oakland and Macomb Counties
- Adults 21 years and older
- N = 554
- Response rate $(554/791) = 70.0\%$
- This was a replication of substantial parts of Lenski's study of religion, DAS 1958. A complete comparison of all questions used in the two studies is on file at the DAS Office (see Item 4 below).
- A companion supplementary sample was drawn for SRC administration in the fall of 1987. While the two interview schedules were not completely identical, most of the items appearing in the DAS study were used again in the SRC study.

Documentation

DAS #468636 ICPSR #6412

1. Sampling Memo: "Sampling Report for the 1987 Detroit Area Study," November, 1988 (Jean M. Converse).
2. Respondent Report: "Religion in Detroit, 1958 to 1988," (Duane F. Alwin).
3. Coding Memo: Included in Item 5. "Memo on DAS 1987 Data," October 1987 (Jean M. Converse)
4. "A Comparison of All Questions Used in the 1958 and 1987 Studies," 1987 (Emily Kane).
5. "Memo on DAS 1987 Data," October, 1987 (Jean M. Converse). Corrected 2/25/88

1988

"Perspectives on Care of the Elderly"

Faculty Participant: William C. Birdsall

Director: Jean M. Converse

Associate Director: Polly Phipps

Teaching Fellows:

Elizabeth Chapleski

Amy Chenoweth

Jieming Chen

Julia Holmes

Administrative Assistant: Andrea G. Johns

Student Participants:

Kathy Bischooping

David Keen

Mingming Shen

Toni Caldwell

Karen Kuhlthau

Kim Simmons

Li-Ju Chen

Diane Marcus

Karen Smith

Mick P. Couper

Marty Newingham

Gretchen Spreitzer

Diane Cranston

Mary Beth Ofstedal

Cheryl Thompson

Anne Croisier

Teresa Parsley

Marc Tosiano

Lisa Holland

Amy Schulz

John Wallace, Jr.

Phil Jones

Kate Shaw

Jon Weisz

Publications and Papers Using 1988 DAS data:

Birdsall, William (1995)

Sample Description

- A multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties
- Adults 21 years and older
- $N = 469$
- Response rate $(469/686) = 68.4\%$
- Vignette analysis: The design included ten question for each respondent on care of the frail elderly, which were generated by a computer program for factorial/vignette analysis. See documentation memos 4 and 6.

Documentation

DAS #468637 ICPSR #6411

1. Sampling Memo: "Sampling Report for the 1988 Detroit Area Study," November, 1988 (Jean M. Converse).
2. Respondent Report: (Forthcoming, Winter, 1988-89).
3. Coding Memo: "A Report on the 1988 Data," November, 1988 (Jean M. Converse) includes a section on coding.
4. "Memo on Experimental Design DAS 1988," April 20, 1988 (William C. Birdsall).
5. "A Proposal for Supplementary Funds: Racial Differences in Views of Appropriate Living Arrangements for the Frail Elderly: Judgments by Detroit Area Residents," April, 1988 (William C. Birdsall).
6. "Memo for Soc. 512 and 513: Vignette Program(s)," April, 1988 (William C. Birdsall).

Aerial View of the City of Detroit
Photo by JRR Enterprises

1989

"Political Participation in the Detroit Area"

Faculty Investigator(s): Steve Rosenstone

Director: Jackie Scott

Associate Director(s): Betty Chapleski, Phyllis Stillman

Administrative Assistant: Walter Gregg

GSI:

Betsy Moles
Mick Couper

Amy Schulz
Kim Simmons

Students:

Beth Baker
Deborah Billings
Zhengrong Chen
Bobby L. Clark
Karin Clissold
Cathy Cohen
Sammye Crawford
Susan H. Davis
Greg Diamond
Walter Diaz
Theo Downes-Leguina
Laura Duberstein

Cathy Fish
Marguerite Grabarek
James L. Green
Sarah Hernandez
Robert Herndon
Peter A. Lobo
Joan Main
William R. Neal
Janet Ann Newcity
Phyllis Ngin
Keith Reeves

Dawn Richberg
Jocelyn Sargent
Wendy Silverman
Tim Smith
Martha Stassen
Beverly Taylor
Dawn Von Thurn
Jianwei Wang
Karen Wanza
Elaine Wellin
Mark Wilson
Diane Ybarra

