

**Criminal Justice Commission Racial Profiling Survey
Ci3 Instrument**

CATI ON

SQN Right
REVIEW CtrlR

Q:HELLO
T:

INTERVIEWER: PRESS "1" TO PROCEED TO INTRODUCTORY SCREEN

AND TRY TO HAVE FUN OUT THERE!

I:
Key 1

Q:HELLO1
T:

Hello. (I am / My name is) _____, and I am calling from the
[University of] Oregon Survey Research Laboratory. We are asking
adult Oregonians [age 18 or older] to participate in a five to ten minute
survey on their opinions and experiences with law enforcement.

I want to assure you that this survey is completely anonymous and voluntary
[and that I am not selling a thing]. [Please do not even tell me your name.]

PROBE: [The survey sponsor is] the Oregon Criminal Justice Commission,
a state policy board not affiliated with any law enforcement agency.

PROBE: The survey's topics include crime, society,
and law enforcement response.

PROBE: The interview should take five to 10 minutes, depending on your answers.
[If your answers are quick and short, it will go faster.]
I can talk fast to make it go quickly.

1 R ON TELEPHONE
CTRL/END --> SCHEDULE CALLBACK

NOTE: USE FOLLOWING SCRIPT FOR CALLBACKS

Hello. This is ____ from the [University of] Oregon Survey Research Laboratory.
I am calling to finish the interview we started earlier.

I:
Cmdl RECNUM "RecordNumber"
Cmdl ACTELE "AreaPhoneNum"
Cmdl SMP CITY "SMPCITY" 1
Cmdl FIPS "FIPS" 1
Key 1

Q:HELLO2
T:

Do you have any questions about the survey before we begin?

1 NO QUESTIONS OR QUESTIONS ANSWERED, OK TO BEGIN SURVEY

R HAS QUESTIONS ---> REFER TO "ANSWERS TO COMMON QUESTIONS"

I:

Key 1

Q:COOPERAT

T:

We appreciate your cooperation. [I'd like to begin the survey now.]

PRESS "1" TO CONTINUE

I:

KEY 1

Q:RACE1

T:

Before we start the survey we need to make sure that this study includes Oregonians from a variety of groups. So I need to ask, what is your race?

PROBE FROM LIST= Are you ...

PROBE: IF REFUSED, to continue this interview, we need your answer to this question.

PROBE: IF MIXED RACE: Are you part [Black/African American]?

IF YES, CODE 2, BLACK/AFRICAN AMERICAN. IF NO, CODE 8, SKIPTO SCREEN

1 WHITE/CAUCASIAN --> SKIPTO SCREEN

2 BLACK/AFRICAN AMERICAN

3 ASIAN AMERICAN/PACIFIC ISLANDER --> SKIPTO SCREEN

4 LATINO, HISPANIC --> SKIPTO SCREEN

5 AMERICAN INDIAN/NATIVE AMERICAN --> SKIPTO SCREEN

6 ESKIMO, ALEUT, ALASKAN NATIVE --> SKIPTO SCREEN

7 MIDDLE EASTERN --> SKIPTO SCREEN

8 IF VOLUNTEERED: MIXED RACE --> SKIPTO SCREEN

9 IF VOLUNTEERED: OTHER --> SKIPTO SCREEN

97 REFUSED --> SKIPTO NOQAL

98 DON'T KNOW --> SKIPTO NOQAL

99 NO ANSWER --> SKIPTO NOQAL

I:

Num 1 99 2 0 24 40

If (ans > 9)

 If (ans < 97) reask

ENDIF

If (ans>96) skipto noqal

If (ans =1) skipto screen

If (ans>2)

 If (ans <10) skipto screen

Endif

Qal noqal

Q:GOODJOB1

T:

I need to ask you about Oregon police officers. By Oregon police officers, I am talking about Oregon state troopers, county sheriff's deputies, and city police officers, but not federal officers, such as FBI or immigration officers.

Overall, when you think about Oregon police officers, are your feelings generally positive, generally negative, or are they neutral?

PROBE FOR 'TOO BROAD': *Overall* and *in general* are your feelings about (them / Oregon police officers) generally positive, generally negative, or neutral?

1 POSITIVE

2 NEGATIVE

3 NEUTRAL

7 REFUSED

8 DON'T KNOW

9 NO ANSWER

I:

Key 1-3, 7-9

Q:RP1

T:

The next questions have to do with whether police allow their perceptions of a person's race, ethnicity, or national origin to unfairly influence their decision to stop and question a person about a suspected traffic violation or suspected crime. How often, if at all, do you believe Oregon police officers allow race, ethnicity, or national origin to unfairly influence their decision to stop someone - never, rarely, sometimes, often, or always?

PROBE: Based on anything you have seen, heard, or experienced about police stops based on race, ethnicity, or national origin.

PROBE: Please think about Oregon state troopers, county sheriff's deputies, and city police officers (overall / as a whole) [excluding federal officers such as FBI and immigration].

1 NEVER

2 RARELY

3 SOMETIMES

4 OFTEN

5 ALWAYS [AND, IF VOLUNTEERED, ALMOST ALWAYS]

7 REFUSED

8 DON'T KNOW

9 NO ANSWER

I:

Key 1-5, 7-9

Q:RP2

T:

In the last twelve months, do you believe Oregon police officers overall have been more fair, less fair, or about the same in whether they allow race, ethnicity, or national origin to unfairly influence their decision to stop someone?

PROBE: More fair, less fair, or about the same.

PROBE: Based on anything you have seen, heard, or experienced about police stops related to race, ethnicity, or national origin.

PROBE: Please think about Oregon state troopers, county sheriff's deputies, and city police officers (overall / as a whole) [excluding federal officers such as FBI and immigration].

1 MORE FAIR

2 LESS FAIR

3 ABOUT THE SAME

7 REFUSED

8 DON'T KNOW

9 NO ANSWER

I:

Key 1-3, 7-9

Q:RP7

T:

How often do you think that there are situations when it is appropriate for police officers to stop a vehicle based solely on the race of the driver -- never, rarely, sometimes, or frequently?

1 NEVER

2 RARELY

3 SOMETIMES

4 FREQUENTLY

7 REFUSED

8 DON'T KNOW

9 NO ANSWER

I:

Key 1-4,7-9

Q:STOP1

T:

In the past 12 months, how many times have you been stopped by an Oregon police officer?

PROBE: This includes being stopped or questioned for a suspected traffic violation or a suspected crime.

PROBE: Do not include any times you were a passenger in a car that a police officer stopped, unless you were also questioned about a possible law violation.

NOTE: STOPS WHILE WALKING, BICYCLING, OR DRIVING ANY TYPE OF MOTOR VEHICLE COUNT IN THIS QUESTION.

ENTER EXACT NUMBER, 0-50
50 = 50 TIMES OR MORE

0 --> SKIPTO VICTIM1

97 REFUSED --> SKIPTO VICTIM1
98 DON'T KNOW --> SKIPTO VICTIM1
99 NO ANSWER --> SKIPTO VICTIM1

I:
num 0 99 2 0 13 30
if (ans > 50)
 if (ans < 97) reask
endif
If (ans = 0) skipto VICTIM1
If (ans > 96) skipto VICTIM1

Q:STOP1A
T:

Out of the (time/times) you were stopped
by a police officer in the past 12 months, how many of these stops
occurred when you were driving a car, truck, van, or motorcycle?

PROBE FOR VEHICLE: If you were driving any sort of motor vehicle,
please count it in your response. Bicycles do not count, though mopeds
do count.

PROBE: Do not include times you were a passenger in a
car / truck / van / motorcycle that a police officer stopped.

ENTER EXACT NUMBER, 0-50
50 = 50 TIMES OR MORE
NOTE: NUMBER CANNOT EXCEED THE ANSWER TO STOP1

0 --> SKIPTO VICTIM1

97 REFUSED --> SKIPTO VICTIM1
98 DON'T KNOW --> SKIPTO VICTIM1
99 NO ANSWER --> SKIPTO VICTIM1

I:
show STOP1 2 12 15 grn
num 0 99 2 0 12 30
if (ans > 50)
 if (ans < 97) reask
endif
if (ans = 0) skipto VICTIM1
if (ans > 96) skipto VICTIM1

Q:STOP2

T:

How many times did an officer search your vehicle
[out of the times you have been stopped] [in the past 12 months]?

