
TESS04 Group2: Questionnaire
Item:
intro
Module:
Front End
Target:
All respondents
Question Text:
Hello this is NAME. I'm calling on behalf of a National Science Foundation
Project.
We’re calling to invite your participation in a national study that addresses
some of the biggest issues facing the country today. Our main goal is to
generate research information that is useful to policymakers and researchers
around the country.
Next Item:
adult_a
Item:
adult_a
Module:
Front End
Target:
All respondents
Question Text:
Are you at least 18 years old?
CLARIFY IF NEEDED: Our survey procedures require that I speak with an
adult.
1
Yes
2
No
Next Item:
If yes, goto resid_a. If no, goto adult_b.
Item:
adult_b
Module:
Front End
Target:
Underage informants (adult_a=2)
Question Text:
May I speak with someone 18 years old or older who lives there?
Clarify if needed: Our survey procedures require that I speak with an
adult.
1
Yes, adult household member comes to phone
2
No residents live here
Next Item:
resid_a
Tuesday, November 23, 2004
Page 1 of 87

TESS04 Group2: Questionnaire
Item:
resid_a
Module:
Front End
Target:
All respondents
Question Text:
And are you a member of this household?
PROBE IF NEEDED: Do you live in this home on a regular basis? Do you live
here at least six months out of the year?
1
Yes
2
No
7
This is not a household
Next Item:
If yes, goto rselect. If no, goto resid_b.
Item:
resid_b
Module:
Front End
Target:
Non-resident informants (resid_a=2)
Question Text:
May I speak to a current adult household member?
1
Yes, adult household member comes to phone
2
No residents live here
Next Item:
rselect
Tuesday, November 23, 2004
Page 2 of 87

TESS04 Group2: Questionnaire
Item:
rselect
Module:
Front End
Target:
All respondents
Question Text:
To find out which adult in your household I need to speak with, I need to ask
how many people age 18 or older, including yourself, currently live in this
household?
PROBE IF NEEDED: We are interested in all adults who currently live in
this household.
This can include people renting a room. Do not include students who live
away or anyone who maintains another residence for 6 months out of the
year.
Enter # from 0 to 12.
0
None
1
1 adult
2-6
7-12
8
DK
9
RF
Next Item:
rights
Tuesday, November 23, 2004
Page 3 of 87

TESS04 Group2: Questionnaire
Item:
rights
Module:
Front End
Target:
All respondents
Question Text:
Before we begin, let me tell you that this study is funded by the National
Science Foundation and is directed by Diana Mutz from the University of
Pennsylvania. The interviews are being conducted by the Indiana University
Center for Survey Research. The results will be used by policymakers and
researchers around the country.
Let me assure you that this interview is anonymous and all your answers will be
kept completely confidential. Your telephone number was randomly-generated by a
computer. No identifying information will be connected to your individual
responses.
Your participation is voluntary, and if there are any questions you don't feel
comfortable answering, please let me know and we'll move on. For most people,
the interview generally takes about 20 to 30 minutes depending on your
responses. If you need to go at any point, please let me know. If you complete
the interview, we will send you 20 dollars. If you do not complete the
interview, no money will be sent.
Now, if I have your permission, we'll begin.
REMEMBER TO READ VERBATIM.
IF R CAN'T PROCEED NOW, CONFIRM # AND ASK FOR FIRST NAME: Could I have
your first name so we'll know whom to ask for on our next call?
Next Item:
END OF MODULE
Item:
congjob1
Module:
McDermottA
Target:
All respondents
Question Text:
First, I have a few questions about our political leaders.
Do you approve or disapprove of the way the U.S. Congress is handling its job?
1
Approve
2
Disapprove
8
DK
9
RF
Next Item:
If approve goto congjob2, if disapprove goto congjob3, else bushjob1
Tuesday, November 23, 2004
Page 4 of 87

TESS04 Group2: Questionnaire
Item:
congjob2
Module:
McDermottA
Target:
Respondents approve U.S. Congress (congjob1=1)
Question Text:
(Is that strongly or somewhat approve?)
1
Strongly approve
2
Somewhat approve
8
DK
9
RF
Next Item:
bushjob1
Item:
congjob3
Module:
McDermottA
Target:
Respondents disapprove U.S. Congress (congjob1=2)
Question Text:
(Is that strongly or somewhat disapprove?)
1
Strongly disapprove
2
Somewhat disapprove
8
DK
9
RF
Next Item:
bushjob1
Item:
bushjob1
Module:
McDermottA
Target:
All respondents
Question Text:
Do you approve or disapprove of the way George W. Bush is handling his job as
President?
1
Approve
2
Disapprove
8
DK
9
RF
Next Item:
If approve goto bushjob2, if disapprove goto bushjob3, else housjob1
Tuesday, November 23, 2004
Page 5 of 87

TESS04 Group2: Questionnaire
Item:
bushjob2
Module:
McDermottA
Target:
Respondents approve Bush (bushjob1=1)
Question Text:
(Is that strongly or somewhat approve?)
1
Strongly approve
2
Somewhat approve
8
DK
9
RF
Next Item:
housjob1
Item:
bushjob3
Module:
McDermottA
Target:
Respondents disapprove Bush (bushjob1=2)
Question Text:
(Is that strongly or somewhat disapprove?)
1
Strongly disapprove
2
Somewhat disapprove
8
DK
9
RF
Next Item:
housjob1
Item:
housjob1
Module:
McDermottA
Target:
All respondents
Question Text:
Do you approve or disapprove of the way your member of the U.S. House of
Representatives is doing his or her job?
1
Approve
2
Disapprove
8
DK
9
RF
Next Item:
If approve goto housjob2, if disapprove goto housejob3, else MCDA_END
Tuesday, November 23, 2004
Page 6 of 87

TESS04 Group2: Questionnaire
Item:
housjob2
Module:
McDermottA
Target:
Respondents approve member of Congress (housjob1=1)
Question Text:
(Is that strongly or somewhat approve?)
1
Strongly approve
2
Somewhat approve
8
DK
9
RF
Next Item:
MCDA_END
Item:
housjob3
Module:
McDermottA
Target:
Respondents disapprove member of Congress (housjob1=2)
Question Text:
(Is that strongly or somewhat disapprove?)
1
Strongly disapprove
2
Somewhat disapprove
8
DK
9
RF
Next Item:
MCDA_END
Item:
demo1
Module:
Demographics1
Target:
All respondents
Question Text:
Now we have a few questions about you.
Next Item:
gender
Tuesday, November 23, 2004
Page 7 of 87

TESS04 Group2: Questionnaire
Item:
gender
Module:
Demographics1
Target:
All respondents
Question Text:
RECORD RESPONDENT'S GENDER. ASK ONLY IF UNSURE
(Are you male or female?)
1
Male
2
Female
9
RF
Next Item:
marit
Item:
marit1
Module:
Demographics1
Target:
All respondents
Question Text:
Are you currently married?
1
Yes
2
No
8
DK
9
RF
Next Item:
If no, goto marit2. Else, goto born.
Tuesday, November 23, 2004
Page 8 of 87

TESS04 Group2: Questionnaire
Item:
marit2
Module:
Demographics1
Target:
Non-married respondents (marit=2)
Question Text:
(Are you living with a partner, widowed, separated, divorced, or never married?)
2
Living with a partner
3
Widowed
4
Separated
5
Divorced
6
Never married
8
DK
9
RF
Next Item:
born
Item:
born
Module:
Demographics1
Target:
All respondents
Question Text:
In what year were you born?
ENTER AND CONFIRM # FROM 1900-1986
1900-1986
9998
DK
9999
RF
Next Item:
educat1
Tuesday, November 23, 2004
Page 9 of 87

TESS04 Group2: Questionnaire
Item:
educat1
Module:
Demographics1
Target:
All respondents
Question Text:
What is the highest grade of school or level of education you have completed?
IF R ANSWERS "COLLEGE DEGREE", PROBE FOR TYPE OF DEGREE.
IF R ANSWERS "COLLEGE", PROBE IF S/HE HAS A DEGREE.
0
No school/kindergarten
1-11
Grades 1 to 11
12
12th grade/high school/diploma/GED
13
Some college but no degree
14
Associate/community college/nursing degree (AA/AS)
15
Bachelor's degree (BA/BS/AB)
16
Master's degree
17
Medical, law (J.D.) or other doctorate degree
18
Vocational or technical school beyond high school
98
DK
99
RF
Next Item:
If less than 12, goto educat2. Else, goto latino.
Item:
educat2
Module:
Demographics1
Target:
Non-high school graduates (educat1 < 12th grade)
Question Text:
Do you have a GED or other high school equivalency?
1
Yes
2
No
8
DK
9
RF
Next Item:
latino
Tuesday, November 23, 2004
Page 10 of 87

