

Contact: Doug Kaplan, 407-242-1870

Executive Summary

Following the debates, Gravis Marketing, a non-partisan research firm conducted a survey of 1,438 likely voters in Colorado on October 3rd – October 4th regarding their likely vote for a given presidential candidate. Of the 1,438 that began the survey, 1,285 gave a response regarding their preference for president. The poll carries a margin of error of 2.8%.

Romney’s lead is a reversal from the September 25th poll, where Obama was ahead 50.2% to

45.5%. What happened? In terms of the numbers, Obama saw a decrease of 4.4% among “Very likely Obama” voters, an increase of 1.2% among “Likely Obama” voters, and a 1.1% decrease in “Somewhat likely voters”. On the other side, Romney saw a 0.2% decline in “Very likely Romney voters,” a 1.3% increase among “Somewhat likely Romney” voters and a 2.7% increase among “Likely Romney” voters. Overall, it looks as if the debate shifted voters more away from the “very likely” category towards center. Interestingly, the percentage of “Undecided” went from 4.3% to 4.8%. A full reporting of the results and cross tabulations follows.

Results Summary

Presidential race	Percent of total
Very likely Romney	43.2%
Very likely Obama	41.2%
Undecided	4.8%
Likely Romney	4.1%
Likely Obama	3.7%
Somewhat likely Romney	2.0%
Somewhat likely Obama	1.0%
Presidential race overall	
Romney	49.4%
Obama	45.9%
Other	4.8%
Political affiliation	
Other	39.8%
Republican	31.9%
Democrat	28.3%
Race	
White	80.1%
Hispanic	8.6%
Black	5.9%
Other	5.4%
Religious affiliation	
Other Christian	44.3%
Other	30.1%
Catholic	20.3%
Jewish	3.0%
Muslim	2.3%
Age group	
30-49	41.0%
50-64	29.5%
18-29	14.8%
65+	14.7%

Gender	
Men	49.2%
Women	50.8%
Approve of Obama's job performance?	
Disapprove	50.9%
Approve	40.5%
Other	8.6%
Who's better at managing \$1 million?	
Romney	53.5%
Obama	34.6%
Unsure	11.9%
U.S. on right track?	
Wrong	53.5%
Right	36.8%
Unsure	9.8%

Survey Questions

1. Are you registered to vote? (Yes, No)

No crosstabs available for this question because if an individual answered no, the questionnaire stopped.

2. How likely are you to vote in this year's presidential elections? (Very unlikely, Unlikely, Somewhat unlikely, Somewhat likely, Likely, Very likely)

Reported results only include somewhat likely, likely, and very likely voters.

3. In which party are you either registered to vote or do you consider yourself a member of? (Democrat, Republican, independent or minority party)

Presidential race overall	
Romney	49.4%
Obama	45.9%
Other	4.8%

4. What race do you identify yourself as? (White/Caucasian, African-American, Hispanic, Asian, Other)

Race	
White	80.1%
Hispanic	8.6%
Black	5.9%
Other	5.4%

5. Which of the following best represents your religious affiliation? (Roman Catholic, Protestant/other non-denominational Christian, Jewish, Muslim, Other/no affiliation)

Religious affiliation	
Other Christian	44.3%
Other	30.1%
Catholic	20.3%
Jewish	3.0%
Muslim	2.3%

6. How old are you? (18-29, 30-49, 50-64, Over 65)

Age group	
30-49	41.0%
50-64	29.5%
18-29	14.8%
65+	14.7%

7. What is your Gender? (Male, Female)

Gender	
Men	49.2%
Women	50.8%

8. If the presidential election were held today, whom would you vote for? (Very likely Obama, Likely Obama, Somewhat likely Obama, Undecided, Somewhat likely Romney, Likely Romney, Very likely Romney)

Presidential race	Percent of total
Very likely Romney	43.2%
Very likely Obama	41.2%
Undecided	4.8%
Likely Romney	4.1%
Likely Obama	3.7%
Somewhat likely Romney	2.0%
Somewhat likely Obama	1.0%

9. Do you approve of President Obama's job performance?

**Approve of Obama's job
performance?**

Disapprove	50.9%
Approve	40.5%
Other	8.6%

10. If you had \$1 million that needed to be managed, whom would you trust to manage your money?

**Who's better at managing \$1
million?**

Romney	53.5%
Obama	34.6%
Unsure	11.9%

11. Do you think the United States is headed in the right direction?

U.S. on right track?

