VOTER STUDY GROUP

Guide to the 2016 Views of the Electorate Research Survey

AUGUST 2017

About the Voter Study Group

The Democracy Fund Voter Study Group is a new research collaboration of nearly two dozen <u>analysts</u> <u>and scholars</u> from across the political spectrum examining and delivering insights on the evolving views of American voters.

As the 2016 presidential campaign unfolded, it became increasingly clear that the underlying values and beliefs driving voter decisions need to be better understood. To that end, Henry Olsen (Ethics and Public Policy Center), John Sides (The George Washington University), and Joe Goldman (Democracy Fund) convened a politically diverse group of conservative, progressive, and independent public opinion experts to study the electorate together. The group sought not to achieve consensus, but to engage in discussion about how the views of the electorate are evolving and what the implications of those changes may be.

As a newly formed collaborative, the group first reviewed existing research and identified additional questions that require study. The VOTER Survey (Views of the Electorate Research Survey) is the study group's first original research.

The research of the Democracy Fund Voter Study Group is designed to help policy makers and thought leaders listen more closely, and respond more powerfully, to the views of American voters. Our goal is to have more productive conversations where voters feel like they are truly heard. We hope the study group's research and analysis helps us understand each other and make our democracy more functional.

The Voter Study Group is funded by a grant from the Democracy Fund to the Ethics and Public Policy Center (EPPC).

Participants

Joe Goldman (President, Democracy Fund)

Henry Olsen (Project Director, VSG)

John Sides (Research Director, VSG)

Karlvn Bowman

Michael Cromartie

Michael Dimock

Lee Drutman

Emily Ekins

William A. Galston

Robert Griffin

Robert P. Jones

Taeku Lee

Tod Lindberg

Michael A. Needham

Hans Noel

Adrian D. Pantoja

Ruy Teixeira

Kristen Soltis Anderson

1

Ismail White

David Winston

Methodology

The Views of the Electorate Research (VOTER) Survey was conducted by the survey firm YouGov. In total, 8,000 adults (age 18+) with internet access took the survey on-line between November 29 and December 29, 2016. The reported margin of error is plus or minus 2.2%. YouGov also supplied measures of primary voting behavior from the end of the primary period (July 2016), when these respondents had been contacted as part of a different survey project.

These respondents were originally interviewed by YouGov in 2011-2012 as part of the 2012 Cooperative Campaign Analysis Project (CCAP). In that survey, 45,000 respondents were first interviewed in December 2011 and were interviewed a second time in one of the 45 weekly surveys between January 1 and November 8, 2012. After the November election, 35,408 respondents were interviewed a third time. For this survey 11,168 panelists from 2012 CCAP were invited to respond and 8,637 of them (77%) completed the 2016 survey.

The 2012 CCAP was constructed using YouGov's sample matching procedure. A stratified sample is drawn from YouGov's panel, which consists of people who have agreed to take occasional surveys. The strata are defined by the combination of age, gender, race, and education, and each stratum is sampled in proportion to its size in the U.S. population. Then, each element of this sample is matched to a synthetic sampling frame that is constructed from the U.S. Census Bureau's American Community Survey, the Current Population Survey Voting and Registration Supplement, and other databases. The matching procedure finds the observation in the sample from YouGov's panel that most closely matches each observation in the synthetic sampling frame on a set of demographic characteristics. The resulting sample is then weighted by a set of demographic and non-demographic variables (in the dataset, this is the variable "weight").

On average, YouGov's methodology produces less bias across a series of benchmarks than do other methodologies using online samples. For more information on the process see:

- Ansolabehere, Stephen, and Douglas Rivers. 2013. "Cooperative Survey Research." Annual Review of Political Science 21: 1-23.
- Kennedy, Courtney et al. 2016. "Evaluating Online Nonprobability Surveys." Pew Research Center. http://www.pewresearch.org/files/2016/04/Nonprobability-report-May-2016-FINAL.pdf
- Rivers, Doug. 2016. "Pew Research: YouGov consistently outperforms competitors on accuracy." YouGov, May 13. https://today.yougov.com/news/2016/05/13/pew-research-yougov/

Variable Names

Variables whose names end with " $_2016$ " capture responses to the December 2016 wave of the survey. The exception were three variables about the presidential primary that were asked in July 2016 (pp $_p$ rimary16 $_p$ 2016, pp $_p$ demprim16 $_p$ 2016, pp $_p$ repprim16 $_p$ 2016).

Variables whose names end with "_2012" capture responses to the November 2012 wave of the survey, which was conducted after the 2012 election.

Variables whose names end with "_baseline" capture responses to the December 2011 wave of the survey.

Citation

To reference the VOTER survey, please use this protocol:

Democracy Fund Voter Study Group. VIEWS OF THE ELECTORATE RESEARCH SURVEY, December 2016. [Computer File] Release 1: August 28, 2017. Washington DC: Democracy Fund Voter Study Group [producer] https://www.voterstudygroup.org/.

Variables

```
case identifier
Case ID - Unique across waves
______
______
weight
Case weight
______
______
PARTY AGENDAS rand 2016
PARTY AGENDAS
_____
_____
 Freq. Numeric Label
 3,892
 1 Democratic Party
 4,108
 2 Republican Party
______
pp primary16 2016
Primary Vote
Did you vote in the [state] Presidential primary this spring?
 Freq. Numeric Label
 2,964 1 In the Democratic primary
 2,893
 2 In the Republican primary
 1,983
 3 No, not in either
 4 Not sure, don't recall
 160
______
pp demprim16 2016
Democratic Primary
______
[If voted in the Democratic primary:] Who did you vote for in the
primary?
 Freq. Numeric Label
 1,616
 1 Hillary Clinton
```

```
1,262 2 Bernie Sanders
64 3 Someone else
32 4 Don't recall
5,026 .
```

pp_repprim16_2016
Republican Primary

[If voted in the Republican primary:] Who did you vote for in the primary?

Freq.	Numeric	Label
1,360	1	Donald Trump
348	2	John Kasich
760	3	Ted Cruz
274	4	Marco Rubio
126	5	Someone else
38	6	Don't recall
5,094	•	

inputstate_2016

State

What is your state of residence?

Freq. 80 21 223 80 810 149 77 30 20 652 242 25 66 316 167 93 85 102 70	8 9 10 11 12 13 15 16 17 18 19 20 21 22 23	Alabama Alaska Arizona Arkansas California Colorado Connecticut Delaware District of Columbia Florida Georgia Hawaii Idaho Illinois Indiana Iowa Kansas Kentucky Louisiana Maine
152	24	Maryland

```
173
 25 Massachusetts
 26 Michigan
273
131
 27 Minnesota
50
 28 Mississippi
166
 29 Missouri
 30 Montana
28
52
 31 Nebraska
82
 32 Nevada
51
 33 New Hampshire
 34 New Jersey
199
60
 35 New Mexico
415
 36 New York
226
 37 North Carolina
 38 North Dakota
13
306
 39 Ohio
78
 40 Oklahoma
 41 Oregon
142
 42 Pennsylvania
441
33
 44 Rhode Island
98
 45 South Carolina
29
 46 South Dakota
 47 Tennessee
145
512
 48 Texas
75
 49 Utah
22
 50 Vermont
 51 Virginia
210
234
 53 Washington
59
 54 West Virginia
 55 Wisconsin
169
18
 56 Wyoming
```

-----izip_2016

ZIP code

So that we can ask you about the news and events in your area, in what zip code do you currently reside?

-----votereg2 2016

Voter Registration Status

Are you currently registered to vote?

Freq. Numeric Label
7,909 1 Yes
70 2 No
21 3 Don't know

```
votereg f 2016
Voter Registration Status - Same zip as izip.2016
Is $izip the zip code where you are registered to vote?
Freq. Numeric Label
 1 Yes
 7,672
 238
 2 No
 90
regzip 2016
ZIP code where respondent is registered to vote
[If votereg f 2016=No:] I am registered to vote at this zip code:
 unique values: 234
 missing .:
7,761/8,000
-----
turnout16 2016
2016 Turnout
  -----
Did you vote in the election on Tuesday, November 8th?
 Freq. Numeric Label
 7,611 1 Yes
 341
 2 No
 48
vote usual 2016
Do you usually vote in general elections?
Do you usually vote in general elections?
 Freq. Numeric Label
 1 Yes, I usually vote, but
 209
did not
 in 2016
 107
 2 No, I do not usually vote
 7,684
```

```
votemeth16 2016
Vote Method
How did you vote?
 Freq. Numeric Label
 1 In person on election day
 3,677
 1,923
 2 In person before the
election
 2,011
 3 By mail
 389
_____
presvote16post_2016
2016 President Vote Post Election
______
Who did you vote for in the election for President? [order of
Clinton and Trump randomized]
 Freq. Numeric Label
 3,545
 1 Hillary Clinton
 2 Donald Trump
 3,479
 231
 3 Gary Johnson
 4 Jill Stein
 112
 5 Evan McMullin
 24
 182
 6 Other
 33
 7 Did not vote for President
 394
_____
presvote16post t 2016
2016 President Vote Post Election - Text
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
______
vote2016 cand2 2016
Did not vote - Preferred candidate
______
_____
If you had to choose, who did you prefer for president?
 Freq. Numeric Label
 1 Hillary Clinton
 156
(Democratic)
```

144	2	Donald Trump	(Republican)
87	3	Don't know	
7,613			

vote for against 2016

R's vote was primarily in favor of the candidate or was his/her vote mostly agai

Was your vote primarily a vote in favor of [presvote16post vote choice] or was it mostly a vote against [prevsvote16post opponent]?

Freq.	Numeric	L	abel			
4,769		1	Vote	in	favoi	<u>-</u>
2,233		2	Vote	aga	ainst	opponent
998						

[NOTE: The order of the next four questions was randomized]

Clinton Rubio 2016

Hypothetical scenario - Preferred presidential candidate - Clinton vs Rubio

If the 2016 election had been a race between [insert based on randomization order: the Democrat, Hillary Clinton, and the Republican, Marco Rubio, / the Republican, Marco Rubio, and the Democrat, Hillary Clinton,] who would you have preferred? [order of Clinton and Rubio randomized]

(Democratic)	Freq.	Numeric	Label
	3,556	1	Hillary Clinton
	3,763 655 26		Marco Rubio (Republican) Don't know

Clinton Cruz 2016

Hypothetical scenario - Preferred presidential candidate - Clinton vs Cruz

If the 2016 election had been a race between [insert based on randomization order: the Democrat, Hillary Clinton, and the Republican, Ted Cruz, / the Republican, Ted Cruz, and the Democrat,

Hillary Clinton,] who would you have preferred? [order of Clinton and Cruz randomized]

	Freq.	Numeric	Label
	3 , 752	1	Hillary Clinton
(Democratic)			
	3,446	2	Ted Cruz (Republican)
	777	3	Don't know
	25	•	

Sanders Trump 2016

Hypothetical scenario - Preferred presidential candidate - Sanders vs Trump

If the 2016 election had been a race between [insert based on randomization order: the Democrat, Bernie Sanders, and the Republican, Donald Trump, / the Republican, Donald Trump, and the Democrat, Bernie Sanders,] who would you have preferred? [order of Sanders and Trump randomized]

(Democratic)	Freq. 4,070	Numeric 1	Label Bernie Sander	îs.
(20002.002.0)	3,475 430		Donald Trump Don't know	(Republican)
	25	•		

Sanders Rubio 2016

Hypothetical scenario - Preferred presidential candidate - Sanders vs Rubio

If the 2016 election had been a race between [insert based on randomization order: the Democrat, Bernie Sanders, and the Republican, Marco Rubio, / the Republican, Marco Rubio, and the Democrat, Bernie Sanders,] who would you have preferred? [order of Sanders and Rubio randomized]

	Freq.	Numeric	Label
	3,916	1	Bernie Sanders
(Democratic)			
	3,406	2	Marco Rubio (Republican)
	643	3	Don't know
	35		

wished voted 2016

Wishes he/she would have voted in 2016 At this point, do you wish you had voted in 2016? Freq. Numeric Label 131 1 Yes 239 2 No 7,630 ______ vote_regrets 2016 R regrets who he/she voted for president in 2016 At this point, do you have any regrets about your vote for president in 2016? Freq. Numeric Label 176 1 Yes 7,432 2 No 392 _____ second chance 2016 Second chance at voting - Preferred presidential candidate ______ -----If you had the chance to do it again, how would you vote in 2016? Freq. Numeric Label 1 Hillary Clinton (Democratic) 101 2 Donald Trump (Republican) 3 Someone Else 52 7,698 ______ _____ second chance t 2016 Second chance at voting - Preferred presidential candidate - Text [OPEN-ENDED RESPONSE FOR THOSE WHO SAID "SOMEONE ELSE"] ----accurately counted 2016 Vote in the 2016 election was accurately counted

-----How confident are you that your vote in the 2016 election was accurately counted?

Freq.	Numeric	Label
4,136	1	Very confident
2,474	2	Somewhat confident
647	3	Not too confident
344	4	Not at all confident
399		

accurately_counted2_2016

Votes in the 2016 election were accurately counted across the country

How confident are you that the votes in the 2016 election across the country were accurately counted?

Freq.	Numeric	Label
2,587	1	Very confident
3,223	2	Somewhat confident
1,417	3	Not too confident
737	4	Not at all confident
36		

obamaapp_2016

Approval of Obama as President

-----Do you approve or disapprove of the way Barack Obama is

-----Do you approve or disapprove of the way Barack Obama is handling his job as President?

Freq.	Numeric	Label
2,322	1	Strongly Approve
1,514	2	Somewhat Approve
815	3	Somewhat Disapprove
3,264	4	Strongly Disapprove
79	5	Don't know
6		

fav trump 2016

Favorability - Trump

Do you have a favorable or an unfavorable opinion of the following people? ${\tt DONALD}$ TRUMP

```
2,051 1 Very favorable
1,478 2 Somewhat favorable
 643
 3 Somewhat unfavorable
 4 Very unfavorable
 3,639
 8 Don't know
 142
 47
 ______
fav cruz 2016
Favorability - Cruz
_____
Do you have a favorable or an unfavorable opinion of the following
people?
TED CRUZ
 Freq. Numeric Label
 869 1 Very favorable
 1,886
 2 Somewhat favorable
 3 Somewhat unfavorable
 1,474
 4 Very unfavorable
 3,230
 492
 8 Don't know
 49
fav ryan 2016
Favorability - Ryan
Do you have a favorable or an unfavorable opinion of the following
people?
PAUL RYAN
 Freq. Numeric Label
 732 1 Very favorable
 2,175
 2 Somewhat favorable
 1,918
 3 Somewhat unfavorable
 4 Very unfavorable
 2,539
 572
 8 Don't know
 64
______
```

Freq. Numeric Label

fav romn 2016

Favorability - Romney

Do you have a favorable or an unfavorable opinion of the following people? $\label{eq:mitt} {\tt MITT\ ROMNEY}$

```
Freq. Numeric Label
 520 1 Very favorable
 2 Somewhat favorable
 2,265
 2,808
 3 Somewhat unfavorable
 4 Very unfavorable
 1,952
 401
 8 Don't know
 54
______
fav obama 2016
Favorability - Obama
Do you have a favorable or an unfavorable opinion of the following
people?
BARACK OBAMA
 Freq. Numeric Label
 2,733
 1 Very favorable
 2 Somewhat favorable
 1,180
 3 Somewhat unfavorable
 702
 3,245
 4 Very unfavorable
 93
 8 Don't know
 47
_____
fav_hrc_2016
Favorability - Clinton
______
Do you have a favorable or an unfavorable opinion of the following
people?
HILLARY CLINTON
 Freq. Numeric Label
 1,748 1 Very favorable
 1,602
 2 Somewhat favorable
 3 Somewhat unfavorable
 689
 4 Very unfavorable
 3,819
 8 Don't know
 88
 54
 ______
_____
fav sanders 2016
Favorability - Sanders
______
Do you have a favorable or an unfavorable opinion of the following
```

people?

BERNIE SANDERS

Freq.	Numeric	Label
2,192	1	Very favorable
2,112	2	Somewhat favorable
1,288	3	Somewhat unfavorable
2,075	4	Very unfavorable
280	8	Don't know
53		

fav rubio 2016 Favorability - Rubio

Do you have a favorable or an unfavorable opinion of the following people? MARCO RUBIO

Freq.	Numeric	Label
944	1	Very favorable
2,427	2	Somewhat favorable
1,947	3	Somewhat unfavorable
2,021	4	Very unfavorable
601	8	Don't know
60		

PARTY AGENDAS D1 2016

Democratic Party PARTY AGENDAS - Reducing the size of government

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities? REDUCING THE SIZE OF GOVERNMENT

Freq.	Numeric	Label
243	1	Much less
255	2	Somewhat less
1,056	3	About the same
728	4	Somewhat more
1,526	5	Much more
4,192		

PARTY AGENDAS D2 2016

Democratic Party PARTY AGENDAS - Creating jobs

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

CREATING JOBS

Freq.	Numeric	Label
95	1	Much less
54	2	Somewhat less
587	3	About the same
1,160	4	Somewhat more
1,932	5	Much more
4,172		

PARTY AGENDAS D3 2016

Democratic Party PARTY_AGENDAS - Renegotiating trade deals

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?
RENEGOTIATING TRADE DEALS

Freq.	Numeric	Label
212	1	Much less
238	2	Somewhat less
1,251	3	About the same
1,097	4	Somewhat more
1,011	5	Much more
4,191	•	

PARTY AGENDAS D4 2016

Democratic Party PARTY_AGENDAS - Reforming the health care system

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?
REFORMING THE HEALTH CARE SYSTEM

Freq.	Numeric	Label
377	1	Much less
207	2	Somewhat less
613	3	About the same
994	4	Somewhat more
1,626	5	Much more
4,183		

PARTY AGENDAS D5 2016

Democratic Party PARTY_AGENDAS - Reducing how much Americans pay in taxes

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?
REDUCING HOW MUCH AMERICANS PAY IN TAXES

Freq. Numeric Label

171	1	Much less
262	2	Somewhat less
937	3	About the same
945	4	Somewhat more
1,512	5	Much more
4,173	•	

PARTY_AGENDAS_D6_2016

Democratic Party PARTY_AGENDAS - Combating the effects of climate change

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

COMBATING THE EFFECTS OF CLIMATE CHANGE

Freq.	Numeric	Label
971	1	Much less
371	2	Somewhat less
880	3	About the same
692	4	Somewhat more
903	5	Much more
4,183		

PARTY AGENDAS D7 2016

Democratic Party PARTY_AGENDAS - Reducing poverty

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?
REDUCING POVERTY

Freq.	Numeric	Label
254	1	Much less
277	2	Somewhat less
974	3	About the same
1,081	4	Somewhat more
1,232	5	Much more
4,182	•	

PARTY AGENDAS D8 2016

Democratic Party PARTY_AGENDAS - Restricting immigration

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities? RESTRICTING IMMIGRATION

Freq.	Numeric	Label
362	1	Much less
	_	
351	2	Somewhat less
1 , 056	3	About the same
623	4	Somewhat more
1,435	5	Much more
4,173		

PARTY AGENDAS D9 2016

Democratic Party PARTY AGENDAS - Reducing the national debt

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?
REDUCING THE NATIONAL DEBT

Freq.	Numeric	Label
131	1	Much less
160	2	Somewhat less
876	3	About the same
909	4	Somewhat more
1,750	5	Much more
4.174	_	

PARTY_AGENDAS_D10_2016

Democratic Party PARTY_AGENDAS - Increasing racial equality

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

INCREASING RACIAL EQUALITY

Freq. Numeric Label

673	1	Much less
434	2	Somewhat less
1,161	3	About the same
786	4	Somewhat more
754	5	Much more
4,192		

PARTY AGENDAS D11 2016

Democratic Party PARTY AGENDAS - Combating terrorism

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities? COMBATING TERRORISM

Freq.	Numeric	Label
120	1	Much less
161	2	Somewhat less
1,206	3	About the same
832	4	Somewhat more
1,487	5	Much more
4.194	_	

4,194

PARTY AGENDAS D12 2016

Democratic Party PARTY_AGENDAS - Standing up to political correctness

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities? STANDING UP TO POLITICAL CORRECTNESS

Freq.	Numeric	Label
665	1	Much less
333	2	Somewhat less
978	3	About the same
666	4	Somewhat more
1,181	5	Much more
4,177	•	

PARTY AGENDAS R1 2016

Republican Party PARTY AGENDAS - Reducing the size of government

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities? REDUCING THE SIZE OF GOVERNMENT

Freq.	Numeric	Label
520	1	Much less
405	2	Somewhat less
896	3	About the same
824	4	Somewhat more
1,391	5	Much more

3,964 .

PARTY AGENDAS R2 2016

Republican Party PARTY AGENDAS - Creating jobs

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

CREATING JOBS

Freq.	Numeric	Label
68	1	Much less
73	2	Somewhat less
615	3	About the same
1,180	4	Somewhat more
2,102	5	Much more
3,962		

PARTY AGENDAS R3 2016

Republican Party PARTY_AGENDAS - Renegotiating trade deals

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?
RENEGOTIATING TRADE DEALS

Freq.	Numeric	Tabal
rreq.	Numeric	Label
383	1	Much less
462	2	Somewhat less
1,099	3	About the same
1,153	4	Somewhat more
940	5	Much more
3,963		

PARTY AGENDAS R4 2016

Republican Party PARTY AGENDAS - Reforming the health care system

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?
REFORMING THE HEALTH CARE SYSTEM

Freq.	Numeric	Label
535	1	Much less
365	2	Somewhat less
611	3	About the same
883	4	Somewhat more

1,639 5 Much more 3,967 .

