

```
for var trstprl trstlgl trstplc trstplt trstep: reg X trust10 stfeco yrbrn
hinctnt edulvl pltcare polint wrkprty
```

```
-> reg trstprl trust10 stfeco yrbrn hinctnt edulvl pltcare polint wrkprty
```

Source	SS	df	MS	Number of obs =	22531
Model	37386.171	8	4673.27138	F(8, 22522) =	1081.89
Residual	97284.9235	22522	4.31955082	Prob > F =	0.0000
Total	134671.095	22530	5.9774121	R-squared =	0.2776
				Adj R-squared =	0.2774
				Root MSE =	2.0784

trstprl	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
trust10	.1206046	.0062399	19.33	0.000	.108374 .1328352
stfeco	.2774581	.006533	42.47	0.000	.2646529 .2902633
yrbrn	-.0034404	.0008261	-4.16	0.000	-.0050596 -.0018212
hinctnt	.0054136	.0061917	0.87	0.382	-.0067225 .0175498
edulvl	.0039072	.0105256	0.37	0.710	-.0167238 .0245381
pltcare	.6179713	.01504	41.09	0.000	.5884918 .6474508
polintr	-.2181567	.0176657	-12.35	0.000	-.2527827 -.1835306
wrkprty	.0238459	.0646186	0.37	0.712	-.102811 .1505028
_cons	8.774429	1.603002	5.47	0.000	5.632434 11.91642

```
-> reg trstlgl trust10 stfeco yrbrn hinctnt edulvl pltcare polint wrkprty
```

Source	SS	df	MS	Number of obs =	22563
Model	24801.998	8	3100.24975	F(8, 22554) =	549.02
Residual	127360.369	22554	5.64690826	Prob > F =	0.0000
Total	152162.367	22562	6.74418788	R-squared =	0.1630
				Adj R-squared =	0.1627
				Root MSE =	2.3763

trstlgl	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
trust10	.1570838	.0071366	22.01	0.000	.1430955 .1710721
stfeco	.2039338	.0074659	27.32	0.000	.1893002 .2185675
yrbrn	.0007323	.0009448	0.78	0.438	-.0011197 .0025842
hinctnt	.0506502	.0070641	7.17	0.000	.036804 .0644963
edulvl	.0427704	.0120417	3.55	0.000	.0191678 .066373
pltcare	.3800963	.0172228	22.07	0.000	.3463385 .4138542
polintr	-.0602083	.0201573	-2.99	0.003	-.099718 -.0206987
wrkprty	-.0135451	.0740014	-0.18	0.855	-.1585929 .1315028
_cons	1.172946	1.833409	0.64	0.522	-2.420662 4.766554

-> reg trstplc trust10 stfeco yrbrn hinctnt edulvl pltcare polintr wrkprty

Source	SS	df	MS	Number of obs =	22804
Model	21275.6572	8	2659.45715	F(8, 22795) =	515.28
Residual	117648.958	22795	5.16117387	Prob > F =	0.0000
				R-squared =	0.1531
				Adj R-squared =	0.1528
Total	138924.616	22803	6.09238327	Root MSE =	2.2718

trstplc	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
trust10	.1755948	.0067714	25.93	0.000	.1623224 .1888672
stfeco	.1979586	.0070991	27.88	0.000	.1840438 .2118734
yrbrn	-.011405	.0008956	-12.73	0.000	-.0131604 -.0096496
hinctnt	.058866	.0067281	8.75	0.000	.0456784 .0720536
edulvl	-.0846269	.0114549	-7.39	0.000	-.1070793 -.0621744
pltcare	.3089215	.016348	18.90	0.000	.2768784 .3409647
polintr	.0757673	.0191461	3.96	0.000	.0382396 .113295
wrkprty	.182957	.0707135	2.59	0.010	.0443537 .3215603
_cons	25.28446	1.737863	14.55	0.000	21.87813 28.69079

-> reg trstplt trust10 stfeco yrbrn hinctnt edulvl pltcare polint wrkprty

Source	SS	df	MS	Number of obs =	22703
Model	43236.3327	8	5404.54159	F(8, 22694) =	1612.61
Residual	76057.2749	22694	3.35142659	Prob > F =	0.0000
				R-squared =	0.3624
				Adj R-squared =	0.3622
Total	119293.608	22702	5.25476203	Root MSE =	1.8307

trstplt	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
trust10	.1158646	.0054695	21.18	0.000	.105144	.1265852
stfeco	.2617193	.0057322	45.66	0.000	.2504839	.2729548
yrbrn	-.0044955	.000724	-6.21	0.000	-.0059146	-.0030765
hinctnt	-.0168231	.0054364	-3.09	0.002	-.0274788	-.0061674
edulvl	-.0637841	.0092466	-6.90	0.000	-.081908	-.0456601
pltcare	.7899082	.0132077	59.81	0.000	.7640202	.8157963
polintr	-.2878213	.0154836	-18.59	0.000	-.3181702	-.2574723
wrkprty	-.0168346	.0568776	-0.30	0.767	-.1283185	.0946493
_cons	10.11555	1.404864	7.20	0.000	7.361916	12.86918

-> reg trstep trust10 stfeco yrbrn hinctnt edulvl pltcare polintr wrkprty

Source	SS	df	MS	Number of obs =	19755
Model	10495.1588	8	1311.89484	F(8, 19746) =	255.04
Residual	101571.336	19746	5.14389426	Prob > F =	0.0000
Total	112066.495	19754	5.67310392	R-squared =	0.0937
				Adj R-squared =	0.0933
				Root MSE =	2.268

trstep	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
trust10	.0617247	.0073773	8.37	0.000	.0472646	.0761849
stfeco	.1733523	.0076888	22.55	0.000	.1582815	.1884231
yrbrn	.0108043	.0009684	11.16	0.000	.0089062	.0127025
hinctnt	-.1259976	.0071855	-17.54	0.000	-.1400817	-.1119135
edulvl	.0086004	.0122231	0.70	0.482	-.015358	.0325587
pltcare	.3803557	.0176015	21.61	0.000	.3458553	.414856
polintr	-.1268536	.0206333	-6.15	0.000	-.1672966	-.0864106
wrkprty	-.0837584	.0733088	-1.14	0.253	-.2274499	.059933
_cons	-17.24326	1.880001	-9.17	0.000	-20.92821	-13.5583

```

. sureg (trstprl trust10 stfeco yrbrn hinctnt edulvl pltcare polint wrkprty)
(trstlgl trust10 stfeco yrbrn hinctnt edulvl pltcare polint wrkprty) (trstplc
trust10 stfeco yrbrn hinctnt e
> dulvl pltcare polint wrkprty) (trstplt trust10 stfeco yrbrn hinctnt edulvl
pltcare polint wrkprty) (trstep trust10 stfeco yrbrn hinctnt edulvl pltcare
polint wrkprty)

```

Seemingly unrelated regression

Equation	Obs	Parms	RMSE	"R-sq"	chi2	P
trstprl	19386	8	2.053924	0.2839	7685.79	0.0000
trstlgl	19386	8	2.339825	0.1729	4052.40	0.0000
trstplc	19386	8	2.24322	0.1641	3804.99	0.0000
trstplt	19386	8	1.814555	0.3656	11170.97	0.0000
trstep	19386	8	2.263879	0.0929	1984.61	0.0000

	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]	

trstprl						
trust10	.1251753	.0067568	18.53	0.000	.1119323	.1384183
stfeco	.2785658	.0070447	39.54	0.000	.2647585	.2923731
yrbrn	-.0028827	.0008879	-3.25	0.001	-.004623	-.0011424
hinctnt	.005425	.0065673	0.83	0.409	-.0074466	.0182966
edulvl	.0101795	.011173	0.91	0.362	-.0117193	.0320782
pltcare	.6220168	.016107	38.62	0.000	.5904476	.6535859
polintr	-.2112153	.0188989	-11.18	0.000	-.2482563	-.1741742
wrkprty	.0109849	.0669372	0.16	0.870	-.1202096	.1421795
_cons	7.645985	1.723823	4.44	0.000	4.267354	11.02462

trstlgl						
trust10	.1546693	.0076973	20.09	0.000	.1395829	.1697557
stfeco	.2157052	.0080253	26.88	0.000	.199976	.2314344
yrbrn	.0004647	.0010115	0.46	0.646	-.0015178	.0024473
hinctnt	.0505286	.0074814	6.75	0.000	.0358653	.0651918
edulvl	.0536102	.0127283	4.21	0.000	.0286632	.0785572
pltcare	.3970575	.018349	21.64	0.000	.361094	.4330209
polintr	-.0406184	.0215295	-1.89	0.059	-.0828155	.0015787
wrkprty	-.0383936	.0762547	-0.50	0.615	-.1878501	.1110629
_cons	1.570266	1.963775	0.80	0.424	-2.278662	5.419193

trstplc						
trust10	.1771918	.0073795	24.01	0.000	.1627283	.1916553
stfeco	.2082972	.0076939	27.07	0.000	.1932174	.223377
yrbrn	-.0111581	.0009697	-11.51	0.000	-.0130588	-.0092574
hinctnt	.0617084	.0071725	8.60	0.000	.0476506	.0757663
edulvl	-.0669465	.0122028	-5.49	0.000	-.0908635	-.0430295
pltcare	.3155975	.0175914	17.94	0.000	.2811188	.3500761
polintr	.0788995	.0206406	3.82	0.000	.0384447	.1193544
wrkprty	.1574974	.0731063	2.15	0.031	.0142116	.3007832
_cons	24.67922	1.882695	13.11	0.000	20.9892	28.36923

trstplt							
trust10		.1181908	.0059693	19.80	0.000	.1064911	.1298904
stfeco		.2636447	.0062237	42.36	0.000	.2514466	.2758429
yrbrn		-.0043748	.0007844	-5.58	0.000	-.0059123	-.0028373
hinctnt		-.016663	.0058019	-2.87	0.004	-.0280345	-.0052915
edulvl		-.0613935	.0098709	-6.22	0.000	-.0807401	-.0420468
pltcare		.7928894	.0142298	55.72	0.000	.7649995	.8207794
polintr		-.2649428	.0166963	-15.87	0.000	-.297667	-.2322186
wrkprty		-.0380819	.0591362	-0.64	0.520	-.1539867	.077823
_cons		9.837517	1.522925	6.46	0.000	6.85264	12.82239

trstep							
trust10		.0614181	.0074474	8.25	0.000	.0468214	.0760148
stfeco		.1710216	.0077648	22.03	0.000	.1558029	.1862402
yrbrn		.010659	.0009787	10.89	0.000	.0087408	.0125772
hinctnt		-.1259687	.0072386	-17.40	0.000	-.1401561	-.1117814
edulvl		.0110778	.0123152	0.90	0.368	-.0130595	.035215
pltcare		.3805349	.0177535	21.43	0.000	.3457387	.415331
polintr		-.1281413	.0208307	-6.15	0.000	-.1689688	-.0873139
wrkprty		-.1036175	.0737796	-1.40	0.160	-.2482229	.0409879
_cons		-16.91235	1.900034	-8.90	0.000	-20.63635	-13.18836

```
reg corrupt2003 Trust GINI gdppc2000pwt wbstable
```

Source	SS	df	MS			
Model	280.998706	4	70.2496764	Number of obs = 58		
Residual	55.6019803	53	1.04909397	F(4, 53) = 66.96		
				Prob > F = 0.0000		
				R-squared = 0.8348		
				Adj R-squared = 0.8223		
				Root MSE = 1.0243		

corrupt2003	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
Trust	2.628778	1.288997	2.04	0.046	.0433761	5.214179
GINI	2.889314	1.526433	1.89	0.064	-.1723241	5.950951
gdppc2000pwt	.0001382	.0000211	6.55	0.000	.0000959	.0001805
wbstable	.9756544	.3037343	3.21	0.002	.3664406	1.584868
_cons	.913106	.7509092	1.22	0.229	-.5930271	2.419239

```
. reg corrupt2003 Trust GINI gdppc2000pwt wbstable, cluster(eastbloc)
```

Regression with robust standard errors

Number of obs = 58
 F(0, 1) = .
 Prob > F = .
 R-squared = 0.8348
 Root MSE = 1.0243

Number of clusters (eastbloc) = 2

corrupt2003	Coef.	Robust Std. Err.	t	P> t	[95% Conf. Interval]	
Trust	2.628778	.6749655	3.89	0.160	-5.947472	11.20503
GINI	2.889314	1.061287	2.72	0.224	-10.59562	16.37424
gdppc2000pwt	.0001382	.0000211	6.55	0.096	-.00013	.0004064
wbstable	.9756544	.1213898	8.04	0.079	-.5667487	2.518057
_cons	.913106	.539168	1.69	0.340	-5.937673	7.763885

reg trust10 trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd edulvl

Source	SS	df	MS	Number of obs =	22436
Model	31080.1829	9	3453.35366	F(9, 22426) =	720.94
Residual	107421.56	22426	4.7900455	Prob > F =	0.0000
				R-squared =	0.2244
				Adj R-squared =	0.2241
				Root MSE =	2.1886

trust10	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
trstprl	.1648725	.0066296	24.87	0.000	.151878 .177867
stflife	.1155063	.0093129	12.40	0.000	.0972523 .1337603
stfeco	.1787813	.0072678	24.60	0.000	.164536 .1930266
happy	.082174	.0103939	7.91	0.000	.0618012 .1025469
sclact	.1056218	.0162642	6.49	0.000	.0737429 .1375007
yrbrn	-.0070466	.0008656	-8.14	0.000	-.0087432 -.0053499
hinctnt	.1016014	.0066264	15.33	0.000	.0886132 .1145897
imgfrnd	-.1416744	.0213964	-6.62	0.000	-.1836129 -.0997358
edulvl	.163237	.0108761	15.01	0.000	.141919 .1845549
_cons	14.87063	1.691894	8.79	0.000	11.55439 18.18686

diest,fb(6.3f) fse(6.3f)

trust10 most people can be trusted or you can't be too careful	Coef.	Std. Err.	t	P> t
trstprl trust in country's parliament	0.165	0.007	24.869	0.000
stflife how satisfied with life as a whole	0.116	0.009	12.403	0.000
stfeco how satisfied with present state of economy in country	0.179	0.007	24.599	0.000
happy how happy are you	0.082	0.010	7.906	0.000
sclact take part in social activities compared to others of same age	0.106	0.016	6.494	0.000
yrbrn year of birth	-0.007	0.001	-8.141	0.000
hinctnt household's total net income	0.102	0.007	15.333	0.000
imgfrnd any immigrant friends	-0.142	0.021	-6.621	0.000
edulvl highest level of education	0.163	0.011	15.009	0.000
_cons	14.871	1.692	8.789	0.000

```
. reg trust10 trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd
edulvl,robust
```

Regression with robust standard errors

```
Number of obs = 22436
F( 9, 22426) = 737.03
Prob > F = 0.0000
R-squared = 0.2244
Root MSE = 2.1886
```

	Coef.	Robust Std. Err.	t	P> t	[95% Conf. Interval]	
trust10						
trstprl	.1648725	.0074385	22.16	0.000	.1502925	.1794526
stflife	.1155063	.010345	11.17	0.000	.0952295	.1357832
stfeco	.1787813	.0080824	22.12	0.000	.1629392	.1946233
happy	.082174	.0114535	7.17	0.000	.0597243	.1046237
sclact	.1056218	.0173023	6.10	0.000	.0717081	.1395355
yrbrn	-.0070466	.0008842	-7.97	0.000	-.0087796	-.0053135
hinctnt	.1016014	.0066829	15.20	0.000	.0885025	.1147003
imgfrnd	-.1416744	.0213388	-6.64	0.000	-.1834998	-.0998489
edulvl	.163237	.010907	14.97	0.000	.1418585	.1846154
_cons	14.87063	1.730419	8.59	0.000	11.47888	18.26237

```
reg trust10 trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd
edulvl,cluster(country)
```

Regression with robust standard errors

Number of obs = 22436
F(9, 14) = 325.89
Prob > F = 0.0000
R-squared = 0.2244
Root MSE = 2.1886

Number of clusters (country) = 15

	Coef.	Robust Std. Err.	t	P> t	[95% Conf. Interval]	
trust10						
trstprl	.1648725	.0233798	7.05	0.000	.1147279	.2150171
stflife	.1155063	.0130978	8.82	0.000	.0874144	.1435983
stfeco	.1787813	.0173644	10.30	0.000	.1415383	.2160242
happy	.082174	.0152004	5.41	0.000	.0495724	.1147757
sclact	.1056218	.016725	6.32	0.000	.0697503	.1414933
yrbrn	-.0070466	.0015623	-4.51	0.000	-.0103973	-.0036958
hinctnt	.1016014	.024122	4.21	0.001	.0498648	.153338
imgfrnd	-.1416744	.0563196	-2.52	0.025	-.2624679	-.0208808
edulvl	.163237	.0301457	5.41	0.000	.0985809	.227893
_cons	14.87063	3.159028	4.71	0.000	8.095183	21.64607

```
. xi: reg trust10 trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrndedulvl
i.country
i.country _Icountry_1-15 (naturally coded; _Icountry_1 omitted)
```

Source	SS	df	MS	Number of obs =	22436
Model	36575.967	23	1590.25944	F(23, 22412) =	349.67
Residual	101925.776	22412	4.54782153	Prob > F =	0.0000
				R-squared =	0.2641
				Adj R-squared =	0.2633
Total	138501.743	22435	6.1734675	Root MSE =	2.1326

trust10	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
trstprl	.1614117	.0066079	24.43	0.000	.1484599	.1743636
stflife	.099436	.0091667	10.85	0.000	.0814685	.1174034
stfeco	.1328355	.0076335	17.40	0.000	.1178733	.1477977
happy	.0612605	.0102016	6.00	0.000	.0412646	.0812563
sclact	.1051462	.0158866	6.62	0.000	.0740074	.136285
yrbrn	-.0054421	.0008584	-6.34	0.000	-.0071247	-.0037596
hinctnt	.0187215	.0078038	2.40	0.016	.0034255	.0340175
imgfrnd	-.1059775	.0215523	-4.92	0.000	-.1482214	-.0637335
edulvl	.1691336	.0110675	15.28	0.000	.1474406	.1908267
_Icountry_2	-.4388305	.0987875	-4.44	0.000	-.6324608	-.2452002
_Icountry_3	-.2747998	.0951767	-2.89	0.004	-.4613528	-.0882469
_Icountry_4	.7067835	.0782443	9.03	0.000	.5534192	.8601479
_Icountry_5	-.3083909	.0776174	-3.97	0.000	-.4605264	-.1562554
_Icountry_6	-1.14185	.0820654	-13.91	0.000	-1.302704	-.9809964
_Icountry_7	-.7507689	.0928197	-8.09	0.000	-.9327019	-.5688358
_Icountry_8	.2428716	.0809791	3.00	0.003	.0841469	.4015963
_Icountry_9	-.1563991	.0808084	-1.94	0.053	-.3147892	.001991
_Icountry_10	.2104017	.0750656	2.80	0.005	.0632679	.3575355
_Icountry_11	.7436668	.0746619	9.96	0.000	.5973243	.8900093
_Icountry_12	-.6799125	.0889262	-7.65	0.000	-.8542141	-.505611
_Icountry_13	-.6379846	.0957409	-6.66	0.000	-.8256435	-.4503258
_Icountry_14	.3891378	.0762269	5.10	0.000	.2397277	.5385478
_Icountry_15	-1.005025	.0909556	-11.05	0.000	-1.183305	-.8267458
_cons	12.73934	1.670326	7.63	0.000	9.465388	16.0133

```
tabl country
```

country (country)	code	freq
Switzerland	1	2040
Czech	2	1360
Estonia	3	1729
Finland	4	2000
Britain	5	2052
Greece	6	2566
Hungary	7	1685
Ireland	8	2046
Israel	9	2499
Netherlands	10	2364
Norway	11	2036
Poland	12	2110
Portugal	13	1511
Sweden	14	1999
Slovenia	15	1519
Total		29516

```
xtreg trust10 trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd
edulvl, i(country) re
```

```
Random-effects GLS regression Number of obs = 22436
Group variable (i): country Number of groups = 15

R-sq:  within = 0.1236 Obs per group:  min = 874
 between = 0.8894 avg = 1495.7
 overall = 0.2193 max = 1985

Random effects u_i ~ Gaussian Wald chi2(9) = 3280.39
corr(u_i, X) = 0 (assumed) Prob > chi2 = 0.0000
```

trust10	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]	
trstprl	.1617355	.0066081	24.48	0.000	.1487839	.1746872
stflife	.1006173	.0091716	10.97	0.000	.0826413	.1185932
stfeco	.135562	.0076159	17.80	0.000	.1206352	.1504888
happy	.0621588	.0102096	6.09	0.000	.0421484	.0821692
sclact	.1050341	.0159022	6.60	0.000	.0738663	.1362019
yrbrn	-.0055914	.0008585	-6.51	0.000	-.007274	-.0039089
hinctnt	.0250592	.0077219	3.25	0.001	.0099245	.0401938
imgfrnd	-.1093643	.0215399	-5.08	0.000	-.1515817	-.0671469
edulvl	.1680096	.011051	15.20	0.000	.14635	.1896692
_cons	12.77564	1.676671	7.62	0.000	9.48942	16.06185
sigma_u	.26815656					
sigma_e	2.1325622					
rho	.0155654	(fraction of variance due to u_i)				

```
R-sq:  within R squared within groups (countries)
 between: R squared between groups (countries)
```

```
sigma_u : variance of error terms within groups
sigma_e : variance of error terms across groups
```

```
reg trust trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd edulvl
```

Source	SS	df	MS	Number of obs =	22436
Model	972.905582	9	108.10062	F(9, 22426) =	528.23
Residual	4589.44934	22426	.204648593	Prob > F =	0.0000
				R-squared =	0.1749
				Adj R-squared =	0.1746
Total	5562.35492	22435	.247932022	Root MSE =	.45238

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
trstprl	.0300104	.0013703	21.90	0.000	.0273245	.0326963
stflife	.0189686	.001925	9.85	0.000	.0151955	.0227417
stfeco	.0297997	.0015022	19.84	0.000	.0268553	.0327442
happy	.0110618	.0021484	5.15	0.000	.0068508	.0152728
sclact	.0165039	.0033618	4.91	0.000	.0099147	.0230932
yrbrn	-.0013089	.0001789	-7.32	0.000	-.0016596	-.0009582
hinctnt	.0223541	.0013697	16.32	0.000	.0196694	.0250387
imgfrnd	-.0249531	.0044226	-5.64	0.000	-.0336216	-.0162845
edulvl	.0306653	.0022481	13.64	0.000	.026259	.0350717
_cons	2.312789	.3497098	6.61	0.000	1.627334	2.998245

```
reg trust trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd
edulvl,cluster(country)
```

Regression with robust standard errors

Number of obs = 22436
F(9, 14) = 232.55
Prob > F = 0.0000
R-squared = 0.1749
Root MSE = .45238

Number of clusters (country) = 15

trust	Coef.	Robust Std. Err.	t	P> t	[95% Conf. Interval]	
trstprl	.0300104	.0049759	6.03	0.000	.0193382	.0406826
stflife	.0189686	.0027743	6.84	0.000	.0130184	.0249188
stfeco	.0297997	.0038967	7.65	0.000	.0214421	.0381573
happy	.0110618	.0021112	5.24	0.000	.0065338	.0155898
sclact	.0165039	.0030343	5.44	0.000	.009996	.0230119
yrbrn	-.0013089	.000347	-3.77	0.002	-.0020531	-.0005646
hinctnt	.0223541	.0055402	4.03	0.001	.0104715	.0342366
imgfrnd	-.0249531	.0123859	-2.01	0.064	-.0515183	.0016121
edulvl	.0306653	.0055016	5.57	0.000	.0188656	.0424651
_cons	2.312789	.7165268	3.23	0.006	.7759923	3.849586

```
. predict trustregpred
(option xb assumed; fitted values)
(7038 missing values generated)
```

```
. sum trustregpred, det
```

Fitted values

Percentiles		Smallest		
1%	-.0561197	-.239294		
5%	.0903465	-.2349045		
10%	.1745874	-.2088853	Obs	22478
25%	.3127733	-.2056527	Sum of Wgt.	22478
50%	.4684622		Mean	.4542664
		Largest	Std. Dev.	.2082509
75%	.6075998	1.014056		
90%	.7149933	1.026709	Variance	.0433684
95%	.7755157	1.028248	Skewness	-.2754524
99%	.8674376	1.095017	Kurtosis	2.705229

```
. sum trustregpred if (trustregpred > 1 | trustregpred < 0) & trustregpred ~=.
```