Wrong	53.5%
Right	36.8%
Unsure	9.8%

Note: the statistical methodology comprised weighing various groups for anticipated voting proportions for the 2012 General Election.

log type: smcl
 opened on: 5 Oct 2012, 16:15:06

. tab2 party race religiousaffiliation age sex presidentialraceoverall approveofobamajobperformance w
 > hosbetteratmanaginglmillion usrightdirection, cell chi2 column lrchi2 nofreq row wrap

-> tabulation of party by race

Key
row percentage
column percentage
cell percentage

Party	Race				Total
	Black	Hispanic	Other	White	
Democrat	6.31	15.47	3.02	75.20	100.00
	30.38	50.94	15.97	26.60	28.35
	1.79	4.39	0.86	21.32	28.35
Other	6.70	6.49	8.20	78.61	100.00
	45.36	30.01	60.88	39.09	39.84
	2.67	2.58	3.27	31.32	39.84
Republican	4.49	5.16	3.91	86.45	100.00
	24.26	19.05	23.15	34.31	31.81
	1.43	1.64	1.24	27.49	31.81
Total	5.89	8.61	5.37	80.13	100.00
	100.00	100.00	100.00	100.00	100.00
	5.89	8.61	5.37	80.13	100.00

Pearson chi2(6) = 291.8575 Pr = 0.000
 likelihood-ratio chi2(6) = 274.5434 Pr = 0.000

-> tabulation of party by religiousaffiliation

Key
row percentage
column percentage
cell percentage

Party	Religious affiliation					Total
	Catholic	Jewish	Muslim	Other	Other Chr	
Democrat	23.16	3.73	1.93	38.51	32.68	100.00
	32.59	35.71	23.53	36.51	21.02	28.52
	6.60	1.06	0.55	10.98	9.32	28.52
Other	20.15	3.41	3.22	35.48	37.75	100.00
	39.44	45.38	54.55	46.78	33.78	39.67
	7.99	1.35	1.28	14.07	14.97	39.67
Republican	17.81	1.77	1.61	15.81	63.00	100.00
	27.96	18.91	21.93	16.72	45.20	31.81
	5.67	0.56	0.51	5.03	20.04	31.81
Total	20.27	2.98	2.34	30.09	44.33	100.00

100.00	100.00	100.00	100.00	100.00	100.00	100.00
20.27	2.98	2.34	30.09	44.33		100.00

Pearson chi2(8) = 610.9498 Pr = 0.000
 likelihood-ratio chi2(8) = 628.0950 Pr = 0.000

-> tabulation of party by age

Key
row percentage
column percentage
cell percentage

Party	Age				Total
	18-29	30-49	50-64	65+	
Democrat	14.17	38.06	33.13	14.65	100.00
	27.13	26.35	31.88	28.40	28.40
	4.02	10.81	9.41	4.16	28.40
Other	20.39	43.41	24.95	11.26	100.00
	54.68	42.10	33.63	30.55	39.77
	8.11	17.26	9.92	4.48	39.77
Republican	8.48	40.65	31.97	18.90	100.00
	18.20	31.55	34.49	41.05	31.83
	2.70	12.94	10.18	6.02	31.83
Total	14.83	41.01	29.51	14.65	100.00
	100.00	100.00	100.00	100.00	100.00
	14.83	41.01	29.51	14.65	100.00

Pearson chi2(6) = 237.5512 Pr = 0.000
 likelihood-ratio chi2(6) = 243.5838 Pr = 0.000

-> tabulation of party by sex

Key
row percentage
column percentage
cell percentage

Party	Sex		Total
	Men	Women	
Democrat	39.48	60.52	100.00
	22.88	33.93	28.50
	11.25	17.25	28.50
Other	57.58	42.42	100.00
	46.71	33.28	39.88
	22.97	16.92	39.88
Republican	47.30	52.70	100.00
	30.42	32.79	31.62
	14.96	16.66	31.62
Total	49.17	50.83	100.00
	100.00	100.00	100.00
	49.17	50.83	100.00

Pearson chi2(2) = 177.4261 Pr = 0.000
 likelihood-ratio chi2(2) = 178.4113 Pr = 0.000

-> tabulation of party by presidentialraceoverall

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Party	Presidential race, overall			Total
	Obama	Other	Romney	
Democrat	83.65	0.76	15.60	100.00
	52.67	4.59	9.13	28.88
	24.16	0.22	4.51	28.88
Other	45.02	9.20	45.78	100.00
	38.58	75.95	36.45	39.31
	17.70	3.62	17.99	39.31
Republican	12.63	2.91	84.46	100.00
	8.75	19.46	54.42	31.81
	4.02	0.93	26.86	31.81
Total	45.87	4.76	49.36	100.00
	100.00	100.00	100.00	100.00
	45.87	4.76	49.36	100.00

Pearson chi2(4) = 2.7e+03 Pr = 0.000
 likelihood-ratio chi2(4) = 2.9e+03 Pr = 0.000