PARTY AGENDAS R5 2016

Republican Party PARTY_AGENDAS - Reducing how much Americans pay in taxes

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?
REDUCING HOW MUCH AMERICANS PAY IN TAXES

Freq.	Numeric	Label
391	1	Much less
343	2	Somewhat less
891	3	About the same
1,057	4	Somewhat more
1,363	5	Much more
3,955		

PARTY AGENDAS R6 2016

Republican Party PARTY_AGENDAS - Combating the effects of climate change

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

COMBATING THE EFFECTS OF CLIMATE CHANGE

Freq.	Numeric	Label
861	1	Much less
467	2	Somewhat less
817	3	About the same
586	4	Somewhat more
1,305	5	Much more
3,964	_	

PARTY AGENDAS R7 2016

Republican Party PARTY AGENDAS - Reducing poverty

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities? REDUCING POVERTY

Freq. Numeric Label

160 1 Much less

```
175 2 Somewhat less
897 3 About the same
1,178 4 Somewhat more
1,622 5 Much more
3,968 .
```

PARTY AGENDAS R8 2016

Republican Party PARTY_AGENDAS - Restricting immigration

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities? RESTRICTING IMMIGRATION

Freq.	Numeric	Label
709	1	Much less
485	2	Somewhat less
778	3	About the same
716	4	Somewhat more
1,342	5	Much more
3 , 970		

PARTY AGENDAS R9 2016

Republican Party PARTY_AGENDAS - Reducing the national debt

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?
REDUCING THE NATIONAL DEBT

Freq.	Numeric	Label
227	1	Much less
240	2	Somewhat less
806	3	About the same
1,121	4	Somewhat more
1,639	5	Much more
3,967		

PARTY AGENDAS R10 2016

Republican Party PARTY AGENDAS - Increasing racial equality

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

INCREASING RACIAL EQUALITY

Freq. Numeric Label

```
429 1 Much less
308 2 Somewhat less
1,288 3 About the same
792 4 Somewhat more
1,217 5 Much more
3,966 .
```

PARTY AGENDAS R11 2016

Republican Party PARTY AGENDAS - Combating terrorism

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

COMBATING TERRORISM

Freq.	Numeric	Label
166	1	Much less
227	2	Somewhat less
1,249	3	About the same
879	4	Somewhat more
1,522	5	Much more
3 , 957		

PARTY AGENDAS R12 2016

Republican Party PARTY_AGENDAS - Standing up to political correctness

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities? STANDING UP TO POLITICAL CORRECTNESS

Freq.	Numeric	Label
835	1	Much less
400	2	Somewhat less
788	3	About the same
736	4	Somewhat more
1,282	5	Much more
3,959	•	

RIGGED SYSTEM 1 2016

RIGGED SYSTEM - Elections today don't matter; things stay the same

Please tell us whether you agree or disagree with each of the following statements:

ELECTIONS TODAY DON'T MATTER; THINGS STAY THE SAME NO MATTER WHO WE VOTE IN

Freq.	Numeric	Label	
604	1	Strongly	agree
2,204	2	Agree	
3,632	3	Disagree	
1,476	4	Strongly	disagree
8.4			

RIGGED SYSTEM 2 2016

RIGGED SYSTEM - America is a fair society where everyone has the opportunity to

Please tell us whether you agree or disagree with each of the following statements:

AMERICA IS A FAIR SOCIETY WHERE EVERYONE HAS THE OPPORTUNITY TO GET AHEAD

Freq.	Numeric	Label	
1,296	1	Strongly	agree
3,173	2	Agree	
2,399	3	Disagree	
1,028	4	Strongly	disagree
104	_		

RIGGED SYSTEM 3 2016

RIGGED SYSTEM - Our economic system is biased in favor of the wealthiest Americans

Please tell us whether you agree or disagree with each of the following statements:

OUT ECONOMIC SYSTEM IS BIASED IN FAVOR OF THE WEALTHIEST AMERICANS

Freq.	Numeric	Label	
3,155	1	Strongly	agree
2,609	2	Agree	
1,675	3	Disagree	
442	4	Strongly	disagree
119			

RIGGED_SYSTEM_4_2016

RIGGED SYSTEM - You can't believe much of what you hear from the mainstream media

Please tell us whether you agree or disagree with each of the following statements:

YOU CAN'T BELIEVE MUCH OF WHAT YOU HEAR FROM THE MAINSTREAM MEDIA

Freq. Numeric Label

3,187	1	Strongly	agree
2,350	2	Agree	
1,818	3	Disagree	
537	4	Strongly	disagree
108			

RIGGED_SYSTEM_5_2016

RIGGED SYSTEM - People like me don't have any say in what the government does

Please tell us whether you agree or disagree with each of the following statements:

PEOPLE LIKE MY DON'T HAVE ANY SAY IN WHAT THE GOVERNMENT DOES

Freq.	Numeric	Label	
1,354	1	Strongly	agree
3,271	2	Agree	
2,767	3	Disagree	
496	4	Strongly	disagree
112	_		

RIGGED_SYSTEM_6_2016

RIGGED SYSTEM - Elites in this country don't understand the problems I am facing

Please tell us whether you agree or disagree with each of the following statements:

ELITES IN THIS COUNTRY DON'T UNDERSTAND THE PROBLEMS I AM FACING

Freq.	Numeric	Label	
3,505	1	Strongly	agree
3,171	2	Agree	
974	3	Disagree	
220	4	Strongly	disagree
130	_		

track 2016

Direction the country is heading to

```
Would you say things in this country today are...
 Freq.
 Numeric Label
 1 Generally headed in the
 1,858
right
 direction
 5,043
 2 Off on the wrong track
 3 Don't know
 998
 101
  ______
persfinretro 2016
Change in personal finances over past year
Would you say that you and your family are...
 Numeric Label
 Freq.
 1,158
 1 Better off financially
 4,498
 2 About the same as now
 2,236
 3 Worse off financially
 92
 4 Don't know
 16
-----
econtrend 2016
The economy is...
______
Overall, do you think the economy is getting better or worse?
 Freq. Numeric Label
 1 Getting better
 2,213
 2 About the same
 3,480
 1,815
 3 Getting worse
 460
 4 Don't know
 32
______
americatrend 2016
Life in America today for people like R compared to fifty years ago
______
_____
In general, would you say life in America today is better, worse, or
about the same as it was fifty years ago for people like you?
 Freq. Numeric Label
 1 Better
 2,242
```

1,382 2 About the same 3,951 3 Worse 405 4 Don't know 20 .

futuretrend 2016

Standard of living for the current children in the future when they are the same

When children today are the age you are now, do you think their standard of living will be better, about the same, or worse than yours is now?

Freq.	Numeric	Label
1,349	1	Better than R's
1,575	2	About the same as R's
3,295	3	Worse than R's
1,758	4	Don't know
23	•	

wealth 2016

Distribution of money and wealth in this country

Do you feel that the distribution of money and wealth in this country is fair, or do you feel that the money and wealth in this country should be more evenly distributed among more people?

Freq.	Numeric	Label
2,634	1	Distribution is fair
4,289	2	Should be more evenly
		distributed
1,038	8	Don't know
39	_	

values culture 2016

In America, values and culture of people like R are...

In America today, do you feel the values and culture of people like you are:

Freq.	Numeric	Label
998	1	Generally becoming more
		widespread and accepted
1,680	2	Holding steady

```
4,663 3 Generally becoming rarer
and
 less accepted
 634
 8 Don't know
 25
US respect 2016
US is more/less respected by other countries than in the past
_____
Compared with the past, would you say the US is more respected by
other countries these days, less respected by other countries, or as
respected as it has been in the past?
Freq. Numeric Label
 420 1 More respected 1,065 2 As respected as
 2 As respected as in the
past
 6,011
 3 Less respected
 8 Don't know
 472
 32
  _____
trustgovt 2016
Trust the government
______
How much of the time do you think you can trust the government in
Washington to do what is right?
 Freq. Numeric Label
 64 1 Just about always
 881
 2 Most of the time
 6,994
 3 Some of the time
 61
______
_____
trust people 2016
Most people can/can't be trusted
Generally speaking, would you say that most people can be trusted or
that you can't be too careful in dealing with people?
 Numeric Label
 Freq.
 4,377
 1 Can't be too careful in
dealing
 with people
 3,034
 2 Most people can be trusted
```

542 8 Don't know 47 .

helpful people 2016

People try to be helpful or are they mostly just looking out for themselves

Would you say that most of the time people try to be helpful, or that they are mostly just looking out for themselves?

Freq. Numeric Label

3,804	1	People try to be helpful
3,489	2	People are looking out for
		themselves
669	8	Don't know
38		

fair_people_2016

Most people try to take advantage or try to be fair

Do you think most people would try to take advantage of you if they got a chance, or would they try to be fair?

	Freq.	Numeric	Label
	3,606	1	People would try to take
			advantage
	3,246	2	People would try to be
fair			
	1,097	8	Don't know
	51		

ft black 2016

Feeling thermometer - Blacks

We'd like to get your feelings toward some groups who are in the news these days. Ratings between 50 degrees and 100 degrees mean that you feel favorable and warm toward the group. Ratings between 0 degrees and 50 degrees mean that you don't feel favorable toward the group and that you don't care too much for that group. You would rate the group at the 50 degree mark if you don't feel particularly warm or cold toward the group. If we come to a group who you don't recognize, you don't need to rate that group. Click on the thermometer to give a rating.

BLACKS

```
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 133
______
_____
ft_white_2016
Feeling thermometer - Whites
______
WHITES
 Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 123
ft hisp 2016
Feeling thermometer - Hispanics
_____
HISPANICS
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 133
_____
ft asian 2016
Feeling thermometer - Asians
ASIANS
```

```
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 95
______
ft muslim 2016
Feeling thermometer - Muslims
MUSLIMS
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 268
_____
ft jew 2016
Feeling thermometer - Jews
JEWS
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 114
_____
ft christ 2016
Feeling thermometer - Christians
CHRISTIANS
 Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
```

```
<>
 100 Favorable
 997 Don't know
 130
ft fem 2016
Feeling thermometer - Feminists
______
FEMINISTS
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 283
-----
ft immig 2016
Feeling thermometer - Immigrants
______
_____
IMMIGRANTS
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 164
_____
ft blm 2016
Feeling thermometer - Black Lives Matter
______
BLACK LIVES MATTER
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 481
```

```
ft wallst 2016
Feeling thermometer - Wall Street bankers
______
WALL STREET BANKERS
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 369
ft gays 2016
Feeling thermometer - Gays and lesbians
_____
GAYS
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 201
-----
ft_unions_2016
Feeling thermometer - Labor unions
_____
UNIONS
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 267
_____
ft police 2016
Feeling thermometer - Police officers
```

```
POLICE
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 116
ft altright 2016
Feeling thermometer - The alt-right movement
ALT RIGHT
Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 657
_____
imiss a 2016
Issue importance - Crime
How important are the following issues to you?
CRIME
 Freq. Numeric Label
 4,644 1 Very important
 2 Somewhat important
 2,650
 524
 3 Not very important
 65
 4 Unimportant
 117
______
_____
imiss b 2016
Issue importance - The economy
THE ECONOMY
```

```
Freq. Numeric Label
 6,163 1 Very important
 1,617
 2 Somewhat important
 3 Not very important
 67
 4 Unimportant
 15
 138
  _____
imiss c 2016
Issue importance - Immigration
 _____
IMMIGRATION
Freq. Numeric Label
 3,686 1 Very important
 2,999
 2 Somewhat important
 978
 3 Not very important
 199
 4 Unimportant
 138
______
_____
imiss d 2016
Issue importance - The environment
______
THE ENVIORNMENT
Freq. Numeric Label
 1 Very important2 Somewhat important
 3,475
 2,638
 1,189
 3 Not very important
 553
 4 Unimportant
 145
 ______
imiss e 2016
Issue importance - Religious liberty
______
RELIGIOUS LIBERTY
 Freq. Numeric Label
 4,113 1 Very important
 2 Somewhat important3 Not very important
 2,205
 941
 602
 4 Unimportant
 139
```

```
imiss f 2016
Issue importance - Terrorism
TERRORISM
Freq. Numeric Label
 1 Very important2 Somewhat important3 Not very important
 4,854
 2,215
 632
 170
 4 Unimportant
 129
-----
imiss g 2016
Issue importance - Gay rights
_____
GAY RIGHTS
 Freq. Numeric Label
 1,928 1 Very important
2,117 2 Somewhat important
1,915 3 Not very important
 1,904
 4 Unimportant
 136
imiss h 2016
Issue importance - Education
  -----
EDUCATION
 Freq. Numeric Label
 4,875 1 Very important
 2,438
 2 Somewhat important
 3 Not very important
 422
 122
 4 Unimportant
 143
-----
imiss i 2016
Issue importance - Family and medical leave
______
FAMILY AND MEDICAL LEAVE
```

Freq. Numeric Label

```
1 Very important
 2,547
 2 Somewhat important
3 Not very important
 3,127
 1,658
 555
 4 Unimportant
 113
imiss j 2016
Issue importance - Health care
HEALTH CARE
 Freq. Numeric Label
 5,947 1 Very important
 2 Somewhat important
 1,688
 3 Not very important
 181
 57
 4 Unimportant
 127
imiss_k_2016
Issue importance - Money in politics
______
-----MONEY IN POLITICS
 Freq. Numeric Label
 3,845 1 Very important
 2 Somewhat important
 2,570
 1,111
 3 Not very important
 332
 4 Unimportant
 142
______
_____
imiss 1 2016
Issue importance - Climate change
______
CLIMATE CHANGE
 Freq. Numeric Label
 1 Very important2 Somewhat important
 3,058
 1,787
 1,356
 3 Not very important
 1,682
 4 Unimportant
 117
imiss m 2016
```

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

```
Issue importance - Social Security
______
SOCIAL SECURITY
 Freq. Numeric Label
 5,682 1 Very important
 2 Somewhat important
 1,844
 280
 3 Not very important
 4 Unimportant
 65
 129
 -----
imiss n 2016
Issue importance - Infrastructure investment
INFRASTRUCTURE INVESTMENT
 Freq. Numeric Label
 3,636 1 Very important
 3,350
 2 Somewhat important
 707
 3 Not very important
 170
 4 Unimportant
 137
______
imiss_o_2016
Issue importance - Jobs
 -----
JOBS
 Freq. Numeric Label
 1 Very important2 Somewhat important
 5,751
 1,920
 183
 3 Not very important
 43
 4 Unimportant
 103
______
_____
imiss p 2016
Issue importance - The budget deficit
______
_____
THE BUDGET DEFICIT
 Freq. Numeric Label
 4,049 1 Very important
 2 Somewhat important
 2,561
```

```
957
 3 Not very important
 4 Unimportant
 288
 145
_____
imiss q 2016
Issue importance - Poverty
POVERTY
 Freq. Numeric Label
 1 Very important
 3,975
 2,939
 2 Somewhat important
 777
 3 Not very important
 4 Unimportant
 170
 139
imiss_r_2016
Issue importance - Taxes
______
TAXES
 Freq. Numeric Label
 1 Very important2 Somewhat important
 4,557
 2,673
 549
 3 Not very important
 92
 4 Unimportant
 129
_____
imiss s 2016
Issue importance - Medicare
MEDICARE
 Freq. Numeric Label
 5,084
 1 Very important
 2 Somewhat important
3 Not very important
 2,204
 490
 98
 4 Unimportant
 124
_____
imiss t 2016
```

Issue importance - Abortion

```
ABORTION
Freq. Numeric Label
 3,039 1 Very important
2,386 2 Somewhat important
1,569 3 Not very important
 888
 4 Unimportant
 118
______
_____
imiss u 2016
Issue importance - The size of government
_____
THE SIZE OF GOVERNMENT
 Freq. Numeric Label
 1 Very important2 Somewhat important
 3,372
 2,535
 1,475
 3 Not very important
 473
 4 Unimportant
 145
-----
imiss x 2016
Issue importance - Racial equality
-----
RACIAL EQUALITY
 Freq. Numeric Label
 3,248 1 Very important
2,654 2 Somewhat important
1,259 3 Not very important
 721
 4 Unimportant
 118
_____
imiss y 2016
Issue importance - Gender equality
_____
GENDER EQUALITY
 Freq. Numeric Label
 2,801 1 Very important
 2,439
 2 Somewhat important
 3 Not very important
 1,470
```

1,161 4 Unimportant 129 .

immi contribution 2016

Illegal immigrants make a contribution to American society or are a drain

Overall, do you think illegal immigrants make a contribution to American society or are a drain?

Freq.	Numeric	Label
2,951	1	Mostly make a contribution
940	2	Neither
3,540	3	Mostly a drain
541	8	Don't know
28	•	

immi naturalize 2016

Provide a legal way for illegal immigrants already in the United States to become citizens

Do you favor or oppose providing a legal way for illegal immigrants already in the United States to become U.S. citizens?

Freq.	Numeric	Label
4,143	1	Favor
2,718	2	Oppose
1,112	8	Don't know
27		

27

immi makedifficult 2016

Easier/harder for foreigners to immigrate to the US legally than it is currently

Do you think it should be easier or harder for foreigners to immigrate to the US legally than it is currently?

Freq.	Numeric	Label
643	1	Much easier
1,245	2	Slightly easier
2,175	3	No change
1,546	4	Slightly harder
1,916	5	Much harder
446	8	Don't know
110	0	DOIL C KILOW

an temporarily Muslims from other nited States you favor or oppose temporarily ountries from entering the United Freq. 2,085 1,514 1,223 2,438 702 38 cortview3_2016 iew on Abortion po you think abortion should be. Freq. 2,737 3,890 ases 1,024 328 21 Freq. 4,213 2,809	Numeric 1 2 3 4 8	Label Strongly favor Somewhat favor Somewhat oppose Strongly oppose
pyou favor or oppose temporarily countries from entering the United Freq. 2,085 1,514 1,223 2,438 702 38 702 38 702 38 702 38 702 38 702 38 702 38 702 38 702 38 702 38 702 702 702 702 702 703 703 703 703 703 703 703 703 703 703	Numeric 1 2 3 4 8 .	Label Strongly favor Somewhat favor Somewhat oppose Strongly oppose
Freq. 2,085 1,514 1,223 2,438 702 38 contview3_2016 iew on Abortion Freq. 2,737 3,890 ases 1,024 328 21 aymar_2016 pinion on gay marriage Freq. 4,213	Numeric 1 2 3 4 8 .	Label Strongly favor Somewhat favor Somewhat oppose Strongly oppose
2,085 1,514 1,223 2,438 702 38 cortview3_2016 iew on Abortion Freq. 2,737 3,890 ases 1,024 328 21 aymar_2016 pinion on gay marriage you favor or oppose allowing of Freq. 4,213	1 2 3 4 8	Strongly favor Somewhat favor Somewhat oppose Strongly oppose
1,514 1,223 2,438 702 38 Doortview3_2016 iew on Abortion Freq. 2,737 3,890 ases 1,024 328 21 aymar_2016 pinion on gay marriage Freq. 4,213	2 3 4 8	Somewhat favor Somewhat oppose Strongly oppose
1,223 2,438 702 38 contview3_2016 iew on Abortion you think abortion should be. Freq. 2,737 3,890 ases 1,024 328 21 continuous on gay marriage propose allowing of the second of t	3 4 8	Somewhat oppose Strongly oppose
2,438 702 38 contview3_2016 iew on Abortion you think abortion should be Freq. 2,737 3,890 ases 1,024 328 21 control on gay marriage propose allowing of the series of the seri	4 8 ·	Strongly oppose
702 38 cortview3_2016 iew on Abortion Freq. 2,737 3,890 ases 1,024 328 21 aymar_2016 pinion on gay marriage you favor or oppose allowing of Freq. 4,213	8 .	
oortview3_2016 iew on Abortion Freq. 2,737 3,890 ases 1,024 328 21 aymar_2016 pinion on gay marriage you favor or oppose allowing of Freq. 4,213		Don't know
poortview3_2016 iew on Abortion you think abortion should be Freq. 2,737 3,890 ases 1,024 328 21 aymar_2016 pinion on gay marriage you favor or oppose allowing of Freq. 4,213		
poortview3_2016 iew on Abortion you think abortion should be Freq. 2,737 3,890 ases 1,024 328 21 aymar_2016 pinion on gay marriage you favor or oppose allowing of Freq. 4,213		·
Freq. 2,737 3,890 ases 1,024 328 21 aymar_2016 pinion on gay marriage you favor or oppose allowing of Freq. 4,213		
Freq. 2,737 3,890 ases 1,024 328 21 21 22 23 32 32 32 32 32 32		
Freq. 2,737 3,890 ases 1,024 328 21 aymar_2016 pinion on gay marriage by you favor or oppose allowing of Freq. 4,213		
2,737 3,890 ases 1,024 328 21 21 22 23 24 328 21 25 27 27 28 29 29 29 29 20 20 20 20 20 20	•	
3,890 ases 1,024 328 21 aymar_2016 pinion on gay marriage you favor or oppose allowing of Freq. 4,213	Numeric	Label
ases 1,024 328 21 aymar_2016 pinion on gay marriage you favor or oppose allowing of Freq. 4,213	1	Legal in all cases
1,024 328 21 aymar_2016 pinion on gay marriage you favor or oppose allowing of Freq. 4,213	2	Legal/Illegal in some
328 21 aymar_2016 pinion on gay marriage you favor or oppose allowing of Freq. 4,213	3	Illegal in all cases
aymar_2016 pinion on gay marriage by you favor or oppose allowing of Freq. 4,213		Don't know
aymar_2016 pinion on gay marriage o you favor or oppose allowing of Freq. 4,213	•	Don't Milow
aymar_2016 pinion on gay marriage o you favor or oppose allowing of Freq. 4,213		
pinion on gay marriage o you favor or oppose allowing of Freq. 4,213		
you favor or oppose allowing of Freq. 4,213		
you favor or oppose allowing of Freq. 4,213		
Freq. 4,213		
4,213	gays and	lesbians to marry legally?
	Numeric	Label
2,809		
	1	Oppose
956 22	2	Don't know
22	2	
	2	
iew transgender 2016	2	

Public restroom usage of Transgender people _____ Which of the following comes closest to your view? Freq. Numeric Label 3,094 1 Should be allow to us the restrooms of the gender with which they currently identify 3,525 2 Should be required to use the restrooms of the gender they were born into 8 Don't know 1,342 39 deathpen 2016 Death penalty for persons convicted of murder Are you in favor or opposed to the death penalty for persons convicted of murder? Freq. Numeric Label 4,603 1 Favor the death penalty 2,293 2 Opposed to the death penalty 8 Don't know 1,071 33 ______ deathpenfreq 2016 Death penalty is imposed too often or not often enough Do you think the death penalty is imposed too often or not often enough? Freq. Numeric Label 1,893 1 Too often 1,271 2 About right 3,337 3 Not often enough 1,476 8 Don't know 23

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

police threat 2016 Recent killings of African American men by police in recent years ______ Do you think the recent killings of African American men by police in recent years are isolated incidents, or are they part of a broader pattern of how police treat African Americans? Freq. Numeric Label 4,006 1 Isolated incidents 3,201 2 Part of a broader pattern 752 8 Don't know 41 ______ conviction_accuracy_2016 What would be worse ______ What do you think would be worse: Freq. Numeric Label 4,733 1 Having 20,000 people in prison who are actually innocent 2,170 2 Having 20,000 people not in prison but who are actually guilty 1,052 8 Don't know 45 ______ univhealthcov 2016 Federal government's responsibility to insure that everyone has health care cove _____ Do you think it is the responsibility of the federal government to see to it that everyone has health care coverage? Freq. Numeric Label 3,654 1 Yes 3,670 2 No 645 8 Don't know 31

 $\textbf{Guide to the 2016 Views of the Electorate Research Survey} \\ \textbf{-Data Release No. 1} \hspace{0.2cm} | \hspace{0.2cm} \text{www.voterstudygroup.org} \\$

healthreformbill 2016

What should be done to the health care reform bill

Do you think the health care reform bill should be expanded, kept the same, or repealed?

