

**2008 Empire State Poll Questionnaire
(Ballot Two)**

**Survey Research Institute
Cornell University
391 Pine Tree Road
Ithaca, NY 14850
607.255.3786
<http://sri.cornell.edu>**

comm: Meaning of community _____	1
comimp: Single most important issue facing community _____	2
comsts: Every community has good points and bad points about living within it _____	3
nysimp: Single most important issue facing NYS _____	4
SRIq: On a scale of 1 to 10, where 1 is untrustworthy and 10 is _____	5
finpast: Per Financial situation vs yr ago _____	5
finfut: Per Financial situation yr from now _____	6
econpast: NYS economy past yr _____	6
econfut: NYS economy next 12 mo _____	7
rdnews: Days per week read local newspaper _____	8
wtchnws: Days per week watch local TV news broadcast _____	9
SSBQ1a: Now turning to your personal health, do you have any of the following _____	9
SSBQ2a: Because of a physical, mental, or emotional condition lasting _____	10
SSBQ3: Empl'r h'lps wrkrs w/hlth prob _____	10
SSBQ4a: Difficulty seeing w/glasses _____	11
SSBQ4b: Difficulty hearing w/aid _____	11
SSBQ4c: Difficulty walking/climbing _____	12
SSBQ4d: Difficulty remembering _____	12
SSBQ5a: Difficulty hearing _____	13
SSBQ5b: Difficulty seeing _____	13
SSBQ5c: Difficulty concentrating _____	14
SSBQ5d: Difficulty walking _____	14
SSBQ5e: Difficulty dressing _____	15
SSBQ5f: Difficulty doing errands _____	15
KMQ01: Smoking frequency _____	16
KMQ02: Lived-worked with smoker _____	16
KMQ03: Screened for lung cancer _____	17
KMQ04: Chance of getting lung cancer _____	18
KMQ05: How true would you rate the following statements using a scale of not at all _____	18
KMQ08: Heard about screening for lung cancer _____	19
KMQ09: Where heard about screening for lung cancer _____	19
RBQ01: For the following statements, please indicate whether you agree, disagree, or _____	20
TBQ01: NYS land grant institution _____	21
TBQ02: Participation in cooperative extension _____	22
TBQ03: Cornell is the Land Grant University for the State of New York This means _____	22
DHQ1: Importance of buying locally-produced food _____	23
DHQ3: Most important in buying fruits and vegetables _____	23
MPQ1: affordable housing _____	24
MPQ2: English lang training _____	24
MPQ3: Immigrant asset/burden _____	25
MPQ4: R knows immigrants _____	25
MPQ5: No documents/housing _____	26
MPQ6: No documents/english _____	26
MPQ7: Immigrant asset/burden _____	27
MJDQ1: Undoc farm workers _____	27
MJDQ2: Farm workers impact comm _____	28

April 16, 2009

MJDQ3: Interest in ag _____	28
employ: Employed (added response options to match CPS) _____	29
jbtype: Main job type _____	30
hrswrk: Hrs usually worked/wk _____	30
Slfempl: Self-employed _____	31
lkwork: Looking for new work _____	31
QXQ1: Household monthly savings _____	32
lvdres: # yrs current residence _____	32
mvres: in residence 5 yrs? _____	33
stynys: leave NYS? _____	33
age: Year born _____	34
married: Marital status _____	34
ideo: social ideology _____	35
party: political party _____	36
educ: Education level _____	37
hisp: Hispanic or Latino? _____	38
race: Race _____	38
relig: Religious affiliation _____	39
church: how often attend religious services? _____	40
hsize: How many total people (including yourself) are in your household? _____	40
hhinca: Household income actual _____	41
hhincb: Household income actual _____	42
gender: Gender _____	43

April 16, 2009

comm: Meaning of community

[cyan]Now I am going to ask you some questions about your community.

First, people often refer to the community in which they live and work. However, the idea of community may mean different things to different people. When you refer to your community, what [yellow]geographic area[cyan] best describes what you mean?

[green] INVR Note: We want to know "geographic" area best describes what they consider their community. If they will not define community in geographic terms, select do not know.

[white]<1> Your local neighborhood
 <2> Your village/town/city
 <3> Your county/borough
 <4> Your region of NYS (Adirondacks, Central NY, Western NY, etc.)
 <5> Some other geographic region (please describe) [specify]
 <6> The idea of "community" has no meaning to me [goto nysimp]
 [green]<d> Do not know [goto nysimp]
 <r> Refused [goto nysimp]

@

VALUE	LABEL
1	Your local neighborhood
2	Your village/town/city
3	Your county/borough
4	Your region of NYS (Adirondacks, Central NY, Western NY, etc.)
5	Some other geographic region (please describe)
6	The idea of "community" has no meaning to me

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,6,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Based on the value of this item:
 Go to nysimp if this item = 6
 Go to nysimp if this item = d
 Go to nysimp if this item = r
 Otherwise go to the next item: comimp

April 16, 2009

comimp: Single most important issue facing community

[cyan]In your opinion, what do you think is the SINGLE most important issue facing your community as a whole?

[green]

Interviewer Note: Do not read list, select option below that best represents respondent's answer. If respondent provides more than one answer, have them choose the SINGLE MOST IMPORTANT problem. If respondent's answer does not fit any of the categories below, use the "Other" option and specify.