Publications and Papers Using 1989 DAS data

Reeves, Keith. (1997)

Rosenstone, Steven J. (1989), (1993), (1996)

Rosenstone, Steven, Michael C. Dawson, and Keith Reeves. (1989)

Sample Description

- Multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties
- Adults, age 18 and older
- N = 916
- Total Response Rate (916/1305) = 70.2%
- Interviewing was conducted spring/summer, 1989

Documentation

DAS # 468638 ICPSR # 6410

1. Sampling Memo: Not on file
2. Respondent Report: "Separate and Unequal/The Racial Divide: Report to the Tri-County Area"
3. Coding Memo: Codebook on file at DAS

1990

"Community and National Issues"

Faculty Investigator(s): Paul Mohai

Director: Karl Landis

Associate Director(s): Betty Chapleski

Administrative Assistant: Phyllis Stillman

GSI:

Bunyan Bryant	Betsy Moles
Jieming Chen	Wendy Silverman
Amy Chenoweth	Dawn Von Thurn
Sarah Hernandez	

Students:

Karen Bogen	Karen Glaser	Angela Nagel
Cheryl Burns	Jennifer Greene	Terry O'Connor
Jane Cassidy	Laurel Horne	Hyun Joo Oh
Blair A. Cohen	Tara Jackson	Steve Pennell
Stephanie Cronen	Rayne Lamey	Reed Perkins
Ellen Efron	Stacey E. Marlow	V. Ravishankar
Patrick L. Francis	Chandra Montgomery	Lori Stark
Nancy Gill	Margaret Ann Murphy	Daniel Alan Zahs

Publications and Papers Using 1990 DAS data

Bryant, Bunyan, and Paul Mohai (1992)

Bryant, Bunyan, and Paul Mohai (1998)

Mohai, Paul and Bunyan Bryant. (1992), (1998)

Mohai, Paul (1997)

Sample Description

- Multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties
- Adults, age 18 and older
- N = 538
- Response Rate (538/809) = 66.5%
- Supplemental survey Response Rate (252/349) = 72%
- Interviewing was conducted spring/summer, 1990

Documentation

DAS # 468275 ICPSR # 2881

Sampling Memo: "Design and Selection of the 1990 DAS Sample Technical Memo for 1990 DAS Supplement"

Respondent Report: Not on file

Coding Memo: Codebook and label dictionary on file at DAS

1991

"Collective Memories"

Faculty Investigator(s): Howard Schuman

Director: Charlotte Steeh

Associate Director(s): Betsy Moles

Administrative Assistant: Phyllis Stillman

GSIs:

Debbie Billings

Walter Diaz

Sarah Hernandez

Cheryl Rieger

Amy Schulz

Stacey Marlow

Students:

Juan Battle

Tim Beebe

Chris Bettinger

Tom Carson

Kim Cartwright

Christine Edgar

Joan Font

Peter Forbes

Suzanne Goodney

Carolyn Holmes

Susan Jekielek

Carol Kinney

Maria Krysan

F.K. Marsh

Theresa Norgard

Tom Oko

Steve Schechterman

Rosa Shih

Dina Smeltz

Johnnie Spraggins

Sharon Stash

Bob Turek

Marcy Welk

Robert White

Publications and Papers Using 1991 DAS data

Lee, V.E., R.G. Croninger, and J.B. Smith (1994)

Krysan, Maria, Howard Schuman, Lesli Jo Scott, and Paul Beatty (1994)

Schuman, Howard, and Cheryl Rieger (1992)

Schuman, Howard, and Maria Krysan (1996)

Schuman, Howard, Jacqueline Scott, and M. S. Kosolapova (1992)

Sample Description

- Multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties
- Adults, age 18 and older
- N = 1042
- Total Response Rate (1042/1451) = 78.1%
- Interviewing was conducted spring/summer, 1991

Documentation

DAS # 468294 ICPSR # 2160

Sampling Memo: "Design and Selection of the 1991 DAS Sample

Sampling Report for the 1991 DAS" by Charlotte Steeh

Respondent Report: "Collective Memories: Report for the 1991 DAS" by Howard Schuman

Coding Memo: Codebook on file at DAS

1992

"Social Change in Detroit"