Variable	Obs	Mean	Std. Dev.	Min	Max
trustregpred	462	-.0438054	.1669111	-.239294	1.095017

for var trstprl stflife stfeco happy sclact hinctnt imgfrnd edulvl: zz X trust

-> zz trstprl trust
trust in country's parliament

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.3006031	.15092	.0242439	.8146409
max	22436	.6102836	.17722	.0983195	.9507089
diff	22436	.3096805	.05156	.0740757	.3537757

-> zz stflife trust
how satisfied with life as a whole

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.305682	.16465	.0188414	.862906
max	22436	.5166627	.19275	.051178	.9464654
diff	22436	.2109807	.0452	.0323366	.2526033

-> zz stfeco trust
how satisfied with present state of economy in country

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.3198139	.15515	.024316	.8128113
max	22436	.6165218	.17395	.0921233	.9464654
diff	22436	.2967079	.04738	.0678073	.3372672

-> zz happy trust
how happy are you

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.3608935	.18733	.022326	.905235
max	22436	.4864032	.20353	.0405504	.9464654
diff	22436	.1255097	.02918	.0182244	.1526991

-> zz sclact trust
take part in social activities compared to others of same age

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.4255873	.20395	.0207588	.9376494
max	22436	.4918929	.20993	.028465	.9540958
diff	22436	.0663056	.01523	.0077062	.0807249

-> zz hinctnt trust
household's total net income, all sources

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.3495598	.1698	.0223449	.8650436
max	22436	.5841464	.18766	.0652212	.9513792
diff	22436	.2345866	.04331	.0428763	.2719872

-> zz imgfrnd trust
any immigrant friends

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.488448	.20947	.0277335	.9464654
max	22436	.4391983	.20531	.0219498	.9329298
diff	22436	-.0492497	.01123	-.0598823	-.0057837

-> zz edulvl trust
highest level of education

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.3641687	.18282	.020226	.8794926
max	22436	.5483871	.20053	.0478597	.9467253
diff	22436	.1842185	.03836	.0276337	.2188789

. sum yrbrn,det

year of birth					
Percentiles		Smallest			
1%	1917	1900			
5%	1925	1900			
10%	1930	1904	Obs		29424
25%	1941.5	1905	Sum of Wgt.		29424
50%	1957		Mean		1955.597
		Largest	Std. Dev.		18.38971
75%	1970	1988			
90%	1980	1988	Variance		338.1813
95%	1984	1988	Skewness		-.2019852
99%	1987	1988	Kurtosis		2.106341

. z yrbrn 1925 trust 1984

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.4932325	.21412	.0266107	.9575043
max	22436	.4187494	.2069	.01859	.9398022
diff	22436	-.0744831	.0178	-.0914671	-.0080207

pf trust trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd edulvl

Probit estimates Number of obs = 22436
LR chi2(9) = 4303.09
Prob > chi2 = 0.0000
Log likelihood = -13306.486 Pseudo R2 = 0.1392

trust	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]	
trstprl	.0882977	.004068	21.71	0.000	.0803246	.0962707
stflife	.0604763	.0059218	10.21	0.000	.0488698	.0720828
stfeco	.0847372	.0044134	19.20	0.000	.0760871	.0933872
happy	.0367136	.0066257	5.54	0.000	.0237274	.0496997
sclact	.0480869	.0099486	4.83	0.000	.028588	.0675859
yrbrn	-.0038429	.0005265	-7.30	0.000	-.0048749	-.002811
hinctnt	.0617474	.003993	15.46	0.000	.0539212	.0695735
imgfrnd	-.0721206	.0129566	-5.57	0.000	-.0975151	-.0467261
edulvl	.0903713	.0066091	13.67	0.000	.0774178	.1033249
_cons	5.280185	1.028547	5.13	0.000	3.26427	7.296101

Goodness of fit measures for probit

McKelvey-Zavoina R Square: 0.2831
Proportion Predicted Correctly (Model): 0.6854
Mean of Dependent Variable: 0.4544
Proportion Predicted Correctly (Null): 0.5456
Proportional Reduction in Error: 0.4443

. diest,fb(6.3f) fse(6.3f)

trust trust dummy	Coef.	Std. Err.	z	P> z
trstprl trust in country's parliament	0.088	0.004	21.706	0.000
stflife how satisfied with life	0.060	0.006	10.213	0.000
stfeco how satisfied with present state of economy in country	0.085	0.004	19.200	0.000
happy how happy are you	0.037	0.007	5.541	0.000
sclact take part in social activities compared to others of same age	0.048	0.010	4.834	0.000
yrbrn year of birth	-0.004	0.001	-7.299	0.000
hinctnt household's total net income	0.062	0.004	15.464	0.000
imgfrnd any immigrant friends	-0.072	0.013	-5.566	0.000
edulvl highest level of education	0.090	0.007	13.674	0.000
_cons	5.280	1.029	5.134	0.000

```
. for var trstprl stflife stfeco happy sclact hinctnt imgfrnd edulvl: zz X
trust
```

```
-> zz trstprl trust
 trust in country's parliament
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.303003	.15285	.0135423	.8157569
max	22436	.6085796	.17537	.0922016	.962649
diff	22436	.3055765	.04387	.0786593	.3411406

```
-> zz stflife trust
 how satisfied with life as a whole
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.3103183	.16717	.0089861	.8694352
max	22436	.5152557	.19076	.0390831	.9580497
diff	22436	.2049374	.03794	.030097	.2376387

```
-> zz stfeco trust
 how satisfied with present state of economy in country
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.3208914	.15557	.0135441	.8108726
max	22436	.616513	.17174	.0864612	.9580497
diff	22436	.2956216	.04022	.0729172	.3282051

```
-> zz happy trust
 how happy are you
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.3623397	.18739	.0118389	.9132988
max	22436	.4864361	.20151	.0290341	.9580497
diff	22436	.1240964	.02499	.0171952	.1456475

```
-> zz sclact trust
 take part in social activities compared to others of same age
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.4262764	.20277	.0105436	.9486933
max	22436	.4915937	.20808	.0172546	.965974
diff	22436	.0653173	.01296	.006711	.0766175

```
-> zz hinctnt trust
 household's total net income, all sources
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.3495101	.16916	.0118161	.8667189
max	22436	.5853269	.18497	.0566155	.963292
diff	22436	.2358168	.03723	.0447994	.2658502


```
-> zz imgfrnd trust
 any immigrant friends
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.4885826	.2076	.0166193	.9580497
max	22436	.4394974	.20385	.0115001	.9434313
diff	22436	-.0490852	.00964	-.0574941	-.0051192

```
-> zz edulvl trust
 highest level of education
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.3637233	.1821	.0100789	.8836101
max	22436	.5494957	.19801	.0374424	.95867
diff	22436	.1857724	.03335	.0273635	.2136966

```
. z yrbrn 1925 trust 1984
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	22436	.494385	.21248	.0157549	.9698342
max	22436	.4180288	.20577	.0087198	.9506949
diff	22436	-.0763562	.01584	-.0902602	-.0070351

prchange,help

probit: Changes in Predicted Probabilities for trust

	min->max	0->1	-+1/2	-+sd/2	MargEfct
trstprl	0.3381	0.0305	0.0349	0.0851	0.0349
stflife	0.2298	0.0209	0.0239	0.0537	0.0239
stfec0	0.3267	0.0301	0.0335	0.0796	0.0335
happy	0.1419	0.0136	0.0145	0.0282	0.0145
sclact	0.0760	0.0186	0.0190	0.0178	0.0190
yrbrn	-0.1336	0.0000	-0.0015	-0.0267	-0.0015
hinctnt	0.2645	0.0220	0.0244	0.0633	0.0244
imgfrnd	-0.0571	-0.0288	-0.0285	-0.0206	-0.0285
edulvl	0.2117	0.0337	0.0357	0.0539	0.0357

	0	1
Pr(y x)	0.5569	0.4431

	trstprl	stflife	stfec0	happy	sclact	yrbrn	hinctnt	imgfrnd	edulvl
x=	4.94879	6.97152	4.4663	7.34097	2.71813	1955.37	5.85309	2.39339	2.93212
sd(x)=	2.44459	2.25227	2.38152	1.94827	.937481	17.6089	2.59699	.723756	1.51229

Pr(y|x): probability of observing each y for specified x values
Avg|Chg|: average of absolute value of the change across categories
Min->Max: change in predicted probability as x changes from its minimum to its maximum
0->1: change in predicted probability as x changes from 0 to 1
-+1/2: change in predicted probability as x changes from 1/2 unit below base value to 1/2 unit above
-+sd/2: change in predicted probability as x changes from 1/2 standard dev below base to 1/2 standard dev above
MargEfct: the partial derivative of the predicted probability/rate with respect to a given independent variable

. prchange, fromto

probit: Changes in Predicted Probabilities for trust

	from:	to:	dif:	from:	to:	dif:	from:	to:	dif:	from:	to:	dif:	
	x=min	x=max	min->max	x=0	x=1	0->1	x-1/2	x+1/2	-+1/2	x-1/2sd	x+1/2sd	-+sd/2	MargEfct
trstpr1	0.2809	0.6190	0.3381	0.2809	0.3114	0.0305	0.4257	0.4606	0.0349	0.4009	0.4859	0.0851	0.0349
stflife	0.2861	0.5160	0.2298	0.2861	0.3070	0.0209	0.4312	0.4550	0.0239	0.4163	0.4701	0.0537	0.0239
stfeco	0.3010	0.6277	0.3267	0.3010	0.3311	0.0301	0.4264	0.4599	0.0335	0.4036	0.4831	0.0796	0.0335
happy	0.3399	0.4818	0.1419	0.3399	0.3535	0.0136	0.4358	0.4503	0.0145	0.4290	0.4572	0.0282	0.0145
sclact	0.4107	0.4867	0.0760	0.3921	0.4107	0.0186	0.4336	0.4526	0.0190	0.4342	0.4520	0.0178	0.0190
yrbrn	0.5278	0.3941	-0.1336	1.0000	1.0000	0.0000	0.4438	0.4423	-0.0015	0.4565	0.4298	-0.0267	-0.0015
hinctnt	0.3289	0.5934	0.2645	0.3069	0.3289	0.0220	0.4309	0.4553	0.0244	0.4116	0.4749	0.0633	0.0244
imgfrnd	0.4830	0.4259	-0.0571	0.5117	0.4830	-0.0288	0.4574	0.4289	-0.0285	0.4534	0.4328	-0.0206	-0.0285
edulvl	0.3416	0.5533	0.2117	0.3416	0.3753	0.0337	0.4253	0.4610	0.0357	0.4163	0.4702	0.0539	0.0357

0 1
Pr(y|x) 0.5569 0.4431

	trstpr1	stflife	stfeco	happy	sclact	yrbrn	hinctnt	imgfrnd	edulvl
x=	4.94879	6.97152	4.4663	7.34097	2.71813	1955.37	5.85309	2.39339	2.93212
sd(x)=	2.44459	2.25227	2.38152	1.94827	.937481	17.6089	2.59699	.723756	1.51229

prchange,x(trstprl=1 stflife=1)

probit: Changes in Predicted Probabilities for trust

	min->max	0->1	-+1/2	-+sd/2	MargEfct
trstprl	0.3035	0.0236	0.0245	0.0598	0.0245
stflife	0.1983	0.0163	0.0168	0.0378	0.0168
stfec0	0.2414	0.0167	0.0235	0.0559	0.0235
happy	0.0942	0.0080	0.0102	0.0198	0.0102
sclact	0.0539	0.0121	0.0133	0.0125	0.0133
yrbrn	-0.0971	0.0000	-0.0011	-0.0188	-0.0011
hinctnt	0.1934	0.0122	0.0171	0.0445	0.0171
imgfrnd	-0.0409	-0.0223	-0.0200	-0.0145	-0.0200
edulvl	0.1506	0.0203	0.0251	0.0379	0.0251

0 1
Pr(y|x) 0.8032 0.1968

	trstprl	stflife	stfec0	happy	sclact	yrbrn	hinctnt	imgfrnd	edulvl
x=	1	1	4.4663	7.34097	2.71813	1955.37	5.85309	2.39339	2.93212
sd(x)=	2.44459	2.25227	2.38152	1.94827	.937481	17.6089	2.59699	.723756	1.51229

prtab sclact imgfrnd

probit: Predicted probabilities of positive outcome for trust

```
-----  
take part in social |  
activities compared |  
to others of same | any immigrant friends  
age | yes, several yes, a few no, none at all  
-----+-----  
much less than most | 0.4501 0.4218 0.3938  
  less than most | 0.4692 0.4407 0.4124  
  about the same | 0.4884 0.4597 0.4312  
  more than most | 0.5076 0.4788 0.4502  
much more than most | 0.5267 0.4980 0.4692  
-----
```

```
 trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd  edulvl  
x= 4.9487877  6.971519  4.4663042  7.3409699  2.7181316  1955.3735  5.8530932  2.3933856  2.932118
```

estsimp probit trust trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd
edulvl,nolog dropsims

Probit estimates
Log likelihood = -13306.486
Number of obs = 22436
LR chi2(9) = 4303.09
Prob > chi2 = 0.0000
Pseudo R2 = 0.1392

trust	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]	
trstprl	.0882977	.004068	21.71	0.000	.0803246	.0962707
stflife	.0604763	.0059218	10.21	0.000	.0488698	.0720828
stfeco	.0847372	.0044134	19.20	0.000	.0760871	.0933872
happy	.0367136	.0066257	5.54	0.000	.0237274	.0496997
sclact	.0480869	.0099486	4.83	0.000	.028588	.0675859
yrbrn	-.0038429	.0005265	-7.30	0.000	-.0048749	-.002811
hinctnt	.0617474	.003993	15.46	0.000	.0539212	.0695735
imgfrnd	-.0721206	.0129566	-5.57	0.000	-.0975151	-.0467261
edulvl	.0903713	.0066091	13.67	0.000	.0774178	.1033249
_cons	5.280185	1.028547	5.13	0.000	3.26427	7.296101

Simulating main parameters. Please wait....

% of simulations completed: 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Number of simulations : 1000

Names of new variables : b1 b2 b3 b4 b5 b6 b7 b8 b9 b10

```
. setx trstprl min (stflife stfeco happy sclact yrbrn hinctnt imgfrnd edulvl )
mean
```

```
. simqi
```

Quantity of Interest	Mean	Std. Err.	[95% Conf. Interval]	
Pr(trust=0)	.7190274	.0073466	.7048125	.7334668
Pr(trust=1)	.2809726	.0073466	.2665332	.2951875

```
. setx trstprl max (stflife stfeco happy sclact yrbrn hinctnt imgfrnd edulvl )
mean
```

```
. simqi
```

Quantity of Interest	Mean	Std. Err.	[95% Conf. Interval]	
Pr(trust=0)	.3812394	.008194	.3655524	.3974262
Pr(trust=1)	.6187606	.008194	.6025738	.6344476

```
. setx trstprl 5 (stflife stfeco happy sclact yrbrn hinctnt imgfrnd edulvl )
mean
```

```
. simqi
```

Quantity of Interest	Mean	Std. Err.	[95% Conf. Interval]	
Pr(trust=0)	.5552323	.0035097	.5483012	.5625607
Pr(trust=1)	.4447677	.0035097	.4374393	.4516988

```
. setx trstprl 5 (stflife stfeco happy sclact yrbrn hinctnt imgfrnd edulvl )
mean
```

```
. simqi
```

Quantity of Interest	Mean	Std. Err.	[95% Conf. Interval]	
Pr(trust=0)	.5552323	.0035097	.5483012	.5625607
Pr(trust=1)	.4447677	.0035097	.4374393	.4516988

```
. setx trstprl mean stflife min (stfec0 happy sclact yrbrn hinctnt imgfrnd  
edulvl ) mean
```

```
. simqi
```

Quantity of Interest	Mean	Std. Err.	[95% Conf. Interval]	
Pr(trust=0)	.7137301	.0148214	.6840699	.7436956
Pr(trust=1)	.2862699	.0148214	.2563044	.3159301

```
. setx trstprl max stflife min (stfec0 happy sclact yrbrn hinctnt imgfrnd  
edulvl ) mean
```

```
. simqi
```

Quantity of Interest	Mean	Std. Err.	[95% Conf. Interval]	
Pr(trust=0)	.547362	.0190443	.5111222	.5830391
Pr(trust=1)	.452638	.0190443	.4169609	.4888778

```
setx trstprl mean (stflife stfeco happy) min (sclact yrbrn hinctnt imgfrnd
edulvl ) mean
```

```
. simqi
```

Quantity of Interest	Mean	Std. Err.	[95% Conf. Interval]	
Pr(trust=0)	.8871921	.0078781	.871381	.9025691
Pr(trust=1)	.1128079	.0078781	.0974309	.128619

```
. setx trstprl mean (stflife stfeco happy) max (sclact yrbrn hinctnt imgfrnd
edulvl ) mean
```

```
. simqi
```

Quantity of Interest	Mean	Std. Err.	[95% Conf. Interval]	
Pr(trust=0)	.2718239	.0089474	.2546473	.2889604
Pr(trust=1)	.7281761	.0089474	.7110396	.7453527

pf trust trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd edulvl

Probit estimates Number of obs = 22436
LR chi2(9) = 4303.09
Prob > chi2 = 0.0000
Log likelihood = -13306.486 Pseudo R2 = 0.1392

trust	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]	
trstprl	.0882977	.004068	21.71	0.000	.0803246	.0962707
stflife	.0604763	.0059218	10.21	0.000	.0488698	.0720828
stfeco	.0847372	.0044134	19.20	0.000	.0760871	.0933872
happy	.0367136	.0066257	5.54	0.000	.0237274	.0496997
sclact	.0480869	.0099486	4.83	0.000	.028588	.0675859
yrbrn	-.0038429	.0005265	-7.30	0.000	-.0048749	-.002811
hinctnt	.0617474	.003993	15.46	0.000	.0539212	.0695735
imgfrnd	-.0721206	.0129566	-5.57	0.000	-.0975151	-.0467261
edulvl	.0903713	.0066091	13.67	0.000	.0774178	.1033249
_cons	5.280185	1.028547	5.13	0.000	3.26427	7.296101

Goodness of fit measures for probit

McKelvey-Zavoina R Square: 0.2831
Proportion Predicted Correctly (Model): 0.6854
Mean of Dependent Variable: 0.4544
Proportion Predicted Correctly (Null): 0.5456
Proportional Reduction in Error: 0.4443

. probit trust trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd edulvl,robust

Iteration 0: log pseudolikelihood = -15458.03
Iteration 1: log pseudolikelihood = -13344.845
Iteration 2: log pseudolikelihood = -13306.532
Iteration 3: log pseudolikelihood = -13306.486

Probit estimates Number of obs = 22436
Wald chi2(9) = 3523.46
Prob > chi2 = 0.0000
Log pseudolikelihood = -13306.486 Pseudo R2 = 0.1392

trust	Coef.	Robust Std. Err.	z	P> z	[95% Conf. Interval]	
trstprl	.0882977	.0041314	21.37	0.000	.0802003	.0963951
stflife	.0604763	.0059527	10.16	0.000	.0488091	.0721435
stfeco	.0847372	.0044314	19.12	0.000	.0760518	.0934226
happy	.0367136	.0066549	5.52	0.000	.0236701	.049757
sclact	.0480869	.0100599	4.78	0.000	.02837	.0678039
yrbrn	-.0038429	.0005314	-7.23	0.000	-.0048844	-.0028014
hinctnt	.0617474	.0039991	15.44	0.000	.0539093	.0695855
imgfrnd	-.0721206	.0130192	-5.54	0.000	-.0976379	-.0466034
edulvl	.0903713	.0066185	13.65	0.000	.0773993	.1033433
_cons	5.280185	1.038872	5.08	0.000	3.244033	7.316338

```

-----
. probit trust trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd
edulvl,cluster(country)

```

```

Probit estimates
Log pseudolikelihood = -13306.486
Number of obs = 22436
Wald chi2(9) = 1816.04
Prob > chi2 = 0.0000
Pseudo R2 = 0.1392

```

(standard errors adjusted for clustering on country)

```

-----

```

	Coef.	Robust Std. Err.	z	P> z	[95% Conf. Interval]	
trust						
trstprl	.0882977	.0136805	6.45	0.000	.0614844	.1151109
stflife	.0604763	.0072275	8.37	0.000	.0463107	.0746419
stfeco	.0847372	.0113778	7.45	0.000	.0624371	.1070372
happy	.0367136	.0069505	5.28	0.000	.0230909	.0503362
sclact	.0480869	.0083279	5.77	0.000	.0317645	.0644094
yrbrn	-.0038429	.0009954	-3.86	0.000	-.0057939	-.001892
hinctnt	.0617474	.0158298	3.90	0.000	.0307216	.0927732
imgfrnd	-.0721206	.0359281	-2.01	0.045	-.1425384	-.0017029
edulvl	.0903713	.0155698	5.80	0.000	.0598551	.1208875
_cons	5.280185	2.052617	2.57	0.010	1.25713	9.30324

```

-----

```


```
predict trustprobitpred
(option p assumed; Pr(trust))
(7038 missing values generated)
```

```
. sum trustprobitres
```

Variable	Obs	Mean	Std. Dev.	Min	Max
trustprobi~s	22478	.454468	.2086704	.0135441	.9580497

```
. predict trustlogitpred
(option p assumed; Pr(trust))
(7038 missing values generated)
```

```
. sum trustlogitres
```

Variable	Obs	Mean	Std. Dev.	Min	Max
trustlogit~s	22478	.4542482	.2101702	.024316	.9464654

```
. corr trustregpred trustprobitpred trustlogitpred
(obs=22478)
```

	trustr~d	trustp~d	trustl~d
trustregpred	1.0000		
trustprobi~d	0.9931	1.0000	
trustlogit~d	0.9908	0.9998	1.0000