[white]

<1> Crime	<11> Municipal Budget
<2> Economic Growth (economy)	<12> People leaving the community
<3> Education	<13> Security/threat of terrorism
<4> Employment	<14> Taxes (specify what type)[specify]
<5> Environment	<15> Other (specify) [specify]
<6> Health care	
<7> Housing (Affordability/Availability)	[green]<d> Do not know [white]
<8> Immigration (foreign)	[green]<r> Refused [white]
<9> Land Development	
<10> Local Government (Accountability/Efficiency)	@

```

VALUE LABEL
  1 Crime
  2 Economic Growth (economy)
  3 Education
  4 Employment
  5 Environment
  6 Health care
  7 Housing (Affordability/Availability)
  8 Immigration (foreign)
  9 Land Development
 10 Local Government (Accountability/Efficiency)
 11 Municipal Budget
 12 People leaving the community
 13 Security/threat of terrorism
 14 Taxes (specify what type)
 15 Other (specify)

```

```

PROPERTIES
Item type: Single input item
Content type: numeric
Input codes: 1,11,2,12,3,13,4,14,5,15,6,7,
 d,8,r,9,10
Missing-data codes: 88,99,88,99

```

```

WHERE YOU CAN GO FROM THIS ITEM
Go to the next item: comsts

```

April 16, 2009

comsts: Every community has good points and bad points about living within it

[cyan]Every community has good points and bad points about living within it. Thinking about availability, cost, quality, and any other considerations important to you, how satisfied or dissatisfied are you the following aspects of your community? Are you very dissatisfied, dissatisfied, neither satisfied nor dissatisfied, satisfied, or very satisfied with...

- [white]1-Very dissatisfied
- 2-Dissatisfied
- 3-Neither satisfied nor dissatisfied
- 4-Satisfied
- 5-Very satisfied
- [green]d-Do not know r-Refused

- [white]
- a. Quality of Public Education.....@a
- b. Your Local City or Town Government.....@b
- c. Employment (quality and availability of jobs).....@c

PROPERTIES
Item type: Form with input items

WHERE YOU CAN GO FROM THIS ITEM
Go to the next item: comsts@a

April 16, 2009

nysimp: Single most important issue facing NYS

[cyan]In your opinion, what do you think is the SINGLE most important issue facing [yellow]New York State[cyan] as a whole?

[green]

Interviewer Note: Do not read list, select option below that best represents respondent's answer. If respondent provides more than one answer, have them choose the SINGLE MOST IMPORTANT problem. If respondent's answer does not fit any of the categories below, use the "Other" option and specify.

[white]

<1> Crime	<11> NYS Budget
<2> Economic Growth (economy)	<12> People leaving NYS
<3> Education	<13> Security/threat of terrorism
<4> Employment	<14> Taxes (specify what type)[specify]
<5> Environment	<15> Other (specify) [specify]
<6> Health care	
<7> Housing (Affordability/Availabilty)	[green]<d> Do not know [white]
<8> Immigration (foreign)	[green]<r> Refused [white]
<9> Land Development	
<10> NYS Government (Accountability/Efficiency)	@

VALUE LABEL

1	Crime
2	Economic Growth (economy)
3	Education
4	Employment
5	Environment
6	Health care
7	Housing (Affordability/Availabilty)
8	Immigration (foreign)
9	Land Development
10	NYS Government (Accountability/Efficiency)
11	NYS Budget
12	People leaving NYS
13	Security/threat of terrorism
14	Taxes (specify what type)
15	Other (specify)

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,11,2,12,3,13,4,14,5,15,6,7,
 d,8,r,9,10
 Missing-data codes: 88,99,88,99

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: SRIq

April 16, 2009

SRIq: On a scale of 1 to 10, where 1 is untrustworthy and 10 is

[cyan]On a scale of 1 to 10, where 1 is untrustworthy and 10 is trustworthy, how would you rate the trustworthiness of the following:

[white]1=Untrustworthy 2 - 9=Level of trust 10=Trustworthy
 [green]d=Do not know r=Refused

[white]
 a. Large corporations.....@a
 b. Local business.....@b
 c. Local government.....@c
 d. State government.....@d
 e. Labor unions.....@e
 f. News media.....@f
 g. Other people in general.....@g
 h. New York City Mayor Michael Bloomberg...@h

PROPERTIES

Item type: Form with input items

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: SRIq@a

finpast: Per Financial situation vs yr ago

[cyan]We are interested in how people are getting along financially these days. Would you say that you (and your household) are better off, worse off, or just about the same financially as you were a year ago?

[white]
 <1> Worse
 <2> About the same
 <3> Better
 [green]
 <d> Do not know
 <r> Refused

@

VALUE	LABEL
1	Worse
2	About the same
3	Better

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: finfut

April 16, 2009

finfut: Per Financial situation yr from now

[cyan]Now looking ahead, do you think that a year from now you (and your household) will be better off financially, worse off, or just about the same as now?

[white]

- <1> Worse
- <2> About the same
- <3> Better

[green]

- <d> Do not know
- <r> Refused

@

```
VALUE LABEL
  1 Worse
  2 About the same
  3 Better
```

```
PROPERTIES
Item type: Single input item
Content type: numeric
Input codes: 1,2,3,d,r
Missing-data codes: 8,9,9,8
```

```
WHERE YOU CAN GO FROM THIS ITEM
Go to the next item: econpast
```

econpast: NYS economy past yr

[cyan]Thinking about the local economy as a whole, would you say that OVER THE PAST YEAR the economy of New York State has gotten better, stayed about the same, or gotten worse?

[white]

- <1> Worse
- <2> About the same
- <3> Better

[green]

- <d> Do not know
- <r> Refused

@

```
VALUE LABEL
  1 Worse
  2 About the same
  3 Better
```

```
PROPERTIES
Item type: Single input item
Content type: numeric
Input codes: 1,2,3,d,r
Missing-data codes: 8,9,9,8
```

```
WHERE YOU CAN GO FROM THIS ITEM
Go to the next item: econfut
```

April 16, 2009

econfut: NYS economy next 12 mo

[cyan]What about THE NEXT 12 MONTHS? Do you expect the economy, in New York state as a whole, to get better, stay about the same, or get worse?

[white]

- <1> Worse
- <2> About the same
- <3> Better

[green]

- <d> Do not know
- <r> Refused

@

VALUE	LABEL
1	Worse
2	About the same
3	Better

PROPERTIES

Item type: Single input item
Content type: numeric
Input codes: 1,2,3,d,r
Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: rdnews

April 16, 2009

rdnews: Days per week read local newspaper

[cyan]On average, how many days per week do you read a local daily newspaper?

