

Checklist for AAPOR TI

Survey: Arizona Poll

TI Disclosure Elements	Answers
1. Who sponsored the TI Research and who conducted it. If different from the sponsor, the original sources of funding will also be disclosed.	Emerson College
2. The exact wording and presentation of questions and response options whose results are reported. This includes preceding interviewer or respondent instructions and any preceding questions that might reasonably be expected to influence responses to the reported results.	See Below
3. A definition of the population under study and its geographic location.	Registered Voters in Arizona
4. Dates of data collection.	October 25-28, 2019
5. A description of the sampling frame(s) and its coverage of the target population, including mention of any segment of the target population that is not covered by the design. This many include, for example, exclusion of Alaska and Hawaii in U.S. surveys; exclusion of specific provinces or rural areas in international surveys; and exclusion of non-panel members in panel surveys. If possible the estimated size of non-covered segments will be provided. If a size estimate cannot be provided, this will be explained. If no frame or list was utilized, this will be indicated.	Aristotle voter file of 4,248,308 registered voters with landlines, and a random sample of 22,000 drawn. Voters with only cellphones were not included. The online sample was of 329 registered voters supplied by MTurk
6. The name of the sample supplier, if the sampling frame and/or the sample itself was provided by a third party.	Aristotle, LLC MTurk
7. The methods used to recruit the panel or participants, if the sample was drawn from a pre-recruited panel or pool of respondents.	MTurk uses opt in panels and not online ads to recruit participants
8. A description of the sample design, giving a clear indication of the method by which the respondents were selected, recruited, intercepted or otherwise contacted or encountered, along with any eligibility requirements and/or oversampling. If quotas were used, the variables defining the quotas will be reported. If a within-household selection procedure was used, this will be described. The description of the sampling frame and sample design will include sufficient detail to determine whether the respondents were selected using probability or non-probability methods.	See #5
9. Method(s) and mode(s) used to administer the survey (e.g., CATI, CAPI, ACASI, IVR, mail survey, web survey) and the language(s) offered.	IVR and Online

<p>10. Sample sizes (by sampling frame if more than one was used) and a discussion of the precision of the findings. For probability samples, the estimates of sampling error will be reported, and the discussion will state whether or not the reported margins of sampling error or statistical analyses have been adjusted for the design effect due to weighting, clustering, or other factors. Disclosure requirements for non-probability samples are different because the precision of estimates from such samples is a model-based measure (rather than the average deviation from the population value over all possible samples). Reports of non-probability samples will only provide measures of precision if they are accompanied by a detailed description of how the underlying model was specified, its assumptions validated and the measure(s) calculated. To avoid confusion, it is best to avoid using the term “margin of error” or “margin of sampling error” in conjunction with non-probability samples.</p>	<p>The sample consisted of registered voters, n=901, with a Credibility Interval (CI) similar to a poll’s margin of error (MOE) of +/- 3.2 percentage points.</p> <p>A screening question was asked if the voter was registered. If the respondent said they were not registered, they were eliminated from the sample.</p>
<p>11. A description of how the weights were calculated, including the variables used and the sources of weighting parameters, if weighted estimates are reported.</p>	<p>The data was weighted by ethnicity, age, mode, gender, education, region based on 2016 turnout modeling. 2016 vote magnitude was used but new voters were included based on their actual sample (6.4%) and was based on Aristotle Voter turnout modeling</p>
<p>12. If the results reported are based on multiple samples or multiple modes, the preceding items will be disclosed for each. Reviewer: Type NA if not applicable.</p>	<p>N/A</p>
<p>13. Contact for obtaining more information about the study.</p>	<p>emersonpolling@emerson.edu</p>

Survey (Online)

1. To start, can you please tell me your gender?

Male

Female

2. What is your party registration?

Democrat

Republican

Independent/other

Not registered to vote (end)

3. Do you approve or disapprove of the job Donald Trump is doing as President?

Approve

Disapprove

Neutral or no opinion

4. Do you approve or disapprove of the job Doug Ducey is doing as Governor?

Approve

Disapprove

Neutral or no opinion

Never heard of this person

5. Which primary or caucus are you going to vote in?

Republican Primary or Caucus (go to 6)