TESS04 Group2: Questionnaire
Item:
latino
Module:
Demographics1
Target:
All respondents
Question Text:
Are you of Hispanic, Latino, or Spanish origin?
CODE ANY OF THE FOLLOWING AS "YES": Mexican, Mexican American, or Chicano;
 Puerto Rican; Cuban.
1
Yes
2
No
8
DK
9
RF
Next Item:
race_1
Item:
race_1
Module:
Demographics1
Target:
All respondents
Question Text:
What racial group or groups best describe you?
White/Caucasian
1
Yes
2
No
Next Item:
race_2
Item:
race_2
Module:
Demographics1
Target:
All respondents
Question Text:
What racial group or groups best describe you?
Black/African American
1
Yes
2
No
Next Item:
race_3
Tuesday, November 23, 2004
Page 11 of 87

TESS04 Group2: Questionnaire
Item:
race_3
Module:
Demographics1
Target:
All respondents
Question Text:
What racial group or groups best describe you?
American Indian/Alaska Native
1
Yes
2
No
Next Item:
race_4
Item:
race_4
Module:
Demographics1
Target:
All respondents
Question Text:
What racial group or groups best describe you?
Asian
1
Yes
2
No
Next Item:
race_5
Item:
race_5
Module:
Demographics1
Target:
All respondents
Question Text:
What racial group or groups best describe you?
Native Hawaiian/Pacific Islander
1
Yes
2
No
Next Item:
race_6
Tuesday, November 23, 2004
Page 12 of 87

TESS04 Group2: Questionnaire
Item:
race_6
Module:
Demographics1
Target:
All respondents
Question Text:
What racial group or groups best describe you?
Other (ENTER TEXT)
1
Yes
2
No
Next Item:
race_8
Item:
race_8
Module:
Demographics1
Target:
All respondents
Question Text:
What racial group or groups best describe you?
DK
1
Yes
2
No
Next Item:
race_9
Item:
race_9
Module:
Demographics1
Target:
All respondents
Question Text:
What racial group or groups best describe you?
RF
1
Yes
2
No
Next Item:
END OF MODULE
Tuesday, November 23, 2004
Page 13 of 87

TESS04 Group2: Questionnaire
Item:
efficien
Module:
McDermottB
Target:
McDermott condition 2 - Efficient process (MCDB_CON=2)
Question Text:
Now I’d like to read you a recent news story. During this past Congress, a judge
 ruled that the federal do-not-call list banning telemarketing calls could not
be implemented without a new law from Congress. So Congress acted quickly to
pass the new law. It took only one day for both houses of Congress to propose,
consider and pass this very popular legislation.
How much have you heard or read about this story? A lot, some, not much, or
nothing at all?
1
A lot
2
Some
3
Not much
4
Nothing at all
8
DK
9
RF
Next Item:
MCDB_END
Item:
ineffic
Module:
McDermottB
Target:
McDermott condition 3 - Inefficient process (MCDB_CON=3)
Question Text:
Now I’d like to read you a recent news story.
Congress was supposed to pass the 2004 federal budget by October 1st of 2003,
but because they spent so much time fighting amongst themselves, the bill did
not pass until January 22nd, 2004 – over four months after the legal deadline.
How much have you heard or read about this story? A lot, some, not much, or
nothing at all?
1
A lot
2
Some
3
Not much
4
Nothing at all
8
DK
9
RF
Next Item:
MCDB_END
Tuesday, November 23, 2004
Page 14 of 87

TESS04 Group2: Questionnaire
Item:
lib_pol
Module:
McDermottB
Target:
McDermott condition 4 - Liberal policy (MCDB_CON=4)
Question Text:
Now I’d like to read you a recent news story. This past year, the current
Congress passed an omnibus bill that included an additional ten BILLION dollars
in spending for Medicaid, thereby increasing health care assistance for low-
income Americans, but also increasing government spending.
How much have you heard or read about this story? A lot, some, not much, or
nothing at all?
1
A lot
2
Some
3
Not much
4
Nothing at all
8
DK
9
RF
Next Item:
MCDB_END
Item:
cons_pol
Module:
McDermottB
Target:
McDermott condition 5 - Conservative policy (MCDB_CON=5)
Question Text:
Now I’d like to read you a recent news story. In the current Congress, both the
House and Senate have passed budget bills for 2005 that plan to cut as much as
eleven BILLION dollars from Medicaid, thereby decreasing government spending,
but also decreasing health care assistance for low-income Americans.
How much have you heard or read about this story? A lot, some, not much, or
nothing at all?
1
A lot
2
Some
3
Not much
4
Nothing at all
8
DK
9
RF
Next Item:
MCDB_END
Tuesday, November 23, 2004
Page 15 of 87

TESS04 Group2: Questionnaire
Item:
pos_econ
Module:
McDermottB
Target:
McDermott condition 6 - Positive economic (MCDB_CON=6)
Question Text:
Now I’d like to read to you a recent news story. According to economic experts,
the United States economy continued to improve over the past few months, fuelled
 by dramatic increases in new jobs for American workers.
How much have you heard or read about this story? A lot, some, not much, or
nothing at all?
If R objects to statement from economic experts - Probe, "This is what
some economic experts are saying."
1
A lot
2
Some
3
Not much
4
Nothing at all
8
DK
9
RF
Next Item:
MCDB_END
Item:
neg_econ
Module:
McDermottB
Target:
McDermott condition 7 - Negative economic (MCDB_CON=7)
Question Text:
Now I’d like to read to you a recent news story. According to economic experts,
the United States economy remains unsteady. Recent job gains are too small to
sustain an economic turnaround, and the number of people out of work remains
very high.
How much have you heard or read about this story? A lot, some, not much, or
nothing at all?
If R objects to statement from economic experts - Probe, "This is what
some economic experts are saying."
1
A lot
2
Some
3
Not much
4
Nothing at all
8
DK
9
RF
Next Item:
MCDB_END
Tuesday, November 23, 2004
Page 16 of 87

TESS04 Group2: Questionnaire
Item:
bull_tr1
Module:
BullockA
Target:
All respondents
Question Text:
Here are some general statements about the kinds of things you tend to do and
care about. We’d like to know how strongly you agree or disagree with each.
Next Item:
RANDOM (unsure, risk, sayit, leader, listen)
Item:
unsure1
Module:
BullockA
Target:
All respondents
Question Text:
“I often feel unsure of myself.”
Would you tend to agree, tend to disagree, or neither?
1
Agree
2
Disagree
3
Neither agree nor disagree
8
DK
9
RF
Next Item:
If agree goto unsure2, if disagree goto unsure3, else goto RANDOM
Item:
unsure2
Module:
BullockA
Target:
Respondents agree unsure of myself (unsure1=1)
Question Text:
Would you agree strongly or just somewhat?
1
Agree strongly
2
Agree somewhat
8
DK
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 17 of 87

TESS04 Group2: Questionnaire
Item:
unsure3
Module:
BullockA
Target:
Respondents disagree unsure of myself (unsure1=2)
Question Text:
Would you disagree strongly or just somewhat?
1
Disagree strongly
2
Disagree somewhat
8
DK
9
RF
Next Item:
RANDOM
Item:
risk1
Module:
BullockA
Target:
All respondents
Question Text:
"I'll generally try something I'm not sure I can succeed at, even if I might
embarrass myself."
Would you tend to agree, tend to disagree, or neither?
1
Agree
2
Disagree
3
Neither agree nor disagree
8
DK
9
RF
Next Item:
If agree goto risk2, if disagree goto risk3, else RANDOM
Tuesday, November 23, 2004
Page 18 of 87

TESS04 Group2: Questionnaire
Item:
risk2
Module:
BullockA
Target:
Respondents agree generally try (risk1=1)
Question Text:
Would you agree strongly or just somewhat?
1
Agree strongly
2
Agree somewhat
8
DK
9
RF
Next Item:
RANDOM
Item:
risk3
Module:
BullockA
Target:
Respondents disagree generally try (risk1=2)
Question Text:
Would you disagree strongly or just somewhat?
1
Disagree strongly
2
Disagree somewhat
8
DK
9
RF
Next Item:
RANDOM
Item:
sayit1
Module:
BullockA
Target:
All respondents
Question Text:
“If I have something to say, I just say it.”
(Would you tend to agree, tend to disagree, or neither?)
1
Agree
2
Disagree
3
Neither agree nor disagree
8
DK
9
RF
Next Item:
If agree goto sayit2, if disagree goto sayit3, else RANDOM
Tuesday, November 23, 2004
Page 19 of 87

TESS04 Group2: Questionnaire
Item:
sayit2
Module:
BullockA
Target:
Respondents agree just say it (sayit1=1)
Question Text:
(Would you agree strongly or just somewhat?)
1
Agree strongly
2
Agree somewhat
8
DK
9
RF
Next Item:
RANDOM
Item:
sayit3
Module:
BullockA
Target:
Respondents disagree just say it (sayit1=2)
Question Text:
(Would you disagree strongly or just somewhat?)
1
Disagree strongly
2
Disagree somewhat
8
DK
9
RF
Next Item:
RANDOM
Item:
leader1
Module:
BullockA
Target:
All respondents
Question Text:
“I like to be a leader in whatever I do.”
(Would you tend to agree, tend to disagree, or neither?)
1
Agree
2
Disagree
3
Neither agree nor disagree
8
DK
9
RF
Next Item:
If agree goto leader2, if disagree goto leader3, else RANDOM
Tuesday, November 23, 2004
Page 20 of 87

TESS04 Group2: Questionnaire
Item:
leader2
Module:
BullockA
Target:
Respondents agree leader (leader1=1)
Question Text:
(Would you agree strongly or just somewhat?)
1
Agree strongly
2
Agree somewhat
8
DK
9
RF
Next Item:
RANDOM
Item:
leader3
Module:
BullockA
Target:
Respondents disagree leader (leader1=2)
Question Text:
(Would you disagree strongly or just somewhat?)
1
Disagree strongly
2
Disagree somewhat
8
DK
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 21 of 87

TESS04 Group2: Questionnaire
Item:
listen1
Module:
BullockA
Target:
All respondents
Question Text:
"When I’m talking with other people, I usually just sit back and listen."
(Would you tend to agree, tend to disagree, or neither?)
1
Agree
2
Disagree
3
Neither agree nor disagree
8
DK
9
RF
Next Item:
If agree goto listen2, if disagree goto listen3, else RANDOM
Item:
listen2
Module:
BullockA
Target:
Respondents agree just listen (listen1=1)
Question Text:
(Would you agree strongly or just somewhat?)
1
Agree strongly
2
Agree somewhat
8
DK
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 22 of 87

TESS04 Group2: Questionnaire
Item:
listen3
Module:
BullockA
Target:
Respondents disagree just listen (listen1=2)
Question Text:
(Would you disagree strongly or just somewhat?)
1
Disagree strongly
2
Disagree somewhat
8
DK
9
RF
Next Item:
RANDOM
Item:
ignor1
Module:
BullockA
Target:
All respondents
Question Text:
“I tend to think less of somebody who doesn't know anything about what’s
happening in politics.”
(Would you tend to agree, tend to disagree, or neither?)
1
Agree
2
Disagree
3
Neither agree nor disagree
8
DK
9
RF
Next Item:
If agree goto ignor2, if disagree goto ignore3, else RANDOM (interest, BULA_END)
Tuesday, November 23, 2004
Page 23 of 87

TESS04 Group2: Questionnaire
Item:
ignor2
Module:
BullockA
Target:
Respondents agree think less of someone (ignor1=1)
Question Text:
(Would you agree strongly or just somewhat?)
1
Agree strongly
2
Agree somewhat
8
DK
9
RF
Next Item:
RANDOM (interest, BULA_END)
Item:
ignor3
Module:
BullockA
Target:
Respondents disagree think less of somebody (ignor1=2)
Question Text:
(Would you disagree strongly or just somewhat?)
1
Disagree strongly
2
Disagree somewhat
8
DK
9
RF
Next Item:
RANDOM (interest, BULA_END)
Tuesday, November 23, 2004
Page 24 of 87

TESS04 Group2: Questionnaire
Item:
interest
Module:
BullockA
Target:
All respondents
Question Text:
Now here’s a somewhat different question:
Some people are very interested in politics. Others aren't. How about you?
Would you say that you are extremely interested, very interested, somewhat
interested, not very interested, or not at all interested in politics?
1
Extremely interested
2
Very interested
3
Somewhat interested
4
Not very interested
5
Not at all interested
8
DK
9
RF
Next Item:
RANDOM (ignor1, BULA_END)
Item:
mcdc_int
Module:
McDermottC
Target:
All respondents
Question Text:
Next…
Next Item:
con_job1
Tuesday, November 23, 2004
Page 25 of 87

TESS04 Group2: Questionnaire
Item:
con_job1
Module:
McDermottC
Target:
All respondents
Question Text:
Do you approve or disapprove of the way Congress is handling its job?
1
Approve
2
Disapprove
8
DK
9
RF
Next Item:
If approve goto con_job2, if disapprove goto con_job3, else MCDC_END
Item:
con_job2
Module:
McDermottC
Target:
Respondents approve Congress's job (con_job1=1)
Question Text:
(Is that strongly or somewhat approve?)
1
Strongly approve
2
Somewhat approve
8
DK
9
RF
Next Item:
MCDC_END
Item:
con_job3
Module:
McDermottC
Target:
Respondents disapprove Congress's job (con_job1=2)
Question Text:
(Is that strongly or somewhat disapprove?)
1
Strongly disapprove
2
Somewhat disapprove
8
DK
9
RF
Next Item:
MCDC_END
Tuesday, November 23, 2004
Page 26 of 87

TESS04 Group2: Questionnaire
Item:
visstr1
Module:
Visser
Target:
All respondents
Question Text:
Communication is a complicated process and even simple words can have slightly
different meanings to people. We’re interested in how people think about
particular words, or what those words MEAN to people. I’m going to read a word,
and then I’m going to read three OTHER words. I’d like you to tell me which of
the three words seems most similar to the first word. There are no right or
wrong answers – ALL of the three words are similar to the first word. We are
simply interested in which of those words seems MOST similar to you.
Next Item:
If Honesty Condition goto commonh, if Control Condition goto peacec
Item:
commonh
Module:
Visser
Target:
Honesty Condition (VIS_CON=1)
Question Text:
The first word is: "common". Now I’m going to read three other words, and I want
 you to tell me which one seems most similar to "common." The words are:
"Frequent," " routine," "average." Which of those words seems most similar to
"common"?
1
Frequent
2
Routine
3
Average
8
DK
9
RF
Next Item:
genuineh
Tuesday, November 23, 2004
Page 27 of 87

TESS04 Group2: Questionnaire
Item:
genuineh
Module:
Visser
Target:
Honesty Condition (VIS_CON=1)
Question Text:
The next word is: "genuine". Which of the following words seems most similar to
"genuine"? "Real", "straightforward", "true".
1
Real
2
Straightforward
3
True
8
DK
9
RF
Next Item:
honesth
Item:
honesth
Module:
Visser
Target:
Honesty Condition (VIS_CON=1)
Question Text:
The next word is: "honest". Which of the following words seems most similar to
"honest"? The words are: "open", "sincere", "truthful". Which of those words
seems most similar to "honest"?
1
Open
2
Sincere
3
Truthful
8
DK
9
RF
Next Item:
secureh
Tuesday, November 23, 2004
Page 28 of 87

TESS04 Group2: Questionnaire
Item:
secureh
Module:
Visser
Target:
Honesty Condition (VIS_CON=1)
Question Text:
The next word is: "secure". Which of the following words seems most similar to
"secure"? "Safe", "comfortable", "protected".
1
Safe
2
Comfortable
3
Protected
8
DK
9
RF
Next Item:
plainh
Item:
plainh
Module:
Visser
Target:
Honesty Condition (VIS_CON=1)
Question Text:
The next word is: "plain". Which of the following words seems most similar to
"plain"? "Neutral", "simple", "basic".
1
Neutral
2
Simple
3
Basic
8
DK
9
RF
Next Item:
correcth
Tuesday, November 23, 2004
Page 29 of 87

TESS04 Group2: Questionnaire
Item:
correcth
Module:
Visser
Target:
Honesty Condition (VIS_CON=1)
Question Text:
The last word is: "correct". Which of the following words seems most similar to
"correct"? "Actual", "straight", "accurate".
1
Actual
2
Straight
3
Accurate
8
DK
9
RF
Next Item:
visstr2
Item:
peacec
Module:
Visser
Target:
Control Condition (VIS_CON=2)
Question Text:
The first word is: "peaceful". Now I’m going to read three other words, and I
want you to tell me which one seems most similar to "peaceful." The words are:
"calm", "quiet", "passive". Which of those words seems most similar to
"peaceful"?
1
Calm
2
Quiet
3
Passive
8
DK
9
RF
Next Item:
blendc
Tuesday, November 23, 2004
Page 30 of 87