-> tabulation of party by approveofobamajobperformance

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Party	Approve of Obama job performance?			Total
	Approve	Disapprov	Other	
Democrat	83.25	10.31	6.44	100.00
	58.41	5.75	21.24	28.39
	23.63	2.93	1.83	28.39
Other	37.92	48.75	13.33	100.00
	37.20	37.99	61.46	39.69
	15.05	19.35	5.29	39.69
Republican	5.57	89.77	4.67	100.00
	4.39	56.26	17.30	31.92
	1.78	28.65	1.49	31.92
Total	40.46	50.93	8.61	100.00
	100.00	100.00	100.00	100.00
	40.46	50.93	8.61	100.00

Pearson chi2(4) = 3.3e+03 Pr = 0.000
 likelihood-ratio chi2(4) = 3.7e+03 Pr = 0.000

-> tabulation of party by whosbetteratmanaging1million

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Party	Who's better at managing \$1 million?			Total
	Obama	Romney	Unsure	
Democrat	73.68	13.18	13.14	100.00
	60.85	7.05	31.66	28.61
	21.08	3.77	3.76	28.61
Other	30.39	52.40	17.22	100.00
	34.64	38.70	57.30	39.51
	12.00	20.70	6.80	39.51
Republican	4.90	90.99	4.11	100.00
	4.51	54.24	11.04	31.88
	1.56	29.01	1.31	31.88
Total	34.65	53.48	11.87	100.00
	100.00	100.00	100.00	100.00
	34.65	53.48	11.87	100.00

Pearson chi2(4) = 3.1e+03 Pr = 0.000
 likelihood-ratio chi2(4) = 3.4e+03 Pr = 0.000

-> tabulation of party by usrightdirection

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Party	U.S. right direction?			Total
	Right	Unsure	Wrong	
Democrat	75.07	11.92	13.01	100.00
	58.16	34.80	6.93	28.49
	21.39	3.40	3.71	28.49
Other	33.87	12.55	53.58	100.00
	36.66	51.17	39.88	39.80
	13.48	4.99	21.32	39.80
Republican	6.01	4.32	89.67	100.00
	5.18	14.03	53.19	31.71
	1.91	1.37	28.44	31.71
Total	36.77	9.76	53.46	100.00
	100.00	100.00	100.00	100.00
	36.77	9.76	53.46	100.00

Pearson chi2(4) = 2.8e+03 Pr = 0.000
 likelihood-ratio chi2(4) = 3.1e+03 Pr = 0.000

-> tabulation of race by religiousaffiliation

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Race	Religious affiliation					Total
	Catholic	Jewish	Muslim	Other	Other Chr	
Black	9.49	7.38	13.29	18.35	51.48	100.00
	2.78	14.71	33.69	3.62	6.88	5.93
	0.56	0.44	0.79	1.09	3.05	5.93
Hispanic	40.12	5.48	2.31	18.90	33.19	100.00
	17.16	15.97	8.56	5.45	6.49	8.67
	3.48	0.48	0.20	1.64	2.88	8.67
Other	14.55	1.64	5.40	49.30	29.11	100.00
	3.83	2.94	12.30	8.73	3.50	5.33
	0.78	0.09	0.29	2.63	1.55	5.33
White	19.29	2.47	1.33	30.89	46.02	100.00
	76.23	66.39	45.45	82.20	83.13	80.07
	15.45	1.98	1.06	24.73	36.85	80.07
Total	20.27	2.98	2.34	30.09	44.33	100.00
	100.00	100.00	100.00	100.00	100.00	100.00
	20.27	2.98	2.34	30.09	44.33	100.00

Pearson chi2(12) = 668.8259 Pr = 0.000
 likelihood-ratio chi2(12) = 511.6434 Pr = 0.000

-> tabulation of race by age

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Race	Age				Total
	18-29	30-49	50-64	65+	
Black	28.87	52.44	13.80	4.88	100.00
	11.56	7.60	2.78	1.98	5.94
	1.72	3.11	0.82	0.29	5.94
Hispanic	21.24	46.02	26.99	5.75	100.00
	12.24	9.59	7.82	3.36	8.55
	1.82	3.93	2.31	0.49	8.55
Other	17.97	46.34	29.55	6.15	100.00
	6.46	6.03	5.34	2.24	5.33
	0.96	2.47	1.58	0.33	5.33
White	12.90	39.27	30.94	16.89	100.00
	69.73	76.78	84.06	92.43	80.18
	10.34	31.49	24.80	13.54	80.18

Total	14.83	41.01	29.51	14.65	100.00
	100.00	100.00	100.00	100.00	100.00
	14.83	41.01	29.51	14.65	100.00

Pearson chi2(9) = 282.2274 Pr = 0.000
 likelihood-ratio chi2(9) = 301.9431 Pr = 0.000