Faculty Investigator(s): Reynolds Farley

Director: Charlotte Steeh

Associate Director(s): Betsy Moles

Administrative Assistant: Kathy Powers

GSIs:

Juan Battle	Maria Krysan
Barbara Kritt	Stacey Marlow
Tara Jackson	Keith Reeves

Students:

Rob Adwere-Boamah	Thomas DeDen	Amy Lee
Zack Allen	Ivan De la Rosa	Sandra Ma
Deb Anderson	Alison Earle	Charlea McNeal
Vickie Basolo	Sandra Eyster	Michael Morgan
John Beal	Alissa Friedman-Torres	Michelle Mueller
Paul Beatty	Pauline Gianoplus	Sharon Parrott
Natalie Bennett	Andrea Gibson	Blyden Potts
Margrit Bergholz	Dana Greene	Faith Pratt
Anne Bright	Marianne Hillemeier	Stephanie Robert
Tony Brown	Young-Shin Hyun	Mercedes Rubio
Luis Camara	Rukmalie Jayakody	Deborah Stephens
Allison Carey	Diego Jarrin	Sabrina Tyuse
Chiquita Collins	Pam Joshi	Gary White
Lindsay Custer	Carol Kaufman	Janelle White
	Cheong-Seok Kim	Diane Willimack

Publications and Papers Using 1992 DAS data

- Brown, T.N. (1999)
- Farley, Reynolds, Sheldon Danzinger, and Harry J. Holzer (2000)
- Farley, Reynolds, EL Fielding, and Maria Krysan (1997)
- Farley, Reynolds (1996)
- Farley, Reynolds, Charlotte Steeh, Maria Krysan, Tara Jackson, and Keith Reeves (1994)
- Farley, Reynolds, Charlotte Steeh, and Tara Jackson (1993)
- Krysan, Maria (1999)

Sample Description

- Multi-stage probability sample of housing units, with an oversampling of African-American respondents, in Wayne, Oakland, and Macomb Counties
- Adults, age 21 and older
- N = 1545
- Total Response Rate (1545/2156) = 72%
- Interviewing was conducted spring/summer, 1992

1992 Documentation

DAS # 468639 ICPSR # 2880

Sampling Memo: Sampling Report for 1992 DAS by Charlotte Steeh

Respondent Report: Detroit: A Metropolis Divided by Race?, 1993, Ren Farley and
Charlotte Steeh

Coding Memo: Codebook on file at DAS

*Detroit City Hall
Marjorie Marshall, The Michigan Daily*

1993

"Health & Aging"

Faculty Investigator(s): Willard Rodgers

Director: Charlotte Steeh

Associate Director(s): Maria Krysan

Administrative Assistant: Kathy Powers

GSI:

Cheryl Burns

Keith Reeves

Theresa Norgard

Students:

Megan Beckett

Donna Harris

Sherrill Sellers

Shelly Brown

John J. Kerbs

Pilgrim S. Spikes

Jennifer Cancio

Zeinab Khadr

Daina Stukuls

Michael A. Dover

Thomas Nephew

Satoru Suzuki

Barbara A. Downs

Dave Pais

Carolyn Vasques

Charlene Flagg

Sabrina Pond

Lori Von Collin

Rita P. Gatewood

Kathy Robinson

Shari Weber

Sue Ellen Hansen

Publications and Papers Using 1993 DAS data

Nothing on file

Sample Description

- Panel Study-3rd wave ; first two waves conducted in 1984 and 1987
- Adults, age 55 and older by 1993
- N = 612
- Total Response Rate (612/765) = 80%
- Interviewing was conducted spring/summer, 1993

Documentation

DAS # 468650 ICPSR # 2839

Sampling Memo: Panel Study of Respondents with at Least One Person, 55 or Older
Respondent Report: 1993 DAS: Study of Michigan Generations by Willard Rodgers
and Charlotte Steeh

Coding Memo: Codebook on file at DAS

1994

“The Impact of Education on Attitudes: ‘Lip Service to Democratic Ideals or Genuine Commitment’”

Faculty Investigator(s): Charlotte Steeh

Director: Charlotte Steeh

Associate Director(s): Maria Krysan

Administrative Assistant: Kathy Powers

GSI:

