[image: image1.jpg]ELON UNIVERSITY

#POLL

‘wwelon edu/elonpol

I. Survey Methodology

The Elon University Poll is conducted using a stratified random sample of households with telephones in the population of interest – in this case citizens in the state of North Carolina. The sample of telephone numbers for the survey is obtained from Survey Sampling International, LLC.

Selection of Households
To equalize the probability of telephone selection, sample telephone numbers are systematically stratified according to subpopulation strata (e.g., a zip code, a county, a state, etc.), which yields a sample from telephone exchanges in proportion to each exchange's share of telephone households in the population of interest. Estimates of telephone households in the population of interest are generally obtained from several databases. Samples of telephone numbers are distributed across all eligible blocks of numbers in proportion to the density of listed households assigned in the population of interest according to a specified subpopulation stratum. Upon determining the projected (or preferred) sample size, a sampling interval is calculated by summing the number of listed residential numbers in each eligible block within the population of interest and dividing that sum by the number of sampling points assigned to the population. From a random start between zero and the sampling interval, blocks are systematically selected in proportion to the density of listed household "working blocks." A block (also known as a bank) is a set of contiguous numbers identified by the first two digits of the last four digits of a telephone number. A working block contains three or more working telephone numbers. Exchanges are assigned to a population on the basis of all eligible blocks in proportion to the density of working telephone households. Once each population's proportion of telephone households is determined, then a sampling interval, based on that proportion, is calculated and specific exchanges and numbers are randomly selected. Because exchanges and numbers are randomly selected by the computer, unlisted as well as listed telephone numbers are included in the sample. Thus, the sample of telephone numbers generated for the population of interest constitutes a random sample of telephone households of the population, stratified by exchange.

Procedures Used for Conducting the Poll
The survey was conducted Sunday, April 2nd through Thursday, April 6th of 2006. During this time calls were made from 5:00 pm to 9:00 pm EST during the week and from 1:00pm to 6:00pm on Sunday. The Elon University Poll uses CATI system software (computer assisted telephone interviewing) in the administration of surveys. For each working telephone number in the sample, several attempts were made to reach the household. Only individuals in households 18 years or older were interviewed; those reached at business or work numbers were not interviewed. Interviews were completed with 677 adults from households in North Carolina. For a sample size of 677, there is a 95 percent probability that our survey results are within plus or minus 3.8 percent (the margin of error) of the actual population distribution for any given question. For sub-samples, the margin of error is higher depending on the size of the subsample. When we use a subsample, we identify these results as being from a subsample and provide the total number of respondents and margin of error for that subsample. In reporting our results, we note any use of a subsample where applicable. No subsamples are represented in these results.

Questions and Question Order
The Elon University Poll provides the questions as worded and the order in which these questions are administered (to respondents). Conspicuous in reviewing some questions is the “bracketed” information. Information contained within brackets ([]) denotes response options as provided in the question; this bracketed information is rotated per question to ensure that respondents do not receive a set order of response options presented to them, which also maintains question construction integrity by avoiding respondent acquiescence based on question composition. Some response options appearing in tables include a “missing” category. Sometimes responses are considered “missing” when, for a variety of reasons, respondents are not qualified to respond to a particular question or set of questions (a “skip” maneuver or “screening” technique is employed), or simply terminate the interview upon completing an acceptable proportion of the survey instrument (with the acceptable proportion completed being based on polling protocol). Some questions used a probe maneuver to determine a respondent’s intensity of perspective. Probe techniques used in this questionnaire mainly consist of asking a respondent if their response is more intense than initially provided. For example, upon indicating whether s/he is satisfied or dissatisfied, we asked the respondent “would you say you are very ”. This technique is employed in some questions as opposed to specifying the full range of choices in the question. Though specifying the full range of options in questions is a commonly accepted practice in survey research, we sometimes prefer that the respondent determine whether their perspective is stronger or more intense for which the probe technique used. Another method for acquiring information from respondents is to ask an “open-ended” question. The open-ended question is a question for which no response options are provided, i.e., it is entirely up to the respondent to provide the response information.