```
sort trustregpred
```

```
. clist trustregpred trustlogitpred trustprobitpred if (trustregpred > 1 |  
trustregpred < 0) & trustregpred ~=.
```

	trustre~d	trustlo~d	trustpr~d
1.	-.239294	.024316	.0135441
2.	-.2349045	.024677	.013857
3.	-.2088853	.0280995	.0171729
4.	-.2056527	.0287103	.017619
5.	-.2052389	.028482	.0173694
6.	-.2028081	.0284803	.0174206
7.	-.2005187	.0301306	.0188202
8.	-.2004209	.0294392	.0182715
9.	-.1993583	.0289016	.0177964
10.	-.1970718	.0293103	.0183274
11.	-.1970556	.0298234	.0187037
12.	-.1944435	.0295293	.0185224
13.	-.1924404	.0300133	.0189528
14.	-.1891048	.0301259	.0190638
15.	-.1875064	.0300557	.0190701
16.	-.1853052	.0312879	.0201486
17.	-.1851969	.0308551	.0197344
18.	-.1849658	.0311889	.0199741
19.	-.1832284	.0314695	.0202379
20.	-.1824753	.0321034	.02075
21.	-.1822189	.0322581	.0209794
22.	-.1816831	.0327796	.0215326
23.	-.1750807	.0319482	.0207915
24.	-.1742491	.0324889	.0214007
25.	-.1739732	.0329305	.021694
26.	-.1731855	.0345198	.0231118
27.	-.1699479	.033919	.0226394
28.	-.1694904	.0331664	.0220494
29.	-.1692355	.0330056	.0219079
30.	-.1670845	.034079	.0229413
31.	-.1645348	.0360024	.0245159
32.	-.1635717	.0338103	.0226389
33.	-.1635564	.0357698	.0242059
34.	-.1633559	.0338808	.0228474
35.	-.1607676	.034075	.0230486
36.	-.1574776	.036769	.0254207
37.	-.1534848	.0353702	.0241673
38.	-.1524946	.0379548	.0263713
39.	-.1513338	.0360172	.0248864
40.	-.1505872	.0362369	.0249771
41.	-.1502078	.0373209	.0258173
42.	-.1492662	.0377746	.0264314
43.	-.1489114	.0382797	.0269966
44.	-.1480368	.0375696	.0264157
45.	-.1478662	.0365237	.0252177
46.	-.1472113	.0365384	.02534
47.	-.1466502	.0378784	.0264933
48.	-.144394	.0394173	.0281057
49.	-.1437512	.0380575	.0269405
50.	-.1435965	.0396557	.028233
51.	-.1431114	.0375599	.026477

52.	-.1426168	.0395958	.0279668
53.	-.1422561	.0397398	.0283462
54.	-.1414924	.0387102	.0276138
55.	-.1406893	.0398012	.0284914
56.	-.1392349	.0379348	.026987
57.	-.1383104	.0374232	.0264132
58.	-.1355587	.039211	.0279704
59.	-.1332314	.0388441	.02783
60.	-.1322526	.0404517	.0291951
61.	-.1321323	.0413304	.0302644
62.	-.1319028	.0406901	.0294522
63.	-.1315566	.0412399	.0300181
64.	-.1307551	.0415646	.0303452
65.	-.1295056	.041181	.0299116
66.	-.1260665	.0412832	.030046
67.	-.1256173	.0426882	.0312118
68.	-.1254373	.0403107	.0292636
69.	-.1252247	.0417961	.0308126
70.	-.1248668	.040259	.029462
71.	-.1247695	.0423753	.0310941
72.	-.1246192	.0414495	.0303634
73.	-.1225398	.0425837	.0314071
74.	-.1223429	.0422129	.031161
75.	-.121466	.0429529	.0315897
76.	-.1208157	.0421307	.0308792
77.	-.120604	.0428585	.0317934
78.	-.1201711	.0429109	.031754
79.	-.1188721	.0417886	.0308202
80.	-.1186009	.0435511	.0324701
81.	-.118238	.0415475	.0307113
82.	-.1177612	.0416886	.0309116
83.	-.1175678	.0425011	.0314165
84.	-.1174353	.0443814	.0330586
85.	-.1171369	.0429612	.031969
86.	-.1165009	.0468438	.0350801
87.	-.1162107	.0457933	.0342567
88.	-.1160228	.0441197	.0329614
89.	-.1152214	.0449413	.0336685
90.	-.1147697	.0436726	.0327274
91.	-.1140784	.0444067	.0333891
92.	-.1139083	.0433356	.0323569
93.	-.1137549	.0430481	.0322457
94.	-.1135326	.0427976	.0318515
95.	-.1132683	.0444064	.0330102
96.	-.112392	.0455701	.0345422
97.	-.1120908	.0443877	.0332427
98.	-.1110983	.0452286	.0341062
99.	-.1109743	.0446446	.0336196
100.	-.1103994	.0445182	.0335796
101.	-.1100849	.0442955	.0334668
102.	-.1088962	.0458933	.0348313
103.	-.1087445	.0458596	.0348994
104.	-.1079928	.0450729	.0341117
105.	-.1078696	.0456218	.0345153
106.	-.1077627	.0453957	.0342875
107.	-.1076608	.0479858	.036792
108.	-.107648	.0446271	.0337035

109.	-.1069442	.0453917	.0344589
110.	-.1053306	.0463867	.0353023
111.	-.1052484	.0452136	.0342256
112.	-.104967	.0477174	.0365673
113.	-.1042676	.0484585	.0373473
114.	-.1034421	.047143	.0359131
115.	-.1033542	.0459218	.0350089
116.	-.1026287	.0471033	.0362807
117.	-.1024364	.0471951	.0364075
118.	-.1015309	.051178	.0390831
119.	-.1014823	.046855	.0359861
120.	-.1009445	.0495775	.038823
121.	-.1002423	.0456178	.0347752
122.	-.0991313	.0468243	.0359551
123.	-.097749	.0500818	.0387583
124.	-.0967529	.0476563	.0369186
125.	-.0966168	.0480761	.0371616
126.	-.0948899	.0487215	.0378807
127.	-.0945832	.0489015	.0382861
128.	-.0941853	.0478429	.0372757
129.	-.0931081	.0502236	.0393989
130.	-.0931017	.0484209	.0374446
131.	-.0923106	.0505239	.039567
132.	-.0916648	.0503331	.0395547
133.	-.091661	.0471744	.036299
134.	-.0911052	.0508847	.0399321
135.	-.0910965	.0483886	.0372976
136.	-.0889509	.0497535	.0387365
137.	-.0885508	.0507679	.0396949
138.	-.0875292	.0519034	.0408475
139.	-.0872442	.0494752	.038463
140.	-.0872175	.049899	.0394227
141.	-.0869138	.0504178	.0396788
142.	-.0866737	.0489039	.0382794
143.	-.0865868	.0495658	.0387052
144.	-.0865436	.050988	.0403392
145.	-.0863774	.0520557	.04116
146.	-.0862399	.0515176	.0406001
147.	-.0858791	.0505064	.040094
148.	-.0853525	.051631	.0409533
149.	-.08433	.0520289	.04097
150.	-.0837688	.0517464	.041036
151.	-.0835609	.0503553	.0398204
152.	-.0829477	.0505878	.0401543
153.	-.0828394	.0499019	.0394184
154.	-.0826908	.0519446	.0408345
155.	-.0822503	.0504375	.0395594
156.	-.0818832	.0552761	.0442826
157.	-.0816388	.0514229	.0405951
158.	-.0813001	.0496857	.0391921
159.	-.0805952	.0529074	.0418588
160.	-.0793055	.0521933	.0418543
161.	-.0787469	.0517052	.041074
162.	-.0785132	.0522241	.0416643
163.	-.0769197	.0535704	.0432915
164.	-.0762998	.0525862	.0419165
165.	-.0756181	.051833	.0412698

166.	-.0754578	.0516376	.0411527
167.	-.0753045	.0525459	.0417355
168.	-.074848	.0551352	.044324
169.	-.0747145	.0518424	.0418187
170.	-.0746618	.0523256	.0418545
171.	-.0737493	.0541323	.0434032
172.	-.0736879	.0533376	.0426436
173.	-.0735387	.0556095	.0448946
174.	-.0731985	.0533608	.0430243
175.	-.0721259	.0536257	.0433778
176.	-.072007	.0541796	.0436391
177.	-.0719929	.0538925	.0437074
178.	-.0716926	.0552242	.0445822
179.	-.0713189	.0518209	.0413618
180.	-.0712929	.0561922	.0454433
181.	-.0700653	.0537482	.043415
182.	-.0696456	.0555607	.0451363
183.	-.0696221	.057001	.046505
184.	-.0685166	.0555611	.0449038
185.	-.0675747	.0569718	.0462953
186.	-.066874	.0536176	.0432474
187.	-.0664191	.0548098	.0446872
188.	-.0662812	.0536708	.0438547
189.	-.0660164	.0567487	.0462486
190.	-.0655176	.0535662	.0434393
191.	-.0655148	.0571448	.0465995
192.	-.0652441	.0575918	.0470058
193.	-.0648709	.0544742	.044117
194.	-.0648488	.0552697	.0448608
195.	-.0645596	.0579695	.0476037
196.	-.0641793	.0564697	.0461582
197.	-.0640223	.0566365	.0461862
198.	-.0637939	.0563195	.0462146
199.	-.0636835	.0547334	.0446285
200.	-.0635887	.055989	.0453246
201.	-.0629305	.0567608	.0464735
202.	-.062876	.0533921	.0434005
203.	-.0628688	.0573194	.0469327
204.	-.0628267	.0551542	.0450882
205.	-.0627078	.0606097	.0495632
206.	-.0626368	.0575485	.0474875
207.	-.0613852	.0573086	.0471582
208.	-.0612358	.0568248	.0466393
209.	-.0611143	.0577515	.0472212
210.	-.0603654	.0573183	.0468134
211.	-.0603515	.0554979	.0458325
212.	-.0602684	.0560734	.0462855
213.	-.0599031	.0570496	.0467268
214.	-.0590501	.0576577	.0471098
215.	-.0586303	.0615967	.0511692
216.	-.0586106	.0579922	.0476334
217.	-.0578728	.0574721	.047108
218.	-.0576674	.058341	.0484029
219.	-.0574922	.0586355	.0483544
220.	-.0571213	.0596258	.0495381
221.	-.056914	.0592402	.0490798
222.	-.0566932	.0578663	.0475205

223.	-.0566422	.0600206	.0496608
224.	-.0564933	.0575924	.047213
225.	-.0561197	.0574253	.0473401
226.	-.0554753	.0583077	.0482595
227.	-.0553511	.0577407	.0478868
228.	-.0552726	.057564	.0480532
229.	-.0552046	.058765	.0484189
230.	-.0546967	.0599802	.0500414
231.	-.054677	.0572204	.0470316
232.	-.0544331	.0579297	.0478364
233.	-.0543417	.0593544	.0490595
234.	-.0539949	.0561752	.0465749
235.	-.053191	.0612508	.0510643
236.	-.0527364	.0580187	.0480344
237.	-.0526861	.0614568	.0512727
238.	-.0517643	.0568769	.0468992
239.	-.0511839	.0589053	.0493409
240.	-.0510529	.0585007	.0487042
241.	-.050835	.0572932	.0475712
242.	-.0506869	.0567045	.0471312
243.	-.0502533	.0585461	.0486418
244.	-.0502118	.0648942	.0544026
245.	-.0488901	.0627513	.0522633
246.	-.0487883	.060372	.0499414
247.	-.0485964	.0642413	.0540347
248.	-.0480408	.058735	.0490231
249.	-.0479402	.0619374	.052405
250.	-.0479364	.0621253	.0515092
251.	-.0478789	.0635579	.0532155
252.	-.0476917	.0651523	.0546903
253.	-.0473688	.0599728	.049988
254.	-.0457179	.0590835	.0497188
255.	-.0448795	.0614734	.0517269
256.	-.0445525	.0620341	.0523611
257.	-.044345	.0602081	.0506944
258.	-.0443363	.0636359	.0533848
259.	-.0442123	.0603363	.0507365
260.	-.0438221	.0600654	.0504417
261.	-.0435876	.0623095	.0522784
262.	-.042227	.0610366	.0514535
263.	-.0421951	.0597938	.050125
264.	-.0421646	.0598434	.0506143
265.	-.0420431	.0623879	.0523866
266.	-.0419674	.061582	.0515152
267.	-.0418196	.0614917	.0516276
268.	-.0414378	.0656947	.055732
269.	-.0412552	.0599609	.0504827
270.	-.0412512	.0641496	.0539499
271.	-.0404354	.0613576	.0517342
272.	-.0403578	.0596838	.0500467
273.	-.0402649	.0623482	.0521882
274.	-.0401998	.0637642	.0538534
275.	-.0401082	.0655027	.0558394
276.	-.0400256	.0658151	.0557613
277.	-.0397609	.0640924	.0541515
278.	-.0395514	.0629543	.0533529
279.	-.0394611	.0631251	.0531378

280.	-.0386203	.0610909	.0513372
281.	-.0378744	.0632702	.0539641
282.	-.0376317	.0641815	.0549345
283.	-.0375054	.063465	.0537263
284.	-.0372767	.0635148	.0538769
285.	-.0369101	.065313	.0558234
286.	-.0368687	.0668374	.0572097
287.	-.0365031	.0637801	.0542392
288.	-.0360388	.0628683	.0540111
289.	-.0359509	.062344	.0529011
290.	-.0354232	.0633942	.0540072
291.	-.035181	.0667593	.0568496
292.	-.0350632	.0637143	.0539725
293.	-.0350034	.0639958	.0542519
294.	-.0344796	.0623763	.0529453
295.	-.0341695	.0666855	.0570468
296.	-.0337639	.0637396	.0544908
297.	-.0335354	.0644595	.0548849
298.	-.0331542	.0606362	.0514966
299.	-.0330192	.0643221	.054761
300.	-.0329277	.0627547	.0533102
301.	-.0325599	.0666021	.0572938
302.	-.0325261	.0638795	.0544389
303.	-.0324698	.064396	.055292
304.	-.0322326	.0641436	.0548652
305.	-.031941	.0680291	.0584806
306.	-.031901	.0652709	.0557855
307.	-.0316884	.065818	.0567659
308.	-.0313629	.0643229	.0553622
309.	-.031134	.0677673	.0581388
310.	-.030834	.0630373	.0536208
311.	-.0297584	.0664077	.057089
312.	-.0291997	.0677746	.0583635
313.	-.0284935	.0678593	.0588853
314.	-.0284665	.0653236	.0561253
315.	-.0283338	.0654619	.0561709
316.	-.0283239	.0667909	.0571287
317.	-.027915	.0711009	.0613988
318.	-.0278094	.0680178	.0589644
319.	-.0275166	.0657333	.0563032
320.	-.0274321	.0668124	.0571016
321.	-.0272848	.0652258	.0564037
322.	-.0272056	.0630837	.0539227
323.	-.0261535	.0667511	.0574378
324.	-.026065	.0670784	.0580253
325.	-.0258129	.0663964	.0577195
326.	-.0257691	.0677008	.0582765
327.	-.0254652	.0647387	.0553253
328.	-.0252836	.0654817	.0563532
329.	-.0251606	.0671455	.0579073
330.	-.0249436	.0656365	.0568491
331.	-.0247333	.0667955	.0575462
332.	-.0244385	.0671799	.0576468
333.	-.0243625	.0679059	.059066
334.	-.0236553	.0699904	.0608583
335.	-.0236522	.0678273	.0589467
336.	-.0236295	.0682746	.059218

337.	-.0234476	.0727776	.063536
338.	-.0233927	.0704533	.0612067
339.	-.0232122	.0621147	.0534069
340.	-.0231334	.0680662	.05892
341.	-.02295	.0673226	.0585008
342.	-.022431	.0702814	.0614311
343.	-.0221034	.069942	.0605565
344.	-.0210088	.0664177	.0573473
345.	-.0209286	.0677098	.0591179
346.	-.0206134	.0658815	.0573116
347.	-.0203182	.0714588	.0622783
348.	-.0200243	.0705554	.0611925
349.	-.0195957	.0678355	.0592663
350.	-.0191812	.0747866	.065087
351.	-.0191637	.0715024	.062576
352.	-.0190195	.0664254	.0576173
353.	-.0187617	.0671547	.0586663
354.	-.0185203	.067558	.0588947
355.	-.0181026	.0659967	.0574935
356.	-.0180946	.0695502	.060238
357.	-.0168631	.0690619	.060757
358.	-.0168597	.0695285	.0607097
359.	-.0167066	.0736066	.064264
360.	-.0163821	.0720075	.0630947
361.	-.0162157	.0708705	.0619625
362.	-.015974	.0679165	.0593326
363.	-.015974	.0679165	.0593326
364.	-.0153634	.071412	.0625775
365.	-.015093	.069197	.0603888
366.	-.0150699	.0717071	.062736
367.	-.0145567	.0743136	.0647504
368.	-.0145425	.0731697	.0642451
369.	-.0143056	.0689351	.0602484
370.	-.0140948	.0669189	.0582526
371.	-.0138907	.0701386	.0614285
372.	-.0137782	.0724724	.063764
373.	-.013765	.0712527	.0625943
374.	-.0137049	.0725017	.0634539
375.	-.0135708	.0720365	.0631289
376.	-.0133513	.0735994	.0641635
377.	-.0131501	.0723604	.0635613
378.	-.0131419	.0735085	.0645385
379.	-.0131096	.0705437	.0619108
380.	-.0130244	.0720929	.0632675
381.	-.0130109	.0699521	.0607925
382.	-.012935	.0713379	.0621509
383.	-.0128484	.0671689	.0589694
384.	-.012725	.0750186	.0661396
385.	-.0126738	.0735031	.064537
386.	-.012478	.0680034	.0598752
387.	-.012264	.0720668	.06319
388.	-.0118208	.0714988	.0627699
389.	-.0115447	.0697342	.0607199
390.	-.0115202	.0691625	.0607108
391.	-.0113134	.0718202	.0631694
392.	-.0112439	.0740859	.0649351
393.	-.0111435	.072744	.0642909

394.	-.0111203	.0705496	.0625125
395.	-.0108863	.0736081	.0649295
396.	-.0106037	.0724772	.0641684
397.	-.0105166	.0720524	.0634991
398.	-.0105003	.0732596	.0642161
399.	-.0104451	.0711092	.0621386
400.	-.0103932	.0731065	.0645614
401.	-.0103495	.0761417	.0670718
402.	-.0099454	.0763033	.0674157
403.	-.0093412	.0741009	.0654162
404.	-.0090462	.0723388	.0633654
405.	-.0090209	.0753148	.0662121
406.	-.0088273	.073711	.0648363
407.	-.0084103	.0718315	.0634103
408.	-.0082084	.0727923	.0647772
409.	-.0079486	.0715806	.0630965
410.	-.0078034	.0711999	.0631398
411.	-.0077008	.0758213	.0673029
412.	-.0075838	.070609	.0620474
413.	-.0074782	.0774915	.0681954
414.	-.0072567	.0709866	.0629193
415.	-.0065785	.0743583	.06571
416.	-.0063221	.0740414	.0664236
417.	-.0061124	.072537	.0636074
418.	-.005995	.0764815	.067919
419.	-.0059756	.0760013	.067212
420.	-.0057728	.0736134	.0647703
421.	-.005642	.0720143	.0639688
422.	-.0055869	.0743294	.0656601
423.	-.0055806	.0770944	.0680295
424.	-.0054933	.0742858	.0652971
425.	-.0050104	.0742999	.0659666
426.	-.0046663	.0748742	.0667681
427.	-.0044152	.077522	.0684527
428.	-.0041765	.0786786	.0700694
429.	-.0040197	.0735546	.0650688
430.	-.0040163	.0743748	.0660219
431.	-.0040001	.074518	.0662494
432.	-.0038836	.0729803	.064268
433.	-.003854	.0724544	.0639057
434.	-.0035572	.0741875	.0657894
435.	-.0034944	.0697716	.0617024
436.	-.0033209	.0774871	.068933
437.	-.0032476	.0742853	.0654701
438.	-.0030407	.0753469	.0668393
439.	-.0024654	.0743473	.0661692
440.	-.0022788	.0745373	.0657321
441.	-.0020451	.0767409	.0682084
442.	-.0019884	.0765728	.067672
443.	-.0018989	.0770874	.0686117
444.	-.0018947	.0732429	.0656367
445.	-.00174	.0746005	.0663287
446.	-.0016049	.0799323	.0713412
447.	-.0015748	.0720756	.0640129
448.	-.0014865	.0755722	.0666725
449.	-.0013346	.0730189	.0649639
450.	-.0011705	.0753733	.0669793

451.	-.001151	.078157	.0694431
452.	-.0002163	.0758292	.0673184
22469.	1.000378	.9165349	.9257925
22470.	1.000762	.9143088	.9237832
22471.	1.001136	.9183896	.9271541
22472.	1.002878	.9158012	.9247959
22473.	1.002918	.9183766	.9272864
22474.	1.013381	.9241314	.9340165
22475.	1.014056	.919279	.9284498
22476.	1.026709	.9230462	.9333982
22477.	1.028248	.9251955	.9354782
22478.	1.095017	.9464654	.9580497

reg trust10 trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd edulvl

Source	SS	df	MS	Number of obs =	22436
Model	31080.1829	9	3453.35366	F(9, 22426) =	720.94
Residual	107421.56	22426	4.7900455	Prob > F =	0.0000
Total	138501.743	22435	6.1734675	R-squared =	0.2244
				Adj R-squared =	0.2241
				Root MSE =	2.1886

trust10	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
trstprl	.1648725	.0066296	24.87	0.000	.151878 .177867
stflife	.1155063	.0093129	12.40	0.000	.0972523 .1337603
stfeco	.1787813	.0072678	24.60	0.000	.164536 .1930266
happy	.082174	.0103939	7.91	0.000	.0618012 .1025469
sclact	.1056218	.0162642	6.49	0.000	.0737429 .1375007
yrbrn	-.0070466	.0008656	-8.14	0.000	-.0087432 -.0053499
hinctnt	.1016014	.0066264	15.33	0.000	.0886132 .1145897
imgfrnd	-.1416744	.0213964	-6.62	0.000	-.1836129 -.0997358
edulvl	.163237	.0108761	15.01	0.000	.141919 .1845549
_cons	14.87063	1.691894	8.79	0.000	11.55439 18.18686

```
. oprobit trust10 trstprl stflife stfeco happy sclact yrbrn hinctnt imgfrnd
edulvl
```

```
Iteration 0: log likelihood = -50119.558
Iteration 1: log likelihood = -47391.279
Iteration 2: log likelihood = -47388.883
```

```
Ordered probit estimates Number of obs = 22436
 LR chi2(9) = 5461.35
 Prob > chi2 = 0.0000
Log likelihood = -47388.883 Pseudo R2 = 0.0545
```

trust10	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]
trstprl	.0757822	.0031072	24.39	0.000	.0696922 .0818721
stflife	.0547429	.0043598	12.56	0.000	.0461979 .0632879
stfeco	.080414	.0034045	23.62	0.000	.0737413 .0870868
happy	.0385877	.0048596	7.94	0.000	.029063 .0481124
sclact	.0487286	.0075686	6.44	0.000	.0338945 .0635627
yrbrn	-.0038457	.0004028	-9.55	0.000	-.0046353 -.0030562
hinctnt	.0437878	.0030849	14.19	0.000	.0377416 .049834
imgfrnd	-.0634789	.0099413	-6.39	0.000	-.0829635 -.0439943
edulvl	.0737627	.0050623	14.57	0.000	.0638407 .0836847
(Ancillary parameters)					
_cut1	-7.48905	.7871814			
_cut2	-7.145047	.7872177			
_cut3	-6.791161	.7872746			
_cut4	-6.386571	.7873159			
_cut5	-6.089007	.7873129			
_cut6	-5.527277	.7872447			
_cut7	-5.215754	.7871799			
_cut8	-4.66375	.7869696			
_cut9	-3.874092	.7866328			
_cut10	-3.404301	.7864537			


```
. * 2sls using ingle96 data set
. reg trust GINI prot muslim if se==1
```

Source	SS	df	MS	Number of obs =	35
Model	6374.96462	3	2124.98821	F(3, 31) =	28.30
Residual	2328.00681	31	75.0969938	Prob > F =	0.0000
				R-squared =	0.7325
				Adj R-squared =	0.7066
Total	8702.97143	34	255.969748	Root MSE =	8.6659

	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-88.34643	15.08101	-5.858	0.000	-119.1044	-57.58851
protmg80	.2730532	.0531733	5.135	0.000	.1646055	.381501
muslim80	-.3454378	.1845698	-1.872	0.071	-.7218705	.0309948
_cons	60.86293	6.296285	9.666	0.000	48.02157	73.70429

```
. reg GINI trust bmarkt85 muslim popgrow if se==1
```

Source	SS	df	MS	Number of obs =	33
Model	.221645637	4	.055411409	F(4, 28) =	15.31
Residual	.101313084	28	.003618324	Prob > F =	0.0000
				R-squared =	0.6863
				Adj R-squared =	0.6415
Total	.322958721	32	.01009246	Root MSE =	.06015

	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI						
trust	-.0020851	.000902	-2.312	0.028	-.0039327	-.0002374
bmarkt85	.2681159	.0818154	3.277	0.003	.1005246	.4357073
muslim80	-.0114469	.0025524	-4.485	0.000	-.0166753	-.0062185
popgrow	.0593515	.0202914	2.925	0.007	.0177865	.1009166
_cons	.380163	.0439517	8.650	0.000	.2901321	.4701939

```

. global trust (trust GINI prot muslim)
. global GINI (GINI trust bmarkt85 muslim popgrow)
. reg3 $trust $GINI if se==1,2sls

```

Two-stage least-squares regression

Equation	Obs	Parms	RMSE	"R-sq"	F-Stat	P
trust	33	3	8.363572	0.7333	22.97372	0.0000
GINI	33	4	.0666795	0.6145	11.37929	0.0000

	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
-----+-----						
trust						
GINI		-88.75411	19.41965	-4.570	0.000	-127.6413 -49.86694
protmg80		.2617465	.0524013	4.995	0.000	.1568146 .3666783
muslim80		-.3679595	.1787159	-2.059	0.044	-.7258319 -.0100871
_cons		61.80953	7.795469	7.929	0.000	46.19937 77.41968
-----+-----						
GINI						
trust		.0001979	.0016244	0.122	0.903	-.0030548 .0034507
bmarkt85		.3684282	.1067211	3.452	0.001	.1547229 .5821335
muslim80		-.0142814	.0032453	-4.401	0.000	-.02078 -.0077829
popgrow		.0793628	.0251369	3.157	0.003	.029027 .1296987
_cons		.2797466	.074461	3.757	0.000	.130641 .4288522
-----+-----						
Endogenous variables:		trust GINI				
Exogenous variables:		protmg80 muslim80 bmarkt85 popgrow				
-----+-----						


```
. predict est if e(sample),rstandard  
(18 missing values generated)
```

```
. predict est1 if e(sample),rstudent  
(18 missing values generated)
```

. list country est est1

	country	est	est1
1.	Andalusia	.	.
2.	Argentina	-.1350313	-.133582
3.	Australia	.3084714	.3054161
4.	Austria	.2200575	.2177671
5.	Bangladesh	.	.
6.	Basque	.	.
7.	Belgium	.1496345	.1480351
8.	Brazil	-1.001524	-1.001558
9.	Britain	1.153899	1.158172
10.	Canada	1.371724	1.385362
11.	Chile	.6980283	.6940851
12.	Colombia	-.6587384	-.6546339
13.	CostaRica	.	.
14.	Denmark	.3743851	.3708588
15.	Dominican	.7547576	.7511744
16.	ElSalavador	.	.
17.	Finland	-.9490587	-.9480134
18.	France	-.2909971	-.288082
19.	Galicia	.	.
20.	Ghana	-.7477276	-.7440913
21.	Greece	.	.
22.	Guatemala	.	.
23.	Honduras	.	.
24.	Iceland	.	.
25.	India	1.222278	1.229042
26.	Ireland	1.956041	2.020516
27.	Italy	.7136233	.7097637
28.	Japan	1.505998	1.527675
29.	Luxembourg	.1062667	.1051181
30.	Mexico	1.033626	1.034413
31.	NIreland	.	.
32.	Netherlands	1.235802	1.243106
33.	Nicaragua	.	.
34.	Nigeria	-.0045934	-.0045432
35.	Norway	1.04752	1.048654
36.	Panama	.	.
37.	Peru	-1.543566	-1.567839
38.	Philippines	-1.377284	-1.391218
39.	Portugal	-.312775	-.3096861
40.	Puerto	.	.
41.	SAfrica	-.5348824	-.5306894
42.	SKorea	-.0274395	-.0271399
43.	Spain	-.1251444	-.1237977
44.	Sweden	1.273527	1.282419
45.	Switzerland	-.1420829	-.1405609
46.	Taiwan	1.226212	1.233131
47.	Turkey	.	.
48.	USA	-.0721652	-.0713805
49.	Uruguay	-.0241059	-.0238426
50.	Valencia	.	.
51.	Venezuela	-.1310825	-.1296741
52.	WGermany	.	.
53.	Singapore	.	.