Democratic Primary or Caucus (go to 7)

Unsure (go to 11)

6. Who would you be most likely to vote for in the Republican primary or caucus in 2020?

Donald Trump (go to 11)

Bill Weld (go to 11)

Joe Walsh (go to 11)

Mark Sanford (go to 11)

7. Of the following Democratic candidates for President, who would you be most likely to support? (randomized)

Beto O'Rourke

Joe Biden

Bernie Sanders

Elizabeth Warren

Pete Buttigieg

Kamala Harris

Andrew Yang

Cory Booker

Julian Castro

Amy Klobuchar

Tulsi Gabbard

Tom Steyer

John Delaney

Steve Bullock

Joe Sestak

Michael Bennet

Marianne Williamson

Someone Else (go to 9)

8. Will you definitely vote for your candidate or is there at least a chance you could change your mind and vote for someone else?

I will definitely vote for this candidate

There's a chance I could change my mind and vote for someone else

9. Who did you vote for in the Democratic Primary in 2016?

Hillary Clinton

Bernie Sanders

Someone Else

Did not vote in this primary

10. Regardless of who you are planning on voting for, what kind of candidate do you think has the best chance of winning in the general election?

A conservative Democrat

A moderate Democrat

A progressive Democrat

A Democratic socialist

11. Now, here is a list of general election match ups for President- please indicate who you would vote for at this time. To start- If the Presidential Election were held today, would you vote for Donald Trump or Joe Biden?

Donald Trump

Joe Biden

12. What about Donald Trump or Bernie Sanders?

Donald Trump

Bernie Sanders

13. What about Donald Trump or Elizabeth Warren?

Donald Trump

Elizabeth Warren

14. If the election for US Senate were held today, would you be more likely to vote for Republican Martha McSally or Democrat Mark Kelly?

Republican Martha McSally

Democrat Mark Kelly

Unsure

15. Who did you vote for in the 2016 election?

Donald Trump

Hillary Clinton

Someone else

Did not vote

16. For statistical purposes only, can you please tell me your ethnicity?

Hispanic or Latino of any race

White or Caucasian

Black or African American

Asian

Other or multiple races

17. What is your age range?

18-29 years

30-49 years

50-64 years

65 or more years

18. What is the highest level of education you have attained?

High school or less

Some college

College graduate

Postgrad or higher

19. Which of the following political ideologies do you most identify as?

Very Liberal

Somewhat Liberal

Moderate

Somewhat Conservative

Very Conservative

20. What is your annual household income?

Less than \$50,000

\$50,000 to \$100,000

More than \$100,000

21. Which one of the following is the most important issue in deciding for whom you will vote for President:

(randomized)

The economy

Social issues

Health care

Immigration

Gun control

Impeachment

Foreign policy and terrorism

The environment

Education

22. Do you support or oppose impeaching President Trump?

Support

Oppose

Unsure

23. Which of the following health care policies are you most supportive of?

Medicare for All

Public Option

Keep as is

Unsure

24. What district do you live in? (map)

Survey (IVR)

1. To start, can you please tell me your gender?

Press 1 for Male

Press 2 for Female

2. What is your party registration?

Press 1 for Democrat

Press 2 for Republican

Press 3 for Independent/other

Press 4 if Not registered to vote (end)

3. Do you approve or disapprove of the job Donald Trump is doing as President?

Press 1 for Approve

Press 2 for Disapprove

Press 3 for Neutral or no opinion

4. Do you approve or disapprove of the job Doug Ducey is doing as Governor?

Press 1 for Approve

Press 2 for Disapprove

Press 3 for Neutral or no opinion

Press 4 if Never heard of this person

5. Which primary or caucus are you going to vote in?

Press 1 for Republican Primary or Caucus (go to 6)
Press 2 for Democratic Primary or Caucus (go to 7)
Press 3 for Unsure (go to 13)

6. Who would you be most likely to vote for in the Republican primary or caucus in 2020?

Press 1 for Donald Trump (go to 13)
Press 2 for Bill Weld (go to 13)
Press 3 for Joe Walsh (go to 13)
Press 4 for Mark Sanford (go to 13)