[white]<0> Never read
<1> One
<2> Two
<3> Three
<4> Four
<5> Five
<6> Six
<7> Seven or everyday
[green]<d> Do not know
<r> Refused

@

VALUE	LABEL
0	Never read
1	One
2	Two
3	Three
4	Four
5	Five
6	Six
7	Seven or everyday

PROPERTIES

Item type: Single input item
Content type: numeric
Input codes: 0,1,2,3,4,5,6,7,d,r
Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: wtchnws

April 16, 2009

wtchnws: Days per week watch local TV news broadcast

[cyan]On average, how many days per week do you watch a local evening television news broadcast?

- [white]<0> Never watch
- <1> One
- <2> Two
- <3> Three
- <4> Four
- <5> Five
- <6> Six
- <7> Seven or everyday
- [green]<d> Do not know
- <r> Refused

@

VALUE	LABEL
0	Never watch
1	One
2	Two
3	Three
4	Four
5	Five
6	Six
7	Seven or everyday

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 0,1,2,3,4,5,6,7,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: SSBQ1a

SSBQ1a: Now turning to your personal health, do you have any of the following

[cyan]Now turning to your personal health, do you have any of the following conditions:

[white]1=Yes 0=No [green]d=Do not know r=Refused

- [white]a. Blindness, deafness, or a severe vision or hearing impairment?.....@a
- b. A condition that substantially limits one or more basic physical activities such as walking, climbing stairs, reaching, lifting, or carrying?.....@b

PROPERTIES
 Item type: Form with input items

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: SSBQ1a@a

April 16, 2009

SSBQ2a: Because of a physical, mental, or emotional condition lasting
--

```
[cyan]Because of a physical, mental, or emotional condition lasting
6 months or more, do you have any difficulty in doing any of the
following activities:
  [white]1=Yes 0=No [green]d=Do not know r=Refused
[white]
a. Learning, remembering, or concentrating?.....@a
b. Dressing, bathing, or getting around inside the home?.....@b
c. Going outside the home alone to shop or visit a doctor's office?.....@c
d. Working at a job or business?.....@d
```

PROPERTIES

Item type: Form with input items

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: SSBQ2a@a

SSBQ3: Emplry hlp wrkrs w/hlth prob
--

```
[cyan][if SSBQ1a@a eq <1> or SSBQ1a@b eq <1> or SSBQ2a@a eq <1> or SSBQ2a@b eq <1>
or SSBQ2a@c eq <1> or SSBQ2a@d eq <1>]
Because of your health problem or disability, does your main employer
(or you if you are self-employed) do anything to assist you so that you can work
more efficiently?
[else]
To the best of your knowledge, does your main employer (or you if you are
self-employed) do anything to assist workers with health problems or
disabilities (i.e., flexible hours, more breaks, special equipment) so they may
work more efficiently? [endif]
```

```
[white]
<1> Yes
<0> No
<7> Not applicable - not working
[green]<d> Do not know
<r> Refused
```

@

VALUE	LABEL
0	No
1	Yes
7	Not applicable - not working

PROPERTIES

```
Item type: Single input item
Content type: numeric
Input codes: 1,0,7,d,r
Missing-data codes: 8,9,8,9
```

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: SBver

April 16, 2009

SSBQ4a: Difficulty seeing w/glasses

[cyan]

Do you have difficulty seeing even if wearing glasses?

[white]

<1> Yes

<0> No

[green]<d> Do not know

<r> Refused

@

VALUE LABEL

0 No

1 Yes

PROPERTIES

Item type: Single input item

Content type: numeric

Input codes: 1,0,d,r

Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: SSBQ4b

SSBQ4b: Difficulty hearing w/aid

[cyan]

Do you have difficulty hearing even if using a hearing aid?

[white]

<1> Yes

<0> No

[green]<d> Do not know

<r> Refused

@

VALUE LABEL

0 No

1 Yes

PROPERTIES

Item type: Single input item

Content type: numeric

Input codes: 1,0,d,r

Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: SSBQ4c

April 16, 2009

SSBQ4c: Difficulty walking/climbing

[cyan]
Do you have difficulty walking or climbing stairs?

[white]
<1> Yes
<0> No
[green]<d> Do not know
<r> Refused

@

VALUE	LABEL
0	No
1	Yes

PROPERTIES
Item type: Single input item
Content type: numeric
Input codes: 1,0,d,r
Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM
Go to the next item: SSBQ4d

SSBQ4d: Difficulty remembering

[cyan]
Do you have difficulty remembering or concentrating?

[white]
<1> Yes
<0> No
[green]<d> Do not know
<r> Refused

@ [goto KMQ01]

VALUE	LABEL
0	No
1	Yes

PROPERTIES
Item type: Single input item
Content type: numeric
Input codes: 1,0,d,r
Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM
Go to the next item: SSBQ5a

April 16, 2009

SSBQ5a: Difficulty hearing

[cyan]

Are you deaf or do you have serious difficulty hearing?

[white]

<1> Yes

<0> No

[green]<d> Do not know

<r> Refused

@

VALUE LABEL

0 No

1 Yes

PROPERTIES

Item type: Single input item

Content type: numeric

Input codes: 1,0,d,r

Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: SSBQ5b

SSBQ5b: Difficulty seeing

[cyan]

Are you blind or do you have serious difficulty seeing even when wearing glasses?

[white]

<1> Yes

<0> No

[green]<d> Do not know

<r> Refused

@

VALUE LABEL

0 No

1 Yes

PROPERTIES

Item type: Single input item

Content type: numeric

Input codes: 1,0,d,r

Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: SSBQ5c

April 16, 2009

SSBQ5c: Difficulty concentrating

[cyan]

Because of a physical, mental or emotional condition, do you personally have serious difficulty concentrating, remembering or making decisions?