Freq.	Numeric	Label
3,132	1	Expanded
449	2	Kept the same
3,729	3	Repealed
663	8	Don't know
27	_	

envwarm_2016

Existence of global warming

Some people say that global temperatures have been going up slowly over the past 100 years - the phenomenon called "global warming." Do you think that global warming is happening?

	Freq.	Numeric	Label
	3 , 596	1	Definitely is happening
	1,716	2	Probably is happening
	1,141	3	Probably is not happening
	1,078	4	Definitely is not
happening			
	451	5	Don't know
	18		

envpoll2 2016

Cause of global warming

Do you think global warming has been caused by pollution from human activities (such as emissions from cars and factories) or by natural causes?

	Freq.	Numeric	Label
	4,187	1	Pollution from human
activities			
	1,670	2	Natural causes not related
to			
			human activities
	1,026	3	Don't know
	1,117		

affirmact gen 2016 Affirmative action programs for women and racial minorities ______ Do you generally favor or oppose affirmative action programs for women and racial minorities? Freq. Numeric Label 2,737 1 Favor 3,640 2 Oppose 1,588 8 Don't know 35 ----taxdoug_2016 Raise taxes for the wealthy .-----Do you favor raising taxes on families with incomes over \$200,000 per year? Freq. Numeric Label 1 Yes 4,865 2,312 2 No 791 3 Don't know 32 ______ _____ govt reg 2016 Amount of regulation of business by the government In general, do you think there is too much or too little regulation of business by the government? Freq. Numeric Label 3,473 1 Too much 2 About the right amount 1,628 3 Too little 1,999 871 8 Don't know 29 ______ _____ gvmt involment 2016 Role of government in economy

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

Which statement comes closer to your own view?

```
Freq. Numeric Label
 3,215
 1 We need a strong
government to
 handle today's complex
economic
 problems
 3,753
 2 People would be better
able to
 handle today's problems
within a
 free market with less
government
 involvement
 993
 8 Don't know
 39
tradepolicy 2016
Increase trade with other nations
_____
Do you favor or oppose increasing trade with other nations?
 Freq. Numeric Label
 4,509 1 Favor
 1,260
 2 Oppose
 8 Don't know
 2,190
 41
______
free trade 1 2016
Affect free trade agreements with other countries will have on the
number of job
-----
Do you think free trade agreements with other countries generally
increase or decrease each of the following, or don't make much
difference either way?
THE NUMBER OF JOBS AVAILABLE TO AMERICAN WORKERS
 Freq. Numeric Label
 1,724
 1 Increase
 2 Decrease
 4,787
 1,288
 3 No impact
 201
```

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

free_trade_2_2016

Affect free trade agreements with other countries will have on the wages of Americans

Do you think free trade agreements with other countries generally increase or decrease each of the following, or don't make much difference either way?

THE WAGES OF AMERICAN WORKERS

Freq.	Numeric	Label
1,378	1	Increase
4,787	2	Decrease
1,623	3	No impact
212	•	

free_trade_3_2016

Affect free trade agreements with other countries will have on the prices of products

Do you think free trade agreements with other countries generally increase or decrease each of the following, or don't make much difference either way?

THE PRICES OF PROCUTS AVAILABLE FOR SALE

Freq.	Numeric	Label
2,110	1	Increase
4,329	2	Decrease
1,346	3	No impact
215		

free trade 4 2016

Affect free trade agreements with other countries will have on the quality of products

Do you think free trade agreements with other countries generally increase or decrease each of the following, or don't make much difference either way?

THE QUALITY OF PRODUCTS

Freq.	Numeric	Label
1,812	1	Increase
4,062	2	Decrease
1,911	3	No impact
215		

free trade 5 2016

Affect free trade agreements with other countries will have on the amount of products

Do you think free trade agreements with other countries generally increase or decrease each of the following, or don't make much difference either way?

THE AMOUNT OF PRODUCTS AMERICNA BUSINESS SELL

Freq.	Numeric	Label
3,476	1	Increase
2,987	2	Decrease
1,338	3	No impact
199		

amcitizen 2016

Agree/Disagree - I would rather be a citizen of America than any other country

How much do you agree or disagree with the following statements? I WOULD RATHER BE A CITIZEN OF AMERICA THAN ANY OTHER COUNTRY IN THE WORLD

Freq.	Numeric	Label
5,125	1	Agree strongly
1,620	2	Agree
426	3	Disagree
133	4	Disagree strongly
582	8	Don't know
114		

amshamed_2016

Agree/Disagree - There are some things about America today that make me feel ashamed

How much do you agree or disagree with the following statements? THERE ARE SOME THINGS ABOUT AMERICA TODAY THAT MAKE ME FEEL ASHAMED OF AMERICA ${\sf TODAY}$

Freq.	Numeric	Label
2,305	1	Agree strongly
3 , 075	2	Agree
1,085	3	Disagree
1,143	4	Disagree strongly
274	8	Don't know
118	•	

belikeus 2016

Agree/Disagree - The world would be a better place if people from other countries

How much do you agree or disagree with the following statements? THE WORLD WOULD BE A BETTER PLACE IF PEOPLE FROM OTHER COUNTRIES WERE MORE LIKE AMERICANS

Freq.	Numeric	Label
1,277	1	Agree strongly
2,011	2	Agree
2,303	3	Disagree
783	4	Disagree strongly
1,504	8	Don't know
122	•	

prouddem 2016

How proud is R of America - The way democracy works

How proud are you of America in each of the following? THE WAY DEMOCRACY WORKS

Freq.	Numeric	Label
2,702	1	Very proud
3,234	2	Somewhat proud
1,159	3	Not very proud
459	4	Not proud at all
347	8	Don't know
99	ē	

proudhis 2016

How proud is R of America - Its history

How proud are you of America in each of the following? ITS HISTORY

Numeric	Label
1	Very proud
2	Somewhat proud
3	Not very proud
4	Not proud at all
8	Don't know
	1 2 3 4

proudgrp_2016

How proud is R of America - Its fair and equal treatment of all groups in society

How proud are you of America in each of the following? ITS FAIR AND EQUAL TREATMENT OF ALL GROUPS IN SOCIETY

Freq.	Numeric	Label
1,819	1	Very proud
2,708	2	Somewhat proud
1,996	3	Not very proud
1,062	4	Not proud at all
334	8	Don't know
81		

ambornin 2016

Importance to being an American - To have been born in America

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American? TO HAVE BEEN BORN IN AMERICA

Freq.	Numeric	Label
2,178	1	Very important
1,631	2	Fairly important
2,104	3	Not very important
1,827	4	Not important at all
159	8	Don't know
101		

amcit 2016

Importance to being an American - To have American citizenship

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

TO HAVE AMERICAN CITIZENSHIP

Freq.	Numeric	Label
5 , 393	1	Very important
1,769	2	Fairly important
470	3	Not very important

134 4 Not important at all 142 8 Don't know 92 .

amlived 2016

Importance to being an American - To have lived in America for most of one's life

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

TO HAVE LIVED IN AMERICA FOR MOST OF ONE'S LIFE

Freq.	Numeric	Label
1,953	1	Very important
1,910	2	Fairly important
2,304	3	Not very important
1,529	4	Not important at all
198	8	Don't know
106		

amenglish 2016

Importance to being an American - To be able to speak English

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

TO BE ABLE TO SPEAK ENGLISH

Freq.	Numeric	Label
4,906	1	Very important
1,943	2	Fairly important
644	3	Not very important
301	4	Not important at all
117	8	Don't know
89		

amchrstn 2016

Importance to being an American - To be Christian

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

TO BE CHRISTIAN

```
Freq. Numeric Label

1,657
1 Very important
1,222
2 Fairly important
1,548
3 Not very important
3,215
4 Not important at all
249
8 Don't know
109
.
```

amgovt 2016

Importance to being an American - To respect American political institutions and laws

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

TO RESPECT AMERICAN POLITICAL INSTITUTIONS AND LAWS

Freq.	Numeric	Label
5,361	1	Very important
2,032	2	Fairly important
273	3	Not very important
86	4	Not important at all
168	8	Don't know
8.0	_	

amwhite 2016

Importance to being an American - To be of European heritage or descent

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

TO BE OF EUROPEAN HERITAGE OR DESCENT

Freq.	Numeric	Label
433	1	Very important
693	2	Fairly important
2,337	3	Not very important
4,047	4	Not important at all
385	8	Don't know
105		

amdiverse 2016

Importance to being an American - To accept people of diverse backgrounds

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

TO ACCEPT PEOPLE OF DIVERSE RACIAL AND RELIGIOUS BACKGROUNDS

Freq.	Numeric	Label
4,469	1	Very important
2,420	2	Fairly important
595	3	Not very important
241	4	Not important at all
190	8	Don't know
85		

sexism1 2016

Gender Roles - Women should return to their traditional roles in society

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

WOMEN SHOULD RETURN TO THEIR TRADITIONAL ROLES IN SOCIETY

```
Freq. Numeric Label
```

331	1	Strongly	Agree
933	2	Somewhat	Agree
2,207	3	Somewhat	Disagree
4,400	4	Strongly	Disagree
129			

sexism2_2016

Gender Roles - When women demand equality these days, they are actually seeking

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

WHEN WOMEN DEMAND EQUALITY THESE DAYS, THEY ARE ACTUALLY SEEKING SPECIAL FAVORS

Freq.	Numeric	Label	
1,039	1	Strongly	Agree
1,852	2	Somewhat	Agree
1,988	3	Somewhat	Disagree
2,991	4	Strongly	Disagree
130			

sexism3 2016

Gender Roles - Women often miss out on good jobs because of discrimination

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

WOMEN OFTEN MISS OUT ON GOOD JOBS BECAUSE OF DISCRIMINATION

Freq.	Numeric	Label	
2,031	1	Strongly	Agree
2,912	2	Somewhat	Agree
2,031	3	Somewhat	Disagree
905	4	Strongly	Disagree
121			

sexism4 2016

Gender Roles - Women who complain about harassment often cause more problems

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

WOMEN WHO COMPLAIN ABOUT HARASSMENT OFTEN CAUSE MORE PROBLEMS THAN THEY SOLVE

Freq.	Numeric	Label	
670	1	Strongly	Agree
1,807	2	Somewhat	Agree
2,472	3	Somewhat	Disagree
2,919	4	Strongly	Disagree
132	•		

sexism5 2016

Gender Roles - Sexual harassment against women in the workplace is no longer a problem

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

SEXUAL HARASSMENT AGAINST WOMEN IN THE WORKPLACE IS NO LONGER A PROBLEM IN THE UNITED STATES

Freq. Numeric Label

295 1 Strongly Agree 1,253 2 Somewhat Agree

3,090	3	Somewhat Disagree
3 , 249	4	Strongly Disagree
113		

sexism6 2016

Gender Roles - Increased opportunities for women have significantly improved quality of life

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

INCREASED OPPORTUNITIES FOR WOMEN HAVE SIGNIFICANTLY IMPROVED THE QUALITY OF LIFE IN THE UNITED STATES

Freq.	Numeric	Label	
2,801	1	Strongly	Agree
3,989	2	Somewhat	Agree
893	3	Somewhat	Disagree
196	4	Strongly	Disagree
121			

gender equality 2016

Men and women's opportunities for achievement

In the U.S. today, do men have more opportunities for achievement than women have, do women have more opportunities than men, or do they have equal opportunities?

	Freq.	Numeric	Label
	4,342	1	Men have more
opportunities than			
			women
	2,622	2	Men and women have equal opportunities
	557	3	Women have more
opportunities			
			than men
	438	8	Don't know
	41	•	

race deservemore 2016

RACIAL ATTITUDES - Over the past few years, Blacks have gotten less than they deserve

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement.

OVER THE PAST FEW YEARS, BLACKS HAVE GOTTEN LESS THAN THEY DESERVE

Freq.	Numeric	Label
928	1	Strongly Agree
1,860	2	Agree
2,051	3	Disagree
2,312	4	Strongly Disagree
663	8	Don't Know
186		

race_overcome_2016

RACIAL ATTITUDES - Other minorities overcame prejudice and worked their way up

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement. IRISH, ITALIAN, JEWISH, AND MANY OTHER MINORITIES OVERCAME PREJUDICE AND WORKED THEIR WAY UP. BLACKS SHOULD DO THE SAME WITHOUT ANY SPECIAL FAVORS.

Freq.	Numeric	Label
2,484	1	Strongly Agree
2,485	2	Agree
1,403	3	Disagree
1,058	4	Strongly Disagree
449	8	Don't Know
121		

race tryharder 2016

RACIAL ATTITUDES - It's really a matter of some people not trying hard enough

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement. IT'S REALLY A MATTER OF SOME PEOPLE NOT TRYING HARD ENOUGH; IF BLACKS WOULD ONLY TRY HARDER THEY COULD BE JUST AS WELL OFF AS WHITES

Freq.	Numeric	Label
1,441	1	Strongly Agree
2,506	2	Agree
1,601	3	Disagree
1,704	4	Strongly Disagree
632	8	Don't Know
116		

race slave 2016

RACIAL ATTITUDES - Generations of slavery and discrimination have created conditions

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement. GENERATIONS OF SLAVERY AND DISCRIMINATION HAVE CREATED CONDITIONS THAT MAKE IT DIFFICULT FOR BLACKS TO WORK THEIR WAY OUT OF THE LOWER CLASS.

Freq. Numeric Label

1,267	1	Strongly Agree
1,917	2	Agree
1,711	3	Disagree
2,647	4	Strongly Disagree
361	8	Don't Know
97		

policies favor 2016

Who does the policies of the Obama administration favor

In general, do you think the policies of the Obama administration favor whites over blacks, favor blacks over whites, or do they treat both groups about the same?

Freq.	Numeric	Label				
376	1	Favor	whites	over	blac	cks
2,842	2	Favor	blacks	over	whit	es
3,904	3	Treat	both g	roups	the	same
833	8	Don't	know			
45						

reverse discrimination 2016

Agree/Disagree - Today discrimination against whites has become as big a problem

Today discrimination against whites has become as big a problem as discrimination against blacks and other minorities.

Freq.	Numeric	Label
1,638	1	Strongly Agree
2,203	2	Agree
1,401	3	Disagree

2,016 4 Strongly Disagree 681 8 Don't Know 61 .

inc opp blacks 2016

Agree/Disagree - Increased opportunities for blacks have significantly improved

Increased opportunities for blacks have significantly improved the quality of life in the United States.

Freq.	Numeric	Label
1,178	1	Strongly Agree
3,863	2	Agree
1,102	3	Disagree
338	4	Strongly Disagree
1,451	8	Don't Know
68		

race majority 1 2016

Minorities new majority - Americans will learn more from one another and be enriched

Now, as you may know, census projections show that by 2043, African Americans, Latinos, Asians, and other mixed racial and ethnic groups will together be a majority of the population. Thinking about the likely impact of this coming demographic change, how much you agree or disagree with each of these statements?

AMERICANS WILL LEARNMORE FROM ONE ANOTHER AND BE ENRICHED BY

AMERICANS WILL LEARNMORE FROM ONE ANOTHER AND BE ENRICHED BY EXPOSURE TO MANY DIFFERENT CULTURES

Freq.	Numeric	Label	
2,030	1	Strongly	agree
3,849	2	Agree	
1,579	3	Disagree	
384	4	Strongly	disagree
158			

race majority 2 2016

Minorities new majority - ${\tt A}$ bigger, more diverse workforce will lead to more economic growth

Now, as you may know, census projections show that by 2043, African Americans, Latinos, Asians, and other mixed racial and ethnic groups

will together be a majority of the population. Thinking about the likely impact of this coming demographic change, how much you agree or disagree with each of these statements?

A BIGGER, MORE DIVERSE WORKFORCE WILL LEAD TO MORE ECONOMIC GROWTH

Freq.	Numeric	Label	
1,858	1	Strongly	agree
3,746	2	Agree	
1,881	3	Disagree	
349	4	Strongly	disagree
166	•		

race_majority_3_2016

Minorities new majority - There will be too many demands on government services

Now, as you may know, census projections show that by 2043, African Americans, Latinos, Asians, and other mixed racial and ethnic groups will together be a majority of the population. Thinking about the likely impact of this coming demographic change, how much you agree or disagree with each of these statements?

THERE WILL BE TOO MANY DEMANDS ON GOVERNMENT SERVICES

Freq.	Numeric	Label	
1,787	1	Strongly	agree
2,541	2	Agree	
2,699	3	Disagree	
805	4	Strongly	disagree
168	•		

race majority 4 2016

Minorities new majority - There will not be enough jobs for everybody

Now, as you may know, census projections show that by 2043, African Americans, Latinos, Asians, and other mixed racial and ethnic groups will together be a majority of the population. Thinking about the likely impact of this coming demographic change, how much you agree or disagree with each of these statements?

THERE WILL NOT BE ENOUGH JOBS FOR EVERYBODY.

Freq.	Numeric	Label	
1,181	1	Strongly	agree
2,673	2	Agree	
3,224	3	Disagree	
755	4	Strongly	disagree
167			

```
SOCIAL CONFORMITY 1 2016
CHILD-REARING SCALE - Independence vs Respect for elders
_____
Which do you think is more important for a child to have?
 Freq. Numeric Label
 2,306 1 Independence
 5,310
 2 Respect for elders
 384
_____
SOCIAL CONFORMITY 2 2016
CHILD-REARING SCALE - Curiosity vs Good manners
Which do you think is more important for a child to have?
 Freq. Numeric Label
 3,379
 1 Curiosity
 2 Good manners
 4,223
 398
______
SOCIAL_CONFORMITY_3_2016
CHILD-REARING SCALE - Obedience vs Self reliance
Which do you think is more important for a child to have?
 Freq. Numeric Label
 1 Obedience
 2,727
 4,875
 2 Self reliance
 398
  -----
SOCIAL CONFORMITY 4 2016
CHILD-REARING SCALE - Considerate vs Well behaved
Which do you think is more important for a child to be?
 Freq.
 Numeric Label
 4,917
 1 Considerate
 2,652
 2 Well behaved
 431
```

CIVIC PARTICIPATION 2016			
Frequency R participates		on-religio	ous activity group
	C		
In general, how often, i religious activity group neighborhood association	, such		
	Freq.	Numeric	Label
	550	1	More than once a week
	768	2	Once a week
	1,028		Once or twice a month
	1,151		2
	2,303		Seldom
	2 , 146 54	6	Never
	54	•	
POLITICAL_CORRECTNESS_20 Statement that is closes		s views	
Which comes closer to youright?	ur own '	views, eve	en if neither is exactly
	Frea.	Numeric	Label
	1,646		People need to be more
careful			-
			about the language they
use to			
111			avoid offending people
with			different backgrounds or
value			different backgrounds of
	5 , 870	2	Even if some people are
			offended, Americans need
to be			
a la conte			able to speak frankly
about			controversial issues and
			problems fac
	436	8	Don't know
	48		
race_2016 Race			

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

What racial or ethnic group best describes you?

Freq.	Numeric	Label
6,371	1	White
670	2	Black
404	3	Hispanic
123	4	Asian
59	5	Native American
191	6	Mixed
169	7	Other
13	8	Middle Eastern

race_other_2016

Race, other

[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]

race fate 2016

How much does what happens to people who are the same race as $\ensuremath{\mathsf{R}}$ affect what happens to you

How much do you think that what happens generally to [\$race_ethnicity] in this country will have something to do with what happens in your life?

Freq.	Numeric	Label
1,738	1	A lot
3,580	2	Some
2,079	3	Not very much
533	4	None
70	•	

race importance 2016

Importance of race/ethnicity to R's identity

How important is being [\$race ethnicity] to your identity?

Freq.	Numeric	Label
1,409	1	Extremely important
1,370	2	Very important
1,820	3	Moderately important
1,196	4	A little important
2,138	5	Not at all important
67		

labunmemb_2016
Union membership

Are you personally or is someone in your household a member of a labor union?

to 0	Freq. 874	Numeric 1	Label Yes, I personally belong
union, but	629	2	union I do not belong to a
household			another person in my
belongs	6,459	3	does No one in my household
<u> </u>	2.0		to a union

38 .

milstat 1 2016

Military Household - I am

We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military. Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply. I AM CURRENTLY SERVING IN THE U.S. MILITARY

Freq. Numeric Label

39 1 Yes 7,961 2 No

milstat 2 2016

Military Household - Family

We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military. Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply.

I HAVE IMMEDIATE FAMILY MEMBERS CURRENTLY SERVING IN THE U.S.

MILITARY

Freq. Numeric Label

556 1 Yes 7,444 2 No

milstat 3 2016

Military Household - I served previously

We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military.

Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply.

I PREVIOUSLY SERVED IN THE U.S. MILITARY BUT I AM NO LONGER ACTIVE

Freq. Numeric Label 1,381 1 Yes 6,619 2 No

milstat 4 2016

Military Household - Family served previously

We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military.

Immediate family is defined as your parents, siblings, spouse, and

children. Please check all boxes that apply.

MEMBERS OF MY IMMEDIATE FAMILY HAVE SERVED IN THE U.S. MILITARY BUT ARE NO LONGER ACTIVE

Freq. Numeric Label 3,871 1 Yes 4,129 2 No

milstat 5 2016

Military Household - None

We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military.

Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply.