PROBE: How many times did a police officer *actually* search your vehicle
[not counting times the officer may have asked but did not actually do so].

ENTER EXACT NUMBER

NOTE: ANSWER MUST BE EQUAL TO OR LESS THAN NUMBER OF STOPS
NUMBER OF STOPS=

97 REFUSED

98 DON'T KNOW

99 NO ANSWER

I:

show STOP1A 11 17 21 GRN

num 0 99 2 0 24 20

if (ans > 50)

if (ans < 96) REASK

endif

Q:STOP3

T:

How many times were you ticketed, cited, or arrested
[out of the times you have been stopped] [in the past 12 months]?

PROBE: ... for a traffic violation or crime.

ENTER EXACT NUMBER

NOTE: ANSWER MUST BE EQUAL TO OR LESS THAN NUMBER OF STOPS
NUMBER OF STOPS=

97 REFUSED

98 DON'T KNOW

99 NO ANSWER

I:

show STOP1 10 17 21 GRN

num 0 99 2 0 24 20

if (ans > 50)

if (ans < 96) REASK

endif

Q:STOP4

T:

What reasons did the officer[s] give you for the stop[s]?

PROBE FOR "SPEEDING": How far over the speed limit did the officer
say you were driving?

PROBE: Is there anything else?

OPEN-ENDED

PLEASE ENTER EXACT RESPONSE

I:

opn 15 10 24 70

Q:STOP5

T:

Did you ever believe that the real reason you were stopped
was different than the reason the officer gave you?

PROBE: In the last 12 months...

PROBE: Did you [ever] disagree with the reason the officer stopped you?

1 YES

2 NO --> SKIPTO VICTIM1

7 REFUSED --> SKIPTO VICTIM1

8 DON'T KNOW --> SKIPTO VICTIM1

9 NO ANSWER --> SKIPTO VICTIM1

I:

KEY 1-2, 7-9

IF (ANS>1) SKIPTO VICTIM1

Q:STOP6

T:

Why? [did you disagree with the reason the officer gave you?]

OPEN-ENDED

PLEASE ENTER EXACT RESPONSE

I:

opn 10 10 20 70

Q:VICTIM1

T:

[Thank you.] Now I need to ask you about crime.
In the past twelve months, has anyone used violence against you,
or threatened to use force, to take something from you or to
make you do something you did not want to do?

PROBE: The crime may or may not have been reported.

PROBE: Unwanted sexual activity counts.

1 YES

2 NO --> SKIPTO VICTIM2

7 REFUSED--> SKIPTO VICTIM2
8 DON'T KNOW--> SKIPTO VICTIM2
9 NO ANSWER--> SKIPTO VICTIM2

I:
Key 1,2,7-9
If (ans > 1) skipto VICTIM2

Q:VICTIM1A
T:

How many times has this happened to you in the past 12 months?

PLEASE ENTER EXACT NUMBER BELOW

96 --> 96 TIMES OR MORE

97 REFUSED
98 DON'T KNOW
99 NO ANSWER

I:
Num 1 99 2 0 20 10

Q:VICTIM2
T:

In the past twelve months, has anyone damaged, destroyed,
or taken any of your property without your permission?

PROBE: Property includes real property, like a home or
land that you own, as well as a car, bicycle, purse,
computer, or anything else that belongs to you.

PROBE: Please do not include any of the crimes
you mentioned before. [For example, if someone hurt you
while stealing something from you, and you already included it
in your answer to the previous question, please do not
count it again in your answer to this question.]

1 YES
2 NO --> SKIPTO VICTIM3

7 REFUSED --> SKIPTO VICTIM3
8 DON'T KNOW --> SKIPTO VICTIM3
9 NO ANSWER --> SKIPTO VICTIM3

I:
Key 1,2,7-9
If (ans > 1) skipto VICTIM3

Q:VICTIM2A
T:

How many times has this happened to you in the past 12 months?

PLEASE ENTER EXACT NUMBER BELOW

96 --> 96 TIMES OR MORE

97 REFUSED

98 DON'T KNOW

99 NO ANSWER

I:

Num 1 99 2 0 20 10

Q:VICTIM3

T:

In the past twelve months, have you ever contacted the police because you thought you were the victim of a crime?