7. Of the following Democratic candidates for President, who would you be most likely to support?

Press 1 for Beto O'Rourke (go to 10)
Press 2 for Joe Biden (go to 10)
Press 3 for Bernie Sanders (go to 10)
Press 4 for Elizabeth Warren (go to 10)
Press 5 for Pete Buttigieg (go to 10)
Press 6 for Kamala Harris (go to 10)
Press 7 for Andrew Yang (go to 10)
Press 8 for more candidate names
Press 9 to repeat answer choices

8. Of the following Democratic candidates for President, who would you be most likely to support?

Press 1 for Cory Booker (go to 10)
Press 2 for Julian Castro (go to 10)
Press 3 for Amy Klobuchar (go to 10)
Press 4 for Tulsi Gabbard (go to 10)
Press 5 for Tom Steyer (go to 10)
Press 6 for John Delaney (go to 10)
Press 7 for Steve Bullock (go to 10)
Press 8 for more candidate names
Press 9 to repeat answer choices

9. Of the following Democratic candidates for President, who would you be most likely to support?

Press 1 for Joe Sestak
Press 2 for Michael Bennet
Press 3 for Marianne Williamson
Press 4 for Someone Else (go to 11)

10. Will you definitely vote for your candidate or is there at least a chance you could change your mind and vote for someone else?

Press 1 for I will definitely vote for this candidate
Press 2 for There's a chance I could change my mind and vote for someone else

11. Who did you vote for in the Democratic Primary in 2016?

Press 1 for Hillary Clinton

Press 2 for Bernie Sanders

Press 3 for Someone Else

Press 4 if Did not vote in this primary

12. Regardless of who you are planning on voting for, what kind of candidate do you think has the best chance of winning in the general election?

Press 1 for A conservative Democrat

Press 2 for A moderate Democrat

Press 3 for A progressive Democrat

Press 4 for A Democratic socialist

13. Now, here is a list of general election match ups for President- please indicate who you would vote for at this time. To start- If the Presidential Election were held today, would you vote for Donald Trump or Joe Biden?

Press 1 for Donald Trump

Press 2 for Joe Biden

14. What about Donald Trump or Bernie Sanders?

Press 1 for Donald Trump

Press 2 for Bernie Sanders

15. What about Donald Trump or Elizabeth Warren?

Press 1 for Donald Trump

Press 2 for Elizabeth Warren

16. If the election for US Senate were held today, would you be more likely to vote for Republican Martha McSally or Democrat Mark Kelly?

Press 1 for Republican Martha McSally

Press 2 for Democrat Mark Kelly

Press 3 for Unsure

17. Who did you vote for in the 2016 election?

Press 1 for Donald Trump

Press 2 for Hillary Clinton

Press 3 for Someone else

Press 4 if Did not vote

18. For statistical purposes only, can you please tell me your ethnicity?

Press 1 for Hispanic or Latino of any race

Press 2 for White or Caucasian

Press 3 for Black or African American

Press 4 for Asian

Press 5 for Other or multiple races

19. What is your age range?

Press 1 for 18-29 years

Press 2 for 30-49 years

Press 3 for 50-64 years

Press 4 for 65 or more years

20. What is the highest level of education you have attained?

Press 1 for High school or less

Press 2 for Some college

Press 3 for College graduate

Press 4 for Postgrad or higher

21. Which of the following political ideologies do you most identify as?

Press 1 for Very Liberal

Press 2 for Somewhat Liberal

Press 3 for Moderate

Press 4 for Somewhat Conservative

Press 5 for Very Conservative

22. What is your annual household income?

Press 1 for Less than \$50,000

Press 2 for \$50,000 to \$100,000

Press 3 for More than \$100,000

23. Which one of the following is the most important issue in deciding for whom you will vote for President:

Press 1 for The economy

Press 2 for Social issues

Press 3 for Health care

Press 4 for Immigration

Press 5 for Gun control

Press 6 for Impeachment

Press 7 for Foreign policy and terrorism

Press 8 for The environment

Press 9 for Education

24. Do you support or oppose impeaching President Trump?

Press 1 for Support

Press 2 for Oppose

Press 3 for Unsure

25. Which of the following health care policies are you most supportive of?

Press 1 for Medicare for All

Press 2 for Public Option

Press 3 for Keep as is

Press 4 for Unsure