

Zogby Analytics Online Survey of Likely Voters in North Dakota
2/20/15 - 2/24/15 MOE +/- 5.7 Percentage Points

State

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	North Dakota	309	100.0	100.0	100.0

2002. How likely are you to vote in national elections?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Definitely	203	65.6	65.6	65.6
	Very likely	62	20.1	20.1	85.7
	Somewhat likely	44	14.3	14.3	100.0
	Total	309	100.0	100.0	

Party

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Democratic	87	28.0	28.0	28.0
	Republican	121	39.0	39.0	67.0
	Independent	102	33.0	33.0	100.0
	Total	309	100.0	100.0	

1. President Obama has announced his intention to take executive action that would allow about 5 million illegal immigrants to live and work legally in the United States. He plans to take this action without authorization from Congress. Do you support or oppose the president acting on his own to allow about 5 million illegal immigrants to remain in the U.S. and grant them work authorization?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly support	28	9.1	9.1	9.1
	Somewhat support	44	14.1	14.1	23.2
	Somewhat oppose	48	15.5	15.5	38.6
	Strongly oppose	176	56.8	56.8	95.5
	Don't know	14	4.5	4.5	100.0
	Total	309	100.0	100.0	

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Voters in North Dakota
2/20/15 - 2/24/15 MOE +/- 5.7 Percentage Points

2. The House of Representatives recently passed a bill that fully funds the Department of Homeland Security through the remainder of this year, but prohibits the use of that money to carry out the president's plan to shield millions of illegal aliens from deportation and grant them work authorization. Do you support or oppose passage of a bill that fully funds the Department of Homeland Security but prohibits the use of those funds to carry out the president's immigration plan?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly support	97	31.3	31.3	31.3
	Somewhat support	72	23.4	23.4	54.7
	Somewhat oppose	54	17.3	17.3	72.1
	Strongly oppose	53	17.0	17.0	89.1
	Don't know	34	10.9	10.9	100.0
	Total	309	100.0	100.0	

3. Last year, Sen. Heidi Heitkamp said she was 'disappointed the president decided to use executive action at this time on this issue' and that 'it's Congress' job to pass legislation and deal with issues of this magnitude.' However, this month Senator Heitkamp voted against legislation that would bar the use of federal funds to implement the president's plan to shield millions of illegal aliens from deportation and grant them work authorization. Which of the following statements best reflects your views on Sen. Heitkamp's stance?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sen. Heitkamp should support legislation to defund the president's executive action on immigration.	138	44.5	44.5	44.5
	Sen. Heitkamp should oppose legislation to defund the president's executive action on immigration.	99	31.9	31.9	76.4
	Don't know.	73	23.6	23.6	100.0
	Total	309	100.0	100.0	

4. President Obama has said that if Congress sends him a Department of Homeland Security bill that prohibits him from using funds to implement his executive action on immigration, he will veto the bill. In your opinion, would the president be justified in vetoing the Homeland Security funding bill because it limits his ability to carry out his plan to shield illegal aliens from deportation and grant them work authorization?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes, the president would be justified in vetoing the Homeland Security funding bill.	72	23.4	23.4	23.4
	No, the president would not be justified in vetoing the Homeland Security funding bill.	201	65.2	65.2	88.6
	Don't know.	35	11.4	11.4	100.0
	Total	309	100.0	100.0	

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Voters in North Dakota
2/20/15 - 2/24/15 MOE +/- 5.7 Percentage Points

5. If the House and Senate cannot come to an agreement on legislation to fund the Department of Homeland Security, there is a possibility that about 15 percent of the department's operations could be shutdown. The other 85 percent of DHS personnel are considered essential workers and would remain on the job even if a spending bill is not approved. In your opinion, who would be most responsible if a partial shutdown of DHS operations were to occur?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	House Republicans who insist on including provisions preventing the president from carrying out his executive action on immigration.	71	23.0	23.0	23.0
	Senate Democrats and President Obama who insist on allowing Homeland Security funds to be used to carry out the president's executive action on immigration.	103	33.3	33.3	56.3
	Both would be equally responsible.	135	43.7	43.7	100.0
	Total	309	100.0	100.0	

6. Supporters of the president's executive action on immigration argue that it would make the country more secure because it will help us identify the people who are currently living here illegally. Opponents of the president's plan argue that it would make the country less secure because it would divert resources and manpower away from the department's primary mission of securing the homeland. In your opinion, what effect would the president's executive action on immigration have on homeland security?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	It would make the country more secure.	50	16.1	16.1	16.1
	It would make the country less secure.	141	45.6	45.6	61.6
	It would have little or no effect on homeland security.	68	22.1	22.1	83.7
	Don't know.	50	16.3	16.3	100.0
	Total	309	100.0	100.0	

Gender

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Male	145	47.0	47.0	47.0
	Female	164	53.0	53.0	100.0
	Total	309	100.0	100.0	

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Voters in North Dakota
2/20/15 - 2/24/15 MOE +/- 5.7 Percentage Points

What is your current employment status?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Working (full or part time)	204	66.1	67.0	67.0
	Temporarily unemployed and looking for work	12	3.9	4.0	71.0
	Temporarily unemployed and not looking for work	4	1.3	1.4	72.4
	Student	12	4.0	4.1	76.4
	Stay at home parent/spouse	21	6.7	6.8	83.2
	Retired	51	16.5	16.8	100.0
	Total	305	98.7	100.0	
Missing	.00	4	1.3		
Total		309	100.0		

