

2014 Survey of the Performance of American Elections

Final Report

Charles Stewart III*
The Massachusetts Institute of Technology

Draft of February 5, 2015

*Department of Political Science, The Massachusetts Institute of Technology, Cambridge, Massachusetts 02139. cstewart@mit.edu

The funds to support this survey were provided through the generosity of the Pew Charitable Trusts. This report was prepared with the assistance of James Dunham. The author bears full responsibility for the contents of this report.

Executive Summary

This was the first-ever nationwide study of the experience of voters during a midterm federal election. The survey results are based on the responses to an Internet survey of 200 registered voters in each of the 50 states and the District of Columbia, for 10,200 observations overall. Individuals were asked about their experience voting—in-person on Election Day, in-person early, and absentee. Non-voters were also surveyed. Below is a summary of key findings from the report.

Mode of Voting

States vary in how they allow voters to vote. Nationwide in 2014:

- 59% of voters voted in person on Election Day,
- 16% voted in-person early (or in-person absentee), and
- 25% voted by mail.

In 15 states, a majority of votes were cast before Election Day, via early or absentee voting. In eight states, more than 90% of the votes were cast on Election Day. The elderly and individuals with disabilities were more likely to use early or absentee voting.

Overall Assessment of Election Day Voting

For the average voter in 2014, the Election Day experience went smoothly:

- 97% of respondents said it was “very easy” or “fairly easy” to find their polling place,
- 98% said their polling place was run “very well” or “Okay—I saw some minor problems, but nothing that interfered with people voting,”
- 95% said that poll worker performance was either “excellent” (70%) or very good (25%),

- 2.3% witnessed problems at their polling place that could have interfered with people being able to vote,
- 2.1% of voters experienced registration problems when they tried to vote, and,
- 1.8% of voters reported problems with the voting equipment.

Waiting in Line

Lines for most voters were minimal in 2014, and shorter than they were in 2012. Lines on Election Day were slightly shorter than they were at early voting sites.

- 88% of people reported waiting less than 10 minutes (31%) or “not at all” (57%) to vote;
- 9.6% reported waiting 10 to 30 minutes;
- 2.2% waited 31 to 60 minutes and 0.4% waited more than an hour;
- 84% of those who voted early reported waiting not at all or 10 minutes or less, compared with 89% who voted at polling places on Election Day.

Voter Identification

Voter identification laws were unevenly implemented within states.

- In states with the minimum voter identification requirements under the Help America Vote Act, which only requires (non-photo) identification from a subset of first-time voters, 7.8% of *all* in-person voters reported that they were required to produce photo identification in order to vote.
- In the states that only ask first-time voters to show *any* form of identification (for example, a utility bill addressed to them), 76% of respondents said they were asked to show photo identification in order to vote; when we followed up to see whether the photo identification

was *required* or simply the *most convenient* form of identification, 37% of these respondents said they were “asked specifically for an ID card with a picture on it.”

Problems with Voting Equipment

Two percent of respondents reported difficulties with the voting equipment they used — a very low number, but it may represent a substantial problem in resolving close races and disputed election counts.

Absentee Voting and Vote-by-Mail

Absentee voting was quite smooth nationally.

- 1.8% of absentee voters stated that they had a problem getting their ballot.
- 74% of voters returned their ballots by mail and another 21% personally returned them to the election office by hand.
- A majority (52%) of absentee voters stated that they returned their ballot more than one week prior to the election.
- Fewer than 2% of voters thought that it was somewhat or very hard to complete the absentee voting process.

How In-Person Voting Fit into the Voter’s Day

For the first time in 2014, we asked survey respondents who cast their votes in person when they traveled to the polling location:

- Two out of three votes were cast during the work day (66% of the in-person electorate went to the polls between nine and five o’clock, with 7.5% going between nine and five o’clock);

- Voting before the start of the work day was about as common as voting afterward (18% and 16%, respectively);
- Voting peaked between ten and eleven o'clock, when 13% of in-person voters cast their ballot;
- Despite the common expectation of a lunch-time rush, the hour between noon and one o'clock was the least utilized of any in the work day.

We also asked respondents how they had fit voting into their day, and their answers explain the patterns in when the electorate voted:

- The majority of in-person voters (52%) did not have work or school on Election Day;
- Among those who did go to work or school, more voted afterward (48%) than beforehand (33%) or during a break (18%).

Confidence

We asked respondents to the survey “How confident are you that your vote in the General Election was counted as you intended?”

- 72% of the respondents to this question said they were very confident, and,
- 24% said they were somewhat confident.
- 74% of in-person Election Day voters and in-person early voters were “very confident,” and 22% were “somewhat confident.”
- 66% of absentee, by-mail voters were “very confident,” and 29% were “somewhat confident.”
- 63% of African American voters were very confident and 29% were somewhat confident.
- 73% of Hispanic voters were very confident and 23% were somewhat confident.

- 73% of White voters were very confident and 24% were somewhat confident.

Not Voting

The three most common reasons that respondents chose not to vote related to the personal circumstances and preferences of the registered voters.

- 43% of nonvoters indicated that they did not vote, in part, because they did not like the choices offered to them.
- Another 42% said that being “too busy” was either a major or a minor factor in not voting.
- The third-most-common of the factors that non-voters cited was “illness,” with 28% of non-voters saying that sickness was a factor.

Cross-state variation

This report also provides data concerning the experience of voters, by state. Appendix 4 provides breakdowns of all the variables contained in the questionnaire by state.

Within-state variation

A parallel administration of the SPAE was conducted in 10 states, with a sample size of 1,000 in each state. The purpose of this parallel study was to experiment with the possibility of examining internal state dynamics more precisely. Although detailed analysis of the over-sample study has not been conducted, this report provides preliminary analysis of variation at the county level for issues like line length and voter confidence.

Midterms vs. On-year Elections

The fraction of people who encounter a problem voting in midterm elections appears to be less than the fraction who counter a problem in presidential elections. The main difference is that lines are shorter in midterm elections than in presidential elections. Other problem, in general, appear at approximately the same rate in both types of elections.

Table of Contents

Executive Summary	i
I. Introduction and Summary	1
II. Methodology	4
III. The Voting Experience	5
<i>How Did People Vote in 2014?</i>	5
<i>The In-Person Voting Experience</i>	8
Types of Polling Places	10
Fitting Voting into the Day	11
Finding the Polls	11
Lines and Wait Times	12
Poll Workers	12
Authentication of Voters: Voter Identification and Registration	14
Equipment	18
The Overall Experience	18
<i>Absentee and Early Voting</i>	19
Absentee Voting	19
<i>Early Voting</i>	21
<i>Voter Confidence</i>	22
<i>Reasons for Not Voting</i>	25
IV. Overall Assessment	28
<i>How Many Voters Encountered a Problem Voting?</i>	28
<i>How Many Votes Were “Lost” in 2014?</i>	29
<i>How Did the States Perform in 2014?</i>	31
V. Oversample Study	35
<i>Long lines</i>	36
<i>Voter confidence</i>	38
Appendix 1. Core Performance Questions, Nationwide Averages	43
Appendix 2. Top-line statistics from nationwide study, unweighted data	45
Appendix 3. Top-line statistics from nationwide study, weighted data	203
Appendix 4. Top-line statistics from the nationwide study, by state, weighted data	311
Appendix 5. Top-line statistics from the oversample study, unweighted data	487
Appendix 6. Top-line statistics from the oversample study, by state, weighted data	645

I. Introduction and Summary

The Survey of the Performance of American Elections (SPAЕ) is the only national survey of registered voters that is focused on understanding the voting process from the perspective of the voter. It was begun in 2008 and repeated in 2012. This year, 2014, the project was extended to midterm elections for the first time. Because turnout is lower in midterm elections, is it natural to expect that problems voters face — especially those brought about by congestion, such as long lines — will be lesser than in presidential election years.

Yet, each state is different. The 2014 survey presented us with the opportunity to test the proposition that less congestion would improve the experience for voters. It also presents us the opportunity to see whether these hypothesized performance improvements are across-the-board.

As with the 2012 SPAЕ, in 2014 we interviewed 200 registered voters in each state plus the District of Columbia. (In 2008, D.C. voters were excluded.) The survey was administered via the Internet by the national research firm Polimetrix.

As in previous years, responses to the SPAЕ indicate that the voting experience in 2014 was a positive one for the vast majority of American voters. Overall,

- 87% of voters reported that it was “very easy” to find their polling place,
- 85% voted in a precinct that was run “very well,”
- 96% rated the job performance of the poll workers they encountered as “excellent” or “good,”
- 98% had no problems with their registration when trying to vote,
- 97% waited 30 minutes or less than 30 to vote, and
- 98% had no problems with the voting equipment.

Among absentee voters, 98% had no problems receiving their ballot and 86% found it “very easy” to fill out and return the ballot.

With the general good news found in the survey, there are concerns to report, as well. As in previous years, the survey revealed confusion among voters about identification requirements. Fifty-five percent of voters in states that do not require photo identification from all in-person voters but do request it, appear to believe that they would not have been allowed to vote had they not provided photo identification. Meanwhile, in states that require all voters to show photo identification, 44% of those who did said they showed it not because it was required but because it was convenient.

The most visible problem that surrounded the 2012 presidential election was that of long lines in a few states, notably Florida, South Carolina, Virginia, and Maryland. Because long lines are primarily caused by congestion — that is, too many people and not enough resources — it is natural to expect that with fewer people voting in the midterm, lines would be shorter. That was generally true in 2014, compared to 2012, but not everywhere. On the positive side, states that stood out in 2012 for having long lines — Florida, South Carolina, Virginia, Maryland plus the District of Columbia — had much shorter lines in 2014. On the other hand, voters in Maine and New Mexico reported lines that were no shorter in 2014 than they were in 2012.

The demographic patterns associated with long lines continued in 2014. Among the other findings related to line length, 6.7% of African American voters and 6.0% of Hispanics waited more than half an hour to vote, compared to 1.6% of Whites.

Results from the survey also point to continued disparities in the implementation of voter identification laws across the country. These disparities come in two varieties. First, poll workers deviate from state election laws in many places, demanding that voters show photo identification in

states that do not require it, and in some cases, prohibit it. Second, Black voters were asked to show “picture ID” under these circumstances more often than White voters.

The report that follows examines these differences and more. We begin by discussing the core data, which gauges the experience of voters in 2014 regardless of whether they voted on Election Day, in person before Election Day, or by mail. The final chapter of this report provides an overall assessment of the quality of the election experience in 2014, focusing on quantifying the incidence of voting problems, estimating the number of “lost votes” due to election administration problems, and providing summary information that allows us to compare the experience of voters across the states.

A supplemental report, to be released shortly, will follow up on previous reports that have addressed five special topics: age and the voting experience, race and the voting experience, residency and residential mobility, vote fraud and reform proposals, and possession of various forms of identification.

II. Methodology

The 2014 Survey of the Performance of American Elections involved 200 interviews of registered voters in each of the 50 states and the District of Columbia, for a total of 10,200 observations.

Polimetrix conducted the survey using state-level matched random samples in each of the states.

Although respondents were recruited through a variety of techniques, the resulting sample matched the nation on important demographic characteristics, such as education, income, race, and partisanship. There was a somewhat lower presence of lower-income and minority voters in the original sample, so weights were applied as a corrective.

Most survey items also appeared on the 2008 and 2012 SPAE,¹ allowing for the comparison of responses across elections. We also added new questions that probed two new areas in depth. One was a series of questions that explored how and when absentee/vote-by-mail voters returned their ballots. The other was a series of questions that asked about how in-person voting fit into the daily routines of voters. The full text of the questionnaire appears in the Harvard Dataverse that archives the data from this study.

¹ The 2008 SPAE questionnaire was developed after pilot studies in the November 2007 gubernatorial elections in Mississippi, Kentucky, and Louisiana and in the February 2008 “Super Tuesday” presidential primary.

III. The Voting Experience

The 2014 Survey of the Performance of American Elections was designed to comprehensively gauge the voting experience, from the perspective of registered voters. In this chapter we summarize the core data in the survey by examining how people voted in 2014 and the experience of both those who voted on Election Day and those who voted early (either in-person or by mail.) We then turn our attention to the experience of non-voters and their reasons for not voting. Next, we summarize the 2014 voting experience by examining the confidence of voters that their vote would be counted as cast. Finally, we compare the experience of voters in 2014 with voters in 2012.

How Did People Vote in 2014?

Election year 2014 continued the decade-long trend by which Americans have gradually left traditional Election Day voting in precincts, in favor of convenience methods. Nationwide in 2014,

- 59% of voters voted in person on Election Day,
- 16% voted in-person early (or in-person absentee), and
- 25% voted by mail.

By comparison, the Voting and Registration Supplement of the Current Population Survey reports that in the last midterm election, 2010, 73% voted in person on Election Day, 8.3% voted early and in person, and 17% voted by mail before Election Day.² Between 2010 and 2014, many voters

² Some of the difference between the estimates of how many voters used different modes in 2014 vs. 2010 may be due to variation in the sampling scheme employed by the two studies being used here — the CPS in 2010 and the SPAE in 2014. In the 2012 election, for instance, the SPAE estimated that 61% voted in-person on Election Day, 18% voted in-person early, and 21% voted absentee/by mail; in contrast, the CPS estimated these percentages to be 67%, 14%, and 17%, respectively. Nonetheless, the difference between the CPS estimates of voting mode use in 2010 and the SPAE estimates in 2014 are much larger than would seem to be accounted for by survey effects.

migrated toward “convenience” modes of voting, casting their ballots early and in person, or by mail.

In order to interpret these statistics, we have to take into account how voting methods vary across states. For example, Colorado, Oregon and Washington vote only by mail, whereas Kentucky has no early voting and requires absentee voters to provide an excuse before they can receive an absentee ballot. Not surprisingly, 97% of Oregon voters and 95% of Washington voters reported in our survey that they voted by mail, whereas only 3.3% of Kentucky voters used a mail-in absentee ballot.

Of particular interest in 2014 was the experience in Colorado, which for the first time implemented a system of mail balloting, with an option for in-person voting. Eighty-six percent of voters used the ballot mailed to them, while the remainder tended to vote early and in person (8.7%) rather than in person on Election Day (5.4%). This distribution across modes does not represent such a dramatic a shift toward voting by mail as it would in other states. Colorado had already offered voters permanent absentee status, and in 2012, 62% of votes were cast by mail. But voters did take to mailing their ballot at substantially higher rates in 2014. The proportion voting in person on Election Day shrunk by more than two thirds compared to 2012, while the share voting in person and early roughly halved.

Table III-1 reports how respondents said they voted, organized by whether the state allowed early voting and the type of absentee ballot laws in the states. There is great variation in how individuals chose to vote based on the options available.

Table III-1. Share of the Electorate, by State Law and Mode of Voting

State Law	Mode of Voting				
	Absentee		In Person, Election Day	In Person, Early	Absentee by Mail
Early	No-Excuse	Permanent	%	%	%
No	No	No	87.5	3.5	9.0
No	Yes	Yes	78.0	4.4	17.6
Yes	No	No	48.8	43.9	7.2
Yes	Yes	No	49.8	32.1	18.1
Yes	Yes	Yes	37.7	4.4	57.9
All-Mail (CO, OR, and WA)			3.2	4.6	92.2
All States			58.9	15.8	25.3

In states with no-excuse absentee voting, absentee voting is more prevalent than it is in states with excuse-only absentee voting laws: 28% of voters submitted their ballots by mail in no-excuse states, compared to 22% where an excuse is required. By contrast, in states with early voting, voters tend to use that mode of voting more than absentee voting, unless the state also had permanent absentee voting. In 15 states, a majority of votes was cast before Election Day, via early voting, absentee voting, or the two methods combined. In Arizona, California, Colorado, Hawaii, Montana, Oregon, and Washington, absentee voting (or mail ballots) was the preferred method for voting, but in Nevada, New Mexico, and Texas, early voting was the most common way of voting. In contrast, in eight states, more than 90% of the votes were cast on Election Day. These states were Alabama, Delaware, Kentucky, Massachusetts, New York, Pennsylvania, Rhode Island, and Virginia.

An examination of how people vote based on demographic factors, such as race and age, shows that there are key differences regarding the mode of voting people use.

- African Americans were much less likely to vote using absentee voting than Whites or Hispanics (19% vs. 25% and 24%) but more likely to vote early compared to White voters (23% vs. 15%).

- Elderly people and individuals with disabilities both use absentee voting more than do younger voters or individuals without disabilities. For instance, 35% of voters 70 years and older voted absentee, compared to 24% of voters in their thirties; and 35% of voters with a disability that kept the voter “from participating fully in work, school, housework, or other activities” voted absentee, compared to 23% of voters without a disability.
- Better-educated voters were also slightly more likely to take advantage of convenience voting methods than were less well educated voters. Among voters with at least some college education, 43% voted either absentee or early, compared to 38% of voters with a high school education or less.
- Twenty-eight percent of Democrats said they voted by mail, compared to 22% of Republicans.

The In-Person Voting Experience

For the six-in-ten people who voted in the traditional way, in a precinct on Election Day, the polling place defines the voting experience. The voter must first get to the polling place. At the polling place, voters queue up to sign-in. Signing-in involves an encounter with a precinct election official (called the “warden,” precinct captain, poll worker, etc. across the various states), who is usually a temporary worker or volunteer. The precinct election official authenticates the voter, records that the person has voted on the registration roll, and provides access to the necessary voting technology. The voter then votes using the particular technology — an electronic voting machine, a scannable paper ballot, or a hand-counted paper ballot — which in practice ranges from being handed a paper ballot and a pencil to receiving a computer card that activates an electronic voting machine. If the voter has problems, she or he may request assistance. After voting, the ballot is deposited to be counted at the end of Election Day.

For the local election office, precinct-based voting requires the creation of the precinct boundaries, the selection of polling places within precincts, the development and distribution of registration lists that are appropriate to the precincts located in a given polling place, recruitment and training of poll workers, maintenance and distribution of voting equipment and ballots, and collection of ballots, tabulations, and registration rolls. Some states also audit election results by conducting a review of the performance of election procedures in a set of randomly selected precincts.

The survey gauged some of the prominent features of precincts, such as where people vote and who are the poll workers, and measured the overall performance of the different parts of the in-precinct voting process. As in 2008 and 2012, the Election Day experience went smoothly for the average voter in 2014, as the following summary statistics indicate:

- 97% of respondents said it was “very easy” or “fairly easy” to find their polling place.
- 96% said that poll worker performance was either “excellent” (71%) or “very good” (24%).
- 2.1% witnessed problems at their polling place that could have interfered with people being able to vote.
- 2.5% of voters experienced registration problems when they tried to vote.
- 2.0% of voters reported problems with the voting equipment.

We organize this subsection around several broad facets of the voting process: (1) polling places (including fitting the trip into the day, difficulty finding the location, and lines), (2) poll workers, (3) voter authentication (registration and voter identification), (4) vote casting, and (5) overall experiences at the polls.

Types of Polling Places

Finding suitable polling places is an important first step in making elections work well. The facilities must be accessible, easy to find, well lit, comfortable, and able to accommodate large numbers of voters, as well as the voting apparatus and poll workers. A majority of voters use polling places in public buildings, most commonly schools (See Table III-2). Use of schools, in particular, was a recommendation of the Presidential Commission on Election Administration in its January 2014 report.³ Fifty-four percent of respondents reported voting at a school (25%), government office (17%), a police or fire department (6.1%), or library (6.1%). Civic buildings accounted for nearly all of the remaining polling places, with 19% of respondents voting in churches, 15% in community centers, and 3.1% in senior centers. Only 3.1% voted in private businesses, stores, or shopping centers. Schools were used by less than five percent of in-person voters in Arkansas, Iowa, and Kansas, and by majorities in Connecticut, Delaware, Hawaii, Maryland, Massachusetts, Rhode Island, Virginia.

Table III-2. Reported Polling Places By Region

	U.S. %	Region			
		Northeast %	Midwest %	South %	West %
School Building	25.1	37.0	19.7	23.5	21.9
Church	18.9	10.7	25.3	18.7	19.2
Other Government Office	16.9	13.9	23.1	15.5	12.1
Community Center	15.0	11.2	14.6	17.1	14.6
Library	6.1	3.6	3.9	8.8	6.2
Police/Fire Station	6.0	9.6	4.3	5.4	6.3
Other	5.8	7.3	6.0	4.0	9.5
Senior Center	3.1	4.8	1.9	2.6	4.7
Store or Shopping Mall	1.7	0.4	0.3	2.4	4.5
Private Business	1.5	1.6	0.9	1.9	1.0
Total	100	100	100	100	100

³ For “The American Voting Experience: Report and Recommendations of the Presidential Commission on Election Administration,” see <http://www.supportthevoter.gov/>.

The type of polling places that election officials tend to use varies significantly across regions. Public buildings were most commonly used in the Northeast, with 64% of voters voting in schools, government office buildings, police and fire stations, and libraries in this region. Churches were used more frequently in the Midwest (25%), South (19%), and West (19%) than in the Northeast (11%).

Fitting Voting into the Day

For the first time in 2014, we asked survey respondents who cast their votes in person when they traveled to the polls. Voters were more likely to vote during the workday, between nine and five o'clock, than earlier in the morning or before poll closings at night. Two-in-three votes were cast during the work day; 66% of the in-person electorate went to the polls between nine and five o'clock.

Overall, voting before the start of the work day was about as common as voting afterward, 18% and 16%. But, the majority of the in-person electorate (52%) did not go to work or school on Election Day, according to reports of how survey respondents fit voting into their day. Among those who did go to work or school, more voted afterward (48%) than beforehand (33%) or during a break (18%).

Voting peaked between ten and eleven o'clock, when 13% of in-person voters cast their ballot. Despite the common expectation of a lunch-time rush, the hour between noon and one o'clock was the least favored among voters of any in the work day.

Finding the Polls

Voters nationwide had little difficulty finding their polling places. Eighty-seven percent reported that their polling places were "very easy" to find, while another 9.2% said they were "fairly easy" to find. Still there was some regional variation in this measure. The Northeast contained the

respondents who reported the greatest ease in finding their polling place (91% responded “very easy”) while respondents from the West reported the least amount of ease (81% said “very easy”), which seems likely due to the relative population densities in the two regions, along with the average geographic size of precincts.

Lines and Wait Times

Once at polling places, voters began the process of checking in and casting ballots. Despite attention paid by the press and the public to long lines at precincts, for most voters waits tend to be minimal, even in presidential election. In 2014, lines for most voters were much shorter than they were in 2012:

- 88% of people reported waiting less than 10 minutes (31%) or “not at all” (57%) to vote, compared to 67% in 2012;
- 9.6% reported waiting 10 to 30 minutes (down from 20% in 2012);
- 2.2% waited 31 to 60 minutes (compared to 9.0% in 2012); and
- 0.4% waited more than an hour (compared to 3.5% in 2012).

Lines were slightly shorter at polling places than they were at early voting sites. Eighty-four percent of those who voted early reported waiting not at all or less than 10 minutes, compared with 89% who voted at polling places on Election Day. Early voters were also more likely to experience lines of 10 to 30 minutes than Election-Day voters (13% to 8.6%).

Poll Workers

Management of the voting process at the polling places falls on a staff of volunteers or workers paid a minimal amount for the day’s work. They are responsible for authenticating voters, providing ballots or access to voting machines, giving assistance to voters if requested, and

generally running the polling place. The volunteer army of poll workers is often viewed as the critical link in making voting work.

Who are poll workers? Respondents were asked to estimate the age of the poll workers who checked them in, to report the race of the poll worker, and whether they knew the poll worker personally. The respondents estimated the age of the population of poll workers as being somewhat older than the population of voters.

- 5.5% of poll workers were estimated to be under 30 years old, compared to 16% of voters;
- 28% of poll workers were estimated to be between 31 and 50 years old, compared to 29% of voters;
- 57% of poll workers were estimated to be between 51 and 70 years old, compared to 42% of voters; and,
- 9.0% of poll workers were estimated to be over 70 years old, compared to 13% of voters.

Racially, voters estimated that poll workers approximately resembled the voting population.

- 73% of poll workers were considered White, compared with 75% of voters;
- 17% of poll workers were considered African American, compared with 11% of voters;
- 2.9% of poll workers were considered Hispanic, compared with 7.9% of voters;
- 1.4% of poll workers were considered Asian, compared with 1.5% of voters;
- 1.6% of poll workers and 2.0% of voters were considered multi-racial; and,
- Native Americans were considered to comprise less than 1% of the poll worker and voter populations nationally.
- 3.7% of respondents were unsure of the race of their poll worker.

Only 14% of voters reported that they knew the poll worker personally.

We asked respondents to rate the overall performance of poll workers. Voters had very favorable assessments:

- 96% rated poll worker performance as excellent or good, the top two categories (fully 71% rated them excellent);
- Less than 1% of respondents evaluated the performance of their poll worker as poor (the bottom category).

This is a very encouraging result for the quality of service provided at the polls.

The age of poll workers has long been of concern to those trying to improve voting procedures, with the rationale being that older poll workers may have more difficulty with new procedures, new technologies, and increased expectations at the polls. Problems like these might induce variation with age in how satisfied voters are with poll workers. But unlike in 2008, overall assessments of poll worker performance were comparable across most categories of poll worker age. Poll workers who were estimated to be younger than 30 and between 31 and 50 received excellent or good ratings from 96% and 97% of respondents, respectively. Workers who were thought to be between 51 and 70 (the majority) received excellent or good ratings from 96% of voters. Poll workers estimated to be over 70 were rated somewhat less favorably, with 92% rated good or excellent. If the longstanding concerns are indeed well-founded, voter evaluations in 2014 suggest a non-deterministic relationship between worker age and perceived quality of service.

Authentication of Voters: Voter Identification and Registration

The core activity of precinct election officials in the voting process consists of voter authentication and preparing the ballot to give to the voter. Voter identification and registration are the two essential parts to the authentication procedures in the United States. Earlier studies have documented that registration problems arise quite commonly and, in the 2000 general election, kept

approximately 3% of people from voting. Since 2000, many states have strengthened voter identification laws, raising the possibility that the application of identification rules at the polls could create further difficulties voting.

About two-in-three people who voted in person (66%) showed identification when they voted. Sixty-five percent of respondents said that they were asked to show identification when they voted at the polls on Election Day, compared to 78% who voted early. Whether voting early or in person, the most common form of identification that voters presented was a driver's license or state identification card (79% of Election Day voters and 76% of early voters), followed by a voter registration card (13% of Election Day voters and 15% of early voters).

Problems due to voter registration errors were uncommon. Less than three percent of respondents reported that there was a problem with their registration when they tried to vote at the polls.

Registration problems seemed to vary across regions: 1.9% of respondents in the Midwest reported voter registration problems, compared to 2.4% in the Northeast, 2.7% in the South, and 3.1% in the West. Because voter registration laws vary by region — more election-day registration in the Midwest and stricter ID laws in the South, for instance — future research could profitably be directed to digging deeper into the factors that contribute to registration difficulties.

Six years ago, 25 states⁴ had the minimum requirements specified by the Help America Vote Act (HAVA); that is, they required first-time voters who registered by mail without providing a copy of their identification to show some form of identification, which did not have to include a photo. In 2012, 19 states and the District of Columbia retained the minimum HAVA requirements.

⁴ California, Idaho, Illinois, Iowa, Maine, Maryland, Massachusetts, Minnesota, Mississippi, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, Oklahoma, Oregon, Pennsylvania, Rhode Island, Utah, Vermont, West Virginia, Wisconsin, and Wyoming.

Despite legislative activity to strengthen laws in various states, the number of states with the HAVA minimum remained at 19 in 2014.⁵

Twenty-one percent of all in-person voters from these states said they were asked to show *photo* identification in order to vote in person (a driver's license or state-issued photo identification, passport, or military identification). We followed-up with these voters, asking, "Did you show picture identification because you were asked for it specifically, or because a picture ID was the most convenient form of identification for you to show?" Applying this question screen, we arrive at an estimate that 7.8% of *all* in-person voters in states that only require (non-photo) identification from a subset of *first-time* voters were required to produce photo identification in order to vote. These percentages ranged from less than 3% in Wisconsin to 24% in Iowa.

The SPAE's question regarding vote history allows us to differentiate between first-time voters—who are required under HAVA to show photo or non-photo identification if they registered by mail without providing a copy of their identification—and prior voters, who in HAVA-minimum states need not show any identification absent a change in registration. Thirty-five percent of first-time voters and 7.0% of prior voters in the 19 states with the HAVA-minimum identification requirements reported that they were "asked specifically for an ID card with a picture on it." Of course, some first-time voters may not have provided the required identification when registering, and some respondents who reported voting in a previous election may have since changed their registration.

Fifteen states⁶ requested or required some form of identification (photo *or* non-photo) from *all* voters. There, 76% of respondents said they were asked to show photo identification in order to

⁵ California, Illinois, Iowa, Maine, Maryland, Massachusetts, Minnesota, Nebraska, Nevada, New Jersey, New Mexico, New York, North Carolina, Oregon, Pennsylvania, Vermont, West Virginia, Wisconsin, and Wyoming. The District of Columbia also continued to require the HAVA minimum. See National Conference of State Legislatures, History of Voter ID, <http://www.ncsl.org/research/elections-and-campaigns/voter-id-history.aspx>.

vote. When we followed up to see whether the photo identification was *required* or simply the most convenient form of identification, 37% of these respondents said they were “asked specifically for an ID card with a picture on it.”

Eight states had state laws requiring all voters to show a photo ID in order to vote (up from three in 2008).⁷ In these states, 88% of respondents reported being asked to show photo identification in the form of a driver’s license, state identification card, passport, or military identification card. Nine percent instead showed a voter registration card, which in some states may include a photo. About one percent reported providing no identification, instead giving their name and address.

Eight states had laws *requesting* that all in-person voters show photo identification but providing for voters without it to cast either a regular ballot or a provisional one to be counted after a verification process that did not further involve the voter.⁸ Ninety-one percent of in-person voters in these states initially reported being asked to show a photo ID (driver’s license, state identification card, passport, or military identification card) in order to vote. Of these voters, just 61% (comprising 55% of all in-person voters) said in the follow-up question that they were “asked specifically” for photo identification, with the remainder providing it out of convenience. Another 8.0% of in-person voters in the eight states showed a voter registration card. Just 1.0% reported showing other non-photo identification or no identification at all, as they might when signing an affidavit.

These statistics illustrate the significant flexibility that Election Day workers have in implementing state voter-identification laws, or at least may appear to have in the eyes of voters.

⁶ Alaska, Arizona, Arkansas, Colorado, Connecticut, Delaware, Kentucky, Missouri, Montana, New Hampshire, North Dakota, Ohio, Oklahoma, Utah, and Washington.

⁷ Alabama, Georgia, Indiana, Kansas, Mississippi, Tennessee, Texas, and Virginia.

⁸ Florida, Hawaii, Idaho, Louisiana, Michigan, Rhode Island, South Carolina, and South Dakota.

Even in states that require all voters to show photo identification, 44% of voters who did said they showed photo identification not because it was required but because it was convenient. Moreover, in the states that request voters to show photo identification but do not require it 55% of in-person voters appear to believe that they would not have been allowed to vote had they not produced a photo ID.

Equipment

Difficulties with voting equipment pose a final potential voting obstacle. Two percent of respondents reported difficulties with the voting equipment they used. This is a very low number but it may represent a substantial problem in resolving close races and disputed election counts.

The Overall Experience

The overall assessment of performance at the polling places was quite good. When asked “how well things were run at the polling place,” 85% of respondents said “very well” and 13% said “okay – with only minor problems.” That is an outstanding evaluation given the temporary nature of polling places, the quick setup of registration lists and equipment that is required, and the largely volunteer staff.

One way to distinguish the dimensions of performance is in terms of “technical difficulties” and “service problems.” The technical difficulties of greatest concern are failures in the maintenance of registration lists and voting equipment breakdowns. Fully 96% of voters reported *neither* of these problems. That is a high level of technical success but additional efforts might improve matters still further, especially in instruction of voters in the use of equipment. Service problems appeared to be infrequent as well. Ninety-four percent of in-person voters reported neither lines in excess of half an hour, nor poorly performing poll workers. Most of the difficulties with service were with poll worker performance, as reported by 3.5% of in-person voters; 1.7%

experienced lines in excess of one-half hour; and 0.8% experienced both types of service problems. Cumulating technical and service difficulties, 91% of in-person voters reported no problems of any form, 7.0% reported exactly one problem, 1.8% reported two problems; and fractions of one percent reported three or four problems.

Overall, then, the experience of voters at the polls in 2014 was quite good, as has been the case in 2008 and 2012. Technical failures and service problems were relatively rare and 91% of voters reported very good experiences voting at the polls in 2014. It is important to keep in mind that these figures reflect the assessments of those who went to the polls and attempted to vote. There may be others for whom election procedures were a substantial barrier.

There is also a secondary path to voting – through the absentee and early voting procedures, and the systems there differ from those put in place for Election Day. We turn to that process in the next section.

Absentee and Early Voting

As noted before, 41% of voters nationally voted before Election Day, either through early or absentee voting. However, in many states with liberal early voting or absentee voting laws, the percentage of voters casting ballots was higher. In 13 states, more than 20% of votes were cast via absentee ballot or vote-by-mail, and in 15 states more than 20% of voters cast ballots using early voting. Overall, individuals who had voted before were more likely to vote by mail than first-time voters.

Absentee Voting

Why do voters vote absentee? In 2014, the modal absentee voter had signed up to receive a mail ballot in every election (36% of mail voters), taking advantage of the convenience offered by some

states with liberal voting laws. Similarly, 16% of voters using a mail ballot said they lived in jurisdictions that exclusively conduct elections by mail. But fully twenty-two percent of mail voters nationwide reported voting absentee because it was more convenient, even after allowing for permanent absentee and all-mail voting. Voters in states that require excuses for voting absentee typically did so because they were out of town (28%) or had a physical disability that kept them from voting in the polling place (19%). These groups comprised 7.1% and 11% of mail voters nationwide, respectively.

Very few absentee voters, 1.8%, stated that they had a problem getting their ballot. About 1.6% of absentee voters had “problems marking or completing your ballot that may have interfered with your ability to cast your vote as intended.”

Seventy-four percent of voters returned their ballots by mail and another 21% personally returned them to the election office by hand. Voters hand-returned ballots at very high rates in Colorado (44%), Oregon (57%) and Washington (39%) compared to voters in no-excuse (19%) or permanent absentee voting states (19%). Voters with disabilities were more likely to have someone else return their ballot for them (22%), compared to individuals without disabilities (9.5%). The youngest and oldest mail voters were less likely than middle-aged voters to have someone else return their ballot: 9.4% of voters 30 and under relied on others; compared to 16% of those 31-50, 15% of those 51-70, and 7.8% of those 71 and older.

Overall, a bare majority (52%) of absentee voters stated that they returned their ballot more than one week prior to the election. This was down from 60% in the 2012 presidential election. Interestingly, unlike 2012, when strong partisans were the most likely to return their mail ballots early, in 2014 these voters were least likely to do so. Forty-eight percent of the strong partisans voting absentee returned their ballot early, compared with 55% of other absentee voters.

Fewer than 2% of voters thought that it was somewhat or very hard to complete the absentee voting process. Younger voters (those under 30) were much less likely to rate it very easy compared with those who were older. Voters with disabilities rated the absentee process less favorably than individuals without disabilities.

Early Voting

Early voting allows voters to cast their ballots in a period before Election Day (generally the two weeks prior to Election Day). In some ways, the early voting experience is different from Election Day voting, but voters tend to have a similar quality of experience nonetheless.

The difference in voting experience can be seen first based on where early voters vote and the poll workers with whom the voters interact as they vote. Early voters were more likely than precinct voters to vote in a government building; 69% of early voters voted in a government building (e.g. a school, court house, police or fire station, or library), compared to 50% of Election Day voters. The poll workers in early voting also tended to be slightly younger than the poll workers who work on Election Day. Early voters were less likely to know their poll worker than were Election Day voters (10% *vs.* 14%), and more often encountered non-White workers when voting (33% *vs.* 26%).

Lines in 2014 were slightly longer during early voting than on Election Day. Thirteen percent of early voters waited between 10 and 30 minutes, compared to 8.6% of Election Day voters. But lines were minimal in 2014, overall. Eighty-seven percent of early voters and 89% of Election Day voters waited less than 10 minutes to vote.

Voter Confidence

One of the important topics that frequently arise in public conversations about voter experiences is the confidence of voters that their ballot is counted as intended. To assess the overall confidence of voters in the quality of the vote count in 2014, we asked respondents to the survey “How confident are you that your vote in the General Election was counted as you intended?”

- 72% of the respondents to this question said they were very confident;
- 24% said they were somewhat confident;
- 2.7% were “not too confident”; and
- 1.4% “not at all confident.”

These numbers represent an improvement over 2012, when only 63% said they were “very confident.”

The national aggregates mask substantial state-by-state variation in voter confidence. Unlike 2012, when only two states plus the District of Columbia had more than 75% of voters report they were “very confident” their votes were counted as cast, in 2014, at least 75% of voters in 22 states said they were very confident, along with those in the District of Columbia. In no state did less than half of respondents give the “very confident” response. The three states with the lowest percentage of “very confident” voters in 2012 saw big gains in 2014: Washington, from 52% to 69%; Florida, from 51% to 71%; and Arizona, from 50% to 63%.

Previous research has identified that the way in which voters cast their ballots is correlated with voter confidence, with absentee and by-mail voters often found to have lower levels of confidence than in-person Election Day voters. We found some support for this trend in 2014, but the differences were slightly less than in 2012:

- 74% of in-person Election Day voters were “very confident,” and 22% were “somewhat confident.” (This compares with 65% and 26%, respectively, in 2012.)
- 66% of absentee, by-mail voters said they were “very confident,” with 29% being “somewhat confident.” (This compares with 56% and 31%, respectively, in 2012.)

In-person early voters had confidence levels that were very near to those of in-person Election Day voters.

Earlier studies have identified two voter-level variables associated with confidence in elections: race and ethnicity, and the voter’s partisan identification. The large sample we have assembled allows us to look at these factors in close detail. Previous studies have noted that, in 2004 and 2006, non-White voters (both African Americans and Hispanics) were less likely to be confident that their ballot was counted as they intended, compared to White voters. In 2008 and 2012, the patterns were reversed, with African Americans showing greater confidence than either Hispanics or white. In 2014, however, the relationship between confidence and race and ethnicity matched that in the earlier elections:

- 63% of African American voters were very confident, compared to 76% in 2012;
- 73% of Hispanic voters were very confident, compared to 61% in 2012; and
- 73% of White voters were very confident, compared to 61% in 2012.

Similarly, studies of elections in this decade generally have found that partisanship is strongly associated with confidence. In 2004 and 2006, Democratic voters were less confident than were Republican voters, other factors being held constant. Democratic confidence rose in 2008 and 2012 while Republican confidence fell.

The 2014 election again reversed those trends. In contrast to 2012, when 77% of Democrats said they were very confident their vote was counted as cast, 74% did so in 2014. At the same

time, the percentage of Republicans who were very confident rose from 54% in 2012 to 76% in 2014. Confidence among Independents rose, from 55% very confident in 2012 to 68% in 2014, but it lagged significantly behind partisans of both parties.

The theme of partisanship carries over to the results at the state level. As a general matter, Democratic voters in states that were won by Barack Obama in 2012 were slightly more likely to say they were very confident with the vote count (77%) compared to Republicans in those states (73%). Republicans in states won by Mitt Romney were more often very confident (82%) and Democrats were less often very confident (65%). Thus, to a large degree, voters expressed confidence in the vote count as a function of whether their party's candidate won, both nationally and on a state-by-state basis. Moreover, in 2014, Democrats in states that had gone Republican were more pessimistic than their Republican counterparts in states that had gone Democratic.

Of course, the presidential vote provides a general measure of partisan sentiments that can be applied to every state. In 2014, there were gubernatorial elections in 36 states (plus the mayoral race in D.C.). It is not surprising that where a Democrat won the corner office, Democrats were more confident their votes were counted as cast (79% very confident) than Republicans (67%). Similarly, Republicans were more confident in states where the Republican won the gubernatorial election than were Democrats (81% vs. 71%).⁹

Continuing a series of questions added in 2012, the SPAE also asked about confidence in the vote count at different levels of government, not just confidence that one's own vote was counted. Respondents were asked how confident they were that (1) votes in their county or city, (2) votes throughout their state, and (3) votes nationwide were counted as voters intended. Two comments should be made about answers to these questions. First, confidence declined as the level

⁹ The victory of the "unity" ticket in Alaska was a Republican loss but not, strictly speaking, a Democratic win; in these figures it appears as both.

of generality increased. Thus while 72% of respondents were very confident that their own vote was counted as they intended,

- 56% of respondents were very confident votes in their own county were counted as intended;
- 42% of respondents were very confident votes in their state were counted as intended; and
- 23% of respondents were very confident votes nationwide were counted as intended.

These percentages are very close to what they were in 2012. Thus, while voters on the whole became more confident about vote counting in their own home precinct, they remained just as skeptical as in the past about vote counting elsewhere.

However, the fact that voters maintained their skepticism of vote-counting everywhere but in their home precinct masks important partisan differences that emerged between 2012 and 2014. For instance, in 2012, 64% of Democrats said they were very confident that votes in their own county were counted as cast; in 2014, that percentage dropped somewhat, to 58%. However, the percentage among Republicans jumped significantly, from 42% in 2012 to 62% in 2014. When we take the question all the way to the national level, the change is dramatic. In 2012, 37% of Democrats said they were very confident that votes nationwide were counted as cast; in 2014, that percentage dropped to 26%. Among Republicans, the percentage doubled from 13% to 26%.

Thus, these findings demonstrate just how fickle opinions about vote-counting can be, based on the outcomes of elections, while reinforcing the tendency of voters to trust vote-counting close to home while distrusting it from afar.

Reasons for Not Voting

In the previous sections we discussed the experiences of voters. Of equal interest is the experience of non-voters, particularly those who tried to vote and couldn't. Previous research has indicated

that up to seven million eligible voters are stymied in national elections because of problems that precede getting into the voting booth, such as leaving because the line is too long or experiencing insurmountable registration problems.

We asked respondents who did not vote to rate the importance of 14 different factors in their decision not to vote. Specifically, we asked if a particular concern was a minor factor, a major factor, or not a factor. Most of the factors we asked about have been probed for years by the Census Bureau, in their post-election Voting and Registration Supplement (VRS) to the Current Population Survey, which has not been released as of the date of this report.

Looking at the responses of non-voters, we see that 81% of all non-voting respondents identified at least one of the 14 concerns as a minor or a major factor. On average, respondents identified 2.7 factors as a problem. The fact that most non-voters identified more than one factor as a reason for non-voting suggests that the Census Bureau survey may under-estimate the importance of certain factors in causing non-voting, because the Census Bureau survey allows respondents to report a single “main” factor for not voting.

Table III-3 presents the responses to the 14 items, ranked in descending order of the percentage of people who said that a given reason was a major factor in their decision not to vote. For presentation purposes, in the description of the responses, we combine the “minor factor” and “major factor” responses.

Table III-3. Reasons for Not Voting

	Major Factor	Minor Factor	Not a Factor	N
	%	%	%	
Too Busy/Conflict	28.4	14.1	57.5	1,544
Didn't Like Candidates or Issues	25.2	17.4	57.3	1,521
Illness	15.7	12.3	72.0	1,554
Out of Town	14.4	8.8	76.8	1,552
Transportation	14.0	10.6	75.5	1,547
Forgot to Vote	11.0	11.4	77.6	1,556
Inconvenient Location or Hours	9.5	9.7	80.7	1,542
Didn't Know Where to Vote	7.3	8.6	84.1	1,539
Did Not Receive Ballot in Mail	7.1	8.8	84.1	1,534
Line Too Long	6.1	9.0	84.9	1,523
No Absentee Ballot	5.5	7.6	86.9	1,542
Registration	5.2	7.8	87.1	1,530
Bad Weather	4.9	6.4	88.7	1,540
ID	4.5	7.1	88.4	1,538

The three most common reasons that respondents chose not to vote related to their personal circumstances and preferences. Forty-three percent of nonvoters indicated that they did not vote, in part, because they did not like the choices offered to them. (Thirty-four percent of self-identified Republican non-voters mentioned this reason, compared to 40% of Democrats.) Another 42% said that being “too busy” was either a major factor or a minor factor in their abstention. The third-most-common response was “illness,” with 28% of respondents saying that sickness was a factor.

Election administration issues played a smaller role in the decision not to vote. Sixteen percent of respondents reported they did not know where to vote; 19% found their precinct location or its hours inconvenient; 12% cited identification as a concern, and 15% balked at long lines. Therefore, although factors that may be at the control of election administrators bear some responsibility for the failure of some to vote, administration-related issues pale in comparison to political and personal considerations that individuals bring to the election process.

IV. Overall Assessment

One of the motivations behind the SPAE is to gauge the overall quality of elections in the United States, as experienced and reported by voters. In this final section, we approach this topic three ways. First, we attempt to quantify how many voters encountered a problem casting a ballot. Second, we ask how many votes were “lost” in the 2014 election because of problems with the election system, at every step along the sequence of voting. Third, we seek to identify whether voters in some states encountered more problems than in others.

How Many Voters Encountered a Problem Voting?

We begin by estimating the number of voters who encountered a problem voting. Let us start with Election Day voters. Here, we define a problem as:

1. Having a “very difficult” or “somewhat difficult” time finding the polling place (3.5% of respondents);
2. Encountering a problem with voter registration (2.1%);
3. Waiting longer than 30 minutes to vote (2.5%);
4. Having a problem with the voting machine (1.9%); and
5. Encountering “poor” performance by a poll worker (0.8%).

Overall, 8.7% of Election Day voters encountered at least one problem. This is in contrast to 17% in 2012. Among those encountering at least one problem, 81% encountered *only* one problem.

Turning to in-person early voters, the fraction of voters experiencing particular types of problems was similar to Election Day voters, with the exception of line length: early in-person voters tended to wait slightly longer. The frequency of problems for these voters was:

1. Having a “very difficult” or “somewhat difficult” time finding the polling place (3.1%);

2. Encountering a problem with voter registration (3.8%);
3. Waiting longer than 30 minutes to vote (3.0%);
4. Having a problem with the voting machine (2.7%); and
5. Encountering “poor” performance by a poll worker (0.2%).

The percentage of early in-person voters encountering at least one problem was about the same for early voters (10%) as for Election Day voters (8.7%).

Finally, with absentee voters, the problems we focus on are the following:

1. Having a problem getting the absentee or mail ballot (1.9%);
2. Encountering a problem marking the ballot (1.6%); and
3. Finding the absentee instructions “somewhat hard” or “very hard” (1.9%).

Overall, 4.2% of absentee or by-mail voters reported at least one problem, less than the rate among those who voted in person (10% of early voters and 8.7% of Election Day voters). Absentee ballot problems compounded at a comparable rate to early voting and Election Day problems; 24% of those who encountered a problem voting absentee encountered more than one problem.

If we combine the experiences of all voters, regardless of the modes in which they voted, then we estimate that 7.7% of voters encountered at least one problem in 2014—compared to 15% in 2012 and 11% in 2008. In an electorate of 82.7 million voters, that means that approximately 6.4 million voters encountered a problem voting compared to 19 million in 2012.¹⁰

How Many Votes Were “Lost” in 2014?

Another way to quantify the overall voter experience is to estimate the number of votes that were “lost” because of problems with election administration. Here, we take our cue from the 2001 report of the Caltech/MIT Voting Technology Project, *Voting: What Is/What Could Be*. Suppose

¹⁰ In 2014, the number of ballots counted was not quite 82.7 million. Source: <http://www.electproject.org/2014g>.

voting is a chain of events, in which failure at any point in the chain keeps a voter who intends to vote from casting a ballot. Here, we examine important links in that chain.

The 2014 Survey of the Performance of American Elections asked those who did not vote for the reasons they failed to vote. Some of these reasons reflect personal attributes of voters that cannot fairly be said to be affected by election administration, such as not liking the candidates or being out of town.

- Suppose for a moment that the voting chain for in-person voters (Election Day or early) starts with the potential voter deciding to vote and searching for identification to take with him or her to the polls. Based on the number of non-voters who said that lacking a proper identification was a “major factor” in not voting, we estimate that 4.5% of non-voters failed to vote because of lack of identification.
- Next, a voter with proper identification might nonetheless be unable to find the polling place. This factor accounts for another 7.0% of non-voters in our survey.¹¹
- A voter who had proper identification and actually got to the polling place may have been turned away because of long lines. This accounts for another 4.2% of non-voters.
- Finally, a potential voter may have endured the lines, only to be turned away because of a registration problem. Registration problems account for 3.4% of non-voters by this method.

Non-voting due to lack of identification declined compared with 2012, when 8.6% of non-voters reported it as a major factor. The role of the other potential factors among non-voters was roughly comparable between 2012 and 2014.

A joint report by the Center for the Study of the American Electorate and the Bipartisan Policy Center estimated in 2012 that about 153 million Americans were registered to vote.¹² Election

¹¹ That is, 7.0% of non-voters reported that not knowing where to vote was a major factor in not voting, but did not cite lack of identification as a major factor.

returns account for 83 million individuals, which means that about 70 million registered voters did not vote in 2014. The estimates above suggest that roughly:

- 3.1 million registered voters were excluded for lack of voter identification,
- 4.8 million would have voted but could not find their polling place,
- 3.0 million went away because of long lines, and
- 2.5 million votes were lost because of registration problems.

Data from the Survey of the Performance of American Elections can also help us to gauge the number of lost votes due to absentee and mail ballots. Based on the responses to the survey, we estimate that in addition to the lost votes described above, 4.7% of registered non-voters did not vote because absentee/mail ballots never arrived or arrived too late to be returned in time. In raw numbers, that amounts to 3.3 million votes lost through the absentee/mail route.

How Did the States Perform in 2014?

Elections are generally administered locally—although the Help America Vote Act and state constitutions allow states to exert power over local elections, should they desire to do so.

Therefore, reporting on the experience of voters at the national level is only the first step in using data to help improve voting in the United States. The next step is to take the analysis to the state level. Because the number of registered voters who fail to turn out is relatively small in percentage terms, and respondents to the SPAE were clearly reluctant to admit to not voting, it is not possible to use this survey to estimate the sources of “lost votes” at the state level. On average, each state in our sample yielded only 32 respondents who were registered and did not vote. (This number ranged from 12 in Oregon to 52 in New York.) These numbers of cases make such estimates too imprecise to report.

¹² Source: <http://bipartisanpolicy.org/sites/default/files/2012%20Voter%20Turnout%20Full%20Report.pdf>.

On the other hand, our sample contains scores of respondents who turned out and voted in each state—sufficient numbers to allow us to report on the overall experience of *voters* in each state. Here, we report the percentage of voters in each state who reported experiencing a problem at the polls. We report these numbers for all in-person voters, except for Colorado, Oregon, and Washington, where mail ballots are nearly universal. We also show percentages among absentee or mail voters, for the states in which we have more 30 or more such respondents.

Tables V-1 and V-2 report the number of voters reporting a problem in each state in 2014. Below, in Figures V-1 and V2, we present these percentages graphically.

Figure V-1. Voters reporting a problem when voting in person, by state.

In-person voting problems fell dramatically compared to 2012, when more voters experienced long lines. The states with the three highest estimated rates were California (19.3%), Texas (17.1%), and New Mexico (17.2%). The sample size of absentee and mail voters was large

enough in 12 states that we can estimate the prevalence of absentee problems. Two states saw problems with absentee ballots at double-digit rates—Iowa and Utah.

Figure V-2. Voters reporting a problem when voting by mail, by state.

Examining Figure V-1 draws attention to two states, California and New Mexico, which had significantly more voters with more problems in 2014 than in 2012. Voters in both California and New Mexico reported having significantly more problems in 2014 finding their polling places. In California, 15.0% reported that it was either very or somewhat difficult to find the polling place, compared to 3.8% in 2012; in New Mexico, the percentage grew from 4.0% to 8.0%. In addition, the fraction of New Mexico's voters who reported problems with the voting equipment rose from 3.3% to 7.9%.

Examining Figure V-1 also draw attention to four other states and the District of Columbia — Virginia, South Carolina, Maryland, Florida, and DC. The main difference with all these states

is the dramatic decrease in wait times in 2014, compared to 2012. With a reduction in wait times, the problems encountered by these states' dropped to a level much closer to the national average.

Figure V-2 draw attention to two Iowa, which saw the percentage of absentee voters reporting a problem grow significantly. In Iowa, the percentage of absentee voters reporting a problem getting mail ballots grew from 0.9% to 8.9%; in addition, the percentage stating that the process was either very or somewhat hard grew from 0% in 2012 to 9.6% in 2014. California likewise some increase in related problems, but not so dramatically as occurred in Iowa.

One caution about using these estimates is that the rate of reported problems is very small, as is the number of observations for some states. Therefore, the "margins of error" (more accurately, the confidence intervals) around these estimates are very large in some cases, and the estimates should be used with extreme caution.

V. Oversample Study

From its inception, the SPAE has been designed to facilitate comparison across states in issues related to election performance, reform, and administration. The equal number of observations per state, 200, means that we can generate estimates at the state level on any item on the questionnaire, regardless of the size of the state. (In other words, we have as much information about election performance in Wyoming as in California, which would not be the case if the sampling design was nationwide, rather than state-by-state.)

With 200 respondents per state, it is not possible to explore variation across geographic units (mainly counties) *within* states, except for the very largest of jurisdictions. As a general matter, at a minimum one needs 20 observations from a jurisdiction for us to be assured that statistical estimates will be accurate and reliable; even then, the small sample size will induce large amounts of random variability. The number of counties in the 2014 SPAE for which we have at least twenty observations is 94, out of 1,787 counties reflected in the study. The number with more than 50 observations is 20.

Furthermore, the counties for which we have a relatively larger number of responses are not necessarily counties that are *nationally* prominent — they are simply the counties that have a disproportionate number of residents within particular states. For instance in the 2014 SPAE, the counties with the largest number of responses (after the District of Columbia, which is one county) are Honolulu (135 observations); Clark County, Nevada (127 observations), New Castle, Delaware (115); Maricopa County, Arizona (108); and Providence County, Rhode Island (107). In other words, the counties with the most observations are in states that have a relatively small number of counties, with one county dominating the state's population. On the other hand, there are 46

responses from Los Angeles County, California, the same number as from Cumberland County, Maine and Natrona County, Wyoming (and fewer than Minnehaha, South Dakota).

Therefore, with 2014 we experimented with a parallel study in which we administered the exact same SPAE questionnaire to 1,000-respondent samples in ten states — Arizona, California, Florida, Iowa, Michigan, North Carolina, Ohio, Oregon, Texas, and Washington. The states were chosen for a variety of reasons, but generally they were chosen because of particular features of their elections that made them of interest to the election administration community.

At the state levels, the responses to the SPAE questionnaire in this “oversample study” were mostly identical (within sampling error) to the responses in the nationwide study. We compared responses to the core performance questions across the two studies for the 10 over-sampled states, and on the whole statistical test failed to reject the null hypothesis that the distributions of answers differed.¹³

A thorough examination of the over-sample study is beyond this report, but we can demonstrate its utility using responses to two questions, line length and confidence in local vote-counting.

Long lines

Long lines were a major issue in the 2012 election. Research into the matter revealed that there was considerable geographic variability within states, even as there was variability across states, as well. However, because of the small number of observations in all but a few counties, it was difficult to illustrate this variability, except in terms of high-level correlations — for instancing, showing that there was a correlation between the population density of counties, in general, and average line lengths.

¹³ Footnote with some caveats.

The following two graphs show the variability of waiting times within the ten states, calculating averages at the county level. The ‘all counties’ graph shows the distribution of wait times for every county that had at least one respondent in the study; the circles are proportional to the number of respondents, so that responses from large counties are visually more important than responses from small counties. Finally, the state average of wait times is indicated for each state by a bold black cross.

The left-hand graph illustrates two things. First, within-state variability was itself variable across the states. For instance, average wait-times in the counties of Arizona, California, Iowa, and Ohio clustered around the statewide mean. On the other hand, average wait-times in the counties of Florida, Michigan, Texas, and (especially) North Carolina varied considerably. Second, with the exception of Ohio, and perhaps Texas, it is easy to see that wait times tended to be longer in the bigger counties. This is seen by noting that the larger data tokens for each state tend to reflect averages that are greater than the statewide average. The most obvious exception to this was Ohio, in which it appears that the longest wait times were experienced in a set of *small* counties.

The right-hand graph focuses on the counties for which we have at least 25 responses to the question about line length. County averages are depicted by the small triangles; state averages are

shown by the large triangles. The pattern here is similar to that seen in the left-hand graph. Here, the variability, among larger counties, is evident in Florida, North Carolina, and Michigan.

Voter confidence

Since the inception of the SPAE, there has been interest in the issue of confidence in the quality of vote counties. Research into the voter confidence issue has tended to focus on the question about whether individuals voters were confident their own ballot was counted as cast. However, there are additional questions that ask voters to rate the likelihood that votes were counted as cast nationwide, in their local communities, and at the state level. The oversample study allow us to examine the question of confidence in local vote counting at the local level.

The left-hand graph below illustrates the percentage of respondents who reported they were “very confident” that votes in their county were counted as cast, averaged at the county level. Unlike the line length question, here we see considerable variation across counties in the confidence that voters have in local election administration.

The right-hand graph, as before, focuses on the larger counties, that is, counties that had at least 25 responses to this question. As before, there is considerable variability in all states, with some large jurisdiction rating a large amount of confidence, and others receiving little confidence.

The large amount of variability on this measure that is demonstrated in the oversample study suggests that a fruitful line of research would be to explain this variability.

Section V Tables

Table V-1. Voters Reporting a Problem when Voting in Person, by State

	2012			2014		
	%	95% C.I.	N	%	95% C.I.	N
Alabama	13.7	[8.6, 18.8]	174	9.3	[4.7, 13.9]	154
Alaska	7.3	[3.3, 11.3]	166	8.3	[4, 12.7]	156
Arizona	20.1	[10.5, 29.7]	68	12.8	[3.7, 21.8]	53
Arkansas	14.2	[8.9, 19.4]	170	7.0	[3.1, 10.9]	165
California	7.9	[2.5, 13.4]	95	19.3	[9.8, 28.8]	67
Colorado	19.0	[9.6, 28.3]	68	3.7	[-2.7, 10]	35
Connecticut	12.5	[7.5, 17.5]	171	6.2	[2.5, 9.9]	164
Delaware	7.2	[3.5, 10.9]	190	7.4	[3.2, 11.7]	148
District of Columbia	43.3	[36, 50.5]	179	9.0	[4.5, 13.4]	159
Florida	42.2	[33.7, 50.6]	132	7.7	[2.9, 12.5]	121
Georgia	19.1	[13.2, 25]	170	9.9	[5.3, 14.5]	161
Hawaii	18.4	[10.8, 26]	101	0.4	[-0.9, 1.7]	85
Idaho	10.2	[5.3, 15.1]	148	4.1	[0.7, 7.4]	137
Illinois	16.3	[10.9, 21.7]	181	10.3	[5.4, 15.3]	146
Indiana	19.8	[13.8, 25.7]	172	7.9	[3.5, 12.3]	145
Iowa	14.8	[8.7, 20.9]	130	4.5	[0.8, 8.3]	120
Kansas	17.0	[11.1, 22.8]	158	6.9	[2.9, 10.9]	157
Kentucky	12.0	[7.1, 16.8]	172	13.8	[8.6, 19]	172
Louisiana	21.8	[15.5, 28.2]	163	6.4	[2.7, 10.2]	164
Maine	1.2	[-0.6, 2.9]	145	3.1	[0.3, 5.8]	153
Maryland	37.5	[30.3, 44.7]	175	8.8	[4.4, 13.1]	162
Massachusetts	12.4	[7.6, 17.2]	182	7.4	[3.5, 11.4]	169
Michigan	25.9	[18.4, 33.4]	133	7.3	[2.5, 12.1]	115
Minnesota	8.1	[4.1, 12.2]	174	3.5	[0.6, 6.4]	157
Mississippi	11.5	[6.6, 16.3]	167	4.7	[1.3, 8.2]	148
Missouri	14.0	[8.7, 19.2]	168	2.4	[0, 4.9]	153
Montana	17.3	[9.4, 25.2]	89	9.8	[3, 16.6]	75
Nebraska	9.5	[4.7, 14.4]	142	5.7	[1.7, 9.7]	130
Nevada	10.3	[5.7, 15]	169	3.6	[0.7, 6.6]	154
New Hampshire	11.9	[7.2, 16.6]	182	7.1	[3.2, 11]	170
New Jersey	6.6	[2.8, 10.3]	165	3.2	[0.2, 6.2]	136
New Mexico	10.7	[5.8, 15.5]	158	17.2	[11.2, 23.2]	154
New York	12.3	[7.3, 17.3]	168	9.4	[4.5, 14.2]	140

Table V-1. Voters Reporting a Problem when Voting in Person, by State, Continued

	2012			2014		
	%	95% C.I.	N	%	95% C.I.	N
North Carolina	21.1	[15, 27.2]	171	10.9	[5.8, 15.9]	146
North Dakota	5.4	[1, 9.9]	101	8.0	[3, 13]	113
Ohio	17.2	[10.9, 23.5]	139	7.3	[2.4, 12.3]	109
Oklahoma	22.7	[16.4, 28.9]	174	7.3	[3.1, 11.5]	148
Oregon	-	-	-	-	-	-
Pennsylvania	16.1	[10.7, 21.6]	176	6.2	[2.4, 10.1]	153
Rhode Island	20.5	[14.5, 26.4]	177	3.1	[0.4, 5.8]	162
South Carolina	33.9	[26.5, 41.2]	160	11.0	[5.8, 16.1]	142
South Dakota	7.1	[3.3, 11]	169	8.9	[4.5, 13.3]	164
Tennessee	19.7	[13.7, 25.6]	171	3.7	[0.7, 6.7]	153
Texas	14.6	[9.3, 19.9]	174	17.1	[10.9, 23.3]	142
Utah	17.0	[10.9, 23.2]	145	14.4	[7.6, 21.2]	104
Vermont	4.6	[1.3, 7.9]	158	6.7	[2.6, 10.9]	142
Virginia	30.8	[23.9, 37.8]	172	10.2	[5.4, 15]	155
Washington	-	-	-	-	-	-
West Virginia	13.1	[8, 18.1]	170	1.9	[-0.3, 4.2]	150
Wisconsin	9.5	[5, 13.9]	168	3.9	[0.9, 6.9]	161
Wyoming	8.1	[4, 12.3]	169	2.1	[-0.1, 4.4]	164

†Cells representing fewer than 30 respondents are omitted.

Table V-2. Voters Reporting a Problem when Voting by Mail or Absentee, by State [†]

	2012			2014		
	%	95% C.I.	N	%	95% C.I.	N
Arizona	3.9	[0.4, 7.4]	119	5.2	[1.3, 9]	126
California	1.4	[-1, 3.7]	94	4.1	[0.4, 7.8]	111
Florida	10.0	[1.8, 18.1]	53	4.9	[-0.9, 10.6]	55
Hawaii	1.2	[-1.2, 3.6]	83	0.5	[-0.9, 1.8]	90
Idaho	2.9	[-2.1, 7.9]	44	2.9	[-2.8, 8.6]	34
Iowa	0.9	[-1.5, 3.3]	60	11.3	[3, 19.5]	58
Kansas	3.1	[-2.9, 9.2]	33	-	-	-
Maine	0.9	[-2, 3.7]	40	-	-	-
Michigan	11.1	[1.9, 20.3]	46	1.5	[-1.9, 4.9]	51
Montana	2.7	[-0.5, 5.8]	99	0.6	[-0.9, 2.1]	105
Nebraska	0.9	[-1.9, 3.6]	46	0.0	[0, 0]	44
North Carolina	0.0	[0, 0]	67	-	-	-
North Dakota	0.0	[0, 0]	50	1.0	[-1.9, 4]	46
Ohio	-	-	-	2.3	[-1.9, 6.5]	51
Oklahoma	0.0	[0, 0]	78	-	-	-
Texas	0.0	[0, 0]	41	-	-	-
Utah	-	-	-	10.4	[2.8, 17.9]	64
Virginia	0.0	[0, 0]	77	-	-	-

[†]Cells representing fewer than 30 respondents are omitted. Thirty-one states and the District of Columbia are omitted for lack of respondents in both 2012 and 2014. We also exclude Colorado, Oregon and Washington, where mail ballots are universal.

Appendix 1. Core Performance Questions, Nationwide Averages

This appendix summarizes nationwide measures of voter experience during the 2012 election, with values from the 2008 SPAE for comparison.

Responses have been weighted to produce estimates of representative national measures.

	2012		2014	
	Major/Minor Factor %	N	Major/Minor Factor %	N
Didn't like the candidates or campaign issues	43.1	824	42.7	1,521
Too busy/had a conflicting work, family, or school schedule	34.5	828	42.5	1,544
Illness or disability (own or family's)	27.9	825	28.0	1,554
Transportation problems	25.2	828	24.5	1,547
Out of town or away from home	24.8	828	23.2	1,552
Forgot to vote	13.9	822	22.4	1,556
Polling place hours, or location, were inconvenient	16.6	823	19.3	1,542
Did not receive my ballot in the mail, or it arrived too late	15.1	820	15.9	1,534
Did not know where to vote	17.8	825	15.9	1,539
Line at the polls was too long	14.6	817	15.1	1,523
Requested but did not receive an absentee ballot	14.4	826	13.1	1,542
Problems with registration	14.1	817	12.9	1,530
Did not have the right kind of identification	15.1	819	11.6	1,538
Bad weather	11.0	828	11.3	1,540

Question	Year	
	2012	2014
Problem Encountered by Voters		
In Person		
How difficult was it to find your polling place to vote? (% "Very Difficult" or "Somewhat Difficult")	2.9	2.6
How well were things run at the polling place where you voted? (% "Very Well" or "Okay")	96.7	98.1
Was there a problem with your voter registration when you tried to vote? (% "Yes")	2.8	1.8
Approximately, how long did you have to wait in line to vote? (Average Estimated Minutes)	14.1	3.9
Did you encounter any problems with the voting equipment or the ballot that may have interfered with your ability to cast your vote as intended? (% "Yes")	2.1	1.8
Please rate the job performance of the poll workers at the polling place where you voted. (% "Excellent" or "Good")	93.7	96.1
Absentee		
Were there any problems getting your absentee or mail-in ballot sent to you? (% "Yes")	1.6	2.0
Did you encounter any problems marking or completing your ballot that may have interfered with your ability to cast your vote as intended? (% "Yes")	0.9	1.5
Overall, how easy was it to follow all the instructions necessary to cast your ballot and return it to be counted? (% "Very Easy" or "Somewhat Easy")	98.7	98.4
All		
How confident are you that your vote in the General Election was counted as you intended? (% "Very Confident" or "Somewhat Confident")	90.2	96.3

Appendix 2. Top-line statistics from nationwide study, unweighted data

The following pages contain statistical summaries of all questions on the 2014 SPAE, for the dataset that contains 200 responses from each state and the District of Columbia. The data are unweighted. The purpose of this appendix is to allow researchers to verify that they have input the data from the study correctly.

caseid
ID number
Unique case identification number (anonymous)

N	10200
Mean	232566331.8
Std. dev.	2479431.445
Min.	57740391
Max.	236311765

weight

Study weight

Study weight (by state)

N	10200
Mean	1
Std. dev.	0.826397647
Min.	1E-04
Max.	5.082106977

inputstate
State

	N	Pct.
1 Alabama	200	1.960784
2 Alaska	200	1.960784
4 Arizona	200	1.960784
5 Arkansas	200	1.960784
6 California	200	1.960784
8 Colorado	200	1.960784
9 Connecticut	200	1.960784
10 Delaware	200	1.960784
11 District of C	200	1.960784
12 Florida	200	1.960784
13 Georgia	200	1.960784
15 Hawaii	200	1.960784
16 Idaho	200	1.960784
17 Illinois	200	1.960784
18 Indiana	200	1.960784
19 Iowa	200	1.960784
20 Kansas	200	1.960784
21 Kentucky	200	1.960784
22 Louisiana	200	1.960784
23 Maine	200	1.960784
24 Maryland	200	1.960784
25 Massachusetts	200	1.960784
26 Michigan	200	1.960784
27 Minnesota	200	1.960784
28 Mississippi	200	1.960784
29 Missouri	200	1.960784
30 Montana	200	1.960784
31 Nebraska	200	1.960784
32 Nevada	200	1.960784
33 New Hamp	200	1.960784
34 New Jersey	200	1.960784
35 New Mexic	200	1.960784
36 New York	200	1.960784
37 North Caro	200	1.960784
38 North Dakc	200	1.960784
39 Ohio	200	1.960784
40 Oklahoma	200	1.960784
41 Oregon	200	1.960784
42 Pennsylvar	200	1.960784
44 Rhode Islar	200	1.960784
45 South Caro	200	1.960784
46 South Dakc	200	1.960784
47 Tennessee	200	1.960784
48 Texas	200	1.960784
49 Utah	200	1.960784
50 Vermont	200	1.960784
51 Virginia	200	1.960784
53 Washingto	200	1.960784
54 West Virgir	200	1.960784
55 Wisconsin	200	1.960784
56 Wyoming	200	1.960784
Total	10200	

lookupzip

ZIP Code registered

ZIP Code

This is a string variable. Consult the dataset for the values.

countyfips
County FIPS Code
County FIPS code

This is a string variable. Consult the dataset for the values.

countyname
County name
County name

This is a string variable. Consult the dataset for the values.

gender

Gender

Are you male or female?

	N	Pct.
1 Male	4677	45.85294
2 Female	5523	54.14706
Total	10200	

educ

Education

What is the highest level of education you have completed?

	N	Pct.
1 No HS	225	2.205882
2 High school graduate	2247	22.02941
3 Some college	2824	27.68627
4 2-year	1143	11.20588
5 4-year	2308	22.62745
6 Post-grad	1453	14.2451
Total	10200	

race

Race

What racial or ethnic group best describes you?

	N	Pct.
1 White	8309	81.46078
2 Black	849	8.323529
3 Hispanic	430	4.215686
4 Asian	151	1.480392
5 Native American	81	0.794118
6 Mixed	201	1.970588
7 Other	175	1.715686
8 Middle Eastern	4	0.039216
Total	10200	

race_other

Race other (open-ended)

Race other (open-ended)

This is a string variable. Consult the dataset for the values.

hispanic

Hispanic

Are you of Spanish, Latino, or Hispanic origin or descent?

	N	Pct.
1 Yes	191	1.872549
2 No	9575	93.87255
	434	4.254902
Total	10200	

votereg

Voter registration status

Are you registered to vote?

	N	Pct.
1 Yes	10126	99.27451
	74	0.72549
Total	10200	

votereg_f

ZIP Code registered

Is this the ZIP Code where you are registered to vote?

	N	Pct.
1 Yes	9637	94.48039
2 No	489	4.794117
	74	0.72549
Total	10200	

q1

Voted

Which of the following statements best describes you?

	N	Pct.
1 I did not vote in the election this November	850	8.333333
2 I thought about voting this time, but didn't	235	2.303921
3 I usually vote, but didn't this time	463	4.539216
4 I tried to vote, but was not allowed to when I tried	46	0.45098
5 I tried to vote, but it ended up being too much trouble	60	0.588235
6 I definitely voted in the November General Election	8545	83.77451
	1	0.009804
Total	10200	

q2a

Reason for not voting: I did not have the right kind of identification

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1394	13.66667
2 A minor factor	71	0.696078
3 A major factor	73	0.715686
9 I don't know	111	1.088235
	8551	83.83334
Total	10200	

q2b

Reason for not voting: Illness or disability (own or family's)

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1131	11.08823
2 A minor factor	132	1.294118
3 A major factor	291	2.852941
9 I don't know	92	0.901961
	8554	83.86275
Total	10200	

q2c

Reason for not voting: Out of town or away from home

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1231	12.06863
2 A minor factor	92	0.901961
3 A major factor	229	2.245098
9 I don't know	95	0.931373
	8553	83.85294
Total	10200	

q2d

Reason for not voting: I forgot to vote

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1233	12.08823
2 A minor factor	159	1.558824
3 A major factor	164	1.607843
9 I don't know	91	0.892157
	8553	83.85294
Total	10200	

q2e

Reason for not voting: I requested but did not receive an absentee ballot

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1385	13.57843
2 A minor factor	76	0.745098
3 A major factor	81	0.794118
9 I don't know	105	1.029412
	8553	83.85294
Total	10200	

q2f

Reason for not voting: I was too busy/had a conflicting work, family, or school schedule

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	910	8.921569
2 A minor factor	217	2.127451
3 A major factor	417	4.088235
9 I don't know	103	1.009804
	853	83.85294
Total	10200	

q2g

Reason for not voting: Transportation problems

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1230	12.05882
2 A minor factor	125	1.22549
3 A major factor	192	1.882353
9 I don't know	101	0.990196
	8552	83.84314
Total	10200	

q2h

Reason for not voting: I didn't like the candidates or campaign issues

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	954	9.352942
2 A minor factor	226	2.215686
3 A major factor	341	3.343137
9 I don't know	126	1.235294
	853	83.85294
Total	10200	

q2i

Reason for not voting: There were problems with my registration

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1387	13.59804
2 A minor factor	67	0.656863
3 A major factor	76	0.745098
9 I don't know	117	1.147059
	8553	83.85294
Total	10200	

q2j

Reason for not voting: Bad weather

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1406	13.78431
2 A minor factor	76	0.745098
3 A major factor	58	0.568627
9 I don't know	103	1.009804
	8557	83.89216
Total	10200	

q2k

Reason for not voting: The polling place hours, or location, were inconvenient

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1307	12.81373
2 A minor factor	112	1.098039
3 A major factor	123	1.205882
9 I don't know	103	1.009804
	8555	83.87255
Total	10200	

q2l

Reason for not voting: The line at the polls was too long

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1351	13.2451
2 A minor factor	99	0.970588
3 A major factor	73	0.715686
9 I don't know	122	1.196078
	8555	83.87255
Total	10200	

q2m

I did not know where to vote

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1329	13.02941
2 A minor factor	110	1.078431
3 A major factor	100	0.980392
9 I don't know	103	1.009804
	8558	83.90196
Total	10200	

q2n

I did not receive my ballot in the mail, or it arrived too late for me to vote.

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1347	13.20588
2 A minor factor	85	0.833333
3 A major factor	102	1
9 I don't know	111	1.088235
	8555	83.87255
Total	10200	

q3

First time voting

Was this your first time voting, or have you voted in elections before?

	N	Pct.
1 I am a first time voter	138	1.352941
2 I have voted in elections before	8499	83.32353
9 I don't know	15	0.147059
	1548	15.17647
Total	10200	

q4

Mode of voting

How did you vote this election?

	N	Pct.
1 Voted in person on Election Day (at polling place or precinct)	5478	53.70588
2 Voted in person before Election Day	1369	13.42157
3 Voted by mail or absentee ballot by mail	1784	17.4902
9 I don't know	21	0.205882
	1548	15.17647
Total	10200	

q5

Difficulty finding polling place

How difficult was it to find your polling place to vote?

	N	Pct.
1 Very difficult	37	0.362745
2 Somewhat difficult	139	1.362745
3 Fairly easy	539	5.284314
4 Very easy	6125	60.04902
9 I don't know	12	0.117647
	3348	32.82353
Total	10200	

q6

Polling place type

How would you describe the place where you voted?

	N	Pct.
1 Private business	77	0.754902
2 School building	1909	18.71569
3 Church	1168	11.45098
4 Police/Fire Station	368	3.607843
5 A store or shopping mall	140	1.372549
6 Senior center	196	1.921569
7 Community center	1073	10.51961
8 Library	283	2.77451
9 Other government office (court house, municipal building, city hall, etc.)	1236	12.11765
10 Other	378	3.705882
99 I don't remember	24	0.235294
	3348	32.82353
Total	10200	

q6_t

Polling place type (open-ended)

Polling place type (open-ended)

This is a string variable. Consult the dataset for the values.

q7

Personally knew person who checked you in

Did you personally know the person who checked you in when you arrived to vote?

	N	Pct.
1 Yes	1120	10.98039
2 No	5681	55.69608
8 I don't know	27	0.264706
9 I don't remember	23	0.22549
	3349	32.83333
Total	10200	

q7a

Michigan: Used EPB

When you checked-in to vote, did the polling place use a computer to check your registration, or did it use a paper registration list?

	N	Pct.
1 Computer check-in	48	0.470588
2 Paper check-in	64	0.627451
9 I don't remember	3	0.029412
	10085	98.87255
Total	10200	

q7b

Michigan: Use of poll book

How well did the poll worker use the computerized check-in system?

	N	Pct.
1 Very well - I did not see problems with the check-in system.	41	0.401961
2 Okay - I saw some minor problems, but nothing that affected the check-in time	6	0.058824
4 Terrible - I saw some major problems that affected the check-in time significantly.	1	0.009804
	10152	99.52941
Total	10200	

q8

How well the polling place was run

How well were things run at the polling place where you voted?

	N	Pct.
1 Very well - I did not see any problems at the polling place	5867	57.51961
2 Okay - I saw some minor problems, but nothing that interfered with people voting	807	7.911765
3 Not well - I saw some minor problems that affected the ability of a few people to vote	99	0.970588
4 Terrible - I saw some major problems that affected the ability of many people to vote	33	0.323529
9 I don't know	42	0.411765
Total	3352	32.86274
	10200	

q9

Problem with voter registration

Was there a problem with your voter registration when you tried to vote?

	N	Pct.
1 Yes	126	1.235294
2 No	6694	65.62745
9 I don't know	28	0.27451
	3352	32.86274
Total	10200	

q9_t

Problem with voter registration (open-ended)

Problem with voter registration (open-ended)

This is a string variable. Consult the dataset for the values.

q10

Voting Time of day

What time was it when you went to vote, that is, when you first arrived at the polling place and got in line?

	N	Pct.
1 Before 5:00 am	17	0.166667
2 5:00 am - 5:59 am	49	0.480392
3 6:00 am - 6:59 am	147	1.441176
4 7:00 am - 7:59 am	440	4.313725
5 8:00 am - 8:59 am	505	4.95098
6 9:00 am - 9:59 am	634	6.215686
7 10:00 am - 10:59 am	890	8.725491
8 11:00 am - 11:59 noon	652	6.392157
9 12:00 noon - 12:59 pm	371	3.637255
10 1:00 pm - 1:59 pm	576	5.647059
11 2:00 pm - 2:59 pm	554	5.431373
12 3:00 pm - 3:59 pm	485	4.754902
13 4:00 pm - 4:59 pm	497	4.872549
14 5:00 pm - 5:59 pm	487	4.77451
15 6:00 pm - 6:59 pm	348	3.411765
16 7:00 pm - 7:59 pm	123	1.205882
17 8:00 pm - 8:59 pm	7	0.068627
18 After 9:00 pm	3	0.029412
99 Don't know	62	0.607843
	3353	32.87255
Total	10200	

q11

Polling place open

When you arrived at the polling place and got in line to vote, was the polling place open to voters, or was it closed?

	N	Pct.
1 It was open	6719	65.87255
2 It was closed	102	1
9 Don't know	25	0.245098
	3354	32.88235
Total	10200	

q12
 How voting fit into day
 Please think back to the day when you voted in the 2014 November election. Select the statement that best applies to how voting fit into your schedule th

	N	Pct.
1 I voted while on my way to work or school.	745	7.303922
2 I voted before work or school, but not on my way to work or school.	258	2.529412
3 I voted during a break in my work or school day.	632	6.196078
4 I voted while on my way home after work or school.	956	9.372549
5 I voted after work or school, but not on my way home.	557	5.460784
6 I did not have work or school the day I voted.	3630	35.58823
9 I don't remember	68	0.666667
	3354	32.88235
Total	10200	

at day.

q12a

Errands and voting

Did you fit any other errands into the trip when you went to vote?

	N	Pct.
1 Yes	3183	31.20588
2 No	3565	34.95098
9 I don't remember.	98	0.960784
	3354	32.88235
Total	10200	

q13

Line length

Approximately, how long did you have to wait in line to vote?

	N	Pct.
1 Not at all	3890	38.13726
2 Less than 10 minutes	2174	21.31373
3 10-30 minutes	626	6.137255
4 31 minutes – 1 hour	110	1.078431
5 More than 1 hour	16	0.156863
9 I don't know	31	0.303922
	3353	32.87255
Total	10200	

q13_t

Line length (more than 1 hr)

Line length (more than 1 hr)

This is a string variable. Consult the dataset for the values.

q14

Source of line

Was your wait in line mostly when you first arrived to check in at the registration table, or after you checked in and were waiting to gain access to a place to cast your

	N	Pct.
1 Most of my wait was to check in to vote.	1784	17.4902
2 Most of my wait was after I had checked in, and I was waiting to gain access to a voting machine or other place to vote.	628	6.156863
3 My wait in line was fairly evenly divided between checking in and waiting to cast my ballot.	488	4.784314
4 I don't remember.	58	0.568627
Total	7242	71
	10200	

ballot?

q15

Picture ID

When you first checked in at the polling place to vote, which of the following statements most closely describes how you were asked to identify yourself?

	N	Pct.
1 I gave my name and address, but did not show any identification of any kind.	1929	18.91176
2 I showed a letter, a bill, or something else with my name and address on it, but it was not an identification card of an	47	0.460784
3 I showed my voter registration card.	642	6.294117
4 I showed my driver's license or state-issued photo ID.	3895	38.18628
5 I showed my passport.	45	0.441176
6 I showed a military ID card.	60	0.588235
7 I showed some other form of identification.	161	1.578431
8 I don't remember.	68	0.666667
Total	3353	32.87255
	10200	

q15_t

Picture ID (open-ended)

Picture ID (open-ended)

This is a string variable. Consult the dataset for the values.

q15a

Michigan: Affidavit

Did you sign a form (an affidavit), stating that you did not possess a photo ID?

	N	Pct.
1 Yes	1	0.009804
2 No	4	0.039216
9 I don't remember	2	0.019608
	10193	99.93137
Total	10200	

q15b

Why no photo ID

Which of the following two reasons best explains why did you did not have a photo ID when you voted:

	N	Pct.
2 I had a photo ID, but I did not have it with me when I went to vote	1	0.009804
	10199	99.9902
Total	10200	

q16

Picture ID follow-up

Did you show picture identification because you were asked for it specifically, or because a picture ID was the most convenient form of identification for you to show?

	N	Pct.
1 I was asked specifically for an ID card with a picture on it	2182	21.39216
2 I showed a picture ID card because it was convenient for me; I could have shown another form of ID if I had wanted to	1619	15.87255
9 I don't remember.	200	1.960784
Total	6199	60.77451
	10200	

q17

Voting equipment problems

Did you encounter any problems with the voting equipment or the ballot that may have interfered with your ability to cast your vote as intended?

	N	Pct.
1 Yes	124	1.215686
2 No	6679	65.48039
9 I don't know	44	0.431373
	3353	32.87255
Total	10200	

q17_t

Voting equipment problems (open-ended)

Voting equipment problems (open-ended)

This is a string variable. Consult the dataset for the values.

q18

Poll worker performance

Please rate the job performance of the poll workers at the polling place where you voted.

	N	Pct.
1 Excellent	4995	48.97059
2 Good	1554	15.23529
3 Fair	235	2.303921
4 Poor	30	0.294118
9 I don't know	33	0.323529
	3353	32.87255
Total	10200	

q19

Race of Poll Worker

What was the race/ethnicity of the poll worker who checked you in when you voted?

	N	Pct.
1 African-American	929	9.107843
2 Native American	35	0.343137
3 Asian	60	0.588235
4 White	4760	46.66667
5 Hispanic	147	1.441176
6 Other/multi-racial	86	0.843137
8 I don't recall the race of my poll worker	597	5.852941
9 I don't know	233	2.284314
	3353	32.87255
Total	10200	

q20

Age of poll worker

About how old was the poll worker who checked you in when you voted?

	N	Pct.
1 Under 30	259	2.539216
2 Between 31 and 50	1560	15.29412
3 Between 51 and 70	3728	36.54902
4 Older than 70	543	5.323529
9 I don't know	755	7.401961
	3355	32.89216
Total	10200	

q21

Reason for absentee ballot

Which of the following statements most closely describes why you voted by mail or absentee?

	N	Pct.
1 My state or locality only has vote-by-mail.	321	3.147059
2 I have signed up to receive a mail or absentee ballot automatically in each election.	566	5.54902
3 Voting by mail or absentee was just more convenient for me this election	412	4.039216
4 I was out of town for this election	147	1.441176
5 I have a physical disability that makes it difficult for me to get to the polls	176	1.72549
6 I could not get to the polls on Election Day because of my work or school schedule	68	0.666667
7 I am in the armed forces	11	0.107843
8 I was an election official or poll worker	39	0.382353
9 Religious observances would have interfered with my going to the polls	1	0.009804
10 Other	44	0.431373
	8415	82.5
Total	10200	

q21_t

Reason for absentee ballot (open-ended)

Reason for absentee ballot (open-ended)

This is a string variable. Consult the dataset for the values.

q22

Problems getting mail ballot

Were there any problems getting your absentee or mail-in ballot sent to you?

	N	Pct.
1 Yes	36	0.352941
2 No	1744	17.09804
9 I don't know	5	0.04902
	8415	82.5
Total	10200	

q22_t

Problem getting mail ballot (open-ended)

Problem getting mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

q23

Problem marking mail ballot

Did you encounter any problems marking or completing your ballot that may have interfered with your ability to cast your vote as intended?

	N	Pct.
1 Yes	27	0.264706
2 No	1754	17.19608
9 I don't know	4	0.039216
	8415	82.5
Total	10200	

q23_t

Problem marking mail ballot (open-ended)

Problem marking mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

q24

How returned mail ballot

To the best of your memory, how was your ballot returned?

	N	Pct.
1 Taken to an official election location (such as a polling place, early voting center, or dropbox)	499	4.892157
2 Mailed back	1262	12.37255
9 I don't remember	22	0.215686
Total	8417	82.51961
	10200	

q25

Who returned ballot?

Did you personally return or mail back your ballot, or did someone else?

	N	Pct.
1 I did, personally.	1552	15.21569
2 Someone else did.	210	2.058824
9 I don't remember	21	0.205882
	8417	82.51961
Total	10200	

q26

Where absentee ballot returned

Which of the following statements most accurately describes where your ballot was returned?

	N	Pct.
1 Post office box at a U.S. Postal Service location.	559	5.480392
2 Official post office box not at a U.S. Postal Service location.	144	1.411765
3 Picked up by the postal worker who delivers mail to my home.	508	4.980392
4 Drop box used only for ballots, not located at an election office or polling place	217	2.127451
5 Main election office.	169	1.656863
6 Neighborhood polling place.	38	0.372549
7 Voting center, not a neighborhood polling place.	42	0.411765
8 Other	81	0.794118
9 I don't know	26	0.254902
	8416	82.5098
Total	10200	

q26_t

Where absentee ballot returned (open-ended)

Where absentee ballot returned (open-ended)

This is a string variable. Consult the dataset for the values.

q27

How long it took to return mail ballot

Once you got to where you dropped off your ballot, how long did you have to wait before you could deposit your ballot and leave?

	N	Pct.
1 Not at all	887	8.696078
2 Less than 10 minutes	102	1
3 10-30 minutes	11	0.107843
4 31 minutes – 1 hour	2	0.019608
9 I don't know	7	0.068627
	9191	90.10784
Total	10200	

q27_t

How long it took to return mail ballot (open-ended)

How long it took to return mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

q28

Convenience of drop-off location

Select the statement that best applies to why you decided to deposit your ballot where you did

	N	Pct.
1 It was convenient to my work or school.	189	1.852941
2 It was close to my home.	484	4.745098
3 It was close, or on my way, to where I had errands to run.	318	3.117647
9 I don't know.	18	0.176471
	9191	90.10784
Total	10200	

q29

Why mail ballot dropped off

Earlier you answered that you personally dropped off your ballot at an official location. Why did you decide to do that, rather than mail the ballot back in?

This is a string variable. Consult the dataset for the values.

q30

Why mail ballot mailed back

Earlier you answered that you mailed your ballot back. Why did you decide to do that, rather than return your ballot personally to an official locati

This is a string variable. Consult the dataset for the values.

ion?

q31

When absentee ballot returned

To the best of your memory, when was your ballot returned?

	N	Pct.
1 On Election Day	84	0.823529
2 A few days before Election Day	317	3.107843
3 The week before Election Day	411	4.029412
4 More than a week before Election Day	928	9.09804
9 I don't remember	41	0.401961
	8419	82.53922
Total	10200	

q32

Ease filling out absentee ballot

Overall, how easy was it to follow all the instructions necessary to cast your ballot and return it to be counted?

	N	Pct.
1 Very easy	1533	15.02941
2 Somewhat easy	212	2.078431
3 Somewhat hard	25	0.245098
4 Very hard	3	0.029412
9 I don't remember	10	0.098039
	8417	82.51961
Total	10200	

q33

Confidence (your vote)

How confident are you that your vote in the General Election was counted as you intended?

	N	Pct.
1 Very confident	6236	61.13726
2 Somewhat confident	1835	17.9902
3 Not too confident	198	1.941176
4 Not at all confident	114	1.117647
5 I don't know	163	1.598039
	1654	16.21569
Total	10200	

q34

Confidence (county)

Think about vote counting throughout your county or city, and not just your own personal situation. How confident are you that votes in your county or

	N	Pct.
1 Very confident	5729	56.16667
2 Somewhat confident	3157	30.95098
3 Not too confident	584	5.72549
4 Not at all confident	226	2.215686
9 I don't know	503	4.931373
	1	0.009804
Total	10200	

city were counted as voters intended

q35

Confidence (state)

Now, think about vote counting throughout . How confident are you that votes in were counted as voters intended'

	N	Pct.
1 Very confident	4503	44.14706
2 Somewhat confident	3892	38.15686
3 Not too confident	917	8.990196
4 Not at all confident	372	3.647059
9 I don't know	513	5.029412
	3	0.029412
Total	10200	

q36

Confidence (nationwide)

Finally, think about vote counting throughout the country. How confident are you that votes nationwide were counted as voters intended?

	N	Pct.
1 Very confident	2004	19.64706
2 Somewhat confident	4488	44
3 Not too confident	2208	21.64706
4 Not at all confident	887	8.696078
9 I don't know	612	6
	1	0.009804
Total	10200	

q37a

Illegal activities: People voting more than once in an election

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city

	N	Pct.
1 It is very common	647	6.343137
2 It occurs occasionally	1358	13.31373
3 It occurs infrequently	1510	14.80392
4 It almost never occurs	4532	44.43137
9 I'm not sure	2117	20.7549
	36	0.352941
Total	10200	

q37b

Illegal activities: People stealing or tampering with ballots that have been voted

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city

	N	Pct.
1 It is very common	529	5.186275
2 It occurs occasionally	1227	12.02941
3 It occurs infrequently	1488	14.58823
4 It almost never occurs	4574	44.84314
9 I'm not sure	2340	22.94118
	42	0.411765
Total	10200	

q37c

Illegal activities :People pretending to be someone else when going to vote

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city

	N	Pct.
1 It is very common	663	6.5
2 It occurs occasionally	1466	14.37255
3 It occurs infrequently	1502	14.72549
4 It almost never occurs	4341	42.55882
9 I'm not sure	2186	21.43137
	42	0.411765
Total	10200	

q37d

Illegal activities :People voting who are not U.S. citizens

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city

	N	Pct.
1 It is very common	1145	11.22549
2 It occurs occasionally	1517	14.87255
3 It occurs infrequently	1404	13.76471
4 It almost never occurs	3734	36.60784
9 I'm not sure	2360	23.13725
	40	0.392157
Total	10200	

q37e

Illegal activities: People voting an absentee ballot intended for another person

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city

	N	Pct.
1 It is very common	763	7.480392
2 It occurs occasionally	1757	17.22549
3 It occurs infrequently	1743	17.08824
4 It almost never occurs	3145	30.83333
9 I'm not sure	2754	27
	38	0.372549
Total	10200	

q37f

Illegal activities: Officials changing the reported vote count in a way that is not a true reflection of the ballots that were actually counted

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city

	N	Pct.
1 It is very common	591	5.794117
2 It occurs occasionally	1246	12.21569
3 It occurs infrequently	1485	14.55882
4 It almost never occurs	4345	42.59804
9 I'm not sure	2494	24.45098
	39	0.382353
Total	10200	

q38

Driver's license

Do you have a driver's license?

	N	Pct.
1 Yes	9444	92.58823
2 No	743	7.284314
9 I don't know	9	0.088235
	4	0.039216
Total	10200	

q38a

DL expired

Is your driver's license expired?

	N	Pct.
1 Yes	124	1.215686
2 No	9309	91.26471
9 I don't know	12	0.117647
	755	7.401961
Total	10200	

q38b

DL legal name

Is the name on your driver's license the same name you are registered to vote under?

	N	Pct.
1 Yes	9293	91.10784
2 No	109	1.068627
3 I don't know	44	0.431373
	754	7.392157
Total	10200	

q38c

DL address

Is the address on your driver's license the same as the address where you are registered to vote?

	N	Pct.
1 Yes	8650	84.80392
2 No	737	7.22549
9 I don't know	58	0.568627
	755	7.401961
Total	10200	

q39

Have passport

Do you have a U.S. passport?

	N	Pct.
1 Yes	4684	45.92157
2 No	5473	53.65686
9 I don't know	40	0.392157
	3	0.029412
Total	10200	

q39a

Passport expired

Is your passport expired?

	N	Pct.
1 Yes	521	5.107843
2 No	4051	39.71569
9 I don't know	111	1.088235
	5517	54.08823
Total	10200	

q39b

Passport legal name

Is the name on your passport the same name you are registered to vote under?

	N	Pct.
1 Yes	4499	44.10784
2 No	151	1.480392
9 I don't know	33	0.323529
	5517	54.08823
Total	10200	

q40

Birth certificate

Do you have an official copy of your birth certificate that you can easily locate?

	N	Pct.
1 Yes	8581	84.12745
2 No	1229	12.04902
9 I don't know	386	3.784314
	4	0.039216
Total	10200	

q41a

Other ID: A public assistance ID card issued by

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	723	7.088235
2 I have this ID without a picture	448	4.392157
3 I don't have this ID at all	8960	87.84314
	69	0.676471
Total	10200	

ire.

q41b

Other ID: A military ID card

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	952	9.333333
2 I have this ID without a picture	127	1.245098
3 I don't have this ID at all	9045	88.67647
	76	0.745098
Total	10200	

ure.

q41c

Other ID: An ID card issued by a state or local government outside of

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	709	6.95098
2 I have this ID without a picture	116	1.137255
3 I don't have this ID at all	9299	91.16666
	76	0.745098
Total	10200	

ure.

q41d

Other ID: An ID card from a Native American tribe

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	98	0.960784
2 I have this ID without a picture	89	0.872549
3 I don't have this ID at all	9931	97.36275
	82	0.803922
Total	10200	

ure.

q41e

Other ID: An ID card from a private college or university within

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	480	4.705883
2 I have this ID without a picture	96	0.941176
3 I don't have this ID at all	9552	93.64706
	72	0.705882
Total	10200	

ire.

q41f

Other ID: An ID card from a private college or university outside of

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	271	2.656863
2 I have this ID without a picture	95	0.931373
3 I don't have this ID at all	9756	95.64706
	78	0.764706
Total	10200	

ure.

q41g

Other ID: An ID card from a state college or university within

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	812	7.960784
2 I have this ID without a picture	129	1.264706
3 I don't have this ID at all	9182	90.01961
	77	0.754902
Total	10200	

ure.

q41h

Other ID: An ID card from a state college or university outside of

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	254	2.490196
2 I have this ID without a picture	84	0.823529
3 I don't have this ID at all	9779	95.87255
	83	0.813725
Total	10200	

ure.

q41i

Other ID: A license to carry a firearm issued by

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	739	7.245098
2 I have this ID without a picture	427	4.186275
3 I don't have this ID at all	8957	87.81373
	77	0.754902
Total	10200	

ire.

q41j

Other ID: A voter registration card issued by

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	955	9.362745
2 I have this ID without a picture	4848	47.52941
3 I don't have this ID at all	4345	42.59804
	52	0.509804
Total	10200	

ure.

q41k

Other ID: An ID card issued by an agency or department of the federal government that you have not already indicated

Please indicate which of the following you have personally, and whether it has a picture.

	N	Pct.
1 I have this ID with a picture	1004	9.843137
2 I have this ID without a picture	572	5.607843
3 I don't have this ID at all	8550	83.82353
	74	0.72549
Total	10200	

q41l

Other ID: An ID card issued by an agency or department of the state of that you have not already indicated

Please indicate which of the following you have personally, and whether it has a picture.

	N	Pct.
1 I have this ID with a picture	1770	17.35294
2 I have this ID without a picture	341	3.343137
3 I don't have this ID at all	8023	78.65686
	66	0.647059
Total	10200	

q41m

Other ID: An ID card issued by an agency of a local government in that you have not already indicated

Please indicate which of the following you have personally, and whether it has a picture.

	N	Pct.
1 I have this ID with a picture	546	5.352941
2 I have this ID without a picture	225	2.205882
3 I don't have this ID at all	9345	91.61765
	84	0.823529
Total	10200	

q42a

Reform proposals: Allow absentee voting over the Internet

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	1543	15.12745
2 Support somewhat	2190	21.47059
3 Oppose somewhat	1950	19.11765
4 Oppose strongly	4490	44.01961
	27	0.264706
Total	10200	

q42b

Reform proposals: Voting using cell phones

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	685	6.715686
2 Support somewhat	1243	12.18627
3 Oppose somewhat	1940	19.01961
4 Oppose strongly	6303	61.79412
	29	0.284314
Total	10200	

q42c

Reform proposals: Run all elections by mail

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	888	8.705882
2 Support somewhat	1803	17.67647
3 Oppose somewhat	2435	23.87255
4 Oppose strongly	5043	49.44118
	31	0.303922
Total	10200	

q42d

Reform proposals: Automatically register all citizens over 18 to vote

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	3191	31.28431
2 Support somewhat	2485	24.36275
3 Oppose somewhat	1845	18.08824
4 Oppose strongly	2653	26.0098
	26	0.254902
Total	10200	

q42e

Reform proposals: Allow people to register on Election Day at the polls

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	3268	32.03922
2 Support somewhat	2321	22.7549
3 Oppose somewhat	1699	16.65686
4 Oppose strongly	2885	28.28431
	27	0.264706
Total	10200	

q42f

Reform proposals: Require all people to show government issued photo ID when they vote

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	5274	51.70588
2 Support somewhat	1894	18.56863
3 Oppose somewhat	1398	13.70588
4 Oppose strongly	1610	15.78431
	24	0.235294
Total	10200	

q42g

Reform proposals: Require electronic voting machines to print a paper backup of the ballot

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	4716	46.23529
2 Support somewhat	3688	36.15686
3 Oppose somewhat	1265	12.40196
4 Oppose strongly	503	4.931373
	28	0.27451
Total	10200	

q42h

Reform proposals: Move Election Day to a weekend

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	2068	20.27451
2 Support somewhat	3091	30.30392
3 Oppose somewhat	2633	25.81373
4 Oppose strongly	2377	23.30392
	31	0.303922
Total	10200	

q42i

Reform proposals: Make Election Day a national holiday

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	3094	30.33333
2 Support somewhat	2593	25.42157
3 Oppose somewhat	1982	19.43137
4 Oppose strongly	2504	24.54902
	27	0.264706
Total	10200	

q42j

Reform proposals: Only select election officials on a non-partisan basis

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	3307	32.42157
2 Support somewhat	3382	33.15686
3 Oppose somewhat	2070	20.29412
4 Oppose strongly	1403	13.7549
	38	0.372549
Total	10200	

q42k

Reform proposals: Make it so that when a registered voter moves, he or she is automatically registered to vote at the new home

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	4068	39.88235
2 Support somewhat	3223	31.59804
3 Oppose somewhat	1574	15.43137
4 Oppose strongly	1313	12.87255
	22	0.215686
Total	10200	

q43

Address is changed when I move

To the best of your knowledge, when you move, do election officials or the U.S. Postal Service automatically update your voter registration?

	N	Pct.
1 Yes	628	6.156863
2 No	6721	65.89216
9 I don't know	2848	27.92157
	3	0.029412
Total	10200	

q44

Register at DMV

To the best of your knowledge, can you register to vote or update your existing voter registration in the state motor vehicle agency in

	N	Pct.
1 Yes	4929	48.32353
2 No	1362	13.35294
9 I don't know	3901	38.2451
	8	0.078431
Total	10200	

q45

Disability

Does a health problem, disability, or handicap CURRENTLY keep you from participating fully in work, school, housework, or other activities?

	N	Pct.
1 Yes	2178	21.35294
2 No	8016	78.58823
	6	0.058824
Total	10200	

time_1
 Length of residence --- years
 How long have you lived in your current residence?

	N	Pct.
0 0	767	7.519608
1 1	683	6.696078
2 2	639	6.264706
3 3	511	5.009804
4 4	395	3.872549
5 5	467	4.578432
6 6	381	3.735294
7 7	389	3.813725
8 8	364	3.568627
9 9	330	3.235294
10 10	515	5.04902
11 11	275	2.696079
12 12	319	3.127451
13 13	226	2.215686
14 14	325	3.186275
15 15	313	3.068627
16 16	184	1.803922
17 17	136	1.333333
18 18	177	1.735294
19 19	141	1.382353
20 20	321	3.147059
21 21	152	1.490196
22 22	147	1.441176
23 23	120	1.176471
24 24	112	1.098039
25 25	188	1.843137
26 26	109	1.068627
27 27	94	0.921569
28 28	114	1.117647
29 29	94	0.921569
30 30	159	1.558824
31 31	51	0.5
32 32	56	0.54902
33 33	43	0.421569
34 34	66	0.647059
35 35	120	1.176471
36 36	54	0.529412
37 37	60	0.588235
38 38	41	0.401961
39 39	37	0.362745
40 40	78	0.764706
41 41	41	0.401961
42 42	44	0.431373
43 43	25	0.245098
44 44	26	0.254902
45 45	41	0.401961
46 46	19	0.186275
47 47	16	0.156863
48 48	17	0.166667
49 49	20	0.196078
50 50	31	0.303922
51 51	12	0.117647
52 52	7	0.068627
53 53	11	0.107843
54 54	14	0.137255
55 55	13	0.127451
56 56	9	0.088235
57 57	6	0.058824
58 58	10	0.098039
59 59	2	0.019608
60 60	14	0.137255
61 61	5	0.04902
62 62	3	0.029412
63 63	2	0.019608
64 64	5	0.04902
65 65	1	0.009804
67 67	4	0.039216
69 69	2	0.019608
70 70	1	0.009804
71 71	1	0.009804
73 73	1	0.009804
75 75	2	0.019608
77 77	1	0.009804
81 81	1	0.009804
87 87	1	0.009804
92 92	1	0.009804
93 93	1	0.009804
Total	37	0.362745
	10200	

time_2

Length of residence --- months

How long have you lived in your current residence?

	N	Pct.
0 0	1726	16.92157
1 1	834	8.176471
2 2	1087	10.65686
3 3	1003	9.833333
4 4	926	9.078431
5 5	830	8.137255
6 6	1245	12.20588
7 7	474	4.647059
8 8	475	4.656863
9 9	397	3.892157
10 10	435	4.264706
11 11	595	5.833333
12 12	20	0.196078
17 17	1	0.009804
19 19	1	0.009804
20 20	2	0.019608
21 21	1	0.009804
22 22	3	0.029412
24 24	2	0.019608
29 29	1	0.009804
32 32	2	0.019608
33 33	1	0.009804
36 36	2	0.019608
46 46	1	0.009804
48 48	1	0.009804
50 50	1	0.009804
67 67	1	0.009804
72 72	1	0.009804
75 75	1	0.009804
99 99	1	0.009804
100 100	5	0.04902
	125	1.22549
Total	10200	

numadults

Number of adults

Including yourself, how many adults over the age of 18 live in your household?

	N	Pct.
1 1	2537	24.87255
2 2	5577	54.67647
3 3	1407	13.79412
4 4	464	4.54902
5 5	141	1.382353
6 6	36	0.352941
7 7	7	0.068627
8 8	4	0.039216
9 9	2	0.019608
11 11	2	0.019608
12 12	1	0.009804
14 14	1	0.009804
18 18	2	0.019608
20 20	7	0.068627
	12	0.117647
Total	10200	

child18

Children under 18

Are you the parent or guardian of any children under the age of 18?

	N	Pct.
1 Yes	2271	22.26471
2 No	7923	77.67647
	6	0.058824
Total	10200	

child18numx

Number of children under 18

How many children?

	N	Pct.
1 1	1060	10.39216
2 2	721	7.068627
3 3	319	3.127451
4 4	104	1.019608
5 5	38	0.372549
6 6	8	0.078431
7 7	8	0.078431
8 8	1	0.009804
9 9	2	0.019608
10 10	1	0.009804
12 12	1	0.009804
15 15	3	0.029412
16 16	2	0.019608
17 17	3	0.029412
	7929	77.73529
Total	10200	

landline

Number of landlines

How many landline telephone lines are connected to your home? That is, how many telephone numbers that are NOT mobile or cell numbers are used in

	N	Pct.
0 0	3518	34.4902
1 1	6005	58.87255
2 2	463	4.539216
3 3	91	0.892157
4 4	78	0.764706
5 5	16	0.156863
6 6	6	0.058824
7 7	4	0.039216
8 8	1	0.009804
9 9	1	0.009804
10 10	1	0.009804
	16	0.156863
Total	10200	

1 this household?

pid3

Party ID 3 points

Generally speaking, do you think of yourself as a ...?

	N	Pct.
1 Democrat	3509	34.40196
2 Republican	2770	27.15686
3 Independent	3010	29.5098
4 Other	578	5.66667
5 Not sure	333	3.264706
Total	10200	

pid3_t

Party ID 3 points (open-ended)

Party ID 3 points (open-ended)

This is a string variable. Consult the dataset for the values.

pid7

Party ID 7 points

Generally speaking, do you think of yourself as a ...?

	N	Pct.
1 Strong Democrat	2458	24.09804
2 Not very strong Democrat	1051	10.30392
3 Lean Democrat	930	9.117647
4 Independent	1458	14.29412
5 Lean Republican	1281	12.55882
6 Not very strong Republican	1042	10.21569
7 Strong Republican	1728	16.94118
8 Not sure	252	2.470588
Total	10200	

marstat

Marital status

What is your marital status?

	N	Pct.
1 Married	5814	57
2 Separated	169	1.656863
3 Divorced	1288	12.62745
4 Widowed	596	5.843137
5 Single	1919	18.81373
6 Domestic partnership	411	4.029412
	3	0.029412
Total	10200	

churatd

Church attendance

How often do you attend formal religious services?

	N	Pct.
1 Once a week or more	2740	26.86275
2 A few times a month	886	8.686275
3 Less than once a month	1372	13.45098
4 Almost never or never	4965	48.67647
5 Not sure	226	2.215686
	11	0.107843
Total	10200	

religionx

Religious preference

What is your religious preference?

	N	Pct.
1 Protestant	3346	32.80392
2 Catholic	2053	20.12745
3 Jewish	258	2.529412
4 Muslim	30	0.294118
5 None	2271	22.26471
6 Some other religion	731	7.166667
7 Other Christian	1489	14.59804
	22	0.215686
Total	10200	

rm1x

Protestant religious preference (open-ended)

Protestant religious preference (open-ended)

This is a string variable. Consult the dataset for the values.

rm2x

Another type of Christian (open-ended)

Another type of Christian (open-ended)

This is a string variable. Consult the dataset for the values.

rm3x

Some other religion (open-ended)

Some other religion (open-ended)

This is a string variable. Consult the dataset for the values.

ideo5

Ideology 5 points

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

	N	Pct.
1 Very liberal	951	9.323529
2 Liberal	1711	16.77451
3 Moderate	3109	30.48039
4 Conservative	2598	25.47059
5 Very conservative	1204	11.80392
6 Not sure	627	6.147059
Total	10200	

newsint

Political interest

Would you say you follow what's going on in government and public affairs...

	N	Pct.
1 Most of the time	6349	62.2451
2 Some of the time	2363	23.16667
3 Only now and then	929	9.107843
4 Hardly at all	401	3.931373
7 Don't know	157	1.539216
	1	0.009804
Total	10200	

employ

Employment status

Which of the following best describes your current employment status?

	N	Pct.
1 Full-time	3767	36.93137
2 Part-time	1116	10.94118
3 Temporarily laid off	61	0.598039
4 Unemployed	584	5.72549
5 Retired	2666	26.13725
6 Permanently disabled	805	7.892157
7 Homemaker	732	7.176471
8 Student	252	2.470588
9 Other	215	2.107843
	2	0.019608
Total	10200	

employ_t

Employment status (open-ended)

Employment status (open-ended)

This is a string variable. Consult the dataset for the values.

income

Family income

Thinking back over the last year, what was our family's annual income?

	N	Pct.
1 Less than \$10,000	525	5.147059
2 \$10,000 - \$14,999	428	4.196078
3 \$15,000 - \$19,999	415	4.068627
4 \$20,000 - \$24,999	525	5.147059
5 \$25,000 - \$29,999	500	4.901961
6 \$30,000 - \$39,999	981	9.617647
7 \$40,000 - \$49,999	869	8.519608
8 \$50,000 - \$59,999	872	8.54902
9 \$60,000 - \$69,999	634	6.215686
10 \$70,000 - \$79,999	704	6.901961
11 \$80,000 - \$99,999	809	7.931373
12 \$100,000 - \$119,999	609	5.970588
13 \$120,000 - \$149,999	496	4.862745
14 \$150,000 or more	514	5.039216
15 Prefer not to say	1309	12.83333
	10	0.098039
Total	10200	

starttime

Beginning of interview

Beginning of interview

N	10200
Mean	1731142610038
Std. dev.	470755936
Min.	1730806450799
Max.	1733288690148

endtime
End of interview
End of interview

N	10200
Mean	1731149739283
Std. dev.	473032193
Min.	1730806828440
Max.	1733289522323

birthyr

Birth year

In what year were you born?

Appendix 3. Top-line statistics from nationwide study, weighted data

The following pages contain statistical summaries of all questions on the 2014 SPAE, for the dataset that contains 200 responses from each state and the District of Columbia. The data are weighted to produce statistics that are representative of respondents nationwide. To do so, the study weights (which are valid within states) have been further modified to reflect the variation in state size. Thus, respondents from larger states will contribute more to the nationwide statistics than respondents from smaller states.

Information from this appendix may be used to retrieve estimates of nationwide averages on all the items in the SPAE.

q1

Voted

Which of the following statements best describes you?

	N	Pct.
1 I did not vote in the election this November	850	8.33415
2 I thought about voting this time, but didn't	235	2.304147
3 I usually vote, but didn't this time	463	4.539661
4 I tried to vote, but was not allowed to when I tried	46	0.451025
5 I tried to vote, but it ended up being too much trouble	60	0.588293
6 I definitely voted in the November General Election	8545	83.78272
Total	10199	

q2a

Reason for not voting: I did not have the right kind of identification

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1394	90.63719
2 A minor factor	71	4.616385
3 A major factor	73	4.746424
Total	1538	

q2b

Reason for not voting: Illness or disability (own or family's)

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1131	72.77992
2 A minor factor	132	8.494208
3 A major factor	291	18.72587
Total	1554	

q2c

Reason for not voting: Out of town or away from home

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1231	79.31701
2 A minor factor	92	5.927835
3 A major factor	229	14.75515
Total	1552	

q2d

Reason for not voting: I forgot to vote

How much of a factor did the following reasons play in your not voting in the November General Election?

	N		
1 Not a factor	1233	79.24165	
2 A minor factor	159	10.21851	
3 A major factor	164	10.53985	

q2e

Reason for not voting: I requested but did not receive an absentee ballot

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1385	89.81842
2 A minor factor	76	4.928664
3 A major factor	81	5.252918
Total	1542	

q2f

Reason for not voting: I was too busy/had a conflicting work, family, or school schedule

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	910	58.93782
2 A minor factor	217	14.0544
3 A major factor	417	27.00777
Total	1544	

q2g

Reason for not voting: Transportation problems

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1230	79.50873
2 A minor factor	125	8.080155
3 A major factor	192	12.41112
Total	1547	

q2h

Reason for not voting: I didn't like the candidates or campaign issues

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	954	62.72189
2 A minor factor	226	14.85865
3 A major factor	341	22.41946
Total	1521	

q2i

Reason for not voting: There were problems with my registration

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1387	90.65359
2 A minor factor	67	4.379085
3 A major factor	76	4.96732
Total	1530	

q2j

Reason for not voting: Bad weather

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1406	91.2987
2 A minor factor	76	4.935065
3 A major factor	58	3.766234
Total	1540	

q2k

Reason for not voting: The polling place hours, or location, were inconvenient

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1307	84.76006
2 A minor factor	112	7.263294
3 A major factor	123	7.976654
Total	1542	

q2l

Reason for not voting: The line at the polls was too long

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1351	88.7065
2 A minor factor	99	6.500328
3 A major factor	73	4.793171
Total	1523	

q2m

I did not know where to vote

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1329	86.35477
2 A minor factor	110	7.147499
3 A major factor	100	6.497726
Total	1539	

q2n

I did not receive my ballot in the mail, or it arrived too late for me to vote.

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1347	87.80965
2 A minor factor	85	5.541069
3 A major factor	102	6.649283
Total	1534	

q3

First time voting

Was this your first time voting, or have you voted in elections before?

	N	Pct.
1 I am a first time voter	138	1.597777
2 I have voted in elections before	8499	98.40222
Total	8637	

q4

Mode of voting

How did you vote this election?

	N	Pct.
1 Voted in person on Election Day (at polling place or precinct)	5478	63.46889
2 Voted in person before Election Day	1369	15.86143
3 Voted by mail or absentee ballot by mail	1784	20.66968
Total	8631	

q5

Difficulty finding polling place

How difficult was it to find your polling place to vote?

	N	Pct.
1 Very difficult	37	0.540936
2 Somewhat difficult	139	2.032164
3 Fairly easy	539	7.880117
4 Very easy	6125	89.54678
Total	6840	

q6

Polling place type

How would you describe the place where you voted?

	N	Pct.
1 Private business	77	1.127709
2 School building	1909	27.95841
3 Church	1168	17.10603
4 Police/Fire Station	368	5.389572
5 A store or shopping mall	140	2.050381
6 Senior center	196	2.870533
7 Community center	1073	15.7147
8 Library	283	4.144698
9 Other government office (court house, municipal building, city hall, etc.)	1236	18.10193
10 Other	378	5.536028
Total	6828	

q7

Personally knew person who checked you in

Did you personally know the person who checked you in when you arrived to vote?

	N	Pct.
1 Yes	1120	16.46817
2 No	5681	83.53183
Total	6801	

q7a

Michigan: Used EPB

When you checked-in to vote, did the polling place use a computer to check your registration, or did it use a paper registration list?

	N	Pct.
1 Computer check-in	48	42.85714
2 Paper check-in	64	57.14286
Total	112	

q7b

Michigan: Use of poll book

How well did the poll worker use the computerized check-in system?

	N	Pct.
1 Very well - I did not see problems with the check-in system.	41	85.41666
2 Okay - I saw some minor problems, but nothing that affected the check-in time.	6	12.5
4 Terrible - I saw some major problems that affected the check-in time significantly.	1	2.083333
Total	48	

q8

How well the polling place was run

How well were things run at the polling place where you voted?

	N	Pct.
1 Very well - I did not see any problems at the polling place	5867	86.20335
2 Okay - I saw some minor problems, but nothing that interfered with people voting	807	11.85718
3 Not well - I saw some minor problems that affected the ability of a few people to vote	99	1.454599
4 Terrible - I saw some major problems that affected the ability of many people to vote	33	0.484866
Total	6806	

q9

Problem with voter registration

Was there a problem with your voter registration when you tried to vote?

	N	Pct.
1 Yes	126	1.847507
2 No	6694	98.1525
Total	6820	

q10

Voting Time of day

What time was it when you went to vote, that is, when you first arrived at the polling place and got in line?

	N	Pct.
1 Before 5:00 am	17	0.250553
2 5:00 am - 5:59 am	49	0.722181
3 6:00 am - 6:59 am	147	2.166544
4 7:00 am - 7:59 am	440	6.484893
5 8:00 am - 8:59 am	505	7.442889
6 9:00 am - 9:59 am	634	9.344142
7 10:00 am - 10:59 am	890	13.11717
8 11:00 am - 11:59 noon	652	9.609432
9 12:00 noon - 12:59 pm	371	5.467944
10 1:00 pm - 1:59 pm	576	8.489315
11 2:00 pm - 2:59 pm	554	8.16507
12 3:00 pm - 3:59 pm	485	7.148121
13 4:00 pm - 4:59 pm	497	7.324982
14 5:00 pm - 5:59 pm	487	7.177598
15 6:00 pm - 6:59 pm	348	5.128961
16 7:00 pm - 7:59 pm	123	1.812822
17 8:00 pm - 8:59 pm	7	0.103169
18 After 9:00 pm	3	0.044215
Total	6785	

q11

Polling place open

When you arrived at the polling place and got in line to vote, was the polling place open to voters, or was it closed?

	N	Pct.
1 It was open	6719	98.50462
2 It was closed	102	1.495382
Total	6821	

q12

How voting fit into day

Please think back to the day when you voted in the 2014 November election. Select the statement that best applies to how voting fit into your scl

	N	Pct.
1 I voted while on my way to work or school.	745	10.99144
2 I voted before work or school, but not on my way to work or school.	258	3.806432
3 I voted during a break in my work or school day.	632	9.324285
4 I voted while on my way home after work or school.	956	14.10446
5 I voted after work or school, but not on my way home.	557	8.217763
6 I did not have work or school the day I voted.	3630	53.55562
Total	6778	

chedule that day.

q12a

Errands and voting

Did you fit any other errands into the trip when you went to vote?

	N	Pct.
1 Yes	3183	47.16953
2 No	3565	52.83047
Total	6748	

q13

Line length

Approximately, how long did you have to wait in line to vote?

	N	Pct.
1 Not at all	3890	57.0716
2 Less than 10 minutes	2174	31.89554
3 10-30 minutes	626	9.184273
4 31 minutes – 1 hour	110	1.61385
5 More than 1 hour	16	0.234742
Total	6816	

q14

Source of line

Was your wait in line mostly when you first arrived to check in at the registration table, or after you checked in and were waiting to gain access to a place to cast your ba

	N	Pct.
1 Most of my wait was to check in to vote.	1784	60.31102
2 Most of my wait was after I had checked in, and I was waiting to gain access to a voting machine or other place to vote.	628	21.23056
3 My wait in line was fairly evenly divided between checking in and waiting to cast my ballot.	488	16.49763
4 I don't remember.	58	1.960784
Total	2958	

ilot?

q15

Picture ID

When you first checked in at the polling place to vote, which of the following statements most closely describes how you were asked to identify yourself?

	N	Pct.
1 I gave my name and address, but did not show any identification of any kind.	1929	28.45552
2 I showed a letter, a bill, or something else with my name and address on it, but it was not an identification card of an	47	0.693318
3 I showed my voter registration card.	642	9.470424
4 I showed my driver's license or state-issued photo ID.	3895	57.45685
5 I showed my passport.	45	0.663815
6 I showed a military ID card.	60	0.885086
7 I showed some other form of identification.	161	2.374982
Total	6779	

q15a

Michigan: Affidavit

Did you sign a form (an affidavit), stating that you did not possess a photo ID?

	N	Pct.
1 Yes	1	20
2 No	4	80
Total	5	

q15b

Why no photo ID

Which of the following two reasons best explains why did you did not have a photo ID when you voted?

	N	Pct.	
2 I had a photo ID, but I did not have it with me when I went to vote.	1	100	
Total	1		

q16

Picture ID follow-up

Did you show picture identification because you were asked for it specifically, or because a picture ID was the most convenient form of identification for you to show?

	N	Pct.
1 I was asked specifically for an ID card with a picture on it	2182	57.40594
2 I showed a picture ID card because it was convenient for me; I could have shown another form of ID if I had wanted to	1619	42.59406
Total	3801	

q17

Voting equipment problems

Did you encounter any problems with the voting equipment or the ballot that may have interfered with your ability to cast your vote as intended

	N	Pct.
1 Yes	124	1.822725
2 No	6679	98.17728
Total	6803	

q18

Poll worker performance

Please rate the job performance of the poll workers at the polling place where you voted.

	N	Pct.
1 Excellent	4995	73.30496
2 Good	1554	22.80599
3 Fair	235	3.448782
4 Poor	30	0.44027
Total	6814	

q19

Race of Poll Worker

What was the race/ethnicity of the poll worker who checked you in when you voted?

	N	Pct.
1 African-American	929	15.43959
2 Native American	35	0.581685
3 Asian	60	0.997175
4 White	4760	79.10919
5 Hispanic	147	2.443078
6 Other/multi-racial	86	1.429284
Total	6017	

q20

Age of poll worker

About how old was the poll worker who checked you in when you voted?

	N	Pct.
1 Under 30	259	4.252873
2 Between 31 and 50	1560	25.61576
3 Between 51 and 70	3728	61.21511
4 Older than 70	543	8.916256
Total	6090	

q21

Reason for absentee ballot

Which of the following statements most closely describes why you voted by mail or absentee?

	N	Pct.
1 My state or locality only has vote-by-mail.	321	17.98319
2 I have signed up to receive a mail or absentee ballot automatically in each election.	566	31.70868
3 Voting by mail or absentee was just more convenient for me this election	412	23.08123
4 I was out of town for this election	147	8.235294
5 I have a physical disability that makes it difficult for me to get to the polls	176	9.859944
6 I could not get to the polls on Election Day because of my work or school schedule	68	3.809524
7 I am in the armed forces	11	0.616247
8 I was an election official or poll worker	39	2.184874
9 Religious observances would have interfered with my going to the polls	1	0.056022
10 Other	44	2.464986
Total	1785	

q22

Problems getting mail ballot

Were there any problems getting your absentee or mail-in ballot sent to you?

	N	Pct.
1 Yes	36	2.022472
2 No	1744	97.97753
Total	1780	

q23

Problem marking mail ballot

Did you encounter any problems marking or completing your ballot that may have interfered with your ability to cast your vote as intended?

	N	Pct.
1 Yes	27	1.516002
2 No	1754	98.484
Total	1781	

q24

How returned mail ballot

To the best of your memory, how was your ballot returned?

	N	Pct.
1 Taken to an official election location (such as a polling place, early voting center, or dropbox).	499	28.33617
2 Mailed back	1262	71.66383
Total	1761	

q25

Who returned ballot?

Did you personally return or mail back your ballot, or did someone else?

	N	Pct.
1 I did, personally.	1552	88.08173
2 Someone else did.	210	11.91827
Total	1762	

q26

Where absentee ballot returned

Which of the following statements most accurately describes where your ballot was returned?

	N	Pct.
1 Post office box at a U.S. Postal Service location.	559	31.7975
2 Official post office box not at a U.S. Postal Service location.	144	8.191126
3 Picked up by the postal worker who delivers mail to my home.	508	28.89647
4 Drop box used only for ballots, not located at an election office or polling place.	217	12.34357
5 Main election office.	169	9.613196
6 Neighborhood polling place.	38	2.161547
7 Voting center, not a neighborhood polling place.	42	2.389079
8 Other	81	4.607509
Total	1758	

q27

How long it took to return mail ballot

Once you got to where you dropped off your ballot, how long did you have to wait before you could deposit your ballot and leave?

	N	Pct.
1 Not at all	887	88.52296
2 Less than 10 minutes	102	10.17964
3 10-30 minutes	11	1.097804
4 31 minutes – 1 hour	2	0.199601
Total	1002	

q28

Convenience of drop-off location

Select the statement that best applies to why you decided to deposit your ballot where you did.

	N	Pct.
1 It was convenient to my work or school.	189	19.07165
2 It was close to my home.	484	48.83956
3 It was close, or on my way, to where I had errands to run.	318	32.0888
Total	991	

q31

When absentee ballot returned

To the best of your memory, when was your ballot returned?

	N	Pct.
1 On Election Day	84	4.827586
2 A few days before Election Day	317	18.21839
3 The week before Election Day	411	23.62069
4 More than a week before Election Day	928	53.33333
Total	1740	

q32

Ease filling out absentee ballot

Overall, how easy was it to follow all the instructions necessary to cast your ballot and return it to be counted?

	N	Pct.
1 Very easy	1533	86.46362
2 Somewhat easy	212	11.95714
3 Somewhat hard	25	1.410039
4 Very hard	3	0.169205
Total	1773	

q33

Confidence (your vote)

How confident are you that your vote in the General Election was counted as you intended?

	N	Pct.
1 Very confident	6236	72.96981
2 Somewhat confident	1835	21.47203
3 Not too confident	198	2.316873
4 Not at all confident	114	1.333957
5 I don't know	163	1.907325
Total	8546	

q34

Confidence (county)

Think about vote counting throughout your county or city, and not just your own personal situation. How confident are you that votes in your county c

	N	Pct.
1 Very confident	5729	59.08622
2 Somewhat confident	3157	32.55982
3 Not too confident	584	6.023102
4 Not at all confident	226	2.330858
Total	9696	

or city were counted as voters intended.

q35

Confidence (state)

Now, think about vote counting throughout . How confident are you that votes in were counted as voters intended?

	N	Pct.
1 Very confident	4503	46.49938
2 Somewhat confident	3892	40.19
3 Not too confident	917	9.469228
4 Not at all confident	372	3.841388
Total	9684	

q36

Confidence (nationwide)

Finally, think about vote counting throughout the country. How confident are you that votes nationwide were counted as voters intended?

	N	Pct.
1 Very confident	2004	20.90331
2 Somewhat confident	4488	46.81339
3 Not too confident	2208	23.03119
4 Not at all confident	887	9.252112
Total	9587	

q37a

Illegal activities: People voting more than once in an election

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	647	8.040263
2 It occurs occasionally	1358	16.87585
3 It occurs infrequently	1510	18.76476
4 It almost never occurs	4532	56.31913
Total	8047	

q37b

Illegal activities: People stealing or tampering with ballots that have been voted

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	529	6.766437
2 It occurs occasionally	1227	15.69455
3 It occurs infrequently	1488	19.033
4 It almost never occurs	4574	58.50601
Total	7818	

q37c

Illegal activities :People pretending to be someone else when going to vote

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	663	8.316608
2 It occurs occasionally	1466	18.38936
3 It occurs infrequently	1502	18.84094
4 It almost never occurs	4341	54.45309
Total	7972	

q37d

Illegal activities :People voting who are not U.S. citizens

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	1145	14.67949
2 It occurs occasionally	1517	19.44872
3 It occurs infrequently	1404	18
4 It almost never occurs	3734	47.8718
Total	7800	

q37e

Illegal activities: People voting an absentee ballot intended for another person

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	763	10.29968
2 It occurs occasionally	1757	23.7176
3 It occurs infrequently	1743	23.52862
4 It almost never occurs	3145	42.45411
Total	7408	

q37f

Illegal activities: Officials changing the reported vote count in a way that is not a true reflection of the ballots that were actually counted

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	591	7.708361
2 It occurs occasionally	1246	16.25147
3 It occurs infrequently	1485	19.36872
4 It almost never occurs	4345	56.67145
Total	7667	

q38

Driver's license

Do you have a driver's license?

	N	Pct.
1 Yes	9444	92.70639
2 No	743	7.29361
Total	10187	

q38a

DL expired

Is your driver's license expired?

	N	Pct.
1 Yes	124	1.314534
2 No	9309	98.68546
Total	9433	

q38b

DL legal name

Is the name on your driver's license the same name you are registered to vote under?

	N	Pct.
1 Yes	9293	98.84068
2 No	109	1.159328
Total	9402	

q38c

DL address

Is the address on your driver's license the same as the address where you are registered to vote?

	N	Pct.
1 Yes	8650	92.14872
2 No	737	7.851284
Total	9387	

q39

Have passport

Do you have a U.S. passport?

	N	Pct.
1 Yes	4684	46.11598
2 No	5473	53.88402
Total	10157	

q39a

Passport expired

Is your passport expired?

	N	Pct.
1 Yes	521	11.39545
2 No	4051	88.60455
Total	4572	

q39b

Passport legal name

Is the name on your passport the same name you are registered to vote under?

	N	Pct.
1 Yes	4499	96.75269
2 No	151	3.247312
Total	4650	

q40

Birth certificate

Do you have an official copy of your birth certificate that you can easily locate?

	N	Pct.
1 Yes	8581	87.47197
2 No	1229	12.52803
Total	9810	

q41a

Other ID: A public assistance ID card issued by

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	723	7.136512
2 I have this ID without a picture	448	4.422071
3 I don't have this ID at all	8960	88.44141
Total	10131	

e.

q41b

Other ID: A military ID card

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	952	9.403398
2 I have this ID without a picture	127	1.254445
3 I don't have this ID at all	9045	89.34216
Total	10124	

e.

q41c

Other ID: An ID card issued by a state or local government outside of

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	709	7.003161
2 I have this ID without a picture	116	1.145792
3 I don't have this ID at all	9299	91.85104
Total	10124	

e.

q41d

Other ID: An ID card from a Native American tribe

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	98	0.968571
2 I have this ID without a picture	89	0.87962
3 I don't have this ID at all	9931	98.15181
Total	10118	

e.

q41e

Other ID: An ID card from a private college or university within

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	480	4.739336
2 I have this ID without a picture	96	0.947867
3 I don't have this ID at all	9552	94.3128
Total	10128	

e.

q41f

Other ID: An ID card from a private college or university outside of

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	271	2.677336
2 I have this ID without a picture	95	0.93855
3 I don't have this ID at all	9756	96.38412
Total	10122	

e.

q41g

Other ID: An ID card from a state college or university within

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	812	8.021338
2 I have this ID without a picture	129	1.274326
3 I don't have this ID at all	9182	90.70434
Total	10123	

e.

q41h

Other ID: An ID card from a state college or university outside of

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	254	2.510626
2 I have this ID without a picture	84	0.830286
3 I don't have this ID at all	9779	96.65909
Total	10117	

e.

q41i

Other ID: A license to carry a firearm issued by

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	739	7.300208
2 I have this ID without a picture	427	4.218117
3 I don't have this ID at all	8957	88.48167
Total	10123	

e.

q41j

Other ID: A voter registration card issued by

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	955	9.410722
2 I have this ID without a picture	4848	47.77296
3 I don't have this ID at all	4345	42.81632
Total	10148	

e.

q41k

Other ID: An ID card issued by an agency or department of the federal government that you have not already indicated

Please indicate which of the following you have personally, and whether it has a picture.

	N	Pct.
1 I have this ID with a picture	1004	9.915071
2 I have this ID without a picture	572	5.648825
3 I don't have this ID at all	8550	84.4361
Total	10126	

q41l

Other ID: An ID card issued by an agency or department of the state of that you have not already indicated
Please indicate which of the following you have personally, and whether it has a picture.

	N	Pct.
1 I have this ID with a picture	1770	17.46596
2 I have this ID without a picture	341	3.36491
3 I don't have this ID at all	8023	79.16914
Total	10134	

q41m

Other ID: An ID card issued by an agency of a local government in that you have not already indicated

Please indicate which of the following you have personally, and whether it has a picture.

	N	Pct.
1 I have this ID with a picture	546	5.39739
2 I have this ID without a picture	225	2.224199
3 I don't have this ID at all	9345	92.37841
Total	10116	

q42a

Reform proposals: Allow absentee voting over the Internet

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	1543	15.1676
2 Support somewhat	2190	21.52757
3 Oppose somewhat	1950	19.16839
4 Oppose strongly	4490	44.13644
Total	10173	

q42b

Reform proposals: Voting using cell phones

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	685	6.734834
2 Support somewhat	1243	12.22102
3 Oppose somewhat	1940	19.07384
4 Oppose strongly	6303	61.97031
Total	10171	

q42c

Reform proposals: Run all elections by mail

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	888	8.732422
2 Support somewhat	1803	17.73036
3 Oppose somewhat	2435	23.94532
4 Oppose strongly	5043	49.5919
Total	10169	

q42d

Reform proposals: Automatically register all citizens over 18 to vote

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	3191	31.36426
2 Support somewhat	2485	24.425
3 Oppose somewhat	1845	18.13446
4 Oppose strongly	2653	26.07627
Total	10174	

q42e

Reform proposals: Allow people to register on Election Day at the polls

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	3268	32.12425
2 Support somewhat	2321	22.8153
3 Oppose somewhat	1699	16.70107
4 Oppose strongly	2885	28.35938
Total	10173	

q42f

Reform proposals: Require all people to show government issued photo ID when they vote

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	5274	51.82783
2 Support somewhat	1894	18.61242
3 Oppose somewhat	1398	13.73821
4 Oppose strongly	1610	15.82154
Total	10176	

q42g

Reform proposals: Require electronic voting machines to print a paper backup of the ballot

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	4716	46.36256
2 Support somewhat	3688	36.25639
3 Oppose somewhat	1265	12.4361
4 Oppose strongly	503	4.944947
Total	10172	

q42h

Reform proposals: Move Election Day to a weekend

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	2068	20.33632
2 Support somewhat	3091	30.3963
3 Oppose somewhat	2633	25.89242
4 Oppose strongly	2377	23.37496
Total	10169	

q42i

Reform proposals: Make Election Day a national holiday

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	3094	30.41384
2 Support somewhat	2593	25.48904
3 Oppose somewhat	1982	19.48294
4 Oppose strongly	2504	24.61417
Total	10173	

q42j

Reform proposals: Only select election officials on a non-partisan basis

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	3307	32.5428
2 Support somewhat	3382	33.28085
3 Oppose somewhat	2070	20.37001
4 Oppose strongly	1403	13.80634
Total	10162	

q42k

Reform proposals: Make it so that when a registered voter moves, he or she is automatically registered to vote at the new home

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	4068	39.96856
2 Support somewhat	3223	31.66634
3 Oppose somewhat	1574	15.46473
4 Oppose strongly	1313	12.90037
Total	10178	

q43

Address is changed when I move

To the best of your knowledge, when you move, do election officials or the U.S. Postal Service automatically update your voter registration?

	N	Pct.
1 Yes	628	8.545381
2 No	6721	91.45462
Total	7349	

q44

Register at DMV

To the best of your knowledge, can you register to vote or update your existing voter registration in the state motor vehicle agency in ?

	N	Pct.
1 Yes	4929	78.35002
2 No	1362	21.64998
Total	6291	

q45

Disability

Does a health problem, disability, or handicap CURRENTLY keep you from participating fully in work, school, housework, or other activities?

	N	Pct.
1 Yes	2178	21.36551
2 No	8016	78.63449
Total	10194	

Appendix 4. Top-line statistics from the nationwide study, by state, weighted data

The following pages contain statistical summaries of all questions on the 2014 SPAE, for the dataset that contains 200 responses from each state and the District of Columbia. The summary statistics are produced for each state separately. The data are weighted to produce statistics that are representative of respondents within that state.

Information from this appendix may be used to retrieve estimates of state averages on all the items in the SPAE.

Variable: caseid
 Var. label: ID number
 Question: Unique case identification number (anonymous)

State	Mean	N	Std. dev.	Min.	Max.
Alabama	232424488.2	200	565755.7	229786420	234413912
Alaska	233893805.3	200	1454239	231757954	236135394
Arizona	232329044.9	200	563119.6	229128834	235407593
Arkansas	232641475.6	200	742602.7	231533455	234554873
California	231805151.7	200	5804792	156303860	235325724
Colorado	232190863.2	200	2524697	196873273	234861452
Connecticu	232365662.7	200	410513.5	231412598	233907356
Delaware	232894262.2	200	947078.8	231373273	235144504
District of C	233863108.5	200	1339022	231654008	235816025
Florida	232222778.7	200	417033.8	231116629	234721308
Georgia	232294524.1	200	451354.9	231647162	234542883
Hawaii	233726830.7	200	1198936	231748576	235474181
Idaho	232767001.6	200	898047.6	231630863	234981688
Illinois	232260866.1	200	400439.9	231649174	234770851
Indiana	232250028.5	200	1360756	216726230	235408138
Iowa	232494531.2	200	799104	230610216	235082423
Kansas	232394699.5	200	1107513	218207853	234357068
Kentucky	232366346	200	435458.4	231746032	234349000
Louisiana	232867153.5	200	2065141	150869108	234999446
Maine	232797561.5	200	952674.3	229109307	234832370
Maryland	232311568.4	200	395253.7	231132001	234378540
Massachus	232295681.1	200	553683.4	231849631	235459689
Michigan	232220675.6	200	372362.1	230686000	234945748
Minnesota	232368359.5	200	533176.6	231513600	234977143
Mississippi	232923447.2	200	999500.6	231694265	234990192
Missouri	232400921.6	200	527148.7	231730457	234440553
Montana	233091853.8	200	1063942	229199746	235226718
Nebraska	232629924.7	200	736807.9	231399344	234969176
Nevada	232544463.2	200	748135.3	231601002	235577283
New Hamp	232669256.8	200	663002.5	231440100	234624824
New Jersey	231973296.8	200	3993673	176226341	233206017
New Mexic	232841069.6	200	981595.6	231384624	234990334
New York	232219876.2	200	374499.8	231662030	234992135
North Caro	232007937.3	200	4774789	155194573	234832201
North Dakc	234116721.3	200	1434089	231988682	236179395
Ohio	232265520	200	598213.7	228141519	235068678
Oklahoma	232550595.4	200	697029.6	231193031	234926765
Oregon	232297047.6	200	440906.3	231190913	234402611
Pennsylvan	232095082.4	200	4554978	57740391	234925645
Rhode Islar	233267673.4	200	1104572	231561345	235135789
South Caro	232411287.7	200	509167.3	231145927	234197921
South Dakc	233590612.2	200	1310465	229887879	235624206
Tennessee	232615477.3	200	878375.6	226517460	234926515
Texas	232237348.6	200	403574.1	231492454	234509528
Utah	232568305.4	200	595256.2	231526347	234614415
Vermont	233818210.7	200	1279847	231889690	235735962
Virginia	232253372	200	436814.2	231221331	235034470
Washingto	232266591.1	200	426432.4	231372852	234418117
West Virgir	232839012.5	200	911213.6	231865981	234969748
Wisconsin	232290051.2	200	476817.8	230784574	234969998
Wyoming	233687851.6	200	1371838	231807452	236311765

Variable: weight
 Var. label: Study weight
 Question: Study weight (by state)

State	Mean	N	Std. dev.	Min.	Max.
Alabama	1.350795	200	0.758546	0.277777	3.564116
Alaska	1.879606	200	1.432156	0.000106	5.052394
Arizona	1.620029	200	1.080392	0.00017	3.885027
Arkansas	1.601003	200	1.229606	0.000102	5.005719
California	1.552462	200	1.185779	0.128916	4.992931
Colorado	1.766487	200	1.357247	0.089898	5.002649
Connecticu	1.71378	200	1.225952	0.000101	5.000544
Delaware	1.597582	200	1.121605	0.03266	4.950696
District of C	2.099408	200	1.61286	0.015574	5.066471
Florida	1.672372	200	1.334438	0.0001	5.007549
Georgia	1.964611	200	1.528697	0.000101	5.05017
Hawaii	2.065805	200	1.70971	0.000102	5.07084
Idaho	1.638686	200	1.211236	0.000109	5.02082
Illinois	1.364171	200	0.909529	0.089369	5.002764
Indiana	1.607477	200	1.209316	0.044433	5.004301
Iowa	1.429608	200	0.924864	0.274239	4.977379
Kansas	1.597335	200	1.115297	0.027501	4.483674
Kentucky	1.507037	200	1.150025	0.007609	5.002191
Louisiana	1.896315	200	1.474213	0.000101	5.066885
Maine	1.388771	200	0.991245	0.15759	5.00439
Maryland	1.611534	200	1.260224	0.083206	5.010113
Massachus	1.490331	200	1.08501	1E-04	4.860834
Michigan	1.630048	200	1.172449	0.031097	5.006049
Minnesota	1.438709	200	0.977163	0.122095	5.001067
Mississippi	2.122319	200	1.692762	0.01147	5.05542
Missouri	1.71607	200	1.368088	0.063609	5.022416
Montana	1.871422	200	1.608826	0.072367	5.020026
Nebraska	1.742569	200	1.424577	0.000101	5.005786
Nevada	2.109324	200	1.55388	0.000101	5.060053
New Hamp	1.653522	200	1.382174	0.116011	5.00418
New Jersey	1.581997	200	1.238652	0.006443	5.00631
New Mexic	2.144388	200	1.680322	0.000106	5.082107
New York	1.283521	200	0.746858	0.052655	4.585276
North Caro	1.504972	200	1.107189	0.17871	5.002072
North Dakc	1.723793	200	1.327555	0.000102	5.010189
Ohio	1.449603	200	0.996492	0.254854	5.001385
Oklahoma	2.231758	200	1.737404	0.000101	5.03811
Oregon	1.685661	200	1.304618	0.020629	5.004702
Pennsylvar	1.616541	200	1.213367	0.115899	5.001996
Rhode Islar	1.666169	200	1.229237	0.045652	5.00422
South Caro	1.708991	200	1.308408	0.001187	5.042314
South Dakc	1.711089	200	1.414566	0.00889	5.022412
Tennessee	1.862082	200	1.46789	0.000102	5.010645
Texas	1.806671	200	1.434092	0.000101	5.030429
Utah	1.659563	200	1.271999	0.025996	5.00002
Vermont	1.494143	200	1.12438	0.057635	4.878689
Virginia	1.561464	200	1.121666	0.007763	5.022648
Washingto	1.591074	200	1.166305	0.135486	4.956645
West Virgir	1.425214	200	0.960875	0.000858	4.606003
Wisconsin	1.684651	200	1.292565	0.01444	5.00133
Wyoming	1.733637	200	1.393719	0.057206	5.004902

Variable: lookupzip
Var. label: ZIP Code registered
Question: ZIP Code

This is a string variable. Consult the dataset for the values.

Variable: countyfips
Var. label: County FIPS Code
Question: County FIPS code

This is a string variable. Consult the dataset for the values.

Variable: countyname
Var. label: County name
Question: County name

This is a string variable. Consult the dataset for the values.

Variable: birthyr

Var. label: Birth year

Question: In what year were you born?

State	Mean	N	Std. dev.	Min.	Max.
Alabama	1961.986	200	16.95499	1928	1996
Alaska	1965.192	200	17.58617	1928	1996
Arizona	1962.807	200	17.96093	1930	1996
Arkansas	1960.859	200	16.08309	1927	1992
California	1963.38	200	16.83709	1928	1996
Colorado	1963.61	200	16.53941	1923	1996
Connecticu	1961.788	200	16.23983	1927	1995
Delaware	1961.969	200	17.12179	1926	1996
District of C	1968.29	200	17.39206	1928	1996
Florida	1960.593	200	16.82661	1927	1994
Georgia	1964.416	200	15.72871	1928	1996
Hawaii	1962.567	200	16.67976	1932	1996
Idaho	1962.106	200	16.77797	1923	1994
Illinois	1963.966	200	17.06924	1929	1996
Indiana	1962.911	200	17.08257	1933	1996
Iowa	1962.141	200	17.34269	1922	1995
Kansas	1961.453	200	17.48638	1922	1996
Kentucky	1963.048	200	16.30318	1935	1996
Louisiana	1962.651	200	16.56502	1930	1996
Maine	1960.466	200	16.04524	1920	1995
Maryland	1963.439	200	16.55134	1927	1995
Massachus	1961.943	200	17.93385	1924	1994
Michigan	1963.465	200	16.89143	1925	1995
Minnesota	1962.807	200	17.64668	1927	1996
Mississippi	1963.611	200	16.77978	1929	1995
Missouri	1962.65	200	17.38728	1927	1994
Montana	1961.591	200	16.51243	1926	1995
Nebraska	1961.821	200	17.13856	1929	1994
Nevada	1963.66	200	17.0539	1930	1996
New Hamp	1960.381	200	15.53113	1921	1991
New Jersey	1962.063	200	16.59045	1926	1992
New Mexic	1961.137	200	16.88281	1930	1995
New York	1963.553	200	17.59112	1928	1995
North Caro	1963.059	200	16.18001	1925	1996
North Dakc	1964.916	200	17.76919	1928	1996
Ohio	1963.515	200	16.74446	1930	1995
Oklahoma	1962.726	200	17.24198	1926	1994
Oregon	1962.003	200	17.23045	1928	1996
Pennsylvan	1962.949	200	17.24794	1925	1996
Rhode Islan	1963.76	200	16.72754	1926	1996
South Caro	1962.184	200	16.10848	1924	1996
South Dakc	1963.892	200	17.05346	1927	1995
Tennessee	1963.198	200	17.14473	1933	1996
Texas	1963.715	200	16.39094	1925	1995
Utah	1966.172	200	16.55585	1931	1995
Vermont	1962.42	200	16.676	1930	1995
Virginia	1963.269	200	16.47047	1926	1996
Washingto	1962.867	200	15.82236	1928	1996
West Virgir	1962.204	200	16.3277	1929	1996
Wisconsin	1963.261	200	16.67374	1926	1996
Wyoming	1962.146	200	17.71456	1926	1996

Variable: gender

Var. label: Gender

Question: Are you male or female?

State	N	Percentages:	
		Male	Female
Alabama	200	44.5	55.5
Alaska	200	48.5	51.5
Arizona	200	46.5	53.5
Arkansas	200	47	53
California	200	45.5	54.5
Colorado	200	46	54
Connecticu	200	47	53
Delaware	200	46.5	53.5
District of C	200	48	52
Florida	200	46.5	53.5
Georgia	200	42.5	57.5
Hawaii	200	47	53
Idaho	200	46	54
Illinois	200	45	55
Indiana	200	45.5	54.5
Iowa	200	47	53
Kansas	200	46.5	53.5
Kentucky	200	45	55
Louisiana	200	42	58
Maine	200	46.5	53.5
Maryland	200	45.5	54.5
Massachus	200	47	53
Michigan	200	43	57
Minnesota	200	48.5	51.5
Mississippi	200	41.5	58.5
Missouri	200	44.5	55.5
Montana	200	44.5	55.5
Nebraska	200	45	55
Nevada	200	49.5	50.5
New Hamp	200	47	53
New Jersey	200	47.5	52.5
New Mexic	200	47	53
New York	200	46	54
North Caro	200	45	55
North Dakc	200	45	55
Ohio	200	46.5	53.5
Oklahoma	200	44	56
Oregon	200	45.5	54.5
Pennsylvar	200	45.5	54.5
Rhode Islar	200	43.5	56.5
South Caro	200	44	56
South Dakc	200	49	51
Tennessee	200	43.5	56.5
Texas	200	46.5	53.5
Utah	200	49	51
Vermont	200	46.5	53.5
Virginia	200	46	54
Washingto	200	46.5	53.5
West Virgir	200	43	57
Wisconsin	200	45.5	54.5
Wyoming	200	48.5	51.5

Variable: educ

Var. label: Education

Question: What is the highest level of education you have completed?

Percentages:

State	N	No HS	High		2-year	4-year	Post-grad
			school graduate	Some college			
Alabama	200	4.5	26.5	28.5	12	18	10.5
Alaska	200	2	13	26.5	13	25.5	20
Arizona	200	2.5	16.5	29	13.5	22.5	16
Arkansas	200	3.5	31.5	30	11	16.5	7.5
California	200	3	14.5	26.5	11	28.5	16.5
Colorado	200	1.5	14.5	27.5	12	27.5	17
Connecticu	200	1.5	23	19.5	8	25.5	22.5
Delaware	200	2	16.5	27.5	7	28	19
District of C	200	1	10	23	4	31	31
Florida	200	2.5	24.5	25.5	12	22.5	13
Georgia	200	1.5	25	28.5	8.5	22.5	14
Hawaii	200	1	11	23.5	13.5	28.5	22.5
Idaho	200	3	21	33.5	15	18	9.5
Illinois	200	5.5	23.5	31	6.5	22	11.5
Indiana	200	2.5	33	23	11.5	19	11
Iowa	200	2.5	24.5	33	12	20.5	7.5
Kansas	200	1.5	21.5	35.5	8	23.5	10
Kentucky	200	3	32	29.5	7	14.5	14
Louisiana	200	3	28.5	28	9.5	20	11
Maine	200	1.5	24	29	9	24	12.5
Maryland	200	0.5	21.5	26.5	7	24	20.5
Massachus	200	1	20	25	5.5	26.5	22
Michigan	200	2	27	28.5	12.5	18.5	11.5
Minnesota	200	3.5	22.5	26	14.5	22	11.5
Mississippi	200	3.5	26	28.5	15.5	17	9.5
Missouri	200	1.5	34.5	27.5	9.5	17.5	9.5
Montana	200	2	18	31	14.5	24.5	10
Nebraska	200	0.5	19	35	11	24.5	10
Nevada	200	4.5	22.5	30	11	21	11
New Hamp	200	1.5	16	28.5	9.5	27	17.5
New Jersey	200	1.5	25.5	17.5	9	27	19.5
New Mexic	200	1	18.5	30	10.5	22	18
New York	200	2	25	20	11.5	23.5	18
North Caro	200	2	23.5	23.5	15.5	22	13.5
North Dakc	200	2	17.5	28.5	17.5	23	11.5
Ohio	200	1.5	30.5	23	15.5	16.5	13
Oklahoma	200	3	24.5	32.5	9	20.5	10.5
Oregon	200	3.5	12.5	30.5	14	26	13.5
Pennsylvan	200	2	31.5	27	7	19	13.5
Rhode Islar	200	1	19	25	13.5	24.5	17
South Caro	200	3.5	26.5	22.5	15.5	21	11
South Dakc	200	2.5	19	29.5	13.5	26	9.5
Tennessee	200	2	27.5	27	10.5	23	10
Texas	200	1.5	20	30	12.5	23.5	12.5
Utah	200	1	10	41	12.5	23.5	12
Vermont	200	0.5	18.5	25	10	23.5	22.5
Virginia	200	2	21	22	12	25	18
Washingto	200	1	14.5	30.5	15	23.5	15.5
West Virgir	200	5.5	36	27	7.5	13.5	10.5
Wisconsin	200	2.5	26.5	28	11	20.5	11.5
Wyoming	200	1.5	14.5	27.5	14	26.5	16

Variable: race

Var. label: Race

Question: What racial or ethnic group best describes you?

Percentages:

State	N	Percentages							
		White	Black	Hispanic	Asian	Native American	Mixed	Other	Middle Eastern
Alabama	200	73	23.5	0.5	0.5	1	0.5	1	
Alaska	200	76.5	2	5.5	1	4	4.5	6.5	
Arizona	200	76	3	14	0.5	1.5	2	3	
Arkansas	200	84	11	1	1	1	1	1	
California	200	61.5	7.5	17.5	4.5		5	4	
Colorado	200	78.5	3	8	2	0.5	6	2	
Connecticut	200	84	5.5	3	1	2.5	2	2	
Delaware	200	77	14.5	1.5	1		3.5	2.5	
District of C	200	53	39	3	2	0.5	2.5		
Florida	200	76	10.5	10.5	0.5	0.5	0.5	1.5	
Georgia	200	68.5	25	2	2	0.5	2		
Hawaii	200	47	1	2.5	33	1	10	5.5	
Idaho	200	92.5	1	1.5	0.5	1	1.5	2	
Illinois	200	77	11.5	7	0.5		2	1.5	0.5
Indiana	200	88	7.5	1.5	1		1	1	
Iowa	200	96	1				1	2	
Kansas	200	90.5	3	2		1	1	2.5	
Kentucky	200	90	6	1			0.5	2.5	
Louisiana	200	71	22	1.5	0.5	0.5	2	2.5	
Maine	200	96		1		1	1	1	
Maryland	200	67.5	23.5	4	1		3	1	
Massachus	200	88.5	4	2	2		3	0.5	
Michigan	200	85	10	2	0.5	0.5	1	1	
Minnesota	200	89.5	4	3.5	0.5		1.5	1	
Mississippi	200	69.5	27.5	0.5		1	1	0.5	
Missouri	200	86	8	2		1	1.5	1.5	
Montana	200	92	0.5	2		2	2	1.5	
Nebraska	200	91.5	3.5	1.5		0.5	1.5	1.5	
Nevada	200	74	4.5	7.5	3.5	1.5	5	4	
New Hamp	200	94		0.5	1		2	2.5	
New Jersey	200	80.5	9	7			2	1.5	
New Mexic	200	63	3	27	0.5	1	3	2.5	
New York	200	75	12	9.5	2		0.5	0.5	0.5
North Caro	200	73	20.5	3.5	1		1.5	0.5	
North Dakc	200	93	1.5	0.5	2	1	0.5	1.5	
Ohio	200	85.5	10	2.5		1	1		
Oklahoma	200	87	4	2		5	0.5	1.5	
Oregon	200	89.5	2	4	0.5		1.5	2.5	
Pennsylvan	200	84.5	7.5	4.5		0.5	0.5	2.5	
Rhode Islar	200	86.5	3	4	0.5		3	2.5	0.5
South Caro	200	71.5	24	2	1		1	0.5	
South Dakc	200	93	0.5	1	0.5	0.5	2	2.5	
Tennessee	200	84.5	9.5	1.5	0.5	1	1.5	1.5	
Texas	200	64.5	12	19	0.5	1	2	1	
Utah	200	95	1	2	2				
Vermont	200	95	0.5	2	0.5	1	0.5	0.5	
Virginia	200	75	14.5	4	1.5	1.5	1.5	2	
Washingto	200	87.5	1	3	2	1.5	2	2.5	0.5
West Virgir	200	95.5	2	0.5		0.5	1.5		
Wisconsin	200	89.5	3.5	3		0.5	3	0.5	
Wyoming	200	92.5	0.5	2.5	0.5	1.5	0.5	2	

Variable: race_other
Var. label: Race other (open-ended)
Question: Race other (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: hispanic

Var. label: Hispanic

Question: Are you of Spanish, Latino, or Hispanic origin or descent?

State	N	Percentages:	
		Yes	No
Alabama	199	0.502513	99.49749
Alaska	189	1.058201	98.9418
Arizona	172	2.325581	97.67442
Arkansas	198	1.010101	98.9899
California	165	7.272727	92.72727
Colorado	184	3.26087	96.73913
Connecticu	193	2.072539	97.92746
Delaware	197	2.030457	97.96954
District of C	194	2.57732	97.42268
Florida	179	5.027933	94.97207
Georgia	196	1.530612	98.46939
Hawaii	195	3.589744	96.41026
Idaho	197	3.045685	96.95432
Illinois	186	2.688172	97.31183
Indiana	197	2.538071	97.46193
Iowa	200	2.5	97.5
Kansas	196	0.510204	99.4898
Kentucky	198	1.515152	98.48485
Louisiana	197	1.522843	98.47716
Maine	197		100
Maryland	192	1.5625	98.4375
Massachus	196	1.530612	98.46939
Michigan	196	1.530612	98.46939
Minnesota	193	0.518135	99.48186
Mississippi	199	0.502513	99.49749
Missouri	196	1.020408	98.97959
Montana	196	1.530612	98.46939
Nebraska	197	1.015228	98.98477
Nevada	185	3.243243	96.75676
New Hamp	199	2.01005	97.98995
New Jersey	186	2.150538	97.84946
New Mexic	146	6.849315	93.15069
New York	181	5.524862	94.47514
North Caro	193	2.590674	97.40932
North Dakc	199	1.005025	98.99497
Ohio	195	1.538462	98.46154
Oklahoma	196		100
Oregon	192	1.041667	98.95834
Pennsylvar	191	1.04712	98.95288
Rhode Islar	192	1.041667	98.95834
South Caro	196	1.020408	98.97959
South Dakc	198	0.50505	99.49495
Tennessee	197	0.507614	99.49239
Texas	161	3.726708	96.27329
Utah	195	2.051282	97.94872
Vermont	196	2.040816	97.95918
Virginia	192	1.041667	98.95834
Washingto	194	3.092783	96.90722
West Virgir	199	1.005025	98.99497
Wisconsin	194	2.061856	97.93814
Wyoming	195	2.051282	97.94872

Variable: votereg

Var. label: Voter registration status

Question: Are you registered to vote?

State	N	Percentages:	
		Yes	No
Alabama	200	100	100
Alaska	200	100	100
Arizona	200	100	100
Arkansas	200	100	100
California	200	100	100
Colorado	200	100	100
Connecticu	200	100	100
Delaware	200	100	100
District of C	200	100	100
Florida	200	100	100
Georgia	200	100	100
Hawaii	200	100	100
Idaho	200	100	100
Illinois	200	100	100
Indiana	200	100	100
Iowa	200	100	100
Kansas	200	100	100
Kentucky	200	100	100
Louisiana	200	100	100
Maine	200	100	100
Maryland	200	100	100
Massachus	200	100	100
Michigan	200	100	100
Minnesota	200	100	100
Mississippi	200	100	100
Missouri	200	100	100
Montana	200	100	100
Nebraska	200	100	100
Nevada	200	100	100
New Hamp	200	100	100
New Jersey	200	100	100
New Mexic	200	100	100
New York	200	100	100
North Caro	200	100	100
North Dakc	126	100	100
Ohio	200	100	100
Oklahoma	200	100	100
Oregon	200	100	100
Pennsylvar	200	100	100
Rhode Islar	200	100	100
South Caro	200	100	100
South Dakc	200	100	100
Tennessee	200	100	100
Texas	200	100	100
Utah	200	100	100
Vermont	200	100	100
Virginia	200	100	100
Washingto	200	100	100
West Virgir	200	100	100
Wisconsin	200	100	100
Wyoming	200	100	100

Variable: votereg_f

Var. label: ZIP Code registered

Question: Is this the ZIP Code where you are registered to vote?

State	N	Percentages:	
		Yes	No
Alabama	200	95.5	4.5
Alaska	200	94	6
Arizona	200	95	5
Arkansas	200	96.5	3.5
California	200	91	9
Colorado	200	93.5	6.5
Connecticu	200	97	3
Delaware	200	95	5
District of C	200	97.5	2.5
Florida	200	94.5	5.5
Georgia	200	94	6
Hawaii	200	95	5
Idaho	200	97.5	2.5
Illinois	200	96.5	3.5
Indiana	200	95.5	4.5
Iowa	200	96.5	3.5
Kansas	200	99	1
Kentucky	200	95.5	4.5
Louisiana	200	93.5	6.5
Maine	200	96	4
Maryland	200	96.5	3.5
Massachus	200	95	5
Michigan	200	95	5
Minnesota	200	95.5	4.5
Mississippi	200	96	4
Missouri	200	97	3
Montana	200	95.5	4.5
Nebraska	200	94	6
Nevada	200	93.5	6.5
New Hamp	200	96.5	3.5
New Jersey	200	96.5	3.5
New Mexic	200	93	7
New York	200	97	3
North Caro	200	93.5	6.5
North Dakc	126	97.61905	2.380952
Ohio	200	94	6
Oklahoma	200	94.5	5.5
Oregon	200	96	4
Pennsylvar	200	96	4
Rhode Islar	200	96.5	3.5
South Caro	200	93.5	6.5
South Dakc	200	94.5	5.5
Tennessee	200	92	8
Texas	200	95	5
Utah	200	95	5
Vermont	200	91.5	8.5
Virginia	200	95	5
Washingto	200	95	5
West Virgir	200	94.5	5.5
Wisconsin	200	96.5	3.5
Wyoming	200	94.5	5.5

Variable: q1

Var. label: Voted

Question: Which of the following statements best describes you?

Percentages:

State	N	I did not vote in the election this November	I thought about voting this time, but didn't	I usually vote, but didn't this time	I tried to vote, but was not allowed to when I tried	I tried to vote, but it ended up being too much trouble	I definitely voted in the November General Election
Alabama	200	10.5	3	6.5	2	1	77
Alaska	200	4.5	1.5	3	0.5	1.5	89
Arizona	200	6	2	2		0.5	89.5
Arkansas	200	9.5	1.5	3.5		0.5	85
California	200	5.5	2	3	2	0.5	87
Colorado	200	4	2.5	2.5		0.5	90.5
Connecticu	200	5.5	2	2.5		0.5	89.5
Delaware	200	12.5	1.5	7		1	78
District of C	200	6.5	2.5	7.5	0.5	0.5	82.5
Florida	200	6.5	2.5	3.5	0.5	0.5	86.5
Georgia	200	6.5	2	4.5	1.5		85.5
Hawaii	200	5	3.5	4		0.5	87
Idaho	200	6.5	2	6	0.5		85
Illinois	200	11.5	2.5	4	1	1	80
Indiana	200	14.5	2	6.5			77
Iowa	200	4.5	3	3.5	0.5		88.5
Kansas	200	4.5	2.5	2	0.5		90.5
Kentucky	200	8	0.5	3	0.5	1	87
Louisiana	200	7.5	4.5	4		0.5	83.5
Maine	200	5	1.5	2.5			91
Maryland	200	8.5	2.5	3.5	1	1	83.5
Massachus	200	4	1	5	0.5	0.5	89
Michigan	200	10	3	4.5		1	81.5
Minnesota	200	7	3	2.5	1	1	85.5
Mississippi	200	14.5	4	5	0.5	0.5	75.5
Missouri	200	12.5	1	7		1	78.5
Montana	200	3	1	6			90
Nebraska	200	10	0.5	2.5	0.5		86.5
Nevada	200	8.5	4	5.5		1	81
New Hamp	200	6		1.5		0.5	92
New Jersey	200	9.5	2	5.5			83
New Mexic	200	4	0.5	4.5			91
New York	199	14.5728645	4.020101	5.025126		2.512563	73.86934662
North Caro	200	12	2.5	3.5	0.5	1	80.5
North Dakc	200	10.5	2.5	7.5	0.5	1	78
Ohio	200	10.5	3	6.5		0.5	79.5
Oklahoma	200	11.5	2.5	6	0.5	1	78.5
Oregon	200	3.5	0.5	1.5	0.5		94
Pennsylvan	200	10.5	3.5	4		0.5	81.5
Rhode Islar	200	7.5	4	4	0.5		84
South Caro	200	15	3	5.5	0.5		76
South Dakc	200	5	2	5.5	0.5	0.5	86.5
Tennessee	200	10	4	7.5	1.5	1	76
Texas	200	11.5	3.5	6.5		0.5	78
Utah	200	11	2	3	1	0.5	82.5
Vermont	200	9.5	3.5	7	1	1.5	77.5
Virginia	200	11	2.5	4.5		1	81
Washingto	200	7	2	4.5	1	0.5	85
West Virgir	200	13	2	8			77
Wisconsin	200	5	2	4.5	1	0.5	87
Wyoming	200	4.5	1	3	0.5	1	90

Variable: q2a

Var. label: Reason for not voting: I did not have the right kind of identification

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Alabama	41	85.36585	7.317073	7.317073
Alaska	22	90.90909	4.545455	4.545455
Arizona	20	95	5	
Arkansas	27	96.2963		3.703704
California	23	78.26087	21.73913	
Colorado	19	84.21053	10.52632	5.263158
Connecticu	20	95		5
Delaware	41	87.80488	7.317073	4.878049
District of C	34	82.35294	14.70588	2.941176
Florida	25	96	4	
Georgia	28	64.28571	17.85714	17.85714
Hawaii	26	92.30769	3.846154	3.846154
Idaho	30	96.66666	3.333333	
Illinois	35	88.57143	5.714286	5.714286
Indiana	43	97.67442		2.325581
Iowa	22	100		
Kansas	17	94.11765		5.882353
Kentucky	24	91.66666	4.166667	4.166667
Louisiana	28	92.85714		7.142857
Maine	17	94.11765	5.882353	
Maryland	29	82.75862	6.896552	10.34483
Massachus	21	95.2381		4.761905
Michigan	33	87.87878	6.060606	6.060606
Minnesota	26	92.30769	3.846154	3.846154
Mississippi	42	90.47619	2.380952	7.142857
Missouri	37	94.5946	2.702703	2.702703
Montana	19	100		
Nebraska	26	96.15385	3.846154	
Nevada	35	94.28571		5.714286
New Hamp	16	93.75		6.25
New Jersey	31	93.54839	6.451613	
New Mexic	18	88.88889	11.11111	
New York	46	86.95652	10.86957	2.173913
North Caro	37	89.18919	5.405406	5.405406
North Dakc	43	88.37209	2.325581	9.302325
Ohio	39	94.8718	2.564103	2.564103
Oklahoma	41	90.2439	4.878049	4.878049
Oregon	11	100		
Pennsylvan	32	96.875		3.125
Rhode Islan	27	77.77778	7.407407	14.81481
South Caro	44	93.18182	2.272727	4.545455
South Dakc	27	100		
Tennessee	45	86.66666	4.444445	8.888889
Texas	43	88.37209	4.651163	6.976744
Utah	34	94.11765	2.941176	2.941176
Vermont	43	88.37209	9.302325	2.325581
Virginia	37	91.89189		8.108109
Washingto	27	81.48148	3.703704	14.81481
West Virgir	44	95.45454	2.272727	2.272727
Wisconsin	24	87.5	8.333333	4.166667
Wyoming	19	94.73684		5.263158

Variable: q2b

Var. label: Reason for not voting: illness or disability (own or family's)

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Alabama	44	65.90909	15.90909	18.18182
Alaska	22	77.27273	18.18182	4.545455
Arizona	20	85		15
Arkansas	28	89.28571		10.71429
California	22	63.63636	13.63636	22.72727
Colorado	19	78.94736	21.05263	
Connecticu	20	75	5	20
Delaware	42	64.28571	11.90476	23.80952
District of C	34	76.47059	8.823529	14.70588
Florida	27	81.48148	18.51852	
Georgia	25	64	12	24
Hawaii	26	73.07692	11.53846	15.38461
Idaho	30	73.33334	10	16.66667
Illinois	34	73.52941	11.76471	14.70588
Indiana	44	81.81818	2.272727	15.90909
Iowa	21	80.95238	4.761905	14.28571
Kansas	17	64.70588	11.76471	23.52941
Kentucky	24	70.83334	16.66667	12.5
Louisiana	30	80	3.333333	16.66667
Maine	17	76.47059		23.52941
Maryland	27	62.96296	11.11111	25.92593
Massachus	21	76.19048	9.523809	14.28571
Michigan	33	75.75758	3.030303	21.21212
Minnesota	26	80.76923	11.53846	7.692307
Mississippi	45	64.44444	4.444445	31.11111
Missouri	38	65.78947		34.21053
Montana	20	60	25	15
Nebraska	26	69.23077	11.53846	19.23077
Nevada	36	77.77778	11.11111	11.11111
New Hamp	16	81.25		18.75
New Jersey	31	67.74194	6.451613	25.80645
New Mexic	18	72.22222	11.11111	16.66667
New York	46	60.86956	13.04348	26.08696
North Caro	37	70.27027	8.108109	21.62162
North Dakc	44	79.54546	4.545455	15.90909
Ohio	39	74.35897	10.25641	15.38461
Oklahoma	40	72.5	5	22.5
Oregon	12	83.33334	8.333333	8.333333
Pennsylvan	31	77.41936	3.225806	19.35484
Rhode Islan	28	71.42857	3.571429	25
South Caro	44	70.45454	18.18182	11.36364
South Dakc	27	85.18519	3.703704	11.11111
Tennessee	46	63.04348	10.86957	26.08696
Texas	44	72.72727	9.090909	18.18182
Utah	35	68.57143	5.714286	25.71428
Vermont	44	70.45454	6.818182	22.72727
Virginia	37	81.08108	5.405406	13.51351
Washingto	28	82.14286		17.85714
West Virgir	45	71.11111	8.888889	20
Wisconsin	24	70.83334	8.333333	20.83333
Wyoming	20	65		35

Variable: q2c

Var. label: Reason for not voting: Out of town or away from home

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Alabama	43	79.06977	6.976744	13.95349
Alaska	21	71.42857	4.761905	23.80952
Arizona	20	90		10
Arkansas	28	71.42857	10.71429	17.85714
California	23	69.56522	8.695652	21.73913
Colorado	19	57.89474	5.263158	36.84211
Connecticu	20	90		10
Delaware	43	83.72093		16.27907
District of C	34	73.52941	17.64706	8.823529
Florida	27	85.18519	7.407407	7.407407
Georgia	27	70.37037	18.51852	11.111111
Hawaii	26	88.46154	3.846154	7.692307
Idaho	30	80	6.666667	13.333333
Illinois	35	85.71429	5.714286	8.571428
Indiana	44	90.90909		9.090909
Iowa	21	76.19048		23.80952
Kansas	17	70.58823		29.41176
Kentucky	24	70.83334	16.66667	12.5
Louisiana	28	82.14286	3.571429	14.28571
Maine	17	64.70588	5.882353	29.41176
Maryland	28	92.85714		7.142857
Massachus	21	76.19048		23.80952
Michigan	33	84.84849	3.030303	12.12121
Minnesota	26	69.23077	7.692307	23.07692
Mississippi	44	84.09091	4.545455	11.36364
Missouri	36	91.66666	2.777778	5.555555
Montana	19	84.21053		15.78947
Nebraska	25	92	4	4
Nevada	37	91.89189	2.702703	5.405406
New Hamp	16	93.75	6.25	
New Jersey	31	67.74194	6.451613	25.80645
New Mexic	17	70.58823	5.882353	23.52941
New York	47	76.59574	12.76596	10.6383
North Caro	37	78.37838	5.405406	16.21622
North Dakc	44	68.18182	6.818182	25
Ohio	39	89.74359	7.692307	2.564103
Oklahoma	41	82.92683	7.317073	9.756098
Oregon	12	83.33334		16.66667
Pennsylvan	32	81.25	3.125	15.625
Rhode Islar	28	82.14286	7.142857	10.71429
South Caro	44	72.72727	6.818182	20.45455
South Dakc	27	77.77778	7.407407	14.81481
Tennessee	46	69.56522	10.86957	19.56522
Texas	43	76.74419	9.302325	13.95349
Utah	35	85.71429	8.571428	5.714286
Vermont	44	61.36364	6.818182	31.81818
Virginia	36	72.22222	2.777778	25
Washingto	28	89.28571	3.571429	7.142857
West Virgir	45	86.66666	4.444445	8.888889
Wisconsin	24	70.83334	8.333333	20.83333
Wyoming	20	80		20

Variable: q2d

Var. label: Reason for not voting: I forgot to vote

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

State	N	Percentages:		
		Not a factor	A minor factor	A major factor
Alabama	44	72.72727	11.36364	15.90909
Alaska	22	77.27273	13.63636	9.090909
Arizona	21	61.90476	19.04762	19.04762
Arkansas	28	89.28571	3.571429	7.142857
California	22	68.18182	13.63636	18.18182
Colorado	18	66.66666	5.555555	27.77778
Connecticu	20	95		5
Delaware	42	83.33334	7.142857	9.523809
District of C	34	76.47059	8.823529	14.70588
Florida	26	76.92308	19.23077	3.846154
Georgia	28	75	10.71429	14.28571
Hawaii	24	70.83334	20.83333	8.333333
Idaho	30	86.66666	10	3.333333
Illinois	35	80	14.28571	5.714286
Indiana	43	79.06977	2.325581	18.60465
Iowa	21	85.71429	14.28571	
Kansas	17	100		
Kentucky	24	83.33334	4.166667	12.5
Louisiana	29	75.86207	3.448276	20.68966
Maine	17	70.58823	17.64706	11.76471
Maryland	29	82.75862	10.34483	6.896552
Massachus	21	85.71429	14.28571	
Michigan	34	82.35294	8.823529	8.823529
Minnesota	28	71.42857	14.28571	14.28571
Mississippi	43	79.06977	9.302325	11.62791
Missouri	37	78.37838	10.81081	10.81081
Montana	20	85	10	5
Nebraska	25	76	24	
Nevada	37	78.37838	10.81081	10.81081
New Hamp	16	87.5		12.5
New Jersey	31	93.54839	3.225806	3.225806
New Mexic	18	72.22222	16.66667	11.11111
New York	47	87.23404	4.255319	8.510638
North Caro	38	86.8421	5.263158	7.894737
North Dakc	44	81.81818	9.090909	9.090909
Ohio	39	87.17949	10.25641	2.564103
Oklahoma	41	80.48781	2.439024	17.07317
Oregon	11	72.72727	18.18182	9.090909
Pennsylvan	33	78.78788	12.12121	9.090909
Rhode Islar	28	85.71429	14.28571	
South Caro	44	79.54546	9.090909	11.36364
South Dakc	26	69.23077	19.23077	11.53846
Tennessee	47	76.59574	10.6383	12.76596
Texas	43	76.74419	6.976744	16.27907
Utah	34	64.70588	17.64706	17.64706
Vermont	43	72.09303	16.27907	11.62791
Virginia	37	78.37838	10.81081	10.81081
Washingto	29	58.62069	17.24138	24.13793
West Virgir	44	86.36364	9.090909	4.545455
Wisconsin	24	91.66666	8.333333	
Wyoming	20	70	5	25

Variable: q2e

Var. label: Reason for not voting: I requested but did not receive an absentee ballot

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

State	N	Percentages:		
		Not a factor	A minor factor	A major factor
Alabama	43	88.37209	9.302325	2.325581
Alaska	21	71.42857	19.04762	9.523809
Arizona	20	100		
Arkansas	28	100		
California	22	77.27273	18.18182	4.545455
Colorado	18	77.77778	5.555555	16.666667
Connecticu	20	95		5
Delaware	41	90.2439		9.756098
District of C	34	79.41177	11.76471	8.823529
Florida	27	88.88889	11.11111	
Georgia	28	75	10.71429	14.28571
Hawaii	25	72	8	20
Idaho	30	86.66666	6.666667	6.666667
Illinois	35	88.57143	2.857143	8.571428
Indiana	43	100		
Iowa	22	86.36364	4.545455	9.090909
Kansas	18	94.44444	5.555555	
Kentucky	24	79.16666	8.333333	12.5
Louisiana	30	86.66666	3.333333	10
Maine	15	93.33334		6.666667
Maryland	29	86.20689		13.7931
Massachus	20	85	5	10
Michigan	34	91.17647	5.882353	2.941176
Minnesota	26	100		
Mississippi	44	95.45454	4.545455	
Missouri	36	94.44444	2.777778	2.777778
Montana	20	90		10
Nebraska	26	96.15385	3.846154	
Nevada	35	94.28571	5.714286	
New Hamp	16	100		
New Jersey	31	96.77419		3.225806
New Mexic	18	94.44444	5.555555	
New York	46	86.95652	8.695652	4.347826
North Caro	38	89.47369	2.631579	7.894737
North Dakc	44	90.90909	4.545455	4.545455
Ohio	39	87.17949	5.128205	7.692307
Oklahoma	41	92.68293		7.317073
Oregon	11	90.90909		9.090909
Pennsylvr	32	100		
Rhode Islar	27	88.88889	3.703704	7.407407
South Caro	42	90.47619	4.761905	4.761905
South Dakc	27	92.59259	3.703704	3.703704
Tennessee	44	88.63636	4.545455	6.818182
Texas	43	88.37209	9.302325	2.325581
Utah	35	91.42857	8.571428	
Vermont	44	84.09091	11.36364	4.545455
Virginia	36	97.22222	2.777778	
Washingto	27	70.37037	7.407407	22.22222
West Virgir	44	97.72727	2.272727	
Wisconsin	23	91.30434	4.347826	4.347826
Wyoming	20	95	5	

Variable: q2f

Var. label: Reason for not voting: I was too busy/had a conflicting work, family, or school schedule

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Alabama	43	58.13953	13.95349	27.90698
Alaska	22	40.90909	27.27273	31.81818
Arizona	20	55	15	30
Arkansas	28	57.14286	10.71429	32.14286
California	22	77.27273	4.545455	18.18182
Colorado	19	57.89474	15.78947	26.31579
Connecticu	20	75	10	15
Delaware	41	70.7317	9.756098	19.5122
District of C	34	58.82353	17.64706	23.52941
Florida	26	50	11.53846	38.46154
Georgia	28	67.85714	21.42857	10.71429
Hawaii	25	56	12	32
Idaho	30	66.66666	13.33333	20
Illinois	35	51.42857	17.14286	31.42857
Indiana	43	60.46511	9.302325	30.23256
Iowa	21	57.14286	14.28571	28.57143
Kansas	17	82.35294	5.882353	11.76471
Kentucky	22	63.63636	18.18182	18.18182
Louisiana	29	65.51724	10.34483	24.13793
Maine	16	37.5	25	37.5
Maryland	28	64.28571	10.71429	25
Massachus	21	71.42857	9.523809	19.04762
Michigan	34	58.82353	14.70588	26.47059
Minnesota	27	40.74074	18.51852	40.74074
Mississippi	45	71.11111	11.11111	17.77778
Missouri	36	61.11111	22.22222	16.66667
Montana	20	50	15	35
Nebraska	25	64	12	24
Nevada	36	69.44444	11.11111	19.44444
New Hamp	16	56.25	6.25	37.5
New Jersey	31	77.41936	9.67742	12.90323
New Mexic	18	50	11.11111	38.88889
New York	47	61.70213	12.76596	25.53192
North Caro	38	57.89474	13.1579	28.94737
North Dakc	44	63.63636	13.63636	22.72727
Ohio	39	58.97436	17.94872	23.07692
Oklahoma	41	56.09756	7.317073	36.58537
Oregon	12	50	16.66667	33.33333
Pennsylvan	33	66.66666	12.12121	21.21212
Rhode Islar	28	67.85714	7.142857	25
South Caro	43	55.81395	20.93023	23.25581
South Dakc	27	44.44444	14.81481	40.74074
Tennessee	47	48.93617	21.2766	29.78723
Texas	42	59.52381	11.90476	28.57143
Utah	33	33.33333	30.30303	36.36364
Vermont	44	50	20.45455	29.54545
Virginia	36	52.77778	11.11111	36.11111
Washingto	28	50	14.28571	35.71429
West Virgir	44	63.63636	13.63636	22.72727
Wisconsin	21	47.61905	9.523809	42.85714
Wyoming	19	57.89474		42.10526

Variable: q2g

Var. label: Reason for not voting: Transportation problems

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

State	N	Percentages:		
		Not a factor	A minor factor	A major factor
Alabama	43	60.46511	20.93023	18.60465
Alaska	21	80.95238	14.28571	4.761905
Arizona	20	80	15	5
Arkansas	28	82.14286	7.142857	10.71429
California	22	86.36364	13.63636	
Colorado	19	73.68421	21.05263	5.263158
Connecticu	20	95	5	
Delaware	42	78.57143	4.761905	16.66667
District of C	33	81.81818	12.12121	6.060606
Florida	27	70.37037	11.11111	18.51852
Georgia	28	75	10.71429	14.28571
Hawaii	25	72	4	24
Idaho	30	76.66666	13.33333	10
Illinois	35	68.57143	8.571428	22.85714
Indiana	43	83.72093	4.651163	11.62791
Iowa	21	85.71429	9.523809	4.761905
Kansas	18	100		
Kentucky	23	82.6087	8.695652	8.695652
Louisiana	28	71.42857	3.571429	25
Maine	17	52.94118	17.64706	29.41176
Maryland	28	67.85714	10.71429	21.42857
Massachus	21	85.71429	9.523809	4.761905
Michigan	34	85.29412	2.941176	11.76471
Minnesota	26	76.92308	15.38461	7.692307
Mississippi	43	79.06977	11.62791	9.302325
Missouri	37	78.37838	8.108109	13.51351
Montana	20	90	5	5
Nebraska	26	80.76923		19.23077
Nevada	37	86.48649	5.405406	8.108109
New Hamp	15	86.66666		13.33333
New Jersey	31	93.54839		6.451613
New Mexic	18	72.22222		27.77778
New York	47	68.08511	12.76596	19.14894
North Caro	38	76.31579	7.894737	15.78947
North Dakc	44	79.54546		20.45455
Ohio	38	76.31579	5.263158	18.42105
Oklahoma	41	90.2439	2.439024	7.317073
Oregon	12	91.66666	8.333333	
Pennsylvan	32	87.5	9.375	3.125
Rhode Islar	28	82.14286	7.142857	10.71429
South Caro	44	81.81818	9.090909	9.090909
South Dakc	27	85.18519	3.703704	11.11111
Tennessee	47	76.59574	12.76596	10.6383
Texas	43	79.06977	11.62791	9.302325
Utah	35	80	14.28571	5.714286
Vermont	43	83.72093	2.325581	13.95349
Virginia	36	77.77778	8.333333	13.88889
Washingto	26	80.76923	7.692307	11.53846
West Virgir	45	82.22222	4.444445	13.33333
Wisconsin	22	77.27273	4.545455	18.18182
Wyoming	20	80	5	15

Variable: q2h

Var. label: Reason for not voting: I didn't like the candidates or campaign issues

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Alabama	43	62.7907	11.62791	25.5814
Alaska	21	61.90476	9.523809	28.57143
Arizona	20	50	25	25
Arkansas	26	73.07692		26.92308
California	22	68.18182	13.63636	18.18182
Colorado	18	61.11111	16.66667	22.22222
Connecticut	19	63.15789	5.263158	31.57895
Delaware	42	61.90476	11.90476	26.19048
District of Columbia	33	45.45454	27.27273	27.27273
Florida	25	52	24	24
Georgia	27	62.96296	11.11111	25.92593
Hawaii	26	65.38461	19.23077	15.38461
Idaho	30	70	6.666667	23.33333
Illinois	33	36.36364	24.24242	39.39394
Indiana	43	62.7907	18.60465	18.60465
Iowa	22	45.45454	27.27273	27.27273
Kansas	17	58.82353	5.882353	35.29412
Kentucky	23	52.17391	13.04348	34.78261
Louisiana	27	77.77778	7.407407	14.81481
Maine	17	70.58823	17.64706	11.76471
Maryland	26	42.30769	23.07692	34.61538
Massachusetts	20	70	10	20
Michigan	33	51.51515	18.18182	30.30303
Minnesota	26	65.38461	23.07692	11.53846
Mississippi	43	74.4186	11.62791	13.95349
Missouri	36	66.66666	13.88889	19.44444
Montana	20	65	20	15
Nebraska	24	50	29.16667	20.83333
Nevada	37	62.16216	16.21622	21.62162
New Hampshire	16	62.5		37.5
New Jersey	29	79.31035	13.7931	6.896552
New Mexico	17	52.94118	11.76471	35.29412
New York	47	55.31915	8.510638	36.17021
North Carolina	36	58.33333	22.22222	19.44444
North Dakota	44	81.81818	11.36364	6.818182
Ohio	38	55.26316	21.05263	23.68421
Oklahoma	41	75.60976	9.756098	14.63415
Oregon	12	66.66666		33.33333
Pennsylvania	32	62.5	9.375	28.125
Rhode Island	28	53.57143	17.85714	28.57143
South Carolina	44	65.90909	20.45455	13.63636
South Dakota	27	74.07407	11.11111	14.81481
Tennessee	46	63.04348	13.04348	23.91304
Texas	43	53.48837	11.62791	34.88372
Utah	34	64.70588	23.52941	11.76471
Vermont	44	70.45454	13.63636	15.90909
Virginia	35	68.57143	20	11.42857
Washington	24	75	12.5	12.5
West Virginia	43	62.7907	16.27907	20.93023
Wisconsin	23	60.86956	4.347826	34.78261
Wyoming	19	73.68421	5.263158	21.05263

Variable: q2i

Var. label: Reason for not voting: There were problems with my registration

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Alabama	43	86.04651	11.62791	2.325581
Alaska	22	86.36364	9.090909	4.545455
Arizona	20	95		5
Arkansas	28	89.28571	3.571429	7.142857
California	23	73.91304	8.695652	17.3913
Colorado	19	89.47369	5.263158	5.263158
Connecticu	20	100		
Delaware	42	90.47619	2.380952	7.142857
District of C	34	82.35294	8.823529	8.823529
Florida	27	92.59259	3.703704	3.703704
Georgia	26	61.53846	11.53846	26.92308
Hawaii	25	92	4	4
Idaho	29	93.10345	3.448276	3.448276
Illinois	34	91.17647	2.941176	5.882353
Indiana	43	100		
Iowa	21	95.2381		4.761905
Kansas	17	100		
Kentucky	23	78.26087	8.695652	13.04348
Louisiana	28	89.28571		10.71429
Maine	17	88.23529	5.882353	5.882353
Maryland	28	78.57143	10.71429	10.71429
Massachus	21	90.47619	4.761905	4.761905
Michigan	34	91.17647	5.882353	2.941176
Minnesota	26	100		
Mississippi	43	90.69768	4.651163	4.651163
Missouri	36	88.88889	8.333333	2.777778
Montana	20	90	5	5
Nebraska	26	92.30769		7.692307
Nevada	34	100		
New Hamp	16	100		
New Jersey	30	96.66666		3.333333
New Mexic	18	100		
New York	47	87.23404	6.382979	6.382979
North Caro	37	91.89189	2.702703	5.405406
North Dakc	43	93.02325	4.651163	2.325581
Ohio	39	87.17949	5.128205	7.692307
Oklahoma	41	82.92683	7.317073	9.756098
Oregon	12	83.33334		16.66667
Pennsylvr	31	100		
Rhode Islar	26	88.46154	7.692307	3.846154
South Caro	44	84.09091	11.36364	4.545455
South Dakc	27	92.59259	7.407407	
Tennessee	43	95.34884	2.325581	2.325581
Texas	40	95	5	
Utah	34	91.17647	8.823529	
Vermont	43	88.37209	2.325581	9.302325
Virginia	37	94.5946	2.702703	2.702703
Washingto	25	92		8
West Virgir	45	97.77778	2.222222	
Wisconsin	23	86.95652	4.347826	8.695652
Wyoming	20	100		

Variable: q2j

Var. label: Reason for not voting: Bad weather

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Alabama	43	88.37209	6.976744	4.651163
Alaska	22	81.81818	13.63636	4.545455
Arizona	20	100		
Arkansas	28	85.71429	7.142857	7.142857
California	21	80.95238	14.28571	4.761905
Colorado	19	84.21053	5.263158	10.52632
Connecticu	20	100		
Delaware	43	86.04651	4.651163	9.302325
District of C	34	82.35294	11.76471	5.882353
Florida	27	88.88889	11.11111	
Georgia	27	88.88889	3.703704	7.407407
Hawaii	26	92.30769		7.692307
Idaho	30	90	10	
Illinois	34	85.29412	14.70588	
Indiana	43	97.67442		2.325581
Iowa	20	100		
Kansas	17	100		
Kentucky	24	91.66666	4.166667	4.166667
Louisiana	28	89.28571	3.571429	7.142857
Maine	17	82.35294	5.882353	11.76471
Maryland	28	89.28571		10.71429
Massachus	21	100		
Michigan	34	94.11765	2.941176	2.941176
Minnesota	26	100		
Mississippi	42	92.85714	4.761905	2.380952
Missouri	36	83.33334	8.333333	8.333333
Montana	19	94.73684	5.263158	
Nebraska	26	96.15385	3.846154	
Nevada	36	97.22222	2.777778	
New Hamp	16	100		
New Jersey	30	100		
New Mexic	18	100		
New York	46	84.78261	8.695652	6.521739
North Caro	37	94.5946		5.405406
North Dakc	43	95.34884	2.325581	2.325581
Ohio	39	89.74359	5.128205	5.128205
Oklahoma	41	85.36585	9.756098	4.878049
Oregon	11	100		
Pennsylvr	32	96.875	3.125	
Rhode Islar	27	96.2963	3.703704	
South Caro	43	93.02325	6.976744	
South Dakc	27	92.59259	7.407407	
Tennessee	47	85.10638	8.510638	6.382979
Texas	44	79.54546	6.818182	13.63636
Utah	35	94.28571	5.714286	
Vermont	43	88.37209	6.976744	4.651163
Virginia	36	94.44444	5.555555	
Washingto	26	88.46154	3.846154	7.692307
West Virgir	45	97.77778		2.222222
Wisconsin	23	95.65218		4.347826
Wyoming	20	90	5	5

Variable: q2k

Var. label: Reason for not voting: The polling place hours, or location, were inconvenient

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Alabama	43	86.04651	6.976744	6.976744
Alaska	21	57.14286	19.04762	23.80952
Arizona	19	94.73684	5.263158	
Arkansas	28	89.28571	3.571429	7.142857
California	23	82.6087	8.695652	8.695652
Colorado	19	73.68421	10.52632	15.78947
Connecticu	20	85	15	
Delaware	43	83.72093	6.976744	9.302325
District of C	34	76.47059	11.76471	11.76471
Florida	27	77.77778	14.81481	7.407407
Georgia	27	66.66666	14.81481	18.51852
Hawaii	26	80.76923	7.692307	11.53846
Idaho	30	83.33334	6.666667	10
Illinois	34	70.58823	11.76471	17.64706
Indiana	42	95.2381	2.380952	2.380952
Iowa	22	86.36364	9.090909	4.545455
Kansas	17	100		
Kentucky	24	79.16666	4.166667	16.66667
Louisiana	29	89.65517		10.34483
Maine	17	70.58823	23.52941	5.882353
Maryland	30	83.33334	6.666667	10
Massachus	21	100		
Michigan	34	76.47059	8.823529	14.70588
Minnesota	26	88.46154		11.53846
Mississippi	44	90.90909	2.272727	6.818182
Missouri	36	91.66666	8.333333	
Montana	20	95		5
Nebraska	26	84.61539		15.38461
Nevada	34	97.05882		2.941176
New Hamp	16	93.75	6.25	
New Jersey	31	90.32258	6.451613	3.225806
New Mexic	18	88.88889	5.555555	5.555555
New York	46	80.43478	10.86957	8.695652
North Caro	37	89.18919	5.405406	5.405406
North Dakc	43	88.37209	6.976744	4.651163
Ohio	39	84.61539	7.692307	7.692307
Oklahoma	41	87.80488	2.439024	9.756098
Oregon	12	91.66666		8.333333
Pennsylvan	31	96.77419	3.225806	
Rhode Islar	27	85.18519	7.407407	7.407407
South Caro	44	84.09091	6.818182	9.090909
South Dakc	27	77.77778	18.51852	3.703704
Tennessee	47	78.7234	19.14894	2.12766
Texas	41	78.04878	12.19512	9.756098
Utah	35	85.71429	5.714286	8.571428
Vermont	44	77.27273	9.090909	13.63636
Virginia	35	88.57143	5.714286	5.714286
Washingto	25	84		16
West Virgir	45	93.33334	2.222222	4.444445
Wisconsin	23	78.26087	17.3913	4.347826
Wyoming	19	84.21053		15.78947

Variable: q2l

Var. label: Reason for not voting: The line at the polls was too long

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Alabama	43	79.06977	13.95349	6.976744
Alaska	19	68.42105	15.78947	15.78947
Arizona	19	94.73684	5.263158	
Arkansas	28	92.85714	3.571429	3.571429
California	21	85.71429	9.523809	4.761905
Colorado	19	89.47369	10.52632	
Connecticu	20	100		
Delaware	43	86.04651	9.302325	4.651163
District of C	34	73.52941	17.64706	8.823529
Florida	26	84.61539	11.53846	3.846154
Georgia	28	71.42857	17.85714	10.71429
Hawaii	24	83.33334	8.333333	8.333333
Idaho	30	96.66666	3.333333	
Illinois	32	78.125	12.5	9.375
Indiana	43	95.34884		4.651163
Iowa	22	90.90909	9.090909	
Kansas	17	100		
Kentucky	23	78.26087	13.04348	8.695652
Louisiana	29	93.10345	6.896552	
Maine	17	70.58823	23.52941	5.882353
Maryland	29	79.31035	3.448276	17.24138
Massachus	21	95.2381		4.761905
Michigan	34	79.41177	5.882353	14.70588
Minnesota	26	92.30769	7.692307	
Mississippi	43	90.69768	6.976744	2.325581
Missouri	36	91.66666	8.333333	
Montana	20	100		
Nebraska	26	96.15385		3.846154
Nevada	34	94.11765	5.882353	
New Hamp	16	93.75	6.25	
New Jersey	30	100		
New Mexic	16	93.75	6.25	
New York	47	87.23404	8.510638	4.255319
North Caro	37	86.48649	5.405406	8.108109
North Dakc	43	86.04651	11.62791	2.325581
Ohio	38	94.73684		5.263158
Oklahoma	40	92.5	2.5	5
Oregon	11	100		
Pennsylvr	31	96.77419	3.225806	
Rhode Islar	27	96.2963	3.703704	
South Caro	42	83.33334	7.142857	9.523809
South Dakc	25	88	12	
Tennessee	46	82.6087	13.04348	4.347826
Texas	42	85.71429	2.380952	11.90476
Utah	35	91.42857	5.714286	2.857143
Vermont	43	93.02325	2.325581	4.651163
Virginia	36	94.44444		5.555555
Washingto	25	92		8
West Virgir	45	93.33334	2.222222	4.444445
Wisconsin	23	86.95652	8.695652	4.347826
Wyoming	19	89.47369		10.52632

Variable: q2m

Var. label: I did not know where to vote

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

State	N	Percentages:		
		Not a factor	A minor factor	A major factor
Alabama	44	81.81818	11.36364	6.818182
Alaska	22	90.90909	9.090909	
Arizona	20	90		10
Arkansas	28	100		
California	23	73.91304	4.347826	21.73913
Colorado	19	73.68421	21.05263	5.263158
Connecticu	20	95	5	
Delaware	42	85.71429	7.142857	7.142857
District of C	34	76.47059	14.70588	8.823529
Florida	27	85.18519	3.703704	11.111111
Georgia	27	81.48148	3.703704	14.81481
Hawaii	26	76.92308	11.53846	11.53846
Idaho	30	90	10	
Illinois	34	88.23529	8.823529	2.941176
Indiana	43	95.34884	2.325581	2.325581
Iowa	21	80.95238	9.523809	9.523809
Kansas	17	94.11765	5.882353	
Kentucky	23	82.6087	4.347826	13.04348
Louisiana	29	89.65517	3.448276	6.896552
Maine	17	70.58823	11.76471	17.64706
Maryland	28	82.14286	14.28571	3.571429
Massachus	21	95.2381	4.761905	
Michigan	33	87.87878	6.060606	6.060606
Minnesota	26	92.30769	3.846154	3.846154
Mississippi	44	90.90909	4.545455	4.545455
Missouri	36	91.66666	5.555555	2.777778
Montana	20	100		
Nebraska	25	76	12	12
Nevada	36	86.11111	8.333333	5.555555
New Hamp	16	100		
New Jersey	30	83.33334	6.666667	10
New Mexic	17	76.47059	23.52941	
New York	47	82.97872	4.255319	12.76596
North Caro	38	86.8421	10.52632	2.631579
North Dakc	43	81.39535	4.651163	13.95349
Ohio	38	89.47369		10.52632
Oklahoma	38	92.10526		7.894737
Oregon	12	83.33334	8.333333	8.333333
Pennsylvr	32	96.875	3.125	
Rhode Islar	28	82.14286	14.28571	3.571429
South Caro	42	83.33334	7.142857	9.523809
South Dakc	26	84.61539	11.53846	3.846154
Tennessee	46	80.43478	15.21739	4.347826
Texas	43	81.39535	13.95349	4.651163
Utah	33	84.84849	9.090909	6.060606
Vermont	44	84.09091	9.090909	6.818182
Virginia	37	94.5946	2.702703	2.702703
Washingto	26	84.61539	7.692307	7.692307
West Virgir	45	91.11111	4.444445	4.444445
Wisconsin	24	83.33334	4.166667	12.5
Wyoming	19	89.47369		10.52632

Variable: q2n

Var. label: I did not receive my ballot in the mail, or it arrived too late for me to vote.

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

State	N	Percentages:		
		Not a factor	A minor factor	A major factor
Alabama	44	84.09091	6.818182	9.090909
Alaska	22	68.18182	27.27273	4.545455
Arizona	20	95	5	
Arkansas	27	88.88889		11.11111
California	21	76.19048	14.28571	9.523809
Colorado	19	73.68421	5.263158	21.05263
Connecticu	20	100		
Delaware	42	83.33334	7.142857	9.523809
District of C	34	85.29412	5.882353	8.823529
Florida	27	81.48148	14.81481	3.703704
Georgia	26	76.92308	11.53846	11.53846
Hawaii	26	76.92308	15.38461	7.692307
Idaho	30	100		
Illinois	33	75.75758	9.090909	15.15152
Indiana	43	95.34884	2.325581	2.325581
Iowa	21	90.47619	4.761905	4.761905
Kansas	17	88.23529	5.882353	5.882353
Kentucky	23	82.6087	4.347826	13.04348
Louisiana	29	93.10345	6.896552	
Maine	17	88.23529		11.76471
Maryland	27	85.18519		14.81481
Massachus	21	90.47619	4.761905	4.761905
Michigan	34	88.23529	2.941176	8.823529
Minnesota	26	96.15385		3.846154
Mississippi	42	95.2381	2.380952	2.380952
Missouri	37	91.89189	2.702703	5.405406
Montana	20	90		10
Nebraska	26	96.15385		3.846154
Nevada	36	97.22222		2.777778
New Hamp	16	100		
New Jersey	30	100		
New Mexic	17	94.11765		5.882353
New York	46	84.78261	10.86957	4.347826
North Caro	37	89.18919	5.405406	5.405406
North Dakc	43	88.37209	6.976744	4.651163
Ohio	39	87.17949	2.564103	10.25641
Oklahoma	40	90		10
Oregon	12	83.33334		16.66667
Pennsylvr	33	90.90909		9.090909
Rhode Islar	27	81.48148	7.407407	11.11111
South Caro	42	80.95238	14.28571	4.761905
South Dakc	27	88.88889		11.11111
Tennessee	46	86.95652	4.347826	8.695652
Texas	43	81.39535	9.302325	9.302325
Utah	34	91.17647	2.941176	5.882353
Vermont	44	88.63636	11.36364	
Virginia	37	86.48649	10.81081	2.702703
Washingto	26	65.38461	11.53846	23.07692
West Virgir	45	95.55556	4.444445	
Wisconsin	22	90.90909	9.090909	
Wyoming	18	94.44444		5.555555

Variable: q3

Var. label: First time voting

Question: Was this your first time voting, or have you voted in elections before?

Percentages:

State	N	I am a first time voter	I have voted in elections before
Alabama	159	1.257862	98.74214
Alaska	181	2.209945	97.79005
Arizona	180	3.333333	96.66666
Arkansas	171	0.584795	99.41521
California	179	4.469274	95.53072
Colorado	182	2.747253	97.25275
Connecticu	180	1.111111	98.88889
Delaware	158	1.898734	98.10126
District of C	167	1.197605	98.8024
Florida	174	1.724138	98.27586
Georgia	174	1.724138	98.27586
Hawaii	175	3.428571	96.57143
Idaho	171	1.169591	98.83041
Illinois	160	2.5	97.5
Indiana	154	0.649351	99.35065
Iowa	178	0.561798	99.4382
Kansas	182	1.098901	98.9011
Kentucky	176	4.545455	95.45454
Louisiana	168	1.190476	98.80952
Maine	182	1.648352	98.35165
Maryland	171	1.169591	98.83041
Massachus	180	1.111111	98.88889
Michigan	164	1.829268	98.17073
Minnesota	174	3.448276	96.55173
Mississippi	153	0.653595	99.34641
Missouri	159		100
Montana	180	0.555556	99.44444
Nebraska	174	0.574713	99.42529
Nevada	164	2.439024	97.56097
New Hamp	185	2.162162	97.83784
New Jersey	165	1.818182	98.18182
New Mexic	182	1.098901	98.9011
New York	152	1.973684	98.02631
North Caro	164	1.829268	98.17073
North Dakc	159	1.886792	98.1132
Ohio	160		100
Oklahoma	160	0.625	99.375
Oregon	189	0.529101	99.4709
Pennsylvan	164	1.219512	98.78049
Rhode Islar	169	1.183432	98.81657
South Caro	152	1.315789	98.68421
South Dakc	175	2.285714	97.71429
Tennessee	157	2.547771	97.45223
Texas	157	1.910828	98.08917
Utah	168	1.785714	98.21429
Vermont	160	1.25	98.75
Virginia	164	0.609756	99.39024
Washingto	172	1.162791	98.83721
West Virgir	154		100
Wisconsin	176	1.136364	98.86364
Wyoming	183	1.639344	98.36066

Variable: q4

Var. label: Mode of voting

Question: How did you vote this election?

Percentages:

State	N	Voted in person on		
		Election Day (at polling place or precinct)	Voted in person before Election Day	Voted by mail or absentee ballot by mail
Alabama	158	96.83544	0.632911	2.531646
Alaska	182	71.42857	14.28571	14.28571
Arizona	179	29.05028	0.558659	70.39106
Arkansas	171	49.7076	46.78363	3.508772
California	178	34.26966	3.370786	62.35955
Colorado	182	7.142857	9.89011	82.96703
Connecticut	180	88.88889	2.222222	8.888889
Delaware	158	89.87342	3.797468	6.329114
District of C	167	72.45509	23.35329	4.191617
Florida	175	41.14286	28	30.85714
Georgia	174	50.57471	41.95402	7.471264
Hawaii	175	37.14286	11.42857	51.42857
Idaho	171	73.68421	6.432748	19.88304
Illinois	162	59.25926	30.8642	9.876543
Indiana	154	77.27273	16.88312	5.844156
Iowa	178	48.8764	18.53933	32.58427
Kansas	182	62.08791	24.17583	13.73626
Kentucky	177	92.65536	4.519774	2.824859
Louisiana	168	76.78571	20.83333	2.380952
Maine	182	74.72527	9.340659	15.93407
Maryland	170	75.29412	20	4.705883
Massachus	180	91.66666	2.222222	6.111111
Michigan	165	67.87878	1.212121	30.90909
Minnesota	172	84.88372	6.395349	8.72093
Mississippi	152	91.44736	5.921052	2.631579
Missouri	159	89.9371	6.289308	3.773585
Montana	180	36.66667	5	58.33333
Nebraska	174	67.81609	6.896552	25.28736
Nevada	164	31.09756	62.80488	6.097561
New Hamp	185	90.27027	1.621622	8.108109
New Jersey	165	81.21212	1.212121	17.57576
New Mexic	182	30.76923	53.84615	15.38461
New York	151	91.39073	1.986755	6.622517
North Caro	164	44.5122	44.5122	10.97561
North Dakc	159	50.9434	20.12579	28.93082
Ohio	160	62.5	5.625	31.875
Oklahoma	159	80.50314	12.57862	6.918239
Oregon	189	2.645503	2.645503	94.70899
Pennsylvan	164	93.29269		6.707317
Rhode Islar	169	95.26627	0.591716	4.142012
South Caro	151	84.76821	9.271523	5.960265
South Dakc	175	72	21.71428	6.285714
Tennessee	157	47.13376	50.31847	2.547771
Texas	157	31.84713	58.59872	9.55414
Utah	168	45.23809	16.66667	38.09524
Vermont	158	77.8481	12.02532	10.12658
Virginia	164	87.80488	6.707317	5.487805
Washingto	172	1.744186	2.325581	95.93023
West Virgir	154	68.83117	28.57143	2.597403
Wisconsin	176	75.56818	15.90909	8.522727
Wyoming	183	75.95628	13.6612	10.38251

Variable: q5

Var. label: Difficulty finding polling place

Question: How difficult was it to find your polling place to vote?

State	N	Percentages:			
		Very difficult	Somewhat difficult	Fairly easy	Very easy
Alabama	153	1.30719	2.614379168	9.150327	86.92811
Alaska	156		1.923076868	7.051282	91.02564
Arizona	53		1.886792421	15.09434	83.01887
Arkansas	164		1.219512224	4.878049	93.90244
California	67	4.477612	8.955224037	7.462687	79.10448
Colorado	35			11.42857	88.57143
Connecticu	164		1.829268336	5.487805	92.68293
Delaware	148	0.675676	2.02702713	9.459459	87.83784
District of C	159	0.628931	3.144654036	16.3522	79.87421
Florida	121		3.305785179	8.264462	88.42975
Georgia	161	1.863354	1.863354087	3.726708	92.54659
Hawaii	85			14.11765	85.88235
Idaho	136		2.205882311	5.882353	91.91177
Illinois	144		3.472222328	4.861111	91.66666
Indiana	145	0.689655	2.758620739	8.965517	87.5862
Iowa	120		2.5	9.166667	88.33334
Kansas	157		3.184713364	8.280254	88.53503
Kentucky	172		2.325581312	7.558139	90.11628
Louisiana	164	1.219512	1.219512224	9.146341	88.41463
Maine	153	0.653595		2.614379	96.73203
Maryland	162	0.617284	2.469135761	6.790123	90.12346
Massachus	168	0.595238	0.59523809	5.952381	92.85714
Michigan	115	0.869565	1.739130378	6.956522	90.43478
Minnesota	157	0.636943	1.273885369	5.732484	92.35669
Mississippi	148		1.35135138	10.81081	87.83784
Missouri	153		1.960784316	4.575163	93.46405
Montana	75		2.666666746	9.333333	88
Nebraska	130		3.076923132	3.076923	93.84615
Nevada	153	1.960784	1.307189584	7.843137	88.88889
New Hamp	170		1.764705896	7.058824	91.17647
New Jersey	136		1.470588207	6.617647	91.91177
New Mexic	154	0.649351	3.896103859	12.33766	83.11688
New York	140	0.714286	2.857142925	10.71429	85.71429
North Caro	146	0.684932	1.369863033	15.06849	82.87671
North Dakc	113	1.769912	1.769911528	8.849558	87.61062
Ohio	109		0.917431176	8.256881	90.82569
Oklahoma	148		1.35135138	7.432433	91.21622
Oregon	10			10	90
Pennsylvar	152		1.315789461	3.947368	94.73684
Rhode Islar	162	0.617284		6.17284	93.20988
South Caro	142	1.408451	2.112676144	7.746479	88.73239
South Dakc	163	1.840491	4.294478416	7.361963	86.50307
Tennessee	153		0.653594792	7.843137	91.50327
Texas	142	1.408451	2.112676144	13.38028	83.09859
Utah	104	0.961538	4.807692528	15.38461	78.84615
Vermont	142	0.704225	2.816901445	5.633803	90.84507
Virginia	154	0.649351	2.597402573	3.896104	92.85714
Washingto	7		14.28571415	14.28571	71.42857
West Virgir	150		1.333333373	6.666667	92
Wisconsin	161			10.55901	89.44099
Wyoming	164		1.829268336	4.878049	93.29269

Variable: q6

Var. label: Polling place type

Question: How would you describe the place where you voted?

Percentages:

State	N	Private business	School building	Church	Police/Fire Station	A store or shopping mall	Senior center	Community center	Library	Other government office (court house, municipal building, city hall, etc.)	Other
Alabama	154	0.649351	12.98701	28.57143	7.14285707	0.649351	2.597403	31.16883	5.194805	7.142857075	3.896104
Alaska	156	2.564103	26.92308	16.02564	7.05128193	4.487179	3.846154	18.58974	1.282051	14.10256386	5.128205
Arizona	53	1.886792	22.64151	39.62264	1.88679242		1.886792	15.09434	9.433962	1.886792421	5.660378
Arkansas	162	1.851852	1.851852	27.16049	4.3209877	1.851852	2.469136	20.37037	8.024692	27.16049385	4.938272
California	65	1.538462	26.15385	24.61539	7.69230747	1.538462	7.692307	15.38461	1.538462	3.076923132	10.76923
Colorado	35	5.714286						8.571428	28.57143	51.42856979	5.714286
Connecticut	163		65.64417	2.453988	4.29447842		3.067485	7.97546		14.11042976	2.453988
Delaware	147		55.78231	8.163265	21.0884361		1.360544	5.442177	1.360544	3.401360512	3.401361
District of Columbia	158		38.60759	18.98734	1.89873421		1.898734	24.05063	4.43038	8.860759735	1.265823
Florida	120	2.5	5.833333	25.83333	1.66666663	3.333333	2.5	15	24.16667	14.16666698	5
Georgia	161		15.52795	17.3913	4.347826	1.863354	0.621118	21.11801	4.347826	32.9192543	1.863354
Hawaii	85		57.64706	1.176471			1.176471	14.11765		22.35294151	3.529412
Idaho	136		30.88235	27.20588	4.41176462		4.411765	8.088235	2.205882	16.1764698	6.617647
Illinois	146	0.684932	15.06849	15.75342	4.1095891		2.054795	19.17808	6.164383	30.13698578	6.849315
Indiana	145	0.689655	15.17241	30.34483	6.89655161	1.37931	2.068965	13.10345	3.448276	19.3103447	7.586207
Iowa	120	0.833333	5	35.83333	3.33333325		1.666667	13.33333	4.166667	29.16666603	6.666667
Kansas	157	3.184713	4.458599	36.94268	0.63694268	2.547771	0.636943	20.38217	1.273885	19.74522209	10.19108
Kentucky	171	1.169591	40.93567	22.80702	9.94152069		1.754386	9.356725	1.754386	9.941520691	2.339181
Louisiana	163		47.23927	6.134969	7.36196327	1.226994	1.226994	10.42945	3.680982	19.01840401	3.680982
Maine	153		22.22222	1.960784	9.15032673			23.52941	1.960784	35.29411697	5.882353
Maryland	160		63.75	6.25	2.5		5	12.5	3.125	3.75	3.125
Massachusetts	169	0.591716	56.80473	6.508876	3.55029583		4.733728	8.284023	4.733728	10.05917168	4.733728
Michigan	113	1.769912	28.31858	28.31858	5.30973434		1.769912	10.61947	0.884956	17.69911575	5.309734
Minnesota	157	0.636943	22.29299	31.84713	4.45859861	0.636943	1.910828	18.47134	1.910828	14.01273918	3.821656
Mississippi	147	1.360544	12.92517	13.60544	14.2857141	0.680272	2.721088	28.57143	4.761905	15.64625835	5.442177
Missouri	153	0.653595	23.52941	30.71895	1.96078432		3.267974	21.56863	1.960784	8.496731758	7.843137
Montana	75		37.33333	4	4		1.333333	28		14.66666698	10.66667
Nebraska	130	2.307692	16.15385	35.38462	1.53846157	0.769231	5.384615	13.07692	2.307692	10.76923084	12.30769
Nevada	153	1.30719	20.91503	1.960784	1.96078432	32.02614		11.11111	12.4183	11.11111069	7.189542
New Hampshire	170		49.41177	8.823529	4.70588255	1.176471	2.352941	12.94118		17.05882263	3.529412
New Jersey	135		43.7037	8.148149	9.62963009	0.740741	3.703704	11.85185	5.185185	14.07407379	2.962963
New Mexico	154	1.298701	17.53247	5.844156	0.64935064	20.77922	5.844156	12.33766	2.597403	27.27272797	5.844156
New York	141	2.836879	36.87943	10.6383	13.4751778	0.70922	4.964539	9.219858	2.836879	10.63829803	7.801418
North Carolina	145		12.41379	20	5.51724148	2.068965	2.758621	22.75862	11.03448	18.62068939	4.827586
North Dakota	113	8.849558	16.81416	12.38938		1.769912	4.424779	14.15929	0.884956	25.66371727	15.04425
Ohio	109		22.01835	27.52294	7.33944941		3.669725	16.51376	3.669725	9.174311638	10.09174
Oklahoma	147	1.360544	6.122449	56.46259	2.04081631	1.360544	6.122449	6.122449	2.721088	11.56462574	6.122449
Oregon	10		10						10	70	10
Pennsylvania	153	1.960784	13.0719	22.87582	17.6470585		6.535948	11.11111	3.267974	15.03267956	8.496732
Rhode Island	161	1.242236	62.1118	6.832298	1.24223602		8.074534	9.316771	1.242236	3.105590105	6.832298
South Carolina	142	0.704225	36.61972	26.05634	8.45070457	0.704225	2.112676	15.49296		7.042253494	2.816901
South Dakota	164	2.439024	7.926829	15.85366	3.65853667		4.878049	23.78049	4.268293	32.31707382	4.878049
Tennessee	153		18.95425	12.4183	3.2679739	2.614379	2.614379	22.87582	5.228758	22.87581635	9.150327
Texas	142	3.521127	11.26761	10.56338	4.92957735	5.633803	2.112676	23.23944	12.67606	22.53521156	3.521127
Utah	104		30.76923	10.57692	0.96153843		3.846154	6.730769	13.46154	33.65384674	
Vermont	142		34.50704	2.816901	4.22535229		0.704225	11.26761	2.112676	38.73239517	5.633803
Virginia	155	1.290323	51.6129	11.6129	5.8064518		1.290323	11.6129	2.580645	10.32258034	3.870968
Washington	7		28.57143	14.28571				14.28571	28.57143	14.28571415	
West Virginia	150		36.66667	8	4.66666651	2.666667	0.666667	14	2	29.33333397	2
Wisconsin	160	1.25	16.25	13.125	6.875		1.25	12.5	3.125	40	5.625
Wyoming	164	1.829268	21.95122	10.36585	3.04878044	0.609756	3.04878	29.87805	1.219512	20.73170662	7.317073

Variable: q6_t

Var. label: Polling place type (open-ended)

Question: Polling place type (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q7

Var. label: Personally knew person who checked you in

Question: Did you personally know the person who checked you in when you arrived to vote?

State	N	Percentages:	
		Yes	No
Alabama	153	22.87582	77.12418
Alaska	155	18.70968	81.29032
Arizona	53	5.660378	94.33962
Arkansas	164	16.46342	83.53658
California	67	8.955224	91.04478
Colorado	34	11.76471	88.23529
Connecticu	162	16.66667	83.33334
Delaware	148	9.459459	90.54054
District of C	156	7.692307	92.30769
Florida	119	5.042017	94.95798
Georgia	158	10.75949	89.24051
Hawaii	85	8.235294	91.76471
Idaho	137	15.32847	84.67153
Illinois	143	13.28671	86.71329
Indiana	145	17.93103	82.06896
Iowa	119	26.05042	73.94958
Kansas	157	19.74522	80.25478
Kentucky	171	22.80702	77.19299
Louisiana	164	14.02439	85.97561
Maine	153	26.14379	73.85621
Maryland	160	8.75	91.25
Massachus	167	12.57485	87.42515
Michigan	113	10.61947	89.38053
Minnesota	157	9.55414	90.44586
Mississippi	148	29.05405	70.94595
Missouri	153	14.37908	85.62092
Montana	73	21.91781	78.08219
Nebraska	130	20	80
Nevada	154	5.194805	94.80519
New Hamp	168	19.64286	80.35714
New Jersey	134	16.41791	83.58209
New Mexic	152	11.8421	88.1579
New York	140	20	80
North Caro	144	9.027778	90.97222
North Dakc	112	16.07143	83.92857
Ohio	108	12.03704	87.96296
Oklahoma	147	19.04762	80.95238
Oregon	9	22.22222	77.77778
Pennsylvar	153	20.26144	79.73856
Rhode Islar	162	13.58025	86.41975
South Caro	142	11.26761	88.73239
South Dakc	163	32.51534	67.48466
Tennessee	151	13.90728	86.09271
Texas	142	7.042253	92.95775
Utah	103	17.47573	82.52427
Vermont	142	41.5493	58.4507
Virginia	152	5.263158	94.73684
Washingto	6	16.66667	83.33334
West Virgir	149	26.84564	73.15437
Wisconsin	160	18.125	81.875
Wyoming	164	26.21951	73.78049

Variable: q7a

Var. label: Michigan: Used EPB

Question: When you checked-in to vote, did the polling place use a computer to check your registration, or did it u

		Percentages:	
State	N	Computer check-in	Paper check-in
Michigan	112	42.857143	57.14286

use a paper registration list?

Variable: q7b

Var. label: Michigan: Use of poll book

Question: How well did the poll worker use the computerized check-in system?

Percentages:

				Not well -	
				I saw	Terrible - I
				some	saw some
		Very well -		minor	major
		I did not	Okay - I saw	problems	problems
		see	some minor	that	that
		problems	problems,	affected	affected
		with the	but nothing	the check-	the check-
		check-in	that	in	in
		system.	affected the		
State	N				
Michigan	48	85.416664	12.5	2.083333	

Variable: q8

Var. label: How well the polling place was run

Question: How well were things run at the polling place where you voted?

Percentages:

State	N	Okay - I			
		Very well - I did not see any problems at the polling place	saw some minor problems, but nothing interfered w	Not well - I saw some minor problems that affected the ability	Terrible - I saw some major problems that affected the ability
Alabama	153	89.54248	9.1503267	1.3071896	
Alaska	153	87.5817	11.111111	1.3071896	
Arizona	52	86.53846	11.538462	1.9230769	
Arkansas	165	86.06061	13.333333		0.606061
California	67	80.59702	17.910448		1.492537
Colorado	32	90.625	6.25	3.125	
Connecticut	163	90.79755	7.9754601	1.2269939	
Delaware	147	80.95238	14.965986	3.4013605	0.680272
District of C	158	74.68355	22.784811	1.8987342	0.632911
Florida	120	90.83334	8.333333	0.8333333	
Georgia	160	90	8.75	0.625	0.625
Hawaii	85	80	20		
Idaho	136	90.44118	8.0882349	1.4705882	
Illinois	142	78.87324	19.014084	2.1126761	
Indiana	145	85.51724	11.724138	2.7586207	
Iowa	119	89.91597	7.563025	2.5210085	
Kansas	157	80.89172	17.197453	1.2738854	0.636943
Kentucky	170	85.29412	11.764706	2.3529413	0.588235
Louisiana	163	88.34356	8.5889568	1.8404908	1.226994
Maine	153	82.35294	16.339869	1.3071896	
Maryland	160	85.625	11.25	1.25	1.875
Massachus	169	85.2071	12.426036	2.366864	
Michigan	113	88.49557	10.619469		0.884956
Minnesota	157	91.0828	8.9171972		
Mississippi	148	89.86487	8.1081085	1.3513514	0.675676
Missouri	152	84.86842	13.815789	0.6578947	0.657895
Montana	75	86.66666	12	1.3333334	
Nebraska	130	85.38461	10.769231	2.3076923	1.538462
Nevada	152	89.47369	9.2105265	0.6578947	0.657895
New Hamp	170	85.88235	12.352942	1.7647059	
New Jersey	136	87.5	11.029411	1.4705882	
New Mexic	154	79.87013	14.935065	4.5454545	0.649351
New York	139	75.53957	20.86331	2.1582735	1.438849
North Caro	146	82.19178	15.753425	1.369863	0.684932
North Dakc	113	87.61062	10.619469	1.7699115	
Ohio	109	83.48624	12.844037	3.6697247	
Oklahoma	147	87.7551	10.204082	0.6802721	1.360544
Oregon	9	88.88889	11.111111		
Pennsylvan	152	88.1579	10.526316	1.3157895	
Rhode Islar	161	90.06211	8.695652	0.621118	0.621118
South Caro	142	85.91549	12.676056	0.7042254	0.704225
South Dakc	163	87.11656	10.429448	1.8404908	0.613497
Tennessee	150	88.66666	8.666667	2	0.666667
Texas	141	82.2695	15.602837	0.7092199	1.41844
Utah	102	85.29412	11.764706	2.9411764	
Vermont	141	88.65248	10.638298	0.7092199	
Virginia	154	87.01299	11.688312	1.2987013	
Washingto	7	71.42857	14.285714	14.285714	
West Virgir	150	93.33334	6	0.6666667	
Wisconsin	160	85.625	12.5	0.625	1.25
Wyoming	164	93.90244	5.4878049		0.609756

Variable: q9

Var. label: Problem with voter registration

Question: Was there a problem with your voter registration when you tried to vote?

State	N	Percentages:	
		Yes	No
Alabama	153	1.960784	98.03922
Alaska	155	2.580645	97.41936
Arizona	53	1.886792	98.1132
Arkansas	164	3.04878	96.95122
California	66	6.060606	93.93939
Colorado	31	3.225806	96.77419
Connecticu	164	0.609756	99.39024
Delaware	147	2.721088	97.27891
District of C	158	3.164557	96.83544
Florida	120	1.666667	98.33334
Georgia	160	1.875	98.125
Hawaii	85	1.176471	98.82353
Idaho	137	1.459854	98.54015
Illinois	145	3.448276	96.55173
Indiana	145	2.068965	97.93104
Iowa	120	3.333333	96.66666
Kansas	157	1.273885	98.72611
Kentucky	171	1.169591	98.83041
Louisiana	164	0.609756	99.39024
Maine	153	0.653595	99.34641
Maryland	162	2.469136	97.53086
Massachus	168	4.166667	95.83334
Michigan	112	2.678571	97.32143
Minnesota	156	1.282051	98.71795
Mississippi	148	2.027027	97.97298
Missouri	153	0.653595	99.34641
Montana	75	1.333333	98.66666
Nebraska	130	3.076923	96.92308
Nevada	153	0.653595	99.34641
New Hamp	169	2.95858	97.04142
New Jersey	136	2.205882	97.79412
New Mexic	153	1.30719	98.69281
New York	139	2.877698	97.1223
North Caro	146	1.369863	98.63013
North Dakc	112	3.571429	96.42857
Ohio	109		100
Oklahoma	148	0.675676	99.32433
Oregon	9	11.11111	88.88889
Pennsylvar	153	1.30719	98.69281
Rhode Islar	161	1.863354	98.13664
South Caro	142	0.704225	99.29578
South Dakc	164	0.609756	99.39024
Tennessee	152	1.973684	98.02631
Texas	141	3.546099	96.4539
Utah	104	0.961538	99.03846
Vermont	142	1.408451	98.59155
Virginia	154		100
Washingto	7		100
West Virgir	150	1.333333	98.66666
Wisconsin	160	2.5	97.5
Wyoming	164		100

Variable: q9_t

Var. label: Problem with voter registration (open-ended)

Question: Problem with voter registration (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q11

Var. label: Polling place open

Question: When you arrived at the polling place and got in line to vote, was the polling place open to voters, or was it closed?

State	N	Percentages:	
		It was open	It was closed
Alabama	154	98.05195	1.948052
Alaska	154	98.05195	1.948052
Arizona	53	98.1132	1.886792
Arkansas	165	98.18182	1.818182
California	66	98.48485	1.515152
Colorado	31	100	
Connecticu	164	98.78049	1.219512
Delaware	148	99.32433	0.675676
District of C	158	99.36709	0.632911
Florida	121	99.17355	0.826446
Georgia	161	98.75777	1.242236
Hawaii	85	97.64706	2.352941
Idaho	137	98.54015	1.459854
Illinois	145	97.24138	2.758621
Indiana	145	97.93104	2.068965
Iowa	120	99.16666	0.833333
Kansas	157	98.08917	1.910828
Kentucky	170	99.41177	0.588235
Louisiana	163	100	
Maine	153	98.69281	1.30719
Maryland	161	98.13664	1.863354
Massachus	169	98.81657	1.183432
Michigan	113	98.23009	1.769912
Minnesota	157	94.26752	5.732484
Mississippi	148	98.64865	1.351351
Missouri	153	98.69281	1.30719
Montana	75	100	
Nebraska	130	97.69231	2.307692
Nevada	152	99.3421	0.657895
New Hamp	169	94.67455	5.325444
New Jersey	136	99.26471	0.735294
New Mexic	154	98.05195	1.948052
New York	140	98.57143	1.428571
North Caro	144	98.61111	1.388889
North Dakc	113	100	
Ohio	108	100	
Oklahoma	146	98.63013	1.369863
Oregon	9	100	
Pennsylvan	152	96.71053	3.289474
Rhode Islan	162	99.38271	0.617284
South Caro	142	97.88732	2.112676
South Dakc	163	98.15951	1.840491
Tennessee	153	99.34641	0.653595
Texas	141	99.29078	0.70922
Utah	104	100	
Vermont	141	99.29078	0.70922
Virginia	154	98.7013	1.298701
Washingto	7	85.71429	14.28571
West Virgir	150	100	
Wisconsin	161	98.13664	1.863354
Wyoming	164	98.78049	1.219512

Variable: q12

Var. label: How voting fit into day

Question: Please think back to the day when you voted in the 2014 November election. Select the statement that best applies to how voting fit into

Percentages:

State	N	I voted before work or school, while on my way to work or school.	I voted during a break in my work or school day.	I voted while on my way home after work or school.	I voted after work or school, but not on my way home.	I did not have work or school the day I voted.	
Alabama	153	12.4183	1.30719	6.535948	18.95425	7.189542	53.59477
Alaska	156	12.82051	1.282051	14.74359	18.58974	7.692307	44.8718
Arizona	52	15.38461	5.769231	11.53846	21.15385	3.846154	42.30769
Arkansas	164	4.268293	1.829268	13.41463	7.317073	4.268293	68.90244
California	66	16.66667	6.060606	12.12121	16.66667	21.21212	27.27273
Colorado	31	19.35484	3.225806	12.90323	6.451613	6.451613	51.6129
Connecticut	162	19.75309	3.703704	6.790123	11.7284	11.7284	46.2963
Delaware	146	9.589041	1.369863	4.109589	11.64384	13.69863	59.58904
District of C	158	18.35443	5.696203	14.55696	10.75949	10.75949	39.87342
Florida	119	10.08403	0.840336	10.08403	15.96639	4.201681	58.82353
Georgia	160	9.375	2.5	7.5	10.625	6.25	63.75
Hawaii	85	11.76471	3.529412	17.64706	16.47059	1.176471	49.41177
Idaho	137	4.379562	2.189781	7.29927	14.59854	15.32847	56.20438
Illinois	140	7.857143	7.142857	6.428571	13.57143	7.142857	57.85714
Indiana	144	10.41667	6.944445	8.333333	10.41667	4.166667	59.72222
Iowa	119	10.92437	3.361345	7.563025	15.12605	11.76471	51.26051
Kansas	156	13.46154	5.769231	10.89744	12.82051	10.25641	46.79487
Kentucky	169	12.42604	7.100592	4.733728	7.692307	4.142012	63.90533
Louisiana	159	10.06289	5.031446	12.57862	9.433962	8.176101	54.71698
Maine	152	9.210526	1.973684	8.552631	18.42105	8.552631	53.28947
Maryland	161	11.80124	7.453416	6.832298	18.63354	6.832298	48.4472
Massachus	168	13.69048	7.142857	9.523809	10.71429	12.5	46.42857
Michigan	112	8.928572	7.142857	5.357143	15.17857	11.60714	51.78571
Minnesota	156	14.74359	3.205128	10.25641	10.25641	10.89744	50.64103
Mississippi	147	10.88435	3.401361	6.122449	17.0068	8.843537	53.7415
Missouri	153	12.4183	7.189542	11.11111	13.72549	3.267974	52.28758
Montana	75	8	6.666667	10.66667	13.33333	9.333333	52
Nebraska	130	6.153846	4.615385	10	17.69231	13.84615	47.69231
Nevada	151	4.635762	1.324503	5.960265	8.609271	7.94702	71.52318
New Hamp	168	10.71429	4.761905	9.523809	13.09524	13.69048	48.21429
New Jersey	133	14.28571	1.503759	9.022556	11.2782	9.022556	54.88722
New Mexic	154	3.246753	2.597403	7.792208	16.23377	5.194805	64.93507
New York	140	14.28571	3.571429	5.714286	11.42857	14.28571	50.71429
North Caro	143	8.391608	3.496504	7.692307	13.28671	5.594406	61.53846
North Dakc	113	7.964602	2.654867	16.81416	18.58407	8.849558	45.13274
Ohio	106	16.98113	4.716981	6.603774	14.15094	5.660378	51.88679
Oklahoma	148	10.81081	4.72973	9.459459	16.21622	8.783784	50
Oregon	8	50			25		25
Pennsylvan	151	7.94702	1.986755	7.94702	20.5298	7.284768	54.30463
Rhode Islar	160	8.125	1.25	7.5	16.875	8.125	58.125
South Caro	141	8.510638	3.546099	8.510638	11.34752	4.964539	63.12057
South Dakc	163	14.11043	3.680982	16.56442	12.88344	8.588957	44.17178
Tennessee	151	9.933775	1.986755	7.94702	19.2053	5.298013	55.62914
Texas	142	4.225352	2.112676	12.67606	16.19718	8.450705	56.33803
Utah	103	10.67961	1.941748	15.53398	13.59223	13.59223	44.66019
Vermont	139	12.94964		7.913669	21.58273	10.07194	47.48201
Virginia	153	20.26144	6.535948	6.535948	13.72549	5.228758	47.71242
Washingto	7	14.28571	14.28571	14.28571	28.57143		28.57143
West Virgir	149	6.71141	3.355705	6.71141	10.06711	3.355705	69.79866
Wisconsin	161	11.80124	5.590062	9.316771	16.77019	6.832298	49.68944
Wyoming	164	13.41463	3.04878	13.41463	14.02439	1.829268	54.26829

your schedule that day.

Variable: q12a

Var. label: Errands and voting

Question: Did you fit any other errands into the trip when you went to vote?

State	N	Percentages:	
		Yes	No
Alabama	154	34.41558	65.58442
Alaska	151	54.30463	45.69537
Arizona	53	39.62264	60.37736
Arkansas	164	60.36585	39.63415
California	67	43.28358	56.71642
Colorado	31	61.29032	38.70968
Connecticu	162	49.38272	50.61728
Delaware	147	49.65986	50.34014
District of C	157	39.49044	60.50956
Florida	121	54.54546	45.45454
Georgia	158	55.06329	44.93671
Hawaii	85	48.23529	51.76471
Idaho	134	38.80597	61.19403
Illinois	145	46.89655	53.10345
Indiana	143	49.65035	50.34965
Iowa	119	44.53782	55.46218
Kansas	156	41.02564	58.97436
Kentucky	170	52.35294	47.64706
Louisiana	161	37.8882	62.1118
Maine	152	51.97368	48.02632
Maryland	161	39.75155	60.24845
Massachus	169	46.74556	53.25444
Michigan	112	44.64286	55.35714
Minnesota	155	50.96774	49.03226
Mississippi	146	38.35616	61.64384
Missouri	153	47.71242	52.28758
Montana	74	54.05405	45.94595
Nebraska	129	48.06202	51.93798
Nevada	153	59.47712	40.52288
New Hamp	170	44.11765	55.88235
New Jersey	133	43.60902	56.39098
New Mexic	152	58.55263	41.44737
New York	139	38.1295	61.8705
North Caro	145	57.24138	42.75862
North Dakc	106	36.79245	63.20755
Ohio	106	43.39622	56.60378
Oklahoma	147	38.09524	61.90476
Oregon	8	37.5	62.5
Pennsylvar	153	39.21569	60.78431
Rhode Islar	158	41.13924	58.86076
South Caro	141	51.77305	48.22695
South Dakc	159	47.16981	52.83019
Tennessee	149	54.36242	45.63758
Texas	139	49.64029	50.35971
Utah	103	48.54369	51.45631
Vermont	137	45.9854	54.0146
Virginia	154	43.50649	56.49351
Washingto	6	66.66666	33.33333
West Virgir	144	56.94444	43.05556
Wisconsin	158	46.20253	53.79747
Wyoming	159	47.79874	52.20126

Variable: q13

Var. label: Line length

Question: Approximately, how long did you have to wait in line to vote?