Chiquita Collins

Theresa Norgard

Sabrina Tyuse

Students:

Kimberlee Akin

Sanjiv Gupta

Jessica Pfeiffer

Shannon Armitage

Dustin Howes

Mona Qureshi

Gayathri Armugham

Lin McAllister

Leslie Rigal

Karen Blyveis

Ted Mouw

Daniel Rosen

Benjamin Bolger

Julia Nieves

Sally Sadosky

Andrea Canty

Jesus Orozco-Zablah

Morgan Slusher

Marifrances Conrad

Jan Palmer

Joshua Speiser

Jennifer Cornman

Joanne Pascale

Angela Taylor

Lisa Godek

Heston Phillips

Cynthia Throop

Publications and Papers Using 1994 DAS data

Krysan, Maria. (1995), (1998)

Schuman, Howard, Charlotte Steeh, Lawrence Bobo, and Maria Krysan. (1997)

Sample Description

- Multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties
- Adults, age 18 and older
- N = 580
- Total Response Rate (580/928) = 63%
- Interviewing was conducted spring/summer, 1994

Documentation

DAS # 135791 ICPSR # 2852

Sampling Memo: Design and Selection of the 1994 DAS Sample

Respondent Report: The 1994 DAS Respondent Report: Education's Effect on Public Opinion

Coding Memo: Codebook and Dictionary of control file on file at DAS

1995

"Social Influences on Health: Stress, Racism, and Health Protective Resources"

Faculty Investigator(s): James Jackson & David Williams

Director: Charlotte Steeh

Associate Director(s): Theresa Norgard

Administrative Assistant: Kathy Powers

GSI:

Tony Brown

Faith Pratt

Sabrina Tyuse

Students:

Georgina P. Binstock

Patrice L. Dickerson

Jennifer Malat

Heather Branton

Stacey Erth

Ryan McCammon

Kendrick T. Brown

Tyrone A. Forman

Molly O'Rourke

Marcia Carlson

Susan Goodman

Sara Peracca

Rob Cohon

Robyn Hampton

Tracy A. Scroepfer

Amy Corning

Frances Hasso

Barbara Thomas

Mick Cunningham

Jung Moon-Kie

Sumaya Villanueva

Jean D'Amico

Angie Kewalramani

Geoffrey Ward

Claudia Deane

Karen Lincoln

Rochelle Woods

Niki Dickerson

Enid Logan

Brad Zebrack

Publications and Papers Using 1995 DAS data

Williams, David, Yan Yu, James Jackson, and Norman Anderson (1997)

Williams, David, James Jackson, Tony Brown, Myriam Torres, Tyrone Forman, and

Kendrick Brown (1999)

Sample Description

- Multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties
- Adults, age 18 and older (Interviewed sub-sample of teens, 13 to 17, in the same households subsequent to DAS)
- N = 1278
- Total Response Rate (1278/1800) = 71%
- Interviewing was conducted spring/summer, 1995

Documentation

DAS # 491452 ICPSR # 3572

Sampling Memo: Design and Selection of the 1995 DAS Sample SRC Supplement-Sample

Design Documentation by Judy Samonte

Respondent Report: The 1995 DAS: Health and Social Issues

Coding Memo: Codebook on file at DAS

1996

"Social Interaction and Survey Participation"

Faculty Investigator(s): Don Deskins, Robert Groves, & Eleanor Singer

Director: Charlotte Steeh

Associate Director(s): Barbara Downs & Sabrina Tyuse

Administrative Assistant: Kathy Powers

GSI:

Deb Anderson

Tony Brown

Rita Gatewood-Loper

Students:

Judith M. Clemens

Ayanna Jones

Chavella T. Pittman

Latesia Collies

Nicholas A. Jones

James Raymo, Jr.