Household Income

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	< \$25K	45	14.5	15.7	15.7
	\$25-35K	34	11.0	11.9	27.5
	\$35-50K	48	15.4	16.7	44.2
	\$50-75K	76	24.4	26.4	70.6
	\$75-100K	45	14.7	15.9	86.5
	\$100-150K	32	10.4	11.2	97.7
	\$150K+	7	2.2	2.3	100.0
	Total	286	92.5	100.0	
Missing	0	23	7.5		
Total		309	100.0		

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Voters in North Dakota
2/20/15 - 2/24/15 MOE +/- 5.7 Percentage Points

Age group A

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	18-29	71	22.9	23.0	23.0
	30-49	120	38.9	39.0	62.0
	50-64	80	25.9	26.0	88.0
	65+	37	12.0	12.0	100.0
	Total	308	99.7	100.0	
Missing	0	1	.3		
Total		309	100.0		

Age group B

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	18-24	43	13.8	13.9	13.9
	25-34	65	20.9	21.0	34.9
	35-54	104	33.6	33.7	68.5
	55-69	81	26.1	26.1	94.7
	70+	16	5.3	5.3	100.0
	Total	308	99.7	100.0	
Missing	0	1	.3		
Total		309	100.0		

Generation

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	First Globals	107	34.7	34.9	34.9
	Nikes	81	26.1	26.2	61.0
	Woodstockers	92	29.9	30.0	91.0
	Privates	28	9.0	9.0	100.0
	Total	308	99.7	100.0	
Missing	.00	1	.3		
Total		309	100.0		

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Voters in North Dakota
2/20/15 - 2/24/15 MOE +/- 5.7 Percentage Points

Education

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No College Degree	124	40.2	40.8	40.8
	College Degree+	180	58.3	59.2	100.0
	Total	304	98.5	100.0	
Missing	.00	5	1.5		
Total		309	100.0		

Race

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	White	284	91.8	93.0	93.0
	Hisp	6	2.0	2.0	95.0
	AfrAmer	3	1.0	1.0	96.0
	Asian	2	.7	.7	96.7
	Other	10	3.3	3.3	100.0
	Total	305	98.7	100.0	
Missing	.00	4	1.3		
Total		309	100.0		

Live

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Lge City	80	26.0	26.3	26.3
	Sm City	117	38.0	38.3	64.6
	Suburbs	20	6.4	6.5	71.1
	Rural	89	28.7	28.9	100.0
	Total	306	99.1	100.0	
Missing	0	3	.9		
Total		309	100.0		

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Voters in North Dakota
2/20/15 - 2/24/15 MOE +/- 5.7 Percentage Points

Ideology Recoded

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Liberal	53	17.2	18.9	18.9
	Moderate	107	34.6	38.1	57.0
	Conservative	121	39.1	43.0	100.0
	Total	281	90.9	100.0	
Missing	.00	28	9.1		
Total		309	100.0		

Religion

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Catholic	77	24.9	24.9	24.9
	Protestant	149	48.2	48.2	73.2
	Jewish	4	1.2	1.2	74.4
	Other/None	79	25.6	25.6	100.0
	Total	309	100.0	100.0	

BornAgain

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	58	18.6	38.6	38.6
	No/NS	92	29.6	61.4	100.0
	Total	149	48.2	100.0	
Missing	0	160	51.8		
Total		309	100.0		

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Voters in North Dakota
2/20/15 - 2/24/15 MOE +/- 5.7 Percentage Points

Union member

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	30	9.6	9.7	9.7
	No	277	89.6	90.3	100.0
	Total	307	99.2	100.0	
Missing	0	2	.8		
Total		309	100.0		

Child under 17?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	95	30.8	31.3	31.3
	No	208	67.4	68.7	100.0
	Total	303	98.1	100.0	
Missing	0	6	1.9		
Total		309	100.0		

Residency

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	My city or town	109	35.3	36.3	36.3
	America	139	44.9	46.1	82.3
	The planet earth	53	17.2	17.7	100.0
	Total	301	97.4	100.0	
Missing	0	8	2.6		
Total		309	100.0		

Lost a job due to corporate downsizing within the past year? <hr>

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	24	7.8	7.8	7.8
	No	285	92.2	92.2	100.0
	Total	309	100.0	100.0	

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Voters in North Dakota
2/20/15 - 2/24/15 MOE +/- 5.7 Percentage Points

Been afraid of losing a job within the next year? <hr>

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	61	19.8	19.8	19.8
	No	248	80.2	80.2	100.0
	Total	309	100.0	100.0	

Worked at a job that pays less than an immediate previous job? <hr>

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	87	28.1	28.1	28.1
	No	222	71.9	71.9	100.0
	Total	309	100.0	100.0	

Gone without food for 24 hours in the past month due to a lack of food or money? <hr>

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	25	8.1	8.1	8.1
	No	284	91.9	91.9	100.0
	Total	309	100.0	100.0	

Veteran/Armed Forces?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	71	22.9	22.9	22.9
	No	238	77.1	77.1	100.0
	Total	309	100.0	100.0	

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative