

Roper Center Archives Update
September, 2006

Roper Center Archives Update
September, 2006
Highlights:

- *Pew Research Center Poll: The Right to Die, II* interviews were conducted November 9-27, 2005 by Princeton Survey Research Associates International.
- *Los Angeles Times California Primary Election Exit Poll* on June 6, 2006.
- *Pew Research Center's January and February 2006 News Interest Index.*
- 4 new SRBI/Time Magazine Polls conducted from June to August 2006.

New Studies

United States -- National adult samples

- Study Title:** Hart-McInturff/NBC/WSJ Poll # 2005-6053: Politics/News Stories/Schiavo Case/Tax Cuts/Social Security/Iraq/The Pope/Immigration/Steroids
- Study #:** [USNBCWSJ2005-6053](#)
- Methodology:** Survey by: NBC News and The Wall Street Journal
Conducted by Hart and McInturff Research Companies, March 31-April 3, 2005, and based on telephone interviews with a National adult sample of 1,002.
- Variables:** 104
- Topical Coverage:** Direction of the country (1); George W. Bush job performance (3); Congress job performance (1); ranking feelings about public figures (6); Republican Party job performance (1); ; roles Democrats in Congress should play (1); filibuster for judicial nominations (2); federal government role in morals and values (1); congressional action on certain issues (11); subjects in the news (11); Terri Schiavo (8); tax cuts (1); Social Security (9); Social Security vs. Medicare (1); war in Iraq (3); influence of Pope and Catholic Church (4); immigration (4); military threats to the United States (8); baseball fan (1); baseball players using steroids (2); stocks vs. real estate investments (1).
-
- Study Title:** Pew Research Center Poll: The Right to Die, II
- Study #:** [USPEW2005-DIE](#)
- Methodology:** Survey by: Pew Research Center for the People & the Press
Conducted by Princeton Survey Research Associates International, November 9-27, 2005, and based on telephone interviews with a National adult sample of 1,500.
- Variables:** 133
- Topical Coverage:** Outlook on life (1); direction of the country (1); topics talked about with family (8); 100 years old (1); looking forward to getting old (1); worries about getting old (1); situations where patient should be allowed to die (1); patient deciding to be allowed to die (1); doctors prescribing lethal medication for suicidal purposes (1); attention paid to patient's requests (1); treatment for severely handicapped infants (1); moral right to end one's life (4); family deciding if afflicted should live (1); justification in killing a terminal spouse (1); justification in aiding in the suicide of a terminal spouse (1); respondent siding in suicide/killing of someone they loved (1); respondent's choice to live or die (3); respondent's parents still living (2); respondent's parent choosing to live or die (5); spouse's choice to live or die (2); previous thoughts and actions regarding terminal situation (3); knowledge of living will (2); friend or relative suffering terminal illness/coma (4); congressional involvement in Terri Schiavo case (1); certain party to deal with end-of-life decisions (1); abortion (1); death penalty (1); clergy involvement in common issues (4).
-
- Study Title:** Pew Research Center Poll: January News Interest Index--Supreme Court/Taxes/Oil/Immigration/Patriot Act/Iraq/Terrorism/Afghanistan
- Study #:** [USPEW2006-01NII](#)
- Methodology:** Survey by: Pew Research Center for the People & the Press
Conducted by Princeton Survey Research Associates International, January 4-8, 2006, and based on telephone interviews with a National adult sample of 1,503.
- Variables:** 160
- Topical Coverage:** George W. Bush job performance (1); direction of the country (1); success of George W. Bush (1); George W. Bush's State of the Union Address (1); important issue for Bush to focus on (1); congressional party leaders job performance (2); most important problem facing the country (1); political party best able to solve problem (1); first news story to come to mind (1); news stories this month (6); top priority for Bush and Congress (22); phrase that fits a particular party (2); lobbyists bribing members of congress (1); economic conditions (2); financial situation (2); problems with economy (9); investing in stock market (1); availability in job market (1); income to lead life respondent wants (4); certain concerns (5); personal debt (1); income staying in pace with cost of living (1); Samuel Alito (1); federal income tax cuts (1); tax cuts on investment income (1); oil and gas drilling in Arctic National Wildlife Refuge (1); illegal immigrants (1); Patriot Act (2); Iraq and terrorism (28).

Roper Center Archives Update

September, 2006

- Study Title:** **Pew Research Center Poll: February News Interest Index-Congressional Elections/Political Parties/Energy Policy/International Concerns**
- Study #:** [USPEW2006-02NII](#)
- Methodology:** Survey by: Pew Research Center for the People & the Press
Conducted by Princeton Survey Research Associates International, February 1-5, 2006, and based on telephone interviews with a National adult sample of 1,502.
- Variables:** 260
- Topical Coverage:** George W. Bush job performance (12); thoughts on news stories (39); government censorship of the media (1); favorable/unfavorable opinion organizations/government agencies (9); 2006 Congressional election (4); changes to current U.S. policies/systems (5); trust in the government (1); Democrats vs Republicans (9); Democratic leaders (2); Congressional corruption (5); concern about certain statements about respondent/family (4); safety (1); neighborhood crime (2); U.S. reliance on foreign oil (1); priorities for U.S. energy policy (1); morally acceptable/unacceptable issues (10); possible international concerns for U.S. (5); countries that represent danger to the U.S. (1); war in Iraq (4); terrorism (3); Iran (7);
-
- Study Title:** **SRBI/Time Magazine Poll # 2006-3868: Congress/Siblings/Religion**
- Study #:** [USSRBI2006-3868](#)
- Methodology:** Survey by: Time Magazine
Conducted by Schulman, Ronca, & Bucuvalas, Inc., June 27-29, 2006, and based on telephone interviews with a National adult sample of 1,003.
- Variables:** 104
- Topical Coverage:** George W. Bush job performance (4); 2006 Congressional Election (2); direction of country (1); right/wrong track in the war with Iraq (1); Iraqi government stability (1); individual respondent would talk about a personal problem with first (1); relationship with siblings (3); parents treat siblings equally (2); church attendance (1); contributions to religious organizations (2); use of contributions to religious organizations (1); influences on thoughts about money and finances (8); religious preaching (4); Christian movements (1); positive/negative attitudes toward Christian movements (1).
-
- Study Title:** **SRBI/Time Magazine Poll # 2006-3878: President Bill Clinton/2008 Presidential Election/Hillary Rodham Clinton**
- Study #:** [USSRBI2006-3878](#)
- Methodology:** Survey by: Time Magazine
Conducted by Schulman, Ronca, & Bucuvalas, Inc., July 13-17, 2006, and based on telephone interviews with a National adult sample of 1,003.
- Variables:** 125
- Topical Coverage:** George W. Bush job performance (6); Bill Clinton job performance (2); 2008 Presidential elections candidates (24); Democrat vs. Republican (3); Bush and Clinton families in Presidential politics (3); Hilary Rodham Clinton (14); Bill Clinton's role in Hilary's 2008 Presidential campaign/administration (3); Bill and Hilary Clinton's marriage (3).

Roper Center Archives Update
September, 2006

Study Title: SRBI/Time Magazine Poll # 2006-3897: Middle East/Public Emergencies/Emergency Preparedness/Hurricane Katrina

Study #: [USSRBI 2006-3897](#)

Methodology: Survey by: Time Magazine
Conducted by Schulman, Ronca, & Bucuvalas, Inc., August 9-10, 2006, and based on telephone interviews with a National adult sample of 1,003.

Variables: 112

Topical Coverage: George W. Bush job performance (6); conflict in Lebanon (3); U.S. policies in the Middle East (1); emergencies in local communities (14); reasons to ignore ordered evacuations (1); preparing for an emergency (16); Hurricane Katrina recovery job performance (4); state of the country (1); reconstruction of New Orleans (2); influences to watch TV/ movie or read book (8).

Study Title: SRBI/Time Magazine Poll # 2006-3906: Congress/War on Terrorism/September 11th Attack

Study #: [USSRBI 2006-3906](#)

Methodology: Survey by: Time Magazine
Conducted by Schulman, Ronca, & Bucuvalas, Inc., August 22-24, 2006, and based on telephone interviews with a National adult sample of 1,002.