[white]

<1> Yes

<0> No

[green]<d> Do not know

<r> Refused

@

VALUE LABEL

0 No

1 Yes

PROPERTIES

Item type: Single input item

Content type: numeric

Input codes: 1,0,d,r

Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: SSBQ5d

SSBQ5d: Difficulty walking

[cyan]

Do you have serious difficulty walking or climbing stairs?

[white]

<1> Yes

<0> No

[green]<d> Do not know

<r> Refused

@

VALUE LABEL

0 No

1 Yes

PROPERTIES

Item type: Single input item

Content type: numeric

Input codes: 1,0,d,r

Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: SSBQ5e

April 16, 2009

SSBQ5e: Difficulty dressing

[cyan]

Do you have difficulty dressing or bathing?

[white]

<1> Yes

<0> No

[green]<d> Do not know

<r> Refused

@

VALUE LABEL

0 No

1 Yes

PROPERTIES

Item type: Single input item

Content type: numeric

Input codes: 1,0,d,r

Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: SSBQ5f

SSBQ5f: Difficulty doing errands

[cyan]

Because of a physical, mental, or emotional condition, do you have difficulty doing errands alone such as visiting a doctors office or shopping?

[white]

<1> Yes

<0> No

[green]<d> Do not know

<r> Refused

@

VALUE LABEL

0 No

1 Yes

PROPERTIES

Item type: Single input item

Content type: numeric

Input codes: 1,0,d,r

Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: KMQ01

April 16, 2009

KMQ01: Smoking frequency

[cyan]

These questions ask about your experiences with smoking.

Which of the following best describes you: [white]

- <1> I smoke cigarettes every day
- <2> I smoke cigarettes some days
- <3> I do not smoke cigarettes at all
- <4> I do not smoke now but I used to smoke [green]
- <d> Do not know
- <r> Refused

@

VALUE	LABEL
1	I smoke cigarettes every day
2	I smoke cigarettes some days
3	I do not smoke cigarettes at all
4	I do not smoke now but I used to smoke

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: KMQ02

KMQ02: Lived-worked with smoker

[cyan]

Now we would like to know if you have ever lived or worked with someone who smoked in your presence. Which of the following is most true for you: [white]

- <1> I have never worked or lived with someone who smokes
- <2> I have sometimes worked or lived with someone who smokes
- <3> I have always worked or lived with someone who smokes [green]
- <d> Do not know
- <r> Refused

@

VALUE	LABEL
1	I have never worked or lived with someone who smokes
2	I have sometimes worked or lived with someone who smokes
3	I have always worked or lived with someone who smokes

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: KMQ03

April 16, 2009

KMQ03: Screened for lung cancer

[cyan]

These next questions ask about your experiences with lung cancer.

How likely are you to get screened for lung cancer? [white]

- <1> Not at all likely
- <2> Probably not likely
- <3> Somewhat likely
- <4> Highly likely
- <5> I have already been screened for lung cancer [green]
- <d> Do not know
- <r> Refused

@

VALUE	LABEL
1	Not at all likely
2	Probably not likely
3	Somewhat likely
4	Highly likely
5	I have already been screened for lung cancer

PROPERTIES

Item type: Single input item
Content type: numeric
Input codes: 1,2,3,4,5,d,r
Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: KMQ04

April 16, 2009

KMQ04: Chance of getting lung cancer

[cyan]

Would you say your chance of getting lung cancer in the future is: [white]

<1> Very low
 <2> Somewhat low
 <3> Somewhat high
 <4> Very high
 <5> I have been diagnosed with lung cancer [green]
 <d> Do not know
 <r> Refused

@

VALUE	LABEL
1	Very low
2	Somewhat low
3	Somewhat high
4	Very high
5	I have been diagnosed with lung cancer

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: KMQ05

KMQ05: How true would you rate the following statements using a scale of not at all

[cyan]

How true would you rate the following statements using a scale of not at all true, somewhat true, or very true. [white]

1-Not at all true 2-Somewhat true 3-Very true [green]d-Do not know r-Refused[white]

Lung cancer screening can detect lung cancer early enough to treat it ... @a

It would be difficult for me to get screened for lung cancer @b

Most people who are diagnosed with lung cancer end up dying from it @c

PROPERTIES

Item type: Form with input items

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: KMQ05@a

April 16, 2009

KMQ08: Heard about screening for lung cancer

[cyan]

Have you ever seen or heard any information about early detection of lung cancer through screening? [white]

<0> No
 <1> Yes [green]
 <d> Do not know
 <r> Refused

@

VALUE	LABEL
0	No
1	Yes

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 0,1,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: KMQ09_pre

KMQ09: Where heard about screening for lung cancer

[cyan]

Where have you seen or heard that information? [green]

Interviewer: Probe for two sources of information [white]

<1> Answered [green](specify) [specify]
 <d> Do not know
 <r> Refused

@

VALUE	LABEL
1	Answered

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: RBQ01

April 16, 2009

RBQ01: For the following statements, please indicate whether you agree, disagree, or

[cyan]

For the following statements, please indicate whether you agree, disagree, or are undecided: [green]

1-Strongly Agree 2-Somewhat Agree 3-Neutral
4-Somewhat Disagree 5-Strongly Disagree d-Undecided; Do not know r-Refused [white]

- Neighborliness and friendliness are more characteristic of rural areas than other areas @a
- Rural communities provide few opportunities for new experiences @b
- Urban living is complex, fast paced and stressful @c
- Rural life is monotonous and boring @d
- Because rural life is closer to nature, it is more wholesome @e
- Urban living is too centered on the quest for money and status @f

[green]

1-Strongly Agree 2-Somewhat Agree 3-Neutral
4-Somewhat Disagree 5-Strongly Disagree d-Undecided; Do not know r-Refused [white]

- Rural communities provide few opportunities for the individual to get ahead in life @g
- The relationships among people in urban areas are impersonal and uncaring . @h
- Rural life brings out the best in people @i
- Rural families are more close knit and enduring than are other families ... @j

PROPERTIES

Item type: Form with input items

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: RBQ01@a

April 16, 2009

TBQ01: NYS land grant institution

[cyan]

Every state has a land grant educational institution that has been historically designated by its state legislature so that members of the general public can obtain a liberal, practical education. Land grant educational institutions are also mandated to disseminate research findings and practical advice to the public through cooperative extension services and programs.

In New York State, which of the following is the land grant educational institution designated by the state legislature? [white]

- <1> Columbia University
- <2> Cornell University
- <3> State University of New York (SUNY)
- <4> City University of New York (CUNY)
- <5> Other educational institution not listed [green](specify) [specify]
- <d> Do not know
- <r> Refused

@

VALUE	LABEL
1	Columbia University
2	Cornell University
3	State University of New York (SUNY)
4	City University of New York (CUNY)
5	Other educational institution not listed

PROPERTIES

Item type: Single input item
Content type: numeric
Input codes: 1,2,3,4,5,d,r
Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: TBQ02

April 16, 2009

TBQ02: Participation in cooperative extension

[cyan]

Land grant educational institutions are also mandated to disseminate research findings and practical advice to the public through cooperative extension services and programs such as Agriculture, Nutrition Education and 4-H Youth.

How often have you participated in a New York State cooperative extension program or received information from a local cooperative extension office? [white]

<1> Never
 <2> Occasionally
 <3> Frequently [green]
 <d> Do not know
 <r> Refused

@

VALUE	LABEL
1	Never
2	Occasionally
3	Frequently

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: TBQ03

TBQ03: Cornell is the Land Grant University for the State of New York This means

[cyan]

Cornell is the Land Grant University for the State of New York. This means it provides education, outreach, and applied research that touches every aspect of life in New York, but this work also touches the lives of individuals around the world. Because of the global impact of the work done at the University, some refer to Cornell as the "Land Grant to the World."

As a resident, would you say this is a very accurate, somewhat accurate, somewhat inaccurate, or very inaccurate description of Cornell University? [green]

1-Very accurate 2-Somewhat accurate 3-Somewhat inaccurate 4-Very inaccurate
 d-Do not know r-Refused
 @a [cyan]

Do you strongly support, somewhat support, somewhat oppose, or strongly oppose that Cornell's Land Grant activities should extend beyond New York State? [green]

1-Strongly support 2-Somewhat support 3-Somewhat oppose 4-Strongly oppose
 d-Do not know r-Refused
 @b

PROPERTIES
 Item type: Form with input items

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: TBQ03@a

April 16, 2009

DHQ1: Importance of buying locally-produced food

[cyan]Now, I am going ask you a series of questions regarding agriculture in New York State. First, I am going to ask you about locally-produced food that is food grown, raised, or produced within 50 miles of your residence.. Please tell me which of the following statements most accurately reflects your preference about locally-produced foods. Would you say:

- [white]<1> It is not that important to me.
 <2> I prefer to purchase it if its convenient to me
 <3> It is important enough for me to go out of my way to get it.
 [green]<d> Do not know
 <r> Refused

@

VALUE	LABEL
1	It is not that important to me.
2	I prefer to purchase it if its convenient to me
3	It is important enough for me to go out of my way to get it.

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: DHQ3

DHQ3: Most important in buying fruits and vegetables

[cyan]Which of the following is your most important consideration in buying fruits and vegetables?

- [white]<1> Nutritional value
 <2> Where it was grown
 <3> Quality
 <4> Safety (no pesticide residues)
 <5> Ease of preparation
 <6> Price
 [green]<d> Do not know
 <r> Refused

@

VALUE	LABEL
1	Nutritional value
2	Where it was grown
3	Quality
4	Safety (no pesticide residues)
5	Ease of preparation
6	Price

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,6,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: MPQ1

April 16, 2009

MPQ1: affordable housing

[cyan]Now we are going to ask you a few questions about immigration.
If immigrants settled in your community, how important is it for the
city or township you live in to help immigrants find affordable housing?

[white]<1> Not at all important
<2> Somewhat unimportant
<3> Neutral
<4> Somewhat important
<5> Very important
[green]<d> Do not know
<r> Refused

@

VALUE	LABEL
1	Not at all important
2	Somewhat unimportant
3	Neutral
4	Somewhat important
5	Very important

PROPERTIES
Item type: Single input item
Content type: numeric
Input codes: 1,2,3,4,5,d,r
Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
Go to the next item: MPQ2

MPQ2: English lang training

[cyan]If immigrants settled in your community, how important is it for the
city or township you live in to provide English language training for immigrants?

[white]<1> Not at all important
<2> Somewhat unimportant
<3> Neutral
<4> Somewhat important
<5> Very important
[green]<d> Do not know
<r> Refused

@

VALUE	LABEL
1	Not at all important
2	Somewhat unimportant
3	Neutral
4	Somewhat important
5	Very important

PROPERTIES
Item type: Single input item
Content type: numeric
Input codes: 1,2,3,4,5,d,r
Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
Go to the next item: MPQ3

April 16, 2009

MPQ3: Immigrant asset/burden

[cyan]Do you consider the new immigrants to be an asset or a burden to your community?

[green]Interviewer: Be sure to read all options

[white]<1> An asset
 <2> A burden
 <3> Neither asset nor burden
 <4> Both an asset and a burden
 [green]<d> Do not know
 <r> Refused

@

VALUE	LABEL
1	An asset
2	A burden
3	Neither asset nor burden
4	Both an asset and a burden

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: MPQ4

MPQ4: R knows immigrants

[cyan]Excluding anyone who might be related to you, do you personally know any immigrants from a foreign country who live in your city or township?