TESS04 Group2: Questionnaire
Item:
blendc
Module:
Visser
Target:
Control Condition (VIS_CON=2)
Question Text:
The next word is: "blend". Which of the following words seems most similar to
"blend"? "Mix", "combine", "merge".
1
Mix
2
Combine
3
Merge
8
DK
9
RF
Next Item:
commonc
Item:
commonc
Module:
Visser
Target:
Control Condition (VIS_CON=2)
Question Text:
The next word is: "common". Which of the following words seems most similar to
"common"? "Frequent", "routine", "average"
1
Frequent
2
Routine
3
Average
8
DK
9
RF
Next Item:
prepc
Tuesday, November 23, 2004
Page 31 of 87

TESS04 Group2: Questionnaire
Item:
prepc
Module:
Visser
Target:
Control Condition (VIS_CON=2)
Question Text:
The next word is: "prepared". Which of the following words seems most similar to
 "prepared"? "Equipped", "ready", "set".
1
Equipped
2
Ready
3
Set
8
DK
9
RF
Next Item:
plainc
Item:
plainc
Module:
Visser
Target:
Control Condition (VIS_CON=2)
Question Text:
The next word is: "plain". Which of the following words seems most similar to
"plain"? "Neutral", "simple", "basic".
1
Neutral
2
Simple
3
Basic
8
DK
9
RF
Next Item:
avidc
Tuesday, November 23, 2004
Page 32 of 87

TESS04 Group2: Questionnaire
Item:
avidc
Module:
Visser
Target:
Control Condition (VIS_CON=2)
Question Text:
The last word is: "avid". Which of the following words seems most similar to
"avid"? "Eager", "ready", "enthusiastic".
1
Eager
2
Ready
3
Enthusiastic
8
DK
9
RF
Next Item:
visstr2
Item:
visstr2
Module:
Visser
Target:
All respondents
Question Text:
Now I’m going to turn to some different questions. These are about your health.
Here is the first one.
Next Item:
exer
Item:
exer
Module:
Visser
Target:
All respondents
Question Text:
Doctors recommend 30 minutes of aerobic exercise at least three times a week.
These exercises can be swimming, jogging, or playing a sport, or other kinds of
exercise where you work up a sweat. In the last 2 weeks about how many times did
 you exercise for half an hour or more?
ENTER AND CONFIRM # BETWEEN 0 (NONE) AND 50 (50 OR MORE).
0-50
8
DK
9
RF
Next Item:
binge
Tuesday, November 23, 2004
Page 33 of 87

TESS04 Group2: Questionnaire
Item:
binge
Module:
Visser
Target:
All respondents
Question Text:
Public health officials define “binge drinking” as four or more drinks in one
sitting for females, five or more drinks in one sitting for males.
In the past year, have you engaged in what would be considered “binge drinking”?
1
Yes
2
No
7
Have never drank alcohol/have not drank alcohol in past year (VOL)
8
DK
9
RF
Next Item:
If Have never drank alcohol/not in past year goto smoke, else goto misswork
Item:
misswork
Module:
Visser
Target:
All respondents who answered yes/no to binge
Question Text:
In the past year, have you missed work because you drank too much alcohol the
night before?
1
Yes
2
No
7
Have never drank alcohol/have not drank alcohol in past year (VOL)
8
DK
9
RF
Next Item:
If Have never drank alcohol/not in past year goto smoke, else goto blackout
Tuesday, November 23, 2004
Page 34 of 87

TESS04 Group2: Questionnaire
Item:
blackout
Module:
Visser
Target:
All respondents who answered yes/no to misswork
Question Text:
In the past year, have you drunk so much that you had trouble remembering some
of the things that you did when you were drinking?
1
Yes
2
No
7
Have never drank alcohol/have not drank alcohol in past year (VOL)
8
DK
9
RF
Next Item:
If Have never drank alcohol/not in past year goto smoke, else goto dui
Item:
dui
Module:
Visser
Target:
All respondents who answered yes/no to blackout
Question Text:
In the past year, have you driven an automobile after you have had two or more
drinks?
1
Yes
2
No
7
Have never drank alcohol/have not drank alcohol in past year (VOL)
8
DK
9
RF
Next Item:
smoke
Tuesday, November 23, 2004
Page 35 of 87

TESS04 Group2: Questionnaire
Item:
smoke
Module:
Visser
Target:
All respondents
Question Text:
Do you currently smoke?
DEFINE IF NEEDED: By "smoke", we mean you have smoked at least one whole
cigarette a day for the past 30 days.
1
Yes
2
No
8
DK
9
RF
Next Item:
If yes goto smokeamt, else goto visstr3
Item:
smokeamt
Module:
Visser
Target:
smoke=1
Question Text:
About how many cigarettes do you smoke in a day?
ENTER AND CONFIRM # 1 TO 95
PROBE IF NEEDED: Please give me a number of individual cigarettes. Your
best estimate is fine.
0-95
96
96 or more
98
DK
99
RF
Next Item:
visstr3
Item:
visstr3
Module:
Visser
Target:
All respondents
Question Text:
Next I will read some statements. I would like you to tell me how well each
statement describes you.
Next Item:
figself
Tuesday, November 23, 2004
Page 36 of 87

TESS04 Group2: Questionnaire
Item:
figself
Module:
Visser
Target:
All respondents
Question Text:
The first statement is: “I’m always trying to figure myself out.”
Would you say that this statement describes you extremely well, very well,
somewhat well, or not very well?
1
Extremely well
2
Very well
3
Somewhat well
4
Not very well
8
DK
9
RF
Next Item:
alert
Item:
alert
Module:
Visser
Target:
All respondents
Question Text:
The next statement is:
“I'm alert to changes in my mood”
Does this statement describe you extremely well, very well, somewhat well, or
not very well?
1
Extremely well
2
Very well
3
Somewhat well
4
Not very well
8
DK
9
RF
Next Item:
motives
Tuesday, November 23, 2004
Page 37 of 87

TESS04 Group2: Questionnaire
Item:
motives
Module:
Visser
Target:
All respondents
Question Text:
“I'm constantly examining my motives”
(Does this statement describe you extremely well, very well, somewhat well, or
not very well?)
1
Extremely well
2
Very well
3
Somewhat well
4
Not very well
8
DK
9
RF
Next Item:
mind
Item:
mind
Module:
Visser
Target:
All respondents
Question Text:
“I'm aware of the way my mind works when I work through a problem”
(Does this statement describe you extremely well, very well, somewhat well, or
not very well?)
1
Extremely well
2
Very well
3
Somewhat well
4
Not very well
8
DK
9
RF
Next Item:
imitate
Tuesday, November 23, 2004
Page 38 of 87

TESS04 Group2: Questionnaire
Item:
imitate
Module:
Visser
Target:
All respondents
Question Text:
“I find it hard to imitate the behavior of other people"
(Does this statement describe you extremely well, very well, somewhat well, or
not very well?)
1
Extremely well
2
Very well
3
Somewhat well
4
Not very well
8
DK
9
RF
Next Item:
cues
Item:
cues
Module:
Visser
Target:
All respondents
Question Text:
“When I am uncertain how to act in a social situation, I look to the behavior of
 others for cues.”
(Does this statement describe you extremely well, very well, somewhat well, or
not very well?)
1
Extremely well
2
Very well
3
Somewhat well
4
Not very well
8
DK
9
RF
Next Item:
express
Tuesday, November 23, 2004
Page 39 of 87

TESS04 Group2: Questionnaire
Item:
express
Module:
Visser
Target:
All respondents
Question Text:
“My behavior is usually an expression of my true inner feelings, attitudes, and
beliefs.”
(Does this statement describe you extremely well, very well, somewhat well, or
not very well?)
1
Extremely well
2
Very well
3
Somewhat well
4
Not very well
8
DK
9
RF
Next Item:
actdiff
Item:
actdiff
Module:
Visser
Target:
All respondents
Question Text:
“In different situations and with different people, I often act like very
different persons.”
(Does this statement describe you extremely well, very well, somewhat well, or
not very well?)
1
Extremely well
2
Very well
3
Somewhat well
4
Not very well
8
DK
9
RF
Next Item:
visstr4
Tuesday, November 23, 2004
Page 40 of 87

TESS04 Group2: Questionnaire
Item:
visstr4
Module:
Visser
Target:
All respondents
Question Text:
Next I’ll read some statements and I’d like you to say whether they’re true or
false as they pertain to you personally.
Next Item:
dislike
Item:
dislike
Module:
Visser
Target:
All respondents
Question Text:
The first statement is:
“I have never intensely disliked anyone”
Would you say this is true or false?
1
True
2
False
8
DK
9
RF
Next Item:
jealous
Tuesday, November 23, 2004
Page 41 of 87