Variables: 109

Topical Coverage: George W. Bush job performance (4); Congressional job performance (1); most important problem facing the country (1); Congressional vote (2); Democrat vs Republican candidate for Congressional district (2); war on terrorism (6); personal thoughts on 9/11 (4); reactions to 9/11 (12); future terrorist attacks in U.S. (3); favor/oppose ways of preventing terrorism (14); Saddam Hussein's involvement in 9/11 (1); The Patriot Act (1); airport Security screening (4).

United States -- Other samples

- Study Title:** Hart/Horatio Poll # 2001-6261: 2001 State of Our Nation's Youth Survey
Study #: [USHORT2001-6261](#)
- Methodology:** Survey by: Horatio Alger Association
Conducted by Peter D. Hart Research Associates, May 2-15, 2001, and based on telephone interviews with 1,014 High school students ages 13-19 years old.
- Variables:** 206
- Topical Coverage:** Year in school (1); type of schooling (1); homework (3); grades received (1); ranking classes in school (15); extracurricular activities (1); job while in school (3); grading school (1); ideas to improve schools (5); importance of college education (1); opinion of classes and courses (1); opinion of high school (1); student conduct rules (1); statement applying to respondent (1); safety incidents (1); cause of violence (1); family members (18); comparing lifestyle to parent's (5); choosing wealth, intelligence or appearance (1); problems faced in high school (1); role model (2); downloading music (1); media effecting morals (1); plans after high school (9); importance of certain classes (7); reasons for going to college/vocational school (8); defining success (1); plans to pay for college (9); choosing a college (1); interest in a certain career (61).
- Study Title:** Hart/Horatio Poll # 2003-6950: 2003 State of Our Nation's Youth Survey
Study #: [USHORT2003-6950](#)
- Methodology:** Survey by: Horatio Alger Association
Conducted by Peter D. Hart Research Associates, April 29-May 5, 2003, and based on telephone interviews with 1,055 High school students ages 13 -19 years old.
- Variables:** 282
- Topical Coverage:** Year in school (1); type of school attended (7); homework (3); grades received in school (1); extracurricular activities (5); grading school (6); standardized testing (1); teaching teen pregnancy and STDs (1); community service and volunteering (12); importance of college education (1); statements applying to applicant (5); future of country (1); learning about other peoples and cultures (1); news and current event sources (3); media's affect on morals (1); war in Iraq (2); required military service (1); confidence in American institutions (4); having more time for certain activities (12); technology in the home (6); family members (12); statement about respondent (1); role model (2); students engaging in certain behavior (5); abstinence before marriage (2); problems faced in High School (7); relationship with family (11); plans for college (1); defining success (8); interest in certain careers (12); career choice (1).
- Study Title:** Kaiser Family Foundation/San Jose Mercury News Poll: Unemployed and Underemployed in the Bay Area Survey
Study #: [USICR2005-SJM004](#)
- Methodology:** Survey by: Henry J. Kaiser Family Foundation/San Jose Mercury News
Conducted by International Communications Research, August 2-September 11, 2005, and based on telephone interviews with 1,721 Adults residents in the Bay Area, California--ages 18-64 years old.
- Variables:** 161
- Topical Coverage:** Satisfaction with Bay Area (1); statements about Bay Area in California (3); economic boom in Bay Area (2); high Tech industry in Bay Area (1); working for high tech industry (6); city of employment (1); last time of employment (2); unemployment time (2); stigma working in Bay Area (1); life compared with five years ago (30); activity within last five years (6); statements describing respondent (6); deciding factors in employment (1); stock options (3); job outside of Bay Area (1); unemployment affecting retirement (1); retirement (8); likelihood of loosing job or getting laid off (1); ability to live unemployed (1); impact of ; financial situation (3); moving away form Bay Area (7); moving because of price of housing in Bay Area (2); career choices (1); outlook on financial situation (1).

Roper Center Archives Update September, 2006

Study Title: Los Angeles Times/Bloomberg News Poll # 2006-527: California Politics
Study #: [USLAT2006-527](#)
Methodology: Survey by: Bloomberg News
Conducted by Los Angeles Times, April 21-27, 2006, and based on telephone interviews with 1,863 Adult residents of California.
Variables: 70
Topical Coverage: Direction of California (1); most important problem facing California (48); citizenship (1); voter registration (1); voting in California Primary election (3); Steve Westly v. Phil Angelides (8); Liz Fegueroa v. Jackie Speier v. John Garamendi (1); Debra Bowen v. Deborah V. Ortiz (1); Joe Dunn v. John Chiang (1); Ricky Delgadillo v. Jerry Brown (1); John Kraft v. Cruz Bustamante (1); Abel Maldonado v. Tony Strickland (1); Keith Richman v. Claude Parrish (1); proposition 82 (2); re- election Arnold Schwarzenegger (1); interest in political campaigns (1); vote in California presidential primaries (1); vote in California gubernatorial primaries (1); George W. Bush job performance (1); Arnold Schwarzenegger job performance (6); impression of Arnold Schwarzenegger (1); impression of Californian candidates (5); solution for state's financial problems (1); Arnold Schwarzenegger v. Steve Westly (1); Arnold Schwarzenegger v. Phil Angelides (1); Jerry Brown v. Chuck Poochigian (1); Rocky Delgadillo v. Chuck Poochigian (1); illegal immigration (5).

Study Title: Los Angeles Times/Bloomberg News Poll # 2006-528: California Politics
Study #: [USLAT2006-528](#)
Methodology: Survey by: Bloomberg News
Conducted by Los Angeles Times, May 20-25, 2006, and based on telephone interviews with 1,994 Adult residents of California.
Variables: 70
Topical Coverage: Direction of California (1); party respondent will vote for (1); Steve Westly v. Phil Angelides (11); Liz Figueroa v. Jackie Speier v. John Garamendi (1); Debra Bowen v. Deborah V. Ortiz (1); Joe Dunn v. John Chiang (1); Rocky Delgadillo v. Jerry Brown (1); John Craft v. Cruz Bustamante (1); Abel Maldonado v. Tony Strickland (1); Keith Richman v. Claude Parrish (1); proposition 81 (2); proposition 81 (2); vote for Arnold Schwarzenegger (1); attention paid to campaigns (1); intention to vote (1); voting history (3); voting ahead of time (1); Arnold Schwarzenegger job performance (6); impression of people in the news (8); Arnold Schwarzenegger v. Steve Westly (1); Arnold Schwarzenegger v. Phil Angelides (1); Dianne Feinstein v. Richard Mountjoy (1); supporting bond measures (2).

Study Title: Los Angeles Times Poll # 2006-530: California Primary Election Exit Poll
Study #: [USLAT2006-530](#)
Methodology: Conducted by Los Angeles Times, June 6, 2006, and based on self- administered interviews with 2,838 Exiting Primary Voters in California.
Variables: 39
Topical Coverage: Candidates voted for in the general election (4); attorney general (1); proposition 82 (1); Arnold Schwarzenegger (1); Phil Angelides (1); Steve Westly (1); Jerry Brown (1); Rocky Delgadillo (1); Chuck Poochigian (1); opinion of California (1); Arnold Schwarzenegger job performance (1); state budget shortfall (1).

Roper Center Archives Update

September, 2006

Study Title: Hart-McInturff/NBC/WSJ Poll # 2004-6049: Presidential & Congressional Elections/Iraq/Osama bin Laden

Study #: [USNBCWSJ2004-6049](#)

Methodology: Survey by: NBC News and The Wall Street Journal
Conducted by Hart and McInturff Research Companies, October 29-31, 2004, and based on telephone interviews with 1,014 registered voters.

Variables: 58

Topical Coverage: Vote in upcoming election (1); direction of the country (1); effect certain candidate will have on respondent (1); George W. Bush job performance (2); political party in Congress (1); George W. Bush v. John Kerry (1); George W. Bush v. John Kerry v. Ralph Nader (1); George W. Bush and Dick Cheney (4); John Kerry and John Edwards (4); agreement that every candidate will make a good president (1); George W. Bush's campaign (1); John Kerry's campaign (2); important campaign issues (2); confidence in candidates (4); war in Iraq (5); pre-election ballot casting (1); popular vs. electoral vote (1).

Revised Studies

United States -- National adult samples

Study Title: Gallup Poll # 1952-0507: Politics/Elections

Study #: [USAIPO1952-0507](#)

Methodology: Conducted by Gallup Organization, October 17-22, 1952, and based on face to face interviews with a National adult sample of 3,117.

Variables: 42

Topical Coverage: Future highway planning: separate lan for trucks (1); election day declared a holiday (1); 1952 presidential election (4); length of time lived at current residence (1); ever voted in an election (1); vote in neighborhood (3); frequency of voting (1); interest in politics (1); Congressional election (1); labor disputes: respondent on the side of the union or company (1); United Nations (1); political party best able to represent respondent (1); Korean War (1); voted in 1948 presidential election (1).

Study Title: Gallup Poll # 1960-0637: Politics/Elections

Study #: [USAIPO1960-0637](#)

Methodology: Conducted by Gallup Organization, October 18-23, 1960, and based on face to face interviews with a National adult sample of 2,987.

Variables: 65

Topical Coverage: Inflation (2); most important problems facing the country (1); political party best able to handle problems (2); voting in your neighborhood (4); interest in politics (1); frequency of voting (1); 1960 presidential election (14) Dwight Eisenhower job performance (1); political party able to keep US out of WWII (1); most important branch of the military in the event of another World War (1); 1960 presidential debates (2); United Nations (3); spoken about the 1960 presidential election to others (2); campaign workers contacted respondent (2); participated in a political campaign (2); respect for US from other countries (1); politicians/foreign countries job performance (9); number of times respondent has left their homes yesterday (3); Congressional election (1); church attendance (1).

Study Title: Gallup Poll # 1964-0699: Politics/Elections

Study #: [USAIPO1964-0699](#)

Methodology: Conducted by Gallup Organization, October 8-13, 1964, and based on face to face interviews with a National adult sample of 3,503.

Variables: 49

Topical Coverage: 1964 presidential election (11); most important problem facing the country (1); political party best able to handle problems (1); campaign workers contacted respondent (2); respondent participated in political campaigns (1); politicians/political leaders job performance (8); political party (2); Kennedy-Johnson administration job performance (1); civil rights (2); health care insurance for the elderly (1); number of times respondent has left their homes yesterday (3); voted in the 1960 presidential election (1); Congressional election (1); rent/ own home (1).

Roper Center Archives Update

September, 2006

- Study Title:** Roper Reports # 1977-03: Business/Consumerism
- Study #:** [USRPRR1977-03](#)
- Methodology:** Conducted by The Roper Organization, February 12-26, 1977, and based on face to face interviews with a National adult sample of 2,004.
- Variables:** 111
- Topical Coverage:** Interest in the news (1); direction of the country (1); most important problem in the country (1); optimistic/pessimistic about the future of the nation (10); confidence in leaders (3); characteristics of political leaders (1); Congress and president of same/different political party better (1); economy (1); government regulation (6); lobbying in the government (1); daytime temperature of home (1); home heated by which substance (1); respondent experience colder than usually winter (4); oil supply (21); automobiles (2); items harmful to respondent's health (11); medical care (3); women and the Catholic Church (2); items respondent will purchase in the next six months (2); type of work (1); blue collar v.s. white collar job (12); activities respondent has participated in the last 24 hours (1); "Roots" (1); race relations (1); participation in politics (1).
-
- Study Title:** Roper Reports Poll # 1978-03: Consumerism/Trade
- Study #:** [USRPRR1978-03](#)
- Methodology:** Conducted by The Roper Organization, February 11-25, 1978, and based on face to face interviews with a National adult sample of 2,002.
- Variables:** 123
- Topical Coverage:** Interest in currents (1); attention paid to news about specific topics (12); direction of the country (1); energy crisis (1); foreign investments in the US (2); US selling technology advances to foreign countries (1); value of the US dollar (4); privacy (36); business (5); economy (1); prescription drugs (1); rights citizens (5); discrimination (10); problems with society (8); alcohol v.s. marijuana as a problem for teenagers (2); automobiles (4); natural fibers v.s. manmade fibers (15); different activities the respondent has done in the last 24 hours (26); items respondent plans to buy in the next six months (19); electric appliances (4); advertising (11); tipping practices (3); participation in politics (12).

United States -- Other samples

Study Title: ISI/Hartford Courant Poll # 1993-137: Politics/Sports

Study #: [USCONN1993-137](#)

Methodology: Survey by: The Hartford Courant
Conducted by Institute for Social Inquiry, University of Connecticut, July 20-26, 1993, and based on telephone interviews with 500 Adult residents of Connecticut.

Variables: 87

Topical Coverage: Bill Clinton job performance (3); gays in the military (6); American- made products (4); NAFTA (6); Governor Weicker job performance (3); computers (17); Native Americans (10); Connecticut sports (15).

Roper Center Archives Update
September, 2006

Chile

Study Title: CEDOP Poll # 1968-25: Role of Architects and Building Engineers
Study #: [CHCEDOP1968-25](#)
Methodology: Conducted by CEDOP/Hamuy Archive, 1968, and based on face to face interviews with 1,126 Architects and Building Engineers in metropolitan Santiago, Chile.
Variables: 55
Topical Coverage: Satisfaction with architecture profession (2); type of job (5); type of activity (2); hours of work (2); opinion of architect's syndicate (1).

Study Title: CEDOP Study # 1970-35: Attitudes about Domestic Policy and Political Violence
Study #: [CHCEDOP1970-35](#)
Methodology: Conducted by CEDOP/Hamuy Archive, July, 1970, and based on face to face interviews with 473 Adult residents of Valparaíso and Viña del Mar, Chile.
Variables: 68
Topical Coverage: Violence issues (37); opinion of youth (1); national situation (2); national problems (1); personal economic situation (2); opinion of political parties (1); women in politics (1); importance of elections (1); voter registration (1); voting intentions (2); candidates' issues (4); evaluation of government performance (1); approval of President's job (1); party identification (1); ideology (1).

Study Title: CEDOP Poll # 1972-39: Social Structure and Political Behavior in Chile
Study #: [CHCEDOP1972-39](#)
Methodology: Conducted by CEDOP/Hamuy Archive, April-June, 1972, and based on face to face interviews with 881 Adult residents of metropolitan Santiago, Chile.
Variables: 148
Topical Coverage: National situation (5); national problems (3); personal economic situation (5); national economic situation (6); evaluation of government performance (11); approval of President's job (7); institutional conflict (2); socialism issues (4); attitudes toward political parties (18); voting intentions (1); evaluation of U.P. performance (2); leadership issues (1); attitude toward military coup (2); violence issues (3); evaluation of Frei government (1); consumer goods shortages (6); attitude toward economic sacrifice (3); consumption record (9); consumer defense issues (2); public transportation issues (2); international attitude (2); I.T.T. issues (3); Chile international relationship (2); Fidel Castro visit to Chile (1); media habits (9); party identification (2); ideology (1); religious attitudes (15).

Study Title: CEDOP Poll # 1972-40: Social Structure and Political Behavior in Chile
Study #: [CHCEDOP1972-40](#)
Methodology: Conducted by CEDOP/Hamuy Archive, April-June, 1972, and based on face to face interviews with 499 Adult residents of Valparaíso, Chile.
Variables: 148
Topical Coverage: National situation (5); national problems (3); personal economic situation (5); national economic situation (6); evaluation of government performance (11); approval of President's job (7); institutional conflict (2); socialism issues (4); attitude toward political parties (18); voting intentions (1); evaluation of U.P. performance (2); leadership issues (1); attitude toward military coup (2); violence issues (3); evaluation of Frei government (1); consumer goods shortages (6); attitude toward economic sacrifice (3); consumption record (9); consumer defense issues (2); public transportation issues (2); international attitudes (20); I.T.T. issues (3); Chile international relationship (2); Fidel Castro visit to Chile (1); media habits (9); party identification (2); ideology (1); religion (15).

Roper Center Archives Update

September, 2006

Study Title: CEDOP Poll # 1973-45: Political Situation Before the Parliamentary Elections of March, 1973--
Panel Back from Study #39

Study #: [CHCEDOP1973-45](#)

Methodology: Conducted by CEDOP/Hamuy Archive, February, 1973, and based on face to face interviews with 754 Adult residents of metropolitan Santiago, Chile previously interviewed during April-June, 1972.