NEITHER MYSELF NOR ANY MEMBERS OF MY IMMEDAITE FAMILY HAVE EVER SERVED IN THE U.S. MILITARY

Freq. Numeric Label 2,901 1 Yes 5,099 2 No

```
gunown 2016
Personal qun ownership
Do you or does anyone in your household own a gun?
 Freq.
 Numeric Label
 1 Personally own a gun
 2,264
 817
 2 Don't personally own a
gun, but
 someone in the household
owns a
 gun
 4,284
 3 No one in the household
owns a
 gun
 527
 8 Don't know
 108
smoke100 2016
Smoking history
______
Have you smoked at least 100 cigarettes in your entire life?
 Freq. Numeric Label
 3,909
 1 Yes
 4,069
 2 No
 22
_____
smokenow 2016
Current smoking status
  _____
How often do you smoke cigarettes?
 Freq. Numeric Label
 1 Every day
 881
 2 Some days
 261
 2,757
 3 Not at all
 4,101
______
healthdk 0 2016
Own health insurance coverage
```

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

Do you currently have he	alth ins	surance?	
ze yea carrenery nave ne	0.1011 1110	, a _ a _ a _ a _ a _ a _ a _ a _ a _ a	
Freq. Numeric Label			
	7,444		Yes
	509 28		No Don't know
	19	0	DOIL C KIIOW
		·	
healthcov2 2016			
Health coverage type			
		1	
What kind of health care	coveraç	ge do you	currently have?
	Freq.	Numeric	Label
	4,080		I have private insurance
or			
	0 760	0	belong to an HMO.
government	2,760	2	I'm covered by a
government			plan, such as Medicare or
			Medicaid.
	517	3	Other
	67	8	Don't know
	576	•	
healthcov_t_2016			
Health coverage type - T	ext		
[OPEN-ENDED RESPONSE FO	R THOSE	WHO SAID	"OTHER"
alcohol_2016			
Addicted to alcohol			
Do you, personally, know ALCOHOL	anyone	who has b	een addicted to?
	Freq.	Numeric	Label
	4,801	Numeric 1	Yes
	3,115	2	No
	84	•	

painkillers 2016 Addicted to prescription Painkillers Do you, personally, know anyone who has been addicted to...? PRESCRIPTION PAINKILLERS Freq. Numeric Label 2,564 1 Yes 5,283 2 No 153 ----drugs 2016 Addicted to illegal Drugs _____ Do you, personally, know anyone who has been addicted to...? ILLEGAL DRUGS Freq. Numeric Label 1 Yes 3,307 2 No 4,564 129 victim 12mo 2016 Likelihood R Will be a victim of a crime in the next 12 months How likely do you think it is that you may be the victim of a crime in the next 12 months? Freq. Numeric Label 177 1 Very likely 1,183 2 Somewhat Likely 2,777 3 Somewhat Unlikely 4 Very Unlikely 2,321 1,496 8 Don't know 46 educ 2016 Education

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

What is the highest level of education you have completed?

```
Freq. Numeric Label
 1 No HS
 150
 1,876
 2 High school graduate
 1,771
 3 Some college
 4 2-year
 841
 5 4-year
 2,029
 1,333
 6 Post-grad
  ______
marstat 2016
Marital Status
  _____
What is your marital status?
 Freq. Numeric Label
 4,790 1 Married
 106
 2 Separated
 978
 3 Divorced
 551
 4 Widowed
 5 Single
 1,319
 6 Domestic partnership
 254
_____
_____
child18 2016
Children under the age of 18
______
Are you the parent or guardian of any children under the age of 18?
 Freq. Numeric Label
 1,422
 1 Yes
 6,578
 2 No
_____
employ 2016
Employment Status
Which of the following best describes your current employment
status?
 Freq. Numeric Label
 3,331 1 Full-time
 770
 2 Part-time
 3 Temporarily laid off
 37
 296
 4 Unemployed
 5 Retired
```

6 Permanently disabled

2,361

558

```
7 Homemaker
 428
 8 Student
 83
 135
 9 Other
 1
-----
employ t 2016
Employment Status - open
______
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
faminc 2016
Family income
______
Freq. Numeric Label
 203 1 Less than $10,000
 2 $10,000 - $19,999
 484
 3 $20,000 - $29,999
 692
 4 $30,000 - $39,999
 744
 5 $40,000 - $49,999
 651
 6 $50,000 - $59,999
 655
 7 $60,000 - $69,999
 565
 8 $70,000 - $79,999
 551
 9 $80,000 - $99,999
 692
 10 $100,000 - $119,999
 559
 536
 11 $120,000 - $149,999
 12 $150,000 - $199,999
 321
 13 $200,000 - $249,999
 122
 66
 14 $250,000 - $349,999
 27
 15 $350,000 - $499,999
 16 $500,000 or more
 25
 42
 31 $150,000 or more
 97 Prefer not to say
 1,065
______
pid3 2016
3 point party ID
______
Generally speaking, do you think of yourself as a ...?
Freq. Numeric Label
 2,881 1 Democrat
 2,340
 2 Republican
 2,490
 3 Independent
 4 Other
 190
```

```
______
_____
pid3 t 2016
3 point party ID - other
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
pid7 2016
7 point Party ID
Generally speaking, do you think of yourself as a ...?
 Freq. Numeric Label
 1,964
 1 Strong Democrat
 917
 2 Not very strong Democrat
 3 Lean Democrat
 725
 4 Independent
 1,187
 804
 5 Lean Republican
 6 Not very strong Republican
 998
 7 Strong Republican
 1,342
 63
 8 Not sure
 ______
ideo5 2016
Ideology
 _____
In general, how would you describe your own political viewpoint?
 Freq. Numeric Label
 1 Very liberal
 670
 1,329
 2 Liberal
 2,823
 3 Moderate
 4 Conservative
 2,100
 5 Very conservative
 839
 233
 6 Not sure
 6
newsint 2016
Political Interest
Some people seem to follow what's going on in government and public
affairs most of the time, whether there's an election going on or
```

not. Others aren't that interested. Would you say you follow what's going on in government and public affairs ...

Freq.	Numeric	Label
5,480	1	Most of the time
1,693	2	Some of the time
551	3	Only now and then
214	4	Hardly at all
54	7	Don't know
8		

pew_bornagain_2016

Born Again (Pew version)

Would you describe yourself as a "born-again" or evangelical Christian, or not?

Freq. Numeric Label

2,176 1 Yes 5,818 2 No

pew religimp 2016

Importance of religion (Pew version)

How important is religion in your life?

Label
Very important
Somewhat important
Not too important
Not at all important

pew churatd 2016

Church attendance (Pew version)

Aside from weddings and funerals, how often do you attend religious services?

Freq.	Numeric	Label
602	1	More than once a week
1,486	2	Once a week
563	3	Once or twice a month
978	4	A few times a year

```
1,837 5 Seldom
2,453 6 Never
74 7 Don't know
7 .

pew_prayer_2016
Frequency of Prayer (Pew version)
```

People practice their religion in different ways. Outside of attending religious services, how often do you pray?

Freq.	Numeric	Label
2,502	1	Several times a day
1,162	2	Once a day
983	3	A few times a week
159	4	Once a week
501	5	A few times a month
1,135	6	Seldom
1,357	7	Never
194	8	Don't know
7		

religpew_2016 Pew religion

What is your present religion, if any?

Freq.	Numeric	Label
3,200	1	Protestant
1,698	2	Roman Catholic
133	3	Mormon
27	4	Eastern or Greek Orthodox
265	5	Jewish
21	6	Muslim
63	7	Buddhist
9	8	Hindu
482	9	Atheist
509	10	Agnostic
1,260	11	Nothing in particular
328	12	Something else
5		

religpew_t_2016

Religion - Text

newsint2 baseline

Interest in news and public affairs

Some people seem to follow what's going on in government and public affairs most of the time, whether there's an election going on or not. Others aren't that interested. Would you say you follow what's going on in government and public affairs ...?

Freq. Numeric Label

F 000	- 1	34 - 1 - C - 13 - 1 - 1
5 , 232	Τ	Most of the time
1,916	2	Some of the time
590	3	Only now and then
234	4	Hardly at all
28		

track_baseline

Direction of country

Would you say things in this country today are...

	Freq.	Numeric	Label
	1,852	1	Generally headed in the
right			
			direction
	5 , 289	2	Off on the wrong track
	850	3	Not sure
	9	•	

trustgovt baseline

Trust government to do what's right

How much of the time do you think you can trust the government in Washington to do what is right?

Freq.	Numeric	Label
57	1	Just about always
700	2	Most of the time
7,155	3	Some of the time
8.8	_	

```
persfinretro baseline
Change in personal finances over past year
Would you say that you and your family are...
 Freq. Numeric Label
 1 Better off financially
 957
 3,619
 2 About the same as now
 3,291
 3 Worse off financially
 121
 4 Not sure
 12
-----
econtrend_baseline
Trend of economy
  ______
Overall, do you think the economy is getting better or worse?
 Freq. Numeric Label
 1,846 1 Getting better
2,863 2 About the same
3,016 3 Getting worse
 266
 4 Not sure
 9
_____
fatalism2 baseline
Factors determining success in life
Do you agree or disagree with the following statement? "Success in
life is determined by forces outside of our control."
Freq. Numeric Label
 1 Agree strongly
 344
 2,470
 2 Agree somewhat
 3,025
 3 Disagree somewhat
 1,722
 4 Disagree strongly
 5 Not sure
 394
 45
-----
obamaapp baseline
Barack Obama Approval
______
-----
```

Do you approve or disapprove of the way Barack Obama is handling his job as President?

```
Freq. Numeric Label
 1,400
 1 Strongly Approve
 2,068
 2 Somewhat Approve
 997
 3 Somewhat Disapprove
 3,334
 4 Strongly Disapprove
 192
 5 Not Sure
 9
______
watchtv baseline
Hours watch TV daily
______
On a typical weekday, how many hours of television did you watch?
Freq. Numeric Label
 498
 1 None
 2,362
 2 1 - 2 hours
 2,380
 2,724
 4 More than 4 hours
 36
morn show 1 baseline
Good Morning America (ABC)
Which of the following morning news programs do you watch regularly
on television?
GOOD MORNING AMERICA (ABC)
 Freq. Numeric Label
 1,051
 1 Yes
 6,949
 2 No
-----
morn show 2 baseline
Early Today (NBC)
_____
Which of the following morning news programs do you watch regularly
on television?
EARLY TODAY (NBC)
 Freq. Numeric Label
 1 Yes
 304
 2 No
 7,696
```

morn show 3 baseline The Today Show (NBC) ______ Which of the following morning news programs do you watch regularly on television? THE TODAY SHOW (NBC) Freq. Numeric Label 1,115 1 Yes 2 No 6,885 ______ morn_show_4_baseline The Early Show (CBS) ______ Which of the following morning news programs do you watch regularly on television? THE EARLY SHOW (CBS) Freq. Numeric Label 489 1 Yes 7,511 2 No morn show 5 baseline The Fox & Friends (Fox) ______ Which of the following morning news programs do you watch regularly on television? THE FOX & FRIENDS (FOX) Freq. Numeric Label 1,521 1 Yes 6,479 2 No morn_show_6_baseline American Morning (CNN) ______ Which of the following morning news programs do you watch regularly on television? AMERICAN MORNING (CNN)

Freq. Numeric Label 1 Yes 550 7,450 morn show 99 baseline Which of the following morning news programs do you watch regularly on television? NONE OF THESE Freq. Numeric Label 3,962 1 Yes 4,038 2 No ______ enews show 1 baseline ABC World News with Diane Sawyer Which of the following evening news programs do you watch regularly on television? WORLD NEWS WITH DIANE SAWYER (ABC) Freq. Numeric Label 1,305 1 Yes 6**,**695 2 No _____ enews show 2 baseline CBS Evening News with Scott Pelley Which of the following evening news programs do you watch regularly on television? EVENING NEWS WITH SCOTT PELLEY (CBS) Freq. Numeric Label 939 1 Yes 2 No 7,061 ______ _____ enews show 3 baseline NBC Nightly News with Brian Williams

Which of the following evening news programs do you watch regularly on television?

NBC NIGHTLY NEWS WITH BRIAN WILLIAMS

Freq.	Numeric	Label
1,736	1	Yes
6,264	2	No

enews show 4 baseline

FOX Special Report with Bret Baier

Which of the following evening news programs do you watch regularly on television?

FOX SPECIAL REPORT WITH BRET BAIER

Freq. Numeric Label 1,668 1 Yes 6,332 2 No

enews show 5 baseline

PBS NewsHour

Which of the following evening news programs do you watch regularly on television? ${\tt PBS\ NEWSHOUR}$

Freq. Numeric Label 672 1 Yes 7,328 2 No

-----enews_show_6_baseline

CNN John King, USA

Which of the following evening news programs do you watch regularly on television?

JOHN KING, USA (CNN)

Freq. Numeric Label 569 1 Yes 7,431 2 No

enews_show_7_baseline
MSNBC PoliticsNation

MSNBC POLIT	ICSNATION		
Freq. Numeric Label	775	1	37
	775 7 , 225	2	Yes
	1,223	۷	NO
enews_show_99_baseline			
None			
Which of the following on television? NONE OF THESE	evening new	s progr	ams do you watch regularly
	Freq. N		
	2,495	1	Yes
	5,505	2	No
sundaytalkshow_1_baseling	ne		
Face the Nation (CBS)			
Which of the following S regularly on television FACE THE NATION (CBS)		ing new	s programs do you watch
	Escar N		Tabal
	Freq. N	umeric 1	
		2	
	7,000	2	110
sundaytalkshow_2_baselin		()	
This Week with Christian			
Which of the following S	Sunday morn	ing new	us programs do vou watch
regularly on television			s programs as yea masen
THIS WEEK WITH CHRISTIAN		(ABC)	
	Freq. N	umeric	Label
	639		
	7,361	2	No
eundaytalkehow 3 hasolir	20		
<pre>sundaytalkshow_3_baselir Fox News Sunday (FOX)</pre>	16		
2 311 110 11 D allady (1 021)			

Which of the following Sunday morning news programs do you watch regularly on television? FOX NEWS SUNDAY Freq. Numeric Label 1,419 1 Yes 6,581 2 No ______ sundaytalkshow 4 baseline Meet the Press (MSNBC) Which of the following Sunday morning news programs do you watch regularly on television? MEET THE PRESS (MSNBC) Freq. Numeric Label 1 Yes 1,325 6,675 2 No _____ sundaytalkshow 5 baseline State of the Union (CNN) _____ Which of the following Sunday morning news programs do you watch regularly on television? STATE OF THE UNION (CNN) Freq. Numeric Label 495 1 Yes 7,505 2 No ______ sundaytalkshow 99 baseline ______ Which of the following Sunday morning news programs do you watch regularly on television? NONE OF THESE Numeric Label Freq. 4,451 1 Yes

2 No

3,549

```
dailytalkshow 1 baseline
O'Reilly Factor (FOX)
Which of the following news talk shows do you watch regularly on
television?
O'REILLY FACTOR (FOX NEWS)
 Freq. Numeric Label
 1,915
 1 Yes
 6,085
 2 No
_____
dailytalkshow 2 baseline
Hannity (FOX)
_____
Which of the following news talk shows do you watch regularly on
television?
HANNITY (FOX NEWS)
 Freq. Numeric Label
 1,401
 1 Yes
 6,599
 2 No
 ______
dailytalkshow 3 baseline
On the Record with Greta Van Susteren (FOX)
Which of the following news talk shows do you watch regularly on
television?
ON THE RECORD WITH GREAT VAN SUSTEREN (FOX NEWS)
 Freq. Numeric Label
 1,191
 1 Yes
 6,809
 2 No
______
dailytalkshow 4 baseline
OutFront (CNN)
______
Which of the following news talk shows do you watch regularly on
television?
OUTFRONT (CNN)
```

Freq. Numeric Label

265 1 Yes 7,735 2 No

dailytalkshow_5_baseline
Anderson Cooper 360 (CNN)

Which of the following news talk shows do you watch regularly on television? ANDERSON COOPER 360

Freq. Numeric Label 1,422 1 Yes 6,578 2 No

dailytalkshow_6_baseline

Hardball with Chris Matthews (MSNBC)

Which of the following news talk shows do you watch regularly on television? HARDBALL WITH CHRIS MATTHEWS (MSNBC)

Freq. Numeric Label 1,184 1 Yes 6,816 2 No

dailytalkshow 7 baseline

Ed Show (MSNBC)

Which of the following news talk shows do you watch regularly on television:

ED SHOW (MSNBC)

Freq. Numeric Label 783 1 Yes 7,217 2 No

dailytalkshow 8 baseline

The Rachel Maddow Show (MSNBC)

Which of the following news talk shows do you watch regularly on television?

THE RACHEL MADDOW SHOW (MSNBC)

1,239 1 Yes 6,761 2 No 6,761 2 No dailytalkshow 9 baseline The Last Word with Lawrence O'Donnell (MSNBC) Which of the following news talk shows do you watch regularly on THE LAST WORD WITH LAWRENCE O'DONNELL (MSNBC) Freq. Numeric Label 756 1 Yes 7,244 2 No ______ dailytalkshow 99 baseline Which of the following news talk shows do you watch regularly on television? NONE OF THESE Freq. Numeric Label 1 Yes 3,362 4,638 2 No ----latetalk_1_baseline Nightline (ABC) ______ Which of these programs do you watch regularly on television? NIGHTLINE (ABC) Freq. Numeric Label 810 1 Yes 7,190 2 No latetalk 2 baseline

Freq. Numeric Label

Which of these programs do you watch regularly on television? THE LATE SHOW WITH DAVID LETTERMAN (CBS)

The Late Show with David Letterman (CBS)

Freq. Numeric Label 1 Yes 944 7,056 2 No latetalk 3 baseline Tonight show with Jay Leno (NBC) Which of these programs do you watch regularly on television? TONIGHT SHOW WITH JAY LENO (NBC) Freq. Numeric Label 1,065 1 Yes 6,935 2 No latetalk 4 baseline Conan (TBS) ______ Which of these programs do you watch regularly on television? CONAN (TBS) Freq. Numeric Label 328 1 Yes 7,672 2 No latetalk 5 baseline Daily Show (CC) Which of these programs do you watch regularly on television? DAILY SHOW (COMEDY CENTRAL) Freq. Numeric Label 1,337 1 Yes 6,663 2 No latetalk 6 baseline The Colbert Report (CC) ______ Which of these programs do you watch regularly on television? THE COLBERT REPORTR (COMEDY CENTRAL)

Freq. Numeric Label

```
1 Yes
 1,116
 6,884
 2 No
-----
latetalk 7 baseline
60 Minutes
Which of these programs do you watch regularly on television?
60 MINUTES (CNN)
 Freq. Numeric Label
 1 Yes
 2,492
 5,508
 2 No
______
latetalk 8 baseline
48 Hours
Which of these programs do you watch regularly on television?
48 HOURS (CBS)
 Freq. Numeric Label
 1,248 1 Yes
 6,752
 2 No
latetalk 9 baseline
Dateline NBC
_____
Which of these programs do you watch regularly on television?
DATELINE NBC
 Freq. Numeric Label
 1,741
 1 Yes
 6,259
 2 No
______
latetalk 10 baseline
ABC News 20/20
______
Which of these programs do you watch regularly on television?
ABC NEWS 20/20
 Freq. Numeric Label
 1 Yes
 1,491
```

6,509 2 No

latetalk_99_baseline

None

Which of these programs do you watch regularly on television? NONE OF THESE

Freq. Numeric Label 2,791 1 Yes 5,209 2 No

localeve_baseline

Number days watch local evening news

How many days in a typical week do you watch the local evening news in your area?

Freq.	Numeric	Label
691	1	one
657	2	two
732	3	three
579	4	four
929	5	five
337	6	six
2,020	7	everyday
1,508	9	none
547		

localnewspaper baseline

Number days read local newspaper

How many days in a typical week do you read a local newspaper available in your area?

Freq.	Numeric	Labe	1
1	, 197	1	one
	654	2	two
	472	3	three
	292	4	four
	363	5	five
	190	6	six
2	,302	7	everyday
2	.470	9	none

ideo5_baseline
Ideology

Thinking about politics these days, how would you describe your own political viewpoint?