PROBE: Even if it turned out that the police could do nothing about it...

PROBE: Even if it turned out that it was not a crime...

PROBE FOR DEFINITION OF POLICE: By police officers, I am talking about state troopers, sheriff's deputies, and city police officers, but not federal officers, such as FBI or immigration officers.

1 YES

2 NO -->SKIPTO LICENSE1

7 REFUSED -->SKIPTO LICENSE1

8 DON'T KNOW -->SKIPTO LICENSE1

9 NO ANSWER -->SKIPTO LICENSE1

I:

Key 1,2,7-9

If (ans > 1) skipto LICENSE1

Q:VICTIM3A

T:

How many times [in the past 12 months] did you call the police [to report something that happened to you that you thought was a crime]?

PROBE: Even if it turned out that the police could do nothing about it...

PROBE: Even if it turned out that it was not a crime...

PROBE FOR DEFINITION OF POLICE: By police officers, I am talking about state troopers, sheriff's deputies, and city police officers, but not federal officers, such as FBI or immigration officers.

PLEASE ENTER THE EXACT NUMBER

96 --> 96 TIMES OR MORE

97 REFUSED

98 DON'T KNOW

99 NO ANSWER

I:

Num 1 99 2 0 18 40

Q:LICENSE1

T:

Next, I would like to ask you some questions about your driving habits.

Do you currently have a drivers' license?

1 YES --> SKIPTO DRIVE1

2 NO

3 IF VOLUNTEERED: LICENSE CURRENTLY SUSPENDED

7 REFUSED

8 DON'T KNOW

9 NO ANSWER

I:

Key 1-3,7-9

if (ans = 1) skipto DRIVE1

Q:LICENSE2

T:

Have you driven a car, truck, van, or motorcycle at all
in the past 12 months?

1 YES --> SKIPTO DRIVE2

2 NO --> SKIPTO HHNUM

7 REFUSED --> SKIPTO DRIVE2

8 DON'T KNOW --> SKIPTO DRIVE2

9 NO ANSWER --> SKIPTO DRIVE2

I:

Key 1-2,7-9

If (ans = 1) skipto DRIVE2

If (ans = 2) skipto HHNUM

If (ans > 2) skipto DRIVE2

Q:DRIVE1

T:

For how many years have you been a licensed driver?

ENTER EXACT NUMBER OF YEARS, 0-80

0 = LESS THAN ONE YEAR

80 = 80 YEARS OR MORE

97 REFUSED

98 DON'T KNOW

99 NO ANSWER

I:

Num 0 99 2 0 24 10

If (ans > 80)

 If (ans < 97) REASK

Endif

Q:DRIVE2

T:

On average, how many miles do you drive each week in Oregon?

ENTER EXACT NUMBER OF MILES

0 --> R DRIVES TOO INFREQUENTLY TO GIVE A WEEKLY ESTIMATE

996 --> 996 OR MORE MILES EACH WEEK

997 REFUSED

998 DON'T KNOW

999 NO ANSWER

I:

Num 0 999 3 0 24 10

Q:CAR1

T:

What make, model, and year of (car/vehicle) have you driven most often in the past 12 months?

PROBE: For example, I drive a 1995 Toyota Celica.

PROBE: "Make" is the company brand name [such as Ford, GM, Toyota, or Honda]

PROBE: "Model" is the car type, such as the Sentra made by Nissan, or the Malibu made by Chevrolet.

PROBE FOR WHY WE ARE ASKING THIS: We are interested in studying if police officers target certain types of cars for traffic stops.

OPEN-ENDED

PLEASE ENTER EXACT RESPONSE

I:

Opn 17 10 24 70

Q:CAR2

T:

What color is that (car/vehicle) [you have driven most often in the past 12 months]?

PROBE FROM LIST

PROBE FOR MULTIPLE COLORS: What color is the [car/vehicle] body?

PROBE FOR WHY WE ARE ASKING THIS: We are interested in studying if police officers target certain types of cars for traffic stops.