Percentages:

State	N	Not at all	Less than 10 minutes	10-30 minutes	31 minutes – 1 hour	More than 1 hour
Alabama	153	63.39869	28.75817	6.535948	1.30719	
Alaska	155	50.96774	37.41935	10.96774	0.645161	
Arizona	53	60.37736	30.18868	7.54717	1.886792	
Arkansas	165	35.15152	43.0303	18.18182	3.636364	
California	67	68.65672	17.91045	10.44776	2.985075	
Colorado	31	74.19355	16.12903	6.451613	3.225806	
Connecticu	163	65.03068	30.06135	3.680982	1.226994	
Delaware	147	61.90476	33.33333	4.761905		
District of C	158	42.40506	39.87342	15.82278	1.898734	
Florida	121	59.50413	29.75207	7.438016	2.479339	0.826446
Georgia	161	34.16149	45.96273	16.77019	3.10559	
Hawaii	85	52.94118	37.64706	9.411765		
Idaho	136	64.70588	30.88235	3.676471	0.735294	
Illinois	144	61.80556	24.30556	12.5	0.694444	0.694444
Indiana	145	52.41379	32.41379	11.72414	2.758621	0.689655
Iowa	120	65.83334	28.33333	5.833333		
Kansas	157	50.95541	37.57962	10.19108	1.273885	
Kentucky	170	40	41.76471	15.29412	2.941176	
Louisiana	163	34.35583	46.01227	15.33742	4.294478	
Maine	153	48.36601	33.98693	16.33987	1.30719	
Maryland	161	57.76398	29.81367	9.937888	2.484472	
Massachus	168	67.2619	25	7.142857		0.595238
Michigan	112	51.78571	41.07143	5.357143	1.785714	
Minnesota	156	70.51282	23.07692	5.769231	0.641026	
Mississippi	148	64.18919	31.08108	4.054054	0.675676	
Missouri	153	63.39869	30.71895	5.228758	0.653595	
Montana	75	66.66666	24	8	1.333333	
Nebraska	130	59.23077	31.53846	7.692307	1.538462	
Nevada	152	68.42105	26.31579	4.605263	0.657895	
New Hamp	170	57.05882	31.76471	10	1.176471	
New Jersey	136	73.52941	21.32353	5.147059		
New Mexic	154	55.19481	28.57143	11.68831	3.246753	1.298701
New York	140	54.28571	37.85714	6.428571	0.714286	0.714286
North Caro	144	39.58333	31.94444	18.75	6.944445	2.777778
North Dakc	112	59.82143	28.57143	10.71429	0.892857	
Ohio	108	65.74074	27.77778	4.62963	1.851852	
Oklahoma	147	57.14286	37.41497	4.081633	0.680272	0.680272
Oregon	9	77.77778	11.11111		11.11111	
Pennsylvar	153	73.20261	22.22222	4.575163		
Rhode Islar	161	57.14286	39.13044	3.726708		
South Caro	142	29.57747	46.47887	19.01408	4.929577	
South Dakc	164	70.7317	25.60976	3.658537		
Tennessee	153	53.59477	28.10458	14.37908	3.267974	0.653595
Texas	142	54.92958	27.46479	14.08451	2.816901	0.704225
Utah	103	48.54369	31.06796	10.67961	8.737864	0.970874
Vermont	141	76.59574	19.85816	3.546099		
Virginia	153	63.39869	28.75817	7.189542	0.653595	
Washingto	7	57.14286	28.57143	14.28571		
West Virgir	150	60	28.66667	11.33333		
Wisconsin	161	56.52174	37.26708	6.21118		
Wyoming	164	64.63415	28.04878	6.707317		0.609756

Variable: q13_t

Var. label: Line length (more than 1 hr)

Question: Line length (more than 1 hr)

This is a string variable. Consult the dataset for the values.

Variable: q14

Var. label: Source of line

Question: Was your wait in line mostly when you first arrived to check in at the registration table, or after you checked in and were waiting to gain access to a plac
Percentages:

State	N	Most of my wait was to check in to vote.	Most of my wait was to check in to vote.	Most of my wait was to check in to vote.	Most of my wait was to check in to vote.	Most of my wait was to check in to vote.
Alabama	57	78.94736	10.52631569	5.263158	5.263158	
Alaska	77	62.33766	23.37662315	12.98701	1.298701	
Arizona	21	71.42857	4.761904716	23.80952		
Arkansas	107	51.40187	36.44859695	12.14953		
California	21	66.66666	28.5714283		4.761905	
Colorado	8	62.5	25	12.5		
Connecticut	58	75.86207	8.620689392	12.06897	3.448276	
Delaware	57	66.66666	19.29824638	12.2807	1.754386	
District of C	93	34.4086	40.86021423	20.43011	4.301075	
Florida	49	69.38776	14.28571415	14.28571	2.040816	
Georgia	106	63.20755	20.75471687	16.03773		
Hawaii	40	72.5	15	10	2.5	
Idaho	49	67.34694	16.32653046	16.32653		
Illinois	57	43.85965	31.57894707	15.78947	8.77193	
Indiana	69	50.72464	28.98550797	17.3913	2.898551	
Iowa	41	60.97561	21.95121956	17.07317		
Kansas	77	62.33766	22.07792282	15.58442		
Kentucky	104	46.15385	36.53845978	14.42308	2.884615	
Louisiana	108	55.55556	22.22222137	21.2963	0.925926	
Maine	79	63.29114	20.25316429	16.4557		
Maryland	69	44.92754	28.98550797	24.63768	1.449275	
Massachus	56	60.71429	14.28571415	23.21428	1.785714	
Michigan	56	58.92857	16.0714283	23.21428	1.785714	
Minnesota	47	48.93617	29.78723335	19.14894	2.12766	
Mississippi	53	62.26415	18.86792374	13.20755	5.660378	
Missouri	56	71.42857	14.28571415	14.28571		
Montana	25	92	4	4		
Nebraska	53	81.13207	7.547169685	11.32076		
Nevada	50	56	22	18	4	
New Hamp	74	85.13513	6.756756783	8.108109		
New Jersey	36	36.11111	33.33333206	25	5.555555	
New Mexic	69	78.26087	11.594203	10.14493		
New York	65	56.92308	18.46153831	20	4.615385	
North Caro	89	64.04494	19.10112381	14.60674	2.247191	
North Dakc	46	63.04348	13.04347801	23.91304		
Ohio	38	60.52632	18.42105293	15.78947	5.263158	
Oklahoma	64	85.9375	4.6875	7.8125	1.5625	
Oregon	3	33.33333			66.66666	
Pennsylvan	41	68.29269	9.756097794	21.95122		
Rhode Islar	70	67.14286	14.28571415	17.14286	1.428571	
South Caro	100	37	43	20		
South Dakc	48	70.83334	6.25	22.91667		
Tennessee	71	38.02817	32.39436722	25.35211	4.225352	
Texas	64	70.3125	14.0625	14.0625	1.5625	
Utah	54	62.96296	18.51851845	14.81481	3.703704	
Vermont	34	67.64706	8.823529243	17.64706	5.882353	
Virginia	58	50	25.86206818	22.41379	1.724138	
Washingto	3	33.33333	33.33333206	33.33333		
West Virgir	60	45	30	25		
Wisconsin	70	65.71429	12.85714245	21.42857		
Wyoming	58	62.06897	24.13793182	10.34483	3.448276	

How to cast your ballot?

Variable: q15

Var. label: Picture ID

Question: When you first checked in at the polling place to vote, which of the following statements most closely describes how you were asked to identify yourself?
Percentages:

State	N	I gave my name and address, but did not show any identification of any kind.	I showed a letter, a bill, or something else with my name and address on it, but it was not an identification card of any kind.	I showed my voter registration card.	I showed my driver's license or photo ID.	I showed my passport.	I showed a military ID card.	I showed some other form of identification.
Alabama	154	2.59740257		3.246753	92.85714		0.649351	0.649351
Alaska	156	7.69230747	0.641025662	35.89743	49.35897	0.641026	2.564103	3.205128
Arizona	52			15.38461	82.69231	1.923077		
Arkansas	164	11.5853662		10.36585	74.39024		2.439024	1.219512
California	66	60.60606	3.030303001	6.060606	22.72727	1.515152	1.515152	4.545455
Colorado	30	23.333334	6.666666508	13.33333	36.66667	3.333333		16.66667
Connecticut	163	2.45398784	0.613496959	0.613497	93.25153	1.226994		1.840491
Delaware	145	2.75862074		21.37931	74.48276	0.689655		0.689655
District of Columbia	156	51.2820511	2.56410265	22.4359	22.4359			1.282051
Florida	121	0.82644629		11.57025	83.47108	2.479339	1.652893	
Georgia	160	0.625		1.875	92.5	1.25	1.875	1.875
Hawaii	84	1.19047618		3.571429	91.66666		2.380952	1.190476
Idaho	137	2.18978095			94.89051	1.459854	1.459854	
Illinois	143	53.1468544	1.398601413	16.08392	27.27273		0.699301	1.398601
Indiana	145	2.06896544		0.689655	94.48276	1.37931	0.689655	0.689655
Iowa	119	47.8991585	1.680672288	9.243697	37.81512	0.840336	0.840336	1.680672
Kansas	157	1.91082799	0.636942685	0.636943	93.63057	0.636943	0.636943	1.910828
Kentucky	169	20.1183434		1.775148	75.73965	1.183432		1.183432
Louisiana	164			6.097561	92.68293		0.609756	0.609756
Maine	152	81.578949	1.973684192	0.657895	12.5			3.289474
Maryland	160	66.25	1.25	11.25	15.625	1.25		4.375
Massachusetts	169	91.7159729	1.183431983	0.591716	4.142012	0.591716		1.775148
Michigan	113	2.65486717		3.539823	93.80531			
Minnesota	155	74.1935501		1.935484	21.93548	0.645161		1.290323
Mississippi	146	2.05479455		8.219178	82.87671	0.684932	2.739726	3.424658
Missouri	152	0.65789473		41.44737	56.57895		0.657895	0.657895
Montana	75	4		16	77.33334	1.333333	1.333333	
Nebraska	130	78.4615402		5.384615	11.53846	0.769231		3.846154
Nevada	150	28	8.666666985	15.33333	24.66667	0.666667	1.333333	21.33333
New Hampshire	170	3.52941179			94.11765	1.176471		1.176471
New Jersey	133	78.195488	0.751879692	3.759398	12.03008			5.263158
New Mexico	154	50	0.649350643	23.37662	20.12987		0.649351	5.194805
New York	139	69.7841721	1.438848972	8.633094	11.51079	2.877698	0.719424	5.035971
North Carolina	145	79.3103485		7.586207	11.03448		0.689655	1.37931
North Dakota	113	1.76991153	1.769911528	0.884956	92.92036		2.654867	
Ohio	107	1.86915886	0.934579432	1.869159	93.45795			1.869159
Oklahoma	147	0.6802721		36.05442	61.22449		0.680272	1.360544
Oregon	7	14.2857141		14.28571	57.14286			14.28571
Pennsylvania	146	62.3287659	0.684931517	8.90411	21.23288		1.369863	5.479452
Rhode Island	161	2.48447204		3.726708	90.06211	1.242236	1.242236	1.242236
South Carolina	142		0.704225361	10.56338	85.21127	0.704225	2.112676	0.704225
South Dakota	163	1.84049082		1.226994	96.93252			
Tennessee	152	0.65789473	0.657894731	16.44737	78.94736	1.315789	0.657895	1.315789
Texas	142		0.704225361	15.49296	76.76057	2.816901	2.816901	1.408451
Utah	103	0.97087377		1.941748	95.14563			1.941748
Vermont	138	81.1594238		1.449275	13.04348	0.724638	2.173913	1.449275
Virginia	153		0.653594792	6.535948	86.27451	0.653595	1.960784	3.921569
Washington	6			66.66666	16.66667		16.66667	
West Virginia	148	56.0810814		26.35135	16.21622			1.351351
Wisconsin	160	78.75		1.25	18.125			1.875
Wyoming	163	61.3496933		3.067485	32.51534		1.226994	1.840491

y yourself?

Variable: q15_t
Var. label: Picture ID (open-ended)
Question: Picture ID (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q15a

Var. label: Michigan: Affidavit

Question: Did you sign a form (an affidavit), stating that you did not possess a photo ID?

State	N	Percentages:	
		Yes	No
Michigan	5	20	80

Variable: q15b

Var. label: Why no photo ID

Question: Which of the following two reasons best explains why you did not have a photo ID when you voted?
Percentages:

State	N	I did not have a photo ID at all.	I had a photo ID, but I did not have it with me when I went to vote.
Michigan	1	100	

Variable: q16

Var. label: Picture ID follow-up

Question: Did you show picture identification because you were asked for it specifically, or because a picture ID was the most convenient form

State	N	Percentages:	
		I was asked specifically for an ID card with a picture on it	I showed a picture ID card because it was convenient for me
Alabama	141	67.375885	32.62411499
Alaska	79	31.6455688	68.35443115
Arizona	43	48.8372078	51.16279221
Arkansas	123	37.3983727	62.60162735
California	16	25	75
Colorado	12	75	25
Connecticut	150	54.6666679	45.33333206
Delaware	99	58.5858574	41.41414261
District of Columbia	31	35.4838715	64.51612854
Florida	105	73.3333359	26.66666603
Georgia	140	64.2857132	35.7142868
Hawaii	72	43.0555573	56.94444275
Idaho	126	64.2857132	35.7142868
Illinois	38	50	50
Indiana	136	77.2058792	22.79411697
Iowa	47	48.9361687	51.06383133
Kansas	141	70.2127686	29.78723335
Kentucky	125	54.4000015	45.59999847
Louisiana	148	57.4324341	42.56756592
Maine	18	61.1111107	38.88888931
Maryland	25	48	52
Massachusetts	6	83.3333359	16.66666603
Michigan	102	72.5490189	27.45098114
Minnesota	34	26.4705887	73.52941132
Mississippi	119	64.7058792	35.29411697
Missouri	81	28.3950615	71.60493469
Montana	52	46.1538467	53.84615326
Nebraska	15	40	60
Nevada	37	40.5405388	59.45946121
New Hampshire	156	65.384613	34.61538315
New Jersey	12	41.6666679	58.33333206
New Mexico	32	25	75
New York	18	44.4444427	55.55555725
North Carolina	17	29.4117641	70.58823395
North Dakota	104	63.4615402	36.53845978
Ohio	95	46.3157883	53.68421173
Oklahoma	87	49.4252892	50.57471085
Oregon	4	75	25
Pennsylvania	31	19.3548393	80.64516449
Rhode Island	143	58.7412605	41.25873947
South Carolina	122	58.1967201	41.80327988
South Dakota	145	66.896553	33.10344696
Tennessee	119	67.2268906	32.77310944
Texas	115	65.217392	34.78260803
Utah	87	60.9195404	39.08045959
Vermont	20	50	50
Virginia	130	76.1538467	23.84615326
Washington	2	50	50
West Virginia	23	39.1304359	60.86956406
Wisconsin	25	24	76
Wyoming	53	41.5094337	58.49056625

1 of identification for you to show?

Variable: q17

Var. label: Voting equipment problems

Question: Did you encounter any problems with the voting equipment or the ballot that may have interfered with your ability

State	N	Percentages:	
		Yes	No
Alabama	152		100
Alaska	155	3.870968	96.12904
Arizona	53	1.886792	98.1132
Arkansas	164	1.219512	98.78049
California	65	1.538462	98.46154
Colorado	31		100
Connecticut	164	0.609756	99.39024
Delaware	146	0.684932	99.31507
District of Columbia	157	0.636943	99.36306
Florida	120	0.833333	99.16666
Georgia	160	0.625	99.375
Hawaii	85		100
Idaho	137	0.729927	99.27007
Illinois	143	2.097902	97.9021
Indiana	145		100
Iowa	120	0.833333	99.16666
Kansas	157	3.184713	96.81528
Kentucky	171	2.339181	97.66082
Louisiana	164	3.04878	96.95122
Maine	153	0.653595	99.34641
Maryland	159	6.918239	93.08176
Massachusetts	167	4.191617	95.80838
Michigan	112	1.785714	98.21429
Minnesota	155		100
Mississippi	148	1.351351	98.64865
Missouri	153	1.30719	98.69281
Montana	75	1.333333	98.66666
Nebraska	130	0.769231	99.23077
Nevada	151	3.97351	96.02649
New Hampshire	170	0.588235	99.41177
New Jersey	136	2.941176	97.05882
New Mexico	153	5.228758	94.77124
New York	140	4.285714	95.71429
North Carolina	145	1.37931	98.62069
North Dakota	113		100
Ohio	109	2.752294	97.2477
Oklahoma	147	1.360544	98.63946
Oregon	8		100
Pennsylvania	153	2.614379	97.38562
Rhode Island	162		100
South Carolina	141	2.836879	97.16312
South Dakota	164	0.609756	99.39024
Tennessee	152	1.973684	98.02631
Texas	141	1.41844	98.58156
Utah	103	2.912621	97.08738
Vermont	141	1.41844	98.58156
Virginia	153	3.921569	96.07843
Washington	6		100
West Virginia	150		100
Wisconsin	161	2.484472	97.51553
Wyoming	163	1.226994	98.773

Why to cast your vote as intended?

Variable: q17_t

Var. label: Voting equipment problems (open-ended)

Question: Voting equipment problems (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q18

Var. label: Poll worker performance

Question: Please rate the job performance of the poll workers at the polling place where you voted.

		Percentages:			
State	N	Excellent	Good	Fair	Poor
Alabama	152	69.73684	25.65789	4.605263	
Alaska	154	74.02597	22.72727	2.597403	0.649351
Arizona	53	71.69811	24.5283	3.773585	
Arkansas	164	73.17073	25	1.829268	
California	67	58.20895	35.8209	5.970149	
Colorado	30	53.33333	43.33333	3.333333	
Connecticu	164	73.17073	22.56098	4.268293	
Delaware	147	67.34694	27.89116	2.721088	2.040816
District of C	159	67.2956	27.67296	3.144654	1.886792
Florida	121	77.68595	20.66116	1.652893	
Georgia	160	75	21.875	3.125	
Hawaii	85	64.70588	28.23529	7.058824	
Idaho	137	84.67153	13.13869	2.189781	
Illinois	144	72.91666	20.13889	4.861111	2.083333
Indiana	145	73.79311	23.44828	1.37931	1.37931
Iowa	120	75	20.83333	3.333333	0.833333
Kansas	157	70.70064	21.65605	7.00637	0.636943
Kentucky	171	67.25146	28.65497	4.093567	
Louisiana	164	74.39024	21.34146	3.658537	0.609756
Maine	153	78.43137	18.95425	2.614379	
Maryland	161	68.32298	27.32919	4.347826	
Massachus	167	77.24551	19.76048	2.994012	
Michigan	113	73.45132	23.00885	2.654867	0.884956
Minnesota	156	75.64103	23.71795	0.641026	
Mississippi	148	66.89189	26.35135	6.081081	0.675676
Missouri	152	67.10526	26.31579	6.578948	
Montana	75	74.66666	18.66667	6.666667	
Nebraska	130	75.38461	20.76923	3.846154	
Nevada	153	78.43137	18.95425	2.614379	
New Hamp	170	69.41177	28.23529	2.352941	
New Jersey	136	70.58823	25	4.411765	
New Mexic	154	72.72727	24.02597	3.246753	
New York	140	52.85714	39.28571	6.428571	1.428571
North Caro	145	68.27586	26.89655	4.827586	
North Dakc	113	71.68142	26.54867	1.769912	
Ohio	108	76.85185	22.22222	0.925926	
Oklahoma	147	82.31293	13.60544	3.401361	0.680272
Oregon	9	66.66666	33.33333		
Pennsylvar	152	73.68421	20.39474	4.605263	1.315789
Rhode Islar	161	77.63976	21.11801	1.242236	
South Caro	142	73.23943	22.53521	4.225352	
South Dakc	164	73.78049	22.56098	3.04878	0.609756
Tennessee	152	75	19.07895	5.263158	0.657895
Texas	142	74.64789	19.01408	4.929577	1.408451
Utah	103	79.61165	15.53398	4.854369	
Vermont	141	76.59574	21.2766	2.12766	
Virginia	153	73.20261	23.52941	1.960784	1.30719
Washingto	6	66.66666	33.33333		
West Virgir	150	85.33334	14.66667		
Wisconsin	160	75.625	20.625	3.125	0.625
Wyoming	164	84.7561	13.41463	1.219512	0.609756

Variable: q19

Var. label: Race of Poll Worker

Question: What was the race/ethnicity of the poll worker who checked you in when you voted?

Percentages:

State	N	African- American	Native American	Asian	White	Hispanic	Other/multi-racial	I don't recall the race of my poll worker
Alabama	143	25.87413			74.12588			
Alaska	120	0.833333	7.5	1.666667	83.33334	0.833333	5.833333	
Arizona	42	7.142857			78.57143	14.28571		
Arkansas	155	12.25806		1.935484	83.87096	1.290323	0.645161	
California	54	16.66667	5.555555	7.407407	53.7037	9.259259	7.407407	
Colorado	20	10			70	20		
Connecticut	143	11.18881			85.31468	1.398601	2.097902	
Delaware	128	32.8125		0.78125	63.28125	1.5625	1.5625	
District of Columbia	137	75.18248		1.459854	21.89781		1.459854	
Florida	103	18.4466		0.970874	67.96117	7.76699	4.854369	
Georgia	145	44.82759		1.37931	53.10345	0.689655		
Hawaii	56	1.785714		37.5	25		35.71429	
Idaho	115	1.73913	0.869565		96.52174	0.869565		
Illinois	121	22.31405		0.826446	71.90083	1.652893	3.305785	
Indiana	134	16.41791			82.08955	1.492537		
Iowa	106	0.943396			99.0566			
Kansas	137	5.109489	0.729927	0.729927	91.9708	0.729927	0.729927	
Kentucky	158	7.594937	0.632911		91.77215			
Louisiana	149	31.54362	1.342282		65.77181	0.671141	0.671141	
Maine	146	0.684932			97.94521		1.369863	
Maryland	139	40.28777		0.719424	58.99281			
Massachusetts	145	6.896552		0.689655	91.03448	0.689655	0.689655	
Michigan	102	16.66667	0.980392	0.980392	80.39216	0.980392		
Minnesota	140	2.857143	0.714286	1.428571	93.57143	0.714286	0.714286	
Mississippi	134	36.56717			58.95522	0.746269	3.731343	
Missouri	142	13.38028			84.50704	0.704225	1.408451	
Montana	65		1.538462		96.92308		1.538462	
Nebraska	118	4.237288	0.847458		93.22034	0.847458	0.847458	
Nevada	117	19.65812	1.709402	1.709402	68.37607	6.837607	1.709402	
New Hampshire	151		0.662252		99.33775			
New Jersey	125	20			72	6.4	1.6	
New Mexico	114	3.508772	2.631579	0.877193	49.12281	42.98246	0.877193	
New York	126	22.22222		1.587302	68.25397	4.761905	3.174603	
North Carolina	134	24.62687			72.38806	2.985075		
North Dakota	106	0.943396	0.943396	0.943396	96.22642		0.943396	
Ohio	100	15			85			
Oklahoma	131	11.45038	1.526718		86.25954		0.763359	
Oregon	7	14.28571		14.28571	71.42857			
Pennsylvania	137	6.569343		0.729927	91.24088		1.459854	
Rhode Island	134	11.19403			84.32836	3.731343	0.746269	
South Carolina	135	37.03704		0.740741	62.22222			
South Dakota	150		1.333333		98	0.666667		
Tennessee	138	18.84058			79.71014	0.724638	0.724638	
Texas	121	16.52892	0.826446	4.958678	63.63636	11.57025	2.479339	
Utah	87	1.149425			97.70115	1.149425		
Vermont	134				100			
Virginia	137	37.9562		0.729927	59.12409		2.189781	
Washington	6	16.66667		16.66667	66.66666			
West Virginia	139	2.158273			97.84173			
Wisconsin	147	6.122449			92.51701	1.360544		
Wyoming	144	1.388889	1.388889		93.05556	2.777778	1.388889	

Variable: q20

Var. label: Age of poll worker

Question: About how old was the poll worker who checked you in when you voted?

Percentages:

State	N	Percentages:			
		Under 30	Between 31 and 50	Between 51 and 70	Older than 70
Alabama	138	2.898551	18.84058	68.84058	9.42029
Alaska	134	5.970149	26.86567	63.43283	3.731343
Arizona	47	2.12766	19.14894	59.57447	19.14894
Arkansas	153	0.653595	23.52941	69.28104	6.535948
California	61	16.39344	42.62295	39.34426	1.639344
Colorado	25	4	16	68	12
Connecticu	137	8.029197	21.16788	57.66423	13.13869
Delaware	128	13.28125	31.25	50	5.46875
District of C	132	15.15152	39.39394	43.93939	1.515152
Florida	106	4.716981	28.30189	58.49057	8.490566
Georgia	146	4.109589	36.30137	54.79452	4.79452
Hawaii	74	17.56757	45.94595	32.43243	4.054054
Idaho	113	0.884956	23.00885	73.45132	2.654867
Illinois	127	6.299212	30.70866	53.54331	9.448819
Indiana	132	6.818182	24.24242	63.63636	5.30303
Iowa	111		25.22523	63.96396	10.81081
Kansas	144	4.166667	17.36111	61.11111	17.36111
Kentucky	154	2.597403	33.11688	58.44156	5.844156
Louisiana	144	3.472222	38.19444	54.16667	4.166667
Maine	144	0.694444	17.36111	68.05556	13.88889
Maryland	132	4.545455	37.12121	51.51515	6.818182
Massachus	157	1.910828	10.82803	66.24203	21.01911
Michigan	104	2.884615	21.15385	72.11539	3.846154
Minnesota	138	9.42029	16.66667	66.66666	7.246377
Mississippi	134	1.492537	22.38806	64.92538	11.19403
Missouri	139	1.438849	20.14388	63.30935	15.10791
Montana	67	4.477612	19.40298	61.19403	14.92537
Nebraska	119	3.361345	31.09244	56.30252	9.243697
Nevada	128		17.1875	77.34375	5.46875
New Hamp	153	1.960784	20.91503	64.70588	12.4183
New Jersey	124	0.806452	20.16129	54.83871	24.19355
New Mexic	134	5.970149	32.83582	58.20895	2.985075
New York	123	2.439024	26.01626	60.97561	10.56911
North Caro	129	4.651163	31.78295	62.0155	1.550388
North Dakc	99	6.060606	23.23232	66.66666	4.040404
Ohio	102	6.862745	26.47059	57.84314	8.823529
Oklahoma	136	0.735294	14.70588	68.38235	16.17647
Oregon	6		66.66666	33.33333	
Pennsylvar	134	1.492537	20.89552	65.67164	11.9403
Rhode Islar	139	9.352518	23.74101	57.55396	9.352518
South Caro	137	8.029197	40.14598	48.90511	2.919708
South Dakc	147	2.040816	24.4898	57.82313	15.64626
Tennessee	141	1.41844	19.14894	73.04964	6.382979
Texas	127	1.574803	26.77165	64.56693	7.086614
Utah	89	4.494382	28.08989	61.79775	5.617978
Vermont	129	1.550388	23.25581	63.56589	11.62791
Virginia	135	5.925926	32.59259	57.03704	4.444445
Washingto	6		83.33334	16.66667	
West Virgir	138	2.898551	26.81159	60.86956	9.42029
Wisconsin	142	2.112676	19.01408	65.49296	13.38028
Wyoming	152	1.973684	22.36842	71.05264	4.605263

Variable: q21

Var. label: Reason for absentee ballot

Question: Which of the following statements most closely describes why you voted by mail or absentee?

Percentages:

State	N	My state or locality only has vote-by-mail.	I have signed up to receive a mail or absentee ballot automatically in ea	Voting by mail or absentee was just more convenient for me this election	I was out of town for this election	I have a physical disability that makes it difficult for me to get to the school	I could not get to the polls on Election Day because of my work or school forces	I am in the armed forces	I was an official or poll worker	Religious observance would have interfered with my going to the polls	Other
Alabama	4			25	25	25	25				
Alaska	26	7.692307	19.23077011	15.38461494	30.76923	15.38461	7.692307		3.846154		
Arizona	126	3.174603	69.84127045	11.11111069	2.380952	7.142857	2.380952	1.587302	1.587302		0.793651
Arkansas	6		16.66666603		33.33333	33.33333	16.66667				
California	111		63.96396255	20.72072029	0.900901	10.81081			0.900901		2.702703
Colorado	151	25.82781	41.72185516	20.52980042	2.649007	3.97351	2.649007	0.662252	0.662252		1.324503
Connecticut	16		6.25	12.5	43.75	31.25			6.25		
Delaware	10		10	10	30	10	10	10	20		
District of C	7		14.28571415	14.28571415	14.28571	14.28571	14.28571		14.28571		14.28571
Florida	55		50.90909195	30.90909004	3.636364	7.272727			1.818182		5.454545
Georgia	13			15.38461494	7.692307	38.46154	15.38461	7.692307			15.38461
Hawaii	90	1.111111	68.8888855	23.33333397	4.444445		1.111111		1.111111		
Idaho	34	2.941176	20.58823586	50	2.941176	5.882353	11.76471		2.941176		2.941176
Illinois	16		6.25	50	12.5	18.75	12.5				
Indiana	9		11.11111069	11.11111069	22.22222	22.22222	11.11111		11.11111		11.11111
Iowa	58		10.34482765	67.24137878	3.448276	5.172414	8.620689		1.724138		3.448276
Kansas	25		32	32	8	24					4
Kentucky	5					60		40			
Louisiana	4					25	50		25		
Maine	29			79.31034851	6.896552		3.448276		6.896552		3.448276
Maryland	8			37.5	12.5	25	12.5				12.5
Massachus	11		9.090909004	18.18181801	45.45454	18.18182	9.090909				
Michigan	51		31.37254906	15.68627453	21.56863	7.843137	7.843137		7.843137		7.843137
Minnesota	15			33.33333206	26.66667	6.666667	6.666667		20	6.666665	
Mississippi	4					100					
Missouri	6		33.33333206			33.33333			16.66667		16.66667
Montana	105		64.76190186	21.90476227	1.904762	7.619048	0.952381		0.952381		1.904762
Nebraska	44	2.272727	20.45454597	45.45454407	4.545455	13.63636	2.272727		11.36364		
Nevada	10		30	20	20	20	10				
New Hamp	15		6.666666508	6.666666508	40	13.33333	20				13.33333
New Jersey	29		48.27586365	13.79310322	17.24138	6.896552	3.448276		6.896552		3.448276
New Mexic	28		14.28571415	46.42856979	7.142857	21.42857	7.142857				3.571429
New York	10		10		50	20			10		10
North Caro	18		11.11111069	27.77777863	16.66667	16.66667	11.11111				16.66667
North Dakc	46	2.173913	26.08695602	50	4.347826	13.04348	2.173913				2.173913
Ohio	51	3.921569	15.68627453	41.17647171	5.882353	15.68627	5.882353	1.960784	5.882353		3.921569
Oklahoma	11		18.18181801	36.36363602	18.18182	27.27273					
Oregon	179	78.77095	12.8491621	5.027933121	0.558659	1.675978	0.558659				0.558659
Pennsylvan	11				45.45454	9.090909	36.36364				9.090909
Rhode Islar	7				57.14286	28.57143	14.28571				
South Caro	9			55.55555725		11.11111	22.22222				11.11111
South Dakc	11		9.090909004	18.18181801	63.63636			9.090909			
Tennessee	4					75					25
Texas	15		26.66666603	46.66666794	13.33333	13.33333					
Utah	64	17.1875	35.9375	28.125	7.8125	7.8125			1.5625		1.5625
Vermont	16		6.25	31.25	25	31.25	6.25				
Virginia	9		11.11111069		44.44444	22.22222	11.11111		11.11111		
Washingto	165	71.51515	13.939394	7.878787994	0.606061	4.242424	0.606061	1.212121			
West Virgir	4					100					
Wisconsin	15			20	33.33333	26.66667	13.33333				6.666667
Wyoming	19		15.78947353	15.78947353	31.57895	21.05263	10.52632				5.263158

Variable: q21_t

Var. label: Reason for absentee ballot (open-ended)

Question: Reason for absentee ballot (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q22

Var. label: Problems getting mail ballot

Question: Were there any problems getting your absentee or mail-in ballot sent to you?

State	N	Percentages:	
		Yes	No
Alabama	4		100
Alaska	26		100
Arizona	126	0.793651	99.20635
Arkansas	6		100
California	111	0.900901	99.0991
Colorado	151	1.986755	98.01324
Connecticu	16		100
Delaware	10		100
District of C	7		100
Florida	55	1.818182	98.18182
Georgia	13	7.692307	92.30769
Hawaii	89		100
Idaho	34	2.941176	97.05882
Illinois	16	6.25	93.75
Indiana	9		100
Iowa	58	3.448276	96.55173
Kansas	25	4	96
Kentucky	5	20	80
Louisiana	4		100
Maine	29		100
Maryland	8	12.5	87.5
Massachus	11	27.27273	72.72727
Michigan	51	3.921569	96.07843
Minnesota	15		100
Mississippi	4		100
Missouri	6	16.66667	83.33334
Montana	105		100
Nebraska	44		100
Nevada	10		100
New Hamp	15		100
New Jersey	29	3.448276	96.55173
New Mexic	28	7.142857	92.85714
New York	10	10	90
North Caro	18		100
North Dakc	46		100
Ohio	51	1.960784	98.03922
Oklahoma	11		100
Oregon	179	1.675978	98.32402
Pennsylvar	11		100
Rhode Islar	7	14.28571	85.71429
South Caro	9		100
South Dakc	11	9.090909	90.90909
Tennessee	4		100
Texas	14	7.142857	92.85714
Utah	63		100
Vermont	16		100
Virginia	8		100
Washingto	164	1.829268	98.17073
West Virgir	4		100
Wisconsin	15	6.666667	93.33334
Wyoming	19	5.263158	94.73684

Variable: q22_t

Var. label: Problem getting mail ballot (open-ended)

Question: Problem getting mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q23

Var. label: Problem marking mail ballot

Question: Did you encounter any problems marking or completing your ballot that may have interfered with your ability to c

State	N	Percentages:	
		Yes	No
Alabama	4	25	75
Alaska	26	7.692307	92.30769
Arizona	126	0.793651	99.20635
Arkansas	6		100
California	111	1.801802	98.1982
Colorado	151	0.662252	99.33775
Connecticu	16		100
Delaware	10		100
District of C	7		100
Florida	55	3.636364	96.36364
Georgia	13	15.38461	84.61539
Hawaii	90		100
Idaho	34		100
Illinois	16		100
Indiana	9		100
Iowa	58	1.724138	98.27586
Kansas	25		100
Kentucky	5		100
Louisiana	4		100
Maine	29		100
Maryland	8	12.5	87.5
Massachus	11		100
Michigan	51		100
Minnesota	15	13.33333	86.66666
Mississippi	4		100
Missouri	5		100
Montana	105	0.952381	99.04762
Nebraska	44		100
Nevada	10		100
New Hamp	15		100
New Jersey	29		100
New Mexic	28		100
New York	10	10	90
North Caro	18	5.555555	94.44444
North Dakc	46	4.347826	95.65218
Ohio	50		100
Oklahoma	11		100
Oregon	178	0.561798	99.4382
Pennsylvan	11		100
Rhode Islan	7		100
South Caro	9		100
South Dakc	11	9.090909	90.90909
Tennessee	4		100
Texas	15		100
Utah	64	1.5625	98.4375
Vermont	16		100
Virginia	8		100
Washingto	165	1.212121	98.78788
West Virgir	4		100
Wisconsin	15	6.666667	93.33334
Wyoming	19	5.263158	94.73684

Cast your vote as intended?

Variable: q23_t

Var. label: Problem marking mail ballot (open-ended)

Question: Problem marking mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q24

Var. label: How returned mail ballot

Question: To the best of your memory, how was your ballot returned?

Percentages:

State	N	Taken to an official election location (such as a polling place, early voting center, or dropbox).	Mailed back
Alabama	4		100
Alaska	26	11.53846169	88.46154
Arizona	123	9.756097794	90.2439
Arkansas	6		100
California	111	17.11711693	82.88288
Colorado	150	52.66666794	47.33333
Connecticut	16	56.25	43.75
Delaware	10	20	80
District of C	7	14.28571415	85.71429
Florida	54	16.66666603	83.33334
Georgia	12	16.66666603	83.33334
Hawaii	89	8.988763809	91.01124
Idaho	34	17.64705849	82.35294
Illinois	16		100
Indiana	9	11.11111069	88.88889
Iowa	57	8.771929741	91.22807
Kansas	25	8	92
Kentucky	5		100
Louisiana	4		100
Maine	29	37.93103409	62.06897
Maryland	8	12.5	87.5
Massachus	11	9.090909004	90.90909
Michigan	50	48	52
Minnesota	14	28.5714283	71.42857
Mississippi	4		100
Missouri	5		100
Montana	105	36.19047546	63.80952
Nebraska	44	56.81818008	43.18182
Nevada	10		100
New Hamp	14	42.8571434	57.14286
New Jersey	29	10.34482765	89.65517
New Mexic	28	3.571428537	96.42857
New York	10	20	80
North Caro	17		100
North Dakc	46	19.56521797	80.43478
Ohio	49	14.28571415	85.71429
Oklahoma	11	9.090909004	90.90909
Oregon	177	58.19208908	41.80791
Pennsylvan	11	9.090909004	90.90909
Rhode Islar	7	57.1428566	42.85714
South Caro	9	22.22222137	77.77778
South Dakc	10	40	60
Tennessee	4		100
Texas	15		100
Utah	63	11.11111069	88.88889
Vermont	15	33.33333206	66.66666
Virginia	8	12.5	87.5
Washingto	163	44.78527451	55.21473
West Virgir	4		100
Wisconsin	15	20	80
Wyoming	18	27.77777863	72.22222

Variable: q25

Var. label: Who returned ballot?

Question: Did you personally return or mail back your ballot, or did someone else?

Percentages:

State	N	I did, personally.	Someone else did.
Alabama	4	100	
Alaska	26	88.46154	11.53846
Arizona	123	94.308945	5.691057
Arkansas	6	66.666664	33.333333
California	110	90	10
Colorado	150	82	18
Connecticu	16	75	25
Delaware	10	100	
District of C	7	85.714287	14.28571
Florida	55	90.909088	9.090909
Georgia	12	75	25
Hawaii	88	88.63636	11.36364
Idaho	34	94.117645	5.882353
Illinois	16	81.25	18.75
Indiana	9	88.888885	11.111111
Iowa	58	89.655174	10.34483
Kansas	25	88	12
Kentucky	4	100	
Louisiana	4	100	
Maine	29	86.206894	13.7931
Maryland	8	75	25
Massachus	11	72.727272	27.27273
Michigan	50	86	14
Minnesota	14	92.85714	7.142857
Mississippi	4	100	
Missouri	5	100	
Montana	105	89.523811	10.47619
Nebraska	44	90.909088	9.090909
Nevada	10	100	
New Hamp	15	80	20
New Jersey	29	93.103447	6.896552
New Mexic	28	82.14286	17.85714
New York	10	90	10
North Caro	17	100	
North Dakc	46	84.782608	15.21739
Ohio	50	82	18
Oklahoma	11	100	
Oregon	178	86.516853	13.48315
Pennsylvan	11	90.909088	9.090909
Rhode Islar	7	100	
South Caro	9	100	
South Dakc	10	100	
Tennessee	4	75	25
Texas	15	93.333336	6.666667
Utah	62	93.548386	6.451613
Vermont	16	87.5	12.5
Virginia	8	87.5	12.5
Washingto	162	87.037041	12.96296
West Virgir	4	25	75
Wisconsin	15	86.666664	13.333333
Wyoming	18	83.333336	16.666667

Variable: q26

Var. label: Where absentee ballot returned

Question: Which of the following statements most accurately describes where your ballot was returned?

Percentages:

State	N	Post office box at a U.S. Postal Service location.	Official post office box not at a U.S. Postal Service location.	Picked up by the postal worker who delivers mail to my home.	Drop box used only for ballots, not located at an election office or polling place.	Main election office.	Neighborhood polling place.	Voting center, not a neighborhood polling place.	Other
Alabama	4	50		50					
Alaska	26	50	7.692307	26.92308				7.692307	7.692307
Arizona	124	37.90322	12.09677	37.09678	1.612903	1.612903	4.83871	1.612903	3.225806
Arkansas	6	33.33333	33.33333	16.66667					16.66667
California	108	46.2963	10.18519	25	2.777778	5.555555	5.555555	0.925926	3.703704
Colorado	150	21.33333	4	18.66667	24	8	7.333333	8.666667	8
Connecticut	15	20	20	13.33333		13.33333			33.33333
Delaware	10	20	20	30		10			20
District of C	7	14.28571	42.85714	28.57143				14.28571	
Florida	53	22.64151	1.886792	56.60378		11.32076		3.773585	3.773585
Georgia	12	16.66667	25	33.33333		8.333333			16.66667
Hawaii	89	33.70787	20.22472	40.44944		1.123595	3.370786	1.123595	
Idaho	34	44.11765	2.941176	32.35294	5.882353	8.823529		2.941176	2.941176
Illinois	15	53.33333	6.666667	26.66667		13.33333			
Indiana	9	55.55556		33.33333				11.11111	
Iowa	57	40.35088	10.52632	36.84211	1.754386	1.754386	1.754386	1.754386	5.263158
Kansas	25	36	8	48		8			
Kentucky	5	40		40					20
Louisiana	4	50	25	25					
Maine	29	24.13793		34.48276	3.448276	17.24138	6.896552		13.7931
Maryland	7	28.57143		42.85714		14.28571		14.28571	
Massachus	11	18.18182	45.45454	9.090909					27.27273
Michigan	50	28	2	18	18	30			4
Minnesota	14	28.57143	7.142857	28.57143		21.42857		7.142857	7.142857
Mississippi	4	25		75					
Missouri	6	16.66667	33.33333	33.33333					16.66667
Montana	104	29.80769	4.807693	25	6.730769	25	0.961538	3.846154	3.846154
Nebraska	44	18.18182	4.545455	18.18182	20.45455	25	2.272727	2.272727	9.090909
Nevada	10	30	10	60					
New Hamp	14	21.42857		14.28571		35.71429	7.142857		21.42857
New Jersey	29	41.37931	10.34483	31.03448	6.896552	6.896552			3.448276
New Mexic	28	60.71429		32.14286		3.571429		3.571429	
New York	9	55.55556		22.22222		11.11111			11.11111
North Caro	18	44.44444	11.11111	33.33333		5.555555		5.555555	
North Dakc	46	47.82609	6.521739	21.73913	2.173913	8.695652		6.521739	6.521739
Ohio	50	54	6	24		12		2	2
Oklahoma	11	45.45454	9.090909	27.27273		9.090909			9.090909
Oregon	176	14.20455	6.25	20.45455	43.75	11.93182	0.568182	0.568182	2.272727
Pennsylvan	11	27.27273	36.36364	27.27273		9.090909			
Rhode Islar	7	14.28571		42.85714		28.57143			14.28571
South Caro	9	22.22222		44.44444		33.33333			
South Dakc	11	27.27273	18.18182		9.090909	18.18182		18.18182	9.090909
Tennessee	4	50		50					
Texas	15	53.33333	6.666667	40					
Utah	63	44.44444	3.174603	42.85714		6.349206	3.174603		
Vermont	16	6.25	25	31.25		12.5	12.5		12.5
Virginia	9	33.33333		44.44444		11.11111			11.11111
Washingto	164	24.39024	7.317073	22.56098	39.63415	3.04878	0.609756	0.609756	1.829268
West Virgir	4	100							
Wisconsin	15	20	6.666667	53.33333		20			
Wyoming	17	23.52941	5.882353	35.29412	5.882353	23.52941			5.882353

Variable: q26_t

Var. label: Where absentee ballot returned (open-ended)

Question: Where absentee ballot returned (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q27

Var. label: How long it took to return mail ballot

Question: Once you got to where you dropped off your ballot, how long did you have to wait before you could deposit your ballot and le

State	N	Percentages:				
		Not at all	Less than 10 minutes	10-30 minutes	31 minutes – 1 hour	More than 1 hour
Alabama	2	100				
Alaska	14	57.14286	35.71429	7.142857		
Arizona	68	92.64706	5.882353	1.470588		
Arkansas	3	66.66666	33.33333			
California	67	91.04478	7.462687		1.492537	
Colorado	89	92.13483	6.741573		1.123595	
Connecticu	6	66.66666	33.33333			
Delaware	5	80	20			
District of C	4	75		25		
Florida	19	94.73684	5.263158			
Georgia	5	80	20			
Hawaii	45	86.66666	13.33333			
Idaho	21	95.2381	4.761905			
Illinois	6	100				
Indiana	5	80		20		
Iowa	27	96.2963	3.703704			
Kansas	10	80	10	10		
Kentucky	1		100			
Louisiana	3	100				
Maine	12	83.33334	16.66667			
Maryland	3		66.66666	33.33333		
Massachus	5	80	20			
Michigan	35	82.85714	17.14286			
Minnesota	8	87.5	12.5			
Mississippi	1	100				
Missouri	3	100				
Montana	66	89.39394	9.090909	1.515152		
Nebraska	28	92.85714	7.142857			
Nevada	5	100				
New Hamp	8	75	25			
New Jersey	18	61.11111	38.88889			
New Mexic	14	92.85714	7.142857			
New York	5	100				
North Caro	11	81.81818	9.090909	9.090909		
North Dakc	26	84.61539	15.38461			
Ohio	29	79.31035	17.24138	3.448276		
Oklahoma	7	57.14286	42.85714			
Oregon	118	96.61017	3.389831			
Pennsylvan	8	100				
Rhode Islar	3	66.66666	33.33333			
South Caro	5	80		20		
South Dakc	10	70	30			
Tennessee	1	100				
Texas	9	88.88889	11.11111			
Utah	33	87.87878	12.12121			
Vermont	8	87.5		12.5		
Virginia	3	66.66666	33.33333			
Washingto	105	93.33334	6.666667			
West Virgir	1	100				
Wisconsin	6	66.66666	33.33333			
Wyoming	8	100				

save?

Variable: q27_t

Var. label: How long it took to return mail ballot (open-ended)

Question: How long it took to return mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q28

Var. label: Convenience of drop-off location

Question: Select the statement that best applies to why you decided to deposit your ballot where you did.

Percentages:

State	N	It was convenient to my work or school.	It was close to my home.	It was close, or on my way, to where I had errands to
Alabama	2		100	
Alaska	13	15.38461494	53.84615	30.76923
Arizona	69	21.73913002	59.42029	18.84058
Arkansas	3	66.66666412	33.33333	
California	67	28.35820961	53.73134	17.91045
Colorado	87	16.09195328	51.72414	32.18391
Connecticut	5		100	
Delaware	5		60	40
District of C	4	25	75	
Florida	19	26.31579018	36.84211	36.84211
Georgia	5	40	40	20
Hawaii	44	34.09090805	36.36364	29.54545
Idaho	21	14.28571415	33.33333	52.38095
Illinois	8	12.5	62.5	25
Indiana	5	20	40	40
Iowa	27	18.51851845	48.14815	33.33333
Kansas	10	20	40	40
Kentucky	1			100
Louisiana	3	66.66666412	33.33333	
Maine	12	8.333333015	58.33333	33.33333
Maryland	3			100
Massachus	5	80	20	
Michigan	33	6.060606003	63.63636	30.30303
Minnesota	8	12.5	37.5	50
Mississippi	1		100	
Missouri	3		100	
Montana	64	15.625	37.5	46.875
Nebraska	28	21.4285717	32.14286	46.42857
Nevada	4	25	75	
New Hamp	8		75	25
New Jersey	18	16.66666603	72.22222	11.11111
New Mexic	14	14.28571415	57.14286	28.57143
New York	6	16.66666603	50	33.33333
North Caro	11	36.36363602	45.45454	18.18182
North Dakc	26	30.76922989	42.30769	26.92308
Ohio	29	20.6896553	44.82759	34.48276
Oklahoma	6	16.66666603	50	33.33333
Oregon	117	13.67521381	49.57265	36.75214
Pennsylvan	8	50	37.5	12.5
Rhode Islar	3	33.33333206	33.33333	33.33333
South Caro	5	40	40	20
South Dakc	9		55.55556	44.44444
Tennessee	1	100		
Texas	9	11.11111069	55.55556	33.33333
Utah	32	12.5	43.75	43.75
Vermont	8	37.5	50	12.5
Virginia	3		100	
Washingto	104	14.42307663	49.03846	36.53846
West Virgir	1		100	
Wisconsin	6	16.66666603	33.33333	50
Wyoming	8	25	12.5	62.5

Variable: q29

Var. label: Why mail ballot dropped off

Question: Earlier you answered that you personally dropped off your ballot at an official location. Why did you decide to do i

This is a string variable. Consult the dataset for the values.

that, rather than mail the ballot back in?

Variable: q30

Var. label: Why mail ballot mailed back

Question: Earlier you answered that you mailed your ballot back. Why did you decide to do that, rather than reti

This is a string variable. Consult the dataset for the values.

urn your ballot personally to an official location?

Variable: q31

Var. label: When absentee ballot returned

Question: To the best of your memory, when was your ballot returned?

Percentages:

State	N	Percentages:			
		On Election Day	A few days before Election Day	The week before Election Day	More than a week before Election Day
Alabama	3		33.33333	66.66666	
Alaska	25	8	16	8	68
Arizona	122	5.737705	8.196721	22.95082	63.11475
Arkansas	6		16.66667	66.66666	16.66667
California	109	7.339449	24.77064	22.93578	44.95413
Colorado	149	8.724833	18.12081	22.14765	51.00671
Connecticut	15	6.666667	13.33333	46.66667	33.33333
Delaware	10			30	70
District of Columbia	7			28.57143	71.42857
Florida	54		7.407407	16.66667	75.92593
Georgia	11		27.27273	9.090909	63.63636
Hawaii	88	2.272727	10.22727	26.13636	61.36364
Idaho	34		14.70588	41.17647	44.11765
Illinois	15	6.666667	20	13.33333	60
Indiana	9			44.44444	55.55556
Iowa	56		16.07143	14.28571	69.64286
Kansas	25	4	8	36	52
Kentucky	5		20	20	60
Louisiana	4		25		75
Maine	29		27.58621	27.58621	44.82759
Maryland	6		16.66667	33.33333	50
Massachusetts	11		27.27273	18.18182	54.54546
Michigan	50	4	22	20	54
Minnesota	14	7.142857	7.142857	28.57143	57.14286
Mississippi	4		25	50	25
Missouri	5		20	20	60
Montana	105	4.761905	18.09524	20	57.14286
Nebraska	44	6.818182	13.63636	15.90909	63.63636
Nevada	10		20	30	50
New Hampshire	14	7.142857	21.42857	14.28571	57.14286
New Jersey	28		25	21.42857	53.57143
New Mexico	28	3.571429	7.142857	39.28571	50
New York	9		33.33333	22.22222	44.44444
North Carolina	18		11.11111	22.22222	66.66666
North Dakota	45		22.22222	24.44444	53.33333
Ohio	48		16.66667	22.91667	60.41667
Oklahoma	11		27.27273	18.18182	54.54546
Oregon	177	7.344633	23.72881	22.59887	46.32768
Pennsylvania	11	9.090909	18.18182	27.27273	45.45454
Rhode Island	6		16.66667	16.66667	66.66666
South Carolina	9		22.22222	11.11111	66.66666
South Dakota	10		10	10	80
Tennessee	4			25	75
Texas	14			35.71429	64.28571
Utah	63	4.761905	17.46032	17.46032	60.31746
Vermont	16		12.5	31.25	56.25
Virginia	8		12.5	12.5	75
Washington	161	10.55901	30.43478	26.70807	32.29814
West Virginia	4			75	25
Wisconsin	14		14.28571	28.57143	57.14286
Wyoming	17	11.76471	23.52941	35.29412	29.41176

Variable: q32

Var. label: Ease filling out absentee ballot

Question: Overall, how easy was it to follow all the instructions necessary to cast your ballot and return it to be counted?

Percentages:

State	N	Percentages:			
		Very easy	Somewha t easy	Somewha t hard	Very hard
Alabama	4		50	25	25
Alaska	26	88.46154	7.692307	3.846154	
Arizona	125	91.2	8	0.8	
Arkansas	6	83.33334	16.66667		
California	110	84.54546	13.63636	1.818182	
Colorado	150	86	12.66667	0.666667	0.666667
Connecticu	16	68.75	31.25		
Delaware	10	90	10		
District of C	7	85.71429	14.28571		
Florida	54	96.2963	1.851852	1.851852	
Georgia	13	69.23077	15.38461	15.38461	
Hawaii	89	84.26966	14.60674	1.123595	
Idaho	34	91.17647	8.823529		
Illinois	16	62.5	37.5		
Indiana	9	77.77778	11.11111	11.11111	
Iowa	58	81.03448	12.06897	6.896552	
Kansas	25	92	8		
Kentucky	5	80	20		
Louisiana	4	50	50		
Maine	29	89.65517	10.34483		
Maryland	7	42.85714	57.14286		
Massachus	11	72.72727	27.27273		
Michigan	50	88	12		
Minnesota	15	80	6.666667	6.666667	6.666667
Mississippi	4	50	50		
Missouri	5	100			
Montana	105	91.42857	7.619048	0.952381	
Nebraska	44	86.36364	13.63636		
Nevada	10	90	10		
New Hamp	14	64.28571	28.57143	7.142857	
New Jersey	29	79.31035	20.68966		
New Mexic	28	82.14286	17.85714		
New York	10	70	30		
North Caro	18	83.33334	16.66667		
North Dakc	46	84.78261	15.21739		
Ohio	51	90.19608	7.843137	1.960784	
Oklahoma	11	81.81818	9.090909	9.090909	
Oregon	179	92.73743	7.26257		
Pennsylvan	11	63.63636	27.27273	9.090909	
Rhode Islan	7	71.42857	28.57143		
South Caro	9	88.88889	11.11111		
South Dakc	10	90	10		
Tennessee	4	100			
Texas	15	86.66666	6.666667	6.666667	
Utah	64	81.25	14.0625	4.6875	
Vermont	16	93.75	6.25		
Virginia	8	87.5	12.5		
Washingto	164	90.85366	9.146341		
West Virgir	4	100			
Wisconsin	15	73.33334	26.66667		
Wyoming	19	100			

Variable: q33

Var. label: Confidence (your vote)

Question: How confident are you that your vote in the General Election was counted as you intended?

		Percentages:				
State	N	Very confident	Somewhat confident	Not too confident	Not at all confident	I don't know
Alabama	154	72.727272	20.77922058	2.59740257	1.29870129	2.597403
Alaska	178	75.280899	20.78651619	2.24719095	0.56179774	1.123595
Arizona	179	63.687149	30.72625732	3.91061449	1.11731839	0.558659
Arkansas	170	72.3529434	20.58823586	1.17647064	3.52941179	2.352941
California	174	64.9425278	29.3103447	1.7241379	1.7241379	2.298851
Colorado	181	63.5359116	29.2817688	2.20994473	2.20994473	2.762431
Connecticu	179	75.9776535	19.55307198	2.23463678		2.234637
Delaware	156	71.1538467	23.71794891	3.20512819		1.923077
District of C	165	76.969696	18.18181801	2.4242425	0.60606062	1.818182
Florida	173	69.3641586	23.69942284	3.46820807	0.5780347	2.890173
Georgia	171	64.9122772	28.07017517	3.5087719	1.75438595	1.754386
Hawaii	174	70.1149445	26.43678093	2.87356329		0.574713
Idaho	170	82.3529434	15.29411793	1.17647064	0.58823532	0.588235
Illinois	160	71.25	23.125	1.875	1.25	2.5
Indiana	154	68.1818161	25.32467461	1.29870129	1.29870129	3.896104
Iowa	177	68.3615799	28.81355858	0.56497175		2.259887
Kansas	181	64.6408844	25.41436386	4.97237587	3.31491709	1.657459
Kentucky	174	78.1609192	17.24137878	1.14942527	1.14942527	2.298851
Louisiana	167	75.4491043	18.56287384	2.99401188	1.79640722	1.197605
Maine	182	82.4175797	15.38461494	0.54945058		1.648352
Maryland	167	71.2574844	20.95808411	2.39520955	2.39520955	2.994012
Massachus	178	78.0898895	20.78651619			1.123595
Michigan	163	74.8466263	20.24539948	3.06748462	0.61349696	1.226994
Minnesota	171	77.7777786	16.95906448	2.33918118		2.923977
Mississippi	152	67.7631607	23.68420982	4.60526323	2.63157892	1.315789
Missouri	157	73.8853531	19.74522209	4.45859861	1.27388537	0.636943
Montana	180	78.3333359	17.22222137	1.66666663	1.66666663	1.111111
Nebraska	173	80.9248581	13.8728323	2.3121388	0.5780347	2.312139
Nevada	162	78.3950653	18.51851845	1.85185182	1.23456788	
New Hamp	184	78.2608719	16.847826	2.71739125	2.173913	
New Jersey	166	68.0722885	24.09638596	2.40963864		5.421687
New Mexic	182	69.78022	23.62637329	3.29670334	2.7472527	0.549451
New York	147	65.3061218	28.5714283	2.04081631	2.04081631	2.040816
North Caro	161	59.0062103	34.16149139	2.48447204	1.86335409	2.484472
North Dakc	156	80.7692337	16.66666603	0.64102566		1.923077
Ohio	159	70.4402542	20.75471687	3.14465404	2.51572323	3.144654
Oklahoma	157	75.1592331	21.01910782		1.91082799	1.910828
Oregon	188	70.7446823	22.34042549	2.65957451	2.65957451	1.595745
Pennsylvan	163	71.1656418	22.6993866	3.06748462	1.84049082	1.226994
Rhode Islar	168	81.5476227	14.28571415	1.19047618		2.976191
South Caro	152	64.4736862	21.71052551	3.28947377	2.63157892	7.894737
South Dakc	173	75.7225418	18.49711037	2.3121388	1.1560694	2.312139
Tennessee	152	71.0526352	23.68420982	2.63157892	1.97368419	0.657895
Texas	156	74.3589706	19.23077011	1.92307687	2.56410265	1.923077
Utah	165	70.9090881	23.63636398	2.4242425	1.81818187	1.212121
Vermont	155	88.3871002	9.677419662			1.935484
Virginia	162	69.1358032	24.69135857	1.85185182	1.85185182	2.469136
Washingto	170	68.8235321	23.52941132	5.29411745	1.17647064	1.176471
West Virgir	154	77.922081	20.12986946	1.29870129		0.649351
Wisconsin	174	70.6896515	20.11494255	4.02298832	3.4482758	1.724138
Wyoming	180	85	13.33333302	0.55555558	0.55555558	0.555556

Variable: q34

Var. label: Confidence (county)

Question: Think about vote counting throughout your county or city, and not just your own personal situation. How confident are you

		Percentages:			
State	N	Very confident	Somewhat confident	Not too confident	Not at all confident
Alabama	188	55.319149	36.1702118	5.85106373	2.65957451
Alaska	198	61.6161613	31.3131313	6.060606	1.01010096
Arizona	194	50.5154648	38.6597939	8.24742222	2.57731962
Arkansas	185	58.9189186	29.7297306	6.48648643	4.86486483
California	187	55.614975	35.8288765	6.41711235	2.13903737
Colorado	193	47.6683922	41.9689102	8.80829048	1.55440414
Connecticu	185	64.8648682	26.4864864	7.02702713	1.62162161
Delaware	192	52.6041679	41.1458321	4.16666651	2.08333325
District of C	190	56.3157883	37.3684196	5.78947353	0.52631581
Florida	190	58.9473686	30.5263157	10	0.52631581
Georgia	189	52.3809509	37.5661392	5.82010603	4.2328043
Hawaii	191	58.1151848	35.0785332	6.28272247	0.52356023
Idaho	198	73.2323227	18.6868687	5.55555534	2.52525258
Illinois	182	50	37.3626366	9.34065914	3.29670334
Indiana	181	54.6961327	35.911602	5.52486181	3.86740327
Iowa	190	59.4736824	34.7368431	4.21052647	1.57894742
Kansas	193	55.9585495	34.7150269	5.69948196	3.62694311
Kentucky	193	68.3937836	27.4611397	2.59067369	1.55440414
Louisiana	189	53.9682541	33.3333321	9.52380943	3.17460322
Maine	195	71.2820511	23.0769234	5.64102554	
Maryland	190	55.7894745	35.2631569	6.84210539	2.10526323
Massachus	193	65.2849731	31.6062183	2.59067369	0.51813471
Michigan	188	54.7872353	38.2978706	5.85106373	1.06382978
Minnesota	188	68.6170197	23.4042549	5.85106373	2.12765956
Mississippi	190	47.8947372	36.3157883	9.47368431	6.3157897
Missouri	192	52.6041679	37.5	6.25	3.64583325
Montana	197	69.0355301	26.903553	2.03045678	2.03045678
Nebraska	188	66.4893646	26.5957451	5.85106373	1.06382978
Nevada	190	56.3157883	36.3157883	4.21052647	3.15789485
New Hamp	195	67.1794891	27.6923084	3.07692313	2.05128217
New Jersey	183	58.469944	37.7049179	3.27868843	0.54644811
New Mexic	195	51.7948723	37.948719	8.20512867	2.05128217
New York	185	52.4324341	37.2972984	8.10810852	2.16216207
North Caro	186	48.3870964	43.5483856	6.98924732	1.07526886
North Dakc	193	67.8756485	24.8704662	5.69948196	1.55440414
Ohio	188	56.9148941	31.3829784	9.04255295	2.65957451
Oklahoma	192	61.4583321	32.2916679	3.125	3.125
Oregon	193	59.0673561	31.6062183	5.69948196	3.62694311
Pennsylvan	191	52.8795815	36.6492157	6.80628252	3.66492152
Rhode Islan	187	65.2406387	30.4812832	3.20855618	1.06951869
South Caro	181	51.3812141	35.3591156	8.28729248	4.97237587
South Dakc	193	70.4663239	22.2797928	6.21761656	1.03626943
Tennessee	188	55.319149	34.5744667	6.38297892	3.72340417
Texas	185	59.4594612	29.7297306	7.02702713	3.78378367
Utah	194	62.8865967	29.381443	4.63917542	3.09278345
Vermont	191	78.0104675	18.8481674	2.0942409	1.04712045
Virginia	188	50	39.8936157	7.97872353	2.12765956
Washingto	194	48.9690704	38.1443291	10.8247423	2.06185555
West Virgir	190	61.0526314	33.1578941	3.68421054	2.10526323
Wisconsin	189	58.2010574	29.6296291	7.9365077	4.2328043
Wyoming	196	76.0204086	20.9183674	1.53061223	1.53061223

that votes in your county or city were counted as voters intended?

Variable: q35

Var. label: Confidence (state)

Question: Now, think about vote counting throughout . How confident are you that votes in were counted as voters intended?

State	N	Percentages:			
		Very confident	Somewhat confident	Not too confident	Not at all confident
Alabama	187	43.3155098	44.91978455	8.021389961	3.743315458
Alaska	197	45.68527985	45.17766571	8.121827126	1.015228391
Arizona	191	38.21989441	47.12041855	11.51832485	3.141361237
Arkansas	191	38.74345398	46.59685898	6.282722473	8.376963615
California	188	46.27659607	39.89361572	9.042552948	4.787233829
Colorado	193	30.05181313	53.88600922	10.88082886	5.18134737
Connecticu	186	36.55913925	40.32258224	16.66666603	6.451612949
Delaware	190	51.05263138	40.5263176	5.789473534	2.631578922
District of C	190	60.5263176	30.52631569	7.894736767	1.052631617
Florida	185	37.83783722	38.37837982	20.5405407	3.243243217
Georgia	192	42.70833206	35.41666794	15.10416698	6.770833492
Hawaii	194	46.90721512	44.8453598	7.731958866	0.515463889
Idaho	197	58.88324738	30.45685196	7.106598854	3.553299427
Illinois	182	26.92307663	38.46154022	23.62637329	10.98901081
Indiana	182	45.0549469	43.95604324	9.890110016	1.098901153
Iowa	190	48.94736862	43.15789413	6.3157897	1.578947425
Kansas	192	44.27083206	41.66666794	7.291666508	6.770833492
Kentucky	192	48.95833206	44.79166794	5.729166508	0.520833313
Louisiana	191	37.69633484	43.45549774	14.65968609	4.188481808
Maine	195	57.94871902	35.38461685	5.641025543	1.025641084
Maryland	190	46.84210587	37.89473724	10.52631569	4.736842155
Massachus	194	55.1546402	38.65979385	5.154639244	1.030927777
Michigan	187	36.89839554	48.6631012	11.22994614	3.208556175
Minnesota	188	52.6595726	31.38297844	12.23404217	3.723404169
Mississippi	188	38.82978821	40.95744705	12.76595783	7.446808338
Missouri	188	35.63829803	48.93616867	10.10638332	5.319149017
Montana	195	56.41025543	38.46154022	3.589743614	1.538461566
Nebraska	189	57.1428566	35.44973373	6.878306866	0.529100537
Nevada	187	49.19786072	44.38502502	4.278074741	2.139037371
New Hamp	196	58.16326523	33.16326523	5.612245083	3.061224461
New Jersey	185	43.24324417	46.48648834	10.27027035	
New Mexic	194	27.83505249	52.5773201	15.97938156	3.608247519
New York	184	42.39130402	42.93478394	9.782608986	4.891304493
North Caro	185	30.27026939	51.89189148	12.97297287	4.864864826
North Dakc	195	63.07692337	27.69230843	5.641025543	3.589743614
Ohio	186	43.01075363	40.32258224	11.2903223	5.376344204
Oklahoma	188	60.10638428	31.9148941	4.787233829	3.191489458
Oregon	192	53.64583206	34.89583206	6.25	5.208333492
Pennsylv	189	37.0370369	40.74074173	14.28571415	7.936507702
Rhode Islar	188	53.19149017	34.04255295	7.978723526	4.787233829
South Caro	179	46.92737579	39.66480637	6.703910828	6.703910828
South Dakc	196	55.10203934	35.20408249	6.632653236	3.061224461
Tennessee	185	44.86486435	42.16216278	5.94594574	7.02702713
Texas	186	45.16128922	41.93548203	8.602150917	4.301075459
Utah	194	54.63917542	36.08247375	6.185566902	3.092783451
Vermont	192	66.14583588	26.5625	5.208333492	2.083333254
Virginia	185	30.27026939	51.89189148	14.05405426	3.783783674
Washingto	193	38.34196854	41.96891022	16.06217575	3.626943111
West Virgir	192	47.91666794	40.625	8.333333015	3.125
Wisconsin	194	39.69072342	38.65979385	15.46391773	6.185566902
Wyoming	195	70.25640869	26.66666603	2.051282167	1.025641084

Variable: q36

Var. label: Confidence (nationwide)

Question: Finally, think about vote counting throughout the country. How confident are you that votes nationwide were counted as vc

		Percentages:			
State	N	Very confident	Somewhat confident	Not too confident	Not at all confident
Alabama	183	17.4863396	45.3551903	26.7759571	10.382514
Alaska	193	17.0984459	45.5958557	27.9792747	9.3264246
Arizona	193	12.4352331	51.8134727	26.9430046	8.80829048
Arkansas	186	20.967741	45.1612892	21.5053768	12.365591
California	188	22.3404255	47.8723412	18.6170216	11.1702127
Colorado	194	19.0721645	47.9381447	25.7731953	7.21649504
Connecticu	181	23.2044201	45.3038673	20.9944744	10.4972372
Delaware	181	19.8895035	46.9613266	25.4143639	7.73480654
District of C	192	23.958334	53.6458321	18.229166	4.16666651
Florida	183	24.5901642	53.5519142	18.5792351	3.27868843
Georgia	189	23.2804241	47.0899467	21.1640205	8.4656086
Hawaii	193	23.3160629	51.8134727	20.2072544	4.6632123
Idaho	190	18.4210529	39.4736824	31.0526314	11.0526314
Illinois	181	19.8895035	44.7513809	26.5193367	8.8397789
Indiana	184	26.086956	40.217392	21.73913	11.956522
Iowa	190	22.1052628	48.421051	19.4736843	10
Kansas	192	18.229166	52.0833321	22.395834	7.29166651
Kentucky	193	30.0518131	43.0051804	20.7253895	6.21761656
Louisiana	184	19.565218	46.7391319	25.543478	8.152174
Maine	192	19.270834	49.4791679	23.958334	7.29166651
Maryland	190	27.3684216	48.421051	16.8421059	7.36842108
Massachus	191	20.418848	48.1675377	20.9424076	10.4712038
Michigan	186	22.5806446	47.3118286	19.3548393	10.7526884
Minnesota	189	21.1640205	47.0899467	22.2222214	9.52380943
Mississippi	181	23.2044201	48.6187859	20.4419899	7.73480654
Missouri	188	17.0212765	51.0638313	21.2765961	10.638298
Montana	197	17.7664967	41.1167526	32.4873085	8.62944126
Nebraska	189	13.2275133	55.0264549	23.2804241	8.4656086
Nevada	187	25.6684494	45.9893036	19.2513371	9.090909
New Hamp	191	16.7539272	46.0732994	27.7486916	9.42408371
New Jersey	186	23.6559143	44.6236572	25.2688179	6.45161295
New Mexic	192	16.145834	48.4375	24.479166	10.9375
New York	184	27.717392	38.586956	26.086956	7.60869551
North Caro	182	16.4835167	53.8461533	23.0769234	6.59340668
North Dakc	189	21.1640205	48.1481476	20.6349201	10.0529099
Ohio	183	26.2295074	48.0874329	16.3934422	9.28961754
Oklahoma	183	17.4863396	45.901638	30.6010933	6.01092911
Oregon	188	17.0212765	43.6170197	25	14.361702
Pennsylvan	191	19.371727	43.4554977	20.9424076	16.2303658
Rhode Islar	185	26.4864864	50.8108101	17.8378372	4.86486483
South Caro	180	26.1111107	44.4444427	15.5555553	13.8888893
South Dakc	193	19.6891193	48.7046623	20.7253895	10.8808289
Tennessee	189	21.1640205	40.2116394	26.984127	11.6402121
Texas	183	22.950819	46.4480858	21.8579235	8.74316978
Utah	191	23.5602093	48.6911011	19.8952885	7.85340309
Vermont	193	17.616581	45.5958557	25.3886013	11.3989639
Virginia	180	19.4444447	49.4444427	20.5555553	10.5555553
Washingto	191	14.6596861	38.2198944	32.4607315	14.6596861
West Virgir	188	28.7234039	44.680851	17.5531921	9.04255295
Wisconsin	190	19.4736843	47.3684196	23.1578941	10
Wyoming	195	15.8974361	43.0769234	31.2820511	9.7435894

sters intended?

Variable: q37a

Var. label: Illegal activities: People voting more than once in an election

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in

State	N	Percentages:			
		It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Alabama	143	6.993007183	21.67832184	18.18181801	53.1468544
Alaska	159	5.031446457	14.46540928	21.38364792	59.11949539
Arizona	164	14.63414669	20.12195206	21.95121956	43.29268265
Arkansas	154	5.844155788	16.88311768	19.48052025	57.79220963
California	161	12.42236042	19.87577629	20.49689484	47.2049675
Colorado	160	14.375	20.625	23.75	41.25
Connecticu	161	6.832298279	19.25465775	10.55900574	63.35403824
Delaware	154	8.441558838	18.18181801	20.77922058	52.59740448
District of C	159	6.289308071	9.433961868	21.38364792	62.89308167
Florida	147	12.24489784	24.48979568	22.44898033	40.81632614
Georgia	153	10.45751667	18.30065346	21.56862831	49.67320251
Hawaii	163	7.361963272	9.815951347	20.24539948	62.57668686
Idaho	155	6.451612949	13.54838753	15.48387051	64.51612854
Illinois	147	8.843537331	23.12925148	19.04761887	48.97959137
Indiana	155	10.32258034	14.83870983	18.06451607	56.77419281
Iowa	166	3.012048244	22.89156532	12.04819298	62.04819107
Kansas	158	3.16455698	10.12658215	14.55696201	72.15190125
Kentucky	155	5.161290169	10.96774197	18.70967674	65.16129303
Louisiana	145	15.86206913	16.55172348	17.24137878	50.34482574
Maine	168	2.976190567	15.47619057	11.30952358	70.23809814
Maryland	156	9.615385056	19.87179565	19.23077011	51.28205109
Massachus	172	5.8139534	16.860466	20.930233	56.3953476
Michigan	148	8.108108521	16.21621704	10.81081104	64.86486816
Minnesota	157	4.458598614	15.28662395	14.01273918	66.24203491
Mississippi	142	14.08450699	25.35211182	21.83098602	38.73239517
Missouri	156	6.410256386	12.17948723	14.10256386	67.30769348
Montana	169	5.325443745	8.284023285	19.52662659	66.86390686
Nebraska	170	7.647058964	17.64705849	17.05882263	57.64706039
Nevada	147	8.843537331	18.36734772	25.85033989	46.93877411
New Hamp	166	7.831325531	13.85542202	10.8433733	67.46987915
New Jersey	153	4.575163364	16.33986855	21.56862831	57.51633835
New Mexic	167	12.57485008	22.75449181	20.95808411	43.71257401
New York	157	9.554140091	15.92356682	21.01910782	53.50318527
North Caro	162	7.407407284	22.22222137	29.01234627	41.3580246
North Dakc	164	2.439024448	12.19512177	18.90243912	66.46341705
Ohio	162	10.49382687	21.60493851	22.22222137	45.6790123
Oklahoma	141	4.255319118	15.60283661	20.56737518	59.57446671
Oregon	166	9.638554573	16.86746979	16.86746979	56.62650681
Pennsylvan	156	9.615385056	19.87179565	16.02564049	54.4871788
Rhode Islar	160	9.375	19.375	23.125	48.125
South Caro	155	10.32258034	14.1935482	19.35483932	56.12903214
South Dakc	169	4.142011642	8.875740051	19.52662659	67.45561981
Tennessee	160	9.375	22.5	25.625	42.5
Texas	151	16.55629158	21.85430527	19.8675499	41.72185516
Utah	158	2.531645536	10.75949383	21.51898766	65.18987274
Vermont	163	3.067484617	7.975460052	14.11042976	74.84662628
Virginia	157	9.554140091	18.47133827	15.28662395	56.68789673
Washingto	157	9.554140091	20.38216591	21.01910782	49.04458618
West Virgir	150	6	20	16.66666603	57.33333206
Wisconsin	170	10	21.76470566	15.29411793	52.94117737
Wyoming	159	6.289308071	9.433961868	16.98113251	67.29560089

1 your county or city.