Freq.	Numeric	Label
562	1	Very liberal
1,330	2	Liberal
2,722	3	Moderate
2,164	4	Conservative
797	5	Very Conservative
413	6	Not sure
12	•	

imiss_a_baseline
The war in Iraq

How important are the following issues to you? THE WAR IN IRAQ

Freq.	Numeric	Label
2,337	1	Very Important
3,126	2	Somewhat Important
1,697	3	Not very Important
732	4	Unimportant
108	_	

imiss b baseline

The economy

Freq.	Numeric	Label
7,018	1	Very Important
827	2	Somewhat Important
45	3	Not very Important
13	4	Unimportant
97	_	

```
imiss c baseline
Immigration
______
How important are the following issues to you?
IMMIGRATION
 Freq. Numeric Label
 3,642 1 Very Important
 2 Somewhat Important3 Not very Important
 2,639
 1,243
 4 Unimportant
 378
 98
-----
imiss d baseline
The environment
How important are the following issues to you?
THE ENVIORNMENT
 Freq. Numeric Label
 3,102 1 Very Important
 2 Somewhat Important3 Not very Important
 2,894
 1,337
 4 Unimportant
 578
 89
_____
_____
imiss f baseline
Terrorism
_____
How important are the following issues to you?
TERRORISM
 Freq. Numeric Label
 3,988 1 Very Important
 2 Somewhat Important
3 Not very Important
4 Unimportant
 2,609
 1,034
 284
 85
______
imiss q baseline
```

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

Gay rights

How important are GAY RIGHTS	the fo	ollowing	issues	to	you?
		1,570 1,893 1,947 2,481 109		1 2 3 4	Label Very Important Somewhat Important Not very Important Unimportant
imiss_h_baseline Education					
How important are EDUCATION	the fo	ollowing	issues	to	you?
		Freq. 4,544 2,488 652 214 102		1 2 3	Very Important Somewhat Important
imiss_j_baseline Health care					
How important are	the fo	ollowing	issues	to	you?
		Freq. 5,962 1,548 305 101 84	Numeri	1 2 3 4	Label Very Important Somewhat Important Not very Important Unimportant
imiss_m_baseline Social security					
How important are SOCIAL SECURITY	the fo	ollowing	issues	to	you?

```
Freq. Numeric Label
 5,443 1 Very Important
2,033 2 Somewhat Important
 3 Not very Important
 366
 4 Unimportant
 71
 87
imiss p baseline
The budget deficit
______
How important are the following issues to you?
THE BUDGET DEFICIT
Freq. Numeric Label
 1 Very Important
 5,056
 2,000
 2 Somewhat Important
 661
 3 Not very Important
 193
 4 Unimportant
 90
______
_____
imiss q baseline
The war in Afghanistan
_____
How important are the following issues to you?
THE WAR IN AFGHANISTAN
 Freq. Numeric Label
 2,953 1 Very Important
 3,417
 2 Somewhat Important
 1,131
 3 Not very Important
 4 Unimportant
 388
 111
______
_____
imiss r baseline
Taxes
How important are the following issues to you?
TAXES
Freq. Numeric Label
 1 Very Important
 5,318
 2,113
 2 Somewhat Important
 429
 3 Not very Important
 4 Unimportant
 69
```

_____ imiss s baseline Medicare How important are the following issues to you? MEDICARE Freq. Numeric Label 1 Very Important2 Somewhat Important 4,753 2,422 3 Not very Important 615 136 4 Unimportant 74 ______ imiss t baseline Abortion How important are the following issues to you? ABORTION Freq. Numeric Label 1 Very Important2 Somewhat Important 2,447 2,289 1,840 3 Not very Important 1,317 4 Unimportant 107 _____ imissf baseline Most important issue _____ Which of these is the most important issue for you? Freq. Numeric Label 1 The war in Iraq 15 2 The economy
3 Immigration 2,980 360 4 The environment 269 146 6 Terrorism 7 Gay rights 115 8 Education 355 917 10 Health care

880

841

13 Social security

16 The budget deficit

```
17 The war in Afghanistan
59
 18 Taxes
330
230
 19 Medicare
194
 20 Abortion
309
```

imissf2 baseline Most important issue

Freq.	Numeric	Label
3	1	The war in Iraq
50	2	The economy
2	3	Immigration
6	4	The environment
1	6	Terrorism
1	7	Gay rights
6	8	Education
12	10	Health care
9	13	Social security
9	16	The budget deficit
3	17	The war in Afghanistan
20	18	Taxes
3	20	Abortion
7 , 875	•	

immi contribution baseline

Overall, do you think illegal immigrants make a contribution to American society

Overall, do you think illegal immigrants make a contribution to American society or are a drain?

Freq.	Numeric	Label
2,138	1	Mostly make a contribution
977	2	Neither
4,165	3	Mostly a drain
673	8	Not sure
47		

immi naturalize baseline

Do you favor or oppose providing a way for illegal immigrants already in the Uni

Do you favor or oppose providing a legal way for illegal immigrants already in the United States to become U.S. citizens?

Freq.	Numeric	Label
3,329	1	Favor
3,051	2	Oppose
1,570	3	Not sure
50	•	

immi makedifficult baseline

Do you think it should be easier or harder for foreigners to immigrate to the $\ensuremath{\mathsf{US}}$

Do you think it should be easier or harder for foreigners to immigrate to the US legally than it is currently

Freq.	Numeric	Label
720	1	Much easier
1,433	2	Slightly easier
1,918	3	No change
1,456	4	Slightly harder
1,866	5	Much harder
554	8	Not sure
53		

abortview3_baseline View on Abortion

Do you think abortion should be...

	Freq. 2,793	Numeric 1	Label Legal in all cases
	3,589	2	Legal in some cases and
illegal			
			in others
	1,087	3	Illegal in all cases
	473	8	Not sure
	58	•	

gaymar2_baseline
Gay Marriage

Do you favor or oppose allowing gays and lesbians to marry legally?

```
3,593 1 Favor
3,424 2 Oppose
 954
 3 Not sure
 29
deathpenalty baseline
Favor/oppose death penalty
_____
Are you in favor or opposed to the death penalty for persons
convicted of murder?
 Freq. Numeric Label
 4,732 1 Favor the death penalty 2,019 2 Opposed to the death
penalty
 1,189
 8 Not sure
 60
------
deathpenfreq_baseline
Death Penalty Frequency
______
Do you think the death penalty is imposed too often or not often
enough?
 Freq. Numeric Label
 1,929 1 Too often
 2 About right
 1,145
 3 Not often enough
 3,446
 1,419
 4 Not sure
 61
taxwealth baseline
Increase Taxes on Wealthy
Do you favor raising taxes on families with incomes over $200,000
per year?
 Freq. Numeric Label
 4,774 1 Favor
 2 Oppose
 2,395
```

Freq. Numeric Label

806 25 3 Not sure

univhealthcov baseline Federal government responsibility for healthcare Do you think it is the responsibility of the federal government to see to it that everyone has health care coverage? Freq. Numeric Label 3,392 1 Yes 3,775 2 No 780 8 Not sure 53 ----healthtaxch3 baseline Tax impact of health care reform plan ______ In 2010, Congress passed a health care reform bill. Do you think you will pay more or less in taxes under the new health care system? Freq. Numeric Label 4,345 1 Pay more 1,922 2 About the same 577 3 Pav less 4 Not sure 1,116 40 ----healthqualch3 baseline Quality impact of health care reform plan on personal care ______ Do you think that you will receive better or worse care under the new health care system? Freq. Numeric Label 893 1 Better care 3,090 2 About the same 3,233 3 Worse care 4 Not sure 728 56 ______ healthreformbill baseline Reforms to health care reform bill ______ -----Do you think the health care reform bill should be

expanded, kept the same, or repealed?

Freq.	Numeric	Label
2,376	1	Expanded
790	2	Kept the same
3,600	3	Repealed
1,189	8	Not sure
45	•	

envwarm baseline

Existence of global warming

Some people say that global temperatures have been going up slowly over the past 100 years - the phenomenon called "global warming." Do you think that global warming is happening?

	Freq.	Numeric	Label
	3,140	1	Definitely is happening
	2,024	2	Probably is happening
	1,209	3	Probably is not happening
	1,034	4	Definitely is not
happening			
	545	5	Not sure
	48	•	

envser2_baseline

Seriousness of global warming problem

How serious a problem do you think global warming is?

Freq.	Numeric	Label
2,667	1	Very serious
2,061	2	Somewhat serious
1,797	3	Not very serious
396	4	Not sure
1,079		

envpoll2 baseline

Cause of global warming

Do you think global warming has been caused by pollution from human activities (such as emissions from cars and factories) or by natural causes?

activities	Freq. 3,938	Numeric 1	Label Pollution from human
	1,660	2	Natural causes not related
to	1,311 1,091	3	human activities Not sure
affirmact_gen_baseline Favor or oppose affirmat minorities			
Do you generally favor of women and racial minorit		affirmat	ive action programs for
	Freq. 2,341 3,747 1,859 53	Numeric 1 2 8	Label Favor Oppose Not sure
tradepolicy_baseline Do you favor or oppose in	ncreasino	g trade w	ith other nations?
Do you favor or oppose in	ncreasin	g trade w	ith other nations?
Freq. Numeric Label			
	4,502 1,461 1,975 62	2	Favor Oppose Not Sure
govt_reg_baseline	there is	s too muc	h or too little regulation
In general, do you think of business by the govern		s too muc	h or too little regulation
Freq. Numeric Label			
	3,420 1,232 2,368	1 2 3	About the right amount

```
938 8 Not sure
 42
______
pid7 baseline
7 point Party ID
Generally speaking, do you think of yourself as a ...?
Freq. Numeric Label
 1,809
 1 Strong Democrat
 1,000
 2 Not very strong Democrat
 830
 3 Lean Democrat
 1,067
 4 Independent
 5 Lean Republican
 852
 879
 6 Not very strong Republican
 1,360
 7 Strong Republican
 114
 8 Not sure
 89
-----
pid3 t baseline
point party ID - other
______
pid3 baseline
3 point party ID
______
Generally speaking, do you think of yourself as a ...?
Freq. Numeric Label
 2,822
 1 Democrat
2 Republican
 2,257
 2,540
 3 Independent
 4 Other
 141
 199
 5 Not sure
 41
pid7others baseline
Do you think of yourself as closer to the Democratic or the
Republican Party?
______
```

Do you think of yourself as closer to the Democratic or the Republican Party?

	Freq. 57 113 86 83 7,661	£ 5 8	3 4 5 8	Lean Democrat Independent Lean Republican Not sure	
vote_generic_baseline Generic presidential vote	e intent	ion			
If an election for preside vote for	dent was	going t	to	be held now, would you	
	Freq.	Numerio	C	Label	
	3,335	1	1	The Democratic Party	
candidate	3,062	2	2	The Republican Party	
candidate	240		2	Oth	
	248 1,092			Other Not sure	
	172 91			I would not vote	
<pre>match_generic_t_baseline (unlabeled)</pre>					
cong2012_2_baseline 2012 Congressional vote					
If an election for U.S. Congress were being held today, who would you vote for in the district where you live?					
Freq. Numeric Label					
	3,187	1	1	The Democratic Party	
candidate	2,997	2	2	The Republican Party	
candidate	_, _, ,	2	_	nopusition factly	
	184			Other	
	1,363			Not sure	
	184	5	5	I would not vote	

```
cong2012 2 t baseline
(unlabeled)
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
marstat baseline
Marital Status
 Freq. Numeric Label
 4,773 1 Married
 113
 2 Separated
 931
 3 Divorced
 4 Widowed
 370
 1,439
 5 Single
 366
 6 Domestic partnership
 8
PARTYID SP baseline
Party identification of spouse
Generally speaking, does your spouse usually think of himself or
herself as a Republican, Democrat, or Independent?
 Freq. Numeric Label
 1 Republican
 1,641
 1,457
 2 Democrat
 1,364
 3 Independent
 8 Not sure
 270
 3,268
______
polinterest baseline
Level of interest in politics/current events
______
_____
How interested are you in politics and current affairs?
 Freq. Numeric Label
 1 Very much interested
 5,063
 2 Somewhat interested
 2,359
```

```
509
 3 Not much interested
 57
 4 Not sure
 12
pol know baseline
How much would you say that you know about politics?
How much would you say that you know about politics?
 Freq. Numeric Label
 1 A lot
 3,425
 3,305
 2 Some
 1,037
 3 A little
 4 Nothing
 161
 72
pk ideo baseline
Which political party do you think is more conservative?
Which political party do you think is more conservative?
 Freq. Numeric Label
 1 Democratic Party
 555
 2 Republican Party
 6,504
 854
 8 Not sure
 87
pk house baseline
Which political party currently has more members in the U.S. House
Which political party currently has more members in the U.S. House
of Representatives?
Freq. Numeric Label
 1 Democratic Party
 998
 2 Republican Party
 6,072
 8 Not sure
 857
 73
______
pk senate baseline
```

Which political party currently has more members in the U.S. Senate?

```
Which political party currently has more members in the U.S. Senate?
 Freq.
 Numeric Label
 1 Democratic Party
 5,495
 1,478
 2 Republican Party
 949
 8 Not sure
 78
_____
pk HMinL baseline
Pelosi position
What is Nancy Pelosi's job?
Freq. Numeric Label
 5,296
 1 Representative
 1,544
 2 Senator
 3 Cabinet Member
 831
 25
 4 Vice President
 126
 5 Judge
 178
pk Speaker baseline
John Boehner's title
 ______
What is John Boehner's job?
 Freq. Numeric Label
 5,424 1 Representative
 2 Senator
 1,402
 761
 3 Cabinet Member
 4 Vice President
 41
 154
 5 Judge
 218
______
pk HMajL baseline
Eric Cantor's title
______
_____
What is Eric Cantor's?
 Freq. Numeric Label
 1 Representative
 4,646
 2 Senator
 1,122
```

```
1,655
 3 Cabinet Member
 4 Vice President
 14
 228
 5 Judge
 335
pk SMinL baseline
Mitch McConnell's title
______
What is Mitch McConnell's job?
 Freq.
 Numeric Label
 1,429 1 Representative
 5,238
 2 Senator
 3 Cabinet Member
 868
 4 Vice President
 23
 161
 5 Judge
 281
pk VP baseline
Joseph Biden's title
______
What is Joseph Biden's job?
 Freq. Numeric Label
 94 1 Representative
 172
 2 Senator
 72
 3 Cabinet Member
 4 Vice President
 7,510
 5 Judge
 24
 128
pk SMajL baseline
Harry Reid's title
______
What is Harry Reid's job?
 Freq. Numeric Label
 924
 1 Representative
 2 Senator
 6,007
 625
 3 Cabinet Member
 4 Vice President
 13
 5 Judge
 193
 238
```

```
pk SCJ baseline
John Robert's title
What John Roberts' job?
 Freq. Numeric Label
 1 Representative
 867
 735
 2 Senator
 759
 3 Cabinet Member
 4 Vice President
 20
 5 Judge
 5,283
 336
teapartymemb baseline
Own involvement in Tea Party movement
Do you think of yourself as a part of the Tea Party movement?
 Freq. Numeric Label
 1 Yes
 1,388
 5,590
 2 No
 966
 3 Not Sure
 56
______
_____
teapartsup baseline
Support for Tea Party movement
Generally speaking, do you support or oppose the goals of the Tea
Party movement?
 Freq.
 Numeric Label
 1,334 1 Strongly support
 2 Somewhat support
 1,629
 1,064
 3 Neither support, nor
oppose
 793
 4 Somewhat oppose
 5 Strongly oppose
 2,488
 650
 8 Not sure
 42
selfdescr_ccap_1_baseline
```

Libertarian

Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself? LIBERTARIAN Freq. Numeric Label 853 1 Yes 7,147 2 No ______ selfdescr_ccap_2_baseline Socialist Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself? SOCIALIST Freq. Numeric Label 1 Yes 420 7,580 2 No ----selfdescr ccap 3 baseline Green ______ Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself? GREEN Freq. Numeric Label 1,472 1 Yes 6,528 2 No selfdescr ccap 4 baseline Environmentalist

Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself?

ENVIORNMENTALIST

Freq. Numeric Label

1 Yes 1,858 6,142 2 No ______ selfdescr ccap 5 baseline Liberal _____ Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself? LIBERAL Freq. Numeric Label 1,833 1 Yes 6,167 2 No _____ selfdescr ccap 6 baseline Moderate Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself? MODERATE Freq. Numeric Label 2,981 1 Yes 5,019 2 No ______ selfdescr_ccap_7_baseline Conservative ______ Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself? CONSERVATIVE Freq. Numeric Label 3,113 1 Yes 4,887 2 No _____

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

selfdescr ccap 8 baseline

Radical

Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself? RADICAL Freq. Numeric Label 165 1 Yes 7,835 2 No ______ selfdescr_ccap_9_baseline Progressive ______ Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself? PROGRESSIVE Freq. Numeric Label 1,999 1 Yes 6,001 2 No selfdescr ccap 10 baseline Traditional

Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself?

TRADITIONAL

Freq. Numeric Label 3,175 1 Yes 4,825 2 No

selfdescr ccap 11 baseline

Christian

Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself?

CHRISTIAN

Freq. Numeric Label 3,775 1 Yes

4,225 2 No

selfdescr_ccap_12_baseline

Feminist

Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself?
FEMINIST

Freq. Numeric Label 1,037 1 Yes 6,963 2 No

selfdescr ccap 13 baseline

Fundamentalist

Here are some words that people might use to describe themselves. Which of the following word s, if any, would you use to describe yourself? FUNDAMENTALIST

Freq. Numeric Label 361 1 Yes 7,639 2 No

selfdescr_ccap_99_baseline

None of these

Here are some words that people might use to describe themselves. Which of the following words, if any, would you use to describe yourself?

NONE OF THESE

Freq. Numeric Label 371 1 Yes 7,629 2 No

abortidentity baseline

Would you call yourself "pro-life" or "pro-choice"?

Would you call yourself

Freq.	Numeric	Label
2,275	1	Pro-life
3,043	2	Pro-choice
1,932	3	Both pro-life and pro-
492	4	Neither
220	8	Not sure
38		
	2,275 3,043 1,932 492 220	2,275 1 3,043 2 1,932 3 492 4 220 8

race_deservemore_baseline

Over the past few years, Blacks have gotten less than they deserve.

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement.

OVER THE PAST FEW YEARS, BLACKAS HAVE GOTTEN LESS THAN THEY DESERVE

Freq.	Numeric	Label
431	1	Strongly Agree
1,195	2	Agree
1,427	3	Don't Know
2,569	4	Disagree
2,342	5	Strongly Disagree
36	_	

race overcome baseline

Irish, Italian, Jewish, and many other minorities overcame prejudice and worked

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement. IRISH, ITALIAN, JEWISH, AND MANY OTHER MINORITIES OVERCAME PREJUDICE AND WORKED THEIR WAY UP. BLACKS SHOULD DO THE SAME WITHOUT ANY SPECIAL FAVORS.

Freq.	Numeric	Label
2,384	1	Strongly Agree
2,690	2	Agree
1,011	3	Don't Know
1,325	4	Disagree
556	5	Strongly Disagree
34		

7 4

race tryharder baseline

It's really a matter of some people not trying hard enough; if Blacks would only

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement.

IT'S REALLY A MATER OF SOME PEOPLE NOT TRYING HARD ENOUGH; IF BLACKS WOULD ONLY TRY HARDER THEY COULD BE JUST AS WELL OFF AS WHITES.

Freq.	Numeric	Label
1,367	1	Strongly Agree
2,391	2	Agree
1,309	3	Don't Know
1,769	4	Disagree
1,129	5	Strongly Disagree
35	•	

race slave baseline

Generations of slavery and discrimination have created conditions that make it $\ensuremath{\mathtt{d}}$

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement.

GENERATIONS OF SLAVERY AND DISCRIMINATION HAVE CREATED CONDITIONS
THAT MAKE IT DIFFICULT FOR BLACKS TO WORK THEIR WAY OUT OF THE LOWER CLASS.

Freq.	Numeric	Label
766	1	Strongly Agree
1,985	2	Agree
737	3	Don't Know
2,320	4	Disagree
2,162	5	Strongly Disagree
30	·	

therm baseline

Thermometer Metadata

blacks_t_baseline

Feeling thermometer - Blacks

We'd like to get your feelings toward some groups who are in the news these days. Ratings between 50 degrees and 100 degrees mean that you feel favorable and warm toward the group. Ratings between 0 degrees and 50 degrees mean that you don't feel favorable toward the group and that you don't care too much for that group. You would rate the group at the 50 degree mark if you don't feel particularly warm or cold toward the group. If we come to a group who you don't recognize, you don't need to rate that group. Click on the thermometer to give a rating.

BLACKS

Freq. Numeric Label

0 Unfavorable

<>
50 No feeling at

<>
100 Favorable

997 Don't know

210

whites t baseline

Feeling thermometer- Whites

WHITES

Freq. Numeric Label

0 Unfavorable

<>

50 No feeling at

<>

100 Favorable

997 Don't know

197

asians_t_baseline

Feeling thermometer- Asians

ASIANS

Freq. Numeric Label

0 Unfavorable

<>

50 No feeling at

<>

100 Favorable

```
997 Don't know
 207
______
latinos t baseline
Feeling thermometer- Latinos
LATINOS
 Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 216
christians t baseline
Feeling thermometer- Christians
  _____
CHRISTIANS
 Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 206
_____
jews t baseline
Feeling thermometer- Jews
JEWS
 Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 194
```

```
muslims t baseline
Feeling thermometer- Muslims
______
MUSLIMS
 Numeric Label
 Freq.
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 370
______
_____
mormons t baseline
Feeling thermometer- Mormons
MORMONS
 Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 282
_____
gays t baseline
Feeling thermometer- Gays and lesbians
_____
GAYS AND LESBIANS
 Freq. Numeric Label
 0 Unfavorable
 <>
 50 No feeling at
 <>
 100 Favorable
 997 Don't know
 319
```

add confirm baseline Is the name and address displayed above correct? ______ This survey includes questions about your community and state. According to our records your name and current address is: [\$name_text, \$address_text, \$address2 text] Is the name and address displayed above correct? Freq. Numeric Label 1 Yes 5,868 631 2 No 1,501 inputzip baseline Current zip code ______ [Asked of those who said "No" in add_confirm_baseline:] So that we can ask you about the news and events in your area, in what zip code do you currently reside? _____ votereg_baseline Voter Registration Status ______ Are you currently registered to vote? Freq. Numeric Label 1 Yes 7,694 247 2 No 59 3 Don't know ______ votereg f baseline Zip code where you are registered to vote ______ Is [\$izip] the zip code where you are registered to vote? Numeric Label Freq. 1 Yes 7,322 2 No 318

360

```
regzip baseline
[Asked of those who said "No" in votereg f baseline:] Please provide
a valid 5-digit zip code.
______
votereg fnd baseline
Are you registered to vote outside of North Dakota?
 Freq. Numeric Label
 15 2 No
 7,985
regzip2 baseline
_____
[Asked of those who said "Yes" in votereg fnd baseline:] Please
provide a valid 5-digit zip code.
inputstate baseline
______
 Freq. Numeric Label
 80 1 Alabama
 2 Alaska
 18
 210
 4 Arizona
 5 Arkansas
 74
 817
 6 California
 154
 8 Colorado
 80
 9 Connecticut
 10 Delaware
 27
 18
 11 District of Columbia
 605
 12 Florida
 13 Georgia
 236
 27
 15 Hawaii
 16 Idaho
 62
```

325

167

88

17 Illinois 18 Indiana

19 Iowa

```
83
 20 Kansas
101
 21 Kentucky
70
 22 Louisiana
 23 Maine
48
 24 Maryland
150
 25 Massachusetts
176
 26 Michigan
266
125
 27 Minnesota
 28 Mississippi
43
 29 Missouri
171
27
 30 Montana
52
 31 Nebraska
79
 32 Nevada
 33 New Hampshire
49
223
 34 New Jersey
59
 35 New Mexico
 36 New York
426
210
 37 North Carolina
 38 North Dakota
15
322
 39 Ohio
75
 40 Oklahoma
 41 Oregon
143
430
 42 Pennsylvania
32
 44 Rhode Island
88
 45 South Carolina
 46 South Dakota
30
142
 47 Tennessee
500
 48 Texas
74
 49 Utah
19
 50 Vermont
205
 51 Virginia
236
 53 Washington
58
 54 West Virginia
 55 Wisconsin
169
 56 Wyoming
17
2
 78 Virgin Islands
97
```

region_baseline
Region

```
urbancity baseline
Type of Area
______
How would you describe the place where you live?
 Freq.
 Numeric Label
 1 City
 2,259
 3,002
 2 Suburb
 1,141
 3 Town
 1,483
 4 Rural area
 5 Other
 51
 64
-----
urbancity t baseline
(unlabeled)
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
-----
ownorrent baseline
Own Home/Rent
_____
Is the place where you live owned or rented?
 Numeric Label
 Freq.
 6,112
 1 Owned by you or your
family
 1,727
 2 Rented from someone else
 3 Other
 105
 56
-----
_____
ownhome t baseline
(unlabeled)
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
-----
_____
lengthres baseline
Length of Residence
 ._____
-----
```

How long have you lived at your present address?

```
Freq. Numeric Label
 40 1 Less than 1 month
 320
 2 1-6 months
 277
 3 7-11 months
 4 1-2 years
 671
 883
 5 3-4 years
 1,885
 6 5-10 years
 3,854
 7 More than 10 years
 70
-----
partyreg baseline
Party Registration
______
Are you registered to vote as...
Freq. Numeric Label
 1 Democrat2 Republican
 1,812
 1,543
 158
 3 Another Party
 4 Declined to
 820
State/Independent/No
 Party
 3,667
partyreg_t_baseline
(unlabeled)
______
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
reliablevoter baseline
How often do you vote?
______
How often do you vote?
 Freq. Numeric Label
 5,154
 1 Always
 2,102
 2 Nearly always
 3 Part of the time
 372
 321
 4 Seldom
 51
```

straighttic baseline

Do you almost always vote for candidates from the same party or do you sometimes

Do you almost always vote for candidates from the same party or do you sometimes support candidates from different parties?