1 BLACK

2 BLUE TONES

3 BROWN

4 GRAY/SILVER

5 GREEN TONES

6 ORANGE TONES

7 PURPLE TONES
8 RED TONES
9 WHITE
10 YELLOW TONES
11 OTHER --> SPECIFY

97 REFUSED
98 DON'T KNOW
99 NO ANSWER

I:
Num 1 99 2 0 24 20
If (ans > 11)
 If (ans < 97) REASK
Endif
Oth 11 20 30 24 70

Q:CAR3
T:

Thinking about the condition or level of repair of that (car/vehicle), would you say it is kept in excellent, very good, good, fair, or poor repair?

PROBE: Please think about noise, exhaust, scratches and chips in the paint job, and whether the lights and turn signals are kept working.

PROBE FOR WHY WE ARE ASKING THIS: We are interested in studying if police officers target certain types of cars for traffic stops.

1 EXCELLENT
2 VERY GOOD
3 GOOD
4 FAIR
5 POOR

7 REFUSED
8 DON'T KNOW
9 NO ANSWER

I:
Key 1-5, 7-9

Q:CAR4
T:

Does this (car/vehicle) have any after-market improvements, such as tinted windows, special wheels, custom paint, or a special stereo system?

PROBE FOR WHY WE ARE ASKING THIS: We are interested in studying if police officers target certain types of cars for traffic stops.

1 YES
2 NO

7 REFUSED
8 DON'T KNOW
9 NO ANSWER

I:
Key 1-2, 7-9

Q:HHNUM

T:
How many people live in your household now,
half-time or more, including yourself?

PROBE: How many people live and sleep there half-time or more?
PROBE: So, including yourself, ____ people live in your household now?

INCLUDE EVERYONE WHO USUALLY LIVES THERE HALF-TIME OR MORE:
FAMILY, ROOMMATES, BOARDERS, FOSTER CHILDREN, LIVE-IN EMPLOYEES,
NEWBORN BABIES STILL IN THE HOSPITAL, CHILDREN AT BOARDING SCHOOL,
PERSONS WITH NO OTHER HOME WHO STAY THERE, PEOPLE TEMPORARILY AWAY
(VACATION, BUSINESS, MILITARY SERVICE, OR IN A GENERAL HOSPITAL).

EXCLUDE EVERYONE WHO USUALLY LIVES SOMEWHERE ELSE, PERSONS IN
INSTITUTIONS (PRISON, NURSING HOME, MENTAL HOSPITAL), MILITARY
PERSONNEL WHO LIVE ELSEWHERE, PEOPLE WHO STAY SOMEWHERE ELSE
MOST OF THE WEEK WHILE WORKING, AND COLLEGE STUDENTS WHO LIVE
AT COLLEGE DURING THE SCHOOL YEAR.

TYPE IN EXACT NUMBER 1-20
20 = 20 OR MORE
97 REFUSED
98 DON'T KNOW
99 NO ANSWER
-->IF HHNUM=1, SKIPTO DISAB1A

I:
num 1 99 2 0 24 50
if (ans > 20)
 if (ans < 97) reask
endif
if (ans = 1) skipto DISAB1A

Q:HHKIDS

T:

And how many [of the people living there/in your home]
are children under age 18 [or don't any children live there] ?

PROBE: Half-time or more.
PROBE: How many live and sleep here most of the time?

INCLUDE EVERYONE WHO USUALLY LIVES THERE HALF-TIME OR MORE: FAMILY,
FOSTER CHILDREN, NEWBORN BABIES STILL IN THE HOSPITAL, CHILDREN AT
BOARDING SCHOOL, PERSONS WITH NO OTHER HOME WHO STAY THERE, PEOPLE
TEMPORARILY AWAY (VACATION, MILITARY SERVICE, OR IN A GENERAL HOSPITAL).

EXCLUDE EVERYONE WHO USUALLY LIVES SOMEWHERE ELSE, PERSONS IN INSTITUTIONS (PRISON, NURSING HOME, MENTAL HOSPITAL), AND COLLEGE STUDENTS WHO LIVE AT COLLEGE DURING THE SCHOOL YEAR

TYPE IN EXACT NUMBER 0 - 20

ANSWER MUST BE LESS THAN TOTAL PEOPLE IN HOUSEHOLD:

20 --> 20 OR MORE

97 REFUSED

98 DON'T KNOW

99 NO ANSWER

I:

show HHNUM 19 54 2 grn

Num 0 99 3 0 20 30

If (ans > 20)

 If (ans < 97) reask

Endif

If (HHNUM=ans) reask

If (HHNUM<ans) reask

Q:DISAB1A

T:

Does anyone in your household have a disability?