Variable: q37b

Var. label: Illegal activities: People stealing or tampering with ballots that have been voted

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your state.
Percentages:

State	N	It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Alabama	139	6.474820137	15.82733822	23.74100685	53.95683289
Alaska	156	5.128205299	10.2564106	14.10256386	70.51281738
Arizona	154	9.740260124	19.48052025	29.87013054	40.90909195
Arkansas	147	4.081632614	22.44898033	12.92516994	60.54421616
California	154	11.03896141	21.4285717	20.77922058	46.75324631
Colorado	161	13.04347801	25.46583939	22.98136711	38.50931549
Connecticut	157	8.917197227	10.82802582	12.73885345	67.51592255
Delaware	144	6.944444656	17.36111069	21.52777863	54.16666794
District of Columbia	157	7.006369591	10.82802582	21.65605164	60.50955582
Florida	142	7.042253494	24.64788818	23.94366264	44.36619568
Georgia	142	11.26760578	15.49295807	22.53521156	50.70422363
Hawaii	155	2.580645084	12.25806427	23.22580719	61.93548203
Idaho	154	3.896103859	11.03896141	15.58441544	69.48052216
Illinois	141	6.382978916	26.24113464	17.73049736	49.64538956
Indiana	153	10.45751667	11.76470566	21.56862831	56.20915222
Iowa	162	1.851851821	17.28395081	19.13580322	61.72839355
Kansas	150	4	11.33333302	20	64.66666412
Kentucky	153	6.5359478	10.45751667	13.0718956	69.93463898
Louisiana	131	9.923664093	20.61068726	16.79389381	52.67175674
Maine	166	3.614457846	11.44578266	13.2530117	71.68674469
Maryland	151	8.609271049	18.54304695	22.51655579	50.33112717
Massachusetts	166	4.216867447	13.2530117	18.07228851	64.45783234
Michigan	151	7.947020054	14.56953621	17.2185421	60.26490021
Minnesota	154	5.194805145	11.68831158	14.28571415	68.83116913
Mississippi	136	10.29411793	17.64705849	22.05882263	50
Missouri	157	5.732483864	10.19108295	18.47133827	65.60509491
Montana	171	2.92397666	8.771929741	20.46783638	67.83625793
Nebraska	161	3.726708174	17.39130402	18.01242256	60.86956406
Nevada	142	5.633802891	14.08450699	23.2394371	57.0422554
New Hampshire	166	5.421686649	10.8433733	11.44578266	72.28915405
New Jersey	145	5.517241478	15.17241383	20.6896553	58.62068939
New Mexico	153	7.189542294	18.95424843	20.91503334	52.94117737
New York	156	7.692307472	17.30769157	18.58974266	56.41025543
North Carolina	148	6.081080914	20.27026939	25	48.64864731
North Dakota	160	8.125	10	17.5	64.375
Ohio	148	8.108108521	20.94594574	20.94594574	50
Oklahoma	147	2.721088409	13.60544205	13.60544205	70.06802368
Oregon	159	7.547169685	13.20754719	25.15723228	54.08805084
Pennsylvania	148	3.378378391	18.91891861	20.27026939	57.43243408
Rhode Island	160	10	20.625	24.375	45
South Carolina	138	8.695652008	16.66666603	19.56521797	55.07246399
South Dakota	163	2.453987837	7.361963272	16.56441689	73.61962891
Tennessee	155	11.61290359	23.22580719	22.58064461	42.58064651
Texas	147	12.24489784	21.76870728	21.08843613	44.89796066
Utah	160	3.75	11.25	16.875	68.125
Vermont	166	3.012048244	10.24096394	15.06024075	71.68674469
Virginia	153	11.76470566	15.03267956	16.33986855	56.86274338
Washington	159	9.433961868	18.2389946	23.27044106	49.05660248
West Virginia	149	6.040268421	21.476511	17.44966507	55.03355789
Wisconsin	169	7.10059166	20.11834335	15.97633171	56.80473328
Wyoming	162	5.55555344	8.641975403	9.259259224	76.54321289

our county or city.

Variable: q37c

Var. label: Illegal activities :People pretending to be someone else when going to vote

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities c

State	N	Percentages:			
		It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Alabama	148	7.432432652	17.56756783	23.64864922	51.35135269
Alaska	159	4.402515888	16.98113251	20.75471687	57.86163712
Arizona	160	13.75	30	18.75	37.5
Arkansas	149	6.711409569	21.476511	12.08053684	59.73154449
California	166	9.638554573	23.49397659	15.06024075	51.80722809
Colorado	164	15.24390221	25	21.95121956	37.80487823
Connecticu	154	8.441558838	17.53246689	13.63636398	60.38961029
Delaware	146	8.904109955	19.86301422	17.80821991	53.42465591
District of C	157	5.732483864	10.19108295	19.10828018	64.96815491
Florida	147	10.88435364	28.5714283	20.40816307	40.13605499
Georgia	149	8.05369091	22.81879234	23.48993301	45.63758469
Hawaii	158	8.227848053	12.02531624	21.51898766	58.22784805
Idaho	156	6.410256386	14.7435894	21.15384674	57.69230652
Illinois	146	10.27397251	28.08219147	16.4383564	45.20547867
Indiana	156	9.615385056	15.38461494	17.94871712	57.05128098
Iowa	162	4.320987701	19.75308609	22.22222137	53.70370483
Kansas	163	4.907975674	9.815951347	20.85889626	64.41717529
Kentucky	150	8	14	18.66666603	59.33333206
Louisiana	138	12.31884098	21.73913002	21.01449203	44.92753601
Maine	168	4.166666508	16.66666603	11.90476227	67.26190186
Maryland	152	11.18421078	19.07894707	24.34210587	45.39473724
Massachus	167	4.790419102	23.35329247	20.95808411	50.8982048
Michigan	148	10.81081104	15.5405407	18.24324417	55.40540695
Minnesota	152	4.605263233	15.78947353	18.42105293	61.18421173
Mississippi	144	11.80555534	26.38888931	16.66666603	45.13888931
Missouri	153	5.228758335	18.95424843	16.33986855	59.47712326
Montana	171	3.508771896	12.86549664	16.37426949	67.25146484
Nebraska	177	6.779661179	20.33898354	14.68926525	58.19208908
Nevada	148	10.1351347	20.27026939	21.62162209	47.97297287
New Hamp	166	8.433734894	10.8433733	13.2530117	67.46987915
New Jersey	147	4.081632614	20.40816307	18.36734772	57.1428566
New Mexic	164	13.41463375	24.39024353	17.68292618	44.51219559
New York	150	12	17.33333397	18.66666603	52
North Caro	161	8.695652008	27.32919312	21.11801147	42.8571434
North Dakc	165	2.424242496	14.54545498	16.96969604	66.06060791
Ohio	158	8.860759735	15.82278442	21.51898766	53.79747009
Oklahoma	138	7.9710145	18.115942	15.21739101	58.69565201
Oregon	163	6.748466492	18.40490723	22.08588982	52.76073456
Pennsylvar	150	6.666666508	22	14.66666698	56.66666794
Rhode Islar	164	9.146341324	22.56097603	21.34146309	46.95121765
South Caro	147	10.88435364	14.28571415	17.68707466	57.1428566
South Dakc	167	4.790419102	9.580838203	20.35928154	65.26946259
Tennessee	159	12.57861614	21.38364792	25.78616333	40.25157166
Texas	150	16	21.33333397	22.66666603	40
Utah	153	1.307189584	14.37908459	21.56862831	62.74509811
Vermont	167	4.191616535	9.580838203	19.16167641	67.06586456
Virginia	157	15.28662395	15.28662395	14.64968109	54.77706909
Washingto	154	10.38961029	22.07792282	18.83116913	48.70129776
West Virgir	154	7.792207718	16.88311768	20.12986946	55.19480515
Wisconsin	171	12.28070164	17.54385948	18.71344948	51.46198654
Wyoming	159	6.289308071	8.805031776	15.09433937	69.81131744

occur in your county or city.

Variable: q37d

Var. label: Illegal activities :People voting who are not U.S. citizens

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur

Percentages:

State	N	It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Alabama	138	10.86957	26.81159401	18.115942	44.2029
Alaska	146	11.64384	14.38356209	15.75342464	58.21918
Arizona	164	25	28.65853691	17.68292618	28.65854
Arkansas	150	14.66667	20.66666603		20 44.66667
California	167	20.95808	22.75449181	17.96407127	38.32335
Colorado	164	25	23.78048706	22.56097603	28.65854
Connecticut	153	15.03268	12.41830063	15.03267956	57.51634
Delaware	142	13.38028	21.83098602	21.83098602	42.95774
District of C	152	3.947368	13.15789509	17.7631588	65.13158
Florida	148	17.56757	33.78378296	14.8648653	33.78378
Georgia	146	18.49315	19.17808151	23.97260284	38.35616
Hawaii	160	12.5	20.625	20.625	46.25
Idaho	160	15	20.625	16.25	48.125
Illinois	146	15.75342	26.02739716	15.06849289	43.15068
Indiana	147	15.64626	17.68707466	17.68707466	48.97959
Iowa	160	12.5	20	23.125	44.375
Kansas	153	7.843137	18.30065346	15.03267956	58.82353
Kentucky	146	10.9589	14.38356209	17.80821991	56.84932
Louisiana	136	16.91176	20.58823586	17.64705849	44.85294
Maine	173	9.248555	13.8728323	15.02890205	61.84971
Maryland	156	22.4359	16.02564049	18.58974266	42.94872
Massachus	161	13.04348	21.73913002	19.25465775	45.96273
Michigan	156	14.10256	14.7435894	17.94871712	53.20513
Minnesota	157	14.64968	15.28662395	13.37579632	56.6879
Mississippi	131	11.45038	26.71755791	21.37404633	40.45802
Missouri	153	10.45752	16.99346352	18.95424843	53.59477
Montana	165	9.090909	15.75757599	13.939394	61.21212
Nebraska	163	13.49693	24.53987694	19.63190269	42.33129
Nevada	148	20.27027	24.32432365	22.29729652	33.10811
New Hamp	154	12.33766	11.03896141	13.63636398	62.98701
New Jersey	145	10.34483	18.62068939	18.62068939	52.41379
New Mexic	171	24.5614	20.46783638	17.54385948	37.4269
New York	151	15.89404	19.20529747	18.54304695	46.35762
North Caro	156	13.46154	22.43589783	25.64102554	38.46154
North Dakc	153	11.11111	18.30065346	13.72549057	56.86274
Ohio	156	12.82051	25	17.94871712	44.23077
Oklahoma	135	12.59259	17.0370369	20	50.37037
Oregon	167	20.95808	19.16167641	17.36526871	42.51497
Pennsylvar	151	13.90728	16.55629158	14.56953621	54.96689
Rhode Islar	156	16.66667	20.5128212	21.15384674	41.66667
South Caro	142	14.78873	21.83098602	15.49295807	47.88733
South Dakc	152	8.552631	14.47368431	14.47368431	62.5
Tennessee	155	16.12903	24.51612854	20	39.35484
Texas	154	21.42857	21.4285717	26.62337685	30.51948
Utah	145	7.586207	17.24137878	26.20689583	48.96552
Vermont	153	6.535948	14.37908459	9.8039217	69.28104
Virginia	151	19.86755	15.89404011	16.55629158	47.68212
Washingto	154	19.48052	24.02597427	10.38961029	46.1039
West Virgir	141	14.1844	14.89361668	13.47517776	57.44681
Wisconsin	161	18.01242	16.77018547	16.77018547	48.4472
Wyoming	156	11.53846	13.46153831	21.15384674	53.84615

ir in your county or city.

Variable: q37e

Var. label: Illegal activities: People voting an absentee ballot intended for another person

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur

Percentages:

State	N	It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Alabama	124	14.51613	30.64516068	25.8064518	29.03226
Alaska	140	7.142857	21.4285717	22.1428566	49.28571
Arizona	157	14.64968	36.94267654	23.56687927	24.84076
Arkansas	144	8.333333	21.52777863	23.61111069	46.52778
California	154	14.93507	24.02597427	22.07792282	38.96104
Colorado	158	17.08861	32.27848053	21.51898766	29.11392
Connecticu	150	9.333333	19.33333397		24 47.33333
Delaware	137	10.21898	25.5474453	21.89780998	42.33577
District of C	151	6.622517	11.25827789	27.81456947	54.30463
Florida	142	14.08451	34.50704193	21.83098602	29.57747
Georgia	136	14.70588	24.26470566	27.94117737	33.08823
Hawaii	155	12.25806	23.22580719	23.87096786	40.64516
Idaho	143	6.293706	23.77622414	21.67832184	48.25175
Illinois	139	6.47482	28.77697754	25.89928055	38.84892
Indiana	142	11.26761	22.53521156	30.98591614	35.21127
Iowa	153	7.843137	29.41176414	18.30065346	44.44444
Kansas	152	6.578948	22.36842155		25 46.05263
Kentucky	132	9.090909	19.69696999	27.27272797	43.93939
Louisiana	119	15.12605	26.05042076	21.84873962	36.97479
Maine	159	5.660378	17.61006355	18.86792374	57.86164
Maryland	153	15.68627	20.91503334	22.87581635	40.52288
Massachus	151	9.271523	19.20529747	27.81456947	43.70861
Michigan	143	13.28671	20.97902107	23.07692337	42.65734
Minnesota	141	4.255319	18.43971634	19.8581562	57.44681
Mississippi	133	12.03008	37.59398651	18.79699326	31.57895
Missouri	147	9.523809	19.04761887	17.00680351	54.42177
Montana	160	3.75	18.75	26.875	50.625
Nebraska	163	11.04294	22.08588982	20.85889626	46.01227
Nevada	134	10.44776	21.64179039	28.35820961	39.55224
New Hamp	154	12.33766	14.93506527	20.12986946	52.5974
New Jersey	135	9.62963	23.70370293	27.40740776	39.25926
New Mexic	155	14.19355	27.09677505	24.51612854	34.19355
New York	146	15.75342	20.54794502	19.86301422	43.83562
North Caro	152	9.868421	26.97368431	26.31579018	36.84211
North Dakc	146	8.219178	19.86301422	22.60273933	49.31507
Ohio	153	14.37908	27.45098114	24.18300629	33.98693
Oklahoma	128	6.25	23.4375	22.65625	47.65625
Oregon	156	11.53846	23.07692337	25.64102554	39.74359
Pennsylvar	147	7.482993	24.48979568	25.17006874	42.85714
Rhode Islar	154	16.23377	25.97402573	28.5714283	29.22078
South Caro	132	10.60606	18.18181801	31.81818199	39.39394
South Dakc	151	3.97351	17.2185421	23.17880821	55.62914
Tennessee	141	12.05674	31.20567322	22.69503593	34.04255
Texas	136	13.23529	33.08823395	25.73529434	27.94118
Utah	144	2.777778	18.75	31.94444466	46.52778
Vermont	146	3.424658	17.80821991	19.86301422	58.90411
Virginia	144	13.88889	27.08333397	18.75	40.27778
Washingto	156	10.89744	32.05128098	17.30769157	39.74359
West Virgir	125	8.8	24	23.20000076	44
Wisconsin	156	9.615385	27.56410217	16.66666603	46.15385
Wyoming	139	8.633094	12.94964027	23.02158356	55.39568

r in your county or city.

Variable: q37f

Var. label: Illegal activities: Officials changing the reported vote count in a way that is not a true reflection of the ballots that were act

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur

Percentages:

State	N	It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Alabama	137	7.29927	15.32846737	21.89780998	55.47445
Alaska	154	5.844156	11.68831158	12.98701286	69.48052
Arizona	155	12.25806	23.87096786	23.22580719	40.64516
Arkansas	148	5.405406	18.91891861	21.62162209	54.05405
California	154	12.98701	18.83116913	22.72727203	45.45454
Colorado	149	12.08054	24.16107368	26.1744957	37.58389
Connecticu	151	11.25828	14.56953621	11.92052937	62.25166
Delaware	143	9.090909	18.18181801	18.88111877	53.84615
District of C	150	7.333333	8.666666985	24.66666603	59.33333
Florida	142	11.97183	20.42253494	21.83098602	45.77465
Georgia	143	13.98601	20.27972031	22.3776226	43.35664
Hawaii	153	3.267974	13.0718956	17.64705849	66.01307
Idaho	159	7.54717	10.69182396	16.98113251	64.77988
Illinois	143	8.391608	23.77622414	20.27972031	47.55245
Indiana	147	12.92517	8.163265228	23.80952454	55.10204
Iowa	165	3.030303	17.57575798	22.42424202	56.9697
Kansas	147	8.163265	12.92516994	19.72789192	59.18367
Kentucky	139	7.194244	13.66906452	12.23021603	66.90647
Louisiana	133	13.53383	18.04511261	13.53383446	54.88722
Maine	164	4.268293	12.80487823	15.85365868	67.07317
Maryland	141	10.6383	17.73049736	19.8581562	51.77305
Massachus	167	4.790419	11.3772459	19.76047897	64.07185
Michigan	152	5.921052	17.10526276	15.78947353	61.18421
Minnesota	154	5.194805	14.28571415	15.58441544	64.93507
Mississippi	134	12.68657	18.6567173	17.16417885	51.49254
Missouri	150	3.333333	17.33333397	18	61.33333
Montana	175	4.571429	12.5714283	18.2857151	64.57143
Nebraska	154	3.246753	15.58441544	21.4285717	59.74026
Nevada	139	5.035971	19.42446136	20.86330986	54.67626
New Hamp	163	6.134969	9.202453613	15.9509201	68.71165
New Jersey	139	5.035971	17.26618767	20.86330986	56.83453
New Mexic	145	8.965517	22.75862122	17.93103409	50.34483
New York	153	10.45752	16.33986855	22.87581635	50.3268
North Caro	143	4.895105	20.97902107	28.6713295	45.45454
North Dakc	161	5.590062	15.52795029	15.52795029	63.35404
Ohio	148	7.432433	18.24324417	22.29729652	52.02703
Oklahoma	140	5.714286	14.28571415	15	65
Oregon	148	8.108109	16.21621704	25.67567635	50
Pennsylvar	153	5.228758	16.99346352	25.49019623	52.28758
Rhode Islar	153	8.496732	15.03267956	23.52941132	52.94118
South Caro	134	9.701492	14.92537308	23.13432884	52.23881
South Dakc	166	4.216867	9.036144257	12.04819298	74.69879
Tennessee	151	11.25828	23.84105873	21.19205284	43.70861
Texas	138	10.86957	21.73913002	21.73913002	45.65217
Utah	154	1.298701	11.03896141	18.83116913	68.83117
Vermont	166	4.216867	12.04819298	14.45783138	69.27711
Virginia	145	10.34483	17.93103409	20	51.72414
Washingto	155	11.6129	23.22580719	22.58064461	42.58065
West Virgir	143	9.79021	20.27972031	16.78321648	53.14685
Wisconsin	163	7.361963	20.24539948	19.01840401	53.37423
Wyoming	164	7.926829	7.926829338	9.756097794	74.39024

ually counted
r in your county or city.

Variable: q38

Var. label: Driver's license

Question: Do you have a driver's license?

State	N	Percentages:	
		Yes	No
Alabama	198	92.42424	7.575758
Alaska	199	94.97488	5.025126
Arizona	199	95.47739	4.522613
Arkansas	200	95	5
California	200	92.5	7.5
Colorado	200	94	6
Connecticu	200	94.5	5.5
Delaware	200	97	3
District of C	200	77	23
Florida	200	95	5
Georgia	200	95	5
Hawaii	200	92.5	7.5
Idaho	200	95.5	4.5
Illinois	200	83	17
Indiana	200	93.5	6.5
Iowa	199	91.9598	8.040201
Kansas	200	94	6
Kentucky	200	94	6
Louisiana	200	92	8
Maine	200	91.5	8.5
Maryland	199	90.45226	9.547739
Massachus	200	88.5	11.5
Michigan	200	92	8
Minnesota	200	94	6
Mississippi	199	91.9598	8.040201
Missouri	200	97	3
Montana	200	93	7
Nebraska	200	95.5	4.5
Nevada	200	92.5	7.5
New Hamp	200	96.5	3.5
New Jersey	199	92.46231	7.537688
New Mexic	200	95.5	4.5
New York	199	81.90955	18.09045
North Caro	199	91.9598	8.040201
North Dakc	200	96.5	3.5
Ohio	200	89	11
Oklahoma	200	96	4
Oregon	200	92	8
Pennsylvar	200	91.5	8.5
Rhode Islar	200	87.5	12.5
South Caro	197	91.87817	8.121827
South Dakc	200	97	3
Tennessee	200	92.5	7.5
Texas	200	95.5	4.5
Utah	200	96.5	3.5
Vermont	200	94.5	5.5
Virginia	200	94.5	5.5
Washingto	200	90	10
West Virgir	200	92	8
Wisconsin	200	91	9
Wyoming	200	96	4

Variable: q38a

Var. label: DL expired

Question: Is your driver's license expired?

State	N	Percentages:	
		Yes	No
Alabama	183	1.639344	98.36066
Alaska	189	1.058201	98.9418
Arizona	190	1.578947	98.42105
Arkansas	190	1.052632	98.94736
California	184	3.26087	96.73913
Colorado	188	1.595745	98.40426
Connecticu	188	0.531915	99.46809
Delaware	194	2.57732	97.42268
District of C	154	0.649351	99.35065
Florida	189	2.116402	97.8836
Georgia	190	2.631579	97.36842
Hawaii	185	2.162162	97.83784
Idaho	192		100
Illinois	164	2.439024	97.56097
Indiana	187		100
Iowa	183	2.73224	97.26776
Kansas	188	1.06383	98.93617
Kentucky	188	2.12766	97.87234
Louisiana	184	1.086957	98.91304
Maine	182		100
Maryland	180	1.666667	98.33334
Massachus	177	2.259887	97.74011
Michigan	183		100
Minnesota	188	0.531915	99.46809
Mississippi	183	0.546448	99.45355
Missouri	194	1.546392	98.45361
Montana	186	0.537634	99.46236
Nebraska	190	0.526316	99.47369
Nevada	185	0.540541	99.45946
New Hamp	193		100
New Jersey	183	0.546448	99.45355
New Mexic	191		100
New York	163	2.453988	97.54601
North Caro	183		100
North Dakc	193	3.108808	96.89119
Ohio	178	1.123595	98.8764
Oklahoma	192	1.041667	98.95834
Oregon	182	1.098901	98.9011
Pennsylvar	183	2.185792	97.81421
Rhode Islar	175	4	96
South Caro	181		100
South Dakc	194	0.515464	99.48454
Tennessee	185	0.540541	99.45946
Texas	190	2.631579	97.36842
Utah	193	0.518135	99.48186
Vermont	189	0.529101	99.4709
Virginia	189	2.645503	97.3545
Washingto	180	2.222222	97.77778
West Virgir	184	0.543478	99.45652
Wisconsin	182	1.648352	98.35165
Wyoming	192	1.5625	98.4375

Variable: q38b

Var. label: DL legal name

Question: Is the name on your driver's license the same name you are registered to vote under?

State	N	Percentages:	
		Yes	No
Alabama	182	99.45055	0.549451
Alaska	189	98.9418	1.058201
Arizona	189	98.9418	1.058201
Arkansas	189	100	
California	183	97.81421	2.185792
Colorado	187	97.3262	2.673797
Connecticu	187	99.46524	0.534759
Delaware	193	100	
District of C	153	98.69281	1.30719
Florida	189	98.9418	1.058201
Georgia	190	98.42105	1.578947
Hawaii	184	99.45652	0.543478
Idaho	191	98.95288	1.04712
Illinois	162	100	
Indiana	187	99.46524	0.534759
Iowa	183	97.81421	2.185792
Kansas	187	100	
Kentucky	187	98.39572	1.604278
Louisiana	182	97.8022	2.197802
Maine	182	98.9011	1.098901
Maryland	179	99.44134	0.558659
Massachus	177	99.43503	0.564972
Michigan	183	100	
Minnesota	188	99.46809	0.531915
Mississippi	181	97.23757	2.762431
Missouri	192	96.875	3.125
Montana	186	97.84946	2.150538
Nebraska	191	99.47644	0.52356
Nevada	185	98.91892	1.081081
New Hamp	192	98.95834	1.041667
New Jersey	184	99.45652	0.543478
New Mexic	191	98.42932	1.570681
New York	163	98.773	1.226994
North Caro	181	98.34254	1.657459
North Dakc	188	99.46809	0.531915
Ohio	178	100	
Oklahoma	192	98.4375	1.5625
Oregon	183	99.45355	0.546448
Pennsylvar	182	98.9011	1.098901
Rhode Islar	174	100	
South Caro	181	98.89503	1.104972
South Dakc	194	98.96907	1.030928
Tennessee	184	98.91304	1.086957
Texas	191	95.81152	4.188482
Utah	193	98.44559	1.554404
Vermont	187	97.86096	2.139037
Virginia	189	100	
Washingto	180	98.88889	1.111111
West Virgir	184	97.28261	2.717391
Wisconsin	182	98.9011	1.098901
Wyoming	191	99.47644	0.52356

Variable: q38c

Var. label: DL address

Question: Is the address on your driver's license the same as the address where you are registered to vote?

State	N	Percentages:	
		Yes	No
Alabama	181	92.81768	7.182321
Alaska	188	87.23404	12.76596
Arizona	189	92.59259	7.407407
Arkansas	190	95.78947	4.210526
California	184	84.23913	15.76087
Colorado	187	89.83957	10.16043
Connecticu	186	91.93549	8.064516
Delaware	194	97.42268	2.57732
District of C	154	88.31169	11.68831
Florida	187	93.58289	6.417112
Georgia	189	92.06349	7.936508
Hawaii	183	90.71038	9.289618
Idaho	189	91.00529	8.994709
Illinois	166	98.19277	1.807229
Indiana	185	96.21622	3.783784
Iowa	181	92.26519	7.734807
Kansas	187	93.04813	6.951872
Kentucky	188	95.21277	4.787234
Louisiana	183	92.89617	7.103825
Maine	182	91.75824	8.241758
Maryland	180	94.44444	5.555555
Massachus	176	93.18182	6.818182
Michigan	183	98.9071	1.092896
Minnesota	188	93.61702	6.382979
Mississippi	180	90	10
Missouri	192	91.14584	8.854167
Montana	184	86.41304	13.58696
Nebraska	191	92.67016	7.329843
Nevada	184	92.3913	7.608696
New Hamp	192	92.70834	7.291667
New Jersey	183	98.9071	1.092896
New Mexic	190	89.47369	10.52632
New York	162	93.20988	6.790123
North Caro	182	92.85714	7.142857
North Dakc	188	92.02128	7.978724
Ohio	178	93.82022	6.179775
Oklahoma	192	86.97916	13.02083
Oregon	182	96.15385	3.846154
Pennsylvar	181	95.02763	4.972376
Rhode Islar	174	91.95403	8.045977
South Caro	180	93.33334	6.666667
South Dakc	194	93.29897	6.701031
Tennessee	185	92.43243	7.567567
Texas	190	87.36842	12.63158
Utah	192	89.0625	10.9375
Vermont	186	89.78494	10.21505
Virginia	189	90.47619	9.523809
Washingto	179	89.38548	10.61452
West Virgir	184	94.02174	5.978261
Wisconsin	182	91.20879	8.791209
Wyoming	191	86.911	13.08901

Variable: q39

Var. label: Have passport

Question: Do you have a U.S. passport?

State	N	Percentages:	
		Yes	No
Alabama	198	35.85859	64.14141
Alaska	199	68.84422	31.15578
Arizona	198	52.0202	47.9798
Arkansas	200	31	69
California	199	61.80904	38.19096
Colorado	198	50.50505	49.49495
Connecticu	200	58.5	41.5
Delaware	200	55.5	44.5
District of C	200	67	33
Florida	200	52	48
Georgia	199	48.74372	51.25628
Hawaii	198	66.16161	33.83838
Idaho	199	40.70352	59.29648
Illinois	197	41.62437	58.37563
Indiana	199	38.69347	61.30653
Iowa	199	33.66834	66.33166
Kansas	200	35	65
Kentucky	200	27	73
Louisiana	200	31.5	68.5
Maine	199	47.23618	52.76382
Maryland	199	54.77387	45.22613
Massachus	199	58.29146	41.70854
Michigan	198	42.92929	57.07071
Minnesota	200	46	54
Mississippi	198	27.77778	72.22222
Missouri	199	34.67337	65.32663
Montana	200	43.5	56.5
Nebraska	200	38.5	61.5
Nevada	199	48.24121	51.75879
New Hamp	200	46.5	53.5
New Jersey	199	60.30151	39.69849
New Mexic	200	46.5	53.5
New York	199	54.77387	45.22613
North Caro	199	42.21106	57.78894
North Dakc	200	45.5	54.5
Ohio	198	35.35353	64.64646
Oklahoma	199	34.67337	65.32663
Oregon	198	50	50
Pennsylvar	199	45.72864	54.27136
Rhode Islar	200	50.5	49.5
South Caro	198	40.90909	59.09091
South Dakc	198	45.95959	54.04041
Tennessee	199	36.1809	63.8191
Texas	200	45.5	54.5
Utah	200	56	44
Vermont	199	55.27638	44.72362
Virginia	200	51.5	48.5
Washingto	200	50.5	49.5
West Virgir	199	21.10553	78.89447
Wisconsin	200	46	54
Wyoming	199	52.76382	47.23618

Variable: q39a

Var. label: Passport expired

Question: Is your passport expired?

State	N	Percentages:	
		Yes	No
Alabama	71	14.08451	85.91549
Alaska	136	6.617647	93.38235
Arizona	101	13.86139	86.13861
Arkansas	58	17.24138	82.75862
California	119	16.80672	83.19328
Colorado	99	11.11111	88.88889
Connecticu	114	10.52632	89.47369
Delaware	109	11.92661	88.07339
District of C	132	3.030303	96.9697
Florida	102	8.823529	91.17647
Georgia	94	8.510638	91.48936
Hawaii	129	13.17829	86.82171
Idaho	78	6.410256	93.58974
Illinois	81	6.17284	93.82716
Indiana	75	10.66667	89.33334
Iowa	66	6.060606	93.93939
Kansas	66	22.72727	77.27273
Kentucky	52	15.38461	84.61539
Louisiana	62	14.51613	85.48387
Maine	92	8.695652	91.30434
Maryland	106	12.26415	87.73585
Massachus	112	8.928572	91.07143
Michigan	84	7.142857	92.85714
Minnesota	90	13.33333	86.66666
Mississippi	50	12	88
Missouri	69	15.94203	84.05797
Montana	84	9.523809	90.47619
Nebraska	76	14.47368	85.52631
Nevada	94	10.6383	89.3617
New Hamp	93	7.526882	92.47312
New Jersey	118	8.474576	91.52542
New Mexic	90	13.33333	86.66666
New York	108	6.481482	93.51852
North Caro	81	12.34568	87.65432
North Dakc	91	12.08791	87.91209
Ohio	70	15.71429	84.28571
Oklahoma	65	10.76923	89.23077
Oregon	98	11.22449	88.77551
Pennsylvar	88	11.36364	88.63636
Rhode Islar	96	10.41667	89.58334
South Caro	80	10	90
South Dakc	91	13.18681	86.81319
Tennessee	67	16.41791	83.58209
Texas	87	11.49425	88.50574
Utah	107	12.14953	87.85046
Vermont	107	10.28037	89.71963
Virginia	101	11.88119	88.11881
Washingto	100	20	80
West Virgir	42	16.66667	83.33334
Wisconsin	87	16.09195	83.90804
Wyoming	104	10.57692	89.42308

Variable: q39b

Var. label: Passport legal name

Question: Is the name on your passport the same name you are registered to vote under?

State	N	Percentages:	
		Yes	No
Alabama	71	94.3662	5.633803
Alaska	137	96.35036	3.649635
Arizona	102	98.03922	1.960784
Arkansas	60	96.66666	3.333333
California	121	95.04132	4.958678
Colorado	100	97	3
Connecticu	117	94.0171	5.982906
Delaware	111	97.29729	2.702703
District of C	134	100	
Florida	104	98.07692	1.923077
Georgia	97	98.96907	1.030928
Hawaii	131	97.70992	2.290076
Idaho	81	100	
Illinois	81	98.76543	1.234568
Indiana	77	94.80519	5.194805
Iowa	66	100	
Kansas	70	98.57143	1.428571
Kentucky	53	92.45283	7.54717
Louisiana	63	93.65079	6.349206
Maine	94	95.74468	4.255319
Maryland	106	98.1132	1.886792
Massachus	115	99.13043	0.869565
Michigan	85	96.47059	3.529412
Minnesota	91	96.7033	3.296703
Mississippi	53	96.22642	3.773585
Missouri	66	93.93939	6.060606
Montana	87	96.55173	3.448276
Nebraska	76	96.05264	3.947368
Nevada	96	97.91666	2.083333
New Hamp	92	97.82609	2.173913
New Jersey	119	98.31933	1.680672
New Mexic	92	97.82609	2.173913
New York	108	96.2963	3.703704
North Caro	84	96.42857	3.571429
North Dakc	91	95.60439	4.395605
Ohio	70	97.14286	2.857143
Oklahoma	69	91.30434	8.695652
Oregon	99	97.9798	2.020202
Pennsylvar	91	96.7033	3.296703
Rhode Islar	100	95	5
South Caro	81	92.59259	7.407407
South Dakc	91	95.60439	4.395605
Tennessee	72	97.22222	2.777778
Texas	89	96.62921	3.370786
Utah	112	95.53571	4.464286
Vermont	108	95.37037	4.62963
Virginia	103	98.05825	1.941748
Washingto	99	97.9798	2.020202
West Virgir	42	92.85714	7.142857
Wisconsin	88	98.86364	1.136364
Wyoming	105	96.19048	3.809524

Variable: q40

Var. label: Birth certificate

Question: Do you have an official copy of your birth certificate that you can easily locate?

State	N	Percentages:	
		Yes	No
Alabama	196	87.7551	12.2449
Alaska	196	88.2653	11.73469
Arizona	194	90.20618	9.793815
Arkansas	193	89.11917	10.88083
California	193	84.97409	15.02591
Colorado	195	90.76923	9.230769
Connecticu	191	87.95811	12.04188
Delaware	191	87.43456	12.56544
District of C	189	76.71957	23.28042
Florida	192	93.22916	6.770833
Georgia	192	91.66666	8.333333
Hawaii	196	87.7551	12.2449
Idaho	188	87.76596	12.23404
Illinois	186	84.94624	15.05376
Indiana	194	86.59794	13.40206
Iowa	192	82.8125	17.1875
Kansas	194	80.41237	19.58763
Kentucky	189	79.36508	20.63492
Louisiana	196	88.2653	11.73469
Maine	190	93.1579	6.842105
Maryland	193	85.49223	14.50777
Massachus	192	82.8125	17.1875
Michigan	189	91.00529	8.994709
Minnesota	189	82.01058	17.98942
Mississippi	195	88.71795	11.28205
Missouri	189	89.94709	10.05291
Montana	195	86.15385	13.84615
Nebraska	194	89.69072	10.30928
Nevada	192	88.54166	11.45833
New Hamp	191	84.81676	15.18325
New Jersey	195	91.79487	8.205129
New Mexic	196	87.7551	12.2449
New York	189	86.77248	13.22751
North Caro	189	85.71429	14.28571
North Dakc	195	90.25641	9.743589
Ohio	187	89.83957	10.16043
Oklahoma	189	87.83069	12.16931
Oregon	194	89.69072	10.30928
Pennsylvar	192	86.97916	13.02083
Rhode Islar	194	92.26804	7.731959
South Caro	192	86.97916	13.02083
South Dakc	197	88.32487	11.67513
Tennessee	194	86.59794	13.40206
Texas	194	86.08247	13.91753
Utah	197	93.40102	6.598985
Vermont	189	86.24339	13.75661
Virginia	192	85.41666	14.58333
Washingto	186	82.7957	17.2043
West Virgir	198	90.40404	9.59596
Wisconsin	191	84.29319	15.70681
Wyoming	194	92.26804	7.731959

Variable: q41a

Var. label: Other ID: A public assistance ID card issued by

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	200	11.5	1.5	87
Alaska	198	5.555555	4.545455	89.89899
Arizona	194	4.639175	5.154639	90.20618
Arkansas	200	9	5	86
California	198	10.60606	6.565657	82.82829
Colorado	199	3.015075	4.522613	92.46231
Connecticu	197	4.568528	5.583756	89.84772
Delaware	198	8.080808	6.565657	85.35354
District of C	199	10.05025	2.01005	87.9397
Florida	198	8.080808	3.535353	88.38383
Georgia	198	7.575758	2.525253	89.89899
Hawaii	200	10.5	3	86.5
Idaho	199	4.020101	4.522613	91.45728
Illinois	198	6.565657	4.040404	89.39394
Indiana	200	3	5	92
Iowa	199	5.527638	3.517588	90.95477
Kansas	198	3.535353	2.020202	94.44444
Kentucky	198	8.585858	5.555555	85.85859
Louisiana	199	11.55779	4.020101	84.42211
Maine	199	4.020101	7.035176	88.94473
Maryland	199	10.05025	4.522613	85.42714
Massachus	198	12.62626	9.090909	78.28283
Michigan	198	8.080808	8.585858	83.33334
Minnesota	200	4	4	92
Mississippi	198	12.12121	3.030303	84.84849
Missouri	200	8.5	4	87.5
Montana	200	4.5	7	88.5
Nebraska	198	4.040404	3.535353	92.42424
Nevada	199	7.537688	5.527638	86.93468
New Hamp	196	3.061224	5.102041	91.83673
New Jersey	200	7.5	4	88.5
New Mexic	198	3.030303	4.040404	92.92929
New York	200	15	7.5	77.5
North Caro	199	7.537688	3.517588	88.94473
North Dakc	198	9.59596	4.040404	86.36364
Ohio	200	5	4.5	90.5
Oklahoma	198	5.555555	3.535353	90.90909
Oregon	200	3	4	93
Pennsylvan	199	5.527638	5.527638	88.94473
Rhode Islar	198	6.565657	5.555555	87.87878
South Caro	198	14.14141	5.050505	80.80808
South Dakc	198	5.555555	4.040404	90.40404
Tennessee	200	8.5	4	87.5
Texas	199	13.56784	0.502513	85.92965
Utah	199	3.517588	3.517588	92.96482
Vermont	200	6	3.5	90.5
Virginia	198	3.535353	3.535353	92.92929
Washingto	200	6	5.5	88.5
West Virgir	196	7.142857	3.061224	89.79592
Wisconsin	199	7.035176	2.512563	90.45226
Wyoming	199	6.030151	3.517588	90.45226

whether it has a picture.

Variable: q41b

Var. label: Other ID: A military ID card

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	199	14.57286	0.502513	84.92462
Alaska	198	17.67677	2.020202	80.30303
Arizona	194	12.37113	0.515464	87.1134
Arkansas	199	11.55779	2.01005	86.43216
California	196	10.20408	1.020408	88.77551
Colorado	199	10.55276	0.502513	88.94473
Connecticu	197	5.076142	1.522843	93.40102
Delaware	198	7.575758	1.515152	90.90909
District of C	199	4.020101	1.507538	94.47236
Florida	199	12.0603	2.01005	85.92965
Georgia	197	15.22843	1.015228	83.75635
Hawaii	199	13.06533	1.005025	85.92965
Idaho	199	10.55276	1.005025	88.44221
Illinois	199	2.512563	2.01005	95.47739
Indiana	200	6	1	93
Iowa	198	9.090909	1.010101	89.89899
Kansas	199	6.532663	0.502513	92.96482
Kentucky	198	6.060606	1.010101	92.92929
Louisiana	198	8.585858	1.515152	89.89899
Maine	199	8.040201	0.502513	91.45728
Maryland	200	9	1.5	89.5
Massachus	200	5	1.5	93.5
Michigan	199	7.035176		92.96482
Minnesota	199	6.030151	2.512563	91.45728
Mississippi	199	12.0603	0.502513	87.43719
Missouri	200	7	1.5	91.5
Montana	200	7.5	1	91.5
Nebraska	198	12.62626	2.020202	85.35354
Nevada	198	15.65657	0.50505	83.83839
New Hamp	195	5.641026	1.025641	93.33334
New Jersey	198	3.030303	2.020202	94.94949
New Mexic	198	11.61616	1.010101	87.37374
New York	200	7	1.5	91.5
North Caro	198	11.61616	1.010101	87.37374
North Dakc	199	10.05025	2.01005	87.9397
Ohio	200	6.5	2	91.5
Oklahoma	198	12.12121	1.010101	86.86869
Oregon	200	9.5	1	89.5
Pennsylvan	198	9.59596	2.525253	87.87878
Rhode Islar	199	5.527638	1.005025	93.46734
South Caro	198	13.63636	3.030303	83.33334
South Dakc	200	13	1	86
Tennessee	200	11	0.5	88.5
Texas	198	11.61616	1.515152	86.86869
Utah	199	6.030151	0.502513	93.46734
Vermont	200	5	1	94
Virginia	197	21.3198		78.68021
Washingto	200	10	1.5	88.5
West Virgir	194	6.185567	1.546392	92.26804
Wisconsin	199	7.537688	2.01005	90.45226
Wyoming	199	9.045226	0.502513	90.45226

whether it has a picture.

Variable: q41c

Var. label: Other ID: An ID card issued by a state or local government outside of

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	200	6.5	1	92.5
Alaska	196	9.183674	1.020408	89.79592
Arizona	194	7.216495	1.546392	91.23711
Arkansas	199	4.020101	1.005025	94.97488
California	198	16.16162	2.020202	81.81818
Colorado	199	10.05025	1.005025	88.94473
Connecticu	198	8.080808	0.50505	91.41414
Delaware	198	6.060606	1.010101	92.92929
District of C	199	15.57789	1.005025	83.41708
Florida	198	8.080808	2.020202	89.89899
Georgia	197	6.598985	1.015228	92.38579
Hawaii	200	10	1	89
Idaho	199	4.522613	1.005025	94.47236
Illinois	197	5.583756	1.015228	93.40102
Indiana	200	3		97
Iowa	198	4.545455	1.010101	94.44444
Kansas	198	4.040404		95.95959
Kentucky	198	4.040404	2.525253	93.43434
Louisiana	199	6.532663	0.502513	92.96482
Maine	199	5.527638	1.005025	93.46734
Maryland	200	11	0.5	88.5
Massachus	197	6.091371	2.538071	91.37056
Michigan	199	4.020101	1.005025	94.97488
Minnesota	199	4.020101	1.005025	94.97488
Mississippi	198	8.585858	3.535353	87.87878
Missouri	200	6.5	1.5	92
Montana	200	8	0.5	91.5
Nebraska	198	4.040404		95.95959
Nevada	198	12.12121	1.010101	86.86869
New Hamp	196	5.612245	2.040816	92.34694
New Jersey	199	3.517588	1.507538	94.97488
New Mexic	198	5.555555	1.515152	92.92929
New York	200	7	1.5	91.5
North Caro	199	9.045226	0.502513	90.45226
North Dakc	199	7.035176	1.005025	91.9598
Ohio	200	9	1	90
Oklahoma	199	6.030151	1.005025	92.96482
Oregon	200	7.5	0.5	92
Pennsylvan	198	6.565657	1.010101	92.42424
Rhode Islar	198	5.050505		94.94949
South Caro	198	9.090909	1.515152	89.39394
South Dakc	200	4.5	2.5	93
Tennessee	200	8	1	91
Texas	198	7.070707	1.010101	91.91919
Utah	199	5.527638	1.507538	92.96482
Vermont	200	6	1	93
Virginia	198	7.575758	1.515152	90.90909
Washingto	200	6.5	1.5	92
West Virgir	195	5.641026	1.025641	93.33334
Wisconsin	199	7.035176	1.005025	91.9598
Wyoming	198	8.585858	0.50505	90.90909

whether it has a picture.

Variable: q41d

Var. label: Other ID: An ID card from a Native American tribe

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	200	2	1	97
Alaska	197	4.060914	2.030457	93.90863
Arizona	195	1.025641		98.97436
Arkansas	198	1.515152	1.010101	97.47475
California	197	4.060914	1.522843	94.41624
Colorado	199		1.005025	98.99497
Connecticu	197	1.522843	1.522843	96.95432
Delaware	197		0.507614	99.49239
District of C	199	1.507538	1.005025	97.48743
Florida	199	2.01005	1.005025	96.98492
Georgia	197	0.507614	1.015228	98.47716
Hawaii	200	0.5	1	98.5
Idaho	199	0.502513		99.49749
Illinois	198	0.50505		99.49495
Indiana	200			100
Iowa	198	0.50505	0.50505	98.9899
Kansas	198	0.50505	1.010101	98.48485
Kentucky	197	1.015228	1.015228	97.96954
Louisiana	199	1.507538	1.005025	97.48743
Maine	199	0.502513	0.502513	98.99497
Maryland	200	1	2	97
Massachus	197	0.507614	2.030457	97.46193
Michigan	199	1.005025		98.99497
Minnesota	198	1.515152		98.48485
Mississippi	198	0.50505	1.010101	98.48485
Missouri	199	0.502513	1.507538	97.98995
Montana	200	1	1	98
Nebraska	198			100
Nevada	198	1.515152	1.515152	96.9697
New Hamp	195		0.512821	99.48718
New Jersey	198		1.515152	98.48485
New Mexic	198	0.50505	0.50505	98.9899
New York	200	2	0.5	97.5
North Caro	199	1.507538		98.49246
North Dakc	199	1.005025	1.005025	97.98995
Ohio	199	1.005025	0.502513	98.49246
Oklahoma	199	2.512563	5.025126	92.46231
Oregon	200			100
Pennsylvan	199	0.502513	1.005025	98.49246
Rhode Islar	198	0.50505		99.49495
South Caro	198	1.515152	1.010101	97.47475
South Dakc	199	1.507538	1.507538	96.98492
Tennessee	200	1		99
Texas	198	1.010101	1.515152	97.47475
Utah	199		0.502513	99.49749
Vermont	200		1	99
Virginia	198		1.010101	98.9899
Washingto	200	1.5	1	97.5
West Virgir	195	0.512821		99.48718
Wisconsin	199	1.005025		98.99497
Wyoming	198	0.50505	1.010101	98.48485

whether it has a picture.

Variable: q41e

Var. label: Other ID: An ID card from a private college or university within

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	200	4.5	1	94.5
Alaska	197	4.060914	2.030457	93.90863
Arizona	194	3.092783		96.90722
Arkansas	199	2.512563	1.005025	96.48241
California	198	10.10101	3.030303	86.86869
Colorado	199	5.025126	2.01005	92.96482
Connecticu	197	7.614213	1.015228	91.37056
Delaware	198	5.555555	1.010101	93.43434
District of C	199	19.09548	0.502513	80.40201
Florida	199	3.015075	2.512563	94.47236
Georgia	197	3.553299	0.507614	95.93909
Hawaii	200	6	0.5	93.5
Idaho	199	3.015075	0.502513	96.48241
Illinois	199	6.030151	1.005025	92.96482
Indiana	200	2.5	1	96.5
Iowa	198	5.050505		94.94949
Kansas	198	1.010101		98.9899
Kentucky	198	5.555555		94.44444
Louisiana	199	2.512563	1.005025	96.48241
Maine	199	1.507538		98.49246
Maryland	200	5.5	1.5	93
Massachus	197	9.137055	1.015228	89.84772
Michigan	199	4.020101	0.502513	95.47739
Minnesota	199	5.025126	1.507538	93.46734
Mississippi	198	2.525253	1.010101	96.46465
Missouri	200	6.5	1	92.5
Montana	200	1.5		98.5
Nebraska	198	4.040404	1.515152	94.44444
Nevada	198	4.040404	1.515152	94.44444
New Hamp	195	4.102564	0.512821	95.38461
New Jersey	198	1.515152	1.010101	97.47475
New Mexic	198	3.535353		96.46465
New York	200	8.5	1.5	90
North Caro	199	5.527638	1.507538	92.96482
North Dakc	199	5.025126	0.502513	94.47236
Ohio	200	3.5	2	94.5
Oklahoma	199	3.517588	1.507538	94.97488
Oregon	200	1.5	1.5	97
Pennsylvan	199	9.045226	1.005025	89.94975
Rhode Islar	198	4.040404		95.95959
South Caro	198	3.535353	1.515152	94.94949
South Dakc	200	4.5	0.5	95
Tennessee	200	6	1	93
Texas	198	6.060606	1.010101	92.92929
Utah	199	8.040201	1.005025	90.95477
Vermont	200	9	0.5	90.5
Virginia	198	1.010101	1.010101	97.9798
Washingto	200	1.5	0.5	98
West Virgir	196	2.040816	1.020408	96.93877
Wisconsin	199	4.522613	1.005025	94.47236
Wyoming	199	2.01005		97.98995

whether it has a picture.

Variable: q41f

Var. label: Other ID: An ID card from a private college or university outside of

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	200	2.5	1	96.5
Alaska	197	5.076142	1.015228	93.90863
Arizona	194	1.030928	1.546392	97.42268
Arkansas	199	0.502513	1.005025	98.49246
California	197	6.598985	2.030457	91.37056
Colorado	199	3.015075	2.512563	94.47236
Connecticu	197	7.106599	0.507614	92.38579
Delaware	198	4.545455	0.50505	94.94949
District of C	199	9.045226	2.512563	88.44221
Florida	199	2.512563	0.502513	96.98492
Georgia	197	4.568528	0.507614	94.92386
Hawaii	200	3	1.5	95.5
Idaho	199	1.005025	1.005025	97.98995
Illinois	198	1.010101	2.525253	96.46465
Indiana	200	0.5	0.5	99
Iowa	198	2.525253	0.50505	96.9697
Kansas	198	2.020202	0.50505	97.47475
Kentucky	198	2.525253	0.50505	96.9697
Louisiana	199	2.512563	1.005025	96.48241
Maine	199	1.005025	1.005025	97.98995
Maryland	200	4.5	1.5	94
Massachus	197	6.091371	1.522843	92.38579
Michigan	199	1.005025	1.507538	97.48743
Minnesota	199	0.502513	1.005025	98.49246
Mississippi	197	1.522843	1.015228	97.46193
Missouri	200	2.5	0.5	97
Montana	200	2		98
Nebraska	198	1.515152		98.48485
Nevada	198	2.525253		97.47475
New Hamp	195	2.051282	0.512821	97.4359
New Jersey	198	4.545455	1.010101	94.44444
New Mexic	198	2.525253	1.010101	96.46465
New York	200	4.5		95.5
North Caro	199	3.015075	1.005025	95.9799
North Dakc	199	2.512563	1.005025	96.48241
Ohio	200	1.5	1.5	97
Oklahoma	199	1.005025		98.99497
Oregon	200	1		99
Pennsylvan	199	4.522613	1.005025	94.47236
Rhode Islar	198	4.040404	0.50505	95.45454
South Caro	198	2.020202	1.515152	96.46465
South Dakc	200	2	1.5	96.5
Tennessee	200	3	0.5	96.5
Texas	198	2.525253	0.50505	96.9697
Utah	199	0.502513	1.507538	97.98995
Vermont	200	1.5	1	97.5
Virginia	198	2.525253	1.515152	95.95959
Washingto	199	2.512563	1.005025	96.48241
West Virgir	195	0.512821	0.512821	98.97436
Wisconsin	199	1.005025	0.502513	98.49246
Wyoming	198	2.525253	0.50505	96.9697

whether it has a picture.

Variable: q41g

Var. label: Other ID: An ID card from a state college or university within

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	200	9	2.5	88.5
Alaska	197	11.16751	3.045685	85.7868
Arizona	194	9.793815	1.030928	89.17525
Arkansas	198	8.080808	1.515152	90.40404
California	197	11.67513	2.538071	85.7868
Colorado	199	6.532663	0.502513	92.96482
Connecticu	197	6.091371	2.030457	91.87817
Delaware	198	9.090909	0.50505	90.40404
District of C	199	5.025126	2.01005	92.96482
Florida	199	9.045226	1.507538	89.44724
Georgia	197	10.15228		89.84772
Hawaii	200	11	1.5	87.5
Idaho	199	8.040201	2.01005	89.94975
Illinois	198	3.535353	2.020202	94.44444
Indiana	200	6.5		93.5
Iowa	198	7.070707		92.92929
Kansas	198	9.090909	0.50505	90.40404
Kentucky	198	6.060606	1.515152	92.42424
Louisiana	199	9.045226	2.01005	88.94473
Maine	199	7.537688	1.005025	91.45728
Maryland	200	7.5	3	89.5
Massachus	197	5.583756	2.030457	92.38579
Michigan	199	13.56784	1.507538	84.92462
Minnesota	199	8.542713	2.01005	89.44724
Mississippi	198	8.585858	2.525253	88.88889
Missouri	200	4	1	95
Montana	200	7.5		92.5
Nebraska	198	9.59596	1.010101	89.39394
Nevada	198	5.555555	1.010101	93.43434
New Hamp	196	4.081633	1.530612	94.38776
New Jersey	198	6.565657		93.43434
New Mexic	198	9.090909	1.010101	89.89899
New York	200	14.5	1.5	84
North Caro	199	6.532663	1.507538	91.9598
North Dakc	199	7.035176	3.015075	89.94975
Ohio	200	10.5	2	87.5
Oklahoma	199	6.532663	0.502513	92.96482
Oregon	200	8.5	0.5	91
Pennsylvan	199	5.527638	0.502513	93.96985
Rhode Islar	198	8.080808	0.50505	91.41414
South Caro	198	8.080808	1.010101	90.90909
South Dakc	200	9.5	1.5	89
Tennessee	200	10.5	0.5	89
Texas	197	9.64467	1.522843	88.83249
Utah	199	11.55779	1.507538	86.93468
Vermont	200	6	0.5	93.5
Virginia	198	5.555555	1.010101	93.43434
Washingto	200	4.5	1.5	94
West Virgir	195	7.179487	0.512821	92.30769
Wisconsin	199	8.542713	1.005025	90.45226
Wyoming	198	7.070707		92.92929

whether it has a picture.

Variable: q41h

Var. label: Other ID: An ID card from a state college or university outside of

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	200	4	2	94
Alaska	197	3.553299	1.015228	95.43147
Arizona	194	3.608248		96.39175
Arkansas	198	0.50505	2.020202	97.47475
California	197	4.060914	1.522843	94.41624
Colorado	199	2.01005	1.507538	96.48241
Connecticu	196	4.591837	0.510204	94.89796
Delaware	198	4.545455	0.50505	94.94949
District of C	199	9.547739	1.507538	88.94473
Florida	199	2.512563	1.507538	95.9799
Georgia	197	4.060914	1.522843	94.41624
Hawaii	200	4	1	95
Idaho	199	1.507538	1.005025	97.48743
Illinois	198	0.50505	1.010101	98.48485
Indiana	199	1.507538		98.49246
Iowa	198	1.515152	1.010101	97.47475
Kansas	198	1.515152		98.48485
Kentucky	199	3.517588		96.48241
Louisiana	199	1.005025	1.507538	97.48743
Maine	199	2.512563		97.48743
Maryland	199	2.512563	2.01005	95.47739
Massachus	197	5.076142	2.030457	92.8934
Michigan	199	1.005025		98.99497
Minnesota	198	2.020202	0.50505	97.47475
Mississippi	198	1.515152	1.010101	97.47475
Missouri	200	1.5	1	97.5
Montana	200	2	0.5	97.5
Nebraska	198			100
Nevada	198	2.525253		97.47475
New Hamp	195	2.564103	0.512821	96.92308
New Jersey	198	2.525253	0.50505	96.9697
New Mexic	198	1.515152	0.50505	97.9798
New York	200	2.5	0.5	97
North Caro	199	5.025126		94.97488
North Dakc	199	3.517588	1.005025	95.47739
Ohio	200	2	1	97
Oklahoma	199	0.502513	0.502513	98.99497
Oregon	200	1.5	0.5	98
Pennsylvan	199	2.512563	1.005025	96.48241
Rhode Islar	197	4.060914	0.507614	95.43147
South Caro	198	3.535353	1.515152	94.94949
South Dakc	199	3.517588	0.502513	95.9799
Tennessee	200	3		97
Texas	199	2.01005	1.507538	96.48241
Utah	199	1.507538	0.502513	97.98995
Vermont	200	2	1	97
Virginia	198	1.010101	1.515152	97.47475
Washingto	200	2.5	1	96.5
West Virgir	194	1.030928	1.030928	97.93814
Wisconsin	198	0.50505	0.50505	98.9899
Wyoming	198	0.50505	0.50505	98.9899

whether it has a picture.

Variable: q41i

Var. label: Other ID: A license to carry a firearm issued by

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	200	15	9.5	75.5
Alaska	198	7.070707	4.040404	88.88889
Arizona	195	2.051282	10.76923	87.17949
Arkansas	198	8.080808	1.515152	90.40404
California	196	6.122449	3.061224	90.81633
Colorado	199	11.05528	3.015075	85.92965
Connecticu	197	8.629441	1.522843	89.84772
Delaware	197	3.045685		96.95432
District of C	199	1.507538	1.005025	97.48743
Florida	199	11.55779	3.015075	85.42714
Georgia	198	8.080808	6.060606	85.85859
Hawaii	199	1.005025	1.507538	97.48743
Idaho	199	17.08543	4.020101	78.89447
Illinois	198	14.14141	0.50505	85.35354
Indiana	200	2.5	10	87.5
Iowa	198	7.070707	4.545455	88.38383
Kansas	198	6.565657	1.515152	91.91919
Kentucky	199	8.040201	1.507538	90.45226
Louisiana	197	9.137055	1.015228	89.84772
Maine	199	6.532663	3.015075	90.45226
Maryland	200	2.5	2	95.5
Massachus	197	6.598985	1.015228	92.38579
Michigan	198	7.070707	4.040404	88.88889
Minnesota	198	3.030303	8.585858	88.38383
Mississippi	199	8.542713	2.512563	88.94473
Missouri	199	4.020101	4.522613	91.45728
Montana	200	9.5	3	87.5
Nebraska	198	5.050505	3.030303	91.91919
Nevada	198	10.60606	2.525253	86.86869
New Hamp	198	1.515152	13.13131	85.35354
New Jersey	198	1.515152	6.060606	92.42424
New Mexic	198	6.565657	1.010101	92.42424
New York	199	7.035176	1.507538	91.45728
North Caro	200	3.5	8	88.5
North Dakc	199	7.035176	3.015075	89.94975
Ohio	200	7	1.5	91.5
Oklahoma	199	12.0603	1.005025	86.93468
Oregon	200	9	1	90
Pennsylvan	199	14.57286	2.512563	82.91457
Rhode Islar	198	3.030303	1.010101	95.95959
South Caro	198	14.14141	2.020202	83.83839
South Dakc	200	4	18.5	77.5
Tennessee	200	14.5	2	83.5
Texas	198	11.11111		88.88889
Utah	199	12.0603	1.507538	86.43216
Vermont	199	1.507538	1.507538	96.98492
Virginia	198	3.030303	11.11111	85.85859
Washingto	199	3.015075	17.08543	79.8995
West Virgir	195	10.25641	8.205129	81.53846
Wisconsin	200	3.5	10	86.5
Wyoming	199	11.05528	1.005025	87.9397

whether it has a picture.

Variable: q41j

Var. label: Other ID: A voter registration card issued by

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	200	12	45	43
Alaska	200	14	80	6
Arizona	199	13.06533	72.86432	14.07035
Arkansas	198	12.62626	53.53535	33.83838
California	198	7.070707	15.65657	77.27273
Colorado	199	6.030151	30.65327	63.31658
Connecticu	196	2.55102	14.28571	83.16327
Delaware	199	9.045226	73.86935	17.08543
District of C	200	15.5	67.5	17
Florida	200	16.5	74	9.5
Georgia	198	8.585858	65.15151	26.26263
Hawaii	200	5	26	69
Idaho	199	3.015075	16.58291	80.40201
Illinois	199	14.07035	66.33166	19.59799
Indiana	199	8.542713	42.71357	48.74372
Iowa	199	10.05025	63.31658	26.63317
Kansas	198	9.090909	54.04041	36.86869
Kentucky	198	4.545455	19.69697	75.75758
Louisiana	200	15.5	68.5	16
Maine	199	1.005025	7.537688	91.45728
Maryland	200	15.5	60.5	24
Massachus	195	6.153846	4.102564	89.74359
Michigan	200	11.5	76.5	12
Minnesota	199	2.01005	27.13568	70.85427
Mississippi	199	13.56784	62.31156	24.1206
Missouri	200	9	69.5	21.5
Montana	199	6.532663	60.30151	33.16583
Nebraska	198	6.060606	47.9798	45.95959
Nevada	198	13.13131	53.53535	33.33333
New Hamp	196		5.612245	94.38776
New Jersey	198	8.080808	40.40404	51.51515
New Mexic	200	9	83	8
New York	200	11.5	33	55.5
North Caro	199	13.56784	51.75879	34.67337
North Dakc	199	1.507538	2.512563	95.9799
Ohio	199	5.527638	18.59296	75.87939
Oklahoma	200	13	74	13
Oregon	200	5.5	57	37.5
Pennsylvan	200	13.5	60	26.5
Rhode Islar	198	9.59596	29.79798	60.60606
South Caro	198	25.75758	66.66666	7.575758
South Dakc	200	5.5	31.5	63
Tennessee	200	23.5	67	9.5
Texas	197	18.27411	71.5736	10.15228
Utah	200	8.5	51.5	40
Vermont	200	2	7	91
Virginia	200	11.5	74.5	14
Washingto	200	4	69.5	26.5
West Virgir	200	11	80	9
Wisconsin	199	2.01005	5.025126	92.96482
Wyoming	199	5.527638	34.17085	60.30151

whether it has a picture.

Variable: q41k

Var. label: Other ID: An ID card issued by an agency or department of the federal government that you have not already indicated

Question: Please indicate which of the following you have personally, and whether it has a picture.

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	199	13.56784	4.020101	82.41206
Alaska	198	19.19192	7.070707	73.73737
Arizona	194	12.37113	7.731959	79.8969
Arkansas	200	9	6	85
California	198	12.62626	4.545455	82.82829
Colorado	199	13.56784	6.030151	80.40201
Connecticu	196	5.612245	6.632653	87.7551
Delaware	197	7.614213	5.076142	87.30965
District of C	199	20.60302	6.030151	73.36684
Florida	199	12.0603	8.542713	79.39699
Georgia	197	7.106599	6.091371	86.80203
Hawaii	200	12.5	8	79.5
Idaho	200	9.5	4.5	86
Illinois	199	10.05025	3.517588	86.43216
Indiana	200	10	5.5	84.5
Iowa	197	10.15228	6.091371	83.75635
Kansas	198	5.555555	5.050505	89.39394
Kentucky	198	7.070707	4.040404	88.88889
Louisiana	199	9.547739	5.025126	85.42714
Maine	199	8.040201	6.030151	85.92965
Maryland	200	17	10	73
Massachus	196	5.102041	3.571429	91.32653
Michigan	199	6.030151	4.522613	89.44724
Minnesota	198	7.070707	5.050505	87.87878
Mississippi	199	10.55276	7.537688	81.90955
Missouri	200	7	4.5	88.5
Montana	200	8	7	85
Nebraska	198	8.080808	7.575758	84.34344
Nevada	198	10.60606	6.060606	83.33334
New Hamp	196	7.653061	4.591837	87.7551
New Jersey	198	12.62626	3.535353	83.83839
New Mexic	198	13.13131	4.040404	82.82829
New York	199	5.527638	7.035176	87.43719
North Caro	199	8.040201	5.527638	86.43216
North Dakc	200	12.5	4.5	83
Ohio	200	5.5	6.5	88
Oklahoma	200	8.5	6	85.5
Oregon	200	7	6	87
Pennsylvan	199	7.537688	2.01005	90.45226
Rhode Islar	198	8.585858	4.040404	87.37374
South Caro	198	7.575758	6.565657	85.85859
South Dakc	200	8.5	9.5	82
Tennessee	200	9.5	4.5	86
Texas	199	8.040201	7.537688	84.42211
Utah	199	11.05528	5.025126	83.9196
Vermont	200	8	6.5	85.5
Virginia	198	18.68687	4.545455	76.76768
Washingto	199	13.56784	6.532663	79.8995
West Virgir	195	8.717949	3.589744	87.69231
Wisconsin	199	6.030151	2.512563	91.45728
Wyoming	198	14.14141	6.060606	79.79798

Variable: q411

Var. label: Other ID: An ID card issued by an agency or department of the state of that you have not already indicated

Question: Please indicate which of the following you have personally, and whether it has a picture.

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	200	12	3.5	84.5
Alaska	199	24.62312	8.040201	67.33669
Arizona	196	19.38775	5.102041	75.5102
Arkansas	199	17.58794	5.025126	77.38693
California	199	21.10553	1.507538	77.38693
Colorado	199	17.08543	3.015075	79.8995
Connecticu	197	16.75127	1.522843	81.72589
Delaware	198	12.62626	3.030303	84.34344
District of C	200	19.5	3.5	77
Florida	200	15.5	5	79.5
Georgia	198	12.62626	4.545455	82.82829
Hawaii	200	20	3	77
Idaho	199	14.07035	2.512563	83.41708
Illinois	196	22.95918	5.102041	71.93877
Indiana	200	12.5	3.5	84
Iowa	199	17.58794	5.527638	76.88442
Kansas	198	18.68687	2.525253	78.78788
Kentucky	198	15.65657	0.50505	83.83839
Louisiana	199	22.11055	5.025126	72.86432
Maine	198	14.64646	4.040404	81.31313
Maryland	199	22.11055	3.015075	74.87437
Massachus	197	18.27411	2.030457	79.69543
Michigan	199	12.56281	4.522613	82.91457
Minnesota	199	16.0804	1.507538	82.41206
Mississippi	198	14.14141	4.040404	81.81818
Missouri	199	17.08543	6.030151	76.88442
Montana	199	19.09548	3.517588	77.38693
Nebraska	199	24.1206	3.517588	72.36181
Nevada	197	22.84264	4.060914	73.09644
New Hamp	196	13.26531	3.061224	83.67347
New Jersey	197	20.81218	5.583756	73.60406
New Mexic	198	16.66667	3.535353	79.79798
New York	200	28.5	3	68.5
North Caro	200	23	2	75
North Dakc	199	12.0603	2.512563	85.42714
Ohio	200	15.5	3.5	81
Oklahoma	200	16.5	4.5	79
Oregon	200	19	2	79
Pennsylvan	199	14.57286	1.507538	83.9196
Rhode Islar	199	14.07035	3.015075	82.91457
South Caro	199	14.07035	3.015075	82.91457
South Dakc	200	15	3.5	81.5
Tennessee	200	18	2	80
Texas	198	16.16162	1.515152	82.32323
Utah	199	13.06533	4.020101	82.91457
Vermont	200	17	3.5	79.5
Virginia	199	13.56784	2.512563	83.9196
Washingto	199	18.59296	4.020101	77.38693
West Virgir	197	21.82741	2.538071	75.63452
Wisconsin	199	18.59296	1.507538	79.8995
Wyoming	198	17.67677	1.515152	80.80808

Variable: q41m

Var. label: Other ID: An ID card issued by an agency of a local government in that you have not already indicated

Question: Please indicate which of the following you have personally, and whether it has a picture.