	Freq. 2,326	Numeric 1	Label Almost always vote for
Democrats	1,837	2	Almost always vote for Republicans
and	3 , 729	3	Vote for both Democrats
	108	•	Republicans

voted08 ccap baseline

Did you vote in the Presidential elections in November 2008?

In talking to people about elections, we often find that a lot of people were not able to vote because they weren't registered, they were sick, or they just didn't have time. Did you happen to vote in the 2008 election?

Freq. Numeric Label
7,366 1 Yes
501 2 No
39 8 Not sure
94

presvote08_baseline
Voted 08, followup

Which candidate did you vote for in the 2008 Presidential election?

Freq.	Numeric	Label
4,007	1	Barack Obama
3,304	2	John McCain
324	3	Other candidate
23	4	
80	5	
262		

OTpresvote08 baseline (unlabeled) [OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"] vote10 baseline Vote 10 ______ In the 2010 election, even fewer people were able to vote. Did you happen to vote in the 2010 election? Freq. Numeric Label 6,330 1 Yes 1,324 2 No 278 8 Not sure 68 ______ congvote10 ccap baseline Vote 10, followup _____ [Asked of those who said "Yes" in vote10_baseline:] Which candidate did you vote for in the U.S. House election? Freq. Numeric Label 3,113 1 Democratic candidate 3,035 2 Republican candidate 183 3 Other party 1,669 ______ fav romn baseline Mitt Romney ______ Do you have a favorable or an unfavorable opinion of the following people? MITT ROMNEY Freq. Numeric Label 1,100 1 Very favorable 2,370 2 Somewhat favorable 1,977 3 Somewhat unfavorable

1,926

4 Very unfavorable

553 8 Don't know 74 ______ fav ging baseline Newt Gingrich Do you have a favorable or an unfavorable opinion of the following people? NEWT GINGRICH Freq. Numeric Label 996 1 Very favorable 1,636 2 Somewhat favorable 1,479 3 Somewhat unfavorable 4 Very unfavorable 3**,**355 462 8 Don't know 72 ._____ fav hunt baseline Jon Huntsman ______ Do you have a favorable or an unfavorable opinion of the following people? JON HUNTSMAN Freq. Numeric Label 511 1 Very favorable 2,297 2 Somewhat favorable 1,820 3 Somewhat unfavorable 1,011 4 Very unfavorable 8 Don't know 2,262 99 ______ _____ fav bach baseline Michele Bachmann Do you have a favorable or an unfavorable opinion of the following people? MICHELE BACHMAN Freq. Numeric Label 901 1 Very favorable 1,644 2 Somewhat favorable

3 Somewhat unfavorable

1,231

```
4 Very unfavorable
 3,345
 8 Don't know
 805
 74
fav ronp baseline
Ron Paul
 _____
Do you have a favorable or an unfavorable opinion of the following
people?
RON PAUL
 Freq. Numeric Label
 731
 1 Very favorable
 2 Somewhat favorable
 2,001
 3 Somewhat unfavorable4 Very unfavorable
 2,165
 2,180
 848
 8 Don't know
 75
-----
fav sant baseline
Rick Santorum
 ------
Do you have a favorable or an unfavorable opinion of the following
people?
RICK SANTORUM
 Freq. Numeric Label
 1 Very favorable
 1,129
 1,889
 2 Somewhat favorable
 1,220
 3 Somewhat unfavorable
 4 Very unfavorable
 2,410
 1,269
 8 Don't know
 83
______
fav perr baseline
Rick Perry
______
Do you have a favorable or an unfavorable opinion of the following
people?
RICK PERRY
 Freq. Numeric Label
 1 Very favorable
 609
```

1,840

2 Somewhat favorable

```
1,526
 3 Somewhat unfavorable
 4 Very unfavorable
 3,060
 8 Don't know
 893
 72
-----
fav obama baseline
Barack Obama
______
Do you have a favorable or an unfavorable opinion of the following
people?
BARACK OBAMA
Freq. Numeric Label
 2,329
 1 Very favorable
 1,528
 2 Somewhat favorable
 676
 3 Somewhat unfavorable
 3,223
 4 Very unfavorable
 178
 8 Don't know
 66
______
fav hrc baseline
Hillary Clinton
_____
Do you have a favorable or an unfavorable opinion of the following
people?
HILLARY CLINTON
 Freq. Numeric Label
 2,769 1 Very favorable
 1,952
 2 Somewhat favorable
 3 Somewhat unfavorable4 Very unfavorable
 1,243
 1,749
 219
 8 Don't know
 68
_____
fav biden baseline
Joe Biden
______
Do you have a favorable or an unfavorable opinion of the following
people?
JOE BIDEN
 Freq. Numeric Label
```

1,585

1 Very favorable

```
2 Somewhat favorable
 2,102
 3 Somewhat unfavorable4 Very unfavorable
 1,171
 2,623
 445
 8 Don't know
 74
ideoobama baseline
Obama's ideological leanings
_____
Would you say Barack Obama is...
 Freq. Numeric Label
 3,150 1 Very liberal
 1,547
 2 Liberal
 3 Moderate
 2,260
 321
 4 Conservative
 66
 5 Very conservative
 607
 8 Not sure
 49
______
_____
saysobama baseline
Perceived Obama sincerity
_____
Do you think Barack Obama...
 Freq. Numeric Label
 3,211
 1 Says what he believes
 2 Says what he thinks people
 4,040
want
 to hear
 8 Not sure
 686
 63
_____
_____
likeobama baseline
Obama likability
______
Regardless of whether you agree with him, do you like Barack Obama
as a person?
 Freq.
 Numeric Label
 2,961 1 Like a lot
 2 Like somewhat
 2,066
 3 Dislike
 2,297
 8 Not sure
 630
```

46 .

<pre>ideonewt_baseline Gingrich's ideological</pre>	leanings		
Nould you gay Now+ Cine	rrich is		
Nould you say Newt Ging	JIICH IS.,	• •	
	Freq. 154 255 1,148 3,149 2,070 1,141 83	2 3 4 5	Label Very liberal Liberal Moderate Conservative Very conservative Not sure
Do you think Newt Gingr	rich		
want	Freq. 3,069 3,776		Says what he believes
	1,078 77	8	to hear Not sure
likenewt_baseline Gingrich's likability			
Regardless of whether yas a person?	you agree	with him,	do you like Newt Gingrich
	Freq. 671 2,244 3,944 1,083	1 2 3	Label Like a lot Like somewhat Dislike Not sure

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

```
ideoromney baseline
Romney's ideological leanings
_____
Would you say Mitt Romney is...
 Freq. Numeric Label
 102 1 Very liberal
 416
 2 Liberal
 3 Moderate4 Conservative
 2,800
 2,730
 747
 5 Very conservative
 1,103
 8 Not sure
 102
______
saysromney_baseline
Romney's sincerity
______
_____
Do you think Mitt Romney...
 Freq. Numeric Label
 1,741 1 Says what he believes
5 085 2 Says what he thinks p
 5,085
 2 Says what he thinks people
want
 to hear
 1,072
 8 Not sure
 102
______
_____
likeromney baseline
Romney likability
 -----
Regardless of whether you agree with him, do you like Mitt Romney as
a person?
 Freq. Numeric Label
 862
 1 Like a lot
 3,097
 2 Like somewhat
 2,588
 3 Dislike
 8 Not sure
 1,387
 66
-----
repchoice baseline
Importance of compromise-oriented congressperson
_____
```

If you had to choose, would you rather have a member of Congress who...

	Freq. 4,859	Numeric 1	
done.		2	
principles, no	3 , 047	۷	Sticks to their
	94		matter what.
_baseline Preferred Republican nom	inee for	Presiden	t
If you had to choose one to be the Republican nom			individuals would you want t in 2012?
Freq. Numeric Label			
	1,682	_	Mitt Romney
	831 373	1.0	
	1,016	10 11	
	972	12	
	1,520	13	
	812	16	-
	242	17	Rick Perry
	478		Other
	74	•	
repnom t baseline			
[OPEN-ENDED RESPONSE FOR	THOSE W	HO SAID "	OTHER"]
repnom_f_baseline Second choice Republican		for Pres	ident
And which of these indiv Republican nominee for p			your SECOND choice to be the
Topastican nominee for p		-11 2 V 1 Z ;	
	Freq. 622 550 228		Mitt Romney Newt Gingrich

```
183
 5 Jon Huntsman
 6 Ron Paul
 192
 594
 9 Rick Santorum
 290
 10 Rick Perry
 91
 11 Other
 235
 12 No preference
 5,015
-----
repnom f t baseline
-----
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
______
cmatch romn baseline
Presidential vote preference: Obama vs. Romney
If the 2012 presidential election were being held today, and the
candidates were Barack Obama, the Democrat, and Mitt Romney, the
Republican, would you vote for Barack Obama or Mitt Romney?
 Freq. Numeric Label
 3,587
 1 Barack Obama
 2 Mitt Romney
 3,323
 359
 3 Other
 663
 4 Not sure
 68
-----
cmatch_romn_t_baseline
(unlabeled)
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
_____
cmatch romn f baseline
Likely presidential vote preference for undecided voters: Obama vs.
Romnev
_____
If you had to choose, would you lean more towards voting for Barack
Obama or more towards voting for Mitt Romney?
```

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

146

Freq. Numeric Label

1 Barack Obama

```
2 Mitt Romney
 136
 3 Not sure
 367
 7,351
cmatch ging baseline
Presidential vote preference: Obama vs. Gingrich
If the 2012 presidential election were being held today, and the
candidates were Barack Obama, the Democrat, and Newt Gingrich, the
Republican, would you vote for Barack Obama or Newt Gingrich?
Freq. Numeric Label
 1 Barack Obama
2 Newt Gingrich
 3,910
 3,070
 3 Other
 373
 575
 4 Not sure
 72
._____
cmatch_ging_t_baseline
(unlabeled)
______
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
cmatch ging f baseline
Likely presidential vote preference for undecided voters: Obama vs.
Gingrich
______
If you had to choose, would you lean more towards voting for Barack
Obama or more towards voting for `Newt Gingrich?
 Freq. Numeric Label
 63
 1 Barack Obama
 2 Newt Gingrich
 129
 368
 3 Not sure
 7,440
cmatch paul baseline
Presidential vote preference: Obama vs. Paul
```

If the 2012 presidential election were being held today, and the candidates were Barack Obama, the Democrat, and Ron Paul, the Republican, would you vote for Barack Obama or Ron Paul?

Freq.	Numeric	Label
745	1	Barack Obama
556	2	Ron Paul
76	3	Other
158	4	Not sure
6,465		

cmatch paul t baseline

(unlabeled)

-----[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]

cmatch paul f baseline

Likely presidential vote preference for undecided voters: Obama vs. Paul

If you had to choose, would you lean more towards voting for Barack Obama or more towards voting for Ron Paul?

Freq.	Numeric	Label
16	1	Barack Obama
54	2	Ron Paul
84	3	Not sure
7,846		

org_membership_1_baseline

Aircraft Owners and Pilots Association (AOPA)

Are you a member of any of the following organizations? AIRCRAFT OWNERS AND PILOTS ASSOCIATION (AOPA)

Freq.	Numeric	Label
82	1	Yes
7,884	2	No
34		

org membership 2 baseline Alcoholics Anonymous

Are you a member of any of the following organizations? ALCOHOLICS ANONYMOUS Freq. Numeric Label 99 1 Yes 2 No 7,867 34 org membership 3 baseline American Automobile Association (AAA) Are you a member of any of the following organizations? AMERICAN AUTOMOBILE ASSOCIATION (AAA) Freq. Numeric Label 1,878 1 Yes 2 No 6,088 34 ----org membership 4 baseline American Legion ______ Are you a member of any of the following organizations? AMERICAN LEGION Freq. Numeric Label 1 Yes 380 7,586 2 No 34 org membership 5 baseline American Society for the Prevention of Cruelty to Animals (ASPCA) ______ Are you a member of any of the following organizations? AMERICAN SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS (ASPCA) Freq. Numeric Label 434 1 Yes 2 No 7,532

34

org_membership_6_baselin	ne		
Family Research Council			
Are you a member of any FAMILY RESEARCH COUNCIL	of the	following	organizations?
	Frea.	Numeric	Label
	42	1	
	7 , 924	2	No
	34	•	
org membership 7 baselis			
org_membership_7_baselin Humane Society			
Are you a member of any HUMANE SOCIETY	of the	following	organizations?
	Freq.	Numeric	Label
	578	1	Yes
	7 , 388	2	No
	24	•	
org membership 8 baselin	ne.		
Lions Clubs	10		
Are you a member of any	of the	following	organizations?
LIONS CLUB	or ene	10110111119	organizaciono.
	-		- 1 1
	Freq.	Numeric 1	Label Yes
	7 , 916		No
	34	•	
org_membership_9_baselir Mature Outlook			
Are you a member of any MATURE OUTLOOK	of the	following	organizations?
	Freq.	Numeric	Label
	4.		-

```
7,957 2 No
 34
______
org membership 10 baseline
Mothers Against Drunk Driving (MADD)
Are you a member of any of the following organizations?
MOTHERS AGAINST DRUNK DRIVING (MADD)
 Freq. Numeric Label
 1 Yes
 111
 7,855
 2 No
 34
org membership 11 baseline
National Association of Investors (NAIC)
______
Are you a member of any of the following organizations?
ASSOCIATION OF INVESTORS
 Freq. Numeric Label
 18
 1 Yes
 7,948
 2 No
 34
______
org_membership_12_baseline
National Organization for Women (NOW)
______
Are you a member of any of the following organizations?
NATIONAL ORGANZATION FOR WOMEN (NOW)
 Freq. Numeric Label
 1 Yes
 77
 7,889
 2 No
 34
org membership 13 baseline
National Rifle Association (NRA)
Are you a member of any of the following organizations?
```

NATIONAL RIFLE ASSOCIATION (NRA)

```
Freq. Numeric Label
 758 1 Yes
 7,208
 2 No
 34
org membership 14 baseline
National Wildlife Federation
Are you a member of any of the following organizations?
NATIONAL WILDLIFE FEDERATION
 Freq. Numeric Label
 1 Yes
 334
 7,632
 2 No
 34
org membership 15 baseline
Nature Conservancy
  -----
Are you a member of any of the following organizations?
NATURE CONSERVANCY
 Freq. Numeric Label
 304 1 Yes
 7,662
 2 No
 34
org membership 16 baseline
People for the Ethical Treatment of Animals (PETA)
Are you a member of any of the following organizations?
PEOPLE FOR THE ETHICAL TREATMENT OF ANIMALS
 Freq. Numeric Label
 1 Yes
2 No
 161
 7,805
 34
______
```

org_membership_17_baseline
Rotary International

Are you a member of any ROTARY INTERNATIONAL	of the	following	organizations?		
	Freq.	Numeric	Label		
	63	1	Yes		
		2	No		
	34	•			
org_membership_18_basel: Sierra Club					
Are you a member of any SIERRA CLUB	of the	following	organizations?		
	Freq.	Numeric	Label		
		1			
	•	2			
	34	•			
org_membership_19_baseline United Seniors					
Are you a member of any UNITED SENIORS	of the	following	organizations?		
	Frea.	Numeric	Label		
	22		Yes		
	7,944	2	No		
	34	•			
org_membership_20_basel: ymca					
Are you a member of any YMCA	of the	following	organizations?		
	Freq.	Numeric	Label		
	315	1			
	7,651	2	No		
	34	•			

org_membership_21_baselin

None

Are you a member of any of the following organizations? NONE OF THESE $\,$

Freq.	Numeric	Label
4,494	1	Yes
3,472	2	No
34		

volunteer_baseline
Volunteer activities, CPS wording

We are interested in volunteer activities, that is, activities for which people are not paid, except perhaps expenses. We only want you to include volunteer activities that you did through or for an organization, even if you only did them once in a while. In the last 12 months, have you done any volunteer activities through or for an organization

Freq.	Numeric	Label
3,485	1	Yes
4,446	2	No
69		

volunteerf baseline

Volunteer activities follow-up

Sometimes people don't think of activities they do infrequently or activities they do for children's schools or youth organizations. In the last 12 months, have you done any of these types of volunteer activities?

Freq.	Numeric	Label
526	1	Yes
3,906	2	No
3,568		

volunteernum baseline

Number of organizations volunteered for

How many different organizations have you volunteered through or for in the last year, that is, since December 1st of last year?

Freq.	Numeric	La	abel	L
1,790	1			
1,301	2			
540	3			
208	4			
70	5			
20	6			
55	7	7	or	more
4,016	•			

volunteerorg2_1_baseline
Religious organization

What types of organizations have you volunteered through or for in the last year? Please check all that apply.
RELIGIOUS ORGANIZATION

Freq. Numeric Label 1,558 1 Yes 6,442 2 No

volunteerorg2 2 baseline

Children's educational, sports, or recreational group

What types of organizations have you volunteered through or for in the last year? Please check all that apply. CHILDREN'S EDUCATIONAL, SPORTS, OR RECREATIONAL GROUP

Freq. Numeric Label 959 1 Yes 7,041 2 No

volunteerorg2_3_baseline
Other educational group

What types of organizations have you volunteered through or for in the last year? Please check all that apply.
OTHER EDUCATIONAL GROUP

Freq. Numeric Label 308 1 Yes 7,692 2 No

volunteerorg2_4_baseline

Social and community service group

What types of organizations have you volunteered through or for in the last year? Please check all that apply. SOCIAL AND COMMUNITY SERVICE GROUP

DERIVIOR GROOT

Freq. Numeric Label 1,017 1 Yes 6,983 2 No

volunteerorg2_5_baseline
Civic organization

What types of organizations have you volunteered through or for in the last year? Please check all that apply. CIVIC ORGANIZATION

Freq. Numeric Label 400 1 Yes 7,600 2 No

volunteerorg2_6_baseline
Cultural or arts organization

What types of organizations have you volunteered through or for in the last year? Please check all that apply.
CULTURAL OR ARTS ORGANIZATION

Freq. Numeric Label 284 1 Yes 7,716 2 No

volunteerorg2 7 baseline

Environmental or animal care organization

What types of organizations have you volunteered through or for in the last year? Please check all that apply. ENVIRONMENTAL OR ANIMAL CARE ORGANIZATION

> Freq. Numeric Label 412 1 Yes 7,588 2 No

volunteerorg2 8 baseline

Health research or health education organization

What types of organizations have you volunteered through or for in the last year? Please check all that apply.
RESEARCH OR HEALTH EDUCATION ORGANIZATION

Freq. Numeric Label 230 1 Yes 7,770 2 No

volunteerorg2 9 baseline

Hospital, clinic, or healthcare organization

What types of organizations have you volunteered through or for in the last year? Please check all that apply. HOSPITAL, CLINIC, OR HEALTHCARE ORGANIZATION

Freq. Numeric Label 304 1 Yes 7,696 2 No

volunteerorg2_10_baseline

Immigrant/refugee assistance

What types of organizations have you volunteered through or for in the last year? Please check all that apply.

IMMIGRANT/REFUGEE ASSISTANCE

Freq. Numeric Label 37 1 Yes

7,963 2 No

volunteerorg2 11 baseline

International organization

What types of organizations have you volunteered through or for in the last year? Please check all that apply. INTERNATIONAL ORGANIZATION

Freq. Numeric Label
70 1 Yes
7,930 2 No

volunteerorg2_12_baseline

Labor union, business, or professional organization

What types of organizations have you volunteered through or for in the last year? Please check all that apply.

LABOR UNION, BUSINESS, OR PROESSIONAL ORGANIZATION

Freq. Numeric Label 169 1 Yes 7,831 2 No

volunteerorg2 13 baseline

Political party or advocacy group

What types of organizations have you volunteered through or for in the last year? Please check all that apply. POLITICAL PARTY OR ADVOCACY GROUP

TODITIONS TIMES ON REPOONES GROOT

442 1 Yes 7,558 2 No

Freq. Numeric Label

volunteerorg2_14_baseline
Public safety organization

What types of organizations have you volunteered through or for in the last year? Please check all that apply.
PUBLIC SAFETY OPRGANIZATION

Freq. Numeric Label

106 1 Yes 7,894 2 No volunteerorg2 15 baseline Sports or hobby group What types of organizations have you volunteered through or for in the last year? Please check all that apply. SPORTS OR HOBBY GROUP Freq. Numeric Label 288 1 Yes 7,712 2 No volunteerorg2_16_baseline Youth services group ______ What types of organizations have you volunteered through or for in the last year? Please check all that apply. YOUTH SERVICES GROUP Freq. Numeric Label 261 1 Yes 7,739 2 No _____ volunteerorg2_17_baseline Some other type of organization ______ What types of organizations have you volunteered through or for in the last year? Please check all that apply. SOME OTHER TYPE OF ORGANIZATION Freq. Numeric Label 635 1 Yes 7,365 2 No polcontr t baseline (unlabeled) ______ polcontr 1 baseline

Democratic candidate

In the past 5 years, candidate or party? DEMOCRATIC CANDIDATE	have you	contributed	money	to	any	political
	Freq.	Numeric	Label			
	1,746					
	6,198		No			
	56					
polcontr_2_baseline Republican candidate						
In the past 5 years, candidate or party? REPUBLICAN CANDIDATE	have you	contributed	money	to	any	political
	Freq.	Numeric	Label			
	1,266					
	6 , 678		No			
	56	•				
polcontr_3_baselin Other candidate						
In the past 5 years, candidate or party? OTHER CANDIDATE	have you	contributed	money	to	any	political
	Freq.	Numeric	Label			
	142					
			Yes			
	7,802	2	Yes No			
		2				
	7,802	2				
polcontr_4_baseline Democratic party	7,802	2				
	7,802	2				
Democratic party	7,802 56	2 5	No	to	any	political
Democratic party In the past 5 years, candidate or party?	7,802 56 have you Freq.	2	No money	to	any	political
Democratic party In the past 5 years, candidate or party?	7,802 56 have you	2	no	to	any	political

56 .

polcontr_5_baseline Republican party						
In the past 5 years, candidate or party? REPUBLICAN PARTY	have you	contribute	d money	to	any	political
	520 7 , 424	1 2	Label Yes No			
	56	•				
polcontr_6_baseline Other party						
In the past 5 years, candidate or party? OTHER PARTY	have you	contribute	d money	to	any	political
	Freq. 80 7,864 56	1 2	Yes No			
polcontr_7_baseline						
In the past 5 years, candidate or party? NONE OF THESE	have you	contribute	d money	to	any	political
	Freq. 4,759 3,177	7 2	Label Yes No			
labunmemb_baseline Union membership						

Are you personally or is someone in your household a member of a labor union?

	Freq. 896	Numeric 1				
to a	0,50	_				
	628	2	union I do not belong to a			
union, but						
household			another person in my			
	6 , 375	3	does No one in my household			
belongs	0,373	3				
	101		to a union			
<pre>pew_bornagain_baseline Born Again (Pew version)</pre>						
Would you describe yours Christian, or not?	eli as "	'born-agai	n" or evangelical			
	Freq.	Numeric	Label			
	2,077 5,896	1 2				
	27	•				
pew_religimp_ Importance of religion (Pew version)						
How important is religio	n in you	ır life?				
	_	Numeric				
	3,235 2,090		Very important Somewhat important			
	1,161	3				
	1,498	4	<u>-</u>			
	16	•				
pew churatd baseline						
Church attendance (Pew v	ersion)					
	_ _	_	·			

Aside from weddings and funerals, how often do you attend religious services?

Freq.	Numeric	Label
673	1	More than once a week
1,499	2	Once a week
614	3	Once or twice a month
1,056	4	A few times a year
1,905	5	Seldom
2,157	6	Never
74	7	Don't know
22	•	

pew_prayer_baseline

Frequency of Prayer (Pew version)

People practice their religion in different ways. Outside of attending religious services, how often do you pray?

Freq.	Numeric	Label
2,485	1	Several times a day
1,299	2	Once a day
1,119	3	A few times a week
151	4	Once a week
518	5	A few times a month
1,077	6	Seldom
1,158	7	Never
165	8	Don't know
28	•	

religpew_baseline
Pew religion

What is your present religion, if any?

Freq.	Numeric	Label
3,143	1	Protestant
1,746	2	Roman Catholic
141	3	Mormon
28	4	Eastern or Greek Orthodox
269	5	Jewish
24	6	Muslim
71	7	Buddhist
9	8	Hindu
377	9	Atheist
470	10	Agnostic
1,203	11	Nothing in particular

	475 44	•	Something else
religpew_t_baseline (unlabeled)			
[OPEN-ENDED RESPONSE FO	R THOSE W	HO SAID "S	SOMETHING ELSE"]
religpew_protestant_bas Protestant Church			
To which Protestant chu	rch or gr	oup do you	u belong?
	Frea.	Numeric	Label
	911		Baptist
	549		-
	668	3	Nondenominational or
Independent			
			Church
	416	4	Lutheran
	253	5	Presbyterian
	156	6	Pentecostal
	198	7	Episcopalian
	126	8	Church of Christ or
Disciples of			Christ
	101	٥	
Church	101	9	Congregational or United
CHULCH			of Christ
	27	10	
	29		Reformed
	28		Adventist
	12		Jehovah's Witness
	234		Something else
	4,292	•	2020
religpew_protestant_t_b (unlabeled)			
[OPEN-ENDED RESPONSE FO	R THOSE W	HO SAID "S	SOMETHING ELSE"]
Xreligpew_protestant_ba	seline		

Do you belong to any one of these churches or groups?

Do you belong to any one of these churches or groups?

	Freq.	Numeric	Label
	212	1	Baptist
	55	2	Methodist
	127	3	Nondenominational or
Independent			
			Church
	55	4	Lutheran
	11	5	Presbyterian
	37	6	Pentecostal
	23	7	Episcopalian
	41	8	Church of Christ or
Disciples of			
			Christ
	4	9	Congregational or United
Church			
			of Christ
	15	10	Holiness
	2	11	Reformed
	8	12	Adventist
	3	13	Jehovah's Witness
	465	90	None of these
	6 , 942	•	

religpew_baptist_baseline

Baptist Church

	Freq.	Numeric	Label
	434	1	Southern Baptist
Convention			<u>-</u>
	67	2	American Baptist Churches
in USA			-
	29	3	National Baptist
Convention			-
	8	4	Progressive Baptist
Convention	-		
	150	5	Independent Baptist
	24	6	Baptist General Conference
	34	7	Baptist Missionary
Association	0.1	•	Dapoiso missionar,
1100001401011	7	8	Conservative Baptist
Assoc. of	,	O	Conscivative Dapeise
110000. 01			America
	44	٥	
	44	9	Free Will Baptist

	58	10	General Association of		
Regular	99 7,046	•	Baptists Other Baptist		
religpew_baptist_t_ba (unlabeled)					
[OPEN-ENDED RESPONSE	FOR THOSE V	WHO SAID "	OTHER BAPTIST"]		
religpew_methodist_ba Methodist Church					
	Freq.	Numeric	Label		
	502	1			
	13		Free Methodist Church		
	19	3	African Methodist		
Episcopal	1.0				
Dui com 1 Bi co	12	4	African Methodist		
Episcopal Zion	10	5	Christian Methodist		
Episcopal	10	5	Chilistian Methodist		
прізсорат			Church		
	32	90			
	7,412	•			
religpew_methodist_t_ (unlabeled)	baseline				
[OPEN-ENDED RESPONSE			OTHER METHODIST"]		
religpew_nondenom_baseline Nondenominational or Independent Church					
	F~~~	Numeric	Ishal		
	Freq. 253		Nondenominational		
evangelical	233	Τ.	Nondenominacional		

	51	2	Nondenominational
fundamentalist	75	3	Nondenominational
charismatic	75	9	Nondellowingflorial
	60	4	Interdenominational
	266	5	Community church
	133 7 , 162	90	Other
	7,102	•	
religpew_nondenom_t_ba (unlabeled)			
			OTHER NONDENOMINATIONAL"]
religpew_lutheran_base Lutheran Church			
	_	27	T 1 1
	Freq.	Numeric 1	
Church in	170	_	nvangeriear natheran
			America (ELCA)
	160	2	Lutheran Church, Missouri
Synod	26	3	Lutheran Church, Wisconsin
Synod	20	9	Euclieran Gharen, Wibechbin
	67	4	Other Lutheran Church
	7,571	•	
<pre>religpew_lutheran_t_ba (unlabeled)</pre>	seline		
[OPEN-ENDED RESPONSE F	OR THOSE	WHO SAID "	OTHER LUTHERAN"]
religpew_presby_baseli. Presbyterian Church	ne		
	Freq. 144	Numeric 1	Label Presbyterian Church USA

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

	58	2	Presbyterian Church in
America	10	3	Associate Reformed
Presbyterian			
	2	4	Cumberland Presbyterian
Church	8	5	Orthodox Presbyterian
	11	6	Evangelical Presbyterian
Church			
	55	90	Other Presbyterian Church
	7 , 712	•	
relignew_presby_t_base	line		
(unlabeled)			
[OPEN-ENDED RESPONSE F	OR THOSE WHO	SAID "	OTHEER PRESBYTERIAN"]
religpew_pentecost_base	eline		
Pentecostal Church			
Freq. Numeric Label			
	88	1	
	88 9	2	Church of God Cleveland TN
	88 9 7	2	Church of God Cleveland TN Four Square Gospel
	88 9 7 9	2 3 4	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God
Church	88 9 7	2	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God
Church	88 9 7 9	2 3 4 5	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God
Church	88 9 7 9 17	2 3 4 5	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ
Church Apostolic	88 9 7 9 17	2 3 4 5	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the
	88 9 7 9 17 18 3	2 3 4 5	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the Faith
Apostolic	88 9 7 9 17	2 3 4 5	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the
	88 9 7 9 17 18 3	2 3 4 5 6 7	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the Faith Assembly of Christian
Apostolic	88 9 7 9 17 18 3	2 3 4 5 6 7	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the Faith Assembly of Christian Apostolic Christian
Apostolic	88 9 7 9 17 18 3	2 3 4 5 6 7	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the Faith Assembly of Christian
Apostolic	88 9 7 9 17 18 3	2 3 4 5 6 7	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the Faith Assembly of Christian Apostolic Christian
Apostolic Churches	88 9 7 9 17 18 3	2 3 4 5 6 7 8 9 90	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the Faith Assembly of Christian Apostolic Christian
Apostolic Churches	88 9 7 9 17 18 3 2 14 42 7,791	2 3 4 5 6 7 8 9 90	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the Faith Assembly of Christian Apostolic Christian Other Pentecostal Church
Apostolic Churches religpew_pentecost_t_b (unlabeled)	88 9 7 9 17 18 3 2 14 42 7,791	2 3 4 5 6 7 8 9 90 •	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the Faith Assembly of Christian Apostolic Christian Other Pentecostal Church
Apostolic Churches religpew_pentecost_t_b (unlabeled)	88 9 7 9 17 18 3 2 14 42 7,791	2 3 4 5 6 7 8 9 90 •	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the Faith Assembly of Christian Apostolic Christian Other Pentecostal Church
Apostolic Churches religpew_pentecost_t_b (unlabeled)	88 9 7 9 17 18 3 2 14 42 7,791	2 3 4 5 6 7 8 9 90 •	Church of God Cleveland TN Four Square Gospel Pentecostal Church of God Pentecostal Holiness Church of God in Christ Church of God of the Faith Assembly of Christian Apostolic Christian Other Pentecostal Church

religpew_ep:	iscop_base	eline			
Episcopal Ch	nurch				
	-				
		Freq. 152	Numerio	с 1	
USA		30	2	2	Anglican Church (Church of England)
		1 6		3	Anglican Orthodox Church
Anglican		10	9(0	Other Episcopalian or
		7,801			Church
	-			_	
religpew_eps (unlabeled)	iscop_t_ba				
ANGLICAN CHU	RESPONSE JRCH"]	FOR THOSE	WHO SAID		"OTHEER EPISCOPALIAN OR
religpew_chr Christian Ch	- ristian_ba			_	
	-			_	
		Freq. 103 30 20	2	1 2	Label Church of Christ Disciples of Christ Christian Churches and
Churches		12 7,835		0	of Christ Other Christian church
	-			_	
religpew_chr (unlabeled)		_			
[OPEN-ENDED	- RESPONSE				"OTHEER CHRISTIAN CHURCH"]
	-			_	

religpew_congreg_baseline

```
Freq. Numeric Label
 1 Reformed Church in America
 16
 11
 2 Christian Reformed Church
 17
 90 Other Reformed
 7,956
_____
religpew_reformed_t_baseline
(unlabeled)
______
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHEER REFORMED"]
religpew advent baseline
Adventist Church
 Freq. Numeric Label
 25 1 Seventh Day Adventist
 3 Advent Christian
 1
 7,974
______
religpew advent t baseline
(unlabeled)
_____
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHEER ADVENTIST"]
______
religpew catholic baseline
Catholic Church
______
 Freq. Numeric Label
 1,817
 1 Roman Catholic Church
 2 National Polish Catholic
 4
Church
 6
 3 Greek-rite Catholic
 12
 4 Armenian Catholic
 40
 5 Old Catholic
 35
 90 Other Catholic
 6,086
```

```
religpew catholic t baseline
(unlabeled)
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHEER CATHOLIC"]
religpew mormon baseline
Mormon Church
-----
 Freq. Numeric Label
 1 The Church of Jesus Christ
 149
of
 Latter-day Saints
 2 Community of Christ
 7,846
 ______
religpew mormon t baseline
(unlabeled)
------
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER MORMON CHURCH"]
_____
religpew orthodox baseline
Orthodox Church
 Freq. Numeric Label
 16 1 Greek Orthodox
 5
 2 Russian Orthodox
 3 Orthodox Church in America
 5
 4 Armenian Orthodox
 3
 2
 5 Eastern Orthodox
 1
 6 Serbian Orthodox
 90 Other Orthodox
 4
 7,964
-----
religpew_orthodox_t_baseline
(unlabeled)
------
```

```
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER ORTHODOX"]
_____
religpew jewish baseline
Jewish Group
 Freq. Numeric Label
 152 1 Reform
 83
 2 Conservative
 3 Orthodox
 21
 4 Reconstructionist
 7
 35
 90 Other
 7,702
religpew jewish t baseline
(unlabeled)
______
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER JEWISH"]
_____
religpew muslim baseline
Muslim Group
 Freq. Numeric Label
 20 1 Sunni
 4
 2 Shia
 4
 90 Other Muslim
 7,972
 ______
religpew muslim t baseline
(unlabeled)
______
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER MUSLIM"]
______
religpew buddhist baseline
Buddhist group
______
```

	Freq.	Numeric 1	Label Theravada (Vipassana)
Buddhism			
	47 15	2	Mahayana (Zen) Buddhism Vajrayana (Tibetan)
Buddhism	-	-	
	25 7 , 902	90	Other Buddhist
	,		
<pre>religpew_buddhist_t_base. (unlabeled)</pre>			
[OPEN-ENDED RESPONSE FOR	THOSE	WHO SAID "	OTHER BUDDHIST"]
religpew_hindu_baseline Hindu Group			
	Freq.	Numeric	Tahal
	7	1	Vaishnava Hinduism
	2 1	2	Shaivite Hinduism Shaktism Hinduism
	3	90	Other Hindu
	7 , 987	•	
religpew_hindu_t_baseline (unlabeled)	Э		
[OPEN-ENDED RESPONSE FOR	THOSE	WHO SAID "	OTHER HINDU"]
milstat_1_baseline Military Household - I am			
We'd like to know whether currently serving or has	_		in your immediate family is he U.S. military.
Immediate family is defin	ned as	your paren	ts, siblings, spouse, and
children. Please check a I AM CURRENTLY SERVING II			-

Freq. Numeric Label 52 1 Yes

7,948 2 No

milstat_2_baseline

Military Household - Family

We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military.

Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply.

I HAVE IMMEDIATE FAMILY MEMBERS CURRENTLY SERVING IN THE U.S. MILITARY

Freq. Numeric Label 649 1 Yes 7,351 2 No

milstat 3 baseline

Military Household - I served previously

We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military.

Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply.

I PREVIOUSLY SERVED IN THE U.S. MILITARY BUT I AM NO LONGER ACTIVE

Freq. Numeric Label 1,343 1 Yes 6,657 2 No

milstat_4_baseline

Military Household - Family served previously

We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military.

Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply.

MEMBERS OF MY IMMEDIATE FAMILY HAVE SERVED IN THE U.S. MILITARY BUT ARE NO LONGER ACTIVE

Freq. Numeric Label 3,731 1 Yes 4,269 2 No

milstat 5 baseline Military Household - None We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military. Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply. NEITHER MYSELF NOR ANY MEMBERS OF MY IMMEDIATE FAMILY HAVE EVER SERVED IN THE U.S. MILITARY Freq. Numeric Label 2,941 1 Yes 5,059 2 No _____ milstat_insert_baseline milstat insert .----gunown baseline Personal gun ownership ______ Do you or does anyone in your household own a gun? Freq. Numeric Label 2,310 1 Personally own a gun 947 2 Don't personally own a gun, but someone in the household owns a gun 4,346 3 No one in the household owns a qun 8 Not sure 279 118 smoke100 baseline Smoking history ______

Have you smoked at least 100 cigarettes in your entire life?

Freq. Numeric Label 3,974 1 Yes

```
3,933 2 No
 93
smokenow baseline
Current smoking status
How often do you smoke cigarettes?
 Freq.
 Numeric Label
 1 Every day
2 Some days
 1,121
 283
 2,576
 3 Not at all
 4,020
healthdk 0 baseline
Own health insurance coverage
_____
Do you currently have health insurance?
 Freq. Numeric Label
 6,804 1 Yes
 1,087
 2 No
 34
 3 Not sure
 75
-----
healthcov2_baseline
Health coverage type
 -----
What kind of health care coverage do you currently have?
 Freq.
 Numeric Label
 1 I have private insurance
 4,444
or
 belong to an HMO.
 1,765
 2 I'm covered by a
government
 plan, such as Medicare or
 Medicaid.
 519
 3 Other
 4 Not Sure
 59
 1,213
```

Guide to the 2016 Views of the Electorate Research Survey—Data Release No. 1 | www.voterstudygroup.org

healthcov_t_baseline (unlabeled)				
[OPEN-ENDED RESPONSE FOR	R THOSE	WHO SAID "	OTHER"]	
knowgay4_baseline Know anyone who is gay,	lesbian	, bisexual	, or transgender	
Do you personally know a transgender?	anybody	who is gay	, lesbian, bisex	ual, or
	6,648	2	Yes	
closegay4_baseline Closest relationship wit transgender			gay, lesbian, bi	
Thinking about the gay, know best, how would you is this person you, a co-worker or an acquaint	descri member	be your re	lationship with	this persor
	465	2 3 4	Label Myself Member of my fa Close friend Co-worker Acquaintance	mily
birthyr_baseline				
In what year were you bo				
gender_baseline Gender				

```
Are you male or female?
 Freq.
 Numeric Label
 1 Male
 3,940
 4,060
 2 Female
race baseline
_____
What racial or ethnic group best describes you?
 Freq.
 Numeric Label
 6,402
 1 White
 673
 2 Black
 408
 3 Hispanic
 120
 4 Asian
 61
 5 Native American
 166
 6 Mixed
 142
 7 Other
 11
 8 Middle Eastern
 17
_____
race_other_baseline
Race, other
______
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
______
_____
educ baseline
Education
______
What is the highest level of education you have completed?
 Freq. Numeric Label
 1 No HS
 166
 1,977
 2 High school graduate
 1,874
 3 Some college
 784
 4 2-year
 5 4-year
 1,972
 1,210
 6 Post-grad
 17
```

```
child18 baseline
Children under the age of 18
Are you the parent or guardian of any children under the age of 18?
 Freq. Numeric Label
 1 Yes
 1,793
 6,126
 2 No
 81
child18num baseline
(unlabeled)
______
How many children do you have?
______
child_age1_1_baseline
Age
______
What are the ages of your children?
child age2 1 baseline
______
child age3 1 baseline
______
child_age4_1_baseline
______
______
child age5 1 baseline
```

```
Age
child age6 1 baseline
______
______
child_age7_1_baseline
_____
______
_____
child age8 1 baseline
Age
_____
child_age9_1_baseline
______
child age10 1 baseline
Age
_____
_____
student2 baseline
Student
_____
 Freq. Numeric Label
 1 Full-time student
 294
 2 Part-time student
 238
 7,376
 3 Not a student
 92
```

<pre>job_baseline Student's job type</pre>			
	Freq. 209	Numeric 1	
	134		Part-time job
	189	3	No job outside of school
	7,468	•	
employstat2_baseline			
Employment status among	non-stu	dents	
	Freq.	Numeric	Label
	2,928		Full-time employed
	600	2	± ±
	593 510	3	Self-employed Unemployed or temporarily
on	310	4	onemployed of temporarity
			layoff
	1,663	5	
	472	6	Permanently disabled
	544	7	
	103 587	8	Other
	367	•	
employstat2_t_baseline			
(unlabeled)			
[OPEN-ENDED RESPONSE FO	R THOSE	WHO SAID "	OTHER"]
industry_baseline Which industry do you w			
We would now like to as Which industry do you w		few questi	ons relating to your job.
Freq. Numeric Label			
Fishing	45	11	Agriculture, Forestry,

			and Hunting
	60	21	Mining, Oil and Gas
Extraction,	0.0		mining, our and our
			and Utilities
	151	23	Construction
	316		Manufacturing
	69		Wholesale Trade
	384	44	Retail Trade
	173	48	Transportation and
Warehousing			
	164	51	Information
	289	52	Finance, Insurance, and
Real			
			Estate
	385	54	Professional, Scientific,
and			
			Technical Services
	511	61	Education
	401	62	Health Care and Social
			Assistance
	166	71	Arts, Entertainment, and
			Recreation
	127	72	Restaurant, Travel and
Lodging			
	580	81	Other Services (except
			Government)
	426	92	Government
	3 , 753		
<pre>industry_former_baseline</pre>			
Which industry did you we			
Which industry did you we	ork in?		
Freq. Numeric Label	4.4		
	11	11	Agriculture, Forestry,
Fishing			
			and Hunting
	33	21	Mining, Oil and Gas
Extraction,			
			and Utilities
	59	23	Construction
	199	31	Manufacturing
	23	42	Wholesale Trade
	122	44	Retail Trade
	77	48	Transportation and
Warehousing			
	54	51	Information
_	110	52	Finance, Insurance, and
Real			

	110	E 4	Estate
and	118	54	Professional, Scientific,
4114			Technical Services
	162	61	Education
	107	62	Health Care and Social
			Assistance
	15	71	Arts, Entertainment, and
			Recreation
	36	72	Restaurant, Travel and
Lodging			
	158	81	Other Services (except
			Government)
	289	92	Government
	6,427		

naics3 baseline

Of the following, which comes closest to describing the industry you work for?