The Elon University Poll
The Elon University Poll is conducted under the auspices of the Center for Public Opinion Polling (Hunter Bacot, Director), which is a constituent part of the Institute for Politics and Public Affairs (George Taylor, Director); both these organizations are housed in the department of political science at Elon University. These academic units are part of Elon College, the College of Arts and Sciences at Elon University, which is under the direction of Dr. Steven House (Dean). The Elon University administration, led by Dr. Leo Lambert, President of the university, fully support the Elon University Poll as part of its service commitment to state, regional, and national constituents. The Elon University Poll is directed by Dr. Hunter Bacot, a professor in the department of political science; he is assisted by Monique Lyle, the Elon University Polling Fellow for 2005-06. The survey is administered by Elon University students as part of the University’s commitment to experiential learning where “students learn through doing.”

II. Survey Instrument and Percent Distributions by Question

Interviews were completed with 677 adults from households in North Carolina. For a sample size of 677, there is a 95 percent probability that our survey results are within plus or minus 3.8 percent (the margin of error) of the actual population distribution for any given question. Data are weighted to reflect the adult population in terms of gender.

As you are likely aware, there is much discussion in North Carolina about immigration. . . but, just to make sure we are talking about the same thing, when we refer to immigration -- we are talking about the undocumented immigration of Hispanic or Latino populations into North Carolina. . .
As you are likely aware, there is much discussion in NC about immigration, how [important or unimportant] is this issue to you . . is it [very important, somewhat important, or not at all important]?

	
	Percent

	
	Not at all important
	5.6

	
	Somewhat important
	22.5

	
	Very Important
	70.8

	
	Don't Know
	.8

	
	Refused
	.3

	 Total (677)
	100.0

From February 2006 Elon University Poll (n=321,±5.58)
As you are likely aware, there is much discussion in NC about immigration, how [important or unimportant] is this issue to you, is it [very important, somewhat important, or not at all important]?

	
	Percent

	
	Not at all Important
	7.8

	
	Somewhat Important
	24.8

	
	Very Important
	62.4

	
	Don't Know
	4.1

	
	Refused
	.9

	Total (321)
	100.0

What do you think about immigration in NC today, do you think there are [about the right number, too many, or too few] immigrants?

	
	Percent

	
	Too few
	2.0

	
	About the right number
	22.3

	
	Too many
	63.7

	
	Have no opinion either way
	6.0

	
	Don't Know
	5.4

	
	Refused
	.6

	Total (677)
	100.0

Do you think immigration of Hispanics or Latinos to NC in recent years has been [bad or good] for NC, or has it not made much of a difference?

	
	Valid Percent

	Valid
	Bad
	44.2

	
	Hasn't made much of a difference
	16.4

	
	Good
	26.2

	
	Have no opinion either way
	7.4

	
	Don't Know
	5.4

	
	Refused
	.4

	
	Total
	100.0

Generally speaking, do you think immigrants come to NC [to take advantage of conditions in NC, or escape conditions in their own country]?

	
	Percent

	Valid
	Escape conditions in their own country
	33.2

	
	Take advantage of conditions in NC
	27.4

	
	Both reasons, to escape and take advantage
	35.7

	
	Neither of these reasons
	1.2

	
	Have no opinion either way
	.6

	
	Don't Know
	1.6

	
	Refused
	.2

	
	Total
	100.0

Which of these statements best describes your view?

#1-Immigrants today strengthen the state because of their hard work and talents.

or

#2-Immigrants today are a burden on the state because they take jobs, housing, and health care.

	
	Percent

	
	Statement #1-Immigrants today strengthen the state because of their hard work and talents
	28.9

	
	Statement #2-Immigrants today are a burden on the state because they take jobs, housing, and health care.
	52.9

	
	Neither of these statements reflect my opinions
	7.9

	
	Have no opinion either way
	4.1

	
	Other
	3.6

	
	Don't Know
	2.1

	
	Refused
	.5

	Total (677)
	100.0

I’m going to read you a few statements about immigrants who have not entered the state legally, please answer yes or no to the following (this statement preceded this series of questions that begin with “In your opinion, what makes immigration an issue . . .”)