```
predict dfits,dfits
```

```
. list country trust dfits if dfits > 2*sqrt(3/35) & dfits~=.
```

```
34. country trust dfits
 Nigeria 19 1.668558
```

use $\sqrt{3/35}$ where 3 = number of independent variables and 35 = no. observations

Only Nigeria, then, is an influential observation using DFITS:

Source	SS	df	MS	Number of obs =	34
Model	6244.74599	3	2081.582	F(3, 30) =	27.28
Residual	2288.81283	30	76.293761	Prob > F =	0.0000
-----				R-squared =	0.7318
Total	8533.55882	33	258.592692	Adj R-squared =	0.7050
-----				Root MSE =	8.7346

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-89.57663	15.2973	-5.856	0.000	-120.8179	-58.33538
protmg80	.2703048	.0537324	5.031	0.000	.1605687	.3800409
muslim80	-.6504196	.4643994	-1.401	0.172	-1.59885	.2980105
_cons	61.70045	6.452936	9.562	0.000	48.5218	74.87911

```
. list country trust cooksd if cooksd > 4/35 & cooksd~=.
```

```

 country trust cooksd
17. Finland 49 .257303
34. Nigeria 19 .7071132

```

```
. reg trust GINI protm muslim if se==1 & _n~=34 & _n~=17
```

Source	SS	df	MS	Number of obs =	33
Model	6226.24051	3	2075.4135	F(3, 29) =	29.84
Residual	2016.72918	29	69.5423857	Prob > F =	0.0000
				R-squared =	0.7553
				Adj R-squared =	0.7300
Total	8242.9697	32	257.592803	Root MSE =	8.3392

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-92.76432	14.69343	-6.313	0.000	-122.8158	-62.71289
protmg80	.3154937	.056157	5.618	0.000	.2006398	.4303476
muslim80	-.7046861	.4442237	-1.586	0.124	-1.613226	.2038534
_cons	62.64202	6.17917	10.138	0.000	50.0042	75.27984

```
. predict wd,welsch  
(18 missing values generated)
```

```
. list country trust wd if wd>3*sqrt(3) & wd~=.
```

	country	trust	wd
34.	Nigeria	19	24.65065

```
. predict covr,covratio  
(18 missing values generated)
```

```
. list country trust covr if abs(covr-1) > 3*3/35 & covr~=.
```

	country	trust	covr
14.	Denmark	58	1.48203
26.	Ireland	47	.7149831
34.	Nigeria	19	6.838504
35.	Norway	65	1.354421
37.	Peru	5	.6874624
41.	SAfrica	16	1.515355
51.	Venezuela	14	1.271528

```
. predict dfgini,dfbeta(GINI)
(18 missing values generated)
```

```
. list country trust GINI dfgini if abs(dfgini)>2/sqrt(35) & dfgini~=.
```

```
11. country trust GINI dfgini
 Chile 21 .5649 .3698311
```

```
. reg trust GINI prot muslim if se==1 & _n~=11
```

Source	SS	df	MS	Number of obs =	34
Model	6358.29625	3	2119.43208	F(3, 30) =	28.59
Residual	2223.96846	30	74.132282	Prob > F =	0.0000
Total	8582.26471	33	260.068627	R-squared =	0.7409
				Adj R-squared =	0.7150
				Root MSE =	8.61

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-93.88792	15.69701	-5.981	0.000	-125.9455	-61.83035
protmg80	.2749522	.052855	5.202	0.000	.1670078	.3828965
muslim80	-.3362935	.1835429	-1.832	0.077	-.7111381	.038551
_cons	62.59242	6.423804	9.744	0.000	49.47326	75.71157

(18 missing values generated)

```
. list country trust GINI dfprot if abs(dfprot)>2/sqrt(35) & dfprot~=.
```

	country	trust	GINI	dfprot
17.	Finland	49	.2611	-.8760929
35.	Norway	65	.3331	.4798992

```
. reg trust GINI prot muslim if se==1 & _n~=17 & _n~=35
```

Source	SS	df	MS	Number of obs =	33
Model	5175.3962	3	1725.13207	F(3, 29) =	24.34
Residual	2055.5735	29	70.8818447	Prob > F =	0.0000
Total	7230.9697	32	225.967803	R-squared =	0.7157
				Adj R-squared =	0.6863
				Root MSE =	8.4191

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-91.40664	14.73481	-6.203	0.000	-121.5427	-61.27056
protmg80	.3038427	.0669379	4.539	0.000	.1669393	.4407461
muslim80	-.3579058	.1797173	-1.991	0.056	-.725469	.0096574
_cons	61.83274	6.144064	10.064	0.000	49.26672	74.39876


```
. predict dfmusl,dfbeta(muslim)
(18 missing values generated)
```

```
. list country trust GINI dfmusl if abs(dfmusl)>2/sqrt(35) & dfmusl~=.

```

	country	trust	GINI	dfmusl
20.	Ghana	23	.339	-.3465579
34.	Nigeria	19	.3747	1.639381

```
. list country trust GINI dfmusl if abs(dfmusl)>2/sqrt(35) & dfmusl~=.

```

	country	trust	GINI	dfmusl
20.	Ghana	23	.339	-.3465579
34.	Nigeria	19	.3747	1.639381

```
. reg trust GINI prot muslim if se==1& _n~=20 & _n~=34

```

Source	SS	df	MS	Number of obs =	33
Model	6224.6585	3	2074.88617	F(3, 29) =	27.09
Residual	2221.58392	29	76.6063422	Prob > F	= 0.0000
Total	8446.24242	32	263.945076	R-squared	= 0.7370
				Adj R-squared	= 0.7098
				Root MSE	= 8.7525

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-88.70565	15.35677	-5.776	0.000	-120.1138	-57.29752
protmg80	.2773777	.0543691	5.102	0.000	.1661804	.388575
muslim80	-.1165964	.735708	-0.158	0.875	-1.621288	1.388096
_cons	60.93727	6.51726	9.350	0.000	47.60798	74.26656

```
. vif
```

Variable	VIF	1/VIF
GINI	1.07	0.930962
protmg80	1.07	0.931606
muslim80	1.01	0.993881
Mean VIF	1.05	

```
. corr GINI prot muslim if e(sample)  
(obs=35)
```

	GINI	protmg80	muslim80
GINI	1.0000		
protmg80	-0.2552	1.0000	
muslim80	-0.0513	-0.0440	1.0000

. allreg GINI prot muslim if se==1

Source	SS	df	MS	Number of obs =	35
Model	.024486013	2	.012243006	F(2, 32) =	1.19
Residual	.330188218	32	.010318382	Prob > F =	0.3184
Total	.354674231	34	.010431595	R-squared =	0.0690
				Adj R-squared =	0.0109
				Root MSE =	.10158

GINI	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
protmg80	-.0009098	.0006022	-1.511	0.141	-.0021364 .0003168
muslim80	-.000792	.002159	-0.367	0.716	-.0051897 .0036056
_cons	.3991085	.0216626	18.424	0.000	.3549832 .4432338

Source	SS	df	MS	Number of obs =	35
Model	1949.92803	2	974.964013	F(2, 32) =	1.17
Residual	26560.4003	32	830.012509	Prob > F =	0.3219
Total	28510.3283	34	838.539068	R-squared =	0.0684
				Adj R-squared =	0.0102
				Root MSE =	28.81

protmg80	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
GINI	-73.18482	48.43945	-1.511	0.141	-171.8527 25.48311
muslim80	-.2053256	.6125346	-0.335	0.740	-1.453018 1.042367
_cons	47.85982	19.14623	2.500	0.018	8.860238 86.85941

Source	SS	df	MS	Number of obs =	35
Model	13.5723602	2	6.78618012	F(2, 32) =	0.10
Residual	2204.4545	32	68.8892031	Prob > F =	0.9065
Total	2218.02686	34	65.2360841	R-squared =	0.0061
				Adj R-squared =	-0.0560
				Root MSE =	8.30

muslim80	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
GINI	-5.287932	14.41396	-0.367	0.716	-34.64822 24.07235
protmg80	-.0170416	.050839	-0.335	0.740	-.1205973 .0865141
_cons	4.865104	5.968793	0.815	0.421	-7.292929 17.02314

. reg gdpgrow free88 cvllib88 highered

Source	SS	df	MS	Number of obs =	31
Model	33.9797651	3	11.3265884	F(3, 27) =	3.81
Residual	80.3349066	27	2.97536691	Prob > F =	0.0214
				R-squared =	0.2972
				Adj R-squared =	0.2192
Total	114.314672	30	3.81048905	Root MSE =	1.7249

gdpgrow	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
free88	-.9618275	.3726001	-2.581	0.016	-1.72634	-.1973152
cvllib88	1.463757	.7956981	1.840	0.077	-.1688804	3.096395
highered	.0188831	.0474164	0.398	0.694	-.0784074	.1161736
_cons	2.357816	1.010901	2.332	0.027	.2836183	4.432014

. diest,fb(6.3f) fse(6.3f)

gdpgrow	gdp	growth	diener	Coef.	Std. Err.	t	P> t
free88	freedom	ranking	88 in gastil	-0.962	0.373	-2.581	0.016
cvllib88	civil	liberties	88 in gastil	1.464	0.796	1.840	0.077
highered	% some	higher	education barro	0.019	0.047	0.398	0.694
_cons				2.358	1.011	2.332	0.027

```
. corr gdpgrow free88 cvllib88 highered  
(obs=31)
```

	gdpgrow	free88	cvllib88	highered
gdpgrow	1.0000			
free88	-0.4558	1.0000		
cvllib88	-0.3514	0.9569	1.0000	
highered	0.1530	-0.4105	-0.4816	1.0000

```
. vif
```

Variable	VIF	1/VIF
cvllib88	13.37	0.074785
free88	12.35	0.080963
highered	1.36	0.737920
Mean VIF	9.03	

. allreg free88 cvllib88 highered

Source	SS	df	MS	Number of obs =	45
Model	365.907074	2	182.953537	F(2, 42) =	215.01
Residual	35.7373705	42	.850889773	Prob > F =	0.0000
				R-squared =	0.9110
				Adj R-squared =	0.9068
				Root MSE =	.92244
Total	401.644444	44	9.12828283		

free88	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
cvllib88	2.023439	.1101235	18.374	0.000	1.801201	2.245677
highered	.0179295	.0225829	0.794	0.432	-.0276446	.0635037
_cons	-.4876521	.4585747	-1.063	0.294	-1.413093	.4377891

Source	SS	df	MS	Number of obs =	45
Model	85.4371606	2	42.7185803	F(2, 42) =	231.12
Residual	7.76283944	42	.184829511	Prob > F =	0.0000
				R-squared =	0.9167
				Adj R-squared =	0.9127
				Root MSE =	.42992
Total	93.20	44	2.11818182		

cvllib88	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
free88	.4395296	.0239209	18.374	0.000	.3912552	.487804
highered	-.0191604	.0101834	-1.882	0.067	-.0397113	.0013904
_cons	.6038801	.1955158	3.089	0.004	.2093133	.9984469

Source	SS	df	MS	Number of obs =	45
Model	572.453471	2	286.226736	F(2, 42) =	7.31
Residual	1643.77933	42	39.1376031	Prob > F =	0.0019
				R-squared =	0.2583
				Adj R-squared =	0.2230
				Root MSE =	6.256
Total	2216.2328	44	50.3689273		

highered	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
free88	.8246888	1.038726	0.794	0.432	-1.271545	2.920923
cvllib88	-4.057216	2.156324	-1.882	0.067	-8.408854	.2944209
_cons	16.48093	1.861671	8.853	0.000	12.72392	20.23793

```
. reg gdpgrow free88 highered
```

Source	SS	df	MS	Number of obs =	31
Model	23.9108664	2	11.9554332	F(2, 28) =	3.70
Residual	90.4038052	28	3.22870733	Prob > F =	0.0374
				R-squared =	0.2092
				Adj R-squared =	0.1527
Total	114.314672	30	3.81048905	Root MSE =	1.7969

gdpgrow	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
free88	-.3106225	.1211177	-2.565	0.016	-.5587209	-.0625241
highered	-.0103744	.0465324	-0.223	0.825	-.1056917	.084943
_cons	3.239383	.9272154	3.494	0.002	1.340068	5.138697

```
. diest,fb(6.3f) fse(6.3f)
```

gdpgrow	gdp	growth	diener	Coef.	Std. Err.	t	P> t
free88	freedom	ranking	88 in gastil	-0.311	0.121	-2.565	0.016
highered	% some higher	education	barro	-0.010	0.047	-0.223	0.825
_cons				3.239	0.927	3.494	0.002

```
. reg gdpgrow cvllib88 highered
```

Source	SS	df	MS	Number of obs =	31
Model	14.1531328	2	7.07656638	F(2, 28) =	1.98
Residual	100.161539	28	3.57719782	Prob > F =	0.1572
				R-squared =	0.1238
				Adj R-squared =	0.0612
Total	114.314672	30	3.81048905	Root MSE =	1.8913

gdpgrow	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
cvllib88	-.4876889	.2722514	-1.791	0.084	-1.045371	.0699929
highered	-.0053505	.0509621	-0.105	0.917	-.1097415	.0990406
_cons	2.978462	1.076628	2.766	0.010	.7730905	5.183833

```
. diest,fb(6.3f) fse(6.3f)
```

gdpgrow	gdp	growth	diener	Coef.	Std. Err.	t	P> t
cvllib88	civil liberties	88 in gastil		-0.488	0.272	-1.791	0.084
highered	% some higher	education	barro	-0.005	0.051	-0.105	0.917
_cons				2.978	1.077	2.766	0.010

(Note: Latin American cases from Seligson data set dropped)

```
. reg gdpgrow free98 corrpt98 trust
```

Source	SS	df	MS	Number of obs =	29
Model	16.8307744	3	5.61025814	F(3, 25) =	1.71
Residual	81.9305994	25	3.27722398	Prob > F =	0.1901
				R-squared =	0.1704
				Adj R-squared =	0.0709
Total	98.7613738	28	3.52719192	Root MSE =	1.8103

gdpgrow	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
free98	-.4879226	.2965827	-1.645	0.112	-1.098746 .1229009
corrpt98	-.5343926	.2933414	-1.822	0.080	-1.138541 .0697554
trust	.0667045	.0369119	1.807	0.083	-.0093171 .142726
_cons	4.775834	2.359779	2.024	0.054	-.0842222 9.635891

```
. diest,fb(6.3f) fse(6.3f)
```

gdpgrow	gdp growth	diener	Coef.	Std. Err.	t	P> t
free98	Freedom House	freedom score 1998	-0.488	0.297	-1.645	0.112
corrpt98	Transparency International	98 corruption perceptions	-0.534	0.293	-1.822	0.080
trust			0.067	0.037	1.807	0.083
_cons			4.776	2.360	2.024	0.054


```
. vif
```

Variable	VIF	1/VIF
corrpt98	3.76	0.265797
free98	2.39	0.418787
trust	2.03	0.491788

Mean VIF | 2.73

```
. corr gdpgrow free98 corrpt98 trust  
(obs=29)
```

	gdpgrow	free98	corrpt98	trust
gdpgrow	1.0000			
free98	-0.1885	1.0000		
corrpt98	0.0351	-0.7539	1.0000	
trust	0.2252	-0.4488	0.7022	1.0000

. allreg free98 corrpt98 trust

Source	SS	df	MS	Number of obs =	47
Model	200.534939	2	100.267469	F(2, 44) =	16.92
Residual	260.78421	44	5.92691387	Prob > F =	0.0000
				R-squared =	0.4347
				Adj R-squared =	0.4090
				Root MSE =	2.4345

free98	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
corrpt98	-.9155907	.2090198	-4.380	0.000	-1.336842	-.4943391
trust	.0204811	.0383953	0.533	0.596	-.0568994	.0978617
_cons	8.91495	.9587034	9.299	0.000	6.98281	10.84709

Source	SS	df	MS	Number of obs =	47
Model	190.843166	2	95.4215829	F(2, 44) =	44.45
Residual	94.4653404	44	2.14693956	Prob > F =	0.0000
				R-squared =	0.6689
				Adj R-squared =	0.6539
				Root MSE =	1.4652

corrpt98	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
free98	-.3316596	.0757144	-4.380	0.000	-.484252	-.1790672
trust	.0994302	.0176853	5.622	0.000	.0637879	.1350726
_cons	3.942619	.7962136	4.952	0.000	2.337956	5.547282

Source	SS	df	MS	Number of obs =	47
Model	4460.79712	2	2230.39856	F(2, 44) =	24.57
Residual	3994.60714	44	90.7865258	Prob > F =	0.0000
				R-squared =	0.5276
				Adj R-squared =	0.5061
				Root MSE =	9.5282

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
free98	.3137229	.5881259	0.533	0.596	-.8715669	1.499013
corrpt98	4.204554	.7478486	5.622	0.000	2.697364	5.711744
_cons	6.644107	6.383055	1.041	0.304	-6.220096	19.50831

```
. reg gdpgrow corrpt98 trust
```

Source	SS	df	MS	Number of obs =	29
Model	7.96092334	2	3.98046167	F(2, 26) =	1.14
Residual	90.8004505	26	3.49232502	Prob > F =	0.3354
				R-squared =	0.0806
				Adj R-squared =	0.0099
Total	98.7613738	28	3.52719192	Root MSE =	1.8688

gdpgrow	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
corrpt98	-.2015815	.2192858	-0.919	0.366	-.6523299 .2491669
trust	.056234	.0375334	1.498	0.146	-.020917 .1333849
_cons	1.379729	1.180236	1.169	0.253	-1.04628 3.805738

```
. diest,fb(6.3f) fse(6.3f)
```

gdpgrow	gdp growth diener	Coef.	Std. Err.	t	P> t
corrpt98	Transparency International 98				
	corruption perceptions	-0.202	0.219	-0.919	0.366
trust		0.056	0.038	1.498	0.146
_cons		1.380	1.180	1.169	0.253

```
. reg gdpgrow free98 trust
```

Source	SS	df	MS	Number of obs =	33
Model	33.2107751	2	16.6053875	F(2, 30) =	4.00
Residual	124.464371	30	4.14881236	Prob > F =	0.0288
				R-squared =	0.2106
				Adj R-squared =	0.1580
Total	157.675146	32	4.92734831	Root MSE =	2.0369

gdpgrow	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
free98	.3348736	.1432765	2.337	0.026	.0422639 .6274833
trust	.0574507	.025176	2.282	0.030	.0060344 .1088671
_cons	-1.052995	1.239136	-0.850	0.402	-3.583648 1.477657

```
. diest,fb(6.3f) fse(6.3f)
```

gdpgrow	gdp growth diener	Coef.	Std. Err.	t	P> t
free98	Freedom House freedom score 1998	0.335	0.143	2.337	0.026
trust		0.057	0.025	2.282	0.030
_cons		-1.053	1.239	-0.850	0.402

```
.-
help for ^whitetst^
sg137)
.-
```

(STB-55:

Calculate the White general test for heteroskedasticity after @regress@

```
^whitetst^  [^if^ exp] [^in^ range]  [, ^nos^ample]
```

^whitetst^ is for use after ^regress^; see help @regress@.

Description

^whitetst^ computes the White (1980) general test for heteroskedasticity in the error distribution by regressing the squared residuals on all distinct regressors, cross-products, and squares of regressors. The test statistic, a Lagrange multiplier measure, is distributed Chi-squared(p) under the null hypothesis of homoskedasticity. See Greene (2000), pp. 507-511. It is a special case of the Breusch-Pagan test for heteroskedasticity, which requires specification of an auxiliary variable list.

The command displays the test statistic, degrees of freedom and P-value, and places values in the return array. ^return list^ for details.

By default the command will use the e(sample) defined in ^regress^ to define the observations over which the test is to be computed. This behavior may be overridden with the sample option.

Options

^nosample^ indicates that the test be performed on either all observations or all observations included in ^whitetst^'s ^if^ and ^in^ conditions if specified.

By default, ^whitetst^ includes only observations from the estimation sample.

Examples

```
. ^regress expen age own income inc2^
. ^whitetst^
```

References

Greene, W. *Econometric Analysis*. 4th ed., 2000. New York: Prentice-Hall.

White, H. "A Heteroskedasticity-Consistent Covariance Matrix Estimator and a Direct Test for Heteroskedasticity." *Econometrica*, 48, 1980,

817-838.

Authors

Christopher F Baum, Boston College, USA
baum@@bc.edu

Nicholas J. Cox, University of Durham, UK
N.J.Cox@@durham.ac.uk

Also see

STB: STB-55 sg137
Manual: ^[R] regress^, ^[R] regression diagnostics^
On-line: help for @regdiag@, @regress@, @bpagan@ (if installed)

```
. whitetst  
(9 missing values generated)  
(15 missing values generated)  
(15 missing values generated)  
(9 missing values generated)  
(18 missing values generated)  
(18 missing values generated)  
(15 missing values generated)  
(15 missing values generated)  
(15 missing values generated)
```

White's general test statistic : 9.1724 Chi-sq(9) P-value = .4215

Regression with robust standard errors

Number of obs = 35
F(3, 31) = 29.45
Prob > F = 0.0000
R-squared = 0.7325
Root MSE = 8.6659

		Robust				
trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-88.34643	12.31773	-7.172	0.000	-113.4686	-63.22425
protmg80	.2730532	.0535985	5.094	0.000	.1637383	.3823682
muslim80	-.3454378	.1016277	-3.399	0.002	-.5527088	-.1381668
_cons	60.86293	5.113562	11.902	0.000	50.43375	71.29211

rvpplot GINI

rvpplot prot

rvpplot muslim

rvfplot


```
avplot muslim80,border s([country])
```


```
avplot GINI,border s([country])
```


```
avplot prot,border s([country])
```


```
. * 2sls using ingle96 data set
. reg trust GINI prot muslim if se==1
```

Source	SS	df	MS	Number of obs =	35
Model	6374.96462	3	2124.98821	F(3, 31) =	28.30
Residual	2328.00681	31	75.0969938	Prob > F =	0.0000
				R-squared =	0.7325
				Adj R-squared =	0.7066
Total	8702.97143	34	255.969748	Root MSE =	8.6659

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-88.34643	15.08101	-5.858	0.000	-119.1044	-57.58851
protmg80	.2730532	.0531733	5.135	0.000	.1646055	.381501
muslim80	-.3454378	.1845698	-1.872	0.071	-.7218705	.0309948
_cons	60.86293	6.296285	9.666	0.000	48.02157	73.70429

```
. reg GINI trust bmarkt85 muslim popgrow if se==1
```

Source	SS	df	MS	Number of obs =	33
Model	.221645637	4	.055411409	F(4, 28) =	15.31
Residual	.101313084	28	.003618324	Prob > F =	0.0000
				R-squared =	0.6863
				Adj R-squared =	0.6415
Total	.322958721	32	.01009246	Root MSE =	.06015

GINI	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
trust	-.0020851	.000902	-2.312	0.028	-.0039327	-.0002374
bmarkt85	.2681159	.0818154	3.277	0.003	.1005246	.4357073
muslim80	-.0114469	.0025524	-4.485	0.000	-.0166753	-.0062185
popgrow	.0593515	.0202914	2.925	0.007	.0177865	.1009166
_cons	.380163	.0439517	8.650	0.000	.2901321	.4701939

```

. global trust (trust GINI prot muslim)
. global GINI (GINI trust bmarkt85 muslim popgrow)
. reg3 $trust $GINI if se==1,2sls

```

Two-stage least-squares regression

Equation	Obs	Parms	RMSE	"R-sq"	F-Stat	P
trust	33	3	8.363572	0.7333	22.97372	0.0000
GINI	33	4	.0666795	0.6145	11.37929	0.0000

	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
trust						
GINI						
protmg80	.2617465	.0524013	4.995	0.000	.1568146	.3666783
muslim80	-.3679595	.1787159	-2.059	0.044	-.7258319	-.0100871
_cons	61.80953	7.795469	7.929	0.000	46.19937	77.41968
GINI						
trust	.0001979	.0016244	0.122	0.903	-.0030548	.0034507
bmarkt85	.3684282	.1067211	3.452	0.001	.1547229	.5821335
muslim80	-.0142814	.0032453	-4.401	0.000	-.02078	-.0077829
popgrow	.0793628	.0251369	3.157	0.003	.029027	.1296987
_cons	.2797466	.074461	3.757	0.000	.130641	.4288522

Endogenous variables: trust GINI
Exogenous variables: protmg80 muslim80 bmarkt85 popgrow


```
. predict est if e(sample),rstandard  
(18 missing values generated)
```

```
. predict est1 if e(sample),rstudent  
(18 missing values generated)
```

. list country est est1

	country	est	est1
1.	Andalusia	.	.
2.	Argentina	-.1350313	-.133582
3.	Australia	.3084714	.3054161
4.	Austria	.2200575	.2177671
5.	Bangladesh	.	.
6.	Basque	.	.
7.	Belgium	.1496345	.1480351
8.	Brazil	-1.001524	-1.001558
9.	Britain	1.153899	1.158172
10.	Canada	1.371724	1.385362
11.	Chile	.6980283	.6940851
12.	Colombia	-.6587384	-.6546339
13.	CostaRica	.	.
14.	Denmark	.3743851	.3708588
15.	Dominican	.7547576	.7511744
16.	ElSalavador	.	.
17.	Finland	-.9490587	-.9480134
18.	France	-.2909971	-.288082
19.	Galicia	.	.
20.	Ghana	-.7477276	-.7440913
21.	Greece	.	.
22.	Guatemala	.	.
23.	Honduras	.	.
24.	Iceland	.	.
25.	India	1.222278	1.229042
26.	Ireland	1.956041	2.020516
27.	Italy	.7136233	.7097637
28.	Japan	1.505998	1.527675
29.	Luxembourg	.1062667	.1051181
30.	Mexico	1.033626	1.034413
31.	NIreland	.	.
32.	Netherlands	1.235802	1.243106
33.	Nicaragua	.	.
34.	Nigeria	-.0045934	-.0045432
35.	Norway	1.04752	1.048654
36.	Panama	.	.
37.	Peru	-1.543566	-1.567839
38.	Philippines	-1.377284	-1.391218
39.	Portugal	-.312775	-.3096861
40.	Puerto	.	.
41.	SAfrica	-.5348824	-.5306894
42.	SKorea	-.0274395	-.0271399
43.	Spain	-.1251444	-.1237977
44.	Sweden	1.273527	1.282419
45.	Switzerland	-.1420829	-.1405609
46.	Taiwan	1.226212	1.233131
47.	Turkey	.	.
48.	USA	-.0721652	-.0713805
49.	Uruguay	-.0241059	-.0238426
50.	Valencia	.	.
51.	Venezuela	-.1310825	-.1296741
52.	WGermany	.	.
53.	Singapore	.	.

```
predict dfits,dfits
```

```
. list country trust dfits if dfits > 2*sqrt(3/35) & dfits~=.
```

```
34. country trust dfits
 Nigeria 19 1.668558
```

use $\sqrt{3/35}$ where 3 = number of independent variables and 35 = no. observations

Only Nigeria, then, is an influential observation using DFITS:

Source	SS	df	MS	Number of obs =	34
Model	6244.74599	3	2081.582	F(3, 30) =	27.28
Residual	2288.81283	30	76.293761	Prob > F =	0.0000
-----				R-squared =	0.7318
Total	8533.55882	33	258.592692	Adj R-squared =	0.7050
-----				Root MSE =	8.7346

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-89.57663	15.2973	-5.856	0.000	-120.8179	-58.33538
protmg80	.2703048	.0537324	5.031	0.000	.1605687	.3800409
muslim80	-.6504196	.4643994	-1.401	0.172	-1.59885	.2980105
_cons	61.70045	6.452936	9.562	0.000	48.5218	74.87911

```
. list country trust cooksd if cooksd > 4/35 & cooksd~=.
```

```

 country trust cooksd
17. Finland 49 .257303
34. Nigeria 19 .7071132

```

```
. reg trust GINI protm muslim if se==1 & _n~=34 & _n~=17
```

Source	SS	df	MS	Number of obs =	33
Model	6226.24051	3	2075.4135	F(3, 29) =	29.84
Residual	2016.72918	29	69.5423857	Prob > F =	0.0000
				R-squared =	0.7553
				Adj R-squared =	0.7300
Total	8242.9697	32	257.592803	Root MSE =	8.3392

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-92.76432	14.69343	-6.313	0.000	-122.8158	-62.71289
protmg80	.3154937	.056157	5.618	0.000	.2006398	.4303476
muslim80	-.7046861	.4442237	-1.586	0.124	-1.613226	.2038534
_cons	62.64202	6.17917	10.138	0.000	50.0042	75.27984

```
. predict wd,welsch  
(18 missing values generated)
```

```
. list country trust wd if wd>3*sqrt(3) & wd~=.
```

	country	trust	wd
34.	Nigeria	19	24.65065

```
. predict covr,covratio  
(18 missing values generated)
```

```
. list country trust covr if abs(covr-1) > 3*3/35 & covr~=.
```

	country	trust	covr
14.	Denmark	58	1.48203
26.	Ireland	47	.7149831
34.	Nigeria	19	6.838504
35.	Norway	65	1.354421
37.	Peru	5	.6874624
41.	SAfrica	16	1.515355
51.	Venezuela	14	1.271528

```
. predict dfgini,dfbeta(GINI)
(18 missing values generated)
```

```
. list country trust GINI dfgini if abs(dfgini)>2/sqrt(35) & dfgini~=.
```

```
11. country trust GINI dfgini
 Chile 21 .5649 .3698311
```

```
. reg trust GINI prot muslim if se==1 & _n~=11
```

Source	SS	df	MS	Number of obs =	34
Model	6358.29625	3	2119.43208	F(3, 30) =	28.59
Residual	2223.96846	30	74.132282	Prob > F =	0.0000
Total	8582.26471	33	260.068627	R-squared =	0.7409
				Adj R-squared =	0.7150
				Root MSE =	8.61

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-93.88792	15.69701	-5.981	0.000	-125.9455	-61.83035
protmg80	.2749522	.052855	5.202	0.000	.1670078	.3828965
muslim80	-.3362935	.1835429	-1.832	0.077	-.7111381	.038551
_cons	62.59242	6.423804	9.744	0.000	49.47326	75.71157

(18 missing values generated)

```
. list country trust GINI dfprot if abs(dfprot)>2/sqrt(35) & dfprot~.
```

	country	trust	GINI	dfprot
17.	Finland	49	.2611	-.8760929
35.	Norway	65	.3331	.4798992

```
. reg trust GINI prot muslim if se==1 & _n~=17 & _n~=35
```

Source	SS	df	MS	Number of obs	=	33
Model	5175.3962	3	1725.13207	F(3, 29)	=	24.34
Residual	2055.5735	29	70.8818447	Prob > F	=	0.0000
Total	7230.9697	32	225.967803	R-squared	=	0.7157
				Adj R-squared	=	0.6863
				Root MSE	=	8.4191

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-91.40664	14.73481	-6.203	0.000	-121.5427	-61.27056
protmg80	.3038427	.0669379	4.539	0.000	.1669393	.4407461
muslim80	-.3579058	.1797173	-1.991	0.056	-.725469	.0096574
_cons	61.83274	6.144064	10.064	0.000	49.26672	74.39876


```
. predict dfmusl,dfbeta(muslim)
(18 missing values generated)
```

```
. list country trust GINI dfmusl if abs(dfmusl)>2/sqrt(35) & dfmusl~=.
```

	country	trust	GINI	dfmusl
20.	Ghana	23	.339	-.3465579
34.	Nigeria	19	.3747	1.639381

```
. list country trust GINI dfmusl if abs(dfmusl)>2/sqrt(35) & dfmusl~=.
```

	country	trust	GINI	dfmusl
20.	Ghana	23	.339	-.3465579
34.	Nigeria	19	.3747	1.639381

```
. reg trust GINI prot muslim if se==1& _n~=20 & _n~=34
```

Source	SS	df	MS	Number of obs =	33
Model	6224.6585	3	2074.88617	F(3, 29) =	27.09
Residual	2221.58392	29	76.6063422	Prob > F =	0.0000
Total	8446.24242	32	263.945076	R-squared =	0.7370
				Adj R-squared =	0.7098
				Root MSE =	8.7525

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-88.70565	15.35677	-5.776	0.000	-120.1138	-57.29752
protmg80	.2773777	.0543691	5.102	0.000	.1661804	.388575
muslim80	-.1165964	.735708	-0.158	0.875	-1.621288	1.388096
_cons	60.93727	6.51726	9.350	0.000	47.60798	74.26656

```
. vif
```

Variable	VIF	1/VIF
GINI	1.07	0.930962
protmg80	1.07	0.931606
muslim80	1.01	0.993881
Mean VIF	1.05	

```
. corr GINI prot muslim if e(sample)  
(obs=35)
```

	GINI	protmg80	muslim80
GINI	1.0000		
protmg80	-0.2552	1.0000	
muslim80	-0.0513	-0.0440	1.0000

. allreg GINI prot muslim if se==1

Source	SS	df	MS	Number of obs =	35
Model	.024486013	2	.012243006	F(2, 32) =	1.19
Residual	.330188218	32	.010318382	Prob > F =	0.3184
Total	.354674231	34	.010431595	R-squared =	0.0690
				Adj R-squared =	0.0109
				Root MSE =	.10158

GINI	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
protmg80	-.0009098	.0006022	-1.511	0.141	-.0021364 .0003168
muslim80	-.000792	.002159	-0.367	0.716	-.0051897 .0036056
_cons	.3991085	.0216626	18.424	0.000	.3549832 .4432338

Source	SS	df	MS	Number of obs =	35
Model	1949.92803	2	974.964013	F(2, 32) =	1.17
Residual	26560.4003	32	830.012509	Prob > F =	0.3219
Total	28510.3283	34	838.539068	R-squared =	0.0684
				Adj R-squared =	0.0102
				Root MSE =	28.81

protmg80	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
GINI	-73.18482	48.43945	-1.511	0.141	-171.8527 25.48311
muslim80	-.2053256	.6125346	-0.335	0.740	-1.453018 1.042367
_cons	47.85982	19.14623	2.500	0.018	8.860238 86.85941

Source	SS	df	MS	Number of obs =	35
Model	13.5723602	2	6.78618012	F(2, 32) =	0.10
Residual	2204.4545	32	68.8892031	Prob > F =	0.9065
Total	2218.02686	34	65.2360841	R-squared =	0.0061
				Adj R-squared =	-0.0560
				Root MSE =	8.30

muslim80	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
GINI	-5.287932	14.41396	-0.367	0.716	-34.64822 24.07235
protmg80	-.0170416	.050839	-0.335	0.740	-.1205973 .0865141
_cons	4.865104	5.968793	0.815	0.421	-7.292929 17.02314

```
.-
help for ^whitetst^
sg137)
.-
```

(STB-55:

Calculate the White general test for heteroskedasticity after @regress@

```
^whitetst^  [^if^ exp] [^in^ range]  [, ^nos^ample]
```

^whitetst^ is for use after ^regress^; see help @regress@.

Description

^whitetst^ computes the White (1980) general test for heteroskedasticity in the error distribution by regressing the squared residuals on all distinct regressors, cross-products, and squares of regressors. The test statistic, a Lagrange multiplier measure, is distributed Chi-squared(p) under the null hypothesis of homoskedasticity. See Greene (2000), pp. 507-511. It is a special case of the Breusch-Pagan test for heteroskedasticity, which requires specification of an auxiliary variable list.

The command displays the test statistic, degrees of freedom and P-value, and places values in the return array. ^return list^ for details.

By default the command will use the e(sample) defined in ^regress^ to define the observations over which the test is to be computed. This behavior may be overridden with the sample option.

Options

^nosample^ indicates that the test be performed on either all observations or all observations included in ^whitetst^'s ^if^ and ^in^ conditions if specified.

By default, ^whitetst^ includes only observations from the estimation sample.

Examples

```
. ^regress expen age own income inc2^
. ^whitetst^
```

References

Greene, W. *Econometric Analysis*. 4th ed., 2000. New York: Prentice-Hall.

White, H. "A Heteroskedasticity-Consistent Covariance Matrix Estimator and a Direct Test for Heteroskedasticity." *Econometrica*, 48, 1980,

817-838.

Authors

Christopher F Baum, Boston College, USA
baum@@bc.edu

Nicholas J. Cox, University of Durham, UK
N.J.Cox@@durham.ac.uk

Also see

STB: STB-55 sg137
Manual: ^[R] regress^, ^[R] regression diagnostics^
On-line: help for @regdiag@, @regress@, @bpagan@ (if installed)

```
. whitetst
(9 missing values generated)
(15 missing values generated)
(15 missing values generated)
(9 missing values generated)
(18 missing values generated)
(18 missing values generated)
(15 missing values generated)
(15 missing values generated)
(15 missing values generated)
```

White's general test statistic : 9.1724 Chi-sq(9) P-value = .4215

Regression with robust standard errors

Number of obs = 35
F(3, 31) = 29.45
Prob > F = 0.0000
R-squared = 0.7325
Root MSE = 8.6659

		Robust				
trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-88.34643	12.31773	-7.172	0.000	-113.4686	-63.22425
protmg80	.2730532	.0535985	5.094	0.000	.1637383	.3823682
muslim80	-.3454378	.1016277	-3.399	0.002	-.5527088	-.1381668
_cons	60.86293	5.113562	11.902	0.000	50.43375	71.29211

rvpplot prot

rvpplot muslim

rvfplot


```
avplot muslim80,border s([country])
```


```
avplot GINI,border s([country])
```


```
avplot prot,border s([country])
```


```
. * factor analysis of anes96 using feeling thermometers
. des v961027-v961043
```

249.	v961027	int	%8.0g	v961027	96po: feeling therm - the milit
250.	v961028	int	%8.0g	v961028	96po: feeling therm - federal g
251.	v961029	int	%8.0g	v961029	96po: feeling therm - blacks
252.	v961030	int	%8.0g	v961030	96po: feeling therm - whites
253.	v961031	int	%8.0g	v961031	96po: feeling therm - conservat
254.	v961032	int	%8.0g	v961032	96po: feeling therm - liberals
255.	v961033	int	%8.0g	v961033	96po: feeling therm - labor uni
256.	v961034	int	%8.0g	v961034	96po: feeling therm - big busin
257.	v961035	int	%8.0g	v961035	96po: feeling therm - poor peop
258.	v961036	int	%8.0g	v961036	96po: feeling therm - ppl on we
259.	v961037	int	%8.0g	v961037	96po: feeling therm - hispanics
260.	v961038	int	%8.0g	v961038	96po: feeling therm - christian
261.	v961039	int	%8.0g	v961039	96po: feeling therm - the women
262.	v961040	int	%8.0g	v961040	96po: feeling therm - older peo
263.	v961041	int	%8.0g	v961041	96po: feeling therm - environme
264.	gaythrm	int	%8.0g	v961042	96po: feeling therm - gays and
265.	v961043	int	%8.0g	v961043	96po: feeling therm - the chris

```
. factor v961027-v961043  
(obs=1152)
```

(principal factors; 7 factors retained)

Factor	Eigenvalue	Difference	Proportion	Cumulative
1	4.56166	2.00514	0.5935	0.5935
2	2.55652	1.75295	0.3326	0.9261
3	0.80357	0.36672	0.1045	1.0307
4	0.43684	0.06811	0.0568	1.0875
5	0.36874	0.23923	0.0480	1.1355
6	0.12951	0.02449	0.0168	1.1523
7	0.10501	0.10942	0.0137	1.1660
8	-0.00440	0.07206	-0.0006	1.1654
9	-0.07646	0.00866	-0.0099	1.1555
10	-0.08512	0.01650	-0.0111	1.1444
11	-0.10161	0.01491	-0.0132	1.1312
12	-0.11652	0.02888	-0.0152	1.1160
13	-0.14540	0.01405	-0.0189	1.0971
14	-0.15945	0.02007	-0.0207	1.0763
15	-0.17952	0.01297	-0.0234	1.0530
16	-0.19249	0.02224	-0.0250	1.0279
17	-0.21473	.	-0.0279	1.0000

Factor Loadings						
Variable	1	2	3	4	5	6
v961027	0.42801	0.36884	0.08004	0.19515	-0.19605	0.05492
v961028	0.51048	-0.09712	0.37514	0.20798	-0.05829	0.03790
v961029	0.72021	-0.04169	-0.29093	0.02917	0.12949	-0.04747
v961030	0.64467	0.12247	-0.21433	0.02680	-0.16424	-0.13423
v961031	0.26153	0.60977	-0.02457	0.17408	0.09598	-0.01831
v961032	0.44522	-0.60638	0.22349	-0.07393	0.04560	-0.03995
v961033	0.46142	-0.24174	0.32222	-0.14574	-0.09392	-0.08066
v961034	0.38022	0.27488	0.15792	0.37579	-0.00169	0.00038
v961035	0.68886	0.07098	-0.20492	-0.15787	-0.15158	0.16344
v961036	0.53205	-0.15639	0.05077	-0.02970	0.13341	0.23080
v961037	0.65219	-0.05489	-0.32993	0.06436	0.19749	-0.08505
v961038	0.43050	0.62452	0.22461	-0.21874	0.15446	-0.02728
v961039	0.53331	-0.45523	0.14014	0.05431	-0.04081	-0.06437
v961040	0.64285	0.10829	-0.21921	-0.12414	-0.23924	0.01910
v961041	0.49748	-0.40331	0.11847	-0.08509	-0.01481	-0.02819
gaythrm	0.26711	-0.52827	-0.11613	0.12563	0.25716	0.05178
v961043	0.41795	0.66150	0.21782	-0.19112	0.18481	-0.02011

Factor Loadings		
Variable	7	Uniqueness
v961027	0.02421	0.59423
v961028	-0.09829	0.53150
v961029	-0.12401	0.35967
v961030	-0.01590	0.47750
v961031	0.09855	0.50962
v961032	-0.02201	0.37451
v961033	-0.08982	0.58019
v961034	-0.00578	0.61368
v961035	0.00202	0.40383
v961036	-0.05093	0.61535
v961037	-0.06263	0.40849
v961038	0.00581	0.30172
v961039	0.14099	0.46006
v961040	0.07497	0.44833
v961041	0.11152	0.55513
gaythrm	0.11782	0.53762
v961043	0.04967	0.26673

. rotate, f(2)

(varimax rotation)
Rotated Factor Loadings

Variable	1	2	Uniqueness	
v961027	0.14157	0.54698	0.59423	military
v961028	0.47485	0.21106	0.53150	federal govt.
v961029	0.61561	0.37611	0.35967	blacks
v961030	0.45999	0.46798	0.47750	whites
v961031	-0.13252	0.65012	0.50962	conservatives
v961032	0.71139	-0.24462	0.37451	liberals
v961033	0.51693	0.06426	0.58019	labor unions
v961034	0.15583	0.44254	0.61368	big business
v961035	0.52565	0.45084	0.40383	poor people
v961036	0.52634	0.17464	0.61535	people on welfare
v961037	0.56723	0.32651	0.40849	Hispanics
v961038	-0.00207	0.75851	0.30172	Christian fundamentalists
v961039	0.69766	-0.07022	0.46006	women's movement
v961040	0.46659	0.45528	0.44833	older people
v961041	0.63862	-0.04797	0.55513	environmentalists
gaythrm	0.52052	-0.28192	0.53762	gays and lesbians
v961043	-0.03345	0.78176	0.26673	Christian Coalition

```

. score f1 f2
 (based on rotated factors)
 Scoring Coefficients
Variable | 1 2
-----+-----
v961027 | -0.11752 -0.01005
v961028 | -0.05400 0.08220
v961029 | -0.09188 0.13984
v961030 | -0.11616 0.05331
v961031 | -0.14838 -0.07240
v961032 |  0.10747 0.24575
v961033 |  0.00663 0.10036
v961034 | -0.08881 0.00138
v961035 | -0.10809 0.09999
v961036 | -0.01624 0.09090
v961037 | -0.07062 0.11257
v961038 | -0.22863 -0.07695
v961039 |  0.03512 0.18299
v961040 | -0.10587 0.06845
v961041 |  0.02792 0.13864
gaythrm |  0.06669 0.12036
v961043 | -0.27820 -0.10643

```

. rotate, f(2) promax

(promax rotation)

Variable	Rotated Factor Loadings		Uniqueness	
	1	2		
v961027	0.07904	0.54022	0.59423	military
v961028	0.46125	0.15095	0.53150	federal govt
v961029	0.58560	0.30055	0.35967	blacks
v961030	0.41499	0.41582	0.47750	whites
v961031	-0.21439	0.68324	0.50962	conservatives
v961032	0.75877	-0.34760	0.37451	liberals
v961033	0.52212	-0.00499	0.58019	labor unions
v961034	0.10627	0.43142	0.61368	big business
v961035	0.48436	0.38930	0.40383	poor people
v961036	0.51843	0.10665	0.61535	people on welfare
v961037	0.54200	0.25642	0.40849	Hispanics
v961038	-0.09376	0.77628	0.30172	Christian fundamentalists
v961039	0.72363	-0.16731	0.46006	women's movement
v961040	0.42328	0.40193	0.44833	older people
v961041	0.66043	-0.13646	0.55513	environmentalists
gaythrm	0.56762	-0.35965	0.53762	gays and lesbians
v961043	-0.12873	0.80435	0.26673	Christian Coalition

. rotate, f(2)

(varimax rotation)

Variable	Rotated Factor Loadings		Uniqueness	
	1	2		
v961027	0.14157	0.54698	0.59423	military
v961028	0.47485	0.21106	0.53150	federal govt.
v961029	0.61561	0.37611	0.35967	blacks
v961030	0.45999	0.46798	0.47750	whites
v961031	-0.13252	0.65012	0.50962	conservatives
v961032	0.71139	-0.24462	0.37451	liberals
v961033	0.51693	0.06426	0.58019	labor unions
v961034	0.15583	0.44254	0.61368	big business
v961035	0.52565	0.45084	0.40383	poor people
v961036	0.52634	0.17464	0.61535	people on welfare
v961037	0.56723	0.32651	0.40849	Hispanics
v961038	-0.00207	0.75851	0.30172	Christian fundamentalists
v961039	0.69766	-0.07022	0.46006	women's movement
v961040	0.46659	0.45528	0.44833	older people
v961041	0.63862	-0.04797	0.55513	environmentalists
gaythrm	0.52052	-0.28192	0.53762	gays and lesbians
v961043	-0.03345	0.78176	0.26673	Christian Coalition

```
. score ff1 ff2
 (based on rotated factors)
```

Scoring Coefficients

Variable	1	2
v961027	-0.11608	0.01052
v961028	-0.06140	0.09033
v961029	-0.10447	0.15368
v961030	-0.12061	0.07268
v961031	-0.14101	-0.04552
v961032	0.08418	0.22335
v961033	-0.00272	0.09768
v961034	-0.08855	0.01679
v961035	-0.11691	0.11725
v961036	-0.02462	0.09234
v961037	-0.08077	0.12313
v961038	-0.22050	-0.03606
v961039	0.01797	0.17411
v961040	-0.11177	0.08580
v961041	0.01492	0.13169
gaythrm	0.05522	0.10695
v961043	-0.26712	-0.05648

```
. corr f1 f2 ff1 ff2  
(obs=1152)
```

	f1	f2	ff1	ff2
f1	1.0000			
f2	-0.0330	1.0000		
ff1	0.9957	-0.1250	1.0000	
ff2	-0.2057	0.9849	-0.2950	1.0000

```
. pf presvote ff1 ff2 ideology party black sex faminc educ
```

```
Probit estimates Number of obs = 606
 LR chi2(8) = 367.78
 Prob > chi2 = 0.0000
Log likelihood = -234.55966 Pseudo R2 = 0.4395
```

presvote	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]	
ff1	-.6538165	.104335	-6.267	0.000	-.8583094	-.4493236
ff2	.6507154	.1076828	6.043	0.000	.439661	.8617697
ideology	.3331848	.0676171	4.928	0.000	.2006577	.465712
party	.3163446	.0647171	4.888	0.000	.1895015	.4431877
black	-.997847	.2701978	-3.693	0.000	-1.527425	-.4682691
sex	-.1134815	.1340982	-0.846	0.397	-.3763091	.1493461
faminc	.0187471	.0126401	1.483	0.138	-.0060271	.0435213
educ	-.0080716	.0253639	-0.318	0.750	-.0577841	.0416408
_cons	-2.140748	.5447099	-3.930	0.000	-3.20836	-1.073137

Goodness of fit measures for probit

```
-----
McKelvey-Zavoina R Square: 0.6815
Proportion Predicted Correctly (Model): 0.8251
Mean of Dependent Variable: 0.4637
Proportion Predicted Correctly (Null): 0.5363
Proportional Reduction in Error: 1.6509
```

. sum ff*,det

ff1

Percentiles		Smallest		
1%	-2.105401	-4.177421		
5%	-1.435012	-2.680234		
10%	-1.083615	-2.641766	Obs	1152
25%	-.6761056	-2.562025	Sum of Wgt.	1152
50%	-.0526047		Mean	-2.56e-10
		Largest	Std. Dev.	.9385357
75%	.620937	2.714221		
90%	1.259906	2.743829	Variance	.8808492
95%	1.574262	2.805827	Skewness	.1258884
99%	2.320062	2.852262	Kurtosis	3.167614

ff2

Percentiles		Smallest		
1%	-2.19391	-3.553204		
5%	-1.488237	-2.47716		
10%	-1.155079	-2.398168	Obs	1152
25%	-.613572	-2.396195	Sum of Wgt.	1152
50%	-.0371784		Mean	-1.38e-09
		Largest	Std. Dev.	.9339519
75%	.6316457	2.51965		
90%	1.218174	2.655351	Variance	.8722662
95%	1.527504	2.721806	Skewness	.0561547
99%	2.252141	2.73735	Kurtosis	3.036905

. z ff1 -1.435 presvote 1.574

Variable	Obs	Mean	Std. Dev.	Min	Max
min	606	.6902113	.29241	.0211333	.9998205
max	606	.2200665	.23876	.0000319	.9453363
diff	606	-.4701448	.1866	-.6747193	-.0211014

. z ff2 -1.488 presvote 1.528

Variable	Obs	Mean	Std. Dev.	Min	Max
min	606	.2457653	.25478	5.37e-08	.9822172
max	606	.7061787	.29463	.0004024	.9999759
diff	606	.4604135	.18769	.0004023	.6735392

```
. * 2sls using ingle96 data set
. reg trust GINI prot muslim if se==1
```

Source	SS	df	MS	Number of obs =	35
Model	6374.96462	3	2124.98821	F(3, 31) =	28.30
Residual	2328.00681	31	75.0969938	Prob > F =	0.0000
				R-squared =	0.7325
				Adj R-squared =	0.7066
Total	8702.97143	34	255.969748	Root MSE =	8.6659

	trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
	GINI	-88.34643	15.08101	-5.858	0.000	-119.1044 -57.58851
	protmg80	.2730532	.0531733	5.135	0.000	.1646055 .381501
	muslim80	-.3454378	.1845698	-1.872	0.071	-.7218705 .0309948
	_cons	60.86293	6.296285	9.666	0.000	48.02157 73.70429

```
. reg GINI trust bmarkt85 muslim popgrow if se==1
```

Source	SS	df	MS	Number of obs =	33
Model	.221645637	4	.055411409	F(4, 28) =	15.31
Residual	.101313084	28	.003618324	Prob > F =	0.0000
				R-squared =	0.6863
				Adj R-squared =	0.6415
Total	.322958721	32	.01009246	Root MSE =	.06015

	GINI	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
	trust	-.0020851	.000902	-2.312	0.028	-.0039327 -.0002374
	bmarkt85	.2681159	.0818154	3.277	0.003	.1005246 .4357073
	muslim80	-.0114469	.0025524	-4.485	0.000	-.0166753 -.0062185
	popgrow	.0593515	.0202914	2.925	0.007	.0177865 .1009166
	_cons	.380163	.0439517	8.650	0.000	.2901321 .4701939

```

. global trust (trust GINI prot muslim)
. global GINI (GINI trust bmarkt85 muslim popgrow)
. reg3 $trust $GINI if se==1,2sls

```

Two-stage least-squares regression

Equation	Obs	Parms	RMSE	"R-sq"	F-Stat	P
trust	33	3	8.363572	0.7333	22.97372	0.0000
GINI	33	4	.0666795	0.6145	11.37929	0.0000

	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	

trust						
GINI	-88.75411	19.41965	-4.570	0.000	-127.6413	-49.86694
protmg80	.2617465	.0524013	4.995	0.000	.1568146	.3666783
muslim80	-.3679595	.1787159	-2.059	0.044	-.7258319	-.0100871
_cons	61.80953	7.795469	7.929	0.000	46.19937	77.41968

GINI						
trust	.0001979	.0016244	0.122	0.903	-.0030548	.0034507
bmarkt85	.3684282	.1067211	3.452	0.001	.1547229	.5821335
muslim80	-.0142814	.0032453	-4.401	0.000	-.02078	-.0077829
popgrow	.0793628	.0251369	3.157	0.003	.029027	.1296987
_cons	.2797466	.074461	3.757	0.000	.130641	.4288522

Endogenous variables:	trust GINI					
Exogenous variables:	protmg80 muslim80 bmarkt85 popgrow					

```
. predict est if e(sample),rstandard  
(18 missing values generated)
```

```
. predict est1 if e(sample),rstudent  
(18 missing values generated)
```

. list country est est1

	country	est	est1
1.	Andalusia	.	.
2.	Argentina	-.1350313	-.133582
3.	Australia	.3084714	.3054161
4.	Austria	.2200575	.2177671
5.	Bangladesh	.	.
6.	Basque	.	.
7.	Belgium	.1496345	.1480351
8.	Brazil	-1.001524	-1.001558
9.	Britain	1.153899	1.158172
10.	Canada	1.371724	1.385362
11.	Chile	.6980283	.6940851
12.	Colombia	-.6587384	-.6546339
13.	CostaRica	.	.
14.	Denmark	.3743851	.3708588
15.	Dominican	.7547576	.7511744
16.	ElSalavador	.	.
17.	Finland	-.9490587	-.9480134
18.	France	-.2909971	-.288082
19.	Galicia	.	.
20.	Ghana	-.7477276	-.7440913
21.	Greece	.	.
22.	Guatemala	.	.
23.	Honduras	.	.
24.	Iceland	.	.
25.	India	1.222278	1.229042
26.	Ireland	1.956041	2.020516
27.	Italy	.7136233	.7097637
28.	Japan	1.505998	1.527675
29.	Luxembourg	.1062667	.1051181
30.	Mexico	1.033626	1.034413
31.	NIreland	.	.
32.	Netherlands	1.235802	1.243106
33.	Nicaragua	.	.
34.	Nigeria	-.0045934	-.0045432
35.	Norway	1.04752	1.048654
36.	Panama	.	.
37.	Peru	-1.543566	-1.567839
38.	Philippines	-1.377284	-1.391218
39.	Portugal	-.312775	-.3096861
40.	Puerto	.	.
41.	SAfrica	-.5348824	-.5306894
42.	SKorea	-.0274395	-.0271399
43.	Spain	-.1251444	-.1237977
44.	Sweden	1.273527	1.282419
45.	Switzerland	-.1420829	-.1405609
46.	Taiwan	1.226212	1.233131
47.	Turkey	.	.
48.	USA	-.0721652	-.0713805
49.	Uruguay	-.0241059	-.0238426
50.	Valencia	.	.
51.	Venezuela	-.1310825	-.1296741
52.	WGermany	.	.
53.	Singapore	.	.

```
predict dfits,dfits
```

```
. list country trust dfits if dfits > 2*sqrt(3/35) & dfits~=.
```

```
34. country trust dfits
 Nigeria 19 1.668558
```

use $\sqrt{3/35}$ where 3 = number of independent variables and 35 = no. observations

Only Nigeria, then, is an influential observation using DFITS:

Source	SS	df	MS	Number of obs =	34
Model	6244.74599	3	2081.582	F(3, 30) =	27.28
Residual	2288.81283	30	76.293761	Prob > F =	0.0000
-----				R-squared =	0.7318
Total	8533.55882	33	258.592692	Adj R-squared =	0.7050
-----				Root MSE =	8.7346

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-89.57663	15.2973	-5.856	0.000	-120.8179	-58.33538
protmg80	.2703048	.0537324	5.031	0.000	.1605687	.3800409
muslim80	-.6504196	.4643994	-1.401	0.172	-1.59885	.2980105
_cons	61.70045	6.452936	9.562	0.000	48.5218	74.87911

```
. list country trust cooksd if cooksd > 4/35 & cooksd~=.
```

```

 country trust cooksd
17. Finland 49 .257303
34. Nigeria 19 .7071132

```

```
. reg trust GINI protm muslim if se==1 & _n~=34 & _n~=17
```

Source	SS	df	MS	Number of obs =	33
Model	6226.24051	3	2075.4135	F(3, 29) =	29.84
Residual	2016.72918	29	69.5423857	Prob > F =	0.0000
				R-squared =	0.7553
				Adj R-squared =	0.7300
Total	8242.9697	32	257.592803	Root MSE =	8.3392

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-92.76432	14.69343	-6.313	0.000	-122.8158	-62.71289
protmg80	.3154937	.056157	5.618	0.000	.2006398	.4303476
muslim80	-.7046861	.4442237	-1.586	0.124	-1.613226	.2038534
_cons	62.64202	6.17917	10.138	0.000	50.0042	75.27984

```
. predict wd,welsch
(18 missing values generated)
```

```
. list country trust wd if wd>3*sqrt(3) & wd~=.
```

	country	trust	wd
34.	Nigeria	19	24.65065


```
. predict covr,covratio  
(18 missing values generated)
```

```
. list country trust covr if abs(covr-1) > 3*3/35 & covr~=.
```

	country	trust	covr
14.	Denmark	58	1.48203
26.	Ireland	47	.7149831
34.	Nigeria	19	6.838504
35.	Norway	65	1.354421
37.	Peru	5	.6874624
41.	SAfrica	16	1.515355
51.	Venezuela	14	1.271528

```
. predict dfgini,dfbeta(GINI)
(18 missing values generated)
```

```
. list country trust GINI dfgini if abs(dfgini)>2/sqrt(35) & dfgini~=.
```

```
11. country trust GINI dfgini
 Chile 21 .5649 .3698311
```

```
. reg trust GINI prot muslim if se==1 & _n~=11
```

Source	SS	df	MS	Number of obs =	34
Model	6358.29625	3	2119.43208	F(3, 30) =	28.59
Residual	2223.96846	30	74.132282	Prob > F =	0.0000
Total	8582.26471	33	260.068627	R-squared =	0.7409
				Adj R-squared =	0.7150
				Root MSE =	8.61

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-93.88792	15.69701	-5.981	0.000	-125.9455	-61.83035
protmg80	.2749522	.052855	5.202	0.000	.1670078	.3828965
muslim80	-.3362935	.1835429	-1.832	0.077	-.7111381	.038551
_cons	62.59242	6.423804	9.744	0.000	49.47326	75.71157

(18 missing values generated)

```
. list country trust GINI dfprot if abs(dfprot)>2/sqrt(35) & dfprot~.
```

	country	trust	GINI	dfprot
17.	Finland	49	.2611	-.8760929
35.	Norway	65	.3331	.4798992

```
. reg trust GINI prot muslim if se==1 & _n~=17 & _n~=35
```

Source	SS	df	MS	Number of obs =	33
Model	5175.3962	3	1725.13207	F(3, 29) =	24.34
Residual	2055.5735	29	70.8818447	Prob > F =	0.0000
Total	7230.9697	32	225.967803	R-squared =	0.7157
				Adj R-squared =	0.6863
				Root MSE =	8.4191

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-91.40664	14.73481	-6.203	0.000	-121.5427	-61.27056
protmg80	.3038427	.0669379	4.539	0.000	.1669393	.4407461
muslim80	-.3579058	.1797173	-1.991	0.056	-.725469	.0096574
_cons	61.83274	6.144064	10.064	0.000	49.26672	74.39876

```
. predict dfmusl,dfbeta(muslim)
(18 missing values generated)
```

```
. list country trust GINI dfmusl if abs(dfmusl)>2/sqrt(35) & dfmusl~=.
```

	country	trust	GINI	dfmusl
20.	Ghana	23	.339	-.3465579
34.	Nigeria	19	.3747	1.639381

```
. list country trust GINI dfmusl if abs(dfmusl)>2/sqrt(35) & dfmusl~=.
```

	country	trust	GINI	dfmusl
20.	Ghana	23	.339	-.3465579
34.	Nigeria	19	.3747	1.639381

```
. reg trust GINI prot muslim if se==1& _n~=20 & _n~=34
```

Source	SS	df	MS	Number of obs =	33
Model	6224.6585	3	2074.88617	F(3, 29) =	27.09
Residual	2221.58392	29	76.6063422	Prob > F =	0.0000
Total	8446.24242	32	263.945076	R-squared =	0.7370
				Adj R-squared =	0.7098
				Root MSE =	8.7525

trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-88.70565	15.35677	-5.776	0.000	-120.1138	-57.29752
protmg80	.2773777	.0543691	5.102	0.000	.1661804	.388575
muslim80	-.1165964	.735708	-0.158	0.875	-1.621288	1.388096
_cons	60.93727	6.51726	9.350	0.000	47.60798	74.26656

```
. vif
```

Variable	VIF	1/VIF
GINI	1.07	0.930962
protmg80	1.07	0.931606
muslim80	1.01	0.993881
Mean VIF	1.05	

```
. corr GINI prot muslim if e(sample)  
(obs=35)
```

	GINI	protmg80	muslim80
GINI	1.0000		
protmg80	-0.2552	1.0000	
muslim80	-0.0513	-0.0440	1.0000

. allreg GINI prot muslim if se==1

Source	SS	df	MS	Number of obs =	35
Model	.024486013	2	.012243006	F(2, 32) =	1.19
Residual	.330188218	32	.010318382	Prob > F =	0.3184
Total	.354674231	34	.010431595	R-squared =	0.0690
				Adj R-squared =	0.0109
				Root MSE =	.10158

GINI	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
protmg80	-.0009098	.0006022	-1.511	0.141	-.0021364 .0003168
muslim80	-.000792	.002159	-0.367	0.716	-.0051897 .0036056
_cons	.3991085	.0216626	18.424	0.000	.3549832 .4432338

Source	SS	df	MS	Number of obs =	35
Model	1949.92803	2	974.964013	F(2, 32) =	1.17
Residual	26560.4003	32	830.012509	Prob > F =	0.3219
Total	28510.3283	34	838.539068	R-squared =	0.0684
				Adj R-squared =	0.0102
				Root MSE =	28.81

protmg80	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
GINI	-73.18482	48.43945	-1.511	0.141	-171.8527 25.48311
muslim80	-.2053256	.6125346	-0.335	0.740	-1.453018 1.042367
_cons	47.85982	19.14623	2.500	0.018	8.860238 86.85941

Source	SS	df	MS	Number of obs =	35
Model	13.5723602	2	6.78618012	F(2, 32) =	0.10
Residual	2204.4545	32	68.8892031	Prob > F =	0.9065
Total	2218.02686	34	65.2360841	R-squared =	0.0061
				Adj R-squared =	-0.0560
				Root MSE =	8.30

muslim80	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
GINI	-5.287932	14.41396	-0.367	0.716	-34.64822 24.07235
protmg80	-.0170416	.050839	-0.335	0.740	-.1205973 .0865141
_cons	4.865104	5.968793	0.815	0.421	-7.292929 17.02314

```
.-
help for ^whitetst^ (STB-55:
sg137)
.-
```

Calculate the White general test for heteroskedasticity after @regress@

```
^whitetst^ [if exp] [in range] [, ^nosample]
```

^{whitetst} is for use after ^{regress}; see help @regress@.

Description

^{whitetst} computes the White (1980) general test for heteroskedasticity in the error distribution by regressing the squared residuals on all distinct regressors, cross-products, and squares of regressors. The test statistic, a Lagrange multiplier measure, is distributed Chi-squared(p) under the null hypothesis of homoskedasticity. See Greene (2000), pp. 507-511. It is a special case of the Breusch-Pagan test for heteroskedasticity, which requires specification of an auxiliary variable list.

The command displays the test statistic, degrees of freedom and P-value, and places values in the return array. ^{return list} for details.

By default the command will use the e(sample) defined in ^{regress} to define the observations over which the test is to be computed. This behavior may be overridden with the sample option.

Options

^{nosample} indicates that the test be performed on either all observations or all observations included in ^{whitetst}'s ^{if} and ⁱⁿ conditions if specified.

By default, ^{whitetst} includes only observations from the estimation sample.

Examples

```
. ^regress expen age own income inc2^
. ^whitetst^
```

References

Greene, W. Econometric Analysis. 4th ed., 2000. New York: Prentice-Hall.

White, H. "A Heteroskedasticity-Consistent Covariance Matrix Estimator and a Direct Test for Heteroskedasticity." *Econometrica*, 48, 1980,

817-838.

Authors

Christopher F Baum, Boston College, USA
baum@@bc.edu

Nicholas J. Cox, University of Durham, UK
N.J.Cox@@durham.ac.uk

Also see

STB: STB-55 sg137
Manual: ^[R] regress^, ^[R] regression diagnostics^
On-line: help for @regdiag@, @regress@, @bpagan@ (if installed)


```
. whitetst
(9 missing values generated)
(15 missing values generated)
(15 missing values generated)
(9 missing values generated)
(18 missing values generated)
(18 missing values generated)
(15 missing values generated)
(15 missing values generated)
(15 missing values generated)
```

White's general test statistic : 9.1724 Chi-sq(9) P-value = .4215

Regression with robust standard errors

Number of obs = 35
F(3, 31) = 29.45
Prob > F = 0.0000
R-squared = 0.7325
Root MSE = 8.6659

		Robust				
trust	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
GINI	-88.34643	12.31773	-7.172	0.000	-113.4686	-63.22425
protmg80	.2730532	.0535985	5.094	0.000	.1637383	.3823682
muslim80	-.3454378	.1016277	-3.399	0.002	-.5527088	-.1381668
_cons	60.86293	5.113562	11.902	0.000	50.43375	71.29211

rvpplot prot

rvpplot muslim

rvfplot


```
avplot muslim80,border s([country])
```


```
avplot GINI,border s([country])
```


```
avplot prot,border s([country])
```


```
. reg vote v960202 age black asian hisp intcamp tvnews pidstr trgovt1 union
faminc educ ownrent intpol [aweight=weight]
(sum of wgt is 1.3198e+003)
```

Source	SS	df	MS	Number of obs =	1316
Model	52.2928359	14	3.73520257	F(14, 1301) =	27.24
Residual	178.399133	1301	.137124621	Prob > F =	0.0000
				R-squared =	0.2267
				Adj R-squared =	0.2184
Total	230.691968	1315	.175431155	Root MSE =	.3703

vote	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
v960202	-.1434852	.0278191	-5.158	0.000	-.1980603	-.0889101
age	.0029784	.0007158	4.161	0.000	.0015741	.0043826
black	-.0160847	.035471	-0.453	0.650	-.0856712	.0535018
asian	.1062882	.0728659	1.459	0.145	-.0366593	.2492358
hispanic	-.0039417	.0376264	-0.105	0.917	-.0777568	.0698734
intcamp	-.0955358	.0185801	-5.142	0.000	-.131986	-.0590856
tvnews	.0024789	.0042959	0.577	0.564	-.0059486	.0109065
pidstr	.0058627	.011017	0.532	0.595	-.0157503	.0274758
trgovt1	-.0278285	.0141389	-1.968	0.049	-.055566	-.000091
union	.0442743	.0264139	1.676	0.094	-.0075443	.0960928
faminc	.0138662	.0019691	7.042	0.000	.0100033	.0177291
educ	.0028816	.0039217	0.735	0.463	-.0048119	.0105752
ownrent	-.0648287	.0261175	-2.482	0.013	-.1160658	-.0135915
intpol	-.0436947	.0099752	-4.380	0.000	-.063264	-.0241254
_cons	.9786683	.1087228	9.001	0.000	.765377	1.19196

```
. diest
```

vote	96po: did r vote	Coef.	Std. Err.	t	P> t
v960202	96pr:care who wins pres 1996	-.1434852	.0278191	-5.158	0.000
age	96pr:r's age	.0029784	.0007158	4.161	0.000
black	race==2. black	-.0160847	.035471	-0.453	0.650
asian	asians vs others	.1062882	.0728659	1.459	0.145
hispanic	96pr:spanish or hispanic origin	-.0039417	.0376264	-0.105	0.917
intcamp	96pr:attention to campaigns	-.0955358	.0185801	-5.142	0.000
tvnews	96pr:days watch ntl news last w	.0024789	.0042959	0.577	0.564
pidstr	party id strength	.0058627	.011017	0.532	0.595
trgovt1	96pr:how often trust in govt	-.0278285	.0141389	-1.968	0.049
union	96pr:anyone belong to union in	.0442743	.0264139	1.676	0.094
faminc	96pr:r family income 1995	.0138662	.0019691	7.042	0.000
educ	96pr:highest grade completed	.0028816	.0039217	0.735	0.463
ownrent	96pr:own or rent home	-.0648287	.0261175	-2.482	0.013
intpol	96po: r's interest in the pol c	-.0436947	.0099752	-4.380	0.000
_cons		.9786683	.1087228	9.001	0.000

```

. predict yhat if e(sample)
(option xb assumed; fitted values)
(398 missing values generated)

```

```

. sum yhat,det

```

----- Fitted values -----				
	Percentiles	Smallest		
1%	.2701013	.09867		
5%	.4083639	.1496538		
10%	.4900006	.1648237	Obs	1316
25%	.6288061	.1807678	Sum of Wgt.	1316
50%	.7896186		Mean	.7674894
		Largest	Std. Dev.	.2017451
75%	.9134342	1.175946		
90%	1.024119	1.195196	Variance	.0407011
95%	1.08202	1.200669	Skewness	-.3570055
99%	1.149112	1.202152	Kurtosis	2.711

```
. pf vote v960202 age black asian hisp intcamp tvnews pidstr trgovt1 union
faminc educ ownrent intpol [aweight=weight]
(sum of wgt is 1.3198e+003)
```

```
Probit estimates Number of obs = 1316
 LR chi2(14) = 323.15
 Prob > chi2 = 0.0000
Log likelihood = -542.79762 Pseudo R2 = 0.2294
```

vote	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]	
v960202	-.416314	.1035106	-4.022	0.000	-.6191911	-.2134369
age	.0129308	.0030376	4.257	0.000	.0069772	.0188844
black	-.0722028	.1444778	-0.500	0.617	-.3553741	.2109685
asian	.373726	.3103486	1.204	0.229	-.234546	.981998
hispanic	-.0122655	.1508227	-0.081	0.935	-.3078726	.2833416
intcamp	-.4286684	.0784609	-5.463	0.000	-.5824489	-.2748879
tvnews	.0056659	.0182995	0.310	0.757	-.0302004	.0415322
pidstr	.012641	.0470415	0.269	0.788	-.0795587	.1048406
trgovt1	-.1102054	.0549659	-2.005	0.045	-.2179366	-.0024743
union	.1770934	.1165882	1.519	0.129	-.0514152	.405602
faminc	.0540857	.0080302	6.735	0.000	.0383469	.0698245
educ	.0068092	.0165495	0.411	0.681	-.0256273	.0392456
ownrent	-.228318	.1029652	-2.217	0.027	-.4301261	-.02651
intpol	-.1962161	.0422308	-4.646	0.000	-.278987	-.1134452
_cons	1.786653	.44326	4.031	0.000	.9178791	2.655426

Goodness of fit measures for probit

```
-----
McKelvey-Zavoina R Square: 0.6099
Proportion Predicted Correctly (Model): 0.7912
Mean of Dependent Variable: 0.7733
Proportion Predicted Correctly (Null): 0.7713
Proportional Reduction in Error: 0.0945
```

```
. diest,fb(6.3f) fse(6.3f)
```

vote 96po: did r vote	Coef.	Std. Err.	z	P> z
v960202 96pr:care who wins pres 1996	-0.416	0.104	-4.022	0.000
age 96pr:r's age	0.013	0.003	4.257	0.000
black race==2. black	-0.072	0.144	-0.500	0.617
asian asians vs others	0.374	0.310	1.204	0.229
hispanic 96pr:spanish or hispanic origin	-0.012	0.151	-0.081	0.935
intcamp 96pr:attention to campaigns	-0.429	0.078	-5.463	0.000
tvnews 96pr:days watch ntl news last w	0.006	0.018	0.310	0.757
pidstr party id strength	0.013	0.047	0.269	0.788
trgovt1 96pr:how often trust in govt	-0.110	0.055	-2.005	0.045
union 96pr:anyone belong to union in	0.177	0.117	1.519	0.129
faminc 96pr:r family income 1995	0.054	0.008	6.735	0.000
educ 96pr:highest grade completed	0.007	0.017	0.411	0.681
ownrent 96pr:own or rent home	-0.228	0.103	-2.217	0.027
intpol 96po: r's interest in the pol c	-0.196	0.042	-4.646	0.000
_cons	1.787	0.443	4.031	0.000