-> tabulation of race by sex

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Race	Sex		Total
	Men	Women	
Black	36.94	63.06	100.00
	4.48	7.39	5.96
	2.20	3.76	5.96
Hispanic	40.12	59.88	100.00
	7.00	10.11	8.58
	3.44	5.14	8.58
Other	52.51	47.49	100.00
	5.66	4.95	5.30
	2.78	2.52	5.30
White	50.83	49.17	100.00
	82.86	77.55	80.16
	40.74	39.42	80.16
Total	49.17	50.83	100.00
	100.00	100.00	100.00
	49.17	50.83	100.00

Pearson chi2(3) = 59.2425 Pr = 0.000
 likelihood-ratio chi2(3) = 59.7772 Pr = 0.000

-> tabulation of race by presidentialraceoverall

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Race	Presidential race, overall			Total
	Obama	Other	Romney	
Black	40.34	2.12	57.54	100.00
	5.33	2.70	7.07	6.06
	2.45	0.13	3.49	6.06
Hispanic	65.41	2.20	32.39	100.00
	11.67	3.78	5.37	8.19
	5.35	0.18	2.65	8.19
Other	40.51	14.62	44.87	100.00
	4.43	15.41	4.56	5.02

	2.03	0.73	2.25	5.02
White	44.64	4.61	50.75	100.00
	78.56	78.11	83.00	80.73
	36.04	3.72	40.97	80.73
Total	45.87	4.76	49.36	100.00
	100.00	100.00	100.00	100.00
	45.87	4.76	49.36	100.00

Pearson chi2(6) = 203.5574 Pr = 0.000
 likelihood-ratio chi2(6) = 177.9751 Pr = 0.000

-> tabulation of race by approveofobamajobperformance

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Race	Approve of Obama job performance?			Total
	Approve	Disapprove	Other	
Black	35.46	57.75	6.79	100.00
	5.39	6.98	4.86	6.15
	2.18	3.55	0.42	6.15
Hispanic	66.24	27.65	6.11	100.00
	13.30	4.41	5.77	8.13
	5.38	2.25	0.50	8.13
Other	39.08	51.75	9.16	100.00
	4.68	4.93	5.16	4.85
	1.89	2.51	0.44	4.85
White	38.34	52.70	8.97	100.00
	76.62	83.68	84.22	80.87
	31.00	42.62	7.25	80.87
Total	40.46	50.93	8.61	100.00
	100.00	100.00	100.00	100.00
	40.46	50.93	8.61	100.00

Pearson chi2(6) = 193.8290 Pr = 0.000
 likelihood-ratio chi2(6) = 191.1601 Pr = 0.000

-> tabulation of race by whosbetteratmanaging1million

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Race	Who's better at managing \$1 million?			Total
	Obama	Romney	Unsure	
Black	34.13	58.32	7.56	100.00
	6.04	6.68	3.90	6.13
	2.09	3.57	0.46	6.13
Hispanic	66.06	30.97	2.97	100.00
	15.32	4.65	2.01	8.03
	5.31	2.49	0.24	8.03
Other	37.70	48.36	13.93	100.00
	5.27	4.38	5.69	4.84
	1.83	2.34	0.67	4.84
White	31.39	55.65	12.96	100.00
	73.38	84.29	88.41	81.00
	25.42	45.08	10.49	81.00
Total	34.65	53.48	11.87	100.00
	100.00	100.00	100.00	100.00
	34.65	53.48	11.87	100.00

Pearson chi2(6) = 314.6020 Pr = 0.000
 likelihood-ratio chi2(6) = 307.2679 Pr = 0.000

-> tabulation of race by usrightdirection

Key
row percentage
column percentage
cell percentage

Race	U.S. right direction?			Total
	Right	Unsure	Wrong	
Black	27.29	12.23	60.48	100.00
	4.56	7.70	6.96	6.15
	1.68	0.75	3.72	6.15
Hispanic	56.69	11.54	31.77	100.00
	12.38	9.49	4.77	8.03
	4.55	0.93	2.55	8.03
Other	32.24	11.48	56.28	100.00
	4.31	5.78	5.17	4.91
	1.58	0.56	2.77	4.91
White	35.79	9.29	54.91	100.00
	78.75	77.03	83.10	80.91
	28.96	7.52	44.43	80.91
Total	36.77	9.76	53.46	100.00
	100.00	100.00	100.00	100.00
	36.77	9.76	53.46	100.00

Pearson chi2(6) = 146.3005 Pr = 0.000
 likelihood-ratio chi2(6) = 146.7546 Pr = 0.000