Michelle S. Dick

Sylvia M. Orduno

Darby E. M. Steiger

Aramis Donell

Tasleem Padamsee-Garrett

Colleen M. Sullivan

Robert L. Dunn

Sara Peracca

Colwick M. Wilson

Michelle Harris-Reid

Publications and Papers Using 1996 DAS data

Groves, Robert, Eleanor Singer, and Amy Corning (2000)

Singer, Eleanor, Robert Groves, and Amy Corning (1999)

Sample Description

- Multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties
- Adults, age 18 and older
- N = 453
- Total Response Rate (453/676) = 67%
- Interviewing was conducted spring/summer, 1996

Documentation

DAS # 468655

Sampling Memo: Design and Selection of the 1996 DAS Sample

Respondent Report: No copy on file

Coding Memo: Codebook on file at DAS

1997

“Social Change in Religion and Child Rearing”

Faculty Investigator(s): Alwin Duane

Director: Willard Rodgers

Associate Director(s): Kirsten Alcser

Administrative Assistant: Kathy Powers

GSI:

Mick Cunningham

Sue Ellen Hansen

Ryan McCammon

Students:

Pamela R. Bennett

Shannon K. Lawrence

Jasmine R. Pia

David R. Coad

I-Ching Katie Lee

Susan W. Rochau

Eric J. Heimann

Van Han Luong

John F. Sandberg

Joel F. Knutson

Thomas J. Nordstrom

Shan Yang Zhao

Publications and Papers Using 1997 DAS data

Nothing on file

Sample Description

- Random Digit Dialing sample of residential telephone numbers in Wayne, Oakland, and Macomb Counties done on computers in the Telephone Facility at ISR.
- Adults, age 21 and older
- N = 352
- Total Response Rate (352/690) = 51%
- Interviewing was conducted spring/summer, 1997

Documentation

DAS # 468718

Sampling Memo: Data From the 1997 DAS by Willard Rodgers and Kirsten Alcser

Respondent Report: No copy on file

Coding Memo: Codebook on file at DAS

1998

"White Racial Ideology"

Faculty Investigator(s): Eduardo Bonilla-Silva

Director: Willard Rodgers

Associate Director(s): Kirsten Alcser

Administrative Assistant: Kathy Powers

GSI:

Ryan McCammon

Hyun Joo Oh

Tasleem Padamsee-Garrett

Students:

Erika Austin

Julica Hermann

Mary Noonan

Brent Berry

Wendy Landers

Sal Rivas

Susannah Dolance

Sarah Martin

Rachel Ross

Sara Goodkind

Catherine Misener

Jeff Shook

Beth Harrison-Prado

Lisa McRipley

Justin Thomas

Seth Hauser

Rebecca Navin

Jody Wolak

Publications and Papers Using 1998 DAS data

Bonilla-Silva, Eduardo (In Press)

Bonilla-Silva, Eduardo, and Tyrone A. Forman (In Press)

Sample Description

• Dual frame sample:

I. Multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties.

II. Telephone survey of residential telephone numbers in same area. This is the first year students used laptop computers in the field—no paper and pencil.

• Adults, age 18 and older, only of Caucasian or African-American Descent

• N = 400

• Total Response Rate (400/588) = 68%

• Interviewing was conducted spring/summer, 1998

Documentation

DAS # 212-468718

Sampling Memo: Sampling Frame for 1998 DAS by Steve Heeringa

Respondent Report: No copy on file

Coding Memo: Codebook on file at DAS

1999

"Life & Death Decision Making"

Faculty Investigator(s): Renee Anspach

Director: Willard Rodgers

Associate Director(s): Kirsten Alcser

Administrative Assistant: Kathy Powers

GSI:

Erika Austin

Janet Palmer

Jack Sandberg

Students:

Veronica V. Banks

Todd L. Goodsell

Melnee D. McPherson

R. Khari Brown

Ursula A. Hines

Kelleen L. Milton

Scott D. Crawford

Qiang Hong

Erin B. Reidy

Zaire Z. Dinzey

Robyn N. Kent

Kristi C. Wright

Eduardo A. Galvan

Kemisha L. Key

Zhen Zeng

Dirgha J. Ghimire

Publications and Papers Using 1999 DAS data

Nothing on file

Sample Description

• Dual Frame sample:

I. Multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties.

II. Mail survey sample, purchased from commercial vendor, with Web component in the same residential area. There were two forms of the mail survey and two forms of the Web design.

• Adults, age 18 and older

• Overall N = 1111

• Total Response Rate (1111/1767) = 63%

• N = 206 for personal interview

• Response Rate (206/327) = 63%

• N = 905 for mail survey

• Response Rate 905/1440) = 63% (Note: 74 out of 905 mail surveys were answered on the Web.)

• Interviewing was conducted spring/summer, 1999

Documentation Notebook Includes:

DAS # 512-468718

1. Production report (Including sample documentation), codebook, respondent report, and all other relevant study materials by Judi Clemens.

2000

"Campaign Advertising: How it Affects Voters' Attitudes"

Faculty Investigator(s): Vincent Hutchings, Michael Traugott, Nicholas Valentino

Director: Mick P. Couper

Associate Director(s): Judi Clemens

Administrative Assistant: Kathy Powers

GSI:

Susannah Dolance

Eduardo Galvan

Students:

George Carter

Debra Horner

Tasha S. Philpot

Judy L. Cassamajor

Marlanna Landeros

Lara C. Rusch

Amelia Gavin

Ju Long

Michael Shriberg

Andrea Gomez

Corrine McConaughy

Ismail White

Nekenjie Grace

Tamara Middleton

Dmitri Williams

Michael Hanmer

Susanne Owen

Publications and Papers Using 2000 DAS data

Hutchings, Vincent L., Nicholas Valentino, and Lara Rusch. (2001)

Sample Description

- Multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties. Lap-top computers used by interviewers with a video component that the respondent entered into the lap-top (self-administered section.)
- U.S. Citizens, age 18 and older
- N = 314
- Total Response Rate (314/568) = 55.3%
- Interviewing was conducted spring/summer, 2000

Documentation

DAS # 485722

Production report (Including sample documentation), codebook, respondent report, and all other relevant study materials by Judi Clemens.

2001

"Quality of Life in the Metro-Detroit Area"

Faculty Investigator(s): Robert W. Marans

Director: Mick P. Couper

Associate Director(s): Judi Clemens

Administrative Assistant: Kathy Powers

GSIs:

George Carter

Michael A. Dover

Viswanathan Ravishankar

Students:

Nandini Bhaskararao

Angel Harris

Erica Ryu

Susan Brower

Lan Jiang

Stacey Schulte

Paul Burns

R. LiHeureux Lewis

Jeremiah Sim

Alfred DeFreece

Jaymie Meliker

David Sommerfield

Z. Asli Gocmen

Keith Robinson

Sapna Swaroop

Jung-hwa Ha

Publications and Papers Using 2001 DAS data

See website:

www.tcaup.umich.edu/workfolio/das2001

Sample Description

• Dual Frame sample:

I. Multi-stage probability sample of housing units in Wayne, Oakland, and Macomb Counties.

II. Mail survey sample, purchased from commercial vendor

• Adults, age 18 and older

• N = 315

• Total Response Rate (315/529) = 59.5%

• Interviewing was conducted spring/summer, 2001

Documentation

DAS # 512-468718

Production report (Including sample documentation), codebook, respondent report, and all other relevant study materials by Judi Clemens.

FACULTY INVESTIGATORS

The present and former University of Michigan faculty members listed below have conducted research through the facilities of the Detroit Area Study.

- Walter R. Allen, Sociology: 1981
- Duane F. Alwin, Sociology and Survey Research Center (ISR): 1982, 1987, 1997
- Robert C. Angell, Sociology: 1956
- Renee Anspach, Sociology and Women's Studies: 1999
- Thomas B. Anton, Political Science: 1975
- Morris Axelrod, Sociology: 1955
- William C. Birdsall, Social Work: 1988
- Robert O. Blood Jr., Sociology: 1955
- Eduardo Bonilla-Silva, Sociology: 1998
- Bruce D. Bowen, Political Science: 1975
- Harvey E. Brazer, Economics: 1959
- Angus Campbell, Sociology and Survey Research Center (ISR): 1980
- Charles F. Cannell, Survey Research Center (ISR): 1965
- Robert E. Cole, Sociology: 1970
- Jean M. Converse, Sociology: 1986
- Donald R. Deskins, Jr., Sociology: 1996
- Otis Dudley Duncan, Sociology: 1971
- Bettye Eidson, Sociology: 1972
- Samuel J. Eldersveld, Political Science: 1952, 1957
- Reynolds Farley, Sociology and Population Studies (ISR): 1976, 1992
- Michael Flynn, Sociology: 1973
- Ronald Freedman, Sociology: 1954, 1962
- David Goldberg, Sociology: 1962, 1978
- Robert M. Groves, Sociology and Survey Research Center (ISR): 1977, 1996
- V. Lee Hamilton, Sociology: 1977
- Yehekel Hasenfeld, Social Work and Sociology: 1983
- Robert Hefner, Psychology and Center for Research on Conflict Resolution: 1964
- Vincent L. Hutchings, Political Science and Center for Political Studies (ISR): 2000
- James S. Jackson, Psychology and Research Center for Group Dynamics (ISR): 1973, 1995
- Morris Janowitz, Sociology: 1954
- Robert L. Kahn, Psychology and Survey Research Center (ISR): 1956
- Daniel Katz, Psychology: 1957
- Irwin Katz, Psychology: 1969
- Ronald C. Kessler, Sociology and Survey Research Center (ISR): 1985
- Leslie Kish, Sociology and Survey Research Center (ISR): 1957
- Werner S. Landecker, Sociology: 1952, 1980
- Edward O. Laumann, Sociology: 1966