PROBE: By disability, I mean a condition that limits one or more major life activity [such as self-care, the ability to make decisions, to live alone and to achieve financial independence].

PROBE: This can include both temporary and permanent conditions.

PROBE: This can include both mental and physical disabilities.

NOTE: NO MINIMUM AGE

1 YES

2 NO

7 REFUSED

8 DON'T KNOW

9 NO ANSWER

I:

Key 1-2,7-9

Q:WWW

T:

Do you use the Internet at least once a month?

PROBE: This can include at home, on the job, or at school, a library, or a friend's house.

1 YES

2 NO

3 (IF VOLUNTEERED) YES, BUT LESS THAN ONCE A MONTH

7 REFUSED

8 DON'T KNOW

9 NO ANSWER

I:

Key 1-3,7-9

Q: ZIPCODE

T:

What is your zip code?

RECORD FIVE-DIGIT NUMBER:

READ BACK FIVE-DIGIT NUMBER TO RESPONDENT

PROBE: Is this correct?

NOTE: Oregon zip codes are from 97001 to 97920.

PRESS ENTER TO CONTINUE

I:

num 97001 97920 5 0 10 27

Q: SEX

T:

Next, I need to ask some questions about you.

[This may sound silly but] are you male or female?

1 MALE

2 FEMALE

7 REFUSED

8 DON'T KNOW

9 NO ANSWER

I:

Key 1-2,7-9

Q: AGE

T:

How old are you?

OPEN-ENDED

PLEASE ENTER EXACT AGE 18-96

96 = 96 OR OLDER

97 REFUSED

98 DON'T KNOW

99 NO ANSWER

I:

Num 18 99 2 0 24 40

Q:EDUC

T:

What is the highest level of education you have completed?

PROBE FROM LIST

1 0-8 YEARS, NO GED

2 8-12 YEARS, NO HIGH SCHOOL DIPLOMA OR GED

3 HIGH SCHOOL DIPLOMA OR GED

4 SOME COLLEGE, NO DEGREE

5 ASSOCIATE'S DEGREE (AA, AS)

6 BACHELORS DEGREE (BA, BS, AB)

7 MASTERS DEGREE (MA, MS, MBA)

8 DOCTORATE OR PROFESSIONAL DEGREE (PHD, JD, EDD, MD, DDS)

9 OTHER

97 REFUSED

98 DON'T KNOW

99 NO ANSWER

I:

Num 1 99 2 0 24 40

If (ans > 9)

 If (ans < 97) reask

Endif

Q:EMPLOY

T:

Are you currently working for pay, either full time or part time?

IF NO, PROBE: Are you retired, looking for work, keeping house,
taking classes, disabled, or something else?

1 EMPLOYED, OR SICK/ON VACATION FROM REGULAR JOB

2 RETIRED

3 LOOKING FOR WORK / UNEMPLOYED

4 KEEPING HOUSE

5 STUDENT TAKING CLASSES, GOING TO SCHOOL, ON BREAK FROM SCHOOL

6 DISABLED /UNABLE TO WORK

7 VOLUNTEER WORK ONLY

8 SOMETHING ELSE / DOING NOTHING, HANGING OUT AND NOT LOOKING FOR WORK

97 REFUSED

98 DON'T KNOW

99 NO ANSWER

I:
Num 1 99 2 0 24 40
If (ans > 8)
 If (ans < 97) reask
Endif

Q:INCOME4
T:

Is your total annual household income, from all sources,
before taxes, over or under \$40,000?

PROBE: Include money from jobs [wages, salary, tips, bonuses], interest,
dividends, child support, alimony, welfare, social security, disability and
retirement payments, net income from a business, farm or rent,
or any other money income received by members of your family.

Do not include lump-sum payments, such as money from an inheritance
or sale of a home.