[white]<1> Yes
 <2> No
 [green]<d> Do not know
 <r> Refused

@

VALUE	LABEL
1	Yes
2	No

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: MPQ5

April 16, 2009

MPQ5: No documents/housing

[cyan]If immigrants without immigration documents, or illegal immigrants, settled in your community, how important is it for the city or township you live in to help these immigrants find affordable housing?

[white]<1> Not at all important
 <2> Somewhat unimportant
 <3> Neutral
 <4> Somewhat important
 <5> Very important
 [green]<d> Do not know
 <r> Refused

@

VALUE	LABEL
1	Not at all important
2	Somewhat unimportant
3	Neutral
4	Somewhat important
5	Very important

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: MPQ6

MPQ6: No documents/english

[cyan]If immigrants without immigration documents, or illegal immigrants, settled in your community, how important is it for the city or township you live in to provide English language training for these immigrants?

[white]<1> Not at all important
 <2> Somewhat unimportant
 <3> Neutral
 <4> Somewhat important
 <5> Very important
 [green]<d> Do not know
 <r> Refused

@

VALUE	LABEL
1	Not at all important
2	Somewhat unimportant
3	Neutral
4	Somewhat important
5	Very important

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: MPQ7

April 16, 2009

MPQ7: Immigrant asset/burden

[cyan]Do you consider new immigrants who do not have immigration documents, or illegal immigrants, to be an asset or a burden to your community?

[green]Interviewer: Be sure to read all options

[white]<1> An asset
 <2> A burden
 <3> Neither asset nor burden
 <4> Both an asset and a burden
 [green]<d> Do not know
 <r> Refused

@

VALUE	LABEL
1	An asset
2	A burden
3	Neither asset nor burden
4	Both an asset and a burden

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: MJDQ1

MJDQ1: Undoc farm workers

[cyan]There has been a lot of discussion recently about what should happen to undocumented workers currently employed in the U.S. Focusing on just NYS farm workers, in your opinion what should happen to undocumented farm workers in NYS who have a good employment history? Should they

[white]<1> be offered a path to legal citizenship?
 <2> be given a temporary work permit?
 <3> be deported to their home country?
 <4> Something else?
 [green]<d> Do not know
 <r> Refused

@

VALUE	LABEL
1	be offered a path to legal citizenship?
2	be given a temporary work permit?
3	be deported to their home country?
4	Something else?

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: MJDQ2

April 16, 2009

MJDQ2: Farm workers impact comm

[cyan]Based on your own opinion and experience, how do you believe undocumented farm workers impact local communities?

[white]<1> Answered [specify]
 [green]<d> Do not know
 <r> Refused @

VALUE LABEL
 1 Answered

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: MJDQ3

MJDQ3: Interest in ag

[cyan]Generally speaking, how interested are you in agriculture and/or farm related issues and topics?

[white]<1> Not at all interested
 <2> Somewhat interested
 <3> Interested
 <4> Very interested
 [green]<d> Do not know
 <r> Refused @

VALUE LABEL
 1 Not at all interested
 2 Somewhat interested
 3 Interested
 4 Very interested

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: employ

April 16, 2009

employ: Employed (added response options to match CPS)

[cyan]Now I am going to ask you some basic questions about your employment and some other items about yourself just to make sure we have opinions and views from all different sorts of people.

Last week, did you do any work for either pay or profit? Include any job from which you were temporarily "absent" or "on layoff."

[white]<1> Yes
 <2> No [goto lkwork]
 <3> Retired [goto lkwork]
 <4> Disabled [goto lkwork]
 <5> Unable to work
 (e.g., student, no working papers, permanently disabled, etc.) [goto lvdres]
 [green]<d> Do not know [goto lkwork]
 <r> Refused [goto lkwork]

@

VALUE	LABEL
1	Yes
2	No
3	Retired
4	Disabled
5	Unable to work

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM

Based on the value of this item:
 Go to lkwork if this item = 2
 Go to lkwork if this item = 3
 Go to lkwork if this item = 4
 Go to lvdres if this item = 5
 Go to lkwork if this item = d
 Go to lkwork if this item = r
 Otherwise go to the next item: jbtype

April 16, 2009

jbtype: Main job type

[cyan]Which of the following best describes your main job? (By main job we mean the one at which you usually work the most hours.)

[white]<1> Full-time, all year round
 <2> Part-time, all year round
 <3> Temporary
 <4> Seasonal or part year
 <5> Contract or on call
 [green]<d> Do not know
 <r> Refused

@

VALUE	LABEL
1	Full-time, all year round
2	Part-time, all year round
3	Temporary
4	Seasonal or part year
5	Contract or on call

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: hrswrk

hrswrk: Hrs usually worked/wk

[cyan]How many hours did you work last week, at all jobs?

[white]<0-100> Hours/week
 [green]<d> Do not know
 <r> Refused

@

VALUE	LABEL
0	Hours/week
100	Hours/week

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 0-100,d,r
 Missing-data codes: 888,999,999,888

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: Slfempl

April 16, 2009

Slfempl: Self-employed

[cyan]Are you self-employed without employees (i.e., consultant, freelancer) on your main job?

[white]<0> No
<1> Yes [goto QXQ1]
[green]<d> Do not know
<r> Refused

@

VALUE	LABEL
0	No
1	Yes

PROPERTIES
Item type: Single input item
Content type: numeric
Input codes: 0,1,d,r
Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
Based on the value of this item:
Go to QXQ1 if this item = 1
Otherwise go to the next item: lkwork

lkwork: Looking for new work

[cyan]In the last four weeks have you looked for new work or a new job?