Variables: 92

Topical Coverage: National situation (2); national problems (1); evaluation of government performance (5); personal economic situation (3); national economic situation (2); crime (2); approval of President's job (3); issues on socialism (2); evaluation of political parties (14); voting intention (3); leadership (2); military government (3); goods supply (6); interest on election (1); voter registration (2); media habits (3); party membership (1); party preference (1); political ideology (1); participation in organizations (1).

Roper Center Archives Update
September, 2006

Great Britain

Study Title: BIPO Survey # 1945-122: Elections

Study #: [GBBIP01945-122](#)

Methodology: Conducted by British Institute of Public Opinion, July, 1945, and based on face to face interviews with a National adult sample of 1,839.

Variables: 11

Topical Coverage: Election campaigns (1); post Professor Harold Laski belongs to (1); good/bad time to hold a general election (1); candidate voted for in the general election (1); reason respondent did not vote (1); suggestions if a party does not reach a majority during the election (1).

Study Title: BIPO Survey # 1945-123: Economy/Finances/Foreign Affairs

Study #: [GBBIP01945-123](#)

Methodology: Conducted by British Institute of Public Opinion, July, 1945, and based on face to face interviews with a National adult sample of 1,458.

Variables: 26

Topical Coverage: Double summer time (1); easier/more difficult to buy things since VE- day (1); rheumatism (3); most important problem for government to tackle (1); savings (2); Hilter is dead/alive (1); progress in the punishment of war criminals (2); cut in income taxes (1); possibility of Fascist ideas of government occuring (1); world peace (1); thought about emigrating (2); United States cooperate in the United Nations (1); Russia cooperate in the United Nations (1).

Roper Center Archives Update
September, 2006

Venezuela

Study Title: DATOS Poll # 1983-01: Politics and Elections

Study #: [VZDATOS1983-01](#)

Methodology: Conducted by Datos, C.A., Caracas, Venezuela, February, 1983, and based on face to face interviews with a National adult sample of 3,000.

Variables: 38

Topical Coverage: Personal economic situation (2); government's performance (5); voting intentions (10); partisanship (1); good/bad time to buy (2).

Study Title: DATOS Poll # 1983-02: Politics and Elections

Study #: [VZDATOS1983-02](#)

Methodology: Conducted by Datos, C.A., Caracas, Venezuela, July, 1983, and based on face to face interviews with a National adult sample of 3,000.

Variables: 35

Topical Coverage: Personal economic situation (2); government's performance (4); voting intentions (10); candidates and parties' image (14); good/bad time to buy (2); partisanship (3).

Study Title: DATOS Poll # 1983-03: Politics and Elections

Study #: [VZDATOS1983-03](#)

Methodology: Conducted by Datos, C.A., Caracas, Venezuela, October, 1983, and based on face to face interviews with a National adult sample of 2,999.

Variables: 44

Topical Coverage: Personal economic situation (2); government's performance (3); good/bad time to buy (2); voting intentions (9); candidates & parties image (14); partisanship (3).

Study Title: DATOS Poll # 1983-04: Politics and Elections

Study #: [VZDATOS1983-04](#)

Methodology: Conducted by Datos, C.A., Caracas, Venezuela, December, 1983, and based on face to face interviews with a National adult sample of 3,000.

Variables: 26

Topical Coverage: Personal economic situation (2); government's performance (1); good/bad time to buy (2); partisanship (3); main problems facing the country (2); vote in 1983, 1978 and 1973 (12).

Study Title: DATOS Poll # 1988-04: Politics/Election/Work

Study #: [VZDATOS1988-04](#)

Methodology: Conducted by Datos, C.A., Caracas, Venezuela, October, 1988, and based on face to face interviews with a National adult sample of 2,000.

Variables: 66

Topical Coverage: Good/bad time to buy (4); personal economic situation (2); government's performance (4); country's main problem (3); partisanship (5); personal work situation (9); 1988 presidential election (16).

33 studies are currently included in this update.