Gerhard Lenski, *Sociology*: 1952, 1958
 Sheldon Levy, *Psychology*: 1964
 Eugene Litwak, *Social Work*: 1963
 Colin Loftin, *Sociology*: 1979
 Melvin Manis, *Psychology*: 1977
 Robert W. Marans, *Architecture and Urban Planning and Survey Research Center (ISR)*: 1980, 2001
 William M. Mason, *Sociology*: 1974
 Karen Oppenheim Mason, *Sociology and Survey Research Center (ISR)*: 1974
 Leon Mayhew, *Sociology*: 1967
 Henry J. Meyer, *Social Work and Sociology*: 1963
 Daniel R. Miller, *Psychology*: 1953
 Warren E. Miller, *Political Science and Survey Research Center (ISR)*: 1961
 Paul Mohai, *Natural Resources and Environment*: 1990
 Theodore M. Newcomb, *Psychology and Sociology*: 1953
 Stanley Presser, *Sociology and Survey Research Center (ISR)*: 1986
 David E. Rauma, *Sociology*: 1986
 Albert J. Reiss, Jr., *Sociology*: 1967
 Willard L. Rodgers, *Sociology and Survey Research Center (ISR)*: 1993
 Steven Rosenstone, *Political Science and Center for Political Studies (ISR)*: 1989
 Joseph Sanders, *Sociology*: 1977
 Howard Schuman, *Sociology and Survey Research Center (ISR)*: 1968, 1969, 1976, 1977, 1991
 John C. Scott, *Survey Research Center (ISR)*: 1965
 David R. Segal, *Sociology*: 1973
 Eleanor Singer, *Sociology and Survey Research Center (ISR)*: 1996
 Charlotte Steeh, *Sociology*: 1994
 Donald E. Stokes, *Political Science and Survey Research Center (ISR)*: 1961
 Guy E. Swanson, *Sociology*: 1953, 1959
 Michael Traugott, *Communication Studies and Center for Political Studies (ISR)*: 2000
 Nicholas A. Valentino, *Communication Studies and Center for Political Studies (ISR)*: 2000
 Robert S. Weiss, *Survey Research Center (ISR)*: 1956
 Martin K. Whyte, *Sociology*: 1984
 Harold L. Wilensky, *Sociology*: 1960
 David R. Williams, *Sociology and Survey Research Center (ISR)*: 1995
 Peter Wolff, *Survey Research Center (ISR)*: 1965
 Mayer N. Zald, *Sociology and Social Work*: 1983

Directors of the Detroit Area Study

Ronald Freedman	(1951-1953)
Morris Axelrod	(1954)
Harry Sharp	(1955-1961)
John C. Scott	(1962-1965)
Howard Schuman	(1966-1969)
John C. Scott	(1970)
Howard Schuman	(1971)
Bettye Eidson	(1972-1973)
Elwood Beck	(1974-1975)
Howard Schuman	(1976)
Robert M. Groves	(1976-1977)
David Goldberg	(1978-1980)
Nancy Grassmick (Gebler)	(1981)
Peter V. Miller	(1982)
Stanley Presser	(1983-1985)
Jean M. Converse	(1986-1988)
Jacqueline Scott	(1989)
Karl Landis	(1990)
Charlotte Steeh	(1991-1996)
Willard Rodgers	(1997-1999)
Mick P. Couper	(2000-2002)