-> tabulation of religiousaffiliation by age

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Religious affiliation	Age				Total
	18-29	30-49	50-64	65+	
Catholic	11.65	32.81	37.51	18.03	100.00
	15.82	16.11	25.60	24.78	20.14
	2.35	6.61	7.55	3.63	20.14
Jewish	23.21	44.30	21.94	10.55	100.00
	4.68	3.23	2.22	2.15	2.99
	0.69	1.32	0.66	0.32	2.99
Muslim	29.35	57.07	11.41	2.17	100.00
	4.59	3.23	0.90	0.34	2.32
	0.68	1.32	0.26	0.05	2.32
Other	22.80	44.72	22.92	9.56	100.00
	46.43	32.93	23.46	19.71	30.20
	6.89	13.51	6.92	2.89	30.20
Other Christian	9.53	41.14	31.82	17.51	100.00
	28.49	44.50	47.82	53.01	44.35
	4.22	18.25	14.11	7.77	44.35
Total	14.83	41.01	29.51	14.65	100.00
	100.00	100.00	100.00	100.00	100.00
	14.83	41.01	29.51	14.65	100.00

Pearson chi2(12) = 461.9183 Pr = 0.000
 likelihood-ratio chi2(12) = 473.0038 Pr = 0.000

-> tabulation of religiousaffiliation by sex

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Religious affiliation	Sex		Total
	Men	Women	
Catholic	50.09	49.91	100.00
	20.51	19.77	20.13
	10.08	10.05	20.13
Jewish	36.71	63.29	100.00
	2.24	3.73	3.00
	1.10	1.90	3.00
Muslim	64.50	35.50	100.00
	2.80	1.49	2.14
	1.38	0.76	2.14
Other	52.61	47.39	100.00
	32.40	28.23	30.28
	15.93	14.35	30.28

Other Christian	46.51	53.49	100.00
	42.05	46.78	44.45
	20.68	23.78	44.45
Total	49.17	50.83	100.00
	100.00	100.00	100.00
	49.17	50.83	100.00

Pearson chi2(4) = 52.4185 Pr = 0.000
 likelihood-ratio chi2(4) = 52.8300 Pr = 0.000

-> tabulation of religiousaffiliation by presidentialraceoverall

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Religious affiliation	Presidential race, overall			Total
	Obama	Other	Romney	
Catholic	45.08	3.94	50.98	100.00
	19.92	16.76	20.94	20.27
	9.14	0.80	10.34	20.27
Jewish	62.33	6.98	30.70	100.00
	3.76	4.05	1.72	2.77
	1.72	0.19	0.85	2.77
Muslim	47.34	0.00	52.66	100.00
	2.24	0.00	2.32	2.18
	1.03	0.00	1.15	2.18
Other	61.95	5.99	32.06	100.00
	40.66	37.84	19.56	30.11
	18.65	1.80	9.65	30.11
Other Christian	34.31	4.41	61.28	100.00
	33.42	41.35	55.46	44.68
	15.33	1.97	27.38	44.68
Total	45.87	4.76	49.36	100.00
	100.00	100.00	100.00	100.00
	45.87	4.76	49.36	100.00

Pearson chi2(8) = 524.6659 Pr = 0.000
 likelihood-ratio chi2(8) = .

-> tabulation of religiousaffiliation by approveofobamajobperformance

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Religious affiliation	Approve of Obama job performance?			Total
	Approve	Disapprove	Other	
Catholic	40.68	54.13	5.19	100.00
	20.50	21.68	12.29	20.39
	8.30	11.04	1.06	20.39
Jewish	60.19	27.49	12.32	100.00
	4.10	1.49	3.95	2.76
	1.66	0.76	0.34	2.76
Muslim	53.85	42.01	4.14	100.00
	2.94	1.82	1.06	2.21
	1.19	0.93	0.09	2.21
Other	55.58	32.82	11.60	100.00
	40.85	19.16	40.06	29.74
	16.53	9.76	3.45	29.74
Other Christian	28.48	63.34	8.18	100.00
	31.61	55.85	42.64	44.90
	12.79	28.44	3.67	44.90
Total	40.46	50.93	8.61	100.00
	100.00	100.00	100.00	100.00
	40.46	50.93	8.61	100.00

Pearson chi2(8) = 610.1601 Pr = 0.000
 likelihood-ratio chi2(8) = 627.6819 Pr = 0.000

-> tabulation of religiousaffiliation by whosbetteratmanaging1million

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Religious affiliation	Who's better at managing \$1 million?			Total
	Obama	Romney	Unsure	
Catholic	36.98	55.76	7.25	100.00
	21.81	21.31	12.49	20.43
	7.56	11.39	1.48	20.43
Jewish	50.24	44.08	5.69	100.00
	4.05	2.30	1.34	2.79
	1.40	1.23	0.16	2.79
Muslim	50.30	39.64	10.06	100.00
	3.25	1.66	1.90	2.24
	1.12	0.89	0.22	2.24
Other	41.40	38.16	20.43	100.00
	35.68	21.31	51.39	29.86
	12.36	11.39	6.10	29.86
Other Christian	27.31	63.95	8.74	100.00
	35.22	53.43	32.89	44.68
	12.20	28.57	3.90	44.68
Total	34.65	53.48	11.87	100.00
	100.00	100.00	100.00	100.00
	34.65	53.48	11.87	100.00

| 34.65 53.48 11.87 | 100.00

Pearson chi2(8) = 492.7834 Pr = 0.000
 likelihood-ratio chi2(8) = 483.6371 Pr = 0.000