```
. for var v960202 black asian hisp intcamp tvnews pidstr trgovt1 union faminc  
educ ownrent intpol: zz X vote [aweight=weight]
```

```
-> zz v960202 vote [aweight=weight]  
96pr:care who wins pres 1996
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.8035729	.17857	.1064356	.9969132
max	1316	.6987686	.21533	.0482541	.9898862
diff	1316	-.1048043	.04628	-.1648932	-.007027

```
-> zz black vote [aweight=weight]  
race==2. black
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7770901	.20691	.0482541	.9969132
max	1316	.760282	.21361	.041439	.9961644
diff	1316	-.016808	.00864	-.0287985	-.0007488

```
-> zz asian vote [aweight=weight]  
asians vs others
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7735009	.2088	.0482541	.9969132
max	1316	.8496673	.17025	.0988213	.9990713
diff	1316	.0761664	.04613	.0021581	.1482319

```
-> zz hispanic vote [aweight=weight]  
96pr:spanish or hispanic origin
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7755469	.2077	.0482541	.9969132
max	1316	.7727313	.20886	.0470369	.9967961
diff	1316	-.0028156	.00148	-.0048932	-.0001171

```
-> zz intcamp vote [aweight=weight]  
96pr:attention to campaigns
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.8780323	.12745	.1916935	.9969132
max	1316	.6733042	.2	.0419037	.9700193
diff	1316	-.2047282	.08537	-.3318354	-.0268939

```
-> zz tvnews vote [aweight=weight]  
96pr:days watch ntl news last w
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7713911	.20849	.0476887	.9966367
max	1316	.7804779	.20472	.0517595	.9970179
diff	1316	.0090868	.00478	.0003812	.0158214

```
-> zz pidstr vote [aweight=weight]
 party id strength
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.769736	.21008	.0470001	.9966674
max	1316	.7784417	.20649	.0508423	.9970298
diff	1316	.0087056	.00457	.0003624	.0151281

```
-> zz trgovt1 vote [aweight=weight]
 96pr:how often trust in govt
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.8176394	.1867	.0747059	.9978045
max	1316	.6547379	.24168	.0177397	.9856429
diff	1316	-.1629015	.07441	-.2590649	-.0121617

```
-> zz union vote [aweight=weight]
 96pr:anyone belong to union in
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7679461	.20912	.0482541	.9969132
max	1316	.8072711	.1916	.0687812	.9982244
diff	1316	.039325	.02162	.0013112	.0705578

```
-> zz faminc vote [aweight=weight]
 96pr:r family income 1995
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.5506438	.23366	.0393734	.9742143
max	1316	.8718763	.13626	.3036142	.9992903
diff	1316	.3212325	.12118	.025076	.4660485

```
-> zz educ vote [aweight=weight]
 96pr:highest grade completed
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7538782	.21637	.0406028	.9960545
max	1316	.7808711	.20563	.0517649	.9972183
diff	1316	.0269929	.01386	.0011637	.0461543

```
-> zz ownrent vote [aweight=weight]
 96pr:own or rent home
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7927284	.19339	.0758282	.9969132
max	1316	.7382607	.21468	.0482541	.9939651
diff	1316	-.0544677	.02672	-.0908882	-.0029481

```
-> zz intpol vote [aweight=weight]
 96po: r's interest in the pol c
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.8614006	.14177	.1819632	.9970639
max	1316	.6704741	.20899	.0452493	.9755788
diff	1316	-.1909265	.0806	-.305261	-.021485

```
. z age 18 vote 17 [aweight=weight]
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.6886219	.22567	.0444888	.9845969
max	1316	.6850049	.22651	.0432877	.9840888
diff	1316	-.003617	.00131	-.0051586	-.0005081

```
. z age 18 vote 75 [aweight=weight]
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.6886219	.22567	.0444888	.9845969
max	1316	.8577846	.1571	.1675828	.998114
diff	1316	.1691628	.08356	.0135171	.2875196

```
. predict probhat if e(sample)
(option p assumed; Pr(vote))
(398 missing values generated)
```

```
. sum probhat,det
```

```
-----+----- Pr(vote) -----+-----
```

	Percentiles	Smallest		
1%	.1650543	.0482541		
5%	.3188324	.066108		
10%	.4365571	.0839339	Obs	1316
25%	.6508214	.0967421	Sum of Wgt.	1316
50%	.8429079		Mean	.7691659
		Largest	Std. Dev.	.2115908
75%	.9347664	.995773		
90%	.9768649	.9964623	Variance	.0447707
95%	.9872115	.9965124	Skewness	-1.131005
99%	.9940014	.9969132	Kurtosis	3.469053


```
. logit vote v960202 age black asian hisp intcamp tvnews pidstr trgovt1 union
faminc educ ownrent intpol [aweight=weight]
```

```
(sum of wgt is 1.3198e+003)
Iteration 0: log likelihood = -704.37225
Iteration 1: log likelihood = -557.90031
Iteration 2: log likelihood = -545.41144
Iteration 3: log likelihood = -545.07125
Iteration 4: log likelihood = -545.07073
```

```
Logit estimates Number of obs = 1316
 LR chi2(14) = 318.60
 Prob > chi2 = 0.0000
Log likelihood = -545.07073 Pseudo R2 = 0.2262
```

vote	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]	
v960202	-.7097746	.1770444	-4.009	0.000	-1.056775	-.3627739
age	.0222943	.0053431	4.173	0.000	.011822	.0327666
black	-.1468663	.2498083	-0.588	0.557	-.6364816	.342749
asian	.8096107	.590535	1.371	0.170	-.3478166	1.967038
hispanic	-.0349356	.2568299	-0.136	0.892	-.5383129	.4684418
intcamp	-.74844	.1375455	-5.441	0.000	-1.018024	-.4788558
tvnews	.0148513	.0322582	0.460	0.645	-.0483736	.0780761
pidstr	.0288269	.0822054	0.351	0.726	-.1322927	.1899465
trgovt1	-.1810631	.0984726	-1.839	0.066	-.3740658	.0119395
union	.3363242	.2093595	1.606	0.108	-.0740129	.7466614
faminc	.0912383	.0140701	6.485	0.000	.0636614	.1188152
educ	.0162493	.0292022	0.556	0.578	-.0409859	.0734845
ownrent	-.3857728	.1798328	-2.145	0.032	-.7382386	-.0333069
intpol	-.3368879	.0738383	-4.563	0.000	-.4816083	-.1921674
_cons	2.956803	.7769303	3.806	0.000	1.434048	4.479559

. diest,fb(6.3f) fse(6.3f)

vote 96po: did r vote		Coef.	Std. Err.	z	P> z
v960202	96pr:care who wins pres 1996	-0.710	0.177	-4.009	0.000
age	96pr:r's age	0.022	0.005	4.173	0.000
black	race==2. black	-0.147	0.250	-0.588	0.557
asian	asians vs others	0.810	0.591	1.371	0.170
hispanic	96pr:spanish or hispanic origin	-0.035	0.257	-0.136	0.892
intcamp	96pr:attention to campaigns	-0.748	0.138	-5.441	0.000
tvnews	96pr:days watch ntl news last w	0.015	0.032	0.460	0.645
pidstr	party id strength	0.029	0.082	0.351	0.726
trgovt1	96pr:how often trust in govt	-0.181	0.098	-1.839	0.066
union	96pr:anyone belong to union in	0.336	0.209	1.606	0.108
faminc	96pr:r family income 1995	0.091	0.014	6.485	0.000
educ	96pr:highest grade completed	0.016	0.029	0.556	0.578
ownrent	96pr:own or rent home	-0.386	0.180	-2.145	0.032
intpol	96po: r's interest in the pol c	-0.337	0.074	-4.563	0.000
_cons		2.957	0.777	3.806	0.000

```
. for var v960202 black asian hisp intcamp tvnews pidstr trgovt1 union faminc
educ ownrent intpol: zz X vote [aweight=weight]
```

```
-> zz v960202 vote [aweight=weight]
 96pr:care who wins pres 1996
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.8018185	.17922	.1024264	.990769
max	1316	.6987527	.21912	.0531348	.9814058
diff	1316	-.1030658	.05057	-.1756043	-.0093632

```
-> zz black vote [aweight=weight]
 race==2. black
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7754703	.20802	.0531348	.990769
max	1316	.7557415	.21651	.0462125	.9893242
diff	1316	-.0197288	.01109	-.0367001	-.0014448

```
-> zz asian vote [aweight=weight]
 asians vs others
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.771164	.21036	.0531348	.990769
max	1316	.8625381	.15827	.111976	.9958708
diff	1316	.0913742	.06154	.0051018	.1996829

```
-> zz hispanic vote [aweight=weight]
 96pr:spanish or hispanic origin
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7737798	.20892	.0531348	.990769
max	1316	.7691593	.21097	.0514043	.9904439
diff	1316	-.0046204	.00265	-.0087336	-.000325

```
-> zz intcamp vote [aweight=weight]
 96pr:attention to campaigns
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.8764892	.12325	.1867805	.990769
max	1316	.6718502	.20471	.0488951	.9600375
diff	1316	-.204639	.09552	-.3576774	-.0307314

```
-> zz tvnews vote [aweight=weight]
 96pr:days watch ntl news last w
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7675412	.21029	.0523925	.9900645
max	1316	.7812383	.20413	.0578006	.9910367
diff	1316	.0136972	.00788	.0009722	.0259838

-> zz pidstr vote [aweight=weight]
party id strength

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.766052	.21235	.051703	.9902265
max	1316	.7774785	.20725	.0561113	.9910289
diff	1316	.0114265	.00657	.0008024	.0216168

-> zz trgovt1 vote [aweight=weight]
96pr:how often trust in govt

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.8134415	.18778	.0745922	.9930322
max	1316	.6593247	.24477	.0264787	.9796295
diff	1316	-.1541169	.07798	-.2651075	-.0134028

-> zz union vote [aweight=weight]
96pr:anyone belong to union in

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7653601	.21076	.0531348	.990769
max	1316	.8081238	.18995	.0728306	.993388
diff	1316	.0427637	.02575	.002619	.0838834

-> zz faminc vote [aweight=weight]
96pr:r family income 1995

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.5533506	.24024	.0475583	.967441
max	1316	.867435	.13555	.2893398	.9958894
diff	1316	.3140844	.13093	.0284485	.4812577

-> zz educ vote [aweight=weight]
96pr:highest grade completed

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7436291	.22171	.044137	.9888038
max	1316	.7809707	.20583	.057374	.9914832
diff	1316	.0373416	.02083	.0026793	.0689498

-> zz ownrent vote [aweight=weight]
96pr:own or rent home

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.7904875	.19461	.076241	.990769
max	1316	.7375588	.21725	.0531348	.9864822
diff	1316	-.0529287	.02867	-.0961452	-.0042868

```
-> zz intpol vote [aweight=weight]
 96po: r's interest in the pol c
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.8587724	.13957	.1757036	.9911326
max	1316	.6706311	.21405	.0524866	.9667188
diff	1316	-.1881413	.08919	-.3246962	-.0244138

```
. z age 18 vote 75 [aweight=weight]
```

Variable	Obs	Mean	Std. Dev.	Min	Max
min	1316	.6875157	.22947	.0498687	.976127
max	1316	.855089	.15534	.1575685	.9931839
diff	1316	.1675733	.09061	.0170568	.3074199

```
. predict loghat if e(sample)
(option p assumed; Pr(vote))
(398 missing values generated)
```

```
. sum loghat,det
```

Pr(vote)					
Percentiles		Smallest			
1%	.1561486	.0531348			
5%	.2998834	.070263			
10%	.4246645	.0855651	Obs		1316
25%	.6562467	.0980124	Sum of Wgt.		1316
50%	.8461604		Mean		.7672667
		Largest	Std. Dev.		.2130539
75%	.931145	.9900219			
90%	.9682586	.9902089	Variance		.045392
95%	.979042	.9903471	Skewness		-1.203458
99%	.9867417	.990769	Kurtosis		3.593071