Footnotes

- 1) While 60 different names are listed as faculty investigators, there are 70 investigators in all because seven of them have served more than once: Alwin, Eldersveld, Freedman, Goldberg, Landecker, Lenski and Swanson have all participated twice; Schuman has participated four times. Six of the seven repeat performers are affiliated with the Department of Sociology.
- (2) Twenty-six DAS data sets (1953-1978) have been archived at ICPSR. Four more (1979-1982) will soon be deposited there.
- (3) We have located 44 publications/papers based on various parts of the panel. They are all listed in the 1962 bibliography but if we arbitrarily weight them .5, and attributed to 1962 DAS only 22 publications, the total number of paper/publications is 376.
- (4) The Bureau of Labor Statistics Consumer Price Index shows the value of the dollar from 1972 to 1988 in linear decline from .80 to less than .30 of the 1967 dollar.
- (5) The one-hour pro-seminar in the intellectual background of the topic, which we have not discussed here, has received somewhat lower marks.
- (6) Bibliography - *year* is the DAS year that the data were collected; (year) is the year the work was published.

References

- Detroit Area Study (1951), statement of objectives, August 1, DAS historical archives.
- Freedman, Ronald (1953), "The Detroit Area Study: A Training and Research Laboratory in the Community," *American Journal of Sociology* 19:30-33.
- Presser, Stanley (1984), "The Use of Survey Data in Basic Research in the Social Sciences." in Charles F. Turner and Elizabeth Martin (eds.) *Surveying Subjective Phenomena* Vol. 2 (New York: Russell Sage Foundation).
- Schuman, Howard (1977), "The Detroit Area Study after Twenty-five Years," *American Sociologist* 12:130-137.
- Sharp, Harry (1961), "Graduate Training through the Detroit Area Study," *American Sociological Review* 26:110-114.

Notes

- * The sample covered those areas tracted by the 1950 Census. This area includes from 85%-90% (depending on the year) of the population of Wayne, Oakland, and Macomb Counties (the Detroit Standard Metropolitan Statistical Area). From 1976 on, the DAS sample covered the total population of the tri-county area.
- ** In the 1950s, there were typically two interview schedules; a study-specific schedule, which was full length (approximately an hour) and a census-type interview, which was quite brief (approximately 15 minutes). The response rates in these years appear to be calculated on the basis of the total sample, rather than on the portion of the sample that was approached for study-specific interviews.

Abbreviations

DISS Dissertation

ICPSR Inter-University Consortium for Political and Social Research, Institute for Social Research, University of Michigan

ISR Institute for Social Research, University of Michigan

NORC National Opinion Research Center, Chicago

SMSA Standard Metropolitan Statistical Area

The Regents of the University

David A. Brandon, Ann Arbor; Laurence B. Deitch, Bingham Farms; Daniel D. Horning, Grand Haven; Olivia P. Maynard, Goodrich; Rebecca McGowan, Ann Arbor; Andrea Fischer Newman, Ann Arbor; S. Martin Taylor, Grosse Pointe Farms; Katherine E. White, Ann Arbor; B. Joseph White, *ex officio*

The University of Michigan, an equal opportunity/affirmative action employer, complies with all applicable federal and state laws regarding non-discrimination and affirmative action, including Title IX of the Education Amendments of 1972 and Section 504 of the Rehabilitation Act of 1973. The University of Michigan is committed to a policy of non-discrimination and equal opportunity for all persons regardless of race, sex, color, religion, creed, national origin or ancestry, age, marital status, sexual orientation, disability, or Vietnam-era veteran status in employment, educational programs and activities, and admissions. Inquiries or complaints may be addressed to the University's Director of Affirmative Action and Title IX/Section 504 Coordinator, 4005 Wolverine Tower, Ann Arbor, Michigan 48109-1281, (734) 763-0235, TDD (734) 647-1388. For other University of Michigan information call (734) 764-1817.

The University of Michigan

Department of Sociology
College of Literature, Science, and the Arts
and Institute for Social Research

WWW.LSA.UMICH.EDU/SOC/DAS