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Alabama	200	2.5	3.5	94
Alaska	199	10.05025	3.015075	86.93468
Arizona	193	4.663212	2.590674	92.74612
Arkansas	198	5.050505	3.535353	91.41414
California	197	8.121827	3.045685	88.83249
Colorado	199	7.035176	1.507538	91.45728
Connecticu	196	3.571429	0.510204	95.91837
Delaware	197	3.045685	3.045685	93.90863
District of C	200	14.5	3.5	82
Florida	200	7	4.5	88.5
Georgia	197	4.060914	1.522843	94.41624
Hawaii	200	6.5	1.5	92
Idaho	200	6	1.5	92.5
Illinois	198	7.575758	5.555555	86.86869
Indiana	200	5		95
Iowa	198	3.030303	2.525253	94.44444
Kansas	198	5.555555	1.515152	92.92929
Kentucky	198	3.535353	2.525253	93.93939
Louisiana	199	6.030151	3.015075	90.95477
Maine	197	2.030457	1.522843	96.4467
Maryland	200	5.5	2.5	92
Massachus	197	7.614213	3.045685	89.3401
Michigan	199	3.015075	3.015075	93.96985
Minnesota	199	6.532663	1.507538	91.9598
Mississippi	198	3.535353	3.535353	92.92929
Missouri	200	4	3	93
Montana	200	2.5	2	95.5
Nebraska	198	3.030303	2.525253	94.44444
Nevada	198	8.080808	1.010101	90.90909
New Hamp	196	3.061224	2.040816	94.89796
New Jersey	198	7.575758	3.535353	88.88889
New Mexic	198	6.060606	2.020202	91.91919
New York	200	10	4	86
North Caro	198	4.040404	2.020202	93.93939
North Dakc	197	4.060914	3.553299	92.38579
Ohio	199	9.547739	1.507538	88.94473
Oklahoma	200	4.5		95.5
Oregon	200	5	1	94
Pennsylvan	198	3.535353	1.515152	94.94949
Rhode Islar	198	5.555555	2.020202	92.42424
South Caro	198	3.030303	2.020202	94.94949
South Dakc	200	4.5	1	94.5
Tennessee	200	6.5	0.5	93
Texas	197	8.629441	2.030457	89.3401
Utah	199	3.015075	2.01005	94.97488
Vermont	199	2.01005	0.502513	97.48743
Virginia	198	7.575758	1.515152	90.90909
Washingto	198	6.565657	2.525253	90.90909
West Virgir	196	2.55102	3.061224	94.38776
Wisconsin	198	2.525253	1.010101	96.46465
Wyoming	198	6.565657	2.020202	91.41414

Variable: q42a

Var. label: Reform proposals: Allow absentee voting over the Internet

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

State	N	Percentages:			
		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Alabama	200	15	21.5	15.5	48
Alaska	200	15	28	18.5	38.5
Arizona	199	9.045226	24.62311554	21.60803986	44.72362
Arkansas	199	14.07035	19.59799004	19.59799004	46.73367
California	198	18.18182	24.24242401	20.20202065	37.37374
Colorado	200	13	21.5	18	47.5
Connecticu	198	13.13131	19.69696999	15.15151501	52.0202
Delaware	198	18.68687	23.23232269	24.74747467	33.33333
District of C	199	25.62814	28.64321518	21.10552788	24.62312
Florida	200	16.5	25.5	17.5	40.5
Georgia	198	16.66667	22.22222137	20.20202065	40.90909
Hawaii	200	17	30.5	20	32.5
Idaho	200	8.5	25	16.5	50
Illinois	199	18.59296	25.6281414	20.6030159	35.17588
Indiana	200	17.5	18.5	19	45
Iowa	199	12.56281	17.08542633	16.58291435	53.76884
Kansas	200	15.5	19.5	15.5	49.5
Kentucky	199	15.07538	20.10050201	10.05025101	54.77387
Louisiana	200	18	13.5	17	51.5
Maine	200	12	16.5	23.5	48
Maryland	200	19.5	22	16.5	42
Massachus	200	14	21.5	20.5	44
Michigan	200	18	24.5	21.5	36
Minnesota	200	11.5	22.5	23.5	42.5
Mississippi	199	14.07035	15.57788944	22.61306572	47.73869
Missouri	200	11.5	19	22.5	47
Montana	200	12.5	16.5	23.5	47.5
Nebraska	200	10.5	19	16	54.5
Nevada	200	18.5	18	14.5	49
New Hamp	198	13.13131	22.22222137	12.62626266	52.0202
New Jersey	199	13.56784	27.13567924	21.60803986	37.68844
New Mexic	200	15.5	22.5	17.5	44.5
New York	200	17	26.5	21.5	35
North Caro	200	19	18	17	46
North Dakc	199	19.09548	30.15075302	13.56783962	37.18593
Ohio	200	20	21	17	42
Oklahoma	200	17.5	21	19	42.5
Oregon	198	13.13131	20.20202065	23.73737335	42.92929
Pennsylvan	200	14	16.5	21	48.5
Rhode Islar	200	18	24.5	20	37.5
South Caro	198	15.15152	16.16161537	15.65656567	53.0303
South Dakc	200	10.5	16.5	25	48
Tennessee	200	13	21.5	14.5	51
Texas	198	16.66667	18.68686867	20.20202065	44.44444
Utah	200	14	26	23.5	36.5
Vermont	199	13.56784	26.13065338	23.61808968	36.68342
Virginia	199	18.09045	17.58794022	18.59296417	45.72864
Washingto	200	14.5	25	22	38.5
West Virgir	200	14	18	18.5	49.5
Wisconsin	200	13.5	23	15	48.5
Wyoming	200	11	16	24.5	48.5

Variable: q42b

Var. label: Reform proposals: Voting using cell phones

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

State	N	Percentages:			
		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Alabama	200	6	12.5	22	59.5
Alaska	200	7	15	18	60
Arizona	200	5.5	13	17	64.5
Arkansas	199	8.542713	9.547739029	15.07537651	66.83417
California	198	10.60606	17.17171669	21.21212196	51.0101
Colorado	200	4.5	10.5	21.5	63.5
Connecticu	199	8.542713	9.045226097	16.08040237	66.33166
Delaware	198	8.080808	16.16161537	21.21212196	54.54546
District of C	199	13.56784	18.59296417	31.15577888	36.68342
Florida	200	6	12.5	17	64.5
Georgia	197	9.137055	12.6903553	18.27411079	59.89848
Hawaii	200	9	14	21	56
Idaho	199	3.015075	8.040201187	18.59296417	70.35176
Illinois	198	7.070707	18.68686867	24.24242401	50
Indiana	200	7	14	19	60
Iowa	199	4.522613	13.56783962	15.57788944	66.33166
Kansas	200	7	6	19.5	67.5
Kentucky	200	6.5	11	17	65.5
Louisiana	200	13.5	10	16	60.5
Maine	200	3	15	18	64
Maryland	200	9	16.5	16.5	58
Massachus	200	5.5	12	17	65.5
Michigan	199	7.537688	16.58291435	19.59799004	56.28141
Minnesota	200	4.5	11.5	23	61
Mississippi	199	8.542713	10.05025101	20.10050201	61.30653
Missouri	200	4.5	10	19	66.5
Montana	200	4	11.5	22	62.5
Nebraska	199	3.517588	10.05025101	12.56281376	73.86935
Nevada	200	6	7.5	14.5	72
New Hamp	198	3.030303	10.60606098	16.66666603	69.69697
New Jersey	198	6.565657	15.15151501	21.71717262	56.56565
New Mexic	200	4.5	10.5	20.5	64.5
New York	200	9	16.5	24.5	50
North Caro	200	11	11.5	19	58.5
North Dakc	199	11.05528	10.05025101	15.57788944	63.31658
Ohio	200	8.5	12	19.5	60
Oklahoma	200	10	9.5	16	64.5
Oregon	199	5.527638	10.05025101	22.11055183	62.31156
Pennsylvr	200	5.5	10	15.5	69
Rhode Islar	200	8	12	21.5	58.5
South Caro	198	6.565657	12.12121201	15.15151501	66.16161
South Dakc	200	2.5	9.5	16	72
Tennessee	200	5	12	17.5	65.5
Texas	198	7.070707	12.12121201	20.7070713	60.10101
Utah	200	5	14	21.5	59.5
Vermont	199	7.035176	14.0703516	21.60803986	57.28643
Virginia	199	7.537688	8.542713165	20.10050201	63.8191
Washingto	200	3	16	24.5	56.5
West Virgir	200	4.5	12.5	16.5	66.5
Wisconsin	200	5.5	12.5	18	64
Wyoming	200	6	9.5	17	67.5

Variable: q42c

Var. label: Reform proposals: Run all elections by mail

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

State	N	Percentages:			
		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Alabama	200	5	17	18	60
Alaska	200	8	23	24.5	44.5
Arizona	198	11.111111	27.272728	31.818182	29.79798
Arkansas	199	7.035176	13.5678396	14.5728645	64.82412
California	198	11.61616	31.818182	30.8080807	25.75758
Colorado	199	17.58794	34.1708527	28.1407032	20.1005
Connecticu	199	6.030151	13.5678396	17.5879402	62.81407
Delaware	198	5.050505	18.6868687	24.7474747	51.51515
District of C	200	8.5	24	30	37.5
Florida	200	7.5	19	24.5	49
Georgia	198	7.575758	11.6161613	25.757576	55.05051
Hawaii	200	21.5	26	25.5	27
Idaho	200	5.5	14	27.5	53
Illinois	198	7.070707	16.666666	28.2828274	47.9798
Indiana	200	8.5	17	20.5	54
Iowa	199	6.030151	16.0804024	28.1407032	49.74874
Kansas	200	6	19	25.5	49.5
Kentucky	200	5	14.5	18.5	62
Louisiana	200	7.5	10	15.5	67
Maine	200	5	15.5	25	54.5
Maryland	200	10.5	13	23.5	53
Massachus	200	6.5	13.5	24	56
Michigan	200	6.5	18	31	44.5
Minnesota	200	8	14	27.5	50.5
Mississippi	199	9.045226	9.54773903	19.0954781	62.31156
Missouri	200	7	14	27	52
Montana	200	12	22.5	31.5	34
Nebraska	200	5	19.5	26	49.5
Nevada	200	6.5	14.5	15	64
New Hamp	197	4.568528	10.6598988	26.903553	57.86802
New Jersey	198	6.060606	17.6767673	28.787878	47.47475
New Mexic	200	5.5	19.5	28	47
New York	199	8.040201	20.6030159	23.6180897	47.73869
North Caro	200	11	16.5	15.5	57
North Dakc	199	10.05025	19.59799	25.6281414	44.72362
Ohio	200	9.5	21	23.5	46
Oklahoma	200	7	15	23	55
Oregon	199	37.68844	34.1708527	15.5778894	12.56281
Pennsylvr	200	3.5	12	25.5	59
Rhode Islar	200	6.5	14.5	28	51
South Caro	197	7.106599	14.2131977	18.7817268	59.89848
South Dakc	200	4	14.5	21	60.5
Tennessee	200	7	11	19.5	62.5
Texas	198	8.585858	11.1111107	21.7171726	58.58586
Utah	200	10.5	17.5	32.5	39.5
Vermont	199	6.030151	19.0954781	28.1407032	46.73367
Virginia	199	8.040201	15.5778894	19.59799	56.78392
Washingto	200	30	37.5	15.5	17
West Virgir	200	4.5	13.5	20.5	61.5
Wisconsin	200	6.5	17	23	53.5
Wyoming	199	5.527638	11.0552759	27.6381912	55.7789

Variable: q42d

Var. label: Reform proposals: Automatically register all citizens over 18 to vote

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

State	N	Percentages:			
		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Alabama	200	29.5	18.5	19.5	32.5
Alaska	200	30	28	18.5	23.5
Arizona	199	24.1206	20.10050201	17.58794022	38.19096
Arkansas	198	30.80808	22.22222137	19.19191933	27.77778
California	198	31.31313	27.77777863	17.67676735	23.23232
Colorado	200	27.5	24	19	29.5
Connecticu	199	32.1608	19.59799004	19.59799004	28.64322
Delaware	199	30.65327	30.65326691	17.58794022	21.10553
District of C	200	52	28	12.5	7.5
Florida	200	31.5	24.5	21.5	22.5
Georgia	198	28.78788	25.75757599	16.16161537	29.29293
Hawaii	200	35	27.5	24	13.5
Idaho	200	22	21	25	32
Illinois	199	36.1809	28.64321518	16.08040237	19.09548
Indiana	199	34.67337	25.12562752	13.06532669	27.13568
Iowa	199	33.16583	26.13065338	17.58794022	23.11558
Kansas	200	32.5	19	16.5	32
Kentucky	200	32.5	24.5	17	26
Louisiana	200	27.5	22	16.5	34
Maine	200	29.5	26.5	21	23
Maryland	200	36	27.5	17.5	19
Massachus	200	37.5	23.5	14.5	24.5
Michigan	200	35	25.5	20	19.5
Minnesota	200	34.5	22.5	22.5	20.5
Mississippi	200	30	20	22.5	27.5
Missouri	200	24.5	25.5	24	26
Montana	200	28.5	24	15	32.5
Nebraska	200	24.5	21	21	33.5
Nevada	200	27	19.5	17.5	36
New Hamp	198	29.79798	23.23232269	19.19191933	27.77778
New Jersey	198	40.40404	22.22222137	15.15151501	22.22222
New Mexic	200	28	27	15.5	29.5
New York	200	35.5	28	16.5	20
North Caro	200	37	23.5	15	24.5
North Dakc	199	35.67839	33.1658287	14.57286453	16.58291
Ohio	200	31.5	24	17.5	27
Oklahoma	200	28	22.5	17	32.5
Oregon	199	22.61307	27.63819122	21.10552788	28.64322
Pennsylvan	200	31	25.5	15.5	28
Rhode Islar	200	40	20.5	16	23.5
South Caro	198	31.81818	18.68686867	20.20202065	29.29293
South Dakc	200	23.5	25.5	18	33
Tennessee	199	29.14573	25.12562752	18.59296417	27.13568
Texas	197	30.45685	28.42639542	20.30456924	20.81218
Utah	200	26	26	25	23
Vermont	199	35.17588	28.64321518	14.0703516	22.11055
Virginia	200	33	21	17	29
Washingto	200	34	26	17	23
West Virgir	200	33.5	25	16.5	25
Wisconsin	200	34.5	25	15.5	25
Wyoming	199	20.1005	20.6030159	19.59799004	39.69849

Variable: q42e

Var. label: Reform proposals: Allow people to register on Election Day at the polls

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

State	N	Percentages:			
		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Alabama	200	22.5	15	23.5	39
Alaska	200	27.5	26.5	18.5	27.5
Arizona	199	20.60302	21.60803986	20.10050201	37.68844
Arkansas	199	21.10553	23.61808968	22.11055183	33.16583
California	198	31.81818	29.79797935	12.12121201	26.26263
Colorado	200	28	26	17.5	28.5
Connecticu	199	35.67839	22.11055183	13.06532669	29.14573
Delaware	199	29.14573	24.12060356	19.59799004	27.13568
District of C	200	57	22.5	13.5	7
Florida	200	27.5	23	19	30.5
Georgia	198	28.28283	14.14141369	19.19191933	38.38384
Hawaii	200	35.5	28.5	18.5	17.5
Idaho	200	50.5	24	12.5	13
Illinois	199	32.66331	27.13567924	16.08040237	24.1206
Indiana	200	29.5	18.5	18.5	33.5
Iowa	199	44.2211	23.61808968	12.06030178	20.1005
Kansas	200	28.5	16	16.5	39
Kentucky	200	29	23.5	15	32.5
Louisiana	199	24.1206	19.09547806	12.56281376	44.2211
Maine	200	47.5	27.5	10	15
Maryland	200	28.5	25.5	16	30
Massachus	200	34.5	19	20	26.5
Michigan	200	25	20	25.5	29.5
Minnesota	199	58.29146	26.63316536	9.547739029	5.527638
Mississippi	199	26.13065	16.08040237	17.08542633	40.70352
Missouri	200	22	24	23	31
Montana	200	43.5	9.5	13.5	33.5
Nebraska	200	23.5	18	20	38.5
Nevada	200	23.5	22.5	11.5	42.5
New Hamp	198	54.04041	23.23232269	7.575757504	15.15152
New Jersey	198	27.27273	25.75757599	16.66666603	30.30303
New Mexic	200	27	24	18	31
New York	200	32	33.5	10	24.5
North Caro	200	34	17.5	17.5	31
North Dakc	199	43.21608	32.16080475	13.56783962	11.05528
Ohio	200	26.5	18.5	25	30
Oklahoma	200	28.5	18	16.5	37
Oregon	199	25.62814	24.12060356	18.09045219	32.1608
Pennsylvr	200	26.5	24.5	15.5	33.5
Rhode Islar	200	30.5	26	20	23.5
South Caro	197	22.33503	18.78172684	23.35025406	35.53299
South Dakc	199	22.61307	26.13065338	17.58794022	33.66834
Tennessee	200	26.5	18.5	17.5	37.5
Texas	199	24.1206	25.6281414	15.57788944	34.67337
Utah	200	31.5	32	19.5	17
Vermont	199	40.201	22.11055183	17.08542633	20.60302
Virginia	199	23.61809	21.10552788	20.10050201	35.17588
Washingto	200	31.5	23.5	16.5	28.5
West Virgir	200	24.5	24.5	18	33
Wisconsin	200	53.5	25.5	8.5	12.5
Wyoming	199	47.23618	21.10552788	13.56783962	18.09045

Variable: q42f

Var. label: Reform proposals: Require all people to show government issued photo ID when they vote

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

		Percentages:			
State	N	Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Alabama	200	56.5	20.5	12.5	10.5
Alaska	200	52.5	17.5	15.5	14.5
Arizona	199	62.81407	12.0603018	10.050251	15.07538
Arkansas	199	57.28643	18.0904522	11.0552759	13.56784
California	199	45.22613	16.0804024	16.5829144	22.11055
Colorado	200	58	19	9	14
Connecticu	199	50.75377	16.5829144	15.5778894	17.08543
Delaware	198	52.0202	21.212122	14.6464643	12.12121
District of C	200	24	22.5	25	28.5
Florida	199	63.31658	19.59799	10.050251	7.035176
Georgia	198	56.56565	18.181818	14.1414137	11.11111
Hawaii	199	51.75879	20.100502	16.0804024	12.0603
Idaho	200	65	12.5	11	11.5
Illinois	199	46.73367	24.1206036	11.5577888	17.58794
Indiana	200	60.5	15	12.5	12
Iowa	199	48.24121	15.0753765	18.5929642	18.09045
Kansas	200	53	18	12.5	16.5
Kentucky	200	57	23	7	13
Louisiana	200	65	16	12.5	6.5
Maine	200	38	19	17	26
Maryland	199	47.23618	20.6030159	13.5678396	18.59296
Massachus	200	37.5	18	18.5	26
Michigan	199	59.799	16.0804024	14.0703516	10.05025
Minnesota	200	45	16.5	13.5	25
Mississippi	199	58.79397	19.0954781	10.050251	12.0603
Missouri	200	49	25	13.5	12.5
Montana	200	54	15.5	16	14.5
Nebraska	200	51	16.5	12.5	20
Nevada	200	59	16.5	9	15.5
New Hamp	198	43.43435	22.2222214	15.151515	19.19192
New Jersey	200	46	18.5	15.5	20
New Mexic	200	53.5	15	10.5	21
New York	200	40.5	25	13.5	21
North Caro	200	52	19.5	12	16.5
North Dakc	200	55	22	14	9
Ohio	200	53	20.5	13	13.5
Oklahoma	200	58	14.5	15.5	12
Oregon	199	39.19598	20.6030159	17.5879402	22.61307
Pennsylvan	200	45.5	17	15.5	22
Rhode Islar	200	56	16	16	12
South Caro	199	55.27638	19.59799	17.5879402	7.537688
South Dakc	200	56	20.5	11	12.5
Tennessee	200	64.5	18	8.5	9
Texas	198	56.56565	21.212122	11.1111107	11.11111
Utah	200	56	20	11	13
Vermont	199	31.15578	25.6281414	19.59799	23.61809
Virginia	199	57.28643	14.5728645	14.5728645	13.56784
Washingto	200	43.5	17.5	13	26
West Virgir	200	49	21	16	14
Wisconsin	200	47	15.5	14	23.5
Wyoming	199	59.29648	17.0854263	12.5628138	11.05528

Variable: q42g

Var. label: Reform proposals: Require electronic voting machines to print a paper backup of the ballot

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

State	N	Percentages:			
		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Alabama	200	52	35	9.5	3.5
Alaska	200	43	36	14.5	6.5
Arizona	199	40.201	42.2110558	10.5527639	7.035176
Arkansas	199	51.25628	31.1557789	12.5628138	5.025126
California	199	44.72362	38.6934662	10.5527639	6.030151
Colorado	200	44.5	39.5	12	4
Connecticu	199	46.73367	37.6884422	10.050251	5.527638
Delaware	198	40.90909	42.9292946	12.6262627	3.535353
District of C	197	42.13198	40.6091385	14.2131977	3.045685
Florida	200	43	37	15.5	4.5
Georgia	198	49.49495	35.8585854	10.606061	4.040404
Hawaii	200	40	38	17	5
Idaho	200	39.5	37	16.5	7
Illinois	199	47.73869	39.1959801	9.0452261	4.020101
Indiana	200	47	31.5	17	4.5
Iowa	200	42	41	11.5	5.5
Kansas	200	57	28	10.5	4.5
Kentucky	200	46.5	36	11.5	6
Louisiana	200	51.5	36	6.5	6
Maine	200	41.5	35.5	14.5	8.5
Maryland	200	51	36.5	11	1.5
Massachus	199	44.72362	35.6783905	15.0753765	4.522613
Michigan	200	38	44.5	13.5	4
Minnesota	200	40	34.5	20.5	5
Mississippi	199	54.77387	28.6432152	12.5628138	4.020101
Missouri	200	38.5	43.5	13	5
Montana	200	46.5	37	13	3.5
Nebraska	200	43	36	15.5	5.5
Nevada	199	68.34171	24.1206036	6.03015089	1.507538
New Hamp	198	46.9697	32.8282814	11.6161613	8.585858
New Jersey	198	42.42424	36.363636	16.1616154	5.050505
New Mexic	200	49	37.5	9.5	4
New York	200	35	41	17	7
North Caro	200	51	38	7.5	3.5
North Dakc	199	29.64824	44.2211037	20.6030159	5.527638
Ohio	199	49.24623	36.6834183	9.54773903	4.522613
Oklahoma	200	50.5	34	9	6.5
Oregon	199	48.24121	28.1407032	16.5829144	7.035176
Pennsylvan	200	48.5	36.5	9.5	5.5
Rhode Islar	200	39.5	41.5	12	7
South Caro	198	45.45454	35.3535347	14.6464643	4.545455
South Dakc	200	44	34.5	15.5	6
Tennessee	200	47.5	41	5	6.5
Texas	198	50.50505	33.8383827	11.1111107	4.545455
Utah	200	56.5	30.5	10	3
Vermont	199	44.2211	35.6783905	15.0753765	5.025126
Virginia	200	60.5	29	7.5	3
Washingto	200	55	27	13.5	4.5
West Virgir	200	52.5	34	10.5	3
Wisconsin	200	43	37	14.5	5.5
Wyoming	199	39.69849	45.2261314	11.0552759	4.020101

Variable: q42h

Var. label: Reform proposals: Move Election Day to a weekend

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

State	N	Percentages:			
		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Alabama	200	18	22	31.5	28.5
Alaska	200	17.5	36.5	26	20
Arizona	199	20.60302	31.6582909	21.6080399	26.13065
Arkansas	199	19.59799	25.6281414	30.150753	24.62312
California	196	26.02041	34.1836739	25	14.79592
Colorado	200	17	27.5	33.5	22
Connecticu	199	20.1005	37.6884422	19.59799	22.61307
Delaware	198	21.21212	30.30303	29.7979794	18.68687
District of C	200	34	30.5	21.5	14
Florida	200	20.5	30	25.5	24
Georgia	198	22.22222	30.8080807	25.757576	21.21212
Hawaii	200	22.5	39	23.5	15
Idaho	200	13	20.5	35	31.5
Illinois	199	21.60804	39.698494	19.59799	19.09548
Indiana	200	21	28.5	25	25.5
Iowa	199	15.57789	33.6683426	27.6381912	23.11558
Kansas	200	23	31	22	24
Kentucky	199	23.11558	25.6281414	28.6432152	22.61307
Louisiana	200	30.5	30.5	22.5	16.5
Maine	200	16	35.5	24	24.5
Maryland	200	23	30	23	24
Massachus	200	22.5	32	24.5	21
Michigan	200	18	31.5	28.5	22
Minnesota	200	23.5	27.5	24.5	24.5
Mississippi	199	19.09548	34.1708527	25.1256275	21.60804
Missouri	200	16	31.5	25.5	27
Montana	200	17	26	30.5	26.5
Nebraska	200	15	23.5	29.5	32
Nevada	200	19	28.5	26	26.5
New Hamp	198	21.71717	29.7979794	23.2323227	25.25253
New Jersey	198	19.69697	34.3434334	21.7171726	24.24242
New Mexic	200	20	27.5	28	24.5
New York	200	22	35	26	17
North Caro	200	26	29	25.5	19.5
North Dakc	198	16.16162	28.2828274	21.212122	34.34343
Ohio	200	23	30	24	23
Oklahoma	200	19.5	27	27.5	26
Oregon	198	17.17172	29.7979794	27.7777786	25.25253
Pennsylvan	200	16.5	34.5	26	23
Rhode Islan	200	31.5	29	22.5	17
South Caro	198	17.17172	29.2929287	26.2626266	27.27273
South Dakc	200	14	21.5	32.5	32
Tennessee	200	17	35.5	24	23.5
Texas	198	24.24242	40.4040413	17.1717167	18.18182
Utah	200	16	33	30	21
Vermont	199	19.59799	29.648241	30.6532669	20.1005
Virginia	199	27.63819	27.6381912	21.1055279	23.61809
Washingto	200	25	32	24	19
West Virgir	200	14	26.5	31.5	28
Wisconsin	199	18.09045	30.6532669	24.6231155	26.63317
Wyoming	199	15.07538	24.6231155	30.150753	30.15075

Variable: q42i

Var. label: Reform proposals: Make Election Day a national holiday

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

State	N	Percentages:			
		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Alabama	200	24.5	23.5	23	29
Alaska	200	29	24.5	19.5	27
Arizona	199	21.60804	24.12060356	21.10552788	33.16583
Arkansas	199	31.15578	24.12060356	17.08542633	27.63819
California	198	32.82828	27.77777863	19.19191933	20.20202
Colorado	200	28	30	19	23
Connecticu	199	31.65829	25.12562752	13.06532669	30.15075
Delaware	199	33.16583	36.18090439	20.10050201	10.55276
District of C	200	47.5	27	15	10.5
Florida	200	35.5	25	15.5	24
Georgia	198	32.32323	32.32323074	12.12121201	23.23232
Hawaii	199	37.68844	25.12562752	21.60803986	15.57789
Idaho	199	23.11558	20.6030159	23.61808968	32.66331
Illinois	199	30.65327	22.61306572	21.10552788	25.62814
Indiana	200	25.5	33	15.5	26
Iowa	199	26.13065	23.61808968	20.6030159	29.64824
Kansas	200	30	25	22.5	22.5
Kentucky	200	37	26.5	20	16.5
Louisiana	200	29	22.5	23.5	25
Maine	200	29	23.5	16	31.5
Maryland	200	35.5	27	19	18.5
Massachus	200	31.5	28.5	16	24
Michigan	200	24.5	26.5	23	26
Minnesota	200	31.5	28	17.5	23
Mississippi	199	26.13065	25.12562752	22.61306572	26.13065
Missouri	200	23	25	23	29
Montana	200	32.5	23.5	20.5	23.5
Nebraska	200	24	20.5	24.5	31
Nevada	200	28	24	19.5	28.5
New Hamp	198	31.81818	25.25252533	20.7070713	22.22222
New Jersey	198	33.83838	24.74747467	19.19191933	22.22222
New Mexic	200	33.5	23	14.5	29
New York	200	31.5	28.5	22	18
North Caro	200	35.5	23	20.5	21
North Dakc	199	24.1206	21.10552788	23.1155777	31.65829
Ohio	200	30.5	24.5	20.5	24.5
Oklahoma	200	28.5	23.5	23	25
Oregon	198	31.31313	24.24242401	19.69696999	24.74747
Pennsylvr	200	27.5	21.5	20.5	30.5
Rhode Islar	200	36	29.5	14.5	20
South Caro	198	33.33333	26.76767731	18.68686867	21.21212
South Dakc	200	19.5	27	21	32.5
Tennessee	200	32.5	25.5	20.5	21.5
Texas	198	30.30303	30.30303001	16.16161537	23.23232
Utah	200	24.5	24	22	29.5
Vermont	199	44.2211	20.10050201	15.07537651	20.60302
Virginia	199	36.1809	26.13065338	17.58794022	20.1005
Washingto	200	36	25.5	16.5	22
West Virgir	200	27.5	26	27.5	19
Wisconsin	200	28	26	16.5	29.5
Wyoming	199	23.11558	23.61808968	19.09547806	34.17085

Variable: q42j

Var. label: Reform proposals: Only select election officials on a non-partisan basis

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

State	N	Percentages:			
		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Alabama	200	35	36	16	13
Alaska	200	39.5	29.5	18.5	12.5
Arizona	199	33.16583	34.17085266	14.0703516	18.59296
Arkansas	199	32.66331	40.20100403	18.09045219	9.045226
California	198	30.30303	35.85858536	19.69696999	14.14141
Colorado	200	38	26	24.5	11.5
Connecticu	199	33.66834	30.15075302	18.09045219	18.09045
Delaware	198	30.30303	35.85858536	22.22222137	11.61616
District of C	200	28	38.5	21	12.5
Florida	200	35.5	30.5	15.5	18.5
Georgia	197	28.4264	36.54822159	20.30456924	14.72081
Hawaii	199	33.66834	30.65326691	24.12060356	11.55779
Idaho	200	30.5	36.5	21	12
Illinois	199	30.15075	39.69849396	20.6030159	9.547739
Indiana	200	31.5	32	20.5	16
Iowa	199	34.67337	28.64321518	21.10552788	15.57789
Kansas	198	37.37374	27.77777863	19.69696999	15.15152
Kentucky	199	28.64322	31.65829086	22.61306572	17.08543
Louisiana	199	29.14573	34.67336655	23.61808968	12.56281
Maine	200	32	38	17	13
Maryland	200	36	33	19.5	11.5
Massachus	200	37.5	32	17	13.5
Michigan	199	30.15075	33.66834259	22.11055183	14.07035
Minnesota	200	35	32.5	22	10.5
Mississippi	199	27.63819	32.66331482	25.6281414	14.07035
Missouri	199	34.67337	32.66331482	23.1155777	9.547739
Montana	200	32.5	34.5	17.5	15.5
Nebraska	199	29.64824	31.15577888	17.58794022	21.60804
Nevada	200	30.5	31	21	17.5
New Hamp	198	37.87879	29.2929287	22.72727203	10.10101
New Jersey	198	29.29293	41.41414261	21.21212196	8.080808
New Mexic	200	35.5	32	20.5	12
New York	200	30.5	41.5	19.5	8.5
North Caro	200	32.5	27	24.5	16
North Dakc	199	29.14573	36.18090439	22.61306572	12.0603
Ohio	200	31	30.5	21.5	17
Oklahoma	200	37	31.5	17.5	14
Oregon	198	33.33333	33.33333206	17.17171669	16.16162
Pennsylvan	200	31.5	37.5	15.5	15.5
Rhode Islar	200	34	34.5	17.5	14
South Caro	197	30.45685	29.44162369	24.36548233	15.73604
South Dakc	200	26	41	21.5	11.5
Tennessee	200	33	36.5	18	12.5
Texas	198	34.34343	32.8282814	23.23232269	9.59596
Utah	200	31	30	23	16
Vermont	199	33.66834	30.65326691	22.61306572	13.06533
Virginia	200	38.5	31.5	16.5	13.5
Washingto	199	39.19598	27.63819122	17.08542633	16.0804
West Virgir	200	25	33	23.5	18.5
Wisconsin	199	34.67337	29.64824104	22.11055183	13.56784
Wyoming	198	26.26263	34.34343338	23.23232269	16.16162

Variable: q42k

Var. label: Reform proposals: Make it so that when a registered voter moves, he or she is automatically registered to vote at the new

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

State	N	Percentages:			
		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Alabama	200	42.5	31	12	14.5
Alaska	200	34.5	33	16.5	16
Arizona	199	34.17085	29.14572906	18.59296417	18.09045
Arkansas	199	41.20603	32.16080475	12.56281376	14.07035
California	198	44.94949	27.27272797	18.18181801	9.59596
Colorado	200	36	30.5	19	14.5
Connecticu	199	36.1809	33.1658287	15.07537651	15.57789
Delaware	199	42.71357	38.69346619	11.05527592	7.537688
District of C	200	54.5	31	10	4.5
Florida	200	45	29	16	10
Georgia	198	41.91919	27.27272797	17.17171669	13.63636
Hawaii	200	43.5	30.5	18.5	7.5
Idaho	200	29	30.5	26.5	14
Illinois	199	44.2211	31.15577888	13.56783962	11.05528
Indiana	200	41	33.5	14	11.5
Iowa	200	40	36.5	12	11.5
Kansas	200	41	29	16.5	13.5
Kentucky	200	43	32.5	13	11.5
Louisiana	200	32	30	19.5	18.5
Maine	200	33	33.5	18	15.5
Maryland	200	42.5	38.5	8	11
Massachus	200	44.5	25.5	15.5	14.5
Michigan	200	49.5	32	15	3.5
Minnesota	200	42.5	31.5	18	8
Mississippi	200	37	28	20.5	14.5
Missouri	198	35.35353	34.34343338	16.66666603	13.63636
Montana	200	29	35.5	18	17.5
Nebraska	200	31.5	30.5	22	16
Nevada	200	39.5	30	16.5	14
New Hamp	198	33.33333	34.34343338	16.16161537	16.16162
New Jersey	198	42.92929	32.32323074	14.64646435	10.10101
New Mexic	200	34.5	33	16.5	16
New York	200	42.5	34	12.5	11
North Caro	200	50	27.5	11	11.5
North Dakc	199	42.71357	37.68844223	12.06030178	7.537688
Ohio	200	43	28.5	14.5	14
Oklahoma	200	39	34	13	14
Oregon	199	35.67839	36.68341827	14.57286453	13.06533
Pennsylvan	200	42	33	11	14
Rhode Islan	200	53	27.5	12	7.5
South Caro	199	36.1809	33.66834259	14.0703516	16.0804
South Dakc	200	29.5	33.5	22	15
Tennessee	200	34	33.5	17.5	15
Texas	198	40.90909	31.81818199	15.65656567	11.61616
Utah	200	39.5	33	13	14.5
Vermont	199	42.21106	31.65829086	13.06532669	13.06533
Virginia	200	43.5	28	14.5	14
Washingto	200	44	29	14.5	12.5
West Virgir	200	49	25	13	13
Wisconsin	200	38	34.5	15.5	12
Wyoming	199	31.15578	27.63819122	20.10050201	21.10553

w home

Variable: q43

Var. label: Address is changed when I move

Question: To the best of your knowledge, when you move, do election officials or the U.S. Postal Service automatically update your records?

State	N	Percentages:	
		Yes	No
Alabama	148	9.459459	90.54054
Alaska	154	4.545455	95.45454
Arizona	151	6.622517	93.37749
Arkansas	145	4.827586	95.17242
California	151	18.54305	81.45695
Colorado	157	7.643312	92.35669
Connecticut	149	9.395973	90.60403
Delaware	128	17.96875	82.03125
District of Columbia	150	12	88
Florida	155	16.12903	83.87096
Georgia	139	10.79137	89.20863
Hawaii	140	7.857143	92.14286
Idaho	143	1.398601	98.6014
Illinois	140	10	90
Indiana	148	9.459459	90.54054
Iowa	139	7.194244	92.80576
Kansas	159	3.144654	96.85535
Kentucky	134	10.44776	89.55224
Louisiana	145	8.965517	91.03448
Maine	145	6.896552	93.10345
Maryland	148	12.16216	87.83784
Massachusetts	141	5.673759	94.32624
Michigan	135	10.37037	89.62963
Minnesota	129	13.17829	86.82171
Mississippi	145	11.03448	88.96552
Missouri	143	11.18881	88.81119
Montana	150	2	98
Nebraska	146	4.109589	95.89041
Nevada	152	7.236842	92.76316
New Hampshire	143	2.797203	97.2028
New Jersey	139	10.07194	89.92805
New Mexico	147	2.721088	97.27891
New York	142	19.01408	80.98592
North Carolina	146	7.534246	92.46575
North Dakota	119	10.92437	89.07563
Ohio	132	13.63636	86.36364
Oklahoma	153	5.882353	94.11765
Oregon	150	7.333333	92.66666
Pennsylvania	148	10.13513	89.86487
Rhode Island	139	10.79137	89.20863
South Carolina	146	9.589041	90.41096
South Dakota	145	5.517241	94.48276
Tennessee	155	5.806452	94.19355
Texas	129	10.85271	89.14729
Utah	151	6.622517	93.37749
Vermont	138	7.971014	92.02898
Virginia	144	9.027778	90.97222
Washington	139	7.913669	92.08633
West Virginia	147	5.442177	94.55782
Wisconsin	145	6.206897	93.79311
Wyoming	143	3.496504	96.50349

te your voter registration?

Variable: q44

Var. label: Register at DMV

Question: To the best of your knowledge, can you register to vote or update your existing voter registration in the state mot

State	N	Percentages:	
		Yes	No
Alabama	88	48.86364	51.13636
Alaska	153	86.27451	13.72549
Arizona	158	96.83544	3.164557
Arkansas	127	85.82677	14.17323
California	138	84.78261	15.21739
Colorado	143	93.007	6.993007
Connecticu	104	65.38461	34.61538
Delaware	149	93.28859	6.71141
District of C	139	92.08633	7.913669
Florida	125	88	12
Georgia	116	81.89655	18.10345
Hawaii	104	69.23077	30.76923
Idaho	103	43.68932	56.31068
Illinois	125	85.6	14.4
Indiana	150	92	8
Iowa	121	83.47108	16.52892
Kansas	129	79.84496	20.15504
Kentucky	122	81.96722	18.03279
Louisiana	138	85.50725	14.49275
Maine	93	66.66666	33.33333
Maryland	149	89.93288	10.06711
Massachus	123	79.6748	20.3252
Michigan	169	97.63313	2.366864
Minnesota	104	78.84615	21.15385
Mississippi	99	41.41414	58.58586
Missouri	112	79.46429	20.53572
Montana	117	78.63248	21.36752
Nebraska	128	86.71875	13.28125
Nevada	159	91.19497	8.805032
New Hamp	97	21.64948	78.35052
New Jersey	106	79.24529	20.75472
New Mexic	114	65.78947	34.21053
New York	129	82.17054	17.82946
North Caro	124	76.6129	23.3871
North Dakc	98	47.95918	52.04082
Ohio	122	81.14754	18.85246
Oklahoma	123	76.42277	23.57724
Oregon	135	85.18519	14.81481
Pennsylvar	125	79.2	20.8
Rhode Islar	120	74.16666	25.83333
South Caro	129	79.06977	20.93023
South Dakc	119	72.26891	27.73109
Tennessee	124	78.22581	21.77419
Texas	113	82.30089	17.69912
Utah	119	84.03362	15.96639
Vermont	122	83.60656	16.39344
Virginia	143	90.20979	9.79021
Washingto	108	90.74074	9.259259
West Virgir	137	73.72263	26.27737
Wisconsin	95	37.89474	62.10526
Wyoming	104	29.80769	70.19231

or vehicle agency in ?

Variable: q45

Var. label: Disability

Question: Does a health problem, disability, or handicap CURRENTLY keep you from participating fully in work, school, house

State	N	Percentages:	
		Yes	No
Alabama	200	29	71
Alaska	200	16	84
Arizona	200	20	80
Arkansas	200	30	70
California	199	23.61809	76.38191
Colorado	200	20.5	79.5
Connecticu	199	14.57286	85.42714
Delaware	200	20	80
District of C	200	16	84
Florida	200	22	78
Georgia	200	23	77
Hawaii	200	17	83
Idaho	200	20	80
Illinois	200	20	80
Indiana	200	20.5	79.5
Iowa	200	21.5	78.5
Kansas	200	20.5	79.5
Kentucky	199	27.13568	72.86432
Louisiana	200	17	83
Maine	200	24.5	75.5
Maryland	200	18.5	81.5
Massachus	200	20	80
Michigan	200	25.5	74.5
Minnesota	200	20.5	79.5
Mississippi	199	29.14573	70.85427
Missouri	200	23	77
Montana	200	26	74
Nebraska	200	20.5	79.5
Nevada	200	17	83
New Hamp	200	21.5	78.5
New Jersey	200	16.5	83.5
New Mexic	200	20.5	79.5
New York	200	19.5	80.5
North Caro	200	21	79
North Dakc	200	20.5	79.5
Ohio	200	24	76
Oklahoma	200	18	82
Oregon	200	22	78
Pennsylvan	200	22.5	77.5
Rhode Islan	200	24.5	75.5
South Caro	200	22.5	77.5
South Dakc	200	23.5	76.5
Tennessee	200	23.5	76.5
Texas	200	20.5	79.5
Utah	199	17.58794	82.41206
Vermont	199	21.10553	78.89447
Virginia	200	18	82
Washingto	200	19.5	80.5
West Virgir	200	27.5	72.5
Wisconsin	200	21.5	78.5
Wyoming	200	21	79

work, or other activities?

Variable: time_1

Var. label: Length of residence --- years

Question: How long have you lived in your current residence?

State	Mean	N	Std. dev.	Min.	Max.
Alabama	13.41739	200	11.5972	0	51
Alaska	10.49046	199	9.947197	0	49
Arizona	10.04751	200	9.860294	0	42
Arkansas	11.95717	199	11.61073	0	65
California	14.02179	197	17.40948	0	93
Colorado	9.484964	200	9.506537	0	45
Connecticu	15.49317	198	14.95592	0	67
Delaware	13.30278	200	13.29541	0	60
District of C	10.59169	199	14.20227	0	67
Florida	9.523785	200	9.65109	0	57
Georgia	11.26533	199	10.30746	0	47
Hawaii	15.26739	198	15.17348	0	61
Idaho	10.91154	199	9.841176	0	53
Illinois	15.12559	198	12.61051	0	61
Indiana	12.63205	199	14.31944	0	92
Iowa	14.2596	198	16.18164	0	71
Kansas	13.97885	200	13.00193	0	62
Kentucky	13.87381	200	13.92851	0	75
Louisiana	14.57448	200	12.49854	0	56
Maine	15.03227	200	13.61902	0	73
Maryland	14.292	199	13.16791	0	56
Massachus	16.93056	198	15.54753	0	60
Michigan	12.82549	200	12.44783	0	58
Minnesota	12.2097	198	11.29004	0	70
Mississippi	14.73237	200	14.69172	0	60
Missouri	12.77532	198	11.80425	0	52
Montana	12.14408	199	12.43506	0	64
Nebraska	13.63619	200	13.07384	0	60
Nevada	8.705212	199	8.771291	0	60
New Hamp	12.08691	200	10.80618	0	55
New Jersey	15.05014	198	13.39946	0	75
New Mexic	11.56157	200	10.77515	0	54
New York	15.81001	199	13.74682	0	63
North Caro	10.78209	200	11.0776	0	56
North Dakc	13.90797	200	14.14735	0	60
Ohio	15.29332	200	13.08437	0	50
Oklahoma	14.7957	200	13.92524	0	60
Oregon	13.39069	200	12.32013	0	55
Pennsylvan	14.61863	199	13.45582	0	63
Rhode Islar	14.82446	199	13.01333	0	60
South Caro	12.23498	200	11.5353	0	53
South Dakc	12.67949	200	11.90725	0	51
Tennessee	12.64358	199	12.16431	0	60
Texas	11.38035	199	13.52889	0	87
Utah	12.214	199	12.95607	0	64
Vermont	14.15919	199	13.89722	0	69
Virginia	11.93994	200	11.02811	0	58
Washingto	10.2467	200	11.09265	0	56
West Virgir	14.06737	200	13.51024	0	77
Wisconsin	13.50375	200	12.69176	0	56
Wyoming	10.69148	198	10.82301	0	81

Variable: time_2

Var. label: Length of residence --- months

Question: How long have you lived in your current residence?

State	Mean	N	Std. dev.	Min.	Max.
Alabama	5.024604	198	3.786359	0	24
Alaska	4.709772	198	9.501063	0	100
Arizona	3.912084	195	3.485734	0	11
Arkansas	4.380276	196	6.136453	0	100
California	4.862478	196	3.316243	0	11
Colorado	4.678679	199	3.222756	0	29
Connecticu	4.136204	198	3.303891	0	12
Delaware	4.065332	195	3.806137	0	20
District of C	5.406334	198	10.70695	0	100
Florida	3.583006	199	3.2646	0	12
Georgia	4.150597	197	3.319862	0	11
Hawaii	4.311122	199	3.636961	0	22
Idaho	4.430002	199	3.364037	0	12
Illinois	4.2834	196	3.399294	0	11
Indiana	4.255473	199	3.368909	0	11
Iowa	3.810094	195	3.108895	0	11
Kansas	4.626755	200	3.277408	0	11
Kentucky	4.467879	197	3.252294	0	11
Louisiana	4.375854	198	3.548987	0	100
Maine	4.491123	199	4.056822	0	32
Maryland	4.183806	197	3.603743	0	22
Massachus	4.131617	197	3.285836	0	11
Michigan	5.023346	196	3.82535	0	36
Minnesota	4.250512	198	2.944141	0	11
Mississippi	4.446704	195	3.765458	0	12
Missouri	4.710509	193	4.340433	0	36
Montana	3.633875	198	3.192752	0	11
Nebraska	4.117117	198	4.393513	0	50
Nevada	4.021978	198	3.216032	0	11
New Hamp	4.042039	198	5.41498	0	72
New Jersey	4.365667	197	8.828394	0	100
New Mexic	4.686723	199	3.536369	0	11
New York	4.44608	198	4.798032	0	75
North Caro	4.221404	198	3.168991	0	11
North Dakc	4.818895	197	3.859736	0	24
Ohio	4.657021	198	3.587419	0	12
Oklahoma	4.474213	197	3.360372	0	19
Oregon	4.626515	200	3.29493	0	12
Pennsylv	3.828363	198	3.537319	0	11
Rhode Islar	3.479571	199	3.372455	0	11
South Caro	4.573637	198	3.535416	0	12
South Dakc	5.607755	199	8.867942	0	99
Tennessee	4.288195	200	3.449818	0	11
Texas	4.826248	197	3.527236	0	48
Utah	4.249953	198	3.690637	0	11
Vermont	4.043528	198	3.440857	0	11
Virginia	4.315922	194	3.322228	0	11
Washingto	4.775097	197	3.216041	0	12
West Virgir	4.317477	198	3.323815	0	11
Wisconsin	3.962917	199	3.037222	0	12
Wyoming	3.956106	197	3.096816	0	11

Variable: numadults

Var. label: Number of adults

Question: Including yourself, how many adults over the age of 18 live in your household?

State	Mean	N	Std. dev.	Min.	Max.
Alabama	1.93629	199	0.860314	1	6
Alaska	2.071652	200	1.111961	1	20
Arizona	2.106936	200	0.91718	1	5
Arkansas	2.099432	200	0.944704	1	7
California	2.201327	198	0.921274	1	5
Colorado	1.938047	200	0.786243	1	5
Connecticu	2.063868	199	1.050116	1	7
Delaware	1.856118	200	0.808592	1	5
District of C	1.772445	200	0.768025	1	5
Florida	1.996707	199	0.792717	1	5
Georgia	2.035172	200	0.923894	1	6
Hawaii	2.472189	199	1.472775	1	7
Idaho	2.119345	200	0.747358	1	5
Illinois	2.157564	200	1.533164	1	20
Indiana	2.095207	199	0.795989	1	6
Iowa	1.994153	200	0.738172	1	5
Kansas	2.010201	200	0.787379	1	5
Kentucky	2.042917	199	0.893842	1	6
Louisiana	2.13716	200	1.92576	1	20
Maine	2.078836	200	0.855978	1	8
Maryland	2.000574	200	0.847151	1	5
Massachus	2.173679	200	0.99002	1	6
Michigan	2.012143	200	0.847056	1	6
Minnesota	2.114646	200	0.876422	1	5
Mississippi	2.116975	200	0.860234	1	5
Missouri	1.98462	200	0.771967	1	6
Montana	2.036119	200	1.238679	1	20
Nebraska	2.009644	200	1.051599	1	9
Nevada	1.92123	200	0.774834	1	6
New Hamp	1.993803	200	1.41664	1	14
New Jersey	2.167073	200	0.95121	1	6
New Mexic	1.893396	200	0.763472	1	5
New York	2.261362	200	1.823485	1	18
North Caro	1.950758	199	0.723867	1	5
North Dakc	1.934686	200	0.825375	1	5
Ohio	2.201802	200	1.887366	1	20
Oklahoma	2.144421	200	0.924123	1	9
Oregon	2.055492	200	0.860323	1	7
Pennsylv	2.119412	200	0.869144	1	6
Rhode Islar	2.09097	200	1.115256	1	11
South Caro	2.092086	200	0.845428	1	6
South Dakc	2.004771	200	1.098363	1	12
Tennessee	2.063316	200	0.825915	1	6
Texas	2.041177	199	0.953633	1	6
Utah	2.25822	199	0.911672	1	6
Vermont	1.932872	200	0.73214	1	5
Virginia	1.976402	199	0.800372	1	5
Washingto	2.272431	200	1.290177	1	8
West Virgir	1.96646	200	0.804	1	4
Wisconsin	2.197367	200	1.978383	1	20
Wyoming	2.034619	200	1.246341	1	20

Variable: child18

Var. label: Children under 18

Question: Are you the parent or guardian of any children under the age of 18?

State	N	Percentages:	
		Yes	No
Alabama	200	21.5	78.5
Alaska	200	22.5	77.5
Arizona	200	22	78
Arkansas	200	26.5	73.5
California	199	23.11558	76.88442
Colorado	200	20.5	79.5
Connecticu	199	22.61307	77.38693
Delaware	200	19.5	80.5
District of C	200	14.5	85.5
Florida	200	14	86
Georgia	200	26	74
Hawaii	199	20.1005	79.8995
Idaho	200	22	78
Illinois	200	19.5	80.5
Indiana	200	26	74
Iowa	200	20.5	79.5
Kansas	200	16	84
Kentucky	200	24	76
Louisiana	199	28.64322	71.35678
Maine	200	22.5	77.5
Maryland	200	26.5	73.5
Massachus	200	20.5	79.5
Michigan	200	20.5	79.5
Minnesota	200	29	71
Mississippi	200	28	72
Missouri	200	23	77
Montana	200	19	81
Nebraska	200	21.5	78.5
Nevada	200	20.5	79.5
New Hamp	200	16	84
New Jersey	200	16.5	83.5
New Mexic	200	13.5	86.5
New York	200	19	81
North Caro	200	24.5	75.5
North Dakc	200	30	70
Ohio	200	22	78
Oklahoma	200	24.5	75.5
Oregon	200	17.5	82.5
Pennsylvar	200	17.5	82.5
Rhode Islar	200	23	77
South Caro	200	21	79
South Dakc	200	21	79
Tennessee	200	21	79
Texas	199	29.14573	70.85427
Utah	199	34.67337	65.32663
Vermont	200	23	77
Virginia	200	28	72
Washingto	200	17	83
West Virgir	200	29.5	70.5
Wisconsin	200	20.5	79.5
Wyoming	200	27	73

Variable: child18numx

Var. label: Number of children under 18

Question: How many children?

State	Mean	N	Std. dev.	Min.	Max.
Alabama	1.491336	43	0.687317	1	3
Alaska	2.006708	45	1.288817	1	10
Arizona	1.600653	44	1.069354	1	5
Arkansas	2.33212	53	2.228875	1	17
California	1.549797	46	0.705186	1	4
Colorado	1.9396	41	0.989185	1	4
Connecticu	2.227498	45	1.459833	1	8
Delaware	2.299918	39	2.241328	1	15
District of C	1.853188	29	0.614266	1	4
Florida	1.882772	28	1.412926	1	7
Georgia	1.621771	52	0.815268	1	4
Hawaii	1.588631	40	0.850476	1	5
Idaho	2.188888	44	1.699298	1	9
Illinois	2.16388	39	2.182508	1	16
Indiana	2.01159	52	1.31246	1	5
Iowa	1.79326	40	0.874765	1	4
Kansas	2.007454	32	1.198661	1	4
Kentucky	2.151725	48	1.154166	1	4
Louisiana	2.015172	57	1.14896	1	5
Maine	1.76603	45	0.96001	1	7
Maryland	1.576098	53	0.634274	1	3
Massachus	1.7459	41	1.054177	1	5
Michigan	3.151482	41	4.082134	1	16
Minnesota	2.024036	58	1.290827	1	7
Mississippi	1.700185	56	1.234239	1	12
Missouri	1.902043	46	1.071031	1	5
Montana	2.032636	38	1.080798	1	4
Nebraska	2.17978	43	1.157391	1	5
Nevada	1.94417	40	0.802761	1	5
New Hamp	1.93673	32	1.02584	1	6
New Jersey	2.001754	33	0.943996	1	4
New Mexic	1.989311	27	1.060586	1	4
New York	2.138623	38	1.906428	1	9
North Caro	1.808216	49	0.808814	1	5
North Dakc	2.082692	60	0.793352	1	3
Ohio	2.72512	44	1.625417	1	7
Oklahoma	2.426381	49	1.287276	1	7
Oregon	2.091587	36	1.691318	1	17
Pennsylvan	1.875432	35	1.622341	1	15
Rhode Islar	1.401611	46	0.569439	1	4
South Caro	1.800292	42	0.672843	1	5
South Dakc	2.370496	42	1.580672	1	7
Tennessee	1.772002	42	0.690706	1	4
Texas	1.625819	58	0.890716	1	5
Utah	2.786481	69	2.525784	1	15
Vermont	1.656979	46	1.052636	1	7
Virginia	1.774488	57	1.146089	1	6
Washingto	1.622238	34	0.824023	1	4
West Virgir	1.747785	59	0.92888	1	6
Wisconsin	1.814989	41	1.052143	1	5
Wyoming	2.500221	54	2.685744	1	17

Variable: landline

Var. label: Number of landlines

Question: How many landline telephone lines are connected to your home? That is, how many telephone numbers that are

State	Mean	N	Std. dev.	Min.	Max.
Alabama	0.686365	198	0.663036	0	4
Alaska	0.693554	200	0.602282	0	5
Arizona	0.844575	200	0.883405	0	4
Arkansas	0.600962	200	0.581275	0	3
California	0.83814	198	0.718943	0	4
Colorado	0.592584	200	0.609391	0	4
Connecticu	0.921875	199	0.820213	0	4
Delaware	0.935488	200	0.67972	0	4
District of C	0.636551	200	0.650667	0	4
Florida	0.722485	199	0.665508	0	4
Georgia	0.715834	200	0.878084	0	7
Hawaii	0.725821	199	0.705984	0	5
Idaho	0.530389	199	0.582825	0	3
Illinois	0.758516	200	0.87937	0	9
Indiana	0.71536	200	0.575547	0	3
Iowa	0.588623	199	0.716422	0	6
Kansas	0.631134	200	0.683573	0	5
Kentucky	0.786115	200	0.884062	0	5
Louisiana	0.801913	200	0.782075	0	4
Maine	0.809525	199	0.669145	0	4
Maryland	0.897462	200	0.831106	0	8
Massachus	0.827188	199	0.624824	0	5
Michigan	0.660874	200	0.780519	0	7
Minnesota	0.70722	200	0.640139	0	3
Mississippi	0.651027	200	0.649407	0	4
Missouri	0.746634	200	0.646618	0	4
Montana	0.642748	200	0.797681	0	6
Nebraska	0.648078	200	0.591883	0	4
Nevada	0.631452	200	0.677	0	4
New Hamp	0.723408	200	0.597264	0	4
New Jersey	0.944262	200	0.606447	0	4
New Mexic	0.772013	200	0.766258	0	4
New York	0.941465	200	0.81903	0	5
North Caro	0.789132	200	0.762283	0	5
North Dakc	0.613829	200	0.6134	0	3
Ohio	0.873839	200	0.873118	0	5
Oklahoma	0.749063	200	0.756164	0	4
Oregon	0.617396	200	0.631887	0	5
Pennsylvan	0.861035	199	0.859014	0	7
Rhode Islar	0.958114	199	0.703855	0	4
South Caro	0.813745	200	0.736056	0	6
South Dakc	0.649968	200	0.53196	0	2
Tennessee	0.668076	200	0.694617	0	6
Texas	0.580893	199	0.569346	0	5
Utah	0.530248	199	0.624605	0	3
Vermont	0.845511	200	0.539973	0	4
Virginia	0.747174	199	0.659032	0	6
Washingto	0.669789	200	0.77162	0	5
West Virgir	0.739952	200	0.613767	0	4
Wisconsin	0.731519	200	0.983496	0	10
Wyoming	0.675533	200	0.592368	0	3

NOT mobile or cell numbers are used in this hourhold?

Variable: pid3

Var. label: Party ID 3 points

Question: Generally speaking, do you think of yourself as a ...?

State	N	Percentages:				
		Democrat	Republican	Independe	Other	Not sure
Alabama	200	31.5	26.5	34.5	5	2.5
Alaska	200	24.5	24.5	35	11	5
Arizona	200	26	36	31	4	3
Arkansas	200	34.5	23.5	33	4	5
California	200	48.5	20	22.5	7	2
Colorado	200	28	28	37	5	2
Connecticu	200	40	22.5	29	5	3.5
Delaware	200	49.5	25.5	17.5	6	1.5
District of C	200	71	7	19	2	1
Florida	200	38.5	31.5	24.5	2.5	3
Georgia	200	34	30	28.5	4	3.5
Hawaii	200	38.5	22.5	29	4	6
Idaho	200	16	39	28.5	13	3.5
Illinois	200	32.5	21	34	5.5	7
Indiana	200	30	28	28.5	6	7.5
Iowa	200	37	23	33.5	3.5	3
Kansas	200	26	36.5	27	9.5	1
Kentucky	200	36	34	19.5	8.5	2
Louisiana	200	33	31.5	26.5	5.5	3.5
Maine	200	35.5	19.5	39	5	1
Maryland	200	45.5	24	26	2.5	2
Massachus	200	40	13.5	42.5	3	1
Michigan	200	31.5	23.5	34	6.5	4.5
Minnesota	200	40	19	32	5.5	3.5
Mississippi	200	33.5	34	20.5	5	7
Missouri	200	33.5	29	26.5	4	7
Montana	200	27	32	30.5	8.5	2
Nebraska	200	32	34.5	28	3	2.5
Nevada	200	34	23.5	33	5.5	4
New Hamp	200	25.5	21.5	51	1	1
New Jersey	200	39	24.5	29.5	4	3
New Mexic	200	36.5	30	26	6.5	1
New York	200	43.5	21.5	24	7.5	3.5
North Caro	200	35	26.5	28	7	3.5
North Dakc	200	30.5	33	27	3	6.5
Ohio	200	41	29	23	5.5	1.5
Oklahoma	200	26.5	38	27.5	6	2
Oregon	200	34	28	27.5	8	2.5
Pennsylvar	200	36.5	30.5	23.5	7	2.5
Rhode Islar	200	35.5	16.5	41	3.5	3.5
South Caro	200	31	25	32	5.5	6.5
South Dakc	200	33.5	36	24	6	0.5
Tennessee	200	25	28.5	30	11	5.5
Texas	200	32.5	26.5	33	4	4
Utah	200	23.5	39.5	28.5	7	1.5
Vermont	200	40	16.5	31.5	7	5
Virginia	200	31.5	22	33.5	10	3
Washingto	200	32	25	37	5	1
West Virgir	200	42	26.5	24.5	4.5	2.5
Wisconsin	200	35	28	29.5	4	3.5
Wyoming	200	17.5	49.5	23.5	6.5	3

Variable: pid3_t

Var. label: Party ID 3 points (open-ended)

Question: Party ID 3 points (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: pid7

Var. label: Party ID 7 points

Question: Generally speaking, do you think of yourself as a ...?

Percentages:

State	N	Strong		Not very strong		Lean		Not very strong		Strong	Not sure
		Democrat	Democrat	Lean Democrat	Independent	Republican	Republican	Republican	Republican		
Alabama	200	22	9.5	5	15.5	18.5	7.5	19	3		
Alaska	200	18.5	6	14.5	17	15.5	9	15.5	4		
Arizona	200	17	9	11	13	11.5	12.5	23.5	2.5		
Arkansas	200	22.5	12	4	15.5	18.5	7.5	16	4		
California	200	36.5	12	8.5	11.5	10	7	13	1.5		
Colorado	200	22	6	9	19	15	9.5	18.5	1		
Connecticu	200	27.5	12.5	10.5	13.5	10.5	8	14.5	3		
Delaware	200	36	13.5	5	11.5	7.5	10	15.5	1		
District of C	200	58	13	10	10	1.5	3.5	3.5	0.5		
Florida	200	24.5	14	5.5	13	9	11	20.5	2.5		
Georgia	200	28	6	9	8	17	9	21	2		
Hawaii	200	20	18.5	11	18.5	7	14	8.5	2.5		
Idaho	200	10.5	5.5	7	20.5	16	13.5	25.5	1.5		
Illinois	200	23	9.5	14	16.5	12	7	14	4		
Indiana	200	23.5	6.5	9	15	11.5	10.5	17.5	6.5		
Iowa	200	26.5	10.5	9.5	16.5	11	11	12	3		
Kansas	200	20.5	5.5	8	20	8.5	13.5	23	1		
Kentucky	200	26	10	5	10.5	13.5	15	19	1		
Louisiana	200	21.5	11.5	3.5	12.5	16	10.5	21	3.5		
Maine	200	24	11.5	16	15	11.5	5.5	14	2.5		
Maryland	200	33.5	12	9.5	10	9.5	9	15	1.5		
Massachus	200	32.5	7.5	16	11.5	17	5.5	8	2		
Michigan	200	22	9.5	13	15	14.5	12	11.5	2.5		
Minnesota	200	27.5	12.5	13	15	10	6.5	12.5	3		
Mississippi	200	24	9.5	3	14.5	12	12.5	21.5	3		
Missouri	200	24.5	9	7	14	13	11	18	3.5		
Montana	200	20	7	8	16	15	11.5	20.5	2		
Nebraska	200	20.5	11.5	8	11.5	12	14	20.5	2		
Nevada	200	25	9	6.5	17.5	15	8.5	15	3.5		
New Hamp	200	17	8.5	18.5	21	13	9	12.5	0.5		
New Jersey	200	28.5	10.5	7.5	12.5	14.5	10.5	14	2		
New Mexic	200	19.5	17	9.5	15	8	10.5	19.5	1		
New York	200	31.5	12	9	12	9.5	9.5	12	4.5		
North Caro	200	25	10	8	14.5	13.5	11	15.5	2.5		
North Dakc	200	19.5	11	4.5	18.5	9.5	12	21	4		
Ohio	200	25	16	7.5	11.5	9.5	13	16	1.5		
Oklahoma	200	16	10.5	9	14.5	10.5	13.5	24.5	1.5		
Oregon	200	26.5	7.5	10	14	12	8.5	19.5	2		
Pennsylvan	200	25	11.5	9	13	9.5	14	16.5	1.5		
Rhode Islar	200	27.5	8	10.5	20	14	7	9.5	3.5		
South Caro	200	22.5	8.5	9.5	11.5	17.5	6	19	5.5		
South Dakc	200	21.5	12	6.5	12	11.5	13	23	0.5		
Tennessee	200	17.5	7.5	10	20.5	14	11.5	17	2		
Texas	200	16.5	16	6.5	15.5	15.5	7.5	19	3.5		
Utah	200	17.5	6	10	10.5	14.5	16	23.5	2		
Vermont	200	30.5	9.5	16.5	16	8.5	7.5	9	2.5		
Virginia	200	23	8.5	12	12	19	9.5	12.5	3.5		
Washingto	200	24.5	7.5	16	13	13.5	11	14	0.5		
West Virgir	200	20	22	3	14	12.5	8.5	18	2		
Wisconsin	200	27.5	7.5	6	12	15.5	9.5	18.5	3.5		
Wyoming	200	9.5	8	7	8	15.5	17	32.5	2.5		

Variable: marstat

Var. label: Marital status

Question: What is your marital status?

Percentages:

State	N	Married	Separated	Divorced	Widowed	Single	Domestic partnership	
Alabama	200	54		1.5	14.5	5	21.5	3.5
Alaska	200	57		3	15.5	5	14.5	5
Arizona	200	59		1	10	7.5	16.5	6
Arkansas	200	59		3	13	9	13	3
California	200	55		3.5	14	3.5	20.5	3.5
Colorado	200	53		2.5	11.5	6	18	9
Connecticu	200	56		0.5	14.5	5.5	19	4.5
Delaware	200	57.5		0.5	12.5	4.5	23.5	1.5
District of C	200	27		1	12.5	4	51	4.5
Florida	200	57.5		3	11.5	8	16.5	3.5
Georgia	200	52.5		2	14.5	4	23	4
Hawaii	200	57		1	13	3.5	21.5	4
Idaho	200	63.5		1	14.5	4.5	12.5	4
Illinois	200	52		0.5	10.5	4	29	4
Indiana	200	63		1.5	11	6.5	16.5	1.5
Iowa	200	61		2	12	6	15	4
Kansas	200	60		0.5	9	7.5	17.5	5.5
Kentucky	200	60		1	12	6	19	2
Louisiana	200	51.5			15	9	19.5	5
Maine	199	63.8191		14.0703516	4.522613049	12.06030178	5.527637959	
Maryland	200	61.5		1.5	10	5	19	3
Massachus	199	51.75879	2.512562752	10.05025101	9.547739029	22.11055183	4.020100594	
Michigan	200	55.5		1	15	6.5	17.5	4.5
Minnesota	200	57.5		1.5	14.5	3.5	17.5	5.5
Mississippi	200	58		1.5	17	5	16	2.5
Missouri	199	62.31156	1.005025148	12.06030178	4.020100594	15.57788944	5.025125504	
Montana	200	59.5		1	9.5	8.5	16	5.5
Nebraska	200	59.5		0.5	16.5	6	15.5	2
Nevada	200	51		2.5	16.5	5.5	20	4.5
New Hamp	200	59.5		1.5	13.5	5.5	16.5	3.5
New Jersey	200	55		2.5	13.5	4.5	23.5	1
New Mexic	200	56		3	14	6.5	15.5	5
New York	200	50		2.5	11.5	8.5	26.5	1
North Caro	200	53		3.5	16.5	4.5	18.5	4
North Dakc	200	58.5		1	12	5	21.5	2
Ohio	200	61		1	7	6.5	19	5.5
Oklahoma	200	65.5			9	8.5	14	3
Oregon	200	55.5		2	12.5	6	17.5	6.5
Pennsylvan	200	60		1.5	8	7	20.5	3
Rhode Islan	200	48		1.5	13.5	5	26	6
South Caro	200	58.5		2	9.5	5.5	20	4.5
South Dakc	200	58.5		2	9.5	4	22	4
Tennessee	200	55		4	14	6.5	18	2.5
Texas	200	64		2	11	4.5	13	5.5
Utah	200	65		1.5	12	5	11	5.5
Vermont	200	57		1.5	13.5	7	18	3
Virginia	200	55.5		3.5	11.5	6.5	19.5	3.5
Washingto	200	56.5		2.5	16.5	3.5	16.5	4.5
West Virgir	200	61		2	14.5	6.5	12	4
Wisconsin	200	53		0.5	13	6	22	5.5
Wyoming	200	66		1	12	8.5	10	2.5

Variable: churatd

Var. label: Church attendance

Question: How often do you attend formal religious services?

State	N	Percentages:				Not sure
		Once a week or more	A few times a month	Less than once a month	Almost never or never	
Alabama	200	39.5	11.5	14	32.5	2.5
Alaska	199	24.62312	7.537688	13.06533	51.75879	3.015075
Arizona	200	22	7.5	14.5	54	2
Arkansas	200	33.5	8	14.5	42.5	1.5
California	199	20.1005	5.527638	14.57286	57.28643	2.512563
Colorado	200	16.5	10.5	9.5	60.5	3
Connecticu	200	20	6.5	16	56	1.5
Delaware	200	21.5	8.5	15.5	53	1.5
District of C	199	15.57789	11.05528	19.59799	52.76382	1.005025
Florida	200	25.5	9	14	50	1.5
Georgia	200	35	8.5	13.5	40.5	2.5
Hawaii	199	22.11055	6.532663	13.06533	55.7789	2.512563
Idaho	200	29.5	7	13.5	46.5	3.5
Illinois	200	22	9	16	49.5	3.5
Indiana	200	36	8	10.5	43	2.5
Iowa	199	22.61307	13.06533	9.045226	53.26633	2.01005
Kansas	200	28	8	11	52	1
Kentucky	200	34	8.5	13	39.5	5
Louisiana	200	39.5	9.5	11.5	36	3.5
Maine	200	21.5	6.5	10	61.5	0.5
Maryland	200	25.5	13	14	45.5	2
Massachus	200	19	9	14	57	1
Michigan	200	26	8.5	13.5	46.5	5.5
Minnesota	200	20.5	13	12	52.5	2
Mississippi	199	45.22613	9.547739	15.07538	26.63317	3.517588
Missouri	200	32	5.5	13.5	46.5	2.5
Montana	200	27	6	11	53	3
Nebraska	200	30	8.5	14	45.5	2
Nevada	200	15	4	11.5	68	1.5
New Hamp	199	13.06533	6.532663	10.05025	68.34171	2.01005
New Jersey	200	21	8.5	16	52.5	2
New Mexic	199	25.62814	7.537688	12.56281	53.26633	1.005025
New York	200	25	7	15	49.5	3.5
North Caro	200	33.5	6	17	41.5	2
North Dakc	200	27	11.5	19	41.5	1
Ohio	200	27.5	11	13	47.5	1
Oklahoma	200	37	9.5	11	41.5	1
Oregon	200	22	5	8	63.5	1.5
Pennsylvan	200	25.5	10	18.5	44.5	1.5
Rhode Islar	199	23.11558	9.547739	17.08543	46.73367	3.517588
South Caro	200	34	11.5	14.5	34.5	5.5
South Dakc	200	31.5	13.5	14.5	39	1.5
Tennessee	200	32.5	13.5	14.5	37.5	2
Texas	198	32.82828	11.61616	14.14141	37.87879	3.535353
Utah	200	49	6	11	32.5	1.5
Vermont	200	15	4.5	12.5	65.5	2.5
Virginia	200	25	9.5	16.5	48	1
Washingto	200	21	5.5	8.5	64	1
West Virgir	200	29	7.5	12.5	48.5	2.5
Wisconsin	200	18	11.5	14	54.5	2
Wyoming	200	34	9.5	12	44	0.5

Variable: religionx

Var. label: Religious preference

Question: What is your religious preference?

State	N	Percentages:							
		Protestant	Catholic	Jewish	Muslim	None	Some other religion	Other Christian	
Alabama	200	51.5	9.5	1.5		13.5	8.5	15.5	
Alaska	199	31.15577888	13.56783962	0.502512574	0.502512574	29.64824104	10.05025101	14.57286453	
Arizona	200	35.5	17	4	0.5	24.5	7	11.5	
Arkansas	200	50	9.5	0.5	1	15.5	8.5	15	
California	199	23.1155777	24.12060356	4.522613049	1.507537723	30.15075302	7.0351758	9.547739029	
Colorado	199	26.63316536	15.57788944	1.507537723	1.005025148	27.13567924	11.05527592	17.08542633	
Connecticu	199	17.08542633	36.68341827	6.03015089	0.502512574	24.62311554	7.0351758	8.040201187	
Delaware	200	33.5	26.5	2.5	0.5	17	7.5	12.5	
District of C	199	17.58794022	19.09547806	10.05025101	0.502512574	30.65326691	11.05527592	11.05527592	
Florida	199	30.65326691	28.1407032	4.020100594		21.60803986	2.512562752	13.06532669	
Georgia	200	35.5	13	2	0.5	18	8	23	
Hawaii	199	21.60803986	20.6030159	3.015075445		24.62311554	14.57286453	15.57788944	
Idaho	200	28.5	10	0.5		23	9	29	
Illinois	200	25	33.5	2.5		23.5	6	9.5	
Indiana	200	37	16	0.5	0.5	19.5	8	18.5	
Iowa	199	40.20100403	18.09045219	1.005025148	0.502512574	22.61306572	5.527637959	12.06030178	
Kansas	199	47.73869324	13.56783962	1.005025148		17.08542633	7.0351758	13.56783962	
Kentucky	200	44.5	12	0.5	0.5	20.5	6.5	15.5	
Louisiana	200	32	29			16	6	17	
Maine	200	35	23.5	3		24	7	7.5	
Maryland	199	27.63819122	20.10050201	7.0351758	0.502512574	21.10552788	9.547739029	14.0703516	
Massachus	200	14.5	38	6		26.5	10	5	
Michigan	200	32	24.5	2		19.5	7.5	14.5	
Minnesota	200	29	21.5	2.5		27	6.5	13.5	
Mississippi	199	48.24120712	9.045226097			14.0703516	10.55276394	18.09045219	
Missouri	200	41.5	16	1.5	1	20.5	6.5	13	
Montana	200	33.5	17.5	1		25.5	6	16.5	
Nebraska	200	39.5	20.5	1		22.5	2.5	14	
Nevada	200	20.5	23.5	5		31	6	14	
New Hamp	199	26.63316536	28.64321518	2.512562752	0.502512574	29.64824104	4.522613049	7.537688255	
New Jersey	200	24.5	35	9	0.5	20	4	7	
New Mexic	199	26.13065338	24.12060356	2.512562752		25.12562752	9.547739029	12.56281376	
New York	200	19.5	28.5	9.5	0.5	27.5	7.5	7	
North Caro	200	39.5	14.5	1.5		21	4.5	19	
North Dakc	200	40	23	1		18	6.5	11.5	
Ohio	200	34	27.5	0.5	0.5	13.5	7.5	16.5	
Oklahoma	200	51.5	9			15	6.5	18	
Oregon	200	29	7	1	0.5	39.5	6.5	16.5	
Pennsylvan	199	30.15075302	29.64824104	4.522613049		19.59799004	4.020100594	12.06030178	
Rhode Islar	199	17.58794022	45.72864151	4.020100594		20.10050201	5.025125504	7.537688255	
South Caro	199	33.66834259	15.07537651	3.5175879	1.005025148	17.58794022	9.045226097	20.10050201	
South Dakc	200	49	16.5		0.5	13.5	6.5	14	
Tennessee	200	48.5	8.5	2.5		15	9.5	16	
Texas	199	39.19598007	23.61808968	1.005025148	0.502512574	15.07537651	5.025125504	15.57788944	
Utah	198	9.090909004	3.535353422			24.74747467	10.10101032	52.5252533	
Vermont	199	21.60803986	26.63316536	3.015075445		35.17588043	7.537688255	6.03015089	
Virginia	199	36.18090439	20.10050201	0.502512574	0.502512574	21.10552788	5.527637959	16.08040237	
Washingto	199	32.66331482	11.55778885	4.522613049	0.502512574	32.66331482	6.532663345	11.55778885	
West Virgir	200	46.5	11			22	6.5	14	
Wisconsin	200	32.5	25	1.5		23.5	4	13.5	
Wyoming	200	38.5	15	1.5		18	7	20	

Variable: rm1x

Var. label: Protestant religious preference (open-ended)

Question: Protestant religious preference (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: rm2x

Var. label: Another type of Christian (open-ended)

Question: Another type of Christian (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: rm3x

Var. label: Some other religion (open-ended)

Question: Some other religion (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: ideo5

Var. label: Ideology 5 points

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

State	N	Percentages:						
		Very liberal	Liberal	Moderate	Conservative	Very conservative	Not sure	
Alabama	200	4	13.5	30.5	28	16	8	
Alaska	200	8.5	17.5	31.5	23.5	14	5	
Arizona	200	8	11.5	31.5	29.5	15.5	4	
Arkansas	200	6.5	12	30	29.5	15.5	6.5	
California	200	17	19.5	30.5	21.5	6.5	5	
Colorado	200	5.5	17.5	41	22	10.5	3.5	
Connecticu	200	13	23.5	30.5	21	3.5	8.5	
Delaware	200	11.5	22.5	29	25.5	7	4.5	
District of C	200	19	36	31.5	8	2.5	3	
Florida	200	7.5	15.5	31.5	30	10	5.5	
Georgia	200	11.5	10	32	28	14	4.5	
Hawaii	200	12.5	20	35	20	6	6.5	
Idaho	200	7	13	21	34.5	19.5	5	
Illinois	200	12.5	15	30	25	7.5	10	
Indiana	200	7	15	29.5	28	10.5	10	
Iowa	200	9	22.5	28.5	26.5	7.5	6	
Kansas	200	8.5	11	31	30	15.5	4	
Kentucky	200	5	13	29	29.5	14	9.5	
Louisiana	200	5	10	32	27.5	16	9.5	
Maine	200	11.5	20	36.5	15.5	12.5	4	
Maryland	200	12.5	16.5	33.5	26.5	7	4	
Massachus	200	15.5	24.5	32.5	19	5.5	3	
Michigan	200	7	14	36	26	10	7	
Minnesota	200	10	24	24.5	21	9.5	11	
Mississippi	200	2	13.5	23.5	28	21	12	
Missouri	200	5	17.5	24	31	13	9.5	
Montana	200	8	15	29	26	20	2	
Nebraska	200	7	16	26	32.5	16	2.5	
Nevada	200	7.5	17.5	36	25	9	5	
New Hamp	200	9.5	18.5	41	19.5	7	4.5	
New Jersey	200	11.5	17.5	34	24.5	5.5	7	
New Mexic	200	10.5	19	28	27	12.5	3	
New York	200	12	20	32	23.5	5	7.5	
North Caro	200	7.5	17	31.5	24	13	7	
North Dakc	200	10.5	14	28.5	25.5	12	9.5	
Ohio	200	7	17.5	33.5	29.5	7	5.5	
Oklahoma	200	9.5	8	28.5	29	19	6	
Oregon	200	14.5	22	22.5	23	14	4	
Pennsylvan	200	6	16.5	35.5	27	11	4	
Rhode Islan	200	12	25	33.5	15	7.5	7	
South Caro	200	8	12	27	23	15	15	
South Dakc	200	9.5	14.5	26.5	29.5	16	4	
Tennessee	200	8.5	12	25.5	29.5	17	7.5	
Texas	200	6	14	33	26	17	4	
Utah	200	6.5	17.5	28.5	30.5	14.5	2.5	
Vermont	200	16	25.5	27	17.5	6.5	7.5	
Virginia	200	7.5	15.5	38	23	12	4	
Washingto	200	14.5	16	29	26.5	9	5	
West Virgir	200	8	13	31.5	25	13.5	9	
Wisconsin	200	10.5	15	28	28.5	11.5	6.5	
Wyoming	200	5.5	8.5	25	34.5	21.5	5	

Variable: newsint

Var. label: Political interest

Question: Would you say you follow what's going on in government and public affairs...

Percentages:

State	N	Most of the time	Some of the time	Only now and then	Hardly at all	Don't know	
Alabama	200	55	29	9	6.5	0.5	
Alaska	200	69	19.5	6	3.5	2	
Arizona	200	70	17	9	2.5	1.5	
Arkansas	200	63.5	22	8	5.5	1	
California	200	63	25	7.5	3	1.5	
Colorado	200	63.5	19	13	2.5	2	
Connecticu	200	69.5	19	6.5	3.5	1.5	
Delaware	200	58	25.5	11.5	4.5	0.5	
District of C	200	67	20	7.5	2	3.5	
Florida	200	56	26.5	13	4.5		
Georgia	200	64.5	24.5	6.5	3.5	1	
Hawaii	200	54.5	29	11.5	4	1	
Idaho	200	62.5	19.5	14	3.5	0.5	
Illinois	199	59.799	22.61307	10.55276	3.517588	3.517588	
Indiana	200	61	24.5	8	3	3.5	
Iowa	200	63	23	10.5	3	0.5	
Kansas	200	71.5	19	6	3.5		
Kentucky	200	60.5	22.5	11.5	4.5	1	
Louisiana	200	62	18.5	12	3.5	4	
Maine	200	64.5	18	10.5	6.5	0.5	
Maryland	200	61.5	25.5	7.5	4.5	1	
Massachus	200	63.5	26.5	6.5	3	0.5	
Michigan	200	60	24	9	4	3	
Minnesota	200	65.5	17.5	10	5.5	1.5	
Mississippi	200	55	23	11	8	3	
Missouri	200	64.5	21	9.5	2.5	2.5	
Montana	200	65.5	21.5	11.5	1.5		
Nebraska	200	69.5	18.5	7.5	4.5		
Nevada	200	65.5	21.5	7.5	4.5	1	
New Hamp	200	68	22.5	6.5	1.5	1.5	
New Jersey	200	62	23	9	3.5	2.5	
New Mexic	200	69.5	22.5	4	3.5	0.5	
New York	200	55	28	10	4.5	2.5	
North Caro	200	61.5	22	10.5	3.5	2.5	
North Dakc	200	50.5	29.5	14	4.5	1.5	
Ohio	200	58.5	25.5	10	6		
Oklahoma	200	61	27	6	4.5	1.5	
Oregon	200	65.5	25	3.5	4	2	
Pennsylvan	200	61	22.5	13.5	2	1	
Rhode Islar	200	59	25.5	9	4	2.5	
South Caro	200	59	25.5	6.5	4.5	4.5	
South Dakc	200	61	25.5	10	3.5		
Tennessee	200	62.5	26	5.5	5	1	
Texas	200	58	24	9.5	6	2.5	
Utah	200	65.5	23.5	5.5	4.5	1	
Vermont	200	60	26.5	9	1.5	3	
Virginia	200	61	25	10.5	2.5	1	
Washingto	200	68	21	7.5	3	0.5	
West Virgir	200	54	27	9	8	2	
Wisconsin	200	61.5	19	15	2.5	2	
Wyoming	200	64	23	8.5	3.5	1	

Variable: employ

Var. label: Employment status

Question: Which of the following best describes your current employment status?

Percentages:

State	N	Temporarily				Permanently				
		Full-time	Part-time	laid off	Unemployed	Retired	disabled	Homemaker	Student	Other
Alabama	200	32.5	12	0.5	4	28	10	9.5	1	2.5
Alaska	200	44.5	9.5		4.5	18	8.5	7	2.5	5.5
Arizona	200	37	10.5		3.5	32	5	5	4.5	2.5
Arkansas	200	35.5	5.5		3	26.5	14.5	10	2.5	2.5
California	200	32.5	16.5	1	8	25	6.5	4.5	4	2
Colorado	200	40	10	0.5	6.5	22.5	6.5	7.5	3.5	3
Connecticu	200	48	12.5	0.5	9	21.5	4	2	0.5	2
Delaware	200	33	15	0.5	5	31	6.5	3	4	2
District of C	200	56	8.5	1	6	18	5	2.5	1.5	1.5
Florida	200	31.5	9	0.5	7.5	33	6.5	5	3	4
Georgia	200	34	9.5	1.5	6	27.5	7.5	8.5	3.5	2
Hawaii	200	42	9		4.5	27.5	4.5	7	3	2.5
Idaho	200	30.5	14.5	2	3.5	26	7.5	9	2.5	4.5
Illinois	200	34	8.5	0.5	11.5	27	8.5	5.5	3	1.5
Indiana	200	34.5	8.5		9	26	8.5	8.5	4	1
Iowa	200	36.5	11.5	0.5	5	29.5	8	7	1.5	0.5
Kansas	200	40.5	12		5.5	26	7.5	5.5	1	2
Kentucky	200	31.5	9.5	1.5	6	24.5	12.5	10.5	2.5	1.5
Louisiana	200	38	11.5	0.5	8	21	5.5	11	2	2.5
Maine	199	31.65829	12.56281	0.502512574	4.522613049	26.13065338	12.56281376	7.0351758	2.512563	2.512563
Maryland	200	46.5	10	0.5	6.5	23	7	5	1	0.5
Massachus	199	38.19096	11.55779	0.502512574	4.020100594	22.61306572	10.55276394	6.532663345	3.015075	3.015075
Michigan	200	31.5	6.5	1.5	6.5	32	7.5	9	3	2.5
Minnesota	200	39.5	11.5	0.5	4	25.5	8	7	2	2
Mississippi	200	27	12.5	0.5	7	29.5	10	8.5	2.5	2.5
Missouri	200	34	12.5		3.5	31	8.5	6.5	2.5	1.5
Montana	200	28.5	10.5		7	34	8.5	5.5	2	4
Nebraska	200	43.5	10.5	0.5	2	26.5	9	5.5	2	0.5
Nevada	200	33.5	16	0.5	6.5	31	4	5	2	1.5
New Hamp	200	40.5	14		4.5	23	9.5	4.5	1	3
New Jersey	200	34.5	15.5	1.5	7	26	7.5	5	1	2
New Mexic	200	29.5	11.5		9.5	30.5	7	5	3	4
New York	200	37	13.5	1	7	22.5	8.5	7.5	2.5	0.5
North Caro	200	36	7	0.5	7.5	27	8.5	7	4	2.5
North Dakc	200	41	15		4.5	23	2.5	7.5	4.5	2
Ohio	200	30	14.5	0.5	4.5	29.5	10	8.5	2	0.5
Oklahoma	200	37.5	7.5		6	26.5	7.5	11	3	1
Oregon	200	33	8.5	1	6	30.5	9.5	5	3	3.5
Pennsylvan	200	32	9.5	0.5	7	28	12	6.5	3.5	1
Rhode Islar	200	38.5	12	0.5	6.5	21	9	6	4	2.5
South Caro	200	35	8.5	0.5	6	28.5	11	9	1	0.5
South Dakc	200	45	9	0.5	4.5	21.5	9	5	3.5	2
Tennessee	200	37.5	11.5	0.5	2	23	8.5	12	3	2
Texas	200	43	8.5	2	6.5	23.5	3	10	0.5	3
Utah	200	48.5	11		3.5	19.5	5.5	8.5	1.5	2
Vermont	200	36.5	15	2.5	4.5	23	6.5	8	3	1
Virginia	200	42	9.5	0.5	6.5	24.5	5.5	7.5	1.5	2.5
Washingto	200	34	15.5		5.5	27	7	8.5	2	0.5
West Virgir	200	30.5	8.5	0.5	6	25.5	11.5	14.5	1.5	1.5
Wisconsin	200	38.5	7.5	1.5	6.5	28.5	6.5	7	2.5	1.5
Wyoming	200	38	7.5	0.5	3	29.5	8.5	8.5	2	2.5

Variable: employ_t

Var. label: Employment status (open-ended)

Question: Employment status (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: income

Var. label: Family income

Question: Thinking back over the last year, what was our family's annual income?