Of the following, which comes closest to describing the industry you work for?

Freq.	Numeric	Label			
			10	111	Crop Production
			13	112	Animal Production
			5	113	Forestry and Logging
			2	114	Fishing, Hunting and
Trappin	a				3.
	_		7	115	Support Activities for
					Agriculture and Forestry
			21	211	Oil and Gas Extraction
			6	212	Mining (except Oil and
Gas)					3 (1
,			2	213	Support Activities for
Mining					
2			27	221	Utilities
			4 9	236	Construction of Buildings
			12	237	Heavy and Civil
Enginee	rina				
					Construction
			81	238	Specialty Trade
Contrac	tors		0.1		specially reads
			17	311	Food Manufacturing
			3	312	Beverage and Tobacco
Product			9	012	Develage and lobacco
110000					Manufacturing
			1	313	3
			1	314	
			9	315	Apparel Manufacturing
			J	213	The wanter manufacturing

	13	321	Wood Product Manufacturing
	10	322	
	18	323	Printing and Related
Support			7
	4	324	Activities Petroleum and Coal
Products	4	324	recroieum and coar
11000000			Manufacturing
	17	325	
	15	326	_
Products			
			Manufacturing
	1	327	Nonmetallic Mineral
Product			
			Manufacturing
	14	331	Primary Metal
Manufacturing	2.2	0.00	
	38	332	Fabricated Metal Product
	29	222	Manufacturing
	18	333 334	Machinery Manufacturing Computer and Electronic
Product	10	334	computer and Electronic
Troduct			Manufacturing
	15	335	Electrical Equipment,
Appliance,			ziocciicai zquipmeno,
11			and Component
Manufacturing			-
	14	336	Transportation Equipment
			Manufacturing
	3	337	Furniture and Related
Product			_
	0.6	220	Manufacturing
Manufacturi	26	339	Miscellaneous
Manufacturing	41	423	Merchant Wholesalers,
Durable	41	423	Merchant wholesalers,
Dulable			Goods
	17	424	Merchant Wholesalers,
Nondurable			,
			Goods
	41	441	Motor Vehicle and Parts
Dealers			
	12	442	Furniture and Home
Furnishings			
			Stores
	13	443	Electronics and Appliance
Stores	1.0	4.4.4	D 13.11 W 1 1 3 1
Candan	18	444	Building Material and
Garden			Equipment and Supplies
Dealers			Edathweire and pubbites
Douters	55	445	Food and Beverage Stores
	J J	110	100a ana Deverage Deores

	10	446	Health and Personal Care
Stores			
	13	447	Gasoline Stations
	32	448	Clothing and Clothing
			Accessories Stores
	11	451	Sporting Goods, Hobby,
Book, and			
	63	450	Music Stores
	63 35	452 453	
Retailers	33	453	MISCEITANEOUS Store
Recallers	38	454	Nonstore Retailers
	16	481	
	10	482	±
	4	483	<u>-</u>
	62	484	
	31	485	±
Passenger			
			Transportation
	1	488	Support Activities for
			Transportation
	2	491	
	12	492	
	24	493	
,	12	511	Publishing Industries
(except			Intornot
	5	515	Internet) Broadcasting (except
Internet)	5	313	broadcasting (except
THECTHE CY	21	517	Telecommunications
	39	518	
and			,
			Related Services
	74	519	Other Information Services
	17	521	Monetary Authorities-
Central			
			Bank
	11	522	
	2.0	F 0 0	Related Activities
Controlata	39	523	Securities, Commodity
Contracts,			
			and Other Financial
Investments			and Other Financial
Investments			
Investments	79	524	and Related Activities
Investments Related	79	524	and Related Activities
	79	524	and Related Activities
	79	524 525	and Related Activities Insurance Carriers and Activities
			and Related Activities Insurance Carriers and Activities
	10	525 531	and Related Activities Insurance Carriers and Activities Funds, Trusts, and Other Financial Vehicles Real Estate
	10	525	and Related Activities Insurance Carriers and Activities Funds, Trusts, and Other Financial Vehicles Real Estate

and	9	551	Management of Companies
and			Enterprises
	108	561	
	5	562	Waste Management and
Remediation			
	Ε.4	601	Services
Services	54	621	Ambulatory Health Care
Services	150	622	Hospitals
	42	623	
Care			
			Facilities
	46	624	
	63	711	Performing Arts, Spectator Sports, and Related
Industries		= 4.0	
	8	712	Museums, Historical Sites,
and			Similar Institutions
	20	713	
	20	, 20	Recreation Industries
	29	721	
	75	722	Food Services and Drinking
			Places
	52	811	-
	25	812	Personal and Laundry
Services	61	813	Religious, Grantmaking,
Civic,	01	013	Religious, Grantmaking,
01.10,			Professional, and Similar
			Organizations
	25	814	
	78	921	Executive, Legislative,
and			0+1
Support			Other General Government
Support	74	922	Justice, Public Order, and
			Safety Activities
	16	923	Administration of Human
Resource			
			Programs
Description and a lateral	14	924	Administration of
Environmental			Quality Programs
	7	925	Administration of Housing
	•		Programs, Urban Planning,
and			
			Community Development
	15	926	Administration of Economic
			Programs

ma alawa la assa	5	927	Space Research and
Technology	48	928	National Security and International Affairs
	904	997	
	51		Legal Services
	13	5412	
Preparation,			
,			Bookkeeping, and Payroll
			Services
	38	5413	Architectural,
Engineering, and			
			Related Services
	11	5414	Specialized Design
Services			
	65	5415	Computer Systems Design
and			
			Related Services
	46	5416	Management, Scientific,
and			
			Technical Consulting
Services			
	38	5417	Scientific Research and
	0	E 410	Development Services
5.1.4.	9	5418	Advertising, Public
Relations,			
	75	E / 1 O	and Related Services
Caiontifia	75	5419	Other Professional,
Scientific,			and Technical Services
	4,280		and recimical Services
	4,200	•	
naics3_t_baseline			
[OPEN-ENDED RESPONSE FOR	THOSE WHO	SAID "	OTHER"]
occupationcat baseline			
Occupation			
What best describes your	occupation	1?	
Freq. Numeric Label			
	1,760		Professional/Technical
	344		Executive/Upper Management
	604	3	Middle Management

```
377
471
 4 Sales
 5 Business Owner/Self-
Employed
 661
 6 Clerical/Administrative
 7 Military/Civilian Uniform
 108
 Services
 1,243
 8 Retired
 639
 9 Homemaker
 10 Student
 192
 11 Unemployed
 522
 991
 12 Other
 88
occupationother_baseline
(unlabeled)
______
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
______
hourscomputing_baseline
Hours Computing Daily
______
-----On a typical day, about how many hours do you spend on a
computer?
Freq. Numeric Label
 11
 0
 408
 1
 1,155
 2
 1,129
 3
 4
 1,137
 925
 5
 738
 6
 194
 7
 721
 8
 199
 9
 676
 10
 63
 11
 326
 12
 37
 13
 55
 14
 67
 15
 23
 16
 2
 17
 13
 18
 35
 20
 2
 21
 1
 22
 23
 1
```

```
22
 24
 60
-----
intuse else baseline
Somewhere else (school, university, etc)
How often do you use the Internet...SOMEWHERE ELSE
 Freq.
 Numeric Label
 1 Never
 181
 202
 2 Less often than every few
weeks
 113
 3 Every few weeks
 4 1-2 days a week
 113
 169
 5 3-5 days a week
 1,163
 6 About once a day
 2,101
 7 Several times a day
 3,958
intuse home baseline
At home
  How often do you use the Internet...AT HOME
 Freq. Numeric Label
 3,391
 1 Never
 2 Less often than every few
 124
weeks
 621
 3 Every few weeks
 55
 4 1-2 days a week
 19
 5 3-5 days a week
 9
 6 About once a day
 42
 7 Several times a day
 3,739
_____
intuse mobile baseline
```

From a mobile wireless device

How often do you use the Internet...FROM A MOBILE WIRELESS DEVICE

Freq. Numeric Label 830 1 Never 265 2 Less often than every few

weeks

```
321
 3 Every few weeks
 4 1-2 days a week
 128
 93
 5 3-5 days a week
 300
 6 About once a day
 2,202
 7 Several times a day
 3,861
intuse work baseline
At your place of work
______
How often do you use the Internet...AT YOUR PLACE OF WORK
 Freq. Numeric Label
 1 Never
 1,174
 124
 2 Less often than every few
weeks
 332
 3 Every few weeks
 59
 4 1-2 days a week
 45
 5 3-5 days a week
 71
 6 About once a day
 425
 7 Several times a day
 5,770
  ______
-----
intuse2 home baseline
At home
  ._____
How often do you use the Internet...AT HOME
 Freq. Numeric Label
 1 Several times a day
 2,702
 2 About once a day
 661
 133
 3 3-5 days a week
 75
 4 1-2 days a week
 13
 5 Every few weeks
 6 Less often than every few
 16
weeks
 46
 7 Never
 4,354
  ______
_____
intuse2 work_baseline
your place of work
How often do you use the Internet...AT YOUR PLACE OF WORK
```

```
Freq. Numeric Label
 1 Several times a day
 1,164
 157
 2 About once a day
 95
 3 3-5 days a week
 70
 4 1-2 days a week
 5 Every few weeks
 35
 64
 6 Less often than every few
weeks
 388
 7 Never
 6,027
______
intuse2_cafe baseline
At an Internet cafe, or coffee shop or restaurant with wi-fi
How often do you use the Internet...AT AN INTERNET CAFÉ, OR A COFFEE
SHOP OR RESTAURANT WITH WI-FI
 Freq. Numeric Label
 1 Several times a day
 40
 26
 2 About once a day
 33
 3 3-5 days a week
 4 1-2 days a week
 92
 239
 5 Every few weeks
 608
 6 Less often than every few
weeks
 2,524
 7 Never
 4,438
-----
intuse2 mobile baseline
From a mobile wireless device
  -----
How often do you use the Internet...FROM A MOBILE WIRELESS DEVICE
 Freq. Numeric Label
 1 Several times a day
 762
 313
 2 About once a day
 148
 3 3-5 days a week
 4 1-2 days a week
 172
 5 Every few weeks
 123
 201
 6 Less often than every few
weeks
 1,866
 7 Never
 4,415
```

intuse2 else baseline

```
Somewhere else (school, university, friend's home, etc.)
How often do you use the Internet...SCHOOL, UNIVERSITY, FRIEND'S
HOME, ETC.
 Freq. Numeric Label
 109
 1 Several times a day
 74
 2 About once a day
 91
 3 3-5 days a week
 166
 4 1-2 days a week
 338
 5 Every few weeks
 841
 6 Less often than every few
weeks
 1,940
 7 Never
 4,441
 ______
daily intuse home baseline
______
How often do you use the Internet...AT HOME
 Freq. Numeric Label
 1 More than 6 hours per day
 1,092
 2,975
 2 3-6 hours per day
 2,414
 3 1-2 hours per day
 235
 4 Less than one hour per day
 1,284
______
daily intuse work baseline
______
How often do you use the Internet...AT WORK
 Freq. Numeric Label
 More than 6 hours per day
 799
 2 3-6 hours per day
 583
 3 1-2 hours per day
 225
 4 Less than one hour per day
 5,519
______
_____
daily intuse cafe baseline
Cafe
______
How often do you use the Internet...INTERNET CAFE
```

```
Freq. Numeric Label
 8
 1 More than 6 hours per day
 11
 2 3-6 hours per day
 14
 3 1-2 hours per day
 27
 4 Less than one hour per day
 7,940
.-----
daily intuse mobile baseline
-----
How often do you use the Internet...FROM A MOBILE WIRELESS DEVICE
 Freq. Numeric Label
 1 More than 6 hours per day
 113
 224
 2 3-6 hours per day
 816
 3 1-2 hours per day
 722
 4 Less than one hour per day
 6,125
______
daily intuse else baseline
Somewhere else
______
How often do you use the Internet...SOMEWHERE ELSE
 Freq. Numeric Label
 1 More than 6 hours per day
 43
 70
 2 3-6 hours per day
 133
 3 1-2 hours per day
 110
 4 Less than one hour per day
 7,644
------
employ spouse baseline
What is your partner/spouse's employment status?
_____
How often do you use the Internet...What is your partner/spouse's
employment status?
 Freq. Numeric Label
 2,530
 1 Full-time
 513
 2 Part-time
 57
 3 Temporarily laid off
 276
 4 Unemployed
 5 Retired
```

1,097

```
6 Permanently disabled
 197
 7 Homemaker
 305
 48
 8 Student
 66
 9 Other
 2,911
employ spouse t baseline
Employment Status - open
______
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
_____
phone baseline
Phone service
_____
Thinking about your phone service, do you have ...?
 Freq. Numeric Label
 5,476
 1 Both
 2 Cell only
 1,969
 3 Landline
 502
 35
 4 No phone
 18
faminc baseline
Family income
_____
Thinking back over the last year, what was your family's annual
income?
Freq. Numeric Label
 252
 1 Less than $10,000
 2 $10,000 - $19,999
 487
 3 $20,000 - $29,999
 719
 799
 4 $30,000 - $39,999
 742
 5 $40,000 - $49,999
 6 $50,000 - $59,999
 677
 572
 7 $60,000 - $69,999
 8 $70,000 - $79,999
 561
 725
 9 $80,000 - $99,999
 520
 10 $100,000 - $119,999
 11 $120,000 - $149,999
 465
 501
 31 $150,000 or more
 917
 97 Prefer not to say
 63
```

cand_baseline					
cand					
	examples:	73455			
	-	146479			
		218754			
		290835			
<pre>cdid_baseline cdid</pre>					
	examples:	"07"			
	-	"13"			
		"23"			
		"5"			
demnom2_basel					
Preferred Dem	ocratic nom	inee for	r Presiden	t	
		Freq.	Numeric	Label	
		3,868	1	Barack Obama	
		2,372		Someone else	
		1,709	3	Not sure	
		51	•		
<pre>demnom_t_base (unlabeled)</pre>	line				
[OPEN-ENDED R	ESPONSE FOR	THOSE V	WHO SAID "	OTHER"]	
izip_baseline					
izip					

lookupzip_baseline lookupzip			
<pre>prim12_baseline 2012 primary participati</pre>	on		
	Freq. 2,878	Numeric 1	Label Democratic primary or
caucus	3,194	2	Republican primary or
caucus	1,540	3	Don't plan to vote in a
primary	388		or caucus at all
statefips_baseline statefips			
ccap2012_post_2016 Completed ccap2012 post	survey		
	Freq. 7,998 2	Numeric 1 2	Yes
post_inputstate_2012 State			
	Freq. 80 17 215	2	Label Alabama Alaska Arizona

```
78
 5 Arkansas
 6 California
828
153
 8 Colorado
84
 9 Connecticut
25
 10 Delaware
22
 11 District of Columbia
622
 12 Florida
236
 13 Georgia
28
 15 Hawaii
 16 Idaho
63
325
 17 Illinois
169
 18 Indiana
90
 19 Iowa
 20 Kansas
84
104
 21 Kentucky
70
 22 Louisiana
 23 Maine
49
151
 24 Maryland
175
 25 Massachusetts
272
 26 Michigan
129
 27 Minnesota
 28 Mississippi
47
170
 29 Missouri
26
 30 Montana
 31 Nebraska
54
82
 32 Nevada
 33 New Hampshire
49
221
 34 New Jersey
 35 New Mexico
61
419
 36 New York
218
 37 North Carolina
15
 38 North Dakota
322
 39 Ohio
 40 Oklahoma
75
 41 Oregon
145
437
 42 Pennsylvania
 44 Rhode Island
33
92
 45 South Carolina
32
 46 South Dakota
145
 47 Tennessee
 48 Texas
500
73
 49 Utah
23
 50 Vermont
214
 51 Virginia
 53 Washington
237
 54 West Virginia
55
 55 Wisconsin
168
18
 56 Wyoming
```

post_cdid113_2012
Congressional District 113

"12" examples: "2" "33" "6" ----post turnout12 2012 _____ Thinking about the the 2012 Presidential election, which of the following statements best describes you? Freq. Numeric Label 332 1 I did not vote in the election this November. 69 2 I thought about voting this time - but didn't. 75 3 I usually vote, but didn't this time. 40 4 I attempted to vote but did not or could not. 7,456 5 I definitely voted in the General Election on November 6, 2012 28 ______ post turnout method12 2012 Turnout method _____ [If post turnout12 2012=4 or 5] Did you vote in person on Election Day, in person before Election Day, or by mail (that is, absentee or vote by mail)? [If respondents select option 1:} Did you vote at a precinct polling place or at a vote center?

Numeric Label Freq.

23 1 In person on election day 3,795 2 In person on election day at a precinct polling place

```
403 3 In person on election day
at a
 vote center
 1,415
 4 In person before election
day
 (early)
 1,824
 5 Voted by mail (or
absentee)
 18
 6 Don't know
 522
______
post presvote12 2012
Presidential Vote
______
[If post_turnout12_2012= 5] Which candidate did you vote for in the
2012 Presidential election?
 Freq. Numeric Label
 3,734
 1 Barack Obama
 3,384
 2 Mitt Romney
 278
 3 Other candidate
 4 I did not vote in this
 14
race
 1
 5 I did not vote
 21
 6 Not sure
 568
 ______
post presvote12 other 2012
Presidential Vote - other
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
post senvote12 2012
Senate Vote
______
For whom did you vote for U.S. Senator?
 Freq. Numeric Label
 3,026 1 $SenCand1Name
($SenCand1Party)
 2,475 2 $SenCand2Name
($SenCand2Party)
 55
 3 $SenCand3Name
($SenCand3Party)
```

```
68
 4 Other
 5 I did not vote in this
 113
race
 248
 6 I did not vote
 7 Not sure
 63
 1,952
post senvote12 other 2012
Senate Vote - other
______
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
______
post_house12_2012
House Vote
______
For whom did you vote for U.S. House?
 Freq. Numeric Label
 3,541 1 $HouseCand1Name
 ($HouseCand1Party)
 3,378
 2 $HouseCand2Name
 ($HouseCand2Party)
 3 $HouseCand3Name
 69
 ($HouseCand3Party)
 7 Other
 182
 296
 8 I did not vote in this
race
 9 I did not vote
 362
 143
 10 Not sure
 29
post housevote12 other 2012
House Vote - other
[OPEN-ENDED RESPONSE FOR THOSE WHO SAID "OTHER"]
post_pid7 2012
7 point Party ID
 -----
[Question series begins with post pid3 2012. If post pid3 2012=1 or
2, then ask:] Would you call yourself a strong Democrat|Republican
```

or a not very strong Democrat|Republican? [If post_pid3_2012=3, 4, or 5 then ask:] Do you think of yourself as a closer to the Democratic or the Republican Party?

Freq. Numeric Label

	2,042	1	Strong Democrat
	966	2	Not very strong Democrat
	806	3	Lean Democrat
	1,022	4	Independent
	791	5	-
	879	6	_
	1,429	7	
	65	8	Not sure
		O .	noe bare
post pid3 t 2012			
3 point party ID - other			
5 point party 15 other			
[OPEN-ENDED RESPONSE FOR	THOSE WI	ıo cato "	OTUTD"1
[OFEN-ENDED RESPONSE FOR	. INOSE WI	10 SAID	OTHER]
post_pid3_2012			
3 point party ID			
Generally speaking, do y	ou think	of yours	elf as a…?
	Freq.	Numeric	Label
	3,004	1	Democrat
	2,311	2	Republican
	2,471	3	-
	100		

108

106

-----post_ideo5_2012

Ideology

In general, how would you describe your own political viewpoint?

Freq.	Numeric	Label
576	1	Very liberal
1,387	2	Liberal
2,773	3	Moderate
2,137	4	Conservative
806	5	Very Conservative
321	6	Not sure

4 Other

5 Not sure

post_newsint 2012 Interest in news and public affairs Some people seem to follow what's going on in government and public affairs most of the time, whether there's an election going on or not. Others aren't that interested. Would you say you follow what's going on in government and public affairs... Freq. Numeric Label 5,329 1 Most of the time 2 Some of the time 1,768 3 Only now and then 610 216 4 Hardly at all 7 Don't know 77 ______ post HouseCand1Name_2012 House candidate Name 1 examples: "Chris Van Hollen" "Howard Berman" "Katherine Savers McGovern" "Peter DeFazio" post HouseCand1Party 2012 House candidate Party 1 Freq. Value 394 "" 7,568 "Democratic" "Republican" 38 ______ post HouseCand2Name 2012 House candidate Name 2 ______ _____ "Cynthia Kallgren" examples: "James Postma" "Lynn Jenkins"

"Robert J. Dold"

```
post HouseCand2Party 2012
House candidate Party 2
______
 Freq. Value
 207 ""
 68 "Democratic"
 22 "Libertarian"
 7,703 "Republican"
-----
post HouseCand3Name 2012
House candidate Name 3
post HouseCand3Party 2012
House candidate Party 3
______
 Freq. Value
 7,644 ""
 22 "D.C. Statehood Green"
 11 "Democratic"
 21 "Green"
 25 "Independence"
 216 "Independent"
 61 "Libertarian"
-----
post SenCand1Name 2012
Senate candidate Name 1
______
 examples:
 "Bob Casey, Jr."
 "Dianne Feinstein"
 "Paul Sadler"
post SenCand1Party 2012
```

```
Senate candidate Party 1
 Freq. Value
 1,933 ""
 6,044 "Democratic"
 23 "Independent"
______
post SenCand2Name 2012
Senate candidate Name 2
 examples:
 "Elizabeth Emken"
 "Josh Mandel"
 "Ted Cruz"
post_SenCand2Party_2012
Senate candidate Party 2
 Freq. Value
 1,933 ""
 6,067 "Republican"
______
_____
post SenCand3Name 2012
Senate candidate Name 3
 Freq. Value
 7,631 ""
 169 "Andy Horning"
 49 "Angus King"
 151 "Rob Sobhani"
post SenCand3Party 2012
Senate candidate Party 3
```

Freq. Value

7,631 ""
200 "Independent"
169 "Libertarian"

starttime_2016
Interview Start Time

endtime_2016
Interview End Time