[white]<1> Yes
<0> No
[green]<d> Do not know
<r> Refused

@

VALUE	LABEL
0	No
1	Yes

PROPERTIES
Item type: Single input item
Content type: numeric
Input codes: 1,0,d,r
Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
Go to the next item: QXQ1

April 16, 2009

QXQ1: Household monthly savings

[cyan]As far as you know, on average how much does your household save each month, including savings for your retirement

[white]
 <0-1000000> dollar
 [green]
 <d> Do not know
 <r> Refused

@

VALUE	LABEL
0	dollar
1000000	dollar

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 0-1000000,d,r
 Missing-data codes: 8888888,9999999,8888888,9999999

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: lvdres

lvdres: # yrs current residence

[cyan]How long have you lived at your current residence?

[white]
 <0> less than 1 year
 <1 - 95> years
 [green]
 <d> Do not know
 <r> Refused

@

VALUE	LABEL
0	less than 1 year
1	years
95	years

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 0,1-95,d,r
 Missing-data codes: 888,999,888,999

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: mvres

April 16, 2009

mvres: in residence 5 yrs?

[cyan]How likely is that you will be living in your current residence five years from now? If unlikely to stay, why will you leave?

[white]<1> very unlikely (please specify why not) [specify]
 <2> somewhat unlikely (please specify why not) [specify]
 <3> somewhat likely
 <4> very likely
 [green]<d> Do not know/unsure
 <r> Refused

@

VALUE	LABEL
1	very unlikely (please specify why not)
2	somewhat unlikely (please specify why not)
3	somewhat likely
4	very likely

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: stynys

stynys: leave NYS?

[cyan]If you leave your current residence, how likely are you to stay in New York State? If unlikely to stay, why will you leave NYS?

[white]<1> very unlikely (please specify why leave NYS) [specify]
 <2> somewhat unlikely (please specify why leave NYS) [specify]
 <3> somewhat likely
 <4> very likely
 [green]<d> Do not know/unsure
 <r> Refused

@

VALUE	LABEL
1	very unlikely (please specify why leave NYS)
2	somewhat unlikely (please specify why leave NYS)
3	somewhat likely
4	very likely

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,d,r
 Missing-data codes: 8,9,9,8

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: age

April 16, 2009

age: Year born

[cyan]What year were you born?

[white]
 <1910-1991> year
 [green]
 <d> Do not know
 <r> Refused

@

VALUE	LABEL
1910	year
1991	year

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1910-1991,d,r
 Missing-data codes: 8888,9999,8888,9999

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: married

married: Marital status

[cyan]Are you married, divorced, separated, widowed, or single?

[white]
 <1> Married
 <2> Divorced
 <3> Seperated
 <4> Widowed
 <5> Single
 <6> Other (specify)[specify]
 [green]
 <d> Do not know
 <r> Refused

@

VALUE	LABEL
1	Married
2	Divorced
3	Seperated
4	Widowed
5	Single
6	Other (specify)

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,6,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: ideo

April 16, 2009

ideo: social ideology

[cyan]When it comes to social issues, do you usually think of yourself as extremely liberal, liberal, slightly liberal, moderate or middle of the road, slightly conservative, conservative, or extremely conservative?

[white]

- <1> Extremely liberal
- <2> Liberal
- <3> Slightly liberal
- <4> Moderate or middle of the road
- <5> Slightly conservative
- <6> Conservative
- <7> Extremely conservative

[green]

- <d> Do not know
- <r> Refused

@

```
VALUE LABEL
  1  Extremely liberal
  2  Liberal
  3  Slightly liberal
  4  Moderate or middle of the road
  5  Slightly conservative
  6  Conservative
  7  Extremely conservative
```

PROPERTIES

```
Item type: Single input item
Content type: numeric
Input codes: 1,2,3,4,5,6,7,d,r
Missing-data codes: 8,9,8,9
```

WHERE YOU CAN GO FROM THIS ITEM

```
Go to the next item: party
```

April 16, 2009

party: political party

[cyan]Generally speaking, when it comes to political parties in the United States, how would you best describe yourself?

[green] Interviewer Note: If Democrat or Republican, probe on whether strong, not very strong. If Independent, probe if closer to Democrat or Republican, or closer to neither.

[white]

- <1> Strong Democrat
 - <2> Not very strong Democrat
 - <3> Independent, close to Democrat
 - <4> Independent (close to Neither)
 - <5> Independent, close to Republican
 - <6> Not very strong Republican
 - <7> Strong Republican
 - <8> Other party affiliation (specify) [Specify]
- [green]<d> Do not know
<r> Refused

@

VALUE	LABEL
1	Strong Democrat
2	Not very strong Democrat
3	Independent, close to Democrat
4	Independent (close to Neither)
5	Independent, close to Republican
6	Not very strong Republican
7	Strong Republican
8	Other party affiliation (specify)

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,6,7,8,d,r
 Missing-data codes: 88,99,88,99

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: educ

April 16, 2009

educ: Education level

[cyan]What is the last grade or class that you completed in school?

[white]

- <1> None, or grade 1-8
- <2> High school incomplete (Grades 9-11)
- <3> High school graduate (Grade 12 or GED certificate)
- <4> Technical, trade, or vocational school AFTER high school
- <5> Some college, no 4-year degree (including 2yr associate degree)
- <6> College graduate (B.S., B.A., or other 4-year degree)
- <7> Post-graduate training or professional schooling after college
(e.g., toward a master's Degree or Ph.D.; law or medical school)

[green]

- <d> Do not know
- <r> Refused

@

VALUE	LABEL
1	None, or grade 1-8
2	High school incomplete (Grades 9-11)
3	High school graduate (Grade 12 or GED certificate)
4	Technical, trade, or vocational school AFTER high school
5	Some college, no 4-year degree (including 2yr associate degree)
6	College graduate (B.S., B.A., or other 4-year degree)
7	Post-graduate training or professional schooling after college

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,6,7,d,r
 Missing-data codes: 88,99,88,99

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: hisp

April 16, 2009

hisp: Hispanic or Latino?

[cyan]Are you, yourself, of Hispanic origin or descent, such as Mexican, Puerto Rican, Cuban, or some other Spanish background?