Percentages:

State	N	Less than \$10,000	\$10,000 - \$14,999	\$15,000 - \$19,999	\$20,000 - \$24,999	\$25,000 - \$29,999	\$30,000 - \$39,999	\$40,000 - \$49,999	\$50,000 - \$59,999	\$60,000 - \$69,999	\$70,000 - \$79,999	\$80,000 - \$99,999	\$100,000 - \$119,999	\$120,000 - \$149,999	\$150,000 or more	Prefer not to say
Alabama	200	8	4	5.5	5	8.5	9	10.5	5.5	4.5	4.5	7.5	6.5	3	2	16
Alaska	200	5	2.5	1.5	4.5	2.5	8	11	4.5	7	7	9.5	11.5	7.5	5	13
Arizona	200	2	3	3	4.5	3.5	11	8	14.5	5.5	7.5	6	5.5	4	7	15
Arkansas	200	6	9	5	7.5	8	12.5	4.5	10	9.5	4	5.5	5	3	2	8.5
California	199	4.522613	4.020101	3.015075	4.020101	3.517588	8.542713	8.040201	7.035176	8.040201	9.045226	8.040201	7.537688	5.025126	8.040201	11.55779
Colorado	200	2.5	4.5	2.5	4.5	4.5	10	10	8	5	5.5	10.5	6.5	5.5	6	14.5
Connecticut	200	5	2	3	1.5	4	8.5	5	6	5	6.5	10	5	5.5	15	18
Delaware	200	3.5	0.5	7	5	4.5	8.5	7.5	8.5	8.5	6	9.5	6.5	7.5	4	13
District of C	200	7.5	2.5	3	3	4	9.5	6	6.5	4.5	5	9.5	6	6	19.5	7.5
Florida	200	7	3.5	2.5	4.5	5.5	8	9	11	8.5	5.5	9	5.5	3	4.5	13
Georgia	200	7	2.5	5.5	3	5.5	13.5	8	9	5	7.5	12	3.5	4.5	4.5	9
Hawaii	200	3.5	4	5	5	1.5	4	6	8	3.5	10	13.5	9.5	7.5	5.5	13.5
Idaho	200	2	5	6	10.5	4	10	9.5	8.5	7.5	7	4	7	2.5	3	13.5
Illinois	200	6.5	3.5	4	5	2	9.5	7.5	11	6.5	5	5	11.5	2.5	6	14.5
Indiana	200	7.5	3.5	3.5	8	6	12.5	9	7	7	8.5	7.5	4.5	5.5	3.5	6.5
Iowa	200	3.5	4	3.5	6.5	4.5	13	10.5	6.5	9	8.5	7	3.5	4.5	4.5	11
Kansas	198	4.545455	3.030303	5.050505	4.545455	6.565657	6.565657	9.090909	11.111111	7.575758	6.565657	8.080808	5.555555	5.555555	2.020202	14.14141
Kentucky	199	5.025126	6.532663	6.532663	7.035176	6.532663	15.07538	11.55779	7.035176	7.035176	5.527638	3.015075	3.015075	3.517588	3.517588	9.045226
Louisiana	200	8	4	6.5	4.5	3.5	13	7	8	6.5	6	11	5.5	3.5	2	11
Maine	200	6.5	4	5	8	6	9.5	9.5	7	5.5	9	9	4.5	5	3.5	8
Maryland	200	4.5	3.5	3.5	4	3	7	4	9	4	8.5	10.5	10	6	8.5	14
Massachus	200	4	3.5	4.5	3.5	4	8.5	9	7.5	2	4	8.5	7	8.5	10	15.5
Michigan	200	8	5	3	6	6	14	10.5	10	5	6	5	4	4.5	1.5	11.5
Minnesota	200	4	7	2	1.5	6	12.5	9.5	11.5	4.5	6.5	5.5	8.5	4.5	5	11.5
Mississippi	200	7	5.5	5.5	8	4.5	11.5	8	8	5.5	6	5.5	5	2	3	15
Missouri	200	3.5	5.5	5	6	5	18	7.5	6	4.5	6	7	4	6.5	0.5	15
Montana	199	5.527638	7.035176	6.532663	4.522613	5.025126	12.0603	9.547739	7.035176	6.030151	6.532663	7.537688	5.025126	4.522613	2.512563	10.55276
Nebraska	199	4.522613	4.522613	4.522613	5.025126	6.532663	7.035176	15.57789	7.537688	5.025126	10.05025	7.035176	4.522613	4.020101	4.522613	9.547739
Nevada	200	5	2.5	5	4	4.5	9	9.5	9.5	6	9.5	8	6.5	4	2.5	14.5
New Hamp	200	2	6	2.5	5	5	11.5	5.5	10.5	6	7	9.5	7	7	3	12.5
New Jersey	200	4.5	2	1.5	5.5	1.5	7.5	7.5	8.5	6	6	7.5	6.5	10	9	16.5
New Mexic	200	2.5	7.5	3	6	4	8	10.5	12	4.5	4.5	6.5	7	5.5	3.5	15
New York	200	4.5	3.5	7	6.5	6.5	5	5	9	6	7	7.5	4	4.5	9.5	14.5
North Caro	200	9	2.5	3.5	5	4	9.5	9.5	10	8	7	9.5	5	2.5	4.5	10.5
North Dakc	200	3	5.5	4	6.5	4.5	11	8.5	6.5	4.5	8	7	9.5	2.5	5	14
Ohio	200	6	3.5	5	7	7.5	9	7	11.5	7.5	5	8	5	3	3.5	11.5
Oklahoma	200	6	3.5	6	5	4	5	15.5	9.5	5	9.5	7	5	6.5	1.5	11
Oregon	200	8.5	6	5	4	4	7	4	9.5	7	8.5	6.5	3.5	4	6	16.5
Pennsylvan	200	6	4.5	1	2.5	6.5	7.5	6	11	5.5	7	8.5	5	5	7	17
Rhode Islar	199	8.542713	3.517588	2.512563	3.015075	4.522613	8.542713	8.040201	9.547739	7.537688	9.547739	7.035176	7.537688	4.020101	5.025126	11.05528
South Caro	200	6.5	5.5	1.5	5.5	5	14	11	5.5	7	8	6.5	1.5	4	1.5	17
South Dakc	200	4.5	4	3.5	6.5	7.5	10	8	10	9	8	9.5	3	4	0.5	12
Tennessee	200	4.5	7	8	3	5	10	11	10.5	4.5	3	4	7	4.5	4.5	13.5
Texas	199	2.512563	2.512563	3.015075	6.532663	5.025126	9.045226	7.035176	7.035176	6.030151	4.522613	9.045226	8.040201	7.537688	5.527638	16.58291
Utah	200	3.5	3	3	7.5	7	5	12.5	7.5	5.5	7.5	11	7	6	3	11
Vermont	198	3.030303	4.040404	4.040404	8.080808	7.070707	7.575758	7.575758	7.575758	5.050505	5.050505	11.61616	6.565657	8.080808	4.545455	10.10101
Virginia	200	6	3	2	1	2	9.5	8	5	8.5	8	9	5.5	6	12.5	14
Washingto	200	6	4	2.5	4	5	9	9	7	7	9.5	10.5	3.5	3.5	6.5	13
West Virgir	200	5.5	7.5	6.5	7.5	5.5	9	11	7	5.5	8.5	7	3.5	1	2.5	12.5
Wisconsin	200	4.5	3	2	6	6	9	7	8.5	8	5.5	6.5	9	5.5	5.5	14
Wyoming	200	4.5	3	4.5	2.5	4	9.5	5.5	12.5	10	8.5	6	7	4.5	4	14

Variable: starttime
 Var. label: Beginning of interview
 Question: Beginning of interview

State	Mean	N	Std. dev.	Min.	Max.
Alabama	11/8/2014 1:50	200	0	11/5/2014 11:38	11/18/2014 17:58
Alaska	11/17/2014 5:21	200	0	11/5/2014 19:29	12/2/2014 10:44
Arizona	11/7/2014 23:48	200	0	11/5/2014 11:44	11/26/2014 14:17
Arkansas	11/9/2014 12:15	200	0	11/5/2014 17:08	11/19/2014 14:53
California	11/7/2014 1:50	200	0	11/5/2014 11:34	11/25/2014 12:33
Colorado	11/7/2014 18:21	200	0	11/5/2014 11:37	11/21/2014 22:42
Connecticu	11/7/2014 17:19	200	0	11/5/2014 11:44	11/17/2014 3:34
Delaware	11/11/2014 2:40	200	0	11/5/2014 17:18	11/23/2014 20:20
District of C	11/17/2014 0:10	200	0	11/5/2014 17:17	11/29/2014 10:06
Florida	11/6/2014 21:29	200	0	11/5/2014 11:35	11/20/2014 16:50
Georgia	11/7/2014 7:06	200	0	11/5/2014 11:43	11/19/2014 19:47
Hawaii	11/15/2014 18:46	200	0	11/5/2014 17:44	12/3/2014 17:05
Idaho	11/10/2014 3:03	200	0	11/5/2014 11:36	11/22/2014 13:30
Illinois	11/7/2014 0:39	200	0	11/5/2014 11:38	11/20/2014 21:54
Indiana	11/7/2014 16:36	200	0	11/5/2014 11:36	11/26/2014 11:30
Iowa	11/8/2014 14:34	200	0	11/5/2014 11:42	11/23/2014 11:52
Kansas	11/8/2014 14:19	200	0	11/5/2014 11:36	11/18/2014 18:24
Kentucky	11/7/2014 16:02	200	0	11/5/2014 11:42	11/18/2014 17:03
Louisiana	11/11/2014 0:03	200	0	11/5/2014 17:15	11/23/2014 5:03
Maine	11/10/2014 14:58	200	0	11/5/2014 17:26	11/21/2014 9:36
Maryland	11/7/2014 12:39	200	0	11/5/2014 11:46	11/18/2014 14:50
Massachus	11/7/2014 9:49	200	0	11/5/2014 11:35	11/26/2014 9:17
Michigan	11/7/2014 0:49	200	0	11/5/2014 11:46	11/22/2014 8:01
Minnesota	11/7/2014 17:50	200	0	11/5/2014 11:35	11/23/2014 5:44
Mississippi	11/11/2014 3:00	200	0	11/5/2014 18:09	11/22/2014 15:19
Missouri	11/7/2014 22:23	200	0	11/5/2014 11:37	11/19/2014 17:13
Montana	11/12/2014 6:02	200	0	11/5/2014 11:39	11/24/2014 13:44
Nebraska	11/9/2014 10:35	200	0	11/5/2014 11:37	11/22/2014 15:42
Nevada	11/9/2014 0:40	200	0	11/5/2014 11:42	11/27/2014 10:53
New Hamp	11/9/2014 16:30	200	0	11/5/2014 11:47	11/21/2014 4:56
New Jersey	11/7/2014 3:25	200	0	11/5/2014 11:34	11/12/2014 7:30
New Mexic	11/10/2014 14:26	200	0	11/5/2014 11:39	11/22/2014 19:21
New York	11/6/2014 19:35	200	0	11/5/2014 11:44	11/22/2014 16:24
North Caro	11/7/2014 5:51	200	0	11/5/2014 11:43	11/21/2014 11:58
North Dakc	11/18/2014 15:21	200	0	11/5/2014 18:56	12/2/2014 22:08
Ohio	11/7/2014 4:33	200	0	11/5/2014 11:39	11/23/2014 5:46
Oklahoma	11/8/2014 22:34	200	0	11/5/2014 17:41	11/22/2014 15:36
Oregon	11/7/2014 10:08	200	0	11/5/2014 11:34	11/18/2014 17:17
Pennsylvan	11/6/2014 19:11	200	0	11/5/2014 11:34	11/24/2014 16:18
Rhode Islan	11/13/2014 2:07	200	0	11/5/2014 17:58	11/24/2014 3:56
South Caro	11/8/2014 3:02	200	0	11/5/2014 11:37	11/27/2014 14:02
South Dakc	11/15/2014 3:46	200	0	11/5/2014 18:36	11/28/2014 1:14
Tennessee	11/9/2014 11:18	200	0	11/5/2014 11:44	11/24/2014 10:59
Texas	11/7/2014 0:33	200	0	11/5/2014 11:42	11/19/2014 12:02
Utah	11/9/2014 3:14	200	0	11/5/2014 11:38	11/19/2014 15:13
Vermont	11/16/2014 10:45	200	0	11/5/2014 18:44	11/28/2014 18:54
Virginia	11/7/2014 0:13	200	0	11/5/2014 11:37	11/23/2014 1:04
Washingto	11/7/2014 4:04	200	0	11/5/2014 11:34	11/22/2014 14:24
West Virgir	11/10/2014 12:59	200	0	11/5/2014 17:49	11/22/2014 10:44
Wisconsin	11/7/2014 8:35	200	0	11/5/2014 11:45	11/22/2014 10:59
Wyoming	11/16/2014 2:25	200	0	11/5/2014 11:40	12/4/2014 5:04

Variable: endtime
 Var. label: End of interview
 Question: End of interview

State	Mean	N	Std. dev.	Min.	Max.
Alabama	11/8/2014 4:08	200	0	11/5/2014 11:56	11/18/2014 18:12
Alaska	11/17/2014 8:35	200	0	11/5/2014 19:42	12/3/2014 1:20
Arizona	11/8/2014 2:47	200	0	11/5/2014 11:57	11/26/2014 14:23
Arkansas	11/9/2014 16:04	200	0	11/5/2014 17:18	11/20/2014 19:35
California	11/7/2014 3:28	200	0	11/5/2014 11:47	11/25/2014 12:50
Colorado	11/7/2014 21:19	200	0	11/5/2014 11:59	11/21/2014 23:04
Connecticu	11/7/2014 20:10	200	0	11/5/2014 11:56	11/17/2014 3:42
Delaware	11/11/2014 8:53	200	0	11/5/2014 17:41	11/23/2014 23:00
District of C	11/17/2014 2:48	200	0	11/5/2014 17:35	11/29/2014 10:40
Florida	11/6/2014 23:51	200	0	11/5/2014 11:42	11/20/2014 17:01
Georgia	11/7/2014 10:12	200	0	11/5/2014 12:36	11/30/2014 21:01
Hawaii	11/15/2014 19:54	200	0	11/5/2014 17:55	12/3/2014 18:14
Idaho	11/10/2014 5:43	200	0	11/5/2014 18:36	11/22/2014 13:37
Illinois	11/7/2014 3:18	200	0	11/5/2014 11:58	11/20/2014 23:04
Indiana	11/7/2014 17:09	200	0	11/5/2014 11:50	11/26/2014 11:43
Iowa	11/8/2014 16:40	200	0	11/5/2014 11:54	11/29/2014 18:51
Kansas	11/8/2014 16:18	200	0	11/5/2014 11:56	11/18/2014 18:33
Kentucky	11/7/2014 17:26	200	0	11/5/2014 11:53	11/22/2014 19:22
Louisiana	11/11/2014 1:54	200	0	11/5/2014 17:27	11/23/2014 8:11
Maine	11/10/2014 16:20	200	0	11/5/2014 17:42	11/21/2014 9:45
Maryland	11/7/2014 13:56	200	0	11/5/2014 11:54	11/18/2014 15:04
Massachus	11/7/2014 13:59	200	0	11/5/2014 11:49	11/26/2014 10:18
Michigan	11/7/2014 1:16	200	0	11/5/2014 12:03	11/22/2014 8:09
Minnesota	11/7/2014 18:36	200	0	11/5/2014 11:40	11/23/2014 5:55
Mississippi	11/11/2014 6:36	200	0	11/5/2014 18:16	11/22/2014 15:27
Missouri	11/7/2014 23:07	200	0	11/5/2014 11:46	11/24/2014 7:07
Montana	11/12/2014 8:04	200	0	11/5/2014 11:51	11/24/2014 14:06
Nebraska	11/9/2014 12:05	200	0	11/5/2014 11:53	11/22/2014 15:52
Nevada	11/9/2014 1:46	200	0	11/5/2014 11:54	11/27/2014 11:05
New Hamp	11/9/2014 18:43	200	0	11/5/2014 12:02	11/21/2014 8:58
New Jersey	11/7/2014 4:52	200	0	11/5/2014 11:57	11/14/2014 1:58
New Mexic	11/10/2014 15:20	200	0	11/5/2014 11:55	11/22/2014 20:11
New York	11/6/2014 21:43	200	0	11/5/2014 11:57	11/22/2014 16:30
North Caro	11/7/2014 7:49	200	0	11/5/2014 11:55	11/21/2014 12:06
North Dakc	11/18/2014 15:39	200	0	11/5/2014 19:22	12/2/2014 22:22
Ohio	11/7/2014 4:58	200	0	11/5/2014 11:50	11/23/2014 5:56
Oklahoma	11/8/2014 23:54	200	0	11/5/2014 17:55	11/22/2014 15:45
Oregon	11/7/2014 11:36	200	0	11/5/2014 11:51	11/18/2014 17:30
Pennsylvir	11/6/2014 19:59	200	0	11/5/2014 11:44	11/24/2014 16:29
Rhode Islar	11/13/2014 7:49	200	0	11/5/2014 18:16	11/28/2014 8:22
South Caro	11/8/2014 5:20	200	0	11/5/2014 11:58	11/27/2014 14:11
South Dakc	11/15/2014 4:45	200	0	11/5/2014 19:02	11/28/2014 1:39
Tennessee	11/9/2014 12:02	200	0	11/5/2014 12:02	11/24/2014 11:38
Texas	11/7/2014 2:00	200	0	11/5/2014 11:47	11/19/2014 12:12
Utah	11/9/2014 4:25	200	0	11/5/2014 17:37	11/19/2014 15:53
Vermont	11/16/2014 10:59	200	0	11/5/2014 18:50	11/28/2014 19:00
Virginia	11/7/2014 1:12	200	0	11/5/2014 11:54	11/23/2014 1:18
Washingto	11/7/2014 4:56	200	0	11/5/2014 11:47	11/22/2014 14:39
West Virgir	11/10/2014 13:42	200	0	11/5/2014 18:08	11/22/2014 10:56
Wisconsin	11/7/2014 10:04	200	0	11/5/2014 11:53	11/22/2014 11:21
Wyoming	11/16/2014 3:48	200	0	11/5/2014 11:54	12/4/2014 5:18

Appendix 5. Top-line statistics from the oversample study, unweighted data

The following pages contain statistical summaries of all questions on the 2014 SPAE, for the 1,000-sample-size study of ten states. The data are unweighted. The purpose of this appendix is to allow researchers to verify that they have input the data from the study correctly.

caseid
ID number
Unique case identification number (anonymous)

N	10000
Mean	233952225
Std. dev.	2052040
Min.	67471483
Max.	236314579

weight

Study weight

Study weight (by state)

N 10000

Mean 1

Std. dev. 0.433693

Min. 0.224286

Max. 6.408311

Inputstate
inputstate

	N	Pct.
4 Arizona	1000	10
6 California	1000	10
12 Florida	1000	10
19 Iowa	1000	10
26 Michigan	1000	10
37 North Carolina	1000	10
39 Ohio	1000	10
41 Oregon	1000	10
48 Texas	1000	10
53 Washington	1000	10
Total	10000	

lookupzip

ZIP Code registered

ZIP Code

This is a string variable. Consult the dataset for the values.

countyfips
County FIPS Code
County FIPS code

This is a string variable. Consult the dataset for the values.

countyname
County name
County name

This is a string variable. Consult the dataset for the values.

gender

Gender

Are you male or female?

	N	Pct.
1 Male	4333	43.33
2 Female	5667	56.67
Total	10000	

educ

Education

What is the highest level of education you have completed?

	N	Pct.
1 No HS	263	2.63
2 High school graduate	2465	24.65
3 Some college	2725	27.25
4 2-year	1187	11.87
5 4-year	2162	21.62
6 Post-grad	1198	11.98
Total	10000	

race

Race

What racial or ethnic group best describes you?

	N	Pct.
1 White	7922	79.22
2 Black	757	7.57
3 Hispanic	732	7.32
4 Asian	167	1.67
5 Native American	68	0.68
6 Mixed	198	1.98
7 Other	146	1.46
8 Middle Eastern	10	0.1
Total	10000	

race_other

Race other (open-ended)

Race other (open-ended)

This is a string variable. Consult the dataset for the values.

hispanic

Hispanic

Are you of Spanish, Latino, or Hispanic origin or descent?

	N	Pct.
1 Yes	238	2.38
2 No	9027	90.27
	735	7.35
Total	10000	

votereg

Voter registration status

Are you registered to vote?

	N	Pct.
1 Yes	10000	100
Total	10000	

votereg_f

ZIP Code registered

Is this the ZIP Code where you are registered to vote?

	N	Pct.
1 Yes	9574	95.74
2 No	426	4.26
Total	10000	

q1

Voted

Which of the following statements best describes you?

	N	Pct.
1 I did not vote in the election this November	987	9.87
2 I thought about voting this time, but didn't	360	3.6
3 I usually vote, but didn't this time	524	5.24
4 I tried to vote, but was not allowed to when I tried	46	0.46
5 I tried to vote, but it ended up being too much trouble	92	0.92
6 I definitely voted in the November General Election	7991	79.91
Total	10000	

q2a

Reason for not voting: I did not have the right kind of identification

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1698	16.98
2 A minor factor	112	1.12
3 A major factor	111	1.11
9 I don't know	78	0.78
	8001	80.01
Total	10000	

q2b

Reason for not voting: Illness or disability (own or family's)

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1410	14.1
2 A minor factor	190	1.9
3 A major factor	332	3.32
9 I don't know	63	0.63
	8005	80.05
Total	10000	

q2c

Reason for not voting: Out of town or away from home

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1513	15.13
2 A minor factor	114	1.14
3 A major factor	308	3.08
9 I don't know	65	0.65
	8000	80
Total	10000	

q2d

Reason for not voting: I forgot to vote

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1338	13.38
2 A minor factor	283	2.83
3 A major factor	301	3.01
9 I don't know	76	0.76
	8002	80.02
Total	10000	

q2e

Reason for not voting: I requested but did not receive an absentee ballot

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1694	16.94
2 A minor factor	84	0.84
3 A major factor	141	1.41
9 I don't know	77	0.77
	8004	80.04
Total	10000	

q2f

Reason for not voting: I was too busy/had a conflicting work, family, or school schedule

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1012	10.12
2 A minor factor	287	2.87
3 A major factor	605	6.05
9 I don't know	93	0.93
	8003	80.03
Total	10000	

q2g

Reason for not voting: Transportation problems

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1497	14.97
2 A minor factor	164	1.64
3 A major factor	259	2.59
9 I don't know	73	0.73
	8007	80.07
Total	10000	

q2h

Reason for not voting: I didn't like the candidates or campaign issues

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1130	11.3
2 A minor factor	322	3.22
3 A major factor	432	4.32
9 I don't know	112	1.12
	8004	80.04
Total	10000	

q2i

Reason for not voting: There were problems with my registration

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1723	17.23
2 A minor factor	82	0.82
3 A major factor	104	1.04
9 I don't know	85	0.85
	8006	80.06
Total	10000	

q2j

Reason for not voting: Bad weather

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1707	17.07
2 A minor factor	122	1.22
3 A major factor	89	0.89
9 I don't know	78	0.78
	8004	80.04
Total	10000	

q2k

Reason for not voting: The polling place hours, or location, were inconvenient

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1601	16.01
2 A minor factor	141	1.41
3 A major factor	156	1.56
9 I don't know	97	0.97
	8005	80.05
Total	10000	

q2l

Reason for not voting: The line at the polls was too long

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1660	16.6
2 A minor factor	111	1.11
3 A major factor	113	1.13
9 I don't know	112	1.12
	8004	80.04
Total	10000	

q2m

I did not know where to vote

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1575	15.75
2 A minor factor	171	1.71
3 A major factor	169	1.69
9 I don't know	81	0.81
	8004	80.04
Total	10000	

q2n

I did not receive my ballot in the mail, or it arrived too late for me to vote.

How much of a factor did the following reasons play in your not voting in the November General Election?

	N	Pct.
1 Not a factor	1593	15.93
2 A minor factor	125	1.25
3 A major factor	194	1.94
9 I don't know	86	0.86
	8002	80.02
Total	10000	

q3

First time voting

Was this your first time voting, or have you voted in elections before?

	N	Pct.
1 I am a first time voter	218	2.18
2 I have voted in elections before	7901	79.01
9 I don't know	12	0.12
	1869	18.69
Total	10000	

q4

Mode of voting

How did you vote this election?

	N	Pct.
1 Voted in person on Election Day (at polling place or precinct)	3189	31.89
2 Voted in person before Election Day	1172	11.72
3 Voted by mail or absentee ballot by mail	3740	37.4
9 I don't know	30	0.3
	1869	18.69
Total	10000	

q5

Difficulty finding polling place

How difficult was it to find your polling place to vote?

	N	Pct.
1 Very difficult	28	0.28
2 Somewhat difficult	129	1.29
3 Fairly easy	551	5.51
4 Very easy	3659	36.59
9 I don't know	4	0.04
	5629	56.29
Total	10000	

q6

Polling place type

How would you describe the place where you voted?

	N	Pct.
1 Private business	70	0.7
2 School building	842	8.42
3 Church	916	9.16
4 Police/Fire Station	216	2.16
5 A store or shopping mall	78	0.78
6 Senior center	117	1.17
7 Community center	837	8.37
8 Library	446	4.46
9 Other government office (court house, municipal building, city hall, etc.)	614	6.14
10 Other	205	2.05
99 I don't remember	29	0.29
	5630	56.3
Total	10000	

q6_t

Polling place type (open-ended)

Polling place type (open-ended)

This is a string variable. Consult the dataset for the values.

q7

Personally knew person who checked you in

Did you personally know the person who checked you in when you arrived to vote?

	N	Pct.
1 Yes	486	4.86
2 No	3831	38.31
8 I don't know	25	0.25
9 I don't remember	26	0.26
	5632	56.32
Total	10000	

q7a

Michigan: Used EPB

When you checked-in to vote, did the polling place use a computer to check your registration, or did it use a paper registration list?

	N	Pct.
1 Computer check-in	238	2.38
2 Paper check-in	314	3.14
9 I don't remember	36	0.36
	9412	94.12
Total	10000	

q7b

Michigan: Use of poll book

How well did the poll worker use the computerized check-in system?

	N	Pct.
1 Very well - I did not see problems with the check-in system.	192	1.92
2 Okay - I saw some minor problems, but nothing that affected the check-in time.	33	0.33
3 Not well - I saw some minor problems that affected the check-in time.	8	0.08
4 Terrible - I saw some major problems that affected the check-in time significantly.	1	0.01
9 I don't know	4	0.04
	9762	97.62
Total	10000	

q8

How well the polling place was run

How well were things run at the polling place where you voted?

	N	Pct.
1 Very well - I did not see any problems at the polling place	3581	35.81
2 Okay - I saw some minor problems, but nothing that interfered with people voting	641	6.41
3 Not well - I saw some minor problems that affected the ability of a few people to vote	76	0.76
4 Terrible - I saw some major problems that affected the ability of many people to vote	30	0.3
9 I don't know	37	0.37
	5635	56.35
Total	10000	

q9

Problem with voter registration

Was there a problem with your voter registration when you tried to vote?

	N	Pct.
1 Yes	121	1.21
2 No	4226	42.26
9 I don't know	20	0.2
	5633	56.33
Total	10000	

q9_t

Problem with voter registration (open-ended)

Problem with voter registration (open-ended)

This is a string variable. Consult the dataset for the values.

q10

Voting Time of day

What time was it when you went to vote, that is, when you first arrived at the polling place and got in line?

	N	Pct.
1 Before 5:00 am	8	0.08
2 5:00 am - 5:59 am	24	0.24
3 6:00 am - 6:59 am	85	0.85
4 7:00 am - 7:59 am	268	2.68
5 8:00 am - 8:59 am	288	2.88
6 9:00 am - 9:59 am	382	3.82
7 10:00 am - 10:59 am	566	5.66
8 11:00 am - 11:59 noon	409	4.09
9 12:00 noon - 12:59 pm	282	2.82
10 1:00 pm - 1:59 pm	382	3.82
11 2:00 pm - 2:59 pm	369	3.69
12 3:00 pm - 3:59 pm	318	3.18
13 4:00 pm - 4:59 pm	304	3.04
14 5:00 pm - 5:59 pm	271	2.71
15 6:00 pm - 6:59 pm	245	2.45
16 7:00 pm - 7:59 pm	80	0.8
17 8:00 pm - 8:59 pm	9	0.09
99 Don't know	76	0.76
	5634	56.34
Total	10000	

q11

Polling place open

When you arrived at the polling place and got in line to vote, was the polling place open to voters, or was it closed?

	N	Pct.
1 It was open	4266	42.66
2 It was closed	69	0.69
9 Don't know	31	0.31
	5634	56.34
Total	10000	

q12

How voting fit into day

Please think back to the day when you voted in the 2014 November election. Select the statement that best applies to how voting fit into your schedule that c

	N	Pct.
1 I voted while on my way to work or school.	484	4.84
2 I voted before work or school, but not on my way to work or school.	207	2.07
3 I voted during a break in my work or school day.	438	4.38
4 I voted while on my way home after work or school.	599	5.99
5 I voted after work or school, but not on my way home.	370	3.7
6 I did not have work or school the day I voted.	2202	22.02
9 I don't remember	64	0.64
Total	5636	56.36
	10000	

lay.

q12a

Errands and voting

Did you fit any other errands into the trip when you went to vote?

	N	Pct.
1 Yes	1913	19.13
2 No	2331	23.31
9 I don't remember.	120	1.2
	5636	56.36
Total	10000	

q13

Line length

Approximately, how long did you have to wait in line to vote?

	N	Pct.
1 Not at all	2262	22.62
2 Less than 10 minutes	1341	13.41
3 10-30 minutes	575	5.75
4 31 minutes – 1 hour	131	1.31
5 More than 1 hour	25	0.25
9 I don't know	29	0.29
	5637	56.37
Total	10000	

q13_t

Line length (more than 1 hr)

Line length (more than 1 hr)

This is a string variable. Consult the dataset for the values.

q14

Source of line

Was your wait in line mostly when you first arrived to check in at the registration table, or after you checked in and were waiting to gain access to a place to cast your bal

	N	Pct.
1 Most of my wait was to check in to vote.	1314	13.14
2 Most of my wait was after I had checked in, and I was waiting to gain access to a voting machine or other place to vote.	391	3.91
3 My wait in line was fairly evenly divided between checking in and waiting to cast my ballot.	349	3.49
4 I don't remember.	48	0.48
	7898	78.98
Total	10000	

lot?

q15

Picture ID

When you first checked in at the polling place to vote, which of the following statements most closely describes how you were asked to identify yourself?

	N	Pct.
1 I gave my name and address, but did not show any identification of any kind.	1013	10.13
2 I showed a letter, a bill, or something else with my name and address on it, but it was not an identification card of an	54	0.54
3 I showed my voter registration card.	436	4.36
4 I showed my driver's license or state-issued photo ID.	2630	26.3
5 I showed my passport.	45	0.45
6 I showed a military ID card.	36	0.36
7 I showed some other form of identification.	80	0.8
8 I don't remember.	68	0.68
Total	5638	56.38
	10000	

q15_t

Picture ID (open-ended)

Picture ID (open-ended)

This is a string variable. Consult the dataset for the values.

q15a

Michigan: Affidavit

Did you sign a form (an affidavit), stating that you did not possess a photo ID?

	N	Pct.
1 Yes	12	0.12
2 No	40	0.4
9 I don't remember	7	0.07
	9941	99.41
Total	10000	

q15b

Why no photo ID

Which of the following two reasons best explains why did you did not have a photo ID when you voted?

	N	Pct.
1 I did not have a photo ID at all.	1	0.01
2 I had a photo ID, but I did not have it with me when I went to vote.	10	0.1
9 I don't remember.	1	0.01
	9988	99.88
Total	10000	

q16

Picture ID follow-up

Did you show picture identification because you were asked for it specifically, or because a picture ID was the most convenient form of identification for you to show?

	N	Pct.
1 I was asked specifically for an ID card with a picture on it	1526	15.26
2 I showed a picture ID card because it was convenient for me; I could have shown another form of ID if I had wanted to	1034	10.34
9 I don't remember.	152	1.52
Total	7288	72.88
	10000	

q17

Voting equipment problems

Did you encounter any problems with the voting equipment or the ballot that may have interfered with your ability to cast your vote as intended?

	N	Pct.
1 Yes	66	0.66
2 No	4264	42.64
9 I don't know	31	0.31
	5639	56.39
Total	10000	

q17_t

Voting equipment problems (open-ended)

Voting equipment problems (open-ended)

This is a string variable. Consult the dataset for the values.

q18

Poll worker performance

Please rate the job performance of the poll workers at the polling place where you voted.

	N	Pct.
1 Excellent	2998	29.98
2 Good	1137	11.37
3 Fair	162	1.62
4 Poor	37	0.37
9 I don't know	27	0.27
	5639	56.39
Total	10000	

q19

Race of Poll Worker

What was the race/ethnicity of the poll worker who checked you in when you voted?

	N	Pct.
1 African-American	564	5.64
2 Native American	9	0.09
3 Asian	70	0.7
4 White	2830	28.3
5 Hispanic	234	2.34
6 Other/multi-racial	61	0.61
8 I don't recall the race of my poll worker	454	4.54
9 I don't know	138	1.38
	5640	56.4
Total	10000	

q20

Age of poll worker

About how old was the poll worker who checked you in when you voted?

	N	Pct.
1 Under 30	204	2.04
2 Between 31 and 50	1116	11.16
3 Between 51 and 70	2277	22.77
4 Older than 70	257	2.57
9 I don't know	507	5.07
	5639	56.39
Total	10000	

q21

Reason for absentee ballot

Which of the following statements most closely describes why you voted by mail or absentee?

	N	Pct.
1 My state or locality only has vote-by-mail.	1191	11.91
2 I have signed up to receive a mail or absentee ballot automatically in each election.	1132	11.32
3 Voting by mail or absentee was just more convenient for me this election	837	8.37
4 I was out of town for this election	121	1.21
5 I have a physical disability that makes it difficult for me to get to the polls	223	2.23
6 I could not get to the polls on Election Day because of my work or school schedule	100	1
7 I am in the armed forces	5	0.05
8 I was an election official or poll worker	46	0.46
9 Religious observances would have interfered with my going to the polls	2	0.02
10 Other	82	0.82
	6261	62.61
Total	10000	

q21_t

Reason for absentee ballot (open-ended)

Reason for absentee ballot (open-ended)

This is a string variable. Consult the dataset for the values.

q22

Problems getting mail ballot

Were there any problems getting your absentee or mail-in ballot sent to you?

	N	Pct.
1 Yes	49	0.49
2 No	3670	36.7
9 I don't know	21	0.21
	6260	62.6
Total	10000	

q22_t

Problem getting mail ballot (open-ended)

Problem getting mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

q23

Problem marking mail ballot

Did you encounter any problems marking or completing your ballot that may have interfered with your ability to cast your vote as intended?

	N	Pct.
1 Yes	34	0.34
2 No	3692	36.92
9 I don't know	13	0.13
	6261	62.61
Total	10000	

q23_t

Problem marking mail ballot (open-ended)

Problem marking mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

q24

How returned mail ballot

To the best of your memory, how was your ballot returned?

	N	Pct.
1 Taken to an official election location (such as a polling place, early voting center, or dropbox).	1119	11.19
2 Mailed back	2561	25.61
9 I don't remember	58	0.58
	6262	62.62
Total	10000	

q25

Who returned ballot?

Did you personally return or mail back your ballot, or did someone else?

	N	Pct.
1 I did, personally.	3329	33.29
2 Someone else did.	365	3.65
9 I don't remember	42	0.42
	6264	62.64
Total	10000	

q26

Where absentee ballot returned

Which of the following statements most accurately describes where your ballot was returned?

	N	Pct.
1 Post office box at a U.S. Postal Service location.	1102	11.02
2 Official post office box not at a U.S. Postal Service location.	298	2.98
3 Picked up by the postal worker who delivers mail to my home.	1126	11.26
4 Drop box used only for ballots, not located at an election office or polling place.	702	7.02
5 Main election office.	228	2.28
6 Neighborhood polling place.	93	0.93
7 Voting center, not a neighborhood polling place.	31	0.31
8 Other	117	1.17
9 I don't know	43	0.43
	6260	62.6
Total	10000	

q26_t

Where absentee ballot returned (open-ended)

Where absentee ballot returned (open-ended)

This is a string variable. Consult the dataset for the values.

q27

How long it took to return mail ballot

Once you got to where you dropped off your ballot, how long did you have to wait before you could deposit your ballot and leave?

	N	Pct.
1 Not at all	1980	19.8
2 Less than 10 minutes	153	1.53
3 10-30 minutes	19	0.19
4 31 minutes – 1 hour	7	0.07
5 More than 1 hour	2	0.02
9 I don't know	26	0.26
	7813	78.13
Total	10000	

q27_t

How long it took to return mail ballot (open-ended)

How long it took to return mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

q28

Convenience of drop-off location

Select the statement that best applies to why you decided to deposit your ballot where you did.

	N	Pct.
1 It was convenient to my work or school.	350	3.5
2 It was close to my home.	1074	10.74
3 It was close, or on my way, to where I had errands to run.	720	7.2
9 I don't know.	42	0.42
	7814	78.14
Total	10000	

q29

Why mail ballot dropped off

Earlier you answered that you personally dropped off your ballot at an official location. Why did you decide to do that, rather than mail the ballot back?

This is a string variable. Consult the dataset for the values.

ack in?

q30

Why mail ballot mailed back

Earlier you answered that you mailed your ballot back. Why did you decide to do that, rather than return your ballot personally to an official location?

This is a string variable. Consult the dataset for the values.

n?

q31

When absentee ballot returned

To the best of your memory, when was your ballot returned?

	N	Pct.
1 On Election Day	268	2.68
2 A few days before Election Day	796	7.96
3 The week before Election Day	874	8.74
4 More than a week before Election Day	1717	17.17
9 I don't remember	85	0.85
	6260	62.6
Total	10000	

q32

Ease filling out absentee ballot

Overall, how easy was it to follow all the instructions necessary to cast your ballot and return it to be counted?

	N	Pct.
1 Very easy	3300	33
2 Somewhat easy	396	3.96
3 Somewhat hard	22	0.22
4 Very hard	7	0.07
9 I don't remember	15	0.15
	6260	62.6
Total	10000	

q33

Confidence (your vote)

How confident are you that your vote in the General Election was counted as you intended?

	N	Pct.
1 Very confident	5344	53.44
2 Somewhat confident	2074	20.74
3 Not too confident	267	2.67
4 Not at all confident	119	1.19
5 I don't know	186	1.86
	2010	20.1
Total	10000	

q34

Confidence (county)

Think about vote counting throughout your county or city, and not just your own personal situation. How confident are you that votes in your county or city were

	N	Pct.
1 Very confident	5095	50.95
2 Somewhat confident	3505	35.05
3 Not too confident	684	6.84
4 Not at all confident	238	2.38
9 I don't know	478	4.78
Total	10000	

: counted as voters intended?

q35

Confidence (state)

Now, think about vote counting throughout . How confident are you that votes in were counted as voters intended?

	N	Pct.
1 Very confident	3941	39.41
2 Somewhat confident	4143	41.43
3 Not too confident	1066	10.66
4 Not at all confident	401	4.01
9 I don't know	449	4.49
Total	10000	

q36

Confidence (nationwide)

Finally, think about vote counting throughout the country. How confident are you that votes nationwide were counted as voters intended?

	N	Pct.
1 Very confident	2046	20.46
2 Somewhat confident	4352	43.52
3 Not too confident	2187	21.87
4 Not at all confident	880	8.8
9 I don't know	535	5.35
Total	10000	

q37a

Illegal activities: People voting more than once in an election

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	797	7.97
2 It occurs occasionally	1619	16.19
3 It occurs infrequently	1582	15.82
4 It almost never occurs	3819	38.19
9 I'm not sure	2153	21.53
	30	0.3
Total	10000	

q37b

Illegal activities: People stealing or tampering with ballots that have been voted

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	636	6.36
2 It occurs occasionally	1479	14.79
3 It occurs infrequently	1774	17.74
4 It almost never occurs	3780	37.8
9 I'm not sure	2292	22.92
	39	0.39
Total	10000	

q37c

Illegal activities :People pretending to be someone else when going to vote

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	839	8.39
2 It occurs occasionally	1722	17.22
3 It occurs infrequently	1708	17.08
4 It almost never occurs	3579	35.79
9 I'm not sure	2113	21.13
	39	0.39
Total	10000	

q37d

Illegal activities :People voting who are not U.S. citizens

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	1467	14.67
2 It occurs occasionally	1801	18.01
3 It occurs infrequently	1451	14.51
4 It almost never occurs	3010	30.1
9 I'm not sure	2236	22.36
	35	0.35
Total	10000	

q37e

Illegal activities: People voting an absentee ballot intended for another person

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	1042	10.42
2 It occurs occasionally	2100	21
3 It occurs infrequently	1894	18.94
4 It almost never occurs	2466	24.66
9 I'm not sure	2464	24.64
	34	0.34
Total	10000	

q37f

Illegal activities: Officials changing the reported vote count in a way that is not a true reflection of the ballots that were actually counted

The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

	N	Pct.
1 It is very common	726	7.26
2 It occurs occasionally	1465	14.65
3 It occurs infrequently	1655	16.55
4 It almost never occurs	3693	36.93
9 I'm not sure	2432	24.32
	29	0.29
Total	10000	

q38

Driver's license

Do you have a driver's license?

	N	Pct.
1 Yes	9238	92.38
2 No	747	7.47
9 I don't know	14	0.14
	1	0.01
Total	10000	

q38a

DL expired

Is your driver's license expired?

	N	Pct.
1 Yes	152	1.52
2 No	9071	90.71
9 I don't know	13	0.13
	764	7.64
Total	10000	

q38b

DL legal name

Is the name on your driver's license the same name you are registered to vote under?

	N	Pct.
1 Yes	9099	90.99
2 No	107	1.07
3 I don't know	32	0.32
	762	7.62
Total	10000	

q38c

DL address

Is the address on your driver's license the same as the address where you are registered to vote?

	N	Pct.
1 Yes	8418	84.18
2 No	759	7.59
9 I don't know	59	0.59
	764	7.64
Total	10000	

q39

Have passport

Do you have a U.S. passport?

	N	Pct.
1 Yes	4589	45.89
2 No	5367	53.67
9 I don't know	44	0.44
Total	10000	

q39a

Passport expired

Is your passport expired?

	N	Pct.
1 Yes	567	5.67
2 No	3909	39.09
9 I don't know	114	1.14
	5410	54.1
Total	10000	

q39b

Passport legal name

Is the name on your passport the same name you are registered to vote under?

	N	Pct.
1 Yes	4392	43.92
2 No	165	1.65
9 I don't know	33	0.33
	5410	54.1
Total	10000	

q40

Birth certificate

Do you have an official copy of your birth certificate that you can easily locate?

	N	Pct.
1 Yes	8399	83.99
2 No	1211	12.11
9 I don't know	387	3.87
	3	0.03
Total	10000	

q41a

Other ID: A public assistance ID card issued by

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	940	9.4
2 I have this ID without a picture	542	5.42
3 I don't have this ID at all	8470	84.7
	48	0.48
Total	10000	

e.

q41b

Other ID: A military ID card

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	824	8.24
2 I have this ID without a picture	159	1.59
3 I don't have this ID at all	8953	89.53
	64	0.64
Total	10000	

e.

q41c

Other ID: An ID card issued by a state or local government outside of

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	699	6.99
2 I have this ID without a picture	136	1.36
3 I don't have this ID at all	9106	91.06
	59	0.59
Total	10000	

e.

q41d

Other ID: An ID card from a Native American tribe

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	137	1.37
2 I have this ID without a picture	113	1.13
3 I don't have this ID at all	9680	96.8
	70	0.7
Total	10000	

e.

q41e

Other ID: An ID card from a private college or university within

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	548	5.48
2 I have this ID without a picture	165	1.65
3 I don't have this ID at all	9223	92.23
	64	0.64
Total	10000	

e.

q41f

Other ID: An ID card from a private college or university outside of

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	276	2.76
2 I have this ID without a picture	122	1.22
3 I don't have this ID at all	9534	95.34
	68	0.68
Total	10000	

e.

q41g

Other ID: An ID card from a state college or university within

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	1038	10.38
2 I have this ID without a picture	175	1.75
3 I don't have this ID at all	8724	87.24
	63	0.63
Total	10000	

e.

q41h

Other ID: An ID card from a state college or university outside of

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	265	2.65
2 I have this ID without a picture	112	1.12
3 I don't have this ID at all	9556	95.56
	67	0.67
Total	10000	

e.

q41i

Other ID: A license to carry a firearm issued by

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	663	6.63
2 I have this ID without a picture	408	4.08
3 I don't have this ID at all	8864	88.64
	65	0.65
Total	10000	

e.

q41j

Other ID: A voter registration card issued by

The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it has a picture

	N	Pct.
1 I have this ID with a picture	1198	11.98
2 I have this ID without a picture	5600	56
3 I don't have this ID at all	3164	31.64
	38	0.38
Total	10000	

e.

q41k

Other ID: An ID card issued by an agency or department of the federal government that you have not already indicated

Please indicate which of the following you have personally, and whether it has a picture.

	N	Pct.
1 I have this ID with a picture	900	9
2 I have this ID without a picture	584	5.84
3 I don't have this ID at all	8458	84.58
	58	0.58
Total	10000	

q41l

Other ID: An ID card issued by an agency or department of the state of that you have not already indicated

Please indicate which of the following you have personally, and whether it has a picture.

	N	Pct.
1 I have this ID with a picture	1725	17.25
2 I have this ID without a picture	334	3.34
3 I don't have this ID at all	7892	78.92
	49	0.49
Total	10000	

q41m

Other ID: An ID card issued by an agency of a local government in that you have not already indicated

Please indicate which of the following you have personally, and whether it has a picture.

	N	Pct.
1 I have this ID with a picture	541	5.41
2 I have this ID without a picture	236	2.36
3 I don't have this ID at all	9167	91.67
	56	0.56
Total	10000	

q42a

Reform proposals: Allow absentee voting over the Internet

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	1635	16.35
2 Support somewhat	2300	23
3 Oppose somewhat	1955	19.55
4 Oppose strongly	4083	40.83
	27	0.27
Total	10000	

q42b

Reform proposals: Voting using cell phones

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	810	8.1
2 Support somewhat	1365	13.65
3 Oppose somewhat	2000	20
4 Oppose strongly	5794	57.94
	31	0.31
Total	10000	

q42c

Reform proposals: Run all elections by mail

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	1283	12.83
2 Support somewhat	2239	22.39
3 Oppose somewhat	2614	26.14
4 Oppose strongly	3833	38.33
	31	0.31
Total	10000	

q42d

Reform proposals: Automatically register all citizens over 18 to vote

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	3177	31.77
2 Support somewhat	2596	25.96
3 Oppose somewhat	1831	18.31
4 Oppose strongly	2364	23.64
	32	0.32
Total	10000	

q42e

Reform proposals: Allow people to register on Election Day at the polls

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	2890	28.9
2 Support somewhat	2579	25.79
3 Oppose somewhat	1815	18.15
4 Oppose strongly	2688	26.88
	28	0.28
Total	10000	

q42f

Reform proposals: Require all people to show government issued photo ID when they vote

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	5316	53.16
2 Support somewhat	2055	20.55
3 Oppose somewhat	1268	12.68
4 Oppose strongly	1338	13.38
	23	0.23
Total	10000	

q42g

Reform proposals: Require electronic voting machines to print a paper backup of the ballot

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	4296	42.96
2 Support somewhat	3859	38.59
3 Oppose somewhat	1275	12.75
4 Oppose strongly	542	5.42
	28	0.28
Total	10000	

q42h

Reform proposals: Move Election Day to a weekend

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	2119	21.19
2 Support somewhat	3233	32.33
3 Oppose somewhat	2534	25.34
4 Oppose strongly	2078	20.78
	36	0.36
Total	10000	

q42i

Reform proposals: Make Election Day a national holiday

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	2947	29.47
2 Support somewhat	2577	25.77
3 Oppose somewhat	2040	20.4
4 Oppose strongly	2412	24.12
	24	0.24
Total	10000	

q42j

Reform proposals: Only select election officials on a non-partisan basis

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	2850	28.5
2 Support somewhat	3521	35.21
3 Oppose somewhat	2233	22.33
4 Oppose strongly	1356	13.56
	40	0.4
Total	10000	

q42k

Reform proposals: Make it so that when a registered voter moves, he or she is automatically registered to vote at the new home

Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

	N	Pct.
1 Support strongly	4202	42.02
2 Support somewhat	3360	33.6
3 Oppose somewhat	1377	13.77
4 Oppose strongly	1035	10.35
	26	0.26
Total	10000	

q43

Address is changed when I move

To the best of your knowledge, when you move, do election officials or the U.S. Postal Service automatically update your voter registration?

	N	Pct.
1 Yes	903	9.03
2 No	6180	61.8
9 I don't know	2915	29.15
	2	0.02
Total	10000	

q44

Register at DMV

To the best of your knowledge, can you register to vote or update your existing voter registration in the state motor vehicle agency in ?

	N	Pct.
1 Yes	5602	56.02
2 No	852	8.52
9 I don't know	3541	35.41
	5	0.05
Total	10000	

q45

Disability

Does a health problem, disability, or handicap CURRENTLY keep you from participating fully in work, school, housework, or other activities?

	N	Pct.
1 Yes	2144	21.44
2 No	7851	78.51
	5	0.05
Total	10000	

time_1
 Length of residence --- years
 How long have you lived in your current residence?

	N	Pct.
0 0	919	9.19
1 1	851	8.51
2 2	768	7.68
3 3	590	5.9
4 4	438	4.38
5 5	532	5.32
6 6	320	3.2
7 7	364	3.64
8 8	349	3.49
9 9	267	2.67
10 10	485	4.85
11 11	227	2.27
12 12	291	2.91
13 13	205	2.05
14 14	277	2.77
15 15	270	2.7
16 16	177	1.77
17 17	162	1.62
18 18	172	1.72
19 19	146	1.46
20 20	262	2.62
21 21	148	1.48
22 22	135	1.35
23 23	101	1.01
24 24	98	0.98
25 25	125	1.25
26 26	80	0.8
27 27	91	0.91
28 28	83	0.83
29 29	53	0.53
30 30	122	1.22
31 31	38	0.38
32 32	46	0.46
33 33	56	0.56
34 34	55	0.55
35 35	92	0.92
36 36	54	0.54
37 37	67	0.67
38 38	41	0.41
39 39	25	0.25
40 40	81	0.81
41 41	20	0.2
42 42	29	0.29
43 43	18	0.18
44 44	32	0.32
45 45	36	0.36
46 46	17	0.17
47 47	12	0.12
48 48	11	0.11
49 49	16	0.16
50 50	28	0.28
51 51	16	0.16
52 52	7	0.07
53 53	6	0.06
54 54	13	0.13
55 55	8	0.08
56 56	2	0.02
57 57	6	0.06
58 58	4	0.04
59 59	3	0.03
60 60	5	0.05
61 61	3	0.03
62 62	1	0.01
63 63	2	0.02
64 64	1	0.01
65 65	1	0.01
67 67	1	0.01
74 74	1	0.01
75 75	2	0.02
81 81	2	0.02
85 85	1	0.01
100 100	1	0.01
Total	32	0.32
	10000	

time_2

Length of residence --- months

How long have you lived in your current residence?

	N	Pct.
0 0	1563	15.63
1 1	818	8.18
2 2	1044	10.44
3 3	1035	10.35
4 4	905	9.05
5 5	828	8.28
6 6	1237	12.37
7 7	472	4.72
8 8	524	5.24
9 9	388	3.88
10 10	448	4.48
11 11	577	5.77
12 12	24	0.24
13 13	2	0.02
14 14	2	0.02
15 15	3	0.03
17 17	1	0.01
18 18	2	0.02
19 19	1	0.01
21 21	1	0.01
22 22	1	0.01
24 24	4	0.04
31 31	1	0.01
34 34	1	0.01
36 36	2	0.02
47 47	1	0.01
49 49	1	0.01
59 59	1	0.01
60 60	2	0.02
72 72	2	0.02
75 75	1	0.01
80 80	1	0.01
84 84	1	0.01
96 96	1	0.01
100 100	3	0.03
	102	1.02
Total	10000	

numadults

Number of adults

Including yourself, how many adults over the age of 18 live in your household?

	N	Pct.
1 1	2448	24.48
2 2	5475	54.75
3 3	1355	13.55
4 4	512	5.12
5 5	128	1.28
6 6	47	0.47
7 7	11	0.11
8 8	5	0.05
9 9	1	0.01
10 10	2	0.02
11 11	1	0.01
12 12	2	0.02
20 20	1	0.01
	12	0.12
Total	10000	

child18

Children under 18

Are you the parent or guardian of any children under the age of 18?

	N	Pct.
1 Yes	2532	25.32
2 No	7465	74.65
	3	0.03
Total	10000	

child18numx

Number of children under 18

How many children?

	N	Pct.
1 1	1079	10.79
2 2	902	9.02
3 3	337	3.37
4 4	122	1.22
5 5	50	0.5
6 6	22	0.22
7 7	6	0.06
8 8	1	0.01
9 9	1	0.01
12 12	2	0.02
13 13	1	0.01
14 14	1	0.01
15 15	3	0.03
16 16	2	0.02
17 17	3	0.03
	7468	74.68
Total	10000	

landline

Number of landlines

How many landline telephone lines are connected to your home? That is, how many telephone numbers that are NOT mobile or cell numbers are used in this ho

	N	Pct.
0 0	3909	39.09
1 1	5497	54.97
2 2	371	3.71
3 3	132	1.32
4 4	57	0.57
5 5	12	0.12
6 6	8	0.08
7 7	2	0.02
8 8	1	0.01
9 9	2	0.02
10 10	1	0.01
	8	0.08
Total	10000	

urhold?

pid3

Party ID 3 points

Generally speaking, do you think of yourself as a ...?

	N	Pct.
1 Democrat	3582	35.82
2 Republican	2742	27.42
3 Independent	2814	28.14
4 Other	473	4.73
5 Not sure	389	3.89
Total	10000	

pid3_t

Party ID 3 points (open-ended)

Party ID 3 points (open-ended)

This is a string variable. Consult the dataset for the values.

pid7

Party ID 7 points

Generally speaking, do you think of yourself as a ...?

	N	Pct.
1 Strong Democrat	2394	23.94
2 Not very strong Democrat	1188	11.88
3 Lean Democrat	921	9.21
4 Independent	1370	13.7
5 Lean Republican	1109	11.09
6 Not very strong Republican	1046	10.46
7 Strong Republican	1695	16.95
8 Not sure	277	2.77
Total	10000	

marstat

Marital status

What is your marital status?

	N	Pct.
1 Married	5431	54.31
2 Separated	183	1.83
3 Divorced	1214	12.14
4 Widowed	585	5.85
5 Single	2115	21.15
6 Domestic partnership	472	4.72
Total	10000	

churatd

Church attendance

How often do you attend formal religious services?

	N	Pct.
1 Once a week or more	2451	24.51
2 A few times a month	875	8.75
3 Less than once a month	1344	13.44
4 Almost never or never	5077	50.77
5 Not sure	248	2.48
	5	0.05
Total	10000	

religionx

Religious preference

What is your religious preference?

	N	Pct.
1 Protestant	2981	29.81
2 Catholic	1962	19.62
3 Jewish	207	2.07
4 Muslim	41	0.41
5 None	2461	24.61
6 Some other religion	627	6.27
7 Other Christian	1711	17.11
	10	0.1
Total	10000	

rm1x

Protestant religious preference (open-ended)

Protestant religious preference (open-ended)

This is a string variable. Consult the dataset for the values.

rm2x

Another type of Christian (open-ended)

Another type of Christian (open-ended)

This is a string variable. Consult the dataset for the values.

rm3x

Some other religion (open-ended)

Some other religion (open-ended)

This is a string variable. Consult the dataset for the values.

ideo5

Ideology 5 points

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

	N	Pct.
1 Very liberal	897	8.97
2 Liberal	1796	17.96
3 Moderate	3258	32.58
4 Conservative	2364	23.64
5 Very conservative	1058	10.58
6 Not sure	627	6.27
Total	10000	

newsint

Political interest

Would you say you follow what's going on in government and public affairs...

	N	Pct.
1 Most of the time	5295	52.95
2 Some of the time	2747	27.47
3 Only now and then	1232	12.32
4 Hardly at all	536	5.36
7 Don't know	190	1.9
Total	10000	

employ

Employment status

Which of the following best describes your current employment status?

	N	Pct.
1 Full-time	3486	34.86
2 Part-time	1190	11.9
3 Temporarily laid off	70	0.7
4 Unemployed	664	6.64
5 Retired	2536	25.36
6 Permanently disabled	648	6.48
7 Homemaker	803	8.03
8 Student	385	3.85
9 Other	218	2.18
Total	10000	

employ_t

Employment status (open-ended)

Employment status (open-ended)

This is a string variable. Consult the dataset for the values.

income

Family income

Thinking back over the last year, what was our family's annual income?

	N	Pct.
1 Less than \$10,000	522	5.22
2 \$10,000 - \$14,999	431	4.31
3 \$15,000 - \$19,999	411	4.11
4 \$20,000 - \$24,999	615	6.15
5 \$25,000 - \$29,999	570	5.7
6 \$30,000 - \$39,999	1087	10.87
7 \$40,000 - \$49,999	974	9.74
8 \$50,000 - \$59,999	892	8.92
9 \$60,000 - \$69,999	674	6.74
10 \$70,000 - \$79,999	661	6.61
11 \$80,000 - \$99,999	679	6.79
12 \$100,000 - \$119,999	526	5.26
13 \$120,000 - \$149,999	426	4.26
14 \$150,000 or more	425	4.25
15 Prefer not to say	1102	11.02
	5	0.05
Total	10000	

starttime

Beginning of interview

Beginning of interview

N 10000

Mean 1731801796386

Std. dev. 525242312

Min. 1730962137127

Max. 1733291790603

endtime
End of interview
End of interview

N	10000
Mean	1731805956936
Std. dev.	525434557
Min.	1730962571056
Max.	1733292207407

birthyr

Birth year

In what year were you born?

Appendix 6. Top-line statistics from the oversample study, by state, weighted data

The following pages contain statistical summaries of all questions on the 2014 SPAE, for the 1,000-sample-size study of ten states. The summary statistics are produced for each state separately. The data are weighted to produce statistics that are representative of respondents within that state.

Variable: caseid

Var. label: ID number

Question: Unique case identification number (anonymous)

State	Mean	N	Std. dev.	Min.	Max.
Arizona	234225844	1000	988517.2	231387522	235472279
California	233618284	1000	1062027	231234911	235036725
Florida	233494857	1000	1127154	216636417	234958880
Iowa	234642470	1000	1242356	221613236	236314579
Michigan	234083131	1000	884809.6	231515028	235355860
North Caro	233952347	1000	4878992	67471483	235379313
Ohio	233980025	1000	1913444	180638118	235358253
Oregon	234165375	1000	975100.8	230432644	235524553
Texas	233846691	1000	1077533	228519261	235328374
Washingto	234153788	1000	888130.9	231179943	235368599

Variable: weight

Var. label: Study weight

Question: Study weight (by state)

State	Mean	N	Std. dev.	Min.	Max.
Arizona	1.235326	1000	0.801241	0.448591	6.408311
California	1.105992	1000	0.440445	0.441387	3.771837
Florida	1.097671	1000	0.423763	0.439995	3.335835
Iowa	1.425027	1000	0.890668	0.224286	3.768077
Michigan	1.126263	1000	0.506621	0.439336	4.626048
North Caro	1.226544	1000	0.749982	0.319948	5.205105
Ohio	1.172457	1000	0.637938	0.267127	4.346166
Oregon	1.212042	1000	0.68078	0.320395	4.702476
Texas	1.153582	1000	0.562282	0.38222	3.541038
Washingto	1.125803	1000	0.495462	0.433856	4.030335

Variable: lookupzip
Var. label: ZIP Code registered
Question: ZIP Code

This is a string variable. Consult the dataset for the values.

Variable: countyfips
Var. label: County FIPS Code
Question: County FIPS code

This is a string variable. Consult the dataset for the values.

Variable: countyname

Var. label: County name

Question: County name

This is a string variable. Consult the dataset for the values.

Variable: birthyr

Var. label: Birth year

Question: In what year were you born?

State	Mean	N	Std. dev.	Min.	Max.
Arizona	1963.002	1000	17.95444	1920	1996
California	1964.495	1000	17.86985	1925	1996
Florida	1962.104	1000	17.62833	1925	1996
Iowa	1964.042	1000	17.68697	1929	1996
Michigan	1963.973	1000	17.15504	1924	1996
North Carolina	1964.371	1000	17.34891	1924	1996
Ohio	1963.703	1000	17.08775	1924	1996
Oregon	1963.381	1000	17.41619	1928	1996
Texas	1964.493	1000	17.36426	1925	1996
Washington	1964.147	1000	17.10937	1923	1996

Variable: gender

Var. label: Gender

Question: Are you male or female?

State	N	Percentages:	
		Male	Female
Arizona	1000	44.3	55.7
California	1000	45.7	54.3
Florida	1000	44.8	55.2
Iowa	1000	38.1	61.9
Michigan	1000	43.5	56.5
North Caro	1000	41.3	58.7
Ohio	1000	42.5	57.5
Oregon	1000	43.7	56.3
Texas	1000	44.6	55.4
Washingto	1000	44.8	55.2

Variable: educ

Var. label: Education

Question: What is the highest level of education you have completed?

Percentages:

State	N	No HS	High school graduate	Some college	2-year	4-year	Post-grad
Arizona	1000	3	20.1	30.4	10.5	23.1	12.9
California	1000	2.5	19.3	27.5	11.5	24.4	14.8
Florida	1000	2.1	27.8	22.8	14	20.7	12.6
Iowa	1000	2	24.5	29.4	14.3	21.4	8.4
Michigan	1000	2.4	31	27	11.7	17.4	10.5
North Caro	1000	2.9	24.4	26.2	11.8	22.4	12.3
Ohio	1000	2.3	35.5	23.8	11	17.7	9.7
Oregon	1000	2.8	18.3	31.3	11.8	22.1	13.7
Texas	1000	2.8	26.4	27.8	9.2	22.1	11.7
Washingto	1000	3.5	19.2	26.3	12.9	24.9	13.2

Variable: race

Var. label: Race

Question: What racial or ethnic group best describes you?

Percentages:

State	N	White	Black	Hispanic	Asian	Native American	Mixed	Other	Middle Eastern	
Arizona	1000	78.7	3.3	10.3		2	0.9	2.5	2.1	0.2
California	1000	63.2	6.4	18.3		4.9	0.9	3.9	2.3	0.1
Florida	1000	71.7	11	14.6		0.7	0.2	0.9	0.8	0.1
Iowa	1000	92.8	2.2	1.6		0.9	0.4	1.3	0.7	0.1
Michigan	1000	84.5	10.1	1.6		0.9	0.8	1.2	0.7	0.2
North Caro	1000	74.6	18.6	2		1	0.7	1.4	1.7	
Ohio	1000	87.4	9.4	1.2		0.2	0.3	0.6	0.8	0.1
Oregon	1000	89.9	1	2.1		1.5	0.9	2.5	2.1	
Texas	1000	64.3	11.6	18.7		1.4	0.8	1.9	1.3	
Washingto	1000	85.1	2.1	2.8		3.2	0.9	3.6	2.1	0.2

Variable: race_other
Var. label: Race other (open-ended)
Question: Race other (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: hispanic

Var. label: Hispanic

Question: Are you of Spanish, Latino, or Hispanic origin or descent?

State	N	Percentages:	
		Yes	No
Arizona	897	3.344482	96.65552
California	817	6.364749	93.63525
Florida	853	3.165299	96.8347
Iowa	984	1.117886	98.88211
Michigan	984	1.321138	98.67886
North Caro	980	2.244898	97.7551
Ohio	988	0.506073	99.49393
Oregon	978	2.351738	97.64826
Texas	812	4.55665	95.44335
Washingto	972	1.851852	98.14815

Variable: votereg

Var. label: Voter registration status

Question: Are you registered to vote?

State	N	Percentages:		Don't know
		Yes	No	
Arizona	1000	100		
California	1000	100		
Florida	1000	100		
Iowa	1000	100		
Michigan	1000	100		
North Caro	1000	100		
Ohio	1000	100		
Oregon	1000	100		
Texas	1000	100		
Washingto	1000	100		

Variable: votereg_f

Var. label: ZIP Code registered

Question: Is this the ZIP Code where you are registered to vote?

State	N	Percentages:	
		Yes	No
Arizona	1000	94.7	5.3
California	1000	95.9	4.1
Florida	1000	95.4	4.6
Iowa	1000	95.4	4.6
Michigan	1000	96.1	3.9
North Caro	1000	94.9	5.1
Ohio	1000	96.2	3.8
Oregon	1000	96.8	3.2
Texas	1000	94.4	5.6
Washingto	1000	97.6	2.4

Variable: q1

Var. label: Voted

Question: Which of the following statements best describes you?

Percentages:

State	N	I did not vote in the election this November	I thought about voting this time, but didn't	I usually vote, but didn't this time	I tried to vote, but was not allowed to when I tried	I tried to vote, but it ended up being too much trouble	I definitely voted in the November General Election
Arizona	1000	9.8	3.4	4.8	0.9	1	80.0999985
California	1000	9.8	3.6	4.9	0.3	0.9	80.5
Florida	1000	8.5	3.7	4	0.8	0.8	82.1999969
Iowa	1000	10.4	4.3	6	0.2	0.9	78.1999969
Michigan	1000	11.4	2.3	6.4	0.3	0.5	79.0999985
North Caro	1000	11.8	3.7	5.6	0.7	0.5	77.6999969
Ohio	1000	11.4	3.2	6.3		0.5	78.5999985
Oregon	1000	4.7	2.3	3.3	0.2	1	88.5
Texas	1000	13.2	5.8	5.9	0.4	1.3	73.4000015
Washingto	1000	7.7	3.7	5.2	0.8	1.8	80.8000031

Variable: q2a

Var. label: Reason for not voting: I did not have the right kind of identification

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	190	88.94736	5.789474	5.263158
California	182	85.71429	8.791209	5.494505
Florida	163	85.27608	4.907976	9.815951
Iowa	210	92.85714	2.380952	4.761905
Michigan	200	89	5	6
North Caro	219	87.21461	6.849315	5.936073
Ohio	207	89.85507	4.830918	5.31401
Oregon	110	89.09091	5.454545	5.454545
Texas	254	88.18898	6.299212	5.511811
Washingto	186	87.09677	8.064516	4.83871

Variable: q2b

Var. label: Reason for not voting: Illness or disability (own or family's)

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	190	74.21053	8.421053	17.36842
California	186	70.43011	12.36559	17.2043
Florida	165	73.93939	9.090909	16.9697
Iowa	210	78.09524	4.285714	17.61905
Michigan	201	66.66666	13.93035	19.40298
North Caro	221	72.39819	9.049774	18.55204
Ohio	205	72.19512	11.21951	16.58537
Oregon	111	74.77477	13.51351	11.71171
Texas	257	70.42802	10.11673	19.45525
Washingto	186	78.49462	8.064516	13.44086

Variable: q2c

Var. label: Reason for not voting: Out of town or away from home

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	190	78.94736	3.684211	17.36842
California	188	69.68085	7.978724	22.34043
Florida	165	73.93939	8.484848	17.57576
Iowa	210	80	7.619048	12.38095
Michigan	202	79.70297	5.940594	14.35644
North Caro	219	82.19178	2.283105	15.52511
Ohio	207	82.1256	5.31401	12.56039
Oregon	112	72.32143	8.035714	19.64286
Texas	257	76.65369	5.836576	17.50973
Washingto	185	82.70271	5.405406	11.89189

Variable: q2d

Var. label: Reason for not voting: I forgot to vote

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	189	68.25397	13.75661	17.98942
California	185	64.32433	18.37838	17.2973
Florida	163	72.39264	12.88344	14.72393
Iowa	208	70.67308	13.46154	15.86539
Michigan	199	73.86935	17.08543	9.045226
North Caro	218	75.68807	13.30275	11.00917
Ohio	206	75.24272	8.737864	16.01942
Oregon	111	56.75676	25.22523	18.01802
Texas	257	74.70817	10.89494	14.39689
Washingto	186	55.37634	19.89247	24.73118

Variable: q2e

Var. label: Reason for not voting: I requested but did not receive an absentee ballot

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	192	85.9375	5.729167	8.333333
California	183	75.40984	9.836065	14.7541
Florida	164	84.7561	6.097561	9.146341
Iowa	211	91.94313	2.843602	5.21327
Michigan	199	92.46231	3.015075	4.522613
North Caro	220	91.36364	5	3.636364
Ohio	202	93.56435	2.475248	3.960396
Oregon	109	91.74312	1.834862	6.422019
Texas	253	88.93281	5.13834	5.928854
Washingto	186	85.48387	1.075269	13.44086

Variable: q2f

Var. label: Reason for not voting: I was too busy/had a conflicting work, family, or school schedule

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	188	60.10638	11.70213	28.19149
California	186	44.62366	19.35484	36.02151
Florida	161	45.96273	18.01242	36.02485
Iowa	209	56.9378	14.83254	28.22967
Michigan	198	52.0202	15.15152	32.82828
North Caro	218	56.42202	13.30275	30.27523
Ohio	202	52.9703	13.36634	33.66337
Oregon	108	52.77778	17.59259	29.62963
Texas	252	54.76191	13.09524	32.14286
Washingto	182	52.1978	17.03297	30.76923

Variable: q2g

Var. label: Reason for not voting: Transportation problems

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	188	79.25532	8.510638	12.23404
California	183	75.95628	9.836065	14.20765
Florida	164	70.12195	11.58537	18.29268
Iowa	211	82.46445	8.530806	9.00474
Michigan	200	72.5	7.5	20
North Caro	219	77.16895	10.04566	12.78539
Ohio	203	79.80296	8.374384	11.82266
Oregon	111	80.18018	9.009009	10.81081
Texas	256	77.34375	6.640625	16.01563
Washingto	185	84.86487	6.486486	8.648648

Variable: q2h

Var. label: Reason for not voting: I didn't like the candidates or campaign issues

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	184	62.5	16.84783	20.65217
California	185	58.91892	17.2973	23.78378
Florida	165	52.72727	16.36364	30.90909
Iowa	204	50	18.13725	31.86275
Michigan	196	56.63265	19.89796	23.46939
North Caro	211	56.39811	20.85308	22.74882
Ohio	200	67.5	15	17.5
Oregon	107	69.15888	12.14953	18.69159
Texas	252	61.50794	16.26984	22.22222
Washingto	180	68.33334	15.55556	16.11111

Variable: q2i

Var. label: Reason for not voting: There were problems with my registration

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	190	85.78947	5.789474	8.421053
California	182	82.41758	8.241758	9.340659
Florida	165	85.45454	4.242424	10.30303
Iowa	209	94.73684	3.349282	1.913876
Michigan	198	91.41414	4.040404	4.545455
North Caro	216	92.59259	3.240741	4.166667
Ohio	202	93.06931	3.960396	2.970297
Oregon	110	86.36364	5.454545	8.181818
Texas	252	93.25397	3.174603	3.571429
Washingto	185	92.97298	2.702703	4.324324

Variable: q2j

Var. label: Reason for not voting: Bad weather

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	189	93.65079	3.174603	3.174603
California	185	84.86487	6.486486	8.648648
Florida	163	84.66257	5.521472	9.815951
Iowa	208	93.26923	4.326923	2.403846
Michigan	198	86.86869	8.585858	4.545455
North Caro	220	91.36364	5.454545	3.181818
Ohio	203	91.62562	5.91133	2.463054
Oregon	111	82.88288	10.81081	6.306306
Texas	254	85.82677	9.84252	4.330709
Washingto	187	91.97861	4.278075	3.743315

Variable: q2k

Var. label: Reason for not voting: The polling place hours, or location, were inconvenient

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	189	82.01058	6.878307	11.111111
California	183	80.32787	7.650273	12.02186
Florida	163	80.3681	7.361963	12.26994
Iowa	206	87.86407	6.796116	5.339806
Michigan	196	86.22449	7.653061	6.122449
North Caro	215	88.37209	6.511628	5.116279
Ohio	201	85.57214	6.965174	7.462687
Oregon	110	82.72727	6.363636	10.90909
Texas	251	82.47012	9.561753	7.968128
Washingto	184	85.86957	7.608696	6.521739

Variable: q2l

Var. label: Reason for not voting: The line at the polls was too long

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	185	88.64865	5.945946	5.405406
California	183	81.42077	8.74317	9.836065
Florida	161	82.6087	6.832298	10.55901
Iowa	205	92.68293	3.414634	3.902439
Michigan	194	88.14433	7.216495	4.639175
North Caro	212	90.56604	4.716981	4.716981
Ohio	201	94.52737	2.487562	2.985075
Oregon	110	90	5.454545	4.545455
Texas	248	83.46774	7.66129	8.870968
Washingto	185	89.18919	6.486486	4.324324

Variable: q2m

Var. label: I did not know where to vote

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	189	76.19048	13.22751	10.58201
California	184	77.71739	9.23913	13.04348
Florida	166	82.53012	8.433735	9.036144
Iowa	208	88.94231	6.730769	4.326923
Michigan	199	83.41708	9.045226	7.537688
North Caro	217	85.25346	5.990783	8.75576
Ohio	201	84.07961	8.955224	6.965174
Oregon	111	81.08108	8.108109	10.81081
Texas	255	80.39216	10.19608	9.411765
Washingto	185	81.62162	9.189189	9.189189

Variable: q2n

Var. label: I did not receive my ballot in the mail, or it arrived too late for me to vote.

Question: How much of a factor did the following reasons play in your not voting in the November General Election?

		Percentages:		
State	N	Not a factor	A minor factor	A major factor
Arizona	192	80.20834	7.8125	11.97917
California	186	68.81721	11.29032	19.89247
Florida	162	82.71605	8.024692	9.259259
Iowa	209	89.95216	4.30622	5.741627
Michigan	198	85.85859	8.080808	6.060606
North Caro	218	90.82569	4.587156	4.587156
Ohio	200	87.5	5	7.5
Oregon	109	80.73395	3.669725	15.59633
Texas	252	86.50793	6.349206	7.142857
Washingto	186	75.26881	5.913979	18.8172

Variable: q3

Var. label: First time voting

Question: Was this your first time voting, or have you voted in elections before?

Percentages:

State	N	I am a first time voter	I have voted in elections before
Arizona	820	3.170732	96.82927
California	818	3.422983	96.57702
Florida	834	3.956835	96.04317
Iowa	792	2.525253	97.47475
Michigan	797	1.505646	98.49435
North Caro	788	2.15736	97.84264
Ohio	792	1.262626	98.73737
Oregon	896	3.348214	96.65179
Texas	748	3.342246	96.65775
Washingto	834	2.038369	97.96163

Variable: q4

Var. label: Mode of voting

Question: How did you vote this election?

Percentages:

State	N	Voted in person on Election Day (at polling place or precinct)	Voted in person before Election Day	Voted by mail or absentee ballot
Arizona	817	26.92778	2.692778	70.37944
California	818	44.25428	2.444988	53.30073
Florida	835	42.03593	21.67665	36.28743
Iowa	789	54.62611	13.56147	31.81242
Michigan	796	71.98492	1.884422	26.13065
North Caro	784	49.87245	45.02551	5.102041
Ohio	792	64.26768	6.818182	28.91414
Oregon	895	3.463687	2.569832	93.96648
Texas	744	37.90322	51.47849	10.61828
Washingto	831	4.693141	1.684717	93.62214

Variable: q5

Var. label: Difficulty finding polling place

Question: How difficult was it to find your polling place to vote?

State	N	Percentages:			
		Very difficult	Somewhat difficult	Fairly easy	Very easy
Arizona	243	1.646091	2.88065839	17.28395	78.1893
California	382	0.78534	2.87958121	16.49215	79.84293
Florida	533	0.938086	3.93996239	12.19512	82.92683
Iowa	540	0.185185	1.48148143	9.814815	88.51852
Michigan	588	0.340136	1.19047618	9.863946	88.60545
North Caro	745	0.671141	2.81879187	13.69128	82.81879
Ohio	562	0.355872	3.55871892	9.252669	86.83274
Oregon	55		12.727273	25.45455	61.81818
Texas	666	0.3003	2.70270276	13.36336	83.63364
Washingto	53	7.54717	16.9811325	24.5283	50.9434

Variable: q6

Var. label: Polling place type

Question: How would you describe the place where you voted?