1 OVER \$40,000 ---> SKIPTO INCOME3
2 UNDER \$40,000

7 REFUSED ---> SKIPTO ENDING1
8 DON'T KNOW ---> SKIPTO ENDING1
9 NO ANSWER ---> SKIPTO ENDING1

I:
Key 1-2,7-9
INCOME=0
If (ans = 7) INCOME=7
If (ans = 8) INCOME=8
If (ans = 9) INCOME=9
If (ans = 1) skipto INCOME3
If (ans > 2) skipto ENDING1

Q:INCOME2
T:

Is it over or under \$25,000?

PROBE: Is your total annual household income, from all sources, before taxes,
over or under \$25,000?

1 OVER \$25,000 ---> SKIPTO ENDING1
2 UNDER \$25,000

7 REFUSED ---> SKIPTO ENDING1
8 DON'T KNOW ---> SKIPTO ENDING1
9 NO ANSWER ---> SKIPTO ENDING1

I:
Key 1-2,7-9

If (ans = 1) INCOME=3
If (ans = 7) INCOME=7
If (ans = 8) INCOME=8
If (ans = 9) INCOME=9
If (ans = 1) skipto ENDING1
If (ans > 2) skipto ENDING1

Q:INCOME1

T:

Is it over or under \$18,000?

1 OVER \$18,000---> SKIPTO ENDING1
2 UNDER \$18,000---> SKIPTO ENDING1

7 REFUSED ---> SKIPTO ENDING1
8 DON'T KNOW ---> SKIPTO ENDING1
9 NO ANSWER ---> SKIPTO ENDING1

I:

Key 1-2,7-9

If (ans = 1) INCOME=2
If (ans = 2) INCOME=1
If (ans = 7) INCOME=7
If (ans = 8) INCOME=8
If (ans = 9) INCOME=9
Skipto ENDING1

Q:INCOME3

T:

Is it over or under \$70,000?

1 OVER \$70,000
2 UNDER \$70,000---> SKIPTO ENDING1

7 REFUSED ---> SKIPTO ENDING1
8 DON'T KNOW ---> SKIPTO ENDING1
9 NO ANSWER ---> SKIPTO ENDING1

I:

Key 1-2,7-9

If (ans = 2) INCOME=4
If (ans = 7) INCOME=7
If (ans = 8) INCOME=8
If (ans = 9) INCOME=9
If (ans > 1) skipto ENDING1

Q:INCOME5

T:

Is it over or under \$100,000?

1 OVER \$100,000
2 UNDER \$100,000

7 REFUSED
8 DON'T KNOW
9 NO ANSWER

I:

Key 1-2,7-9

If (ans = 1) INCOME=6

If (ans = 2) INCOME=5

If (ans = 7) INCOME=7

If (ans = 8) INCOME=8

If (ans = 9) INCOME=9

Q:ENDING1

T:

That is the end of this survey! On behalf of the survey sponsors,
I'd like to thank you sincerely for your time and opinions
on these questions. Good-bye.

PRESS 'I' TO CONTINUE

I:

Key 1

Q:INTOBS

T:

INTERVIEWER: PLEASE RECORD ANY COMMENT RELEVANT TO THE SURVEY

I:

Opn 10 10 24 70

Q:INTID

T:

AND THAT'S THE END OF THE SURVEY!

CONGRATULATIONS!
OUTSTANDING WORK!

...AND WOULD YOU PLEASE BE SO KIND AS TO ENTER YOUR ID NUMBER?

MANY THANKS!

I:

Num 1 2000 4 0 20 10

CPL

DISPOS = 26

ENDQUEST

Q:NOQAL

T:

For this study we need accurate information about the sample's race and ethnicity. Thank you for your time.

TYPE"1" TO FINISH.

I:

Key 1

DISPOS = 30

ENDQUEST

Q:SCREEN

T:

We have already completed interviews with a large number of Oregonians from your racial or ethnic background, but need other groups.

Is there anyone in the house I can talk to who thinks of him or herself as Black or African American?

IF "YES," AND THEY CAN COME TO THE PHONE, HIT THE "BACK" BUTTON AND BEGIN INTERVIEW WITH NEW R.

IF "YES," AND THEY CAN'T COME TO THE PHONE, HIT CONTROL-END TO SCHEDULE A CALLBACK.

IF "NO," SAY: "Thanks so much for your time. Goodbye" and TYPE"1" TO FINISH.

I:

Key 1

DISPOS = 22

ENDQUEST