In your opinion, what makes immigration an issue . . is it that they are the wrong kind of people coming to the state

	
	Percent

	
	No
	71.7

	
	Yes
	22.5

	
	Don't Know
	5.7

	Total (677)
	100.0

In your opinion, what makes immigration an issue . . they take jobs away from North Carolinians

	
	Percent

	
	No
	44.1

	
	Yes
	52.3

	
	Don't Know
	3.6

	Total (677)
	100.0

In your opinion, what makes immigration an issue . . providing them services such as school and health care costs too much

	
	Percent

	
	No
	23.8

	
	Yes
	70.3

	
	Don't Know
	5.9

	Total (677)
	100.0

In your opinion, what makes immigration an issue . . there's too much Spanish spoken and everyone should speak English only

	
	Percent

	
	No
	46.6

	
	Yes
	47.5

	
	Don't Know
	5.9

	Total (677)
	100.0

In your opinion, what makes immigration an issue . . they don't pay their fair share in taxes

	
	Percent

	
	No
	17.7

	
	Yes
	72.2

	
	Don't Know
	10.1

	Total (677)
	100.0

In your opinion, what makes immigration an issue . . they have broken the law, regardless of their situation

	
	Percent

	
	No
	24.1

	
	Yes
	69.2

	
	Don't Know
	6.7

	Total (677)
	100.0

In the area where you live, would you say that most of the recent immigrants are there [not legally or legally]?

	
	Percent

	
	Not legally
	51.9

	
	Legally
	17.6

	
	Have no opinion either way
	6.5

	
	Don't Know
	23.8

	
	Refused
	.2

	Total (677)
	100.0

Do you [agree or disagree] with proposals that would allow undocumented immigrants to stay in this country for several years as long as they have a job. [probe]

	
	Percent

	
	Strongly Disagree
	37.8

	
	Disagree
	25.3

	
	Agree
	24.7

	
	Strongly Agree
	7.3

	
	Don't Know
	4.7

	
	Refused
	.3

	Total (677)
	100.0

Percent Distributions for Select Questions Across Party Identification and Region of the State

As you are likely aware, there is much discussion in NC about immigration, how [important or unimportant] is this issue to you . . is it [important, somewhat important, or not at all important] by Party Identification

	As you are likely aware, there is much discussion in NC about immigration, how [important or unimportant] is this issue to you . . is it [important, somewhat important, or not at all important]?
	Party Identification Only
	Total

	
	Democrat
	Republican
	Independent
	

	
	Not at all important
	9.3%
	1.6%
	7.1%
	5.6%

	
	Somewhat important
	28.0%
	17.9%
	24.1%
	22.9%

	
	Very Important
	61.7%
	80.1%
	67.4%
	70.6%

	
	Don't Know
	.9%
	.4%
	.7%
	.7%

	
	Refused
	
	
	.7%
	.2%

	Total (677)
	100.0%
	100.0%
	100.0%
	100.0%

As you are likely aware, there is much discussion in NC about immigration, how [important or unimportant] is this issue to you . . is it [important, somewhat important, or not at all important] by Region of State

	As you are likely aware, there is much discussion in NC about immigration, how [important or unimportant] is this issue to you . . is it [important, somewhat important, or not at all important]?
	Region of State
	Total

	
	Eastern
	Central
	Western
	

	
	Not at all important
	6.0%
	6.1%
	4.1%
	5.6%

	
	Somewhat important
	21.6%
	24.7%
	18.6%
	22.4%

	
	Very Important
	71.6%
	68.6%
	74.5%
	70.8%

	
	Don't Know
	.5%
	.3%
	2.8%
	.9%

	
	Refused
	.5%
	.3%
	
	.3%

	Total (677)
	100.0%
	100.0%
	100.0%
	100.0%

Which of these statements best describes your view? #1-Immigrants today strengthen the state because of their hard work and talents. or #2-Immigrants today are a burden on the state because they take jobs, housing, and health care by Party Identification

	Which of these statements best describes your view?