TESS04 Group2: Questionnaire
Item:
jealous
Module:
Visser
Target:
All respondents
Question Text:
The next statement is:
“There have been times when I have been quite jealous of the good fortune of
others.”
(Would you say this is true or false?)
1
True
2
False
8
DK
9
RF
Next Item:
courtesy
Item:
courtesy
Module:
Visser
Target:
All respondents
Question Text:
“I am always courteous, even to people who are disagreeable.”
(Would you say this is true or false?)
1
True
2
False
8
DK
9
RF
Next Item:
playsick
Tuesday, November 23, 2004
Page 42 of 87

TESS04 Group2: Questionnaire
Item:
playsick
Module:
Visser
Target:
All respondents
Question Text:
“I can remember ‘playing sick’ to get out of something.”
(Would you say this is true or false?)
1
True
2
False
8
DK
9
RF
Next Item:
visstr5
Item:
visstr5
Module:
Visser
Target:
All respondents
Question Text:
Now I’m going to read some statements and I’d like you to tell me if you agree
or disagree with each one.
Next Item:
trust1
Tuesday, November 23, 2004
Page 43 of 87

TESS04 Group2: Questionnaire
Item:
trust1
Module:
Visser
Target:
All respondents
Question Text:
The first statement is:
“In dealing with strangers, one is better off being cautious until they have
provided evidence that they are trustworthy.”
Would you say you agree or disagree with this statement?
1
Agree
2
Disagree
3
Neither agree nor disagree
8
DK
9
RF
Next Item:
If agree goto trust2, if disagree goto trust3, else rely1
Item:
trust2
Module:
Visser
Target:
Respondents agree better to be cautious with strangers (trust1=1)
Question Text:
(Do you strongly agree or only somewhat agree?)
1
Strongly agree
2
Somewhat agree
8
DK
9
RF
Next Item:
rely1
Tuesday, November 23, 2004
Page 44 of 87

TESS04 Group2: Questionnaire
Item:
trust3
Module:
Visser
Target:
Respondents disagree better to be cautious with strangers (trust1=2)
Question Text:
(Do you strongly disagree or only somewhat disagree?)
1
Strongly disagree
2
Somewhat disagree
8
DK
9
RF
Next Item:
rely1
Item:
rely1
Module:
Visser
Target:
All respondents
Question Text:
The next statement is:
“Most people can be counted on to do what they say they will do.”
Would you say you agree or disagree with this statement?
1
Agree
2
Disagree
3
Neither agree nor disagree
8
DK
9
RF
Next Item:
If agree goto rely2, if disagree goto rely3, else comfexer
Tuesday, November 23, 2004
Page 45 of 87

TESS04 Group2: Questionnaire
Item:
rely2
Module:
Visser
Target:
Respondents agree most people are reliable (rely1=1)
Question Text:
(Do you strongly agree or only somewhat agree?)
1
Strongly agree
2
Somewhat agree
8
DK
9
RF
Next Item:
comftran
Item:
rely3
Module:
Visser
Target:
Respodents disagree most people are reliable (rely1=2)
Question Text:
(Do you strongly disagree or only somewhat disagree?)
1
Strongly disagree
2
Somewhat disagree
8
DK
9
RF
Next Item:
comftran
Item:
comftran
Module:
Visser
Target:
All respondents
Question Text:
Earlier, we asked you about some behavior that might be considered personal. We
want to know how comfortable people are with questions of this kind.
Next Item:
comfexer
Tuesday, November 23, 2004
Page 46 of 87

TESS04 Group2: Questionnaire
Item:
comfexer
Module:
Visser
Target:
All respondents
Question Text:
How comfortable or uncomfortable did you feel answering the question about
exercise? Would you say that you felt very comfortable, somewhat comfortable,
neither comfortable nor uncomfortable, somewhat uncomfortable, or very
uncomfortable answering this question?
1
Very comfortable
2
Somewhat comfortable
3
Neither comfortable nor uncomfortable
4
Somewhat uncomfortable
5
Very uncomfortable
8
DK
9
RF
Next Item:
comfsmok
Item:
comfsmok
Module:
Visser
Target:
All respondents
Question Text:
What about the questions about smoking? Would you say that you felt very
comfortable, somewhat comfortable, neither comfortable nor uncomfortable,
somewhat uncomfortable, or very uncomfortable answering this question?
1
Very comfortable
2
Somewhat comfortable
3
Neither comfortable nor uncomfortable
4
Somewhat uncomfortable
5
Very uncomfortable
8
DK
9
RF
Next Item:
comfdrin
Tuesday, November 23, 2004
Page 47 of 87

TESS04 Group2: Questionnaire
Item:
comfdrin
Module:
Visser
Target:
All respondents
Question Text:
What about the questions about drinking? (Would you say that you felt very
comfortable, somewhat comfortable, neither comfortable nor uncomfortable,
somewhat uncomfortable, or very uncomfortable answering these questions?)
1
Very comfortable
2
Somewhat comfortable
3
Neither comfortable nor uncomfortable
4
Somewhat uncomfortable
5
Very uncomfortable
8
DK
9
RF
Next Item:
VIS_END
Item:
dkencour
Module:
BullockB
Target:
DK-Encouraging condition (BUL_CON=1)
Question Text:
Next, I have a few questions about politics.
Many people have trouble answering questions like these. So if you can't think
of the answer, don't worry about it. Just tell me, and we'll move on to the next
 one.
Next Item:
RANDOM (ensenate, enjudge, endefic).
Tuesday, November 23, 2004
Page 48 of 87

TESS04 Group2: Questionnaire
Item:
ensenate
Module:
BullockB
Target:
DK-Encouraging condition
Question Text:
How long is the term of a United States Senator?
Is it two years, four years, six years, eight years, or can't you recall?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
Two years
2
Four years
3
Six years
4
Eight years
7
Other (ENTER TEXT) (VOL)
8
DK/Can't recall (DON'T PROBE)
9
RF
Next Item:
RANDOM
Item:
enjudge
Module:
BullockB
Target:
DK-Encouraging condition
Question Text:
Whose responsibility is it to nominate judges to the federal courts?
Is it the President’s, the House of Representatives’, the Senate’s, the Supreme
Court’s, or can't you recall?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
The President's
2
The House of Representative's
3
The Senate's
4
The Supreme Court's
8
DK/Can't recall (DON'T PROBE)
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 49 of 87

TESS04 Group2: Questionnaire
Item:
endefic
Module:
BullockB
Target:
DK-Encouraging condition
Question Text:
Over the past four years, would you say the federal budget deficit has got
smaller, stayed about the same, got larger, or can't you recall?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
Got smaller
2
Stayed about the same
3
Got larger
8
DK/Can't recall (DON'T PROBE)
9
RF
Next Item:
RANDOM
Item:
dkneutr
Module:
BullockB
Target:
DK-Neutral condition
Question Text:
Next, I have a few questions about politics.
Next Item:
RANDOM (nedefic, nejudge, nesenate)
Tuesday, November 23, 2004
Page 50 of 87

TESS04 Group2: Questionnaire
Item:
nesenate
Module:
BullockB
Target:
DK-Neutral condition
Question Text:
How long is the term of a United States Senator?
Is it two years, four years, six years, or eight years?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
Two years
2
Four years
3
Six years
4
Eight years
7
Other (ENTER TEXT) (VOL)
8
DK/Can't recall (DON'T PROBE)
9
RF
Next Item:
RANDOM
Item:
nejudge
Module:
BullockB
Target:
DK-Neutral condition
Question Text:
Whose responsibility is it to nominate judges to the federal courts?
Is it the President’s, the House of Representatives’, the Senate’s, or the
Supreme Court’s?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
The President's
2
The House of Representative's
3
The Senate's
4
The Supreme Court's
8
DK/Can't recall (DON'T PROBE)
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 51 of 87

TESS04 Group2: Questionnaire
Item:
nedefic
Module:
BullockB
Target:
DK-Neutral condition
Question Text:
Over the past four years, would you say the federal budget deficit has got
smaller, stayed about the same, or got larger?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
Got smaller
2
Stayed about the same
3
Got larger
8
DK/Can't recall (DON'T PROBE)
9
RF
Next Item:
RANDOM
Item:
dkdiscou
Module:
BullockB
Target:
DK-Discouraging condition
Question Text:
Next, I have a few questions about politics.
If you aren't sure of the answer, we’d be grateful if you could just give your
best guess.
Next Item:
RANDOM (dissenat, disjudge, disdefic)
Tuesday, November 23, 2004
Page 52 of 87