-> tabulation of religiousaffiliation by usrightdirection

Key
row percentage
column percentage
cell percentage

Religious affiliation	U.S. right direction?			Total
	Right	Unsure	Wrong	
Catholic	39.17	4.48	56.35	100.00
	21.72	9.35	21.50	20.39
	7.99	0.91	11.49	20.39
Jewish	58.82	14.22	26.96	100.00
	4.38	3.99	1.38	2.74
	1.61	0.39	0.74	2.74
Muslim	44.38	0.00	55.62	100.00
	2.74	0.00	2.36	2.27
	1.01	0.00	1.26	2.27
Other	46.74	14.88	38.38	100.00
	37.97	45.53	21.45	29.87
	13.96	4.44	11.47	29.87
Other Christian	27.29	8.98	63.73	100.00
	33.19	41.13	53.31	44.72
	12.20	4.01	28.50	44.72
Total	36.77	9.76	53.46	100.00
	100.00	100.00	100.00	100.00
	36.77	9.76	53.46	100.00

Pearson chi2(8) = 489.1520 Pr = 0.000
 likelihood-ratio chi2(8) = .

-> tabulation of age by sex

Key
row percentage
column percentage
cell percentage

Age	Sex		Total
	Men	Women	
18-29	43.88	56.12	100.00
	13.28	16.43	14.88
	6.53	8.35	14.88
30-49	57.46	42.54	100.00
	47.86	34.28	40.96
	23.54	17.42	40.96
50-64	43.31	56.69	100.00

	25.99	32.91	29.51
	12.78	16.73	29.51
65+	43.18	56.82	100.00
	12.87	16.38	14.65
	6.33	8.33	14.65
Total	49.17	50.83	100.00
	100.00	100.00	100.00
	49.17	50.83	100.00

Pearson chi2(3) = 150.8727 Pr = 0.000
 likelihood-ratio chi2(3) = 151.3382 Pr = 0.000

-> tabulation of age by presidentialraceoverall

Key
row percentage
column percentage
cell percentage

Age	Presidential race, overall			Total
	Obama	Other	Romney	
18-29	53.36	9.91	36.72	100.00
	17.37	31.08	11.11	14.93
	7.97	1.48	5.48	14.93
30-49	45.17	4.08	50.74	100.00
	40.04	34.86	41.80	40.66
	18.37	1.66	20.63	40.66
50-64	46.48	3.93	49.59	100.00
	30.16	24.59	29.91	29.77
	13.84	1.17	14.76	29.77
65+	38.96	3.08	57.96	100.00
	12.43	9.46	17.18	14.64
	5.70	0.45	8.48	14.64
Total	45.87	4.76	49.36	100.00
	100.00	100.00	100.00	100.00
	45.87	4.76	49.36	100.00

Pearson chi2(6) = 160.1391 Pr = 0.000
 likelihood-ratio chi2(6) = 148.6689 Pr = 0.000

-> tabulation of age by approveofobamajobperformance

Key
row percentage
column percentage
cell percentage

Age	Approve of Obama job performance?			Total
	Approve	Disapprov	Other	
18-29	45.33	39.11	15.56	100.00
	16.47	11.29	26.56	14.70
	6.66	5.75	2.29	14.70
30-49	40.18	50.90	8.92	100.00
	40.43	40.69	42.19	40.71
	16.36	20.72	3.63	40.71
50-64	41.34	53.19	5.47	100.00
	30.51	31.20	18.97	29.87
	12.35	15.89	1.63	29.87
65+	34.61	58.21	7.19	100.00
	12.59	16.83	12.29	14.72
	5.10	8.57	1.06	14.72
Total	40.46	50.93	8.61	100.00
	100.00	100.00	100.00	100.00
	40.46	50.93	8.61	100.00

Pearson chi2(6) = 153.7701 Pr = 0.000
 likelihood-ratio chi2(6) = 147.9762 Pr = 0.000

-> tabulation of age by whosbetteratmanaging1million

Key
row percentage
column percentage
cell percentage

Age	Who's better at managing \$1 million?			Total
	Obama	Romney	Unsure	
18-29	40.62	47.18	12.20	100.00
	17.04	12.82	14.94	14.53
	5.90	6.86	1.77	14.53
30-49	32.66	54.30	13.04	100.00
	38.27	41.23	44.59	40.60
	13.26	22.05	5.29	40.60
50-64	36.58	53.20	10.22	100.00
	31.70	29.87	25.86	30.03
	10.98	15.97	3.07	30.03
65+	30.33	57.98	11.69	100.00
	12.99	16.09	14.60	14.84
	4.50	8.60	1.73	14.84
Total	34.65	53.48	11.87	100.00
	100.00	100.00	100.00	100.00
	34.65	53.48	11.87	100.00

Pearson chi2(6) = 44.9417 Pr = 0.000
 likelihood-ratio chi2(6) = 45.0072 Pr = 0.000

-> tabulation of age by usrightdirection

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Age	U.S. right direction?			Total
	Right	Unsure	Wrong	
18-29	31.43	14.06	54.50	100.00
	12.49	21.05	14.89	14.61
	4.59	2.05	7.96	14.61
30-49	38.21	9.83	51.97	100.00
	41.88	40.58	39.18	40.31
	15.40	3.96	20.95	40.31
50-64	39.20	7.56	53.24	100.00
	32.20	23.38	30.09	30.21
	11.84	2.28	16.08	30.21
65+	33.21	9.84	56.95	100.00
	13.44	14.99	15.85	14.88
	4.94	1.46	8.47	14.88
Total	36.77	9.76	53.46	100.00
	100.00	100.00	100.00	100.00
	36.77	9.76	53.46	100.00

Pearson chi2(6) = 53.4118 Pr = 0.000
 likelihood-ratio chi2(6) = 52.2984 Pr = 0.000

-> tabulation of sex by presidentialraceoverall

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Sex	Presidential race, overall			Total
	Obama	Other	Romney	
Men	42.38	6.55	51.08	100.00
	45.23	67.30	50.66	48.96
	20.75	3.21	25.01	48.96
Women	49.23	3.05	47.72	100.00
	54.77	32.70	49.34	51.04
	25.13	1.56	24.35	51.04
Total	45.87	4.76	49.36	100.00
	100.00	100.00	100.00	100.00
	45.87	4.76	49.36	100.00

Pearson chi2(2) = 74.0901 Pr = 0.000
 likelihood-ratio chi2(2) = 75.0359 Pr = 0.000

-> tabulation of sex by approveofobamajobperformance

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Sex	Approve of Obama job performance?			Total
	Approve	Disapprov	Other	
Men	38.97	52.08	8.95	100.00
	46.95	49.85	50.68	48.75
	19.00	25.39	4.36	48.75
Women	41.88	49.83	8.28	100.00
	53.05	50.15	49.32	51.25
	21.47	25.54	4.25	51.25
Total	40.46	50.93	8.61	100.00
	100.00	100.00	100.00	100.00
	40.46	50.93	8.61	100.00

Pearson chi2(2) = 6.8819 Pr = 0.032
 likelihood-ratio chi2(2) = 6.8843 Pr = 0.032

-> tabulation of sex by whosbetteratmanaging1million

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Sex	Who's better at managing \$1 million?			Total
	Obama	Romney	Unsure	
Men	32.54	55.26	12.20	100.00
	45.84	50.43	50.17	48.81
	15.88	26.97	5.96	48.81
Women	36.66	51.78	11.56	100.00
	54.16	49.57	49.83	51.19
	18.77	26.51	5.92	51.19
Total	34.65	53.48	11.87	100.00
	100.00	100.00	100.00	100.00
	34.65	53.48	11.87	100.00

Pearson chi2(2) = 14.1860 Pr = 0.001
 likelihood-ratio chi2(2) = 14.1986 Pr = 0.001

-> tabulation of sex by usrightdirection

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Sex	U.S. right direction?			Total
	Right	Unsure	Wrong	
Men	36.86	8.49	54.65	100.00
	49.32	42.78	50.30	49.21
	18.14	4.18	26.89	49.21
Women	36.69	11.00	52.31	100.00
	50.68	57.22	49.70	50.79
	18.64	5.59	26.57	50.79
Total	36.77	9.76	53.46	100.00
	100.00	100.00	100.00	100.00
	36.77	9.76	53.46	100.00

Pearson chi2(2) = 13.9435 Pr = 0.001
 likelihood-ratio chi2(2) = 13.9931 Pr = 0.001

-> tabulation of presidentialraceoverall by approveofobamajobperformance

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Presidenti al race, overall	Approve of Obama job performance?			Total
	Approve	Disapprov	Other	
Obama	81.93	8.29	9.77	100.00
	92.83	7.47	52.05	45.85
	37.56	3.80	4.48	45.85
Other	16.57	41.99	41.44	100.00
	1.94	3.90	22.76	4.73
	0.78	1.99	1.96	4.73
Romney	4.28	91.33	4.39	100.00
	5.23	88.64	25.19	49.43
	2.12	45.14	2.17	49.43
Total	40.46	50.93	8.61	100.00
	100.00	100.00	100.00	100.00
	40.46	50.93	8.61	100.00

Pearson chi2(4) = 5.8e+03 Pr = 0.000
 likelihood-ratio chi2(4) = 6.5e+03 Pr = 0.000

-> tabulation of presidentialraceoverall by whosbetteratmanaging1million

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Presidenti al race, overall	Who's better at managing \$1 million?			Total
	Obama	Romney	Unsure	
Obama	69.28	15.14	15.58	100.00
	91.41	12.94	59.98	45.71
	31.67	6.92	7.12	45.71
Other	12.89	33.24	53.87	100.00
	1.72	2.87	20.96	4.62
	0.60	1.54	2.49	4.62
Romney	4.80	90.65	4.56	100.00
	6.88	84.19	19.06	49.67
	2.38	45.02	2.26	49.67
Total	34.65	53.48	11.87	100.00
	100.00	100.00	100.00	100.00
	34.65	53.48	11.87	100.00

Pearson chi2(4) = 4.9e+03 Pr = 0.000
 likelihood-ratio chi2(4) = 5.2e+03 Pr = 0.000

-> tabulation of presidentialraceoverall by usrightdirection

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Presidenti al race, overall	U.S. right direction?			Total
	Right	Unsure	Wrong	
Obama	74.79	11.81	13.40	100.00
	92.92	55.30	11.45	45.69
	34.17	5.40	6.12	45.69
Other	6.51	33.14	60.36	100.00
	0.80	15.41	5.12	4.54
	0.30	1.50	2.74	4.54
Romney	4.64	5.75	89.61	100.00
	6.28	29.30	83.43	49.77
	2.31	2.86	44.60	49.77
Total	36.77	9.76	53.46	100.00
	100.00	100.00	100.00	100.00
	36.77	9.76	53.46	100.00

Pearson chi2(4) = 4.7e+03 Pr = 0.000
 likelihood-ratio chi2(4) = 5.2e+03 Pr = 0.000

-> tabulation of approveofobamajobperformance by whosbetteratmanaging1million

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Approve of Obama job performance?	Who's better at managing \$1 million?			Total
	Obama	Romney	Unsure	
Approve	79.13	4.99	15.88	100.00
	92.67	3.79	54.29	40.58
	32.11	2.02	6.45	40.58
Disapprove	2.20	93.74	4.06	100.00
	3.25	89.73	17.50	51.19
	1.12	47.99	2.08	51.19
Other	17.20	42.12	40.68	100.00
	4.09	6.48	28.21	8.23
	1.42	3.47	3.35	8.23
Total	34.65	53.48	11.87	100.00
	100.00	100.00	100.00	100.00
	34.65	53.48	11.87	100.00

Pearson chi2(4) = 6.2e+03 Pr = 0.000
 likelihood-ratio chi2(4) = 7.2e+03 Pr = 0.000

-> tabulation of approveofobamajobperformance by usrightdirection

Key
row percentage
column percentage
cell percentage

Approve of Obama job performance?	U.S. right direction?			Total
	Right	Unsure	Wrong	
Approve	82.40	12.38	5.22	100.00
	91.13	51.58	3.97	40.67
	33.51	5.03	2.12	40.67
Disapprove	1.10	4.96	93.93	100.00
	1.53	26.00	89.83	51.13
	0.56	2.54	48.03	51.13
Other	32.90	26.68	40.43	100.00
	7.34	22.42	6.20	8.20
	2.70	2.19	3.32	8.20
Total	36.77	9.76	53.46	100.00
	100.00	100.00	100.00	100.00
	36.77	9.76	53.46	100.00

Pearson chi2(4) = 5.8e+03 Pr = 0.000
 likelihood-ratio chi2(4) = 7.1e+03 Pr = 0.000

-> tabulation of whosbetteratmanaging1million by usrightdirection

Key
<i>row percentage</i>
<i>column percentage</i>
<i>cell percentage</i>

Who's better at managing \$1 million?	U.S. right direction?			Total
	Right	Unsure	Wrong	
Obama	81.75	10.78	7.47	100.00
	77.51	38.51	4.87	34.87
	28.50	3.76	2.60	34.87
Romney	5.77	5.25	88.98	100.00
	8.40	28.75	89.00	53.48
	3.09	2.81	47.58	53.48
Unsure	44.47	27.42	28.11	100.00
	14.09	32.74	6.13	11.65
	5.18	3.20	3.28	11.65
Total	36.77	9.76	53.46	100.00
	100.00	100.00	100.00	100.00
	36.77	9.76	53.46	100.00

Pearson chi2(4) = 4.9e+03 Pr = 0.000
 likelihood-ratio chi2(4) = 5.5e+03 Pr = 0.000

log type: smcl
 closed on: 5 Oct 2012, 16:15:54