[white]
 <0> No
 <1> Yes
 [green]
 <d> Do not know
 <r> Refused

@

VALUE	LABEL
0	No
1	Yes

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 0,1,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: race

race: Race

[cyan]What best describes your race?

[white]
 <1> White or Caucasian
 <2> Black or African-American
 <3> American Indian, Aleut, Eskimo
 <4> Asian or Pacific Islander
 <5> Something else, please specify [specify]

[green]
 <d> Do not know
 <r> Refused

@

VALUE	LABEL
1	White or Caucasian
2	Black or African-American
3	American Indian, Aleut, Eskimo
4	Asian or Pacific Islander
5	Something else, please specify

PROPERTIES
 Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM
 Go to the next item: relig

April 16, 2009

relig: Religious affiliation

[cyan]What is your religious preference? Is it Protestant, Catholic, Christian Orthodox, Jewish, Muslim, some other religion, or no religion?

[white]

<1> Protestant (include Baptist, Episcopal, Jehovah's Witness, Lutheran, Methodist, Presbyterian, Episcopalian, Pentecostal, Church of Christ, etc.)

<2> Catholic (include Roman Catholic)

<3> Christian Orthodox (include Greek Orthodox, Russian Orthodox)

<4> Jewish

<5> Muslim (include Islam/Islamic)

<6> Other Non-Christian religion (please specify) [specify]

<7> No religion/Atheist/Agnostic

[green]

<d> Do not know

<r> Refused

@

VALUE LABEL

1 Protestant (include Baptist, Episcopal, Jehovah's Witness, Lutheran,
 2 Catholic (include Roman Catholic)
 3 Christian Orthodox (include Greek Orthodox, Russian Orthodox)
 4 Jewish
 5 Muslim (include Islam/Islamic)
 6 Other Non-Christian religion (please specify)
 7 No religion/Atheist/Agnostic

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,6,7,d,r
 Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: church

April 16, 2009

church: how often attend religious services?

[cyan] Aside from weddings and funerals, how often do you attend religious services... more than once a week, once a week, once or twice a month, a few times a year, seldom, or never?

[white]

<1> More than once a week
 <2> Once a week
 <3> Once or twice a month
 <4> A few times a year
 <5> Seldom
 <6> Never

[green]

<d> Do not know
 <r> Refused

@

```
VALUE LABEL
  1 More than once a week
  2 Once a week
  3 Once or twice a month
  4 A few times a year
  5 Seldom
  6 Never
```

PROPERTIES

```
Item type: Single input item
Content type: numeric
Input codes: 1,2,3,4,5,6,d,r
Missing-data codes: 8,9,8,9
```

WHERE YOU CAN GO FROM THIS ITEM

```
Go to the next item: hhsiz
```

hhsiz: How many total people (including yourself) are in your household?

[cyan]How many total people (including yourself) are in your household...?

[white]0-40 [green] d=Do not know r=refused

[white]

Adults (65 and older) @a
 Adults (18-64) @b
 Children (under 18) @c

PROPERTIES

```
Item type: Form with input items
```

WHERE YOU CAN GO FROM THIS ITEM

```
Go to the next item: hhsiz@a
```

April 16, 2009

hhinca: Household income actual
--

[cyan]Lastly, for statistical purposes, last year (that is in 2007)
what was your total household income from all sources, before taxes?

[green]INVWR Note: The the maximum is \$1,000,000. If respondent's HH income
is greater, code as \$1,000,000.

DONT APPEAR HESITANT WHEN ASKING INCOME - THEN RESPONDENT WILL BE HESITANT

If respondent refuses, assure them that all information is completely
confidential and is used purely for statistical analysis to ensure
diversity of respondents.

If respondent still refuses or hesitant, code r and ask income ranges.

[white]
<0-1000000> dollars [goto gender]

[green]

<d> Do not know
<r> answer as range @

VALUE	LABEL
0	dollars
1000000	dollars

PROPERTIES
Item type: Single input item
Content type: numeric
Input codes: 0-1000000,d,r
Missing-data codes: 8888888,9999999,8888888,9999999

WHERE YOU CAN GO FROM THIS ITEM
Based on the value of this item:
Go to gender if this item = 0-1000000
Otherwise go to the next item: hhincb

April 16, 2009

hhincb: Household income actual
--

[cyan] Instead of providing me your exact household income, I'm going to read you a list of income categories. Please tell me which of them best describes your total household income in 2007 before taxes from all sources.

[green] If respondent refuses, assure them that all information is completely confidential and is used purely for statistical analysis to ensure diversity of respondents.

[white]

- <1> Less than 10,000
- <2> 10 to under \$20,000
- <3> 20 to under \$30,000
- <4> 30 to under \$40,000
- <5> 40 to under \$50,000
- <6> 50 to under \$75,000
- <7> 75 to under \$100,000
- <8> 100 to under \$150,000
- <9> \$150,000 or more

[green]

- <d> Do not know
- <r> Refused

@

VALUE	LABEL
1	Less than 10,000
2	10 to under \$20,000
3	20 to under \$30,000
4	30 to under \$40,000
5	40 to under \$50,000
6	50 to under \$75,000
7	75 to under \$100,000
8	100 to under \$150,000
9	\$150,000 or more

PROPERTIES

Item type: Single input item
 Content type: numeric
 Input codes: 1,2,3,4,5,6,7,8,9,d,r
 Missing-data codes: 88,99,88,99

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: gender

April 16, 2009

gender: Gender

[green]Gender (Do not read out loud)

[white]

<1> Male

<2> Female

[green]

<d> Do not know

<r> Refused

@

[goto payver]

VALUE	LABEL
1	Male
2	Female

PROPERTIES

Item type: Single input item

Content type: numeric

Input codes: 1,2,d,r

Missing-data codes: 8,9,8,9

WHERE YOU CAN GO FROM THIS ITEM

Go to the next item: done

April 16, 2009