#1-Immigrants today strengthen the state because of their hard work and talents.

#2-Immigrants today are a burden on the state because they take jobs, housing, and health care.
	Party Identification Only
	Total

	
	Democrat
	Republican
	Independent
	

	
	#1-Immigrants today strengthen the state because of their hard work and talents.
	37.1%
	19.5%
	32.9%
	28.8%

	
	#2-Immigrants today are a burden on the state because they take jobs, housing, and health care.
	47.9%
	62.9%
	47.9%
	54.1%

	
	Neither of these statements reflect my opinions
	3.8%
	9.6%
	10.0%
	7.6%

	
	Have no opinion either way
	4.7%
	2.8%
	5.0%
	4.0%

	
	Other
	2.3%
	4.0%
	3.6%
	3.3%

	
	Don't Know
	3.8%
	.8%
	.7%
	1.8%

	
	Refused
	.5%
	.4%
	
	.3%

	Total (677)
	100.0%
	100.0%
	100.0%
	100.0%

Which of these statements best describes your view? #1-Immigrants today strengthen the state because of their hard work and talents. or #2-Immigrants today are a burden on the state because they take jobs, housing, and health care by Region of State

	Which of these statements best describes your view?

#1-Immigrants today strengthen the state because of their hard work and talents.

#2-Immigrants today are a burden on the state because they take jobs, housing, and health care.
	Region of State
	Total

	
	Eastern
	Central
	Western
	

	
	#1-Immigrants today strengthen the state because of their hard work and talents.
	29.8%
	28.8%
	27.6%
	28.9%

	
	#2-Immigrants today are a burden on the state because they take jobs, housing, and health care.
	52.8%
	51.0%
	57.2%
	52.9%

	
	Neither of these statements reflect my opinions
	6.4%
	9.3%
	6.9%
	7.9%

	
	Have no opinion either way
	4.1%
	3.8%
	4.8%
	4.1%

	
	Other
	2.3%
	5.1%
	2.1%
	3.6%

	
	Don't Know
	4.1%
	1.6%
	.7%
	2.2%

	
	Refused
	.5%
	.3%
	.7%
	.4%

	Total (677)
	100.0%
	100.0%
	100.0%
	100.0%

Do you [agree or disagree] with proposals that would allow undocumented immigrants to stay in this country for several years as long as they have a job by Party Identification

	Do you [agree or disagree] with proposals that would allow undocumented immigrants to stay in this country for several years as long as they have a job. [probe]
	Party Identification Only
	Total

	
	Democrat
	Republican
	Independent
	

	
	Strongly Disagree
	32.2%
	42.9%
	31.4%
	36.5%

	
	Disagree
	23.4%
	28.2%
	25.0%
	25.7%

	
	Agree
	30.8%
	19.4%
	26.4%
	25.1%

	
	Strongly Agree
	8.9%
	5.6%
	10.7%
	7.9%

	
	Don't Know
	4.7%
	3.6%
	6.4%
	4.6%

	
	Refused
	
	.4%
	
	.2%

	Total (677)
	100.0%
	100.0%
	100.0%
	100.0%

Do you [agree or disagree] with proposals that would allow undocumented immigrants to stay in this country for several years as long as they have a job by Region of State

	Do you [agree or disagree] with proposals that would allow undocumented immigrants to stay in this country for several years as long as they have a job. [probe]
	Region of State
	Total

	
	Eastern
	Central
	Western
	

	
	Strongly Disagree
	40.6%
	34.6%
	40.4%
	37.8%

	
	Disagree
	24.9%
	26.6%
	23.3%
	25.3%

	
	Agree
	24.0%
	26.3%
	23.3%
	24.9%

	
	Strongly Agree
	6.0%
	7.1%
	9.6%
	7.3%

	
	Don't Know
	4.1%
	5.1%
	3.4%
	4.4%

	
	Refused
	.5%
	.3%
	
	.3%

	Total (677)
	100.0%
	100.0%
	100.0%
	100.0%