TESS04 Group2: Questionnaire
Item:
dissenat
Module:
BullockB
Target:
DK-Discouraging condition
Question Text:
How long is the term of a United States Senator?
Is it two years, four years, six years, or eight years?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, THEN PROBE:
Care to make a guess? Again it would help us if you could give your best
answer, even if you’re not sure.
1
Two years
2
Four years
3
Six years
4
Eight years
7
Other (ENTER TEXT) (VOL)
8
DK/Can't recall
9
RF
Next Item:
RANDOM
Item:
disjudge
Module:
BullockB
Target:
DK-Discouraging condition
Question Text:
Whose responsibility is it to nominate judges to the federal courts?
Is it the President’s, the House of Representatives’, the Senate’s, or the
Supreme Court’s?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, THEN PROBE:
Care to make a guess? Again it would help us if you could give your best
answer, even if you’re not sure.
1
The President's
2
The House of Representatives'
3
The Senate's
4
The Supreme Court's
8
DK/Can't recall
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 53 of 87

TESS04 Group2: Questionnaire
Item:
disdefic
Module:
BullockB
Target:
DK-Discouraging condition
Question Text:
Over the past four years, would you say the federal budget deficit has got
smaller, stayed about the same, or got larger?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, THEN PROBE:
Care to make a guess? Again it would help us if you could give your best
answer, even if you’re not sure.
1
Got smaller
2
Stayed about the same
3
Got larger
8
DK/Can't recall
9
RF
Next Item:
RANDOM
Item:
cheney
Module:
BullockB
Target:
All respondents
Question Text:
Do you happen to know what job or political office is currently held by Dick
Cheney?
PROBE IF "YES": What job is that?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
Vice president
2
Other (ENTER TEXT)
8
DK/Can't recall (DON'T PROBE)
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 54 of 87

TESS04 Group2: Questionnaire
Item:
constit
Module:
BullockB
Target:
All respondents
Question Text:
Whose responsibility is it to determine if a law is constitutional or not?
Is it the President’s, the Attorney General’s, the Senate’s, or the Supreme
Court’s?
IF R GIVES TWO RESPONSES, PROBE: Do you want to choose one?
IF R CAN'T CHOSE ONE, CODE BOTH.
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
The President's
2
The Attorney General's
3
The Senate's
4
The Supreme Court's
8
DK (DON'T PROBE)
9
RF
Next Item:
RANDOM
Item:
veto
Module:
BullockB
Target:
All respondents
Question Text:
What fraction or percentage of the U.S. Senate and House is required to override
 a presidential veto?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
2/3 or 67%
2
Other (ENTER TEXT)
8
DK (DON'T PROBE)
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 55 of 87

TESS04 Group2: Questionnaire
Item:
lib_con
Module:
BullockB
Target:
All respondents
Question Text:
We hear a lot these days about liberals and conservatives.
Next Item:
RANDOM (repub, democ)
Item:
repub
Module:
BullockB
Target:
All respondents
Question Text:
Would you say that the Republican party is “liberal,” “conservative,” or right
in the middle?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
Liberal
2
Liberal or in the middle (VOL)
3
In the middle
4
Conservative or in the middle (VOL)
5
Conservative
8
DK (DON'T PROBE)
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 56 of 87

TESS04 Group2: Questionnaire
Item:
democ
Module:
BullockB
Target:
All respondents
Question Text:
Would you say that the Democratic party is “liberal,” “conservative,” or right
in the middle?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
Liberal
2
Liberal or in the middle (VOL)
3
In the middle
4
Conservative or in the middle (VOL)
5
Conservative
8
DK (DON'T PROBE)
9
RF
Next Item:
RANDOM
Item:
abortion
Module:
BullockB
Target:
All respondents
Question Text:
Suppose an ADULT woman in your state wanted to have an abortion during the first
 three months of her pregnancy.
Could your state government prohibit her from having an abortion?
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
NO NEED TO CONFIRM "YES" RESPONSES AFTER TYPING IT IN AS TEXT.
1
No
2
Other (ENTER TEXT)
8
DK (DON'T PROBE)
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 57 of 87

TESS04 Group2: Questionnaire
Item:
gov_med
Module:
BullockB
Target:
All respondents
Question Text:
Some people feel the GOVERNMENT should pay for all medical and hospital expenses
 for everyone. Other people feel that INDIVIDUALS OR PRIVATE INSURANCE COMPANIES
 should pay for all medical and hospital expenses.
Next Item:
RANDOM (bush, kerry)
Item:
bush
Module:
BullockB
Target:
All respondents
Question Text:
Which of these positions would you say George W. Bush is closer to, or would you
 say he’s right in the middle?
CLARIFY IF NEEDED: Some people feel the GOVERNMENT should pay for all
medical and hospital expenses for everyone. Other people feel that
INDIVIDUALS OR PRIVATE INSURANCE COMPANIES should pay for all medical and
hospital expenses.
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
Government plan
2
In the middle
3
Individual/private insurance
8
DK (DON'T PROBE)
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 58 of 87

TESS04 Group2: Questionnaire
Item:
kerry
Module:
BullockB
Target:
All respondents
Question Text:
Which of these positions would you say John Kerry is closer to, or would you say
 he’s right in the middle?
CLARIFY IF NEEDED: Some people feel the GOVERNMENT should pay for all
medical and hospital expenses for everyone. Other people feel that
INDIVIDUALS OR PRIVATE INSURANCE COMPANIES should pay for all medical and
hospital expenses.
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
Government plan
2
In the middle
3
Individual/private insurance
8
DK (DON'T PROBE)
9
RF
Next Item:
RANDOM
Item:
spending
Module:
BullockB
Target:
All respondents
Question Text:
On which of the following does the federal government currently spend the LEAST?
Medicare, foreign aid, national defense, or education?
IF R GIVES TWO RESPONSES, PROBE: Do you want to choose one?
IF R CAN'T CHOSE ONE, CODE BOTH
FOR DK/CAN'T RECALL RESPONSES: WAIT FOR THREE SECONDS OF SILENCE BEFORE
CODING, BUT DO NOT PROBE.
1
Medicare
2
Foreign aid
3
National defense
4
Education
8
DK (DON'T PROBE)
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 59 of 87

TESS04 Group2: Questionnaire
Item:
cl_trans
Module:
Muste
Target:
All respondents
Question Text:
{Next,} I am going to read you a list of groups.
For each, please tell me if it is a group you feel particularly close to --
people who are most like you in their ideas and interests and feelings about
things.
Next Item:
RANDOM
Item:
cl_black
Module:
Muste
Target:
All respondents
Question Text:
What about blacks?
(Do you feel particularly close to blacks?)
1
Yes
2
No
8
DK
9
RF
Next Item:
RANDOM
Item:
cl_white
Module:
Muste
Target:
All respondents
Question Text:
What about whites?
(Do you feel particularly close to them?)
1
Yes
2
No
8
DK
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 60 of 87

TESS04 Group2: Questionnaire
Item:
cl_women
Module:
Muste
Target:
All respondents
Question Text:
What about women?
(Do you feel particularly close to them?)
1
Yes
2
No
8
DK
9
RF
Next Item:
RANDOM
Item:
cl_men
Module:
Muste
Target:
All respondents
Question Text:
What about men?
(Do you feel particularly close to them?)
1
Yes
2
No
8
DK
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 61 of 87

TESS04 Group2: Questionnaire
Item:
cl_work
Module:
Muste
Target:
All respondents
Question Text:
What about working class people?
(Do you feel particularly close to them?)
1
Yes
2
No
8
DK
9
RF
Next Item:
RANDOM
Item:
cl_mid
Module:
Muste
Target:
All respondents
Question Text:
What about middle class people?
(Do you feel particularly close to them?)
1
Yes
2
No
8
DK
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 62 of 87

TESS04 Group2: Questionnaire
Item:
inf_tran
Module:
Muste
Target:
All respondents
Question Text:
{Next,} people differ in how much political and social influence they think
different groups have.
Please tell me how much social and political influence you believe each of the
following groups has: does the group have too much influence, the right amount
of influence, or too little influence?
Next Item:
RANDOM
Item:
inf_blk
Module:
Muste
Target:
All respondents
Question Text:
What about blacks?
(Do they have too much influence, the right amount of influence, or too little
influence?)
1
Too much influence
2
Right amount of influence
3
Too little influence
8
DK
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 63 of 87

TESS04 Group2: Questionnaire
Item:
inf_wht
Module:
Muste
Target:
All respondents
Question Text:
What about whites?
(Do they have too much influence, the right amount of influence, or too little
influence?)
1
Too much influence
2
Right amount of influence
3
Too little influence
8
DK
9
RF
Next Item:
RANDOM
Item:
inf_wmn
Module:
Muste
Target:
All respondents
Question Text:
What about women?
(Do they have too much influence, the right amount of influence, or too little
influence?)
1
Too much influence
2
Right amount of influence
3
Too little influence
8
DK
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 64 of 87

TESS04 Group2: Questionnaire
Item:
inf_men
Module:
Muste
Target:
All respondents
Question Text:
What about men?
(Do they have too much influence, the right amount of influence, or too little
influence?)
1
Too much influence
2
Right amount of influence
3
Too little influence
8
DK
9
RF
Next Item:
RANDOM
Item:
inf_work
Module:
Muste
Target:
All respondents
Question Text:
What about working class people?
(Do they have too much influence, the right amount of influence, or too little
influence?)
1
Too much influence
2
Right amount of influence
3
Too little influence
8
DK
9
RF
Next Item:
RANDOM
Tuesday, November 23, 2004
Page 65 of 87

TESS04 Group2: Questionnaire
Item:
inf_mid
Module:
Muste
Target:
All respondents
Question Text:
What about middle class people?
(Do they have too much influence, the right amount of influence, or too little
influence?)
1
Too much influence
2
Right amount of influence
3
Too little influence
8
DK
9
RF
Next Item:
RANDOM
Item:
agrethre
Module:
Brueckner
Target:
Brueckner random condition1 (BRU_COND=1)
Question Text:
Next I am going to read three statements to you. Please tell me how many of them
 you agree with. I don't want to know which ones, just how many.
The U.S. military action in Iraq will ultimately make the United States safer.
The space program is a waste of taxpayer money.
Immigration is good for the economy.
How many of these three statements did you agree with?
ENTER AND CONFIRM # FROM 0 (NONE) TO 3 (ALL): You agree with _
statement(s), then?
0
0
1
1
2
2
3
3
8
DK
9
RF
Next Item:
upsethre
Tuesday, November 23, 2004
Page 66 of 87

TESS04 Group2: Questionnaire
Item:
upsethre
Module:
Brueckner
Target:
Brueckner random condition1 (BRU_COND=1)
Question Text:
Next I’m going to read you three things that sometimes make people angry or
upset. Again, please tell me how many of these things would upset you. I don't
want to know which ones, just how many. Would you be upset
If same-sex marriage became legal nationwide?
If the high schools in your area were required to offer Spanish classes?
If it became more difficult for women to obtain abortions?
How many of these three things would upset you?
ENTER AND CONFIRM # FROM 0 (NONE) TO 3 (ALL): _ statement(s) make you
upset, then?
0
0
1
1
2
2
3
3
8
DK
9
RF
Next Item:
BRU_END
Tuesday, November 23, 2004
Page 67 of 87

TESS04 Group2: Questionnaire
Item:
agrefour
Module:
Brueckner
Target:
Brueckner random condition2 (BRU_COND=2)
Question Text:
Next I’m going to read four statements to you and I’d like you to tell me how
many of them you agree with. I don't want to know which ones, just how many.
The U.S. military action in Iraq will ultimately make the United States safer.
The space program is a waste of taxpayer money.
Immigration is good for the economy.
Genetic differences contribute to income inequality between black and white
people.
How many of these four statements did you agree with?
DEFINE IF NEEDED: Genetic differences means the differences in the genes
people are born with.
Income inequality means that in general, black people are less well off
than white people.
ENTER AND CONFIRM # FROM 0 (NONE) TO 4 (ALL): You agree with _
statement(s), then?
0
0
1
1
2
2
3
3
4
4
8
DK
9
RF
Next Item:
upsefour
Tuesday, November 23, 2004
Page 68 of 87

TESS04 Group2: Questionnaire
Item:
upsefour
Module:
Brueckner
Target:
Brueckner random condition2 (BRU_COND=2)
Question Text:
Next I’m going to read you four things that sometimes make people angry or
upset. Please tell me how many of them would upset you. I don't want to know
which ones, just how many. Would you be upset
If same-sex marriage became legal nationwide?
If the high schools in your area were required to offer Spanish classes?
If it became more difficult for women to obtain abortions?
If someone in your family married a black person?
How many of these four things would upset you?
ENTER AND CONFIRM # FROM 0 (NONE) TO 4 (ALL): _ statement(s) make you
upset, then?
0
0
1
1
2
2
3
3
4
4
8
DK
9
RF
Next Item:
BRU_END
Item:
brutran1
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3)
Question Text:
Next please tell me if you agree or disagree with each of the statements I read.
Next Item:
safer1
Tuesday, November 23, 2004
Page 69 of 87

TESS04 Group2: Questionnaire
Item:
safer1
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3)
Question Text:
The U.S. military action in Iraq will ultimately make the United States safer.
Do you agree or disagree with this statement?
1
Agree
2
Disagree
8
DK
9
RF
Next Item:
If agree goto safer2, if disagree goto safer3, else goto space1.
Item:
safer2
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3) & Agree military action

(safter1=1)
Question Text:
(Do you strongly agree or somewhat agree?)
1
Strongly agree
2
Somewhat agree
8
DK
9
RF
Next Item:
space1
Tuesday, November 23, 2004
Page 70 of 87

TESS04 Group2: Questionnaire
Item:
safer3
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3) & Disagree military action

(safter1=2)
Question Text:
(Do you strongly disagree or somewhat disagree?)
1
Strongly disagree
2
Somewhat disagree
8
DK
9
RF
Next Item:
space1
Item:
space1
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3)
Question Text:
The space program is a waste of taxpayer money.
Do you agree or disagree with this statement?
1
Agree
2
Disagree
8
DK
9
RF
Next Item:
If agree goto space2, if disagree goto space3, else goto imgood1.
Tuesday, November 23, 2004
Page 71 of 87

TESS04 Group2: Questionnaire
Item:
space2
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3) & Agree waste of taxpayer

money (space1=1)
Question Text:
(Do you strongly agree or somewhat agree?)
1
Strongly agree
2
Somewhat agree
8
DK
9
RF
Next Item:
imgood1
Item:
space3
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3) & Disagree waste of taxpayer

money (space1=2)
Question Text:
(Do you strongly disagree or somewhat disagree?)
1
Strongly disagree
2
Somewhat disagree
8
DK
9
RF
Next Item:
imgood1
Tuesday, November 23, 2004
Page 72 of 87

TESS04 Group2: Questionnaire
Item:
imgood1
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3)
Question Text:
Immigration is good for the economy.
(Do you agree or disagree with this statement?)
1
Agree
2
Disagree
8
DK
9
RF
Next Item:
If agree goto imgood2, if disagree goto imgood3, else goto gendif1.
Item:
imgood2
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3) & Agree immigration good for

economy (imgood1=1)
Question Text:
(Do you strongly agree or somewhat agree?)
1
Strongly agree
2
Somewhat agree
8
DK
9
RF
Next Item:
gendif1
Tuesday, November 23, 2004
Page 73 of 87

TESS04 Group2: Questionnaire
Item:
imgood3
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3) & Disagree immigration good

for economy (imgood1=2)
Question Text:
(Do you strongly disagree or somewhat disagree?)
1
Strongly disagree
2
Somewhat disagree
8
DK
9
RF
Next Item:
gendif1
Item:
gendif1
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3)
Question Text:
Genetic differences contribute to income inequality between black and white
people.
(Do you agree or disagree with this statement?)
1
Agree
2
Disagree
8
DK
9
RF
Next Item:
If agree goto gendif2, if disagree goto gendif3, else goto brutran2
Tuesday, November 23, 2004
Page 74 of 87

TESS04 Group2: Questionnaire
Item:
gendif2
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3) & Agree income inequality has

genetic component(gendif1=1)
Question Text:
(Do you strongly agree or somewhat agree?)
1
Strongly agree
2
Somewhat agree
8
DK
9
RF
Next Item:
brutran2
Item:
gendif3
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3) & Disagree income inequality

has genetic component (gendif1=2)
Question Text:
(Do you strongly disagree or somewhat disagree?)
1
Strongly disagree
2
Somewhat disagree
8
DK
9
RF
Next Item:
brutran2
Item:
brutran2
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3)
Question Text:
Next I’m going to read you four things that sometimes make people angry or
upset. For each one, please tell me if it would upset you.
Next Item:
samesex
Tuesday, November 23, 2004
Page 75 of 87

TESS04 Group2: Questionnaire
Item:
samesex
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3)
Question Text:
Would you be upset if same-sex marriage became legal nationwide?
1
Yes
2
No
8
DK
9
RF
Next Item:
spanish
Item:
spanish
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3)
Question Text:
Would you be upset if the high schools in your area were required to offer
Spanish classes?
1
Yes
2
No
8
DK
9
RF
Next Item:
obabort
Tuesday, November 23, 2004
Page 76 of 87

TESS04 Group2: Questionnaire
Item:
obabort
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3)
Question Text:
If it became more difficult for women to obtain abortions?
(Would you be upset if it became more difficult for women to obtain abortions?)
1
Yes
2
No
8
DK
9
RF
Next Item:
mixmarr
Item:
mixmarr
Module:
Brueckner
Target:
Brueckner random condition3 (BRU_COND=3)
Question Text:
If someone in your family married a black person?
(Would you be upset if someone in your family married a black person?)
1
Yes
2
No
8
DK
9
RF
Next Item:
BRU_END
Tuesday, November 23, 2004
Page 77 of 87

TESS04 Group2: Questionnaire
Item:
vote_now
Module:
McDermottD
Target:
All respondents
Question Text:
{Prior to 11/02/04}
Next I have a question about the November elections.
If the November elections to the U.S. House of Representatives were being held
today, would you vote for the Republican or the Democratic candidate from your
district?
{After 11/02/04}
Next, if elections to the U.S. House of Representatives were being held today,
would you vote for the Republican or the Democratic candidate from your district?
{After 11/02/04}
CLARIFY IF NEEDED: We know that elections were recently held, but we want
to continue asking this question of everyone.
1
Republican
2
Democratic
3
Neither/other (VOL)
4
Would not vote (VOL)
8
DK
9
RF
Next Item:
MCDD_END
Item:
demo
Module:
Demographics2
Target:
All respondents
Question Text:
Finally, we have a few more questions about you.
Next Item:
employ
Tuesday, November 23, 2004
Page 78 of 87

TESS04 Group2: Questionnaire
Item:
employ
Module:
Demographics2
Target:
All respondents
Question Text:
Currently, are you working for pay, temporarily unemployed, retired, keeping
house, a student, or doing something else?
CLARIFY IF NEEDED: Please consider yourself working for pay if you are
employed full-time, part-time, self-employed, own a business or farm, are
a partner in a professional practice, or work at least 15 hours a week
without pay in a family business or farm.
1
Working for pay
2
Temporarily unemployed
3
Retired
4
Keeping house
5
A student
6
Doing something else (ENTER TEXT)
7
Not working because of disability (VOL)
8
DK
9
RF
Next Item:
If Working for Pay goto employ2, if Doing Something Else goto employ1a, else
goto party.
Item:
employ2
Module:
Demographics2
Target:
Employed respondents (employ = 1)
Question Text:
Is this a full-time job or a part-time job?
1
Full-time
2
Part-time
8
DK
9
RF
Next Item:
party2
Tuesday, November 23, 2004
Page 79 of 87

TESS04 Group2: Questionnaire
Item:
party
Module:
Demographics2
Target:
All respondents
Question Text:
Generally speaking, do you usually think of yourself as a Republican, a
Democrat, an Independent, or what?
1
Republican
2
Democrat
3
Independent
4
Something else (ENTER TEXT)
7
None/no preference (VOL)
8
DK
9
RF
Next Item:
If Republican goto partyb, if Democrat goto partyc, if RF goto ideol, else goto
partyd.
Item:
partyb
Module:
Demographics2
Target:
Respondents republican (party2=1)
Question Text:
Would you call yourself a strong Republican, or not a very strong Republican?
1
Strong Republican
2
Not a very strong Republican
8
DK
9
RF
Next Item:
ideol
Tuesday, November 23, 2004
Page 80 of 87

TESS04 Group2: Questionnaire
Item:
partyc
Module:
Demographics2
Target:
Respondents democrat (party2=2)
Question Text:
Would you call yourself a strong Democrat, or not a very strong Democrat?
1
Strong Democrat
2
Not a very strong Democrat
8
DK
9
RF
Next Item:
ideol
Item:
partyd
Module:
Demographics2
Target:
Respondents no preference (party2=7)
Question Text:
Do you think of yourself as closer to the Republican party, closer to the
Democratic party, or neither?
1
Closer to the Republican party
2
Closer to the Democratic party
3
Neither
8
DK
9
RF
Next Item:
ideol
Tuesday, November 23, 2004
Page 81 of 87

TESS04 Group2: Questionnaire
Item:
ideol
Module:
Demographics2
Target:
All respondents
Question Text:
In general, when it comes to politics, do you usually think of yourself as a
liberal, a conservative, a moderate, or haven't you thought much about this?
1
Liberal
2
Conservative
3
Moderate
4
Haven't thought much about this
7
Neither/none (VOL)
8
DK
9
RF
Next Item:
If Liberal goto ideolb, if Conservative goto ideolc, else goto ideold.
Item:
ideolb
Module:
Demographics2
Target:
Respondents liberal (ideol=1)
Question Text:
Would you call yourself a strong liberal, or not a very strong liberal?
1
A strong liberal
2
Not a very strong liberal
8
DK
9
RF
Next Item:
relig
Tuesday, November 23, 2004
Page 82 of 87

TESS04 Group2: Questionnaire
Item:
ideolc
Module:
Demographics2
Target:
Respondents conservative (ideol=2)
Question Text:
Would you call yourself a strong conservative, or not a very strong conservative?
1
A strong conservative
2
Not a very strong conservative
8
DK
9
RF
Next Item:
relig
Item:
ideold
Module:
Demographics2
Target:
Respondents ideology moderate (ideol=3), haven't though (ideol=4), none

 (ideol=7)
Question Text:
If you had to choose, would you consider yourself more like a liberal, more like
 a conservative, or neither?
1
More like a liberal
2
More like a conservative
3
Neither
8
DK
9
RF
Next Item:
relig
Tuesday, November 23, 2004
Page 83 of 87

TESS04 Group2: Questionnaire
Item:
relig
Module:
Demographics2
Target:
All respondents
Question Text:
Do you consider yourself Catholic, Protestant, other Christian, Jewish, Muslim,
some other religion, or do you have no religious preference?
1
Catholic
2
Protestant
3
Other christian (ENTER TEXT)
4
Jewish
5
Muslim
6
Some other religion (ENTER TEXT)
7
No religious preference
8
DK
9
RF
Next Item:
If Other Christian goto relothcr, if Some Other Religion goto relother, else
zipcode

Item:
zipcode
Module:
Demographics2
Target:
All respondents
Question Text:
What is your zip code?
ENTER AND CONFIRM 5 DIGIT ZIP CODE.
DEFAULT ANSWER IS GENESYS-PROVIDED ZIP CODE.
00000-
99999
999998
DK
999999
RF
Next Item:

income_a
Tuesday, November 23, 2004
Page 84 of 87

TESS04 Group2: Questionnaire
Item:
income_a
Module:
Demographics2
Target:
All respondents
Question Text:
Considering all sources of income and all salaries, was your household's total
annual income in 2003 before taxes and other deductions, less than $50,000, or
was it $50,000 or more?
1
Less than $50,000
2
$50,000 or more
8
DK
9
RF
Next Item:
If $50,000 or More goto income_b, if Less than $50,000 goto income_c, else goto
ENDQ.
Item:
income_b
Module:
Demographics2
Target:
Income more than $50,000 (income_a = 2)
Question Text:
(Was it more than $75,000?)
1
Yes (more than $75,000)
2
No ($50,000 - $74,999)
8
DK
9
RF
Next Item:
ENDQ
Item:
income_c
Module:
Demographics2
Target:
Income less than $50,000 (income_a = 1)
Question Text:
(Was it less than $35,000?)
1
Yes (less than $35,000)
2
No ($35,000 to 49,999)
8
DK
9
RF
Next Item:
If Yes goto income_d, if No goto ENDQ.
Tuesday, November 23, 2004
Page 85 of 87

TESS04 Group2: Questionnaire
Item:
income_d
Module:
Demographics2
Target:
Income less than $35,000 (income_c = 1)
Question Text:
(Was it less than $25,000?)
1
Yes (less than $25,000)
2
No ($25,000 to 34,999)
8
DK
9
RF
Next Item:
If yes goto income_e, if no goto ENDQ.
Item:
income_e
Module:
Demographics2
Target:
Income less than $25,000 (income_d = 1)
Question Text:
(Was it less than $15,000?)
1
Yes (less than $15,000)
2
No ($15,000 to 24,999)
8
DK
9
RF
Next Item:
ENDQ
Tuesday, November 23, 2004
Page 86 of 87

TESS04 Group2: Questionnaire
Item:
INC_CODE
Module:
Demographics2
Target:
All respondents
Question Text:
HOUSEHOLD INCOME IN 2003
1
Under $15,000
2
$15,000 but less than $25,000
3
$25,000 but less than $35,000
4
$35,000 but less than $50,000
5
$50,000 but less than $75,000
6
$75,000 or more
8
DK
9
RF
Next Item:
ENDQ
Item:
ENDQ
Module:
Back End
Target:
All respondents
Question Text:
THIS ENDS THE SUBSTANTIVE INTERVIEW.
Next Item:
cont
Tuesday, November 23, 2004
Page 87 of 87