Percentages:

State	N	Private business	School building	Church	Police/Fire Station	A store or shopping mall	Senior center	Community center	Library	Other government office (court house, municipal building, city hall, etc.)	Other
Arizona	239	1.67364	28.87029	32.21758	2.09205031		4.60251	20.50209236	4.184101	4.602510452	1.25523
California	381	3.674541	26.77165	27.29659	3.14960623	2.362205	4.461942	16.79790115	5.249344	1.574803114	8.661417
Florida	528	2.272727	9.848485	21.59091	1.32575762	0.94697	3.409091	23.10606003	23.29545	10.41666698	3.787879
Iowa	536	1.865672	10.07463	28.91791	4.10447741	0.746269	1.679104	19.40298462	7.835821	20.89552307	4.477612
Michigan	585	0.512821	31.28205	18.80342	8.03418827	0.17094	3.076923	14.52991486	2.393162	17.77777863	3.418803
North Caro	741	0.404858	16.73414	15.78947	9.17678833	2.024292	1.754386	22.40215874	11.74089	15.51956844	4.453441
Ohio	562	2.135231	21.17438	32.56228	5.3380785	0.711744	2.669039	14.23487568	4.270463	10.676157	6.227758
Oregon	55	1.818182	5.454545	1.818182	3.63636374	3.636364	1.818182	20	32.72727	21.81818199	7.272727
Texas	661	1.361573	19.06203	8.16944	3.02571869	5.446293	2.269289	21.93646049	14.97731	19.36459923	4.387292
Washingto	53	3.773585	18.86792	1.886792	5.6603775	3.773585		20.75471687	16.98113	20.75471687	7.54717

Variable: q6_t

Var. label: Polling place type (open-ended)

Question: Polling place type (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q7

Var. label: Personally knew person who checked you in

Question: Did you personally know the person who checked you in when you arrived to vote?

State	N	Percentages:	
		Yes	No
Arizona	238	7.983193	92.01681
California	380	8.157895	91.8421
Florida	529	6.616257	93.38374
Iowa	534	22.28465	77.71535
Michigan	584	10.27397	89.72603
North Caro	737	9.497965	90.50204
Ohio	555	14.77477	85.22523
Oregon	52	11.53846	88.46154
Texas	658	8.206687	91.79331
Washingto	50	20	80

Variable: q7a

Var. label: Michigan: Used EPB

Question: When you checked-in to vote, did the polling place use a computer to check your registration, or did it use a paper registration list?

		Percentages:	
State	N	Computer check-in	Paper check-in
Michigan	552	43.1159439	56.88406

Variable: q7b

Var. label: Michigan: Use of poll book

Question: How well did the poll worker use the computerized check-in system?

Percentages:

		Very well - I did not see problems with the check-in system.	Okay - I saw some minor problems, but nothing that affected the	Not well - I saw some minor problems that affected the check-in	Terrible - I saw some major problems that affected the check-in
State	N				
Michigan	234	82.0512848	14.1025639	3.41880345	0.42735043

Variable: q8

Var. label: How well the polling place was run

Question: How well were things run at the polling place where you voted?

Percentages:

State	N	Very well - I did not see any problems at the polling place	Okay - I saw some minor problems, but nothing that interfered w	Not well - I saw some minor problems that affected the ability	Terrible - I saw some major problems that affected the ability
Arizona	237	74.26160431	22.36286926	3.375527382	
California	380	81.57894897	14.73684216	2.105263233	1.578947425
Florida	527	83.30170441	14.23149872	1.897533178	0.569259942
Iowa	538	83.82899475	14.12639427	2.044609547	
Michigan	585	81.53845978	17.09401703	1.367521405	
North Caro	739	82.54397583	14.47902584	1.623816013	1.353179932
Ohio	559	87.8354187	11.44901657	0.178890884	0.536672652
Oregon	53	81.13207245	15.09433937	3.773584843	
Texas	661	82.9046936	13.6157341	2.420574903	1.059001565
Washingto	49	73.46939087	24.48979568		2.040816307

Variable: q9

Var. label: Problem with voter registration

Question: Was there a problem with your voter registration when you tried to vote?

State	N	Percentages:	
		Yes	No
Arizona	240	5	95
California	379	5.804749	94.19525
Florida	529	3.969754	96.03024
Iowa	539	1.855288	98.14471
Michigan	586	1.023891	98.97611
North Caro	743	2.82638	97.17362
Ohio	563	1.953819	98.04618
Oregon	53	3.773585	96.22642
Texas	664	2.108434	97.89156
Washingto	51	3.921569	96.07843

Variable: q9_t

Var. label: Problem with voter registration (open-ended)

Question: Problem with voter registration (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q10

Var. label: Voting Time of day

Question: What time was it when you went to vote, that is, when you first arrived at the polling place and got in line?

Percentages:

		11:00 am - 12:00																	
		Before	5:00 am -	6:00 am -	7:00 am -	8:00 am -	9:00 am -	10:00 am -	11:59	noon -	1:00 pm -	2:00 pm -	3:00 pm -	4:00 pm -	5:00 pm -	6:00 pm -	7:00 pm -	8:00 pm -	After 9:00
State	N	5:00 am	5:59 am	6:59 am	7:59 am	8:59 am	9:59 am	10:59 am	noon	12:59 pm	1:59 pm	2:59 pm	3:59 pm	4:59 pm	5:59 pm	6:59 pm	7:59 pm	8:59 pm	pm
Arizona	239		1.67364	6.276151	9.623431	7.112971	12.5523	17.57322	3.76569	4.60251	6.276151	8.786611	6.694561	7.112971	2.09205	5.439331	0.41841		
California	380		0.263158	2.105263	9.210526	6.052631	9.210526	11.05263	7.894737	6.052631	5.789474	6.842105	9.473684	6.842105	7.105263	9.210526	2.894737		
Florida	523	0.764818	0.382409	0.764818	5.927342	5.927342	9.17782	14.53155	11.66348	8.413002	8.604206	9.17782	6.883365	7.265774	5.544933	3.824092	0.764818	0.382409	
Iowa	526	0.190114	0.95057	1.711027	5.323194	9.315589	6.08365	13.30798	5.893536	4.562737	8.365019	7.984791	8.555133	7.604563	9.315589	5.893536	3.992395	0.95057	
Michigan	582		0.687285	0.859107	7.044673	8.075602	10.4811	12.71478	10.99656	5.154639	6.185567	7.044673	6.701031	7.388316	7.216495	6.357388	3.092783		
North Caro	728	0.137363	0.274725	3.159341	3.434066	6.043956	7.142857	13.46154	12.36264	8.241758	9.478022	10.57692	6.730769	7.554945	5.631868	4.807693	0.824176	0.137363	
Ohio	556		0.179856	3.417266	8.453238	6.294964	9.352518	10.79137	7.733813	7.014389	12.94964	6.834532	6.294964	5.57554	7.194244	5.57554	2.33813		
Oregon	51	1.960784	1.960784		3.921569	1.960784	5.882353	3.921569	9.803922	9.803922	11.76471	13.72549	13.72549	7.843137	3.921569	3.921569	5.882353		
Texas	656	0.152439	0.457317	0.304878	5.182927	5.945122	9.756098	14.02439	11.12805	6.554878	10.21341	9.756098	7.77439	7.317073	5.182927	5.792683	0.457317		
Washingto	49		2.040816		4.081633	4.081633	10.20408	20.40816	6.122449	6.122449	12.2449	10.20408	8.163265	4.081633	4.081633	6.122449		2.040816	

Variable: q11

Var. label: Polling place open

Question: When you arrived at the polling place and got in line to vote, was the polling place open to voters, or was it closed?

State	N	Percentages:		
		It was open	It was closed	Don't know
Arizona	240	98.75	1.25	
California	381	98.95013	1.049869	
Florida	527	98.67173	1.328273	
Iowa	537	97.95158	2.048417	
Michigan	586	98.80546	1.194539	
North Caro	740	97.16216	2.837838	
Ohio	558	99.46236	0.537634	
Oregon	52	94.23077	5.769231	
Texas	664	98.79518	1.204819	
Washingto	50	96		4

Variable: q12

Var. label: How voting fit into day

Question: Please think back to the day when you voted in the 2014 November election. Select the statement that best applies to how voting fit into

Percentages:

State	N	I voted while on my way to work or school.	I voted before work or school, but not on my way to work or school.	I voted during a break in my work or school day.	I voted while on my way home after work or school.	I voted after work or school, but not on my way home.	I did not have work or school the day I voted.
Arizona	238	17.22689	10.08403	10.08403	7.983193	7.142857	47.47899
California	378	17.46032	5.555555	10.31746	14.28571	11.11111	41.26984
Florida	524	11.25954	4.770992	9.732824	11.64122	7.061069	55.53435
Iowa	532	8.834586	5.451128	11.65414	16.35338	12.78195	44.92481
Michigan	584	10.78767	3.938356	8.561644	13.69863	9.075342	53.93835
North Caro	733	6.821282	4.774898	9.959072	13.23329	8.049113	57.16235
Ohio	554	14.44043	4.151625	7.761733	15.16245	7.581227	50.90253
Oregon	51	19.60784	1.960784	9.803922	11.76471	11.76471	45.09804
Texas	657	8.219178	3.500761	12.32877	15.52511	6.544901	53.88128
Washingto	49	28.57143	6.122449	20.40816	18.36735	6.122449	20.40816

› your schedule that day.

Variable: q12a

Var. label: Errands and voting

Question: Did you fit any other errands into the trip when you went to vote?

State	N	Percentages:	
		Yes	No
Arizona	236	41.1017	58.8983
California	376	43.88298	56.11702
Florida	515	44.07767	55.92233
Iowa	519	44.89403	55.10597
Michigan	572	39.86014	60.13986
North Caro	731	47.87962	52.12038
Ohio	547	42.96161	57.03839
Oregon	52	59.61538	40.38462
Texas	646	49.22601	50.77399
Washingto	50	58	42

Variable: q13

Var. label: Line length

Question: Approximately, how long did you have to wait in line to vote?

Percentages:

State	N	Not at all	Less than 10 minutes	10-30 minutes	31 minutes – 1 hour	More than 1 hour
Arizona	240	52.5	31.25	13.75	2.5	
California	381	63.77953	22.30971	12.33596	1.574803	
Florida	528	53.97727	28.40909	13.82576	2.840909	0.94697
Iowa	535	61.86916	31.21495	5.794393	0.934579	0.186916
Michigan	585	50.08547	35.21368	12.64957	1.880342	0.17094
North Caro	741	30.90418	37.11201	21.86235	8.232119	1.889339
Ohio	559	66.54741	25.5814	7.513417	0.357782	
Oregon	54	51.85185	27.77778	14.81481	5.555555	
Texas	661	51.43722	31.31619	13.61573	3.025719	0.605144
Washingto	50	30	36	30	4	

Variable: q13_t

Var. label: Line length (more than 1 hr)

Question: Line length (more than 1 hr)

This is a string variable. Consult the dataset for the values.

Variable: q14

Var. label: Source of line

Question: Was your wait in line mostly when you first arrived to check in at the registration table, or after you checked in and were waiting to gain access to a pl

Percentages:

State	N	Most of my wait was to check in to vote.	Most of my wait was after I had checked in, and I was waiting to gain access to a voting machine or other place to vote.	My wait in line was fairly evenly divided between checking in and waiting to cast my ballot.	I don't remember
Arizona	116	65.51724	16.37931061	16.37931061	1.724137902
California	140	60.71429	19.2857151	16.4285717	3.571428537
Florida	247	63.56275	16.59918976	17.0040493	2.834007978
Iowa	207	69.08212	15.45893764	14.00966167	1.449275374
Michigan	295	65.42373	20.33898354	12.88135624	1.355932236
North Caro	515	59.61165	20.58252335	18.44660187	1.359223247
Ohio	191	63.35078	15.70680618	17.80104637	3.141361237
Oregon	28	42.85714	28.5714283	17.8571434	10.71428585
Texas	325	61.84615	17.53846169	18.15384674	2.461538553
Washingto	38	50	28.94736862	13.15789509	7.894736767

ance to cast your ballot?

Variable: q15

Var. label: Picture ID

Question: When you first checked in at the polling place to vote, which of the following statements most closely describes how you were asked to identify yours

Percentages:

State	N	I gave my name and address, but did not show any identification of any kind.	I showed a letter, a bill, or something else with my name and address on it, but it was not an identification card of an	I showed my voter registration card.	I showed my driver's license or state-issued photo ID.	I showed my passport.	I showed a military ID card.	I showed some other form of identification.
Arizona	240	3.75	0.833333313	15	77.91666412		0.416666657	2.083333254
California	374	49.46524048	4.545454502	9.090909004	25.6684494	2.139037371	0.534759343	8.556149483
Florida	531	0.75329566	0.75329566	11.67608261	83.99246979	1.318267465	1.12994349	0.37664783
Iowa	531	45.95103455	1.12994349	10.73446369	40.67796707		1.12994349	0.37664783
Michigan	583	2.744425297		7.375643253	87.99314117	0.686106324	0.343053162	0.857632935
North Caro	734	71.52588654	1.226158023	5.313351631	19.61852837	0.272479564	0.817438722	1.226158023
Ohio	555	2.702702761	1.081081033	1.621621609	91.89189148	0.540540516	0.540540516	1.621621609
Oregon	40	15	10	32.5	35	5		2.5
Texas	659	0.606980264	0.606980264	19.72685814	73.89984894	1.972685933	1.51745069	1.669195771
Washingto	47	10.63829803	4.255319118	27.65957451	36.17021179	12.76595783		8.510638237

elf?

Variable: q15_t

Var. label: Picture ID (open-ended)

Question: Picture ID (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q15a

Var. label: Michigan: Affidavit

Question: Did you sign a form (an affidavit), stating that you did not possess a photo ID?

		Percentages:	
State	N	Yes	No
Michigan	52	23.07692	76.92308

Variable: q15b

Var. label: Why no photo ID

Question: Which of the following two reasons best explains why did you did not have a photo ID when you voted?

Percentages:

State	N	I did not have a photo ID at all.	I had a photo ID, but I did not have it with me when I went to vote.
Michigan	11	9.090909	90.90909

Variable: q16

Var. label: Picture ID follow-up

Question: Did you show picture identification because you were asked for it specifically, or because a picture ID was the most convenient form of identifi

Percentages:

State	N	I was asked specifically for an ID card with a picture on it	I showed a picture ID card because it was convenient for me
Arizona	177	61.0169487	38.9830513
California	102	51.9607849	48.03921509
Florida	437	72.5400467	27.45995331
Iowa	205	51.2195129	48.78048706
Michigan	484	70.2479324	29.75206566
North Caro	142	32.3943672	67.6056366
Ohio	487	52.3613968	47.63860321
Oregon	15	66.6666641	33.33333206
Texas	488	56.352459	43.64754105
Washingto	23	73.9130402	26.08695602

cation for you to show?

Variable: q17

Var. label: Voting equipment problems

Question: Did you encounter any problems with the voting equipment or the ballot that may have interfered with your ability to cast your vote as intended?

Percentages:

State	N	Yes	No
Arizona	241	2.904564	97.09544
California	378	2.645503	97.3545
Florida	527	1.328273	98.67173
Iowa	534	0.749064	99.25094
Michigan	583	1.02916	98.97084
North Caro	741	1.349528	98.65047
Ohio	560	2.142857	97.85714
Oregon	53	3.773585	96.22642
Texas	663	1.055807	98.94419
Washingto	50	2	98

Variable: q17_t

Var. label: Voting equipment problems (open-ended)

Question: Voting equipment problems (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q18

Var. label: Poll worker performance

Question: Please rate the job performance of the poll workers at the polling place where you voted.

State	N	Percentages:			
		Excellent	Good	Fair	Poor
Arizona	240	61.25	34.16667	3.333333	1.25
California	380	65.26316	28.68421	4.736842	1.315789
Florida	530	68.49056	26.41509	3.962264	1.132075
Iowa	537	74.48789	21.78771	3.351955	0.372439
Michigan	585	69.40171	27.00855	3.418803	0.17094
North Caro	740	69.45946	25.67568	3.918919	0.945946
Ohio	559	71.73524	23.79249	3.220036	1.252236
Oregon	48	64.58334	25	10.41667	
Texas	664	69.27711	26.35542	3.463856	0.903614
Washingto	51	54.90196	41.17647	3.921569	

Variable: q19

Var. label: Race of Poll Worker

Question: What was the race/ethnicity of the poll worker who checked you in when you voted?

Percentages:

State	N	African- American	Native American	Asian	White	Hispanic	Other/multi- racial	I don't recall the race of my poll worker
Arizona	191	5.759162	0.52356	2.617801	78.53403	9.424084	3.14136124	
California	304	14.14474	0.328947	12.17105	51.64474	19.40789	2.30263162	
Florida	450	22	0.444444	0.888889	65.11111	9.555555	2	
Iowa	497	3.62173	0.201207		94.76861	0.603622	0.804829	
Michigan	528	12.12121	0.189394	0.94697	84.84849	0.94697	0.94696969	
North Caro	667	24.88756	0.29985	0.149925	72.11395	0.149925	2.39880061	
Ohio	499	13.82765		0.200401	84.96994	0.601202	0.4008016	
Oregon	32			15.625	71.875	6.25	6.25	
Texas	556	16.18705	0.179856	1.798561	62.94964	17.26619	1.61870503	
Washingto	44	9.090909		4.545455	75	9.090909	2.27272725	

Variable: q20

Var. label: Age of poll worker

Question: About how old was the poll worker who checked you in when you voted?

Percentages:

State	N	Under 30	Between 31 and 50	Between 51 and 70	Older than 70
Arizona	207	8.212561	28.98551	54.58937	8.212561
California	335	15.8209	41.79105	36.71642	5.671642
Florida	469	3.624733	30.91684	59.70149	5.75693
Iowa	500	1.8	20.6	66.2	11.4
Michigan	521	5.182342	27.06334	60.26871	7.485605
North Caro	659	2.883156	27.6176	65.09863	4.400607
Ohio	488	5.122951	28.48361	59.01639	7.377049
Oregon	34	26.47059	55.88235	17.64706	
Texas	600	4	26.33333	64.33334	5.333333
Washingto	41	9.756098	70.7317	17.07317	2.439024

Variable: q21

Var. label: Reason for absentee ballot

Question: Which of the following statements most closely describes why you voted by mail or absentee?

Percentages:

State	N	My state or locality only has vote-by-mail.	I have signed up to receive a mail or absentee ballot automatically in ea	Voting by mail or absentee was just more convenient for me this election	I was out of town for this election	I have a physical disability that makes it difficult for me to get to the	I could not get to the polls on Election Day because of my school	I am in the armed forces	I was an official or poll worker	Religious observances would have interfered with my going to the polls	Other
Arizona	575	1.565217	66.43478394	18.60869598	2.086957	5.565217	3.304348	0.173913	1.217391		1.043478
California	436	5.963303	55.50458527	23.39449501	2.752294	6.422019	2.981651	0.229358	1.605505		1.146789
Florida	303	0.660066	47.19472122	31.35313606	4.950495	9.240924	2.970297		1.320132	0.330033004	1.980198
Iowa	251		15.13944244	52.98804855	8.76494	11.55379	6.374502	0.398406	1.593626		3.187251
Michigan	208		33.65384674	24.51922989	12.98077	14.42308	2.884615		3.846154		7.692307
North Caro	40	2.5	7.5	52.5	10	12.5	7.5		2.5		5
Ohio	229	0.873362	17.90393066	49.34497833	5.676856	10.48035	5.240175		6.550218		3.930131
Oregon	841	77.17004	5.94530344	11.65279388	0.475624	2.021403	1.070155				1.664685
Texas	78		34.61538315	24.35897446	10.25641	24.35897	2.564103				3.846154
Washingto	778	64.52442	17.48072052	12.59640121	0.514139	1.413882	1.413882	0.257069		0.128534704	1.670951

Variable: q21_t

Var. label: Reason for absentee ballot (open-ended)

Question: Reason for absentee ballot (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q22

Var. label: Problems getting mail ballot

Question: Were there any problems getting your absentee or mail-in ballot sent to you?

State	N	Percentages:	
		Yes	No
Arizona	570	1.22807	98.77193
California	431	1.160093	98.8399
Florida	303	1.650165	98.34984
Iowa	251	1.195219	98.80478
Michigan	207	0.966184	99.03381
North Caro	40	2.5	97.5
Ohio	228	0.877193	99.12281
Oregon	837	1.075269	98.92473
Texas	78	3.846154	96.15385
Washingto	774	1.550388	98.44962

Variable: q22_t

Var. label: Problem getting mail ballot (open-ended)

Question: Problem getting mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q23

Var. label: Problem marking mail ballot

Question: Did you encounter any problems marking or completing your ballot that may have interfered with your ability to cast your vote as intend

Percentages:

State	N	Yes	No
Arizona	572	0.34965	99.65035
California	433	1.385681	98.61432
Florida	303		100
Iowa	251	0.398406	99.60159
Michigan	207	0.966184	99.03381
North Caro	40		100
Ohio	228	1.754386	98.24561
Oregon	838	0.835322	99.16468
Texas	78	2.564103	97.4359
Washingto	776	1.28866	98.71134

led?

Variable: q23_t

Var. label: Problem marking mail ballot (open-ended)

Question: Problem marking mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q24

Var. label: How returned mail ballot

Question: To the best of your memory, how was your ballot returned?

State	N	Percentages:	
		Taken to an official election loca	Mailed back
Arizona	567	8.465608597	91.53439331
California	427	19.67213058	80.3278656
Florida	302	10.92715263	89.07284546
Iowa	249	6.425703049	93.57429504
Michigan	205	51.70731735	48.29268265
North Caro	39	12.82051277	87.17948914
Ohio	226	14.60176945	85.39823151
Oregon	830	58.43373489	41.56626511
Texas	75	2.666666746	97.33333588
Washingto	760	40.39473724	59.60526276

Variable: q25

Var. label: Who returned ballot?

Question: Did you personally return or mail back your ballot, or did someone else?

State	N	Percentages:	
		I did, personally.	Someone else did.
Arizona	570	92.10526276	7.894737
California	432	91.89814758	8.101851
Florida	301	92.3588028	7.641196
Iowa	248	89.9193573	10.08065
Michigan	206	90.77669525	9.223301
North Caro	40	87.5	12.5
Ohio	226	89.38053131	10.61947
Oregon	835	87.1856308	12.81437
Texas	74	90.5405426	9.459459
Washingto	762	90.15747833	9.84252

Variable: q26

Var. label: Where absentee ballot returned

Question: Which of the following statements most accurately describes where your ballot was returned?

Percentages:

State	N	Post office box at a U.S. Postal Service location.	Official post office box not at a U.S. Postal Service location.	Picked up by the postal worker who delivers mail to my home.	Drop box used only for ballots, not located at an election office or polling place.	Main election office.	Neighborh ood polling place.	Voting center, not a neighborh ood polling place.	Other
Arizona	567	43.03351	11.11111	36.50794	2.116402	1.410935	2.821869	0.705467	2.292769
California	428	33.41122	10.51402	34.57944	2.803738	3.037383	10.74766	0.934579	3.971963
Florida	301	30.23256	5.64784	50.83057	1.993356	7.30897	0.996678	0.664452	2.325581
Iowa	245	42.44898	13.46939	35.91837		4.897959		0.408163	2.857143
Michigan	208	19.23077	6.25	19.23077	11.05769	25.96154	6.25	2.403846	9.615385
North Caro	39	46.15385		43.58974	2.564103	7.692307			
Ohio	227	42.29075	10.13216	30.837	0.881057	12.77533		0.881057	2.202643
Oregon	833	17.52701	4.441777	19.92797	46.69868	7.082833	0.840336	1.080432	2.40096
Texas	77	35.06493	7.792208	44.15585		3.896104	1.298701		7.792208
Washingto	772	25	7.901555	26.29534	33.29016	3.238342	0.906736	0.518135	2.849741

Variable: q26_t

Var. label: Where absentee ballot returned (open-ended)

Question: Where absentee ballot returned (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q27

Var. label: How long it took to return mail ballot

Question: Once you got to where you dropped off your ballot, how long did you have to wait before you could deposit your ballot and leave?

Percentages:

State	N	Not at all	Less than 10 minutes	10-30 minutes	31 minutes – 1 hour	More than 1 hour
Arizona	313	92.97124	6.389776	0.319489		0.319489
California	237	89.87342	7.594937	1.265823	0.843882	0.421941
Florida	123	84.55285	13.00813	0.813008	1.626016	
Iowa	133	94.73684	5.263158			
Michigan	133	90.97744	7.518797	0.75188	0.75188	
North Caro	19	73.68421	21.05263	5.263158		
Ohio	129	89.92248	9.302325	0.775194		
Oregon	555	92.97298	6.486486	0.36036	0.18018	
Texas	33	84.84849	9.090909	6.060606		
Washingto	486	92.79836	5.555555	1.440329	0.205761	

Variable: q27_t

Var. label: How long it took to return mail ballot (open-ended)

Question: How long it took to return mail ballot (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: q28

Var. label: Convenience of drop-off location

Question: Select the statement that best applies to why you decided to deposit your ballot where you did.

Percentages:

State	N	It was convenient to my work or school.	It was close to my home.	It was close, or on my way, to where I had errands to
Arizona	309	15.21035576	55.66343	29.12621
California	237	13.08016872	56.11814	30.80169
Florida	118	17.79660988	50	32.20339
Iowa	136	29.41176414	33.82353	36.76471
Michigan	132	9.090909004	59.09091	31.81818
North Caro	19	26.31579018	52.63158	21.05263
Ohio	129	13.17829418	56.58915	30.23256
Oregon	551	17.42286682	43.73866	38.83847
Texas	33	12.12121201	57.57576	30.30303
Washingto	480	16.04166603	50.625	33.33333

Variable: q29

Var. label: Why mail ballot dropped off

Question: Earlier you answered that you personally dropped off your ballot at an official location. Why did you decide to do that, rather than mail the ballot b

This is a string variable. Consult the dataset for the values.

ack in?

Variable: q30

Var. label: Why mail ballot mailed back

Question: Earlier you answered that you mailed your ballot back. Why did you decide to do that, rather than return your ballot personally to an offic

This is a string variable. Consult the dataset for the values.

cial location?

Variable: q31

Var. label: When absentee ballot returned

Question: To the best of your memory, when was your ballot returned?

Percentages:

State	N	On Election Day	A few days before Election Day	The week before Election Day	More than a week before Election Day
Arizona	565	4.424779	11.15044	26.0177	58.40708
California	425	13.17647	16	21.88235	48.94118
Florida	298	0.33557	6.71141	22.48322	70.4698
Iowa	244	0.819672	11.88525	21.72131	65.57377
Michigan	202	3.960396	26.23762	25.24752	44.55445
North Caro	38	13.1579	13.1579	21.05263	52.63158
Ohio	226	0.884956	12.38938	21.68142	65.04425
Oregon	830	10.48193	30.48193	26.86747	32.16867
Texas	74		16.21622	16.21622	67.56757
Washingto	753	10.88977	35.19256	22.70916	31.2085

Variable: q32

Var. label: Ease filling out absentee ballot

Question: Overall, how easy was it to follow all the instructions necessary to cast your ballot and return it to be counted?

Percentages:

State	N	Very easy	Somewha t easy	Somewha t hard	Very hard
Arizona	573	90.4014	8.726004	0.69808	0.17452
California	432	87.26852	11.80556	0.694444	0.231481
Florida	303	92.07921	6.930693	0.660066	0.330033
Iowa	251	84.46215	14.74104	0.796813	
Michigan	206	87.86407	11.16505	0.485437	0.485437
North Caro	40	77.5	22.5		
Ohio	229	82.53275	16.15721	0.873362	0.436681
Oregon	841	90.36861	9.03686	0.475624	0.118906
Texas	76	88.1579	10.52632	1.315789	
Washingto	774	88.63049	10.85271	0.387597	0.129199

Variable: q33

Var. label: Confidence (your vote)

Question: How confident are you that your vote in the General Election was counted as you intended?

		Percentages:					
State	N	Very confident	Somewhat confident	Not too confident	Not at all confident	onepct5	
Arizona	801	61.0486908	29.7128582	4.24469423	2.24719095	2.746567	
California	805	63.8509331	28.3229809	3.47826076	1.73913038	2.608696	
Florida	822	62.0437965	28.7104626	4.13625288	2.18978095	2.919708	
Iowa	782	74.0409241	21.2276211	2.04603577	0.89514065	1.790281	
Michigan	790	72.2784805	22.1518993	3.0379746	0.37974682	2.151899	
North Caro	777	64.0926666	29.6010303	3.6036036	0.9009009	1.801802	
Ohio	786	70.2290039	23.9185753	2.03562331	1.52671754	2.290076	
Oregon	885	66.3276825	25.9887009	4.06779671	1.80790961	1.80791	
Texas	734	68.8010864	23.9782009	3.26975489	1.08991826	2.861035	
Washingto	808	66.7079239	25.6188126	3.34158421	1.98019803	2.351485	

Variable: q34

Var. label: Confidence (county)

Question: Think about vote counting throughout your county or city, and not just your own personal situation. How confident are you that votes in your c

Percentages:

State	N	Very confident	Somewhat confident	Not too confident	Not at all confident
Arizona	942	44.26751709	42.14437485	10.29724026	3.290870428
California	946	52.43128967	38.3720932	6.976744175	2.21987319
Florida	947	46.88489914	41.0770874	8.553326607	3.48468852
Iowa	957	62.80041885	30.5120163	5.329153538	1.35841167
Michigan	956	59.72803497	31.79916382	6.694560528	1.778242707
North Caro	954	49.68553543	39.30817795	8.700209618	2.306079626
Ohio	958	55.11482239	37.05636597	5.427975178	2.400835037
Oregon	964	54.04564285	36.30705261	6.742738724	2.904564381
Texas	945	55.02645493	36.19047546	6.666666508	2.116402149
Washingto	953	54.87932968	35.46694565	6.50577116	3.147953749

county or city were counted as voters intended?

Variable: q35

Var. label: Confidence (state)

Question: Now, think about vote counting throughout . How confident are you that votes in were counted as voters intended?

Percentages:

State	N	Very confident	Somewhat confident	Not too confident	Not at all confident
Arizona	953	36.41133118	46.58971786	12.48688316	4.512067318
California	955	40.10471344	45.02617645	11.20418835	3.664921522
Florida	954	29.87421417	46.96016693	15.30398369	7.861635208
Iowa	961	53.69406891	37.87721252	6.971904278	1.456815839
Michigan	948	41.98312378	44.62025452	10.65400887	2.742615938
North Caro	953	37.25078583	44.80587769	14.16579247	3.777544498
Ohio	954	41.71907806	44.44444275	10.27253628	3.56394124
Oregon	963	44.02907562	41.43302155	9.968847275	4.56905508
Texas	952	43.90756226	41.70167923	9.978991508	4.411764622
Washingto	958	43.52818298	40.39665985	10.64718151	5.427975178

Variable: q36

Var. label: Confidence (nationwide)

Question: Finally, think about vote counting throughout the country. How confident are you that votes nationwide were counted as voters intended?

Percentages:

State	N	Very confident	Somewhat confident	Not too confident	Not at all confident
Arizona	948	18.98734093	44.62025452	26.26582336	10.12658215
California	954	21.38364792	44.3396225	24.21383667	10.06289291
Florida	948	21.51898766	47.36286926	21.30801773	9.810126305
Iowa	957	23.82445145	50.78369904	19.12225723	6.269592285
Michigan	941	22.10414505	48.45908737	21.78533554	7.651434422
North Caro	930	23.33333397	43.54838562	26.66666603	6.451612949
Ohio	948	26.05485153	47.36286926	18.67088699	7.911392212
Oregon	948	13.81856537	44.72573853	27.84810066	13.60759449
Texas	940	25.85106468	45.31914902	19.2553196	9.574467659
Washingto	951	19.34805489	43.21766663	25.97266006	11.46161938

Variable: q37a

Var. label: Illegal activities: People voting more than once in an election

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your cor

Percentages:

State	N	It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Arizona	798	13.65915	26.19047546	22.43107796	37.7193
California	758	11.87335	19.52506638	18.86543465	49.73615
Florida	756	12.69841	25	21.29629707	41.00529
Iowa	805	5.962733	16.77018547	19.13043404	58.13665
Michigan	769	8.192458	16.12483788	17.94538307	57.73732
North Caro	776	9.278351	23.58247375	21.90721703	45.23196
Ohio	810	9.506173	19.38271523	20.98765373	50.12346
Oregon	778	10.53985	17.86632347	19.66580963	51.92802
Texas	767	8.996089	21.77314186	20.33898354	48.89178
Washingto	800	11.375	21	19.75	47.875

ounty or city.

Variable: q37b

Var. label: Illegal activities: People stealing or tampering with ballots that have been voted

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your co
Percentages:

State	N	It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Arizona	778	10.15424	24.5501289	28.53470421	36.76093
California	754	8.620689	19.6286469	23.20954895	48.54111
Florida	731	12.4487	25.8549938	24.07660675	37.6197
Iowa	782	5.242967	12.0204601	19.56521797	63.17136
Michigan	763	6.55308	16.2516384	19.00393105	58.19135
North Caro	731	7.113543	19.8358421	23.66621017	49.3844
Ohio	789	8.87199	15.5893536	22.17997551	53.35868
Oregon	796	7.160804	18.4673367	23.49246216	50.8794
Texas	746	8.310992	20.2412872	23.32439613	48.12333
Washingto	799	8.635795	20.9011269	24.28034973	46.18273

unity or city.

Variable: q37c

Var. label: Illegal activities :People pretending to be someone else when going to vote

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your co

Percentages:

State	N	It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Arizona	809	12.48455	27.194067	24.47466087	35.84673
California	774	13.56589	22.73901749	20.54263496	43.15245
Florida	752	14.22872	27.52659607	21.80850983	36.43617
Iowa	792	7.828283	16.54040337	21.96969604	53.66162
Michigan	771	8.041505	18.80674362	20.49286652	52.65889
North Caro	768	10.80729	23.69791603	21.22395897	44.27083
Ohio	804	8.830846	19.27860641	22.26368141	49.62687
Oregon	789	11.15336	19.89860535	21.67300415	47.27503
Texas	786	8.142493	23.53689575	21.11959267	47.20102
Washingto	803	11.95517	20.42341232	21.91780853	45.70361

county or city.

Variable: q37d

Var. label: Illegal activities :People voting who are not U.S. citizens

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your co

Percentages:

State	N	It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Arizona	825	26.30303	27.51515198	15.75757599	30.42424
California	781	20.35851	23.04737473	17.02944946	39.56466
Florida	750	22.4	26.39999962	18.66666603	32.53333
Iowa	769	14.30429	21.71651459	24.05721664	39.92198
Michigan	738	12.33062	21.1382122	18.15718079	48.37399
North Caro	750	18.8	24.93333244	17.86666679	38.4
Ohio	781	14.46863	19.84635162	19.97439194	45.71063
Oregon	777	21.10682	21.23552132	16.98841667	40.66924
Texas	772	19.04145	23.83419609	18.39378166	38.73057
Washingto	786	19.97455	23.15521622	20.99236679	35.87786

county or city.

Variable: q37e

Var. label: Illegal activities: People voting an absentee ballot intended for another person

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your co
Percentages:

State	N	It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Arizona	781	14.98079	32.52240753	26.7605629	25.73623
California	741	14.8448	28.87989235	22.80701828	33.46828
Florida	723	19.50208	34.3015213	23.9280777	22.26833
Iowa	757	10.43593	24.30647278	28.66578674	36.59181
Michigan	728	10.98901	24.17582512	27.60988998	37.22527
North Caro	725	13.51724	27.72413826	24.96551704	33.7931
Ohio	759	13.96574	27.27272797	24.50592804	34.2556
Oregon	783	13.02682	27.45849228	21.07279778	38.44189
Texas	718	11.69916	27.57660103	23.95543098	36.7688
Washingto	787	15.8831	25.79415512	28.08132172	30.24142

unity or city.

Variable: q37f

Var. label: Illegal activities: Officials changing the reported vote count in a way that is not a true reflection of the ballots that were actually counted

Question: The following is a list of activities that are usually against the law. Please indicate how often you think these activities occur in your county or city.

Percentages:

State	N	It is very common	It occurs occasionally	It occurs infrequently	It almost never occurs
Arizona	758	10.55409	24.67018509	25.98944664	38.78628
California	752	9.840425	17.55319214	22.73936081	49.86702
Florida	727	15.68088	23.79642296	22.69601059	37.82669
Iowa	764	6.151833	14.00523567	17.2774868	62.56544
Michigan	744	7.392473	14.51612949	20.56451607	57.52688
North Caro	722	10.52632	19.2520771	22.99168968	47.22992
Ohio	772	9.196891	18.13471413	21.50259018	51.1658
Oregon	774	8.656331	19.37984467	20.930233	51.03359
Texas	757	8.058125	21.53236389	23.77807045	46.63144
Washingto	769	10.53316	21.58647537	21.19635963	46.68401

Variable: q38

Var. label: Driver's license

Question: Do you have a driver's license?

State	N	Percentages:	
		Yes	No
Arizona	997	95.68706	4.312939
California	998	91.18237	8.817636
Florida	999	93.09309	6.906907
Iowa	1000	93.3	6.7
Michigan	999	91.29129	8.708709
North Caro	998	91.98397	8.016032
Ohio	999	92.19219	7.807808
Oregon	997	92.17653	7.823471
Texas	998	93.18637	6.813627
Washingto	1000	91.1	8.9

Variable: q38a

Var. label: DL expired

Question: Is your driver's license expired?

State	N	Percentages:	
		Yes	No
Arizona	953	1.469045	98.53095
California	908	2.863436	97.13657
Florida	929	1.722282	98.27772
Iowa	932	1.716738	98.28326
Michigan	911	1.756312	98.24369
North Caro	917	1.090513	98.90948
Ohio	918	1.633987	98.36601
Oregon	916	0.764192	99.23581
Texas	928	1.293103	98.70689
Washingto	911	2.19539	97.80461

Variable: q38b

Var. label: DL legal name

Question: Is the name on your driver's license the same name you are registered to vote under?

State	N	Percentages:	
		Yes	No
Arizona	950	98.8421	1.157895
California	906	98.56512	1.434879
Florida	928	98.59914	1.400862
Iowa	930	98.81721	1.182796
Michigan	910	99.45055	0.549451
North Caro	912	99.3421	0.657895
Ohio	921	99.34853	0.651466
Oregon	915	98.68852	1.311475
Texas	928	97.84483	2.155172
Washingto	906	98.89625	1.103753

Variable: q38c

Var. label: DL address

Question: Is the address on your driver's license the same as the address where you are registered to vote?

State	N	Percentages:	
		Yes	No
Arizona	948	90.40084	9.599156
California	903	85.16058	14.83942
Florida	923	94.14951	5.850488
Iowa	925	91.35135	8.648648
Michigan	910	97.58242	2.417583
North Caro	911	91.21844	8.781559
Ohio	919	91.94777	8.052231
Oregon	913	94.08543	5.914567
Texas	921	92.83388	7.166124
Washingto	904	88.49557	11.50443

Variable: q39

Var. label: Have passport

Question: Do you have a U.S. passport?

State	N	Percentages:	
		Yes	No
Arizona	994	49.29578	50.70422
California	993	58.00604	41.99396
Florida	996	53.41365	46.58635
Iowa	996	37.85141	62.14859
Michigan	999	37.33734	62.66266
North Caro	995	40.1005	59.8995
Ohio	997	37.31194	62.68806
Oregon	992	49.19355	50.80645
Texas	995	46.83417	53.16583
Washingto	999	51.65165	48.34835

Variable: q39a

Var. label: Passport expired

Question: Is your passport expired?

State	N	Percentages:	
		Yes	No
Arizona	484	14.2562	85.7438
California	555	12.79279	87.20721
Florida	520	12.30769	87.69231
Iowa	369	14.09214	85.90786
Michigan	362	8.839779	91.16022
North Caro	392	14.54082	85.45918
Ohio	358	11.17318	88.82681
Oregon	476	14.91597	85.08403
Texas	451	11.52993	88.47007
Washingto	509	11.59136	88.40865

Variable: q39b

Var. label: Passport legal name

Question: Is the name on your passport the same name you are registered to vote under?

State	N	Percentages:	
		Yes	No
Arizona	486	98.14815	1.851852
California	574	95.99303	4.006968
Florida	528	95.83334	4.166667
Iowa	375	95.46667	4.533333
Michigan	370	97.83784	2.162162
North Caro	394	94.67005	5.329949
Ohio	371	96.22642	3.773585
Oregon	485	96.49484	3.505155
Texas	460	96.52174	3.478261
Washingto	514	96.49805	3.501945

Variable: q40

Var. label: Birth certificate

Question: Do you have an official copy of your birth certificate that you can easily locate?

State	N	Percentages:	
		Yes	No
Arizona	970	89.79382	10.20619
California	958	84.55115	15.44885
Florida	965	91.08808	8.911917
Iowa	947	84.47729	15.5227
Michigan	968	89.3595	10.6405
North Caro	964	86.72199	13.27801
Ohio	959	90.7195	9.2805
Oregon	961	87.92924	12.07076
Texas	956	85.04184	14.95816
Washingto	962	84.19958	15.80042

Variable: q41a

Var. label: Other ID: A public assistance ID card issued by

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it l

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	999	8.808809	4.204204	86.98698
California	994	11.67002	5.935614	82.39436
Florida	997	10.23069	5.917753	83.85155
Iowa	994	6.338028	7.947686	85.71429
Michigan	997	9.227683	8.625877	82.14644
North Caro	994	10.46278	2.716298	86.82092
Ohio	991	5.54995	3.834511	90.61554
Oregon	994	6.438632	5.633803	87.92757
Texas	996	16.46586	2.51004	81.02409
Washingto	996	9.236948	7.128514	83.63454

has a picture.

Variable: q41b

Var. label: Other ID: A military ID card

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it |
Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	997	9.829489	1.303912	88.8666
California	994	7.243461	2.414487	90.34205
Florida	994	11.0664	2.313883	86.61972
Iowa	993	6.143001	1.409869	92.44713
Michigan	997	5.115346	1.404213	93.48044
North Caro	991	10.19173	1.311806	88.49647
Ohio	992	4.83871	1.310484	93.85081
Oregon	991	6.054491	1.412714	92.5328
Texas	993	11.98389	1.309164	86.70695
Washingto	994	10.46278	1.810865	87.72636

has a picture.

Variable: q41c

Var. label: Other ID: An ID card issued by a state or local government outside of

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it l

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	997	8.224674	1.003009	90.77232
California	994	7.746479	2.112676	90.14085
Florida	993	9.264854	1.510574	89.22457
Iowa	993	5.135952	1.711984	93.15206
Michigan	997	4.212638	1.10331	94.68405
North Caro	991	9.182644	1.715439	89.10191
Ohio	991	4.036327	1.10999	94.85368
Oregon	993	7.653575	0.503525	91.8429
Texas	996	7.028112	1.405622	91.56626
Washingto	996	7.831326	1.506024	90.66265

has a picture.

Variable: q41d

Var. label: Other ID: An ID card from a Native American tribe

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it l

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	996	1.004016	1.004016	97.99197
California	993	2.215508	2.014099	95.77039
Florida	992	2.016129	0.907258	97.07661
Iowa	993	0.60423	1.007049	98.38872
Michigan	996	0.903614	0.903614	98.19277
North Caro	988	1.11336	1.11336	97.77328
Ohio	990	0.909091	0.707071	98.38383
Oregon	993	1.107754	1.107754	97.78449
Texas	995	1.708543	1.20603	97.08543
Washingto	994	2.21328	1.408451	96.37827

has a picture.

Variable: q41e

Var. label: Other ID: An ID card from a private college or university within

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it l

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	996	4.718875	1.807229	93.47389
California	994	6.740443	2.112676	91.14688
Florida	993	7.15005	1.913394	90.93655
Iowa	994	6.94165	1.207243	91.8511
Michigan	995	5.125628	2.211055	92.66331
North Caro	990	5.959596	1.414141	92.62626
Ohio	991	5.449041	1.311806	93.23915
Oregon	993	4.431017	0.704935	94.86405
Texas	995	5.527638	1.60804	92.86432
Washingto	995	3.115578	2.311558	94.57286

has a picture.

Variable: q41f

Var. label: Other ID: An ID card from a private college or university outside of

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it |
Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	995	2.613065	1.105528	96.28141
California	994	3.923541	2.313883	93.76257
Florida	992	3.427419	1.512097	95.06049
Iowa	994	2.313883	1.006036	96.68008
Michigan	997	0.902708	1.404213	97.69308
North Caro	989	3.842265	1.314459	94.84328
Ohio	990	2.525253	0.606061	96.86869
Oregon	992	2.318548	0.907258	96.77419
Texas	995	2.41206	0.904523	96.68342
Washingto	994	3.521127	1.207243	95.27163

has a picture.

Variable: q41g

Var. label: Other ID: An ID card from a state college or university within

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it l

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	996	10.84337	1.706827	87.4498
California	993	13.29305	2.215508	84.49144
Florida	994	11.0664	1.911469	87.02213
Iowa	994	9.657948	1.509054	88.833
Michigan	997	9.127382	2.306921	88.5657
North Caro	990	10.40404	1.313131	88.28283
Ohio	991	10.99899	1.311806	87.6892
Oregon	993	8.962739	1.409869	89.62739
Texas	995	12.56281	1.407035	86.03015
Washingto	994	7.545271	2.51509	89.93964

has a picture.

Variable: q41h

Var. label: Other ID: An ID card from a state college or university outside of

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it l

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	996	3.313253	0.702811	95.98393
California	992	4.133065	1.915323	93.95161
Florida	993	2.819738	1.409869	95.77039
Iowa	994	1.307847	0.804829	97.88732
Michigan	994	1.609658	0.603622	97.78672
North Caro	989	3.235591	1.314459	95.44995
Ohio	990	2.424242	0.909091	96.66666
Oregon	994	2.21328	1.307847	96.47887
Texas	995	2.211055	1.105528	96.68342
Washingto	996	3.413655	1.204819	95.38152

has a picture.

Variable: q41i

Var. label: Other ID: A license to carry a firearm issued by

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it l

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	997	3.911735	7.221665	88.8666
California	994	3.018109	2.816901	94.16499
Florida	992	10.48387	2.116935	87.39919
Iowa	995	6.633166	5.326633	88.0402
Michigan	997	6.820461	2.20662	90.97292
North Caro	990	3.333333	6.565657	90.10101
Ohio	991	7.16448	0.807265	92.02825
Oregon	993	9.667674	1.208459	89.12387
Texas	991	11.80626	0.908174	87.28557
Washingto	995	3.919598	11.8593	84.22111

has a picture.

Variable: q41j

Var. label: Other ID: A voter registration card issued by

Question: The following is a list of ID cards that people sometimes have. Please indicate which of the following you have personally, and whether it l

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	999	14.91492	70.27027	14.81481
California	993	5.639476	18.73112	75.6294
Florida	997	18.45537	68.80642	12.73821
Iowa	997	8.625877	67.1013	24.27282
Michigan	999	14.91492	70.77077	14.31431
North Caro	994	12.17304	54.12475	33.70221
Ohio	994	6.136821	25.15091	68.71227
Oregon	995	8.542713	54.87437	36.58292
Texas	997	18.85657	68.20461	12.93882
Washingto	997	11.93581	63.79137	24.27282

has a picture.

Variable: q41k

Var. label: Other ID: An ID card issued by an agency or department of the federal government that you have not already indicated

Question: Please indicate which of the following you have personally, and whether it has a picture.

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	996	9.236948	8.232932	82.53012
California	995	9.849246	6.834171	83.31658
Florida	994	10.96579	5.734406	83.2998
Iowa	995	7.437186	6.432161	86.13065
Michigan	995	6.231156	4.623116	89.14573
North Caro	989	9.100101	4.550051	86.34985
Ohio	993	7.854985	3.524673	88.62035
Oregon	992	8.870968	7.358871	83.77016
Texas	995	10.55276	4.924623	84.52261
Washingto	998	10.42084	6.513026	83.06613

Variable: q41l

Var. label: Other ID: An ID card issued by an agency or department of the state of that you have not already indicated

Question: Please indicate which of the following you have personally, and whether it has a picture.

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	997	17.95386	4.613842	77.4323
California	993	20.94663	4.128902	74.92447
Florida	994	15.09054	3.219316	81.69014
Iowa	996	16.36546	3.514056	80.12048
Michigan	997	13.34002	3.711133	82.94884
North Caro	993	19.43605	3.021148	77.5428
Ohio	992	14.21371	2.419355	83.36694
Oregon	994	20.52314	3.118712	76.35815
Texas	995	18.69347	1.708543	79.59799
Washingto	1000	16.8	4.1	79.1

Variable: q41m

Var. label: Other ID: An ID card issued by an agency of a local government in that you have not already indicated

Question: Please indicate which of the following you have personally, and whether it has a picture.

Percentages:

State	N	I have this ID with a picture	I have this ID without a picture	I don't have this ID at all
Arizona	995	5.125628	3.115578	91.7588
California	993	7.854985	3.021148	89.12387
Florida	993	7.049345	2.014099	90.93655
Iowa	995	4.723618	2.110553	93.16583
Michigan	996	3.313253	2.108434	94.57832
North Caro	990	6.060606	2.828283	91.11111
Ohio	991	4.238143	1.210898	94.55096
Oregon	994	4.124749	3.118712	92.75654
Texas	999	6.406406	1.501502	92.09209
Washingto	998	5.511022	2.705411	91.78357

Variable: q42a

Var. label: Reform proposals: Allow absentee voting over the Internet

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

		Percentages:			
State	N	Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Arizona	996	16.06426	21.78714943	20.88353348	41.26506
California	998	19.93988	25.05010033	21.24248505	33.76754
Florida	998	17.93587	22.14428902	17.43486977	42.48497
Iowa	998	12.92585	23.8476963	20.04008102	43.18637
Michigan	995	17.18593	24.22110558	19.69849205	38.89447
North Caro	998	14.72946	22.34469032	19.33867645	43.58717
Ohio	998	16.93387	21.84368706	18.23647308	42.98597
Oregon	997	12.33701	23.16950798	19.45837593	45.03511
Texas	996	17.97189	23.59437752	17.46987915	40.96386
Washingto	999	17.91792	22.62262344	22.22222137	37.23724

Variable: q42b

Var. label: Reform proposals: Voting using cell phones

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

State	N	Percentages:			
		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Arizona	996	7.630522	13.2530117	18.37349319	60.74297
California	998	11.02204	15.13026047	21.84368706	52.00401
Florida	997	9.227683	12.93881607	19.55867577	58.27483
Iowa	999	5.705706	11.91191196	21.62162209	60.76076
Michigan	997	6.519559	15.24573708	20.26078224	57.97392
North Caro	997	7.522568	13.03911781	18.85656929	60.58175
Ohio	993	9.164149	10.27190304	19.43605232	61.1279
Oregon	997	4.714142	14.64393139	21.46439362	59.17753
Texas	997	11.1334	13.84152412	17.15145493	57.87362
Washingto	998	8.617234	16.63326645	22.04408836	52.70541

Variable: q42c

Var. label: Reform proposals: Run all elections by mail

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

		Percentages:			
State	N	Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Arizona	998	13.62725	25.55110168	30.36072159	30.46092
California	997	11.1334	28.38515472	32.29689026	28.18455
Florida	997	9.428285	18.95687103	26.57973862	45.03511
Iowa	997	5.717152	17.3520565	30.59177589	46.33902
Michigan	995	6.834171	17.18593025	25.42713547	50.55276
North Caro	998	5.811623	15.43086147	24.64929771	54.10822
Ohio	994	7.847083	16.90140915	26.65995979	48.59155
Oregon	999	32.33233	33.13313293	20.120121	14.41441
Texas	996	7.730924	17.46987915	23.09236908	51.70683
Washingto	998	28.15631	34.16833496	22.44488907	15.23046

Variable: q42d

Var. label: Reform proposals: Automatically register all citizens over 18 to vote

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

		Percentages:			
State	N	Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Arizona	998	28.35671	25.45090103	16.5330658	29.65932
California	998	33.06613	26.55310631	18.93787575	21.44289
Florida	996	34.03614	24.19678688	17.67068291	24.09639
Iowa	999	27.02703	31.73173141	22.32232285	18.91892
Michigan	995	32.66331	28.84422112	15.77889442	22.71357
North Caro	997	31.59478	25.77733231	17.45235634	25.17553
Ohio	996	33.63454	23.39357376	18.27309227	24.6988
Oregon	998	30.26052	24.24849701	22.24448967	23.24649
Texas	995	35.57789	24.02009964	15.27638149	25.12563
Washingto	996	32.53012	26.20481873	19.17670631	22.08835

Variable: q42e

Var. label: Reform proposals: Allow people to register on Election Day at the polls

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

		Percentages:			
State	N	Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Arizona	998	23.54709	25.85170364	16.83366776	33.76754
California	997	29.38816	27.08124352	20.1604805	23.37011
Florida	996	26.50602	23.49397659	18.37349319	31.62651
Iowa	1000	34.5	31.39999962	18.29999924	15.8
Michigan	995	25.72864	26.93467331	18.49246216	28.84422
North Caro	997	31.29388	25.07522583	17.8535614	25.77733
Ohio	994	28.47083	25.25150871	18.30985832	27.96781
Oregon	998	27.95591	24.64929771	20.14027977	27.25451
Texas	997	29.88967	22.76830482	16.64995003	30.69208
Washingto	1000	32.5	26.10000038	16.89999962	24.5

Variable: q42f

Var. label: Reform proposals: Require all people to show government issued photo ID when they vote

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

		Percentages:			
State	N	Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Arizona	999	61.46146	18.31831741	10.41041088	9.80981
California	998	46.09219	22.44488907	14.4288578	17.03407
Florida	998	60.82164	17.73547173	13.62725449	7.815631
Iowa	999	52.25225	24.02402496	13.81381416	9.90991
Michigan	995	54.07035	22.61306572	10.9547739	12.36181
North Caro	996	52.81124	18.97590446	12.04819298	16.16466
Ohio	997	57.07121	19.75927734	12.93881607	10.23069
Oregon	998	42.58517	21.3426857	15.63126278	20.44088
Texas	997	60.88265	17.05115318	9.528585434	12.53761
Washingto	1000	44.8	23.70000076	13.69999981	17.8

Variable: q42g

Var. label: Reform proposals: Require electronic voting machines to print a paper backup of the ballot

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

		Percentages:			
State	N	Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Arizona	998	44.08818	37.37474823	12.02404785	6.513026
California	997	42.72818	38.31494522	13.03911781	5.917753
Florida	998	47.29459	36.07214355	11.72344685	4.90982
Iowa	997	36.50953	43.22969055	14.94483471	5.315948
Michigan	996	36.84739	41.16465759	15.46184731	6.526104
North Caro	997	46.33902	39.51855469	10.73219681	3.410231
Ohio	996	46.48594	38.05220795	9.638554573	5.823293
Oregon	998	43.58717	37.37474823	13.82765484	5.210421
Texas	997	44.2327	39.81945801	11.93580723	4.012036
Washingto	998	42.68537	36.07214355	14.52905846	6.713427

Variable: q42h

Var. label: Reform proposals: Move Election Day to a weekend

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

		Percentages:			
State	N	Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Arizona	996	22.28916	31.2248993	25.1004009	21.38554
California	997	24.97492	33.6008034	22.7683048	18.65597
Florida	997	23.06921	33.5004997	23.9719162	19.45838
Iowa	999	14.21421	32.9329338	30.4304314	22.42242
Michigan	992	17.74194	28.6290321	26.9153233	26.71371
North Caro	998	20.04008	31.3627262	26.5531063	22.04409
Ohio	995	19.79899	33.0653267	23.7185936	23.41709
Oregon	998	21.34269	34.9699402	24.4488983	19.23848
Texas	995	25.02513	32.8643227	23.6180897	18.49246
Washingto	997	24.17252	32.2968903	26.7803402	16.75025

Variable: q42i

Var. label: Reform proposals: Make Election Day a national holiday

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

		Percentages:			
State	N	Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Arizona	998	26.45291	25.75150299	19.0380764	28.75751
California	998	33.86774	24.0480957	20.94188309	21.14228
Florida	998	33.26653	25.15030098	20.94188309	20.64128
Iowa	999	24.12412	25.02502441	22.82282257	28.02803
Michigan	996	29.31727	28.91566277	19.37751007	22.38956
North Caro	998	31.36273	29.45891762	17.33466911	21.84369
Ohio	996	28.61446	25.30120468	21.28514099	24.7992
Oregon	998	30.56112	24.84969902	19.33867645	25.2505
Texas	996	28.71486	23.59437752	22.18875504	25.50201
Washingto	999	29.12913	26.22622681	21.22122192	23.42342

Variable: q42j

Var. label: Reform proposals: Only select election officials on a non-partisan basis

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

		Percentages:			
State	N	Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Arizona	997	31.09328	32.2968903	21.765295	14.84453
California	997	26.68004	38.1143417	23.0692081	12.13641
Florida	997	32.29689	35.7071228	20.2607822	11.73521
Iowa	999	26.12613	38.6386375	24.1241245	11.11111
Michigan	993	22.4572	38.0664635	23.665659	15.81067
North Caro	997	28.08425	34.4032097	23.169508	14.34303
Ohio	994	24.44668	34.8088531	25.0503025	15.69417
Oregon	998	29.35872	33.2665329	23.1462917	14.22846
Texas	991	32.49243	34.6115036	19.8789101	13.01715
Washingto	997	33.0993	33.6008034	20.0601807	13.23972

Variable: q42k

Var. label: Reform proposals: Make it so that when a registered voter moves, he or she is automatically registered to vote at the new home

Question: Do you support or oppose any of the following proposals for new ways of voting or conducting elections?

		Percentages:			
State	N	Support strongly	Support somewhat	Oppose somewhat	Oppose strongly
Arizona	998	39.57916	31.86372757	14.72945881	13.82765
California	997	43.53059	33.50049973	14.64393139	8.324975
Florida	998	44.48898	31.26252556	12.92585182	11.32265
Iowa	1000	40.8	37.09999847	14	8.1
Michigan	994	43.05835	33.70221329	12.07243443	11.167
North Caro	996	42.57028	34.13654709	13.65461826	9.638555
Ohio	997	43.32999	32.49749374	13.44032097	10.7322
Oregon	998	37.77555	34.16833496	16.7334671	11.32265
Texas	997	44.1324	33.60080338	12.93881607	9.327984
Washingto	999	42.04204	35.03503418	12.91291332	10.01001

Variable: q43

Var. label: Address is changed when I move

Question: To the best of your knowledge, when you move, do election officials or the U.S. Postal Service automatically update your voter registrati

State	N	Percentages:	
		Yes	No
Arizona	731	10.25992	89.74008
California	727	15.81843	84.18156
Florida	694	14.98559	85.01441
Iowa	659	12.13961	87.8604
Michigan	712	13.0618	86.9382
North Caro	724	12.70718	87.29282
Ohio	706	10.05666	89.94334
Oregon	743	9.421266	90.57874
Texas	689	14.80406	85.19594
Washingto	698	14.46991	85.53008

on?

Variable: q44

Var. label: Register at DMV

Question: To the best of your knowledge, can you register to vote or update your existing voter registration in the state motor vehicle agency in ?

State	N	Percentages:	
		Yes	No
Arizona	742	94.20485	5.795148
California	675	89.18519	10.81481
Florida	595	81.34454	18.65546
Iowa	613	86.13377	13.86623
Michigan	811	94.5746	5.425401
North Caro	613	80.7504	19.24959
Ohio	585	82.5641	17.4359
Oregon	657	86.91019	13.0898
Texas	603	81.75787	18.24212
Washingto	560	85.71429	14.28571

Variable: q45

Var. label: Disability

Question: Does a health problem, disability, or handicap CURRENTLY keep you from participating fully in work, school, housework, or other activities?

Percentages:

State	N	Yes	No
Arizona	1000	19.7	80.3
California	1000	20.3	79.7
Florida	1000	23.4	76.6
Iowa	1000	20.4	79.6
Michigan	1000	25.7	74.3
North Caro	999	20.62062	79.37938
Ohio	999	21.12112	78.87888
Oregon	1000	20	80
Texas	997	20.46138	79.53861
Washingto	1000	22.8	77.2

es?

Variable: time_1

Var. label: Length of residence --- years

Question: How long have you lived in your current residence?

State	Mean	N	Std. dev.	Min.	Max.
Arizona	10.2455	998	11.09672	0	100
California	12.30312	995	12.23317	0	81
Florida	10.4873	994	10.0608	0	56
Iowa	13.10563	996	13.39656	0	74
Michigan	13.15047	996	13.10364	0	75
North Caro	11.8825	999	12.16996	0	75
Ohio	13.96402	996	13.23245	0	67
Oregon	10.26976	997	11.25668	0	61
Texas	11.90076	998	11.90703	0	61
Washingto	10.64151	999	11.09629	0	63

Variable: time_2

Var. label: Length of residence --- months

Question: How long have you lived in your current residence?

State	Mean	N	Std. dev.	Min.	Max.
Arizona	4.771927	991	4.566247	0	75
California	4.302543	992	3.493048	0	24
Florida	4.536067	985	4.542176	0	84
Iowa	4.517772	993	3.968117	0	72
Michigan	4.590341	992	5.149813	0	100
North Caro	4.761769	992	4.31467	0	72
Ohio	4.262272	990	4.019594	0	60
Oregon	4.436701	991	4.239175	0	96
Texas	4.456674	983	4.30949	0	80
Washingto	4.781586	989	6.550255	0	100

Variable: numadults

Var. label: Number of adults

Question: Including yourself, how many adults over the age of 18 live in your household?

State	Mean	N	Std. dev.	Min.	Max.
Arizona	2.059005	1000	0.985131	1	11
California	2.239567	996	1.234768	1	12
Florida	2.103293	998	0.950128	1	7
Iowa	2.022221	1000	0.83724	1	6
Michigan	2.079623	999	0.929411	1	7
North Caro	2.044615	1000	0.821432	1	6
Ohio	1.99449	997	0.882444	1	8
Oregon	2.082706	1000	0.983198	1	12
Texas	2.107946	998	0.962808	1	10
Washingto	2.055892	1000	1.091525	1	20

Variable: child18

Var. label: Children under 18

Question: Are you the parent or guardian of any children under the age of 18?

State	N	Percentages:	
		Yes	No
Arizona	999	22.22222	77.77778
California	1000	23	77
Florida	1000	23.5	76.5
Iowa	1000	29	71
Michigan	1000	25.2	74.8
North Caro	999	29.02903	70.97097
Ohio	999	25.52553	74.47447
Oregon	1000	23.2	76.8
Texas	1000	26.4	73.6
Washingto	1000	26.2	73.8

Variable: child18numx

Var. label: Number of children under 18

Question: How many children?

State	Mean	N	Std. dev.	Min.	Max.
Arizona	1.960538	222	1.071533	1	7
California	1.884666	229	1.434079	1	15
Florida	1.87348	236	1.664003	1	14
Iowa	2.150308	290	1.744755	1	16
Michigan	2.193604	252	2.015543	1	17
North Caro	2.139377	292	1.633239	1	17
Ohio	1.84787	255	1.022931	1	5
Oregon	1.900413	232	1.083259	1	8
Texas	2.032475	263	1.386726	1	15
Washingto	1.980369	261	1.111504	1	7

Variable: landline

Var. label: Number of landlines

Question: How many landline telephone lines are connected to your home? That is, how many telephone numbers that are NOT mobile or cell numbers are u:

State	Mean	N	Std. dev.	Min.	Max.
Arizona	0.698912	999	0.78523	0	10
California	0.85649	999	0.829422	0	8
Florida	0.741907	998	0.77971	0	9
Iowa	0.625948	1000	0.661218	0	5
Michigan	0.679515	1000	0.674221	0	5
North Caro	0.77225	1000	0.746059	0	7
Ohio	0.729899	998	0.666635	0	6
Oregon	0.674292	999	0.750739	0	6
Texas	0.651256	999	0.731791	0	9
Washingto	0.684999	1000	0.726846	0	6

sed in this hourhold?

Variable: pid3

Var. label: Party ID 3 points

Question: Generally speaking, do you think of yourself as a ...?

Percentages:

State	N	Democrat	Republican	Independen	Other	Not sure
Arizona	1000	28.4	34.3	28.8	4.9	3.6
California	1000	44.2	24.1	23.1	4.7	3.9
Florida	1000	36.5	27.7	28.3	4.1	3.4
Iowa	1000	31	29.1	32.3	3.6	4
Michigan	1000	38.1	22.9	27.5	5.5	6
North Caro	1000	36.8	27.6	30	3.3	2.3
Ohio	1000	40.9	26.8	24.8	3.8	3.7
Oregon	1000	37.1	25.4	27.6	7.1	2.8
Texas	1000	30.8	32.9	26.3	5.2	4.8
Washingto	1000	34.4	23.4	32.7	5.1	4.4

Variable: pid3_t

Var. label: Party ID 3 points (open-ended)

Question: Party ID 3 points (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: pid7

Var. label: Party ID 7 points

Question: Generally speaking, do you think of yourself as a ...?

Percentages:

State	N	Strong Democrat	Not very strong Democrat	Lean Democrat	Independent	Lean Republican	Not very strong Republican	Strong Republican	Not sure
Arizona	1000	18.0	10.4	8.8	13.3	12.4	12.4	21.9	2.8
California	1000	29.8	14.4	9.2	11.9	7.9	9.7	14.4	2.7
Florida	1000	25.0	11.5	8.8	12.4	11.6	11.2	16.5	3
Iowa	1000	19.5	11.5	10.6	15.9	10.2	9.7	19.4	3.2
Michigan	1000	23.4	14.7	10.0	14.1	11.6	10.2	12.7	3.3
North Caro	1000	26.5	10.3	9.0	14.1	11.0	10.9	16.7	1.5
Ohio	1000	26.0	14.9	6.0	12.3	11.8	9.4	17.4	2.2
Oregon	1000	26.2	10.9	11.1	14.4	9.8	10.7	14.7	2.2
Texas	1000	21.1	9.7	7.1	12.2	13.8	10.0	22.8	3.3
Washingto	1000	23.9	10.5	11.5	16.4	10.8	10.4	13.0	3.5

Variable: marstat

Var. label: Marital status

Question: What is your marital status?

State	N	Percentages:					
		Married	Separate	Divorced	Widowed	Single	Domestic partnership
Arizona	1000	55.1	1.5	12.6	6.1	18.6	6.1
California	1000	47.9	2.2	12.8	6.4	26.6	4.1
Florida	1000	54.5	2.3	10.7	6.8	21.3	4.4
Iowa	1000	55.9	1.3	12.6	4.4	21.6	4.2
Michigan	1000	55.4	1.3	12.6	4.4	21.6	4.7
North Caro	1000	57.3	2.9	9.8	4.8	19.9	5.3
Ohio	1000	52.4	1.7	12.9	6.6	23.3	3.1
Oregon	1000	55.5	1.2	12.6	4.7	20.7	5.3
Texas	1000	56	1.9	12.1	7.5	19	3.5
Washingto	1000	53.1	2	12.7	6.8	18.9	6.5

Variable: churatd

Var. label: Church attendance

Question: How often do you attend formal religious services?

		Percentages:					
State	N	Once a week or more	A few times a month	Less than once a month	Almost never or never	Not sure	
Arizona	1000	21.8	7.5	13.2	55	2.5	
California	1000	23	7.6	10.6	56.5	2.3	
Florida	999	24.22422	9.309309	15.51552	48.24825	2.702703	
Iowa	999	26.02603	10.71071	14.51451	47.44745	1.301301	
Michigan	1000	21.9	9.1	12.8	53	3.2	
North Caro	1000	32.1	9.8	15.4	40.5	2.2	
Ohio	998	24.0481	8.517035	16.53307	48.09619	2.805611	
Oregon	1000	18.9	6.9	10.6	61.3	2.3	
Texas	999	31.93193	9.90991	13.61361	41.54154	3.003003	
Washingto	1000	21.3	8.2	11.7	56.3	2.5	

Variable: religionx

Var. label: Religious preference

Question: What is your religious preference?

State	N	Percentages:						
		Protestant	Catholic	Jewish	Muslim	None	Some other	Other Christian
Arizona	1000	25.6	20.8	3.6	0.4	25.6	6.1	17.9
California	998	19.13828	26.0521	2.905812	0.801603	30.96192	6.71343	13.42685
Florida	1000	26.4	25.5	4.5	0.5	21.9	5.7	15.5
Iowa	1000	36.1	20.7	0.6	0.2	19.6	4.3	18.5
Michigan	999	28.82883	22.72272	1.001001	0.800801	24.52452	6.90691	15.21522
North Caro	1000	37.8	11.5	1.8	0.2	20.6	7.6	20.5
Ohio	998	32.76553	22.54509	1.503006	0.1002	20.84168	4.90982	17.33467
Oregon	999	27.22723	11.21121	1.401401	0.2002	35.63564	7.40741	16.91692
Texas	997	34.70411	20.46138	1.705115	0.601805	17.75326	5.81745	18.95687
Washingto	999	29.82983	14.91492	1.701702	0.3003	28.92893	7.30731	17.01702

Variable: rm1x

Var. label: Protestant religious preference (open-ended)

Question: Protestant religious preference (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: rm2x

Var. label: Another type of Christian (open-ended)

Question: Another type of Christian (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: rm3x

Var. label: Some other religion (open-ended)

Question: Some other religion (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: ideo5

Var. label: Ideology 5 points

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

State	N	Percentages:					
		Very liberal	Liberal	Moderate	Conservative	Very conservative	Not sure
Arizona	1000	7.2	16.2	29.8	26.7	14.9	5.2
California	1000	11.8	23.4	32.9	20.5	6.8	4.6
Florida	1000	7.4	16.6	36.8	25.4	8.1	5.7
Iowa	1000	6.1	15.8	34.3	21.9	12.7	9.2
Michigan	1000	8.2	17.6	31.3	25.4	8.4	9.1
North Caro	1000	8.4	16.2	34.0	24.4	11.0	6
Ohio	1000	7.9	17.3	32.9	24.8	10.4	6.7
Oregon	1000	13.6	21.5	28.7	22.3	8.9	5
Texas	1000	6.7	15.6	31.5	25.3	15.3	5.6
Washingto	1000	12.4	19.4	33.6	19.7	9.3	5.6

Variable: newsint

Var. label: Political interest

Question: Would you say you follow what's going on in government and public affairs...

Percentages:

State	N	Most of the time	Some of the time	Only now and then	Hardly at all	Don't know
Arizona	1000	60.5	22.3	10.2	5.2	1.8
California	1000	55.7	26.5	10.4	5.2	2.2
Florida	1000	54.6	26.5	13.4	3.5	2
Iowa	1000	46.5	28.8	14.5	8.6	1.6
Michigan	1000	47.1	31.4	12.3	6.9	2.3
North Caro	1000	53.1	28	12.7	4.1	2.1
Ohio	1000	48.8	29.5	14.4	5.8	1.5
Oregon	1000	57.3	25.7	10.4	4.9	1.7
Texas	1000	54.3	28.7	10.9	4.2	1.9
Washingto	1000	51.6	27.3	14	5.2	1.9

Variable: employ

Var. label: Employment status

Question: Which of the following best describes your current employment status?

Percentages:

State	N	Temporarily				Permanently				
		Full-time	Part-time	laid off	Unemployed	Retired	disabled	Homemaker	Student	Other
Arizona	1000	34.9	9	0.3	6.2	30.5	4.7	8.5	2.9	3
California	1000	36.3	13.5	0.2	8.5	22.9	5.6	5.3	5.4	2.3
Florida	1000	32.4	11.8	1.2	6.5	28.8	6.0	6.6	4.1	2.6
Iowa	1000	39.8	13.4	1.1	5.3	20.6	6.8	7.2	3.5	2.3
Michigan	1000	30.9	13.8	1.1	6.9	26.1	9.0	7.1	3.2	1.9
North Caro	1000	33.9	10.9	0.7	7.8	22.9	7.5	9.8	4.2	2.3
Ohio	1000	34.1	13	0.4	6.4	27.0	6.2	8.2	3.4	1.3
Oregon	1000	33	13.1	1.0	6.3	27.4	5.5	7.2	4.3	2.2
Texas	1000	38.8	9.3	0.3	6.0	23.8	6.0	9.1	4.7	2
Washingto	1000	34.5	11.2	0.7	6.5	23.6	7.5	11.3	2.8	1.9

Variable: employ_t

Var. label: Employment status (open-ended)

Question: Employment status (open-ended)

This is a string variable. Consult the dataset for the values.

Variable: income

Var. label: Family income

Question: Thinking back over the last year, what was our family's annual income?

Percentages:

State	N	Less than \$10,000	\$10,000 - \$14,999	\$15,000 - \$19,999	\$20,000 - \$24,999	\$25,000 - \$29,999	\$30,000 - \$39,999	\$40,000 - \$49,999	\$50,000 - \$59,999	\$60,000 - \$69,999	\$70,000 - \$79,999	\$80,000 - \$99,999	\$100,000 - \$119,999	\$120,000 - \$149,999	\$150,000 or more	Prefer not to say
Arizona	1000	3.3	3.8	3.5	5.8	3.7	10.3	10.2	10.5	7	7.4	7.8	6	4.3	4	12.4
California	1000	5.1	3.1	3.7	6	5	7.7	7.7	9.4	6.7	6	7.2	6.9	6.6	6.7	12.2
Florida	1000	4.4	4.1	4.3	5.2	5.7	11.3	9.7	8.9	8.2	5.6	6.9	5	3	4.1	13.6
Iowa	999	5.205205	4.504505	3.703704	6.406406	4.004004	12.41241	10.71071	8.808809	6.906907	6.606606	7.207207	5.105105	3.303303	4.204204	10.91091
Michigan	1000	5.8	5.3	5.1	7.8	7.2	11.5	10.1	8.2	5.9	6.2	7.1	4.3	3.5	3	9
North Caro	999	5.705706	3.503504	3.703704	5.905906	7.007007	11.311131	11.111111	9.40941	6.806807	6.306306	6.906907	3.803804	3.703704	4.204204	10.61061
Ohio	998	6.112225	5.11022	5.911824	6.913827	6.813627	11.22244	10.22044	8.416834	6.312625	6.312625	5.210421	4.108216	4.709419	2.60521	10.02004
Oregon	1000	5.9	5.5	4.2	5.9	5.6	11.8	9.1	9.7	6.3	7.3	6.9	5	3.5	3.1	10.2
Texas	999	5.405406	3.703704	3.703704	6.206206	6.806807	10.71071	8.608608	8.108109	5.905906	6.506506	6.306306	6.106106	4.804805	6.006006	11.11111
Washingto	1000	5.3	4.5	3.3	5.4	5.2	10.5	10	7.8	7.4	7.9	6.4	6.3	5.2	4.6	10.2

Variable: starttime

Var. label: Beginning of interview

Question: Beginning of interview

State	Mean	N	Std. dev.	Min.	Max.
Arizona	11/18/2014 15:57	1000	0	11/7/2014 14:43	11/26/2014 11:22
California	11/14/2014 17:20	1000	0	11/7/2014 6:48	11/23/2014 0:57
Florida	11/13/2014 23:14	1000	0	11/7/2014 6:51	11/22/2014 8:45
Iowa	11/21/2014 11:56	1000	0	11/7/2014 16:01	12/4/2014 5:56
Michigan	11/17/2014 9:53	1000	0	11/7/2014 14:50	11/25/2014 14:19
North Caro	11/17/2014 16:16	1000	0	11/7/2014 14:35	11/25/2014 18:11
Ohio	11/17/2014 4:24	1000	0	11/7/2014 9:52	11/25/2014 14:20
Oregon	11/18/2014 10:55	1000	0	11/7/2014 16:00	11/26/2014 21:07
Texas	11/16/2014 3:03	1000	0	11/7/2014 9:23	11/25/2014 8:29
Washingto	11/17/2014 19:48	1000	0	11/7/2014 15:59	11/25/2014 15:56

Variable: endtime

Var. label: End of interview

Question: End of interview

State	Mean	N	Std. dev.	Min.	Max.
Arizona	11/18/2014 17:25	1000	0	11/7/2014 14:53	11/28/2014 7:34
California	11/14/2014 18:12	1000	0	11/7/2014 6:56	11/24/2014 7:02
Florida	11/14/2014 0:18	1000	0	11/7/2014 6:59	12/2/2014 21:27
Iowa	11/21/2014 13:04	1000	0	11/7/2014 16:14	12/4/2014 6:03
Michigan	11/17/2014 10:52	1000	0	11/7/2014 15:05	11/27/2014 8:35
North Caro	11/17/2014 17:27	1000	0	11/7/2014 14:52	11/27/2014 19:06
Ohio	11/17/2014 5:20	1000	0	11/7/2014 10:04	11/27/2014 14:06
Oregon	11/18/2014 12:17	1000	0	11/7/2014 16:11	11/26/2014 21:18
Texas	11/16/2014 4:09	1000	0	11/7/2014 9:34	12/2/2014 5:01
Washingto	11/17/2014 21:29	1000	0	11/7/2014 16:15	12/1/2014 20:17