```
. corr yhat probhat loghat [aweight=weight]
(sum of wgt is 1.3198e+003)
(obs=1316)
```

	yhat	probhat	loghat
yhat	1.0000		
probhat	0.9605	1.0000	
loghat	0.9531	0.9992	1.0000

. list yhat probhat loghat if yhat > 1.000 & yhat~=.

	yhat	probhat	loghat
3.	1.062386	.9849923	.975985
5.	1.031543	.9783158	.9692538
8.	1.130541	.9940014	.9862379
15.	1.097913	.9881825	.9799486
21.	1.082032	.9857515	.9782121
42.	1.030017	.9807897	.9717695
45.	1.024054	.9768649	.9675249
78.	1.150073	.9944833	.9878142
79.	1.063835	.9854201	.9756248
82.	1.163462	.995104	.9882404
102.	1.147448	.9933923	.9858525
108.	1.038211	.9826424	.9739899
120.	1.120456	.9918984	.9840073
127.	1.166871	.9953011	.9890746
139.	1.00676	.9742232	.9651982
145.	1.114801	.9902332	.982395
158.	1.030463	.9783259	.9699138
165.	1.008399	.9741336	.9642668
171.	1.040402	.9813882	.9730123
173.	1.055169	.9812788	.9720748
180.	1.094118	.9887148	.9804411
184.	1.009835	.9730175	.9636155
189.	1.039192	.9808322	.9732432
202.	1.028607	.9787294	.970246
205.	1.004095	.9702291	.9616761
208.	1.015271	.9704347	.9676993
219.	1.095601	.9881073	.9801083
238.	1.099405	.9896861	.9806904
239.	1.042259	.9804967	.9710124
240.	1.105458	.9905301	.9816263
271.	1.006283	.9745361	.9661442
277.	1.005161	.9717396	.9634427
285.	1.024119	.9788772	.9695054
286.	1.067856	.985251	.9777038
289.	1.089025	.9883249	.9799613
302.	1.084878	.9870285	.9783372
311.	1.03914	.9824718	.9738007
321.	1.059196	.9846052	.9761149
328.	1.068818	.9860713	.9765503
333.	1.043588	.9819775	.9729255
351.	1.163065	.9949411	.9885223
353.	1.075974	.986434	.9784046
358.	1.112114	.9904775	.983094
366.	1.111808	.9912967	.9836451
368.	1.001059	.9728854	.9633122
379.	1.029072	.9769782	.9677986
381.	1.052756	.9847836	.9756453
411.	1.000723	.9638178	.9618859
417.	1.060918	.9845694	.976541
443.	1.123834	.9923559	.9845246
456.	1.047172	.9811051	.9718735
457.	1.045993	.9801658	.9716902
459.	1.063763	.9854608	.9760136
461.	1.099438	.9894079	.9814109

470.	1.092817	.9883493	.9803928
473.	1.146212	.9936782	.9865732
486.	1.011723	.973388	.9646073
490.	1.010932	.9758941	.9675564
508.	1.061177	.9837591	.9752931
527.	1.068952	.9848058	.9759446
530.	1.051934	.9819585	.9740791
548.	1.017541	.9761562	.9664695
552.	1.101184	.9903433	.9819873
577.	1.091519	.9904083	.982277
582.	1.200669	.9964623	.9903471
584.	1.07851	.9856833	.9776151
603.	1.091426	.98883	.9807943
610.	1.066935	.9848539	.976514
612.	1.091487	.9885491	.9812342
613.	1.121039	.9917266	.983797
616.	1.040708	.9811603	.97289
620.	1.069178	.9848911	.976007
621.	1.202152	.9969132	.990769
622.	1.087764	.9892908	.9802376
650.	1.021712	.9749287	.9662878
666.	1.006857	.9739367	.9644628
668.	1.174443	.995773	.989105
672.	1.135404	.9923495	.9844847
684.	1.009289	.9718573	.9635968
690.	1.16683	.9955178	.9886599
691.	1.087962	.9885957	.9805797
711.	1.076991	.9875025	.9794237
715.	1.006759	.9748696	.9667875
741.	1.042791	.9777989	.9692669
745.	1.097334	.9880505	.9799533
747.	1.082213	.9879455	.979432
752.	1.134223	.9930409	.9854342
768.	1.003952	.9745142	.9665217
770.	1.161938	.9945431	.9878647
774.	1.012713	.9779487	.9681808
786.	1.098424	.986732	.9810232
793.	1.011758	.9747449	.9660527
798.	1.091104	.9888387	.9808415
800.	1.010732	.9738685	.9651327
809.	1.109561	.9900409	.9820907
819.	1.085835	.9879513	.9806967
830.	1.122726	.9908267	.9829255
833.	1.022258	.9760686	.9687776
842.	1.119233	.9904409	.9826851
843.	1.135239	.9922827	.9845729
857.	1.175946	.9953172	.9900219
860.	1.041704	.9810583	.9722245
872.	1.007543	.9664794	.9592226
882.	1.013888	.9764494	.9690427
890.	1.034364	.9814517	.971166
891.	1.137589	.9931314	.9857279
893.	1.114897	.9908887	.9832082
906.	1.033737	.9761854	.968071
915.	1.124454	.9911728	.9832712
920.	1.056806	.9823709	.9742848
936.	1.046211	.9831343	.9744464

948.	1.077547	.9862666	.9779403
953.	1.049165	.9806769	.972025
961.	1.024356	.9772697	.9683015
970.	1.084564	.9878811	.979042
977.	1.120524	.9915474	.9837632
985.	1.097734	.9898105	.9823549
1005.	1.037894	.9807245	.9715973
1014.	1.064721	.9859383	.977199
1019.	1.149112	.9937622	.9867417
1025.	1.066586	.9830959	.9741532
1032.	1.008595	.9733447	.9651705
1046.	1.120849	.9922105	.9836526
1052.	1.045963	.9827816	.9726928
1057.	1.066467	.983483	.9751222
1079.	1.067738	.9858515	.9759517
1085.	1.08202	.9875562	.9791871
1110.	1.131144	.9918481	.9842899
1115.	1.055818	.9837663	.9753234
1120.	1.118065	.9907845	.9825727
1123.	1.068061	.9844615	.9759217
1126.	1.173655	.9952294	.9888624
1132.	1.026895	.9762877	.9673322
1147.	1.080994	.9872115	.9787707
1165.	1.129577	.9922414	.984515
1173.	1.038759	.9819983	.9732344
1176.	1.075682	.9853193	.9773115
1180.	1.07021	.9859539	.9777071
1190.	1.077286	.9875051	.9792465
1191.	1.024216	.9761595	.9682586
1196.	1.055554	.9807704	.9729535
1199.	1.195196	.9965124	.9902089
1202.	1.02254	.9785599	.9691758
1211.	1.159351	.9948047	.9881552
1219.	1.026748	.970468	.9658589
1227.	1.085098	.9879364	.9795632
1234.	1.03555	.9791521	.9702166
1237.	1.032985	.97953	.970425
1260.	1.034893	.9775006	.9688607
1262.	1.034889	.9781707	.9694457
1264.	1.095781	.9897463	.9823192
1267.	1.036319	.9792557	.970588
1273.	1.124554	.9909214	.9827525
1280.	1.106013	.9909312	.9826429
1281.	1.125867	.992744	.9852269
1284.	1.015952	.9719095	.9630341
1293.	1.048429	.9810405	.9719679
1297.	1.020938	.9737211	.9645582
1306.	1.063129	.9838547	.9753427
1308.	1.056528	.9847217	.9758396
1313.	1.024055	.977832	.9691285

. count if yhat > 1.000 & yhat~=.
161

. des

Contains data from anes96.dta

obs: 1,714

vars: 703

6 Dec 1999 15:47

size: 1,573,452 (92.9% of memory free)

1.	asian	float	%9.0g	asian	asians vs others
2.	sex	float	%9.0g	gender	sex of r
3.	urban	float	%9.0g	urban	size of place of interview
4.	v960001	int	%8.0g		96pr:case id
5.	v960002	byte	%4.0g	v960002	96pr:panel/cross indicator
6.	weight	float	%9.0g		96pr:full sample weight
7.	v960004	float	%9.0g		96pr:panel only weight
8.	v960005	float	%9.0g		96pr:time-series weight
9.	v960006	long	%9.0g	v960006	1995 case id (pilot) for panel
10.	v960007	int	%8.0g	v960007	1994 case id for panel cases
11.	v960008	long	%9.0g	v960008	1993 case id (pilot) for panel
12.	v960009	int	%8.0g	v960009	1992 case id for panel cases
13.	v960010	byte	%4.0g	v960010	1996 participation pre-and post
14.	v960010a	byte	%4.0g	v960010a	96pr:r's partic in 92,94,96 tim
15.	v960010b	byte	%4.0g	v960010b	96pr:r's partic in 92,93,94,95,
16.	kids05	byte	%4.0g	v960048	96pr:cs # of children under 6 y
17.	kids69	byte	%4.0g	v960049	96pr:cs # of children 6-9 yrs o
18.	kids1013	byte	%4.0g	v960050	96pr:cs # of children 10-13 yrs
19.	kids1417	byte	%4.0g	v960051	96pr:cs #of children 14-17 yrs
20.	v960052	byte	%4.0g	v960052	96pr:type of housing unit
21.	v960066	byte	%4.0g	v960066	96 pre: gender of r
22.	race	byte	%4.0g	v960067	96 pre: race of r
23.	v960069	byte	%4.0g	v960069	96pr:r's cooperation
24.	v960070	byte	%4.0g	v960070	96pr:r's level of information
25.	v960071	byte	%4.0g	v960071	96pr:r's apparent intelligence
26.	v960072	byte	%4.0g	v960072	96pr:r's suspiciousness
27.	v960073	byte	%4.0g	v960073	96pr:r's interest in interview
28.	v960074	byte	%4.0g	v960074	96pr:r's sincerity
29.	v960075	byte	%4.0g	v960075	96pr:did r report income correc
30.	v960097	byte	%4.0g	v960097	96pr:type of race: house
31.	v960098	byte	%4.0g	v960098	96pr:type of race: senate
32.	v960099	byte	%4.0g	v960099	96pr:senate race in state of in
33.	v960100	byte	%4.0g	v960100	96pr:democratic houe candidate
34.	v960101	byte	%4.0g	v960101	96pr:republican house candidate
35.	v960102	byte	%4.0g	v960102	96pr:retiring house candidate c
36.	v960103	byte	%4.0g	v960103	96pr:democratic senate candidat
37.	v960104	byte	%4.0g	v960104	96pr:republican senate candidat
38.	v960105	str4	%4s		96pr:1996 state abbrev and cong
39.	state	byte	%4.0g	v960108	96pr:fips st code - interview 1
40.	v960115	byte	%4.0g	v960115	96pr:census region-interview lo
41.	v960118	byte	%4.0g	v960118	belt code
42.	v960119	int	%8.0g	v960119	population in 1000s
43.	v960120	byte	%4.0g	v960120	census size of place
44.	intcamp	byte	%4.0g	v960201	96pr:attention to campaigns
45.	v960202	byte	%4.0g	v960202	96pr:care who wins pres 1996
46.	v960203	byte	%4.0g	v960203	96pr:remember voting 1992
47.	v960204	byte	%4.0g	v960204	96pr:voted for whom 1992
48.	cable	byte	%4.0g	part	96pr:have cable/satellite tv
49.	tvnews	byte	%4.0g	v960242	96pr:days watch ntl news last w

50.	v960243	byte	%4.0g	v960243	96pr:atten to campaign, ntl new
51.	localnws	byte	%4.0g	v960244	96pr:days watch local news last
52.	v960245	byte	%4.0g	v960245	96pr:attention to campaign, loc
53.	nwspaper	byte	%4.0g	v960246	96pr:days read newspaper last w
54.	v960247	byte	%4.0g	v960247	96pr:read news about campaign
55.	v960248	byte	%4.0g	v960248	96pr:atten to campaign, newspap
56.	v960249	byte	%4.0g	v960249	96pr:political tv ad recall
57.	v960250	byte	%4.0g	v960250	96pr:ad by which candidate
58.	v960251	int	%8.0g	v960251	96pr:political ad recall, mntn
59.	v960252	int	%8.0g	v960252	96pr:political ad recall, mntn
60.	v960253	int	%8.0g	v960253	96pr:political ad recall, mntn
61.	v960254	int	%8.0g	v960254	96pr:political ad recall, mntn
62.	v960255	int	%8.0g	v960255	96pr:political ad recall, mntn
63.	v960256	byte	%4.0g	v960256	96pr:care about house election
64.	v960257	byte	%4.0g	v960257	96pr:remember house cand
65.	v960258	byte	%4.0g	v960258	96pr:#1 recalled name, house ca
66.	v960259	byte	%4.0g	v960259	96pr:#1 recall party, house can
67.	v960270	byte	%4.0g	v960270	96pr:congress approval
68.	v960271	byte	%4.0g	v960271	96pr:congress approval strength
69.	v960272	int	%8.0g	v960272	96pr:clinton thermometer
70.	v960273	int	%8.0g	v960273	96pr:dole thermometer
71.	v960274	int	%8.0g	v960274	96pr:perot thermometer
72.	v960275	int	%8.0g	v960275	96pr:gore thermometer
73.	v960276	int	%8.0g	v960276	96pr:kemp thermometer
74.	v960278	int	%8.0g	v960278	96pr:dem house cand thermometer
75.	v960279	int	%8.0g	v960279	96pr:gop house cand thermometer
76.	v960280	int	%8.0g	v960280	96pr:retiring house incumb ther
77.	v960281	int	%8.0g	v960281	96pr:hillary clinton thermomete
78.	v960282	int	%8.0g	v960282	96pr:buchanan thermometer
79.	v960283	int	%8.0g	v960283	96pr:jackson thermometer
80.	v960284	int	%8.0g	v960284	96pr:gingrich thermometer
81.	v960285	int	%8.0g	v960285	96pr:powell thermometer
82.	v960286	int	%8.0g	v960286	96pr:forbes thermometer
83.	v960287	int	%8.0g	v960287	96pr:gramm thermometer
84.	v960288	int	%8.0g	v960288	96pr:farrakhan thermometer
85.	v960289	int	%8.0g	v960289	96pr:alexander thermometer
86.	v960290	int	%8.0g	v960290	96pr:elizabeth dole thermometer
87.	v960291	int	%8.0g	v960291	96pr:robertson thermometer
88.	v960292	int	%8.0g	v960292	96pr:democrats thermometer
89.	v960293	int	%8.0g	v960293	96pr:republicans thermometer
90.	v960294	int	%8.0g	v960294	96pr:political parties thermome
91.	v960295	byte	%4.0g	v960295	96pr:clinton job approval
92.	v960296	byte	%4.0g	v960296	96pr:clinton job strength
93.	v960297	byte	%4.0g	v960297	96pr:clinton economy approval
94.	v960298	byte	%4.0g	v960298	96pr:clinton economy strength
95.	v960299	byte	%4.0g	v960299	96pr:clinton foreign rel approv
96.	v960300	byte	%4.0g	v960300	96pr:clinton foreign rel streng
97.	v960301	byte	%4.0g	v960301	96pr:clinton environment approv
98.	v960302	byte	%4.0g	v960302	96pr:clinton environment streng
99.	v960303	byte	%4.0g	v960303	96pr:clinton health care approv
100.	v960304	byte	%4.0g	v960304	96pr:clinton health care streng
101.	v960336	int	%8.0g	v960336	96pr:dem dislikes -- mention 5
102.	v960337	byte	%4.0g	v960337	96pr:better/worse off than last
103.	v960338	byte	%4.0g	v960338	96pr:much btr/wrs off than last
104.	v960339	byte	%4.0g	v960339	96pr:will be better/worse off n
105.	v960340	byte	%4.0g	v960340	96pr:be much btr/wrs off nxt yr
106.	v960365	byte	%4.0g	v960365	96pr:r scale lib-con

107.	v960366	byte	%4.0g	v960366	96pr:r choose lib-con
108.	v960368	byte	%4.0g	v960368	96pr:summary r lib-con scale
109.	v960369	byte	%4.0g	v960369	96pr:clinton scale lib-con
110.	v960371	byte	%4.0g	v960371	96pr:dole scale lib-con
111.	v960373	byte	%4.0g	v960373	96pr:perot scale lib-con
112.	v960375	byte	%4.0g	v960375	96pr:dem cand scale lib-con
113.	v960377	byte	%4.0g	v960377	96pr:gop cand scale lib-con
114.	v960379	byte	%4.0g	v960379	96pr:dem scale lib-con
115.	v960380	byte	%4.0g	v960380	96pr:gop scale lib-con
116.	v960381	byte	%4.0g	v960381	96pr:who will win pres election
117.	v960382	byte	%4.0g	v960382	96pr:will pres elec be close
118.	v960383	byte	%4.0g	v960383	96pr:who will win state pres el
119.	v960384	byte	%4.0g	v960384	96pr:will state pres elec be cl
120.	ecobet	byte	%4.0g	ecobettr	96pr:u.s. btr/wrs off than last
121.	ecomuch	byte	%4.0g	v960386	96pr:u.s. much btr/wrs last yea
122.	econext	byte	%4.0g	ecobettr	96pr:u.s. btr/wrs off next year
123.	ecomchnx	byte	%4.0g	v960388	96pr:u.s. much btr/wrs off nxt
124.	ecofut	byte	%4.0g	ecobettr	96pr:h3.living standard btr/wrs
125.	fedecon	byte	%4.0g	v960390	96pr:econ policy make btr/wrs o
126.	fedecomc	byte	%4.0g	v960391	96pr:econ pol much btr/wrs off
127.	v960392	byte	%4.0g	v960392	96pr:deficit incr/decr clinton
128.	v960409	byte	%4.0g	v960409	96pr:u.s. world position better
129.	v960410	byte	%4.0g	v960410	96pr:u.s. isolationism pro/con
130.	v960411	byte	%4.0g	v960411	96pr:u.s. use force how willing
131.	v960412	byte	%4.0g	v960412	96pr:12-year term limits pro/co
132.	v960413	byte	%4.0g	v960413	96pr:either cand incumbent
133.	party	byte	%4.0g	v960417	96pr:r party id
134.	v960450	byte	%4.0g	v960450	96pr:scale serv/spend
135.	v960453	byte	%4.0g	v960453	96pr:clinton serv/spend scale
136.	v960455	byte	%4.0g	v960455	96pr:dole serv/spend scale
137.	v960457	byte	%4.0g	v960457	96pr:perot serv/spend scale
138.	v960459	byte	%4.0g	v960459	96pr:dem house cand serv/spend
139.	v960460	byte	%4.0g	v960460	96pr:gop house cand serv/spend
140.	v960461	byte	%4.0g	v960461	96pr:democr party serv/spend sc
141.	v960462	byte	%4.0g	v960462	96pr:republ party serv/spend sc
142.	v960463	byte	%4.0g	v960463	96pr:r scale defense spending
143.	v960479	byte	%4.0g	v960479	96pr:scale govt health insuranc
144.	v960483	byte	%4.0g	v960483	96pr:r scale guaranteed job/std
145.	v960487	byte	%4.0g	v960487	96pr:scale help blacks
146.	v960496	byte	%4.0g	v960496	96pr:food stamps spend incr/dec
147.	v960497	byte	%4.0g	v960497	96pr:welfare spend incr/decr
148.	v960498	byte	%4.0g	v960498	96pr:aids spend incr/decr
149.	v960499	byte	%4.0g	v960499	96pr:foreign aid spend incr/dec
150.	v960500	byte	%4.0g	v960500	96pr:student loans spend incr/d
151.	v960501	byte	%4.0g	v960501	96pr:homeless spend incr/decr
152.	v960502	byte	%4.0g	v960502	96pr:immigrtn contrl spend incr
153.	v960503	byte	%4.0g	v960503	96pr:abortion scale
154.	crime	byte	%4.0g	v960519	96pr:scale reduce crime
155.	v960520	byte	%4.0g	v960520	96pr:clinton scale reduce crime
156.	v960521	byte	%4.0g	v960521	96pr:dole scale reduce crime
157.	v960522	byte	%4.0g	v960522	96pr:perot scale reduce crime
158.	v960523	byte	%4.0g	v960523	96pr:r scale protect envir/jobs
159.	v960525	byte	%4.0g	v960525	96pr:imprtn r protect envir/jo
160.	v960529	byte	%4.0g	v960529	96pr:dole scale envir/jobs
161.	v960535	byte	%4.0g	v960535	96pr:democr party scale envir/j
162.	v960536	byte	%4.0g	v960536	96pr:republ party scale envir/j
163.	v960537	byte	%4.0g	v960537	96pr:scale envir regulation

164.	v960538	byte	%4.0g	v960538	96pr:clinton scale envir regula
165.	v960539	byte	%4.0g	v960539	96pr:dole scale envir regulatio
166.	v960540	byte	%4.0g	v960540	96pr:perot scale envir regulati
167.	v960541	byte	%4.0g	v960541	96pr:dem party scale envir regu
168.	v960542	byte	%4.0g	v960542	96pr:rep party scale envir regu
169.	v960543	byte	%4.0g	v960543	96pr:r scale womens rights
170.	v960544	byte	%4.0g	v960544	96pr:clinton scale womens right
171.	v960545	byte	%4.0g	v960545	96pr:dole scale womens rights
172.	v960546	byte	%4.0g	v960546	96pr:perot scale womens rights
173.	v960547	byte	%4.0g	v960547	96pr:r intend to vote 1996
174.	spndssec	byte	%4.0g	spend	96pr:soc sec spend incr/decr
175.	spndenv	byte	%4.0g	spend	96pr:environment spend incr/dec
176.	spndschl	byte	%4.0g	spend	96pr:public schools spend incr/
177.	spndcrim	byte	%4.0g	spend	96pr:crime preventn spend incr/
178.	spndkids	byte	%4.0g	spend	96pr:child care spend incr/decr
179.	spndpoor	byte	%4.0g	spend	96pr:poor people spend incr/dec
180.	trgovt1	byte	%4.0g	v960566	96pr:how often trust in govt
181.	trust1	byte	%4.0g	trust	96pr:can one trust people
182.	v960568	byte	%4.0g	v960568	96pr:people like r have say in
183.	advantag	byte	%4.0g	v960569	96pr:people take advantage of r
184.	likeview	byte	%4.0g	v960570	96pr:people attitudes similar t
185.	relgimp	byte	%4.0g	v960571	96pr:religion important to r
186.	relguide	byte	%4.0g	v960572	96pr:religion provide guidance
187.	pray	byte	%4.0g	v960573	96pr:r prays how often
188.	rdbible	byte	%4.0g	v960574	96pr:r reads the bible how ofte
189.	bible	byte	%4.0g	v960575	96pr:bible authority
190.	everatt	byte	%4.0g	part	96pr:attend religious services
191.	relgroup	byte	%4.0g	v960577	96pr:belong to religious group
192.	attend	byte	%4.0g	v960578	96pr:attend relig serv how ofte
193.	attendx	byte	%4.0g	v960579	96pr:attend relig serv > once/w
194.	v960580	byte	%4.0g	v960580	96pr:attend church checkpoint
195.	v960581	byte	%4.0g	v960581	96pr:attend major religion grou
196.	v960582	byte	%4.0g	v960582	96pr:nonattend major religion g
197.	v960583	byte	%4.0g	v960583	96pr:protestant/other denominat
198.	memchrch	byte	%4.0g	part	96pr:member place of worship
199.	religion	int	%8.0g	v960602	96pr:religion summary
200.	age	byte	%4.0g	v960605	96pr:r's age
201.	marital	byte	%4.0g	v960606	96pr:r marital status
202.	educsum	byte	%4.0g	v960610	96pr:summary r's education
203.	spseduc	byte	%4.0g	v960614	96pr:summary spouse's education
204.	employ	byte	%4.0g	v960616	96pr:collapsed summary r employ
205.	v960676	byte	%4.0g	v960676	96pr:stacked collapsed occup co
206.	v960677	byte	%4.0g		96pr:stacked occup prestige sco
207.	selfemp	byte	%4.0g	selfemp	96pr:stacked self-employed
208.	govtemp	byte	%4.0g	part	96pr:stacked employed by govt
209.	hrswork	byte	%4.0g	v960681	96pr:stacked hours work/week
210.	v960682	byte	%4.0g	v960682	96pr:stacked worry about losing
211.	v960687	byte	%4.0g	v960687	96pr:collapsed summ spouse empl
212.	v960688	byte	%4.0g	v960688	96pr:spouse ever worked for pay
213.	spshrs	byte	%4.0g	v960697	96pr:spouse hours work/week
214.	union	byte	%4.0g	v960698	96pr:anyone belong to union in
215.	v960699	byte	%4.0g	v960699	96pr:household membrs in labr u
216.	faminc	byte	%4.0g	v960701	96pr:r family income 1995
217.	v960703	byte	%4.0g	v960703	96pr:r's ethnic/natl grp - ment
218.	v960704	byte	%4.0g	v960704	96pr:r's ethnic/natl grp - ment
219.	v960706	byte	%4.0g	v960706	96pr:closest nationality
220.	v960707	byte	%4.0g	v960707	96pr:both parents born in usa

221.	hispanic	byte	%4.0g	part	96pr:spanish or hispanic origin
222.	v960709	byte	%4.0g	v960709	96pr:hispanic origin specify
223.	v960710	byte	%4.0g	v960710	96pr:r's father:cps occup code
224.	v960711	int	%8.0g	v960711	96pr:where r grew up
225.	livecomm	byte	%4.0g	v960712	96pr:how long r lived in r's ci
226.	livehous	byte	%4.0g	v960713	96pr:how long r lived in r's ho
227.	ownrent	byte	%4.0g	v960714	96pr:own or rent home
228.	v960900	int	%8.0g		96po: 1996 post id
229.	v960939	byte	%4.0g	v960939	96po: r's level of cooperation
230.	v960940	byte	%4.0g	v960940	96po: r's level of info about p
231.	v960941	byte	%4.0g	v960941	96po: r's apparent intelligence
232.	v960942	byte	%4.0g	v960942	96po: r's suspiciousness
233.	v960943	byte	%4.0g	v960943	96po: r's interest in interview
234.	v960944	byte	%4.0g	v960944	96po: r's sincerity
235.	intpol	byte	%4.0g	v961001	96po: r's interest in the pol c
236.	v961002	byte	%4.0g	v961002	96po: r watch any prog about th
237.	v961003	byte	%4.0g	v961003	96po: amount of programs r watc
238.	discpol	byte	%4.0g	v961004	96po: did r discuss politics?
239.	v961005	byte	%4.0g	v961005	96po: frequency of poltical dis
240.	v961006	byte	%4.0g	v961006	96po: r recall names of cong ca
241.	v961019	int	%8.0g	v961019	96po: feeling therm - bill clin
242.	v961020	int	%8.0g	v961020	96po: feeling therm - bob dole
243.	v961021	int	%8.0g	v961021	96po: feeling therm - ross pero
244.	v961022	int	%8.0g	v961022	96po: feeling therm - dem hse c
245.	v961023	int	%8.0g	v961023	96po: feeling therm - rep hse c
246.	v961024	int	%8.0g	v961024	96po: feeling therm - ret hse c
247.	v961025	int	%8.0g	v961025	96po: feeling therm - supreme c
248.	v961026	int	%8.0g	v961026	96po: feeling therm - congress
249.	v961027	int	%8.0g	v961027	96po: feeling therm - the milit
250.	v961028	int	%8.0g	v961028	96po: feeling therm - federal g
251.	v961029	int	%8.0g	v961029	96po: feeling therm - blacks
252.	v961030	int	%8.0g	v961030	96po: feeling therm - whites
253.	v961031	int	%8.0g	v961031	96po: feeling therm - conservat
254.	v961032	int	%8.0g	v961032	96po: feeling therm - liberals
255.	v961033	int	%8.0g	v961033	96po: feeling therm - labor uni
256.	v961034	int	%8.0g	v961034	96po: feeling therm - big busin
257.	v961035	int	%8.0g	v961035	96po: feeling therm - poor peop
258.	v961036	int	%8.0g	v961036	96po: feeling therm - ppl on we
259.	v961037	int	%8.0g	v961037	96po: feeling therm - hispanics
260.	v961038	int	%8.0g	v961038	96po: feeling therm - christian
261.	v961039	int	%8.0g	v961039	96po: feeling therm - the women
262.	v961040	int	%8.0g	v961040	96po: feeling therm - older peo
263.	v961041	int	%8.0g	v961041	96po: feeling therm - environme
264.	gaythrm	int	%8.0g	v961042	96po: feeling therm - gays and
265.	v961043	int	%8.0g	v961043	96po: feeling therm - the chris
266.	v961072	byte	%4.0g	v961072	96po: which party had majority
267.	v961073	byte	%4.0g	v961073	96po: which party had majority
268.	vote	byte	%4.0g	yesno	96po: did r vote
269.	v961075	byte	%4.0g	v961075	96po: was r registered
270.	v961088	byte	%4.0g	v961088	96po: who r voted for house - c
271.	v961089	byte	%4.0g	v961089	96po: who r voted for house - p
272.	v961092	byte	%4.0g	v961092	96po: r's vote - senate - code
273.	v961093	byte	%4.0g	v961093	96po: r's vote - senate - party
274.	v961105	byte	%4.0g	v961105	96po: govt effort - enviro prot
275.	v961106	byte	%4.0g	v961106	96po: govt effort - reduce air
276.	v961107	byte	%4.0g	v961107	96po: govt effort - manage nat
277.	v961108	byte	%4.0g	v961108	96po: govt effort - clean lakes

278.	v961109	byte	%4.0g	v961109	96po: govt effort - clean up to
279.	v961110	byte	%4.0g	v961110	96po: govt effort - clean up so
280.	v961111	byte	%4.0g	v961111	96po: govt effort - global warm
281.	v961123	byte	%4.0g	v961123	96po: r app/dis of running hse
282.	v961124	byte	%4.0g	v961124	96po: strngth of r app/dis hse
283.	v961125	byte	%4.0g	v961125	96po: r know the n of yrs incum
284.	v961128	byte	%4.0g	v961128	96po: incumb kept in touch with
285.	v961129	byte	%4.0g	v961129	96po: r know incumb vote on wel
286.	v961130	byte	%4.0g	v961130	96po: r guess on incumb vote we
287.	v961131	byte	%4.0g	v961131	96po: r think that incumb supp
288.	v961134	byte	%4.0g	v961134	96po: r follow govt and public
289.	v961136	int	%8.0g	v961136	96po: most important prob - #1
290.	v961137	int	%8.0g	v961137	96po: most important prob - #2
291.	v961138	int	%8.0g	v961138	96po: most important prob - #3
292.	v961139	int	%8.0g	v961139	96po: most important prob - #4
293.	v961141	int	%8.0g	v961141	96po: r think is single mip?
294.	v961142	byte	%4.0g	v961142	96po: govt perform on most imp
295.	v961143	byte	%4.0g	v961143	96po: pty to best deal w/most i
296.	moregovt	byte	%4.0g	v961144	96po: less govt/govt shld do mo
297.	govtmrkt	byte	%4.0g	v961145	96po: strg govt for econ prob/f
298.	gvtgood	byte	%4.0g	v961146	96po: govt big - its too invlv/
299.	cooperat	byte	%4.0g	cooperat	96po: import to be cooper/self-
300.	tvgame	byte	%4.0g	v961148	96po: r watch 'jeopardy' and 'w
301.	tvsports	byte	%4.0g	v961149	96po: r watch sports
302.	tver	byte	%4.0g	v961150	96po: r watch 'er'
303.	tvfrasia	byte	%4.0g	v961151	96po: r watch 'frasier'
304.	tvquinn	byte	%4.0g	v961152	96po: r watch 'dr. quinn'
305.	tvfriend	byte	%4.0g	v961153	96po: r watch 'friends'
306.	tvptlive	byte	%4.0g	v961154	96po: r watch 'prime time live'
307.	tlkradio	byte	%4.0g	v961155	96po: r listen to pol talk radi
308.	rush	byte	%4.0g	v961156	96po: freq r listen to pol talk
309.	v961157	byte	%4.0g	v961157	96po: atten paid to pol talk pr
310.	v961158	byte	%4.0g	v961158	96po: r ever listen to limbaugh
311.	v961159	byte	%4.0g	v961159	96po: freq r listen to limbaugh
312.	internet	byte	%4.0g	part	96po: r have access to the inte
313.	netpol	byte	%4.0g	part	96po: r see info on camp on int
314.	ptycont	byte	%4.0g	part	96po: was r contacted by any po
315.	v961163	byte	%4.0g	v961163	96po: which party contracted r?
316.	v961164	byte	%4.0g	v961164	96po: anyone contact r about a
317.	talkpol	byte	%4.0g	part	96po: r talk to othr vote for/a
318.	button	byte	%4.0g	part	96po: r wear a button/sign/stic
319.	polmeet	byte	%4.0g	part	96po: r attend any meeting for
320.	workpty	byte	%4.0g	part	96po: r work for parties or can
321.	givemony	byte	%4.0g	part	96po: r contrib money to a cand
322.	v961170	byte	%4.0g	v961170	96po: prty of cand that r contr
323.	v961171	byte	%4.0g	v961171	96po: r give money to a pol prt
324.	v961172	byte	%4.0g	v961172	96po: which prty did r contribu
325.	v961173	byte	%4.0g	v961173	96po: r give money to any other
326.	v961174	byte	%4.0g	v961174	96po: anyone talk to r about re
327.	v961175	byte	%4.0g	v961175	96po: did religious/moral grp c
328.	v961176	byte	%4.0g	v961176	96po: campaign info at r's plce
329.	clergvot	byte	%4.0g	v961177	96po: did r clergy advice to r
330.	v961178	byte	%4.0g	v961178	96po: cand r's clergy recommend
331.	v961183	int	%8.0g	v961183	96po: imp diff - #1 mention
332.	v961189	byte	%4.0g	v961189	96po: what office al gore holds
333.	v961190	byte	%4.0g	v961190	96po: what office william rehnq
334.	v961191	byte	%4.0g	v961191	96po: what office boris yeltsin

335.	v961192	byte	%4.0g	v961192	96po: what office newt gingrich
336.	v961193	byte	%4.0g	v961193	96po: r favor/oppose protect ho
337.	v961194	byte	%4.0g	v961194	96po: strength of r protect hom
338.	gaysmil	byte	%4.0g	v961195	96po: r think homosexuals serve
339.	v961196	byte	%4.0g	v961196	96po: strength homosexuals serv
340.	v961197	byte	%4.0g	v961197	96po: does r favor/oppose the d
341.	v961198	byte	%4.0g	v961198	96po: strength of r on death pe
342.	v961199	byte	%4.0g	v961199	96po: r opinion mothers w/child
343.	v961200	byte	%4.0g	v961200	96po: level of govt to handle e
344.	v961201	byte	%4.0g	v961201	96po: level of govt to handle w
345.	v961202	byte	%4.0g	v961202	96po: level of govt to handle c
346.	v961203	byte	%4.0g	v961203	96po: level of govt r has most
347.	v961204	byte	%4.0g	v961204	96po: level of govt r has least
348.	v961205	byte	%4.0g	v961205	96po: govt shld see blacks fair
349.	v961206	byte	%4.0g	v961206	96po: govt shld see fair job tr
350.	v961207	byte	%4.0g	v961207	96po: stren r fair job treat fo
351.	v961208	byte	%4.0g	v961208	96po: r fav affir act in hiring
352.	v961209	byte	%4.0g	v961209	96po: strength of r affir actio
353.	v961210	byte	%4.0g	v961210	96po: r's pos on aid to blkcs 7
354.	v961211	byte	%4.0g	v961211	96po: clinton's pos on aid to b
355.	v961212	byte	%4.0g	v961212	96po: dole's pos on aid to blk
356.	v961214	byte	%4.0g	v961214	96po: r's opinion on the iss of
357.	v961215	byte	%4.0g	v961215	96po: strength of r's pos on sc
358.	fearcrim	byte	%4.0g	v961216	96po: r fear of being victim of
359.	v961217	byte	%4.0g	v961217	96po: does r favor/oppose handg
360.	v961218	byte	%4.0g	v961218	96po: (phone only) r have a gun
361.	v961219	byte	%4.0g	v961219	96po: r favor incr def to incr
362.	v961220	byte	%4.0g	v961220	96po: r favor cuts in spend to
363.	v961221	byte	%4.0g	v961221	96po: r favor incr in def to cu
364.	v961222	byte	%4.0g	v961222	96po: r rate the qual of air in
365.	v961223	byte	%4.0g	v961223	96po: r rate the qual of air in
366.	v961224	byte	%4.0g	v961224	96po: r rate the qual of water
367.	v961225	byte	%4.0g	v961225	96po: r rate the qual of water
368.	v961226	byte	%4.0g	v961226	96po: r favor incr tax to incr
369.	v961227	byte	%4.0g	v961227	96po: r favor cuts in spend to
370.	v961228	byte	%4.0g	v961228	96po: r favor incr in tax to cu
371.	equalopp	byte	%4.0g	v961229	96po: society shld see thr is e
372.	eqtoofar	byte	%4.0g	v961230	96po: gone to far in pushing eq
373.	eqproblm	byte	%4.0g	v961231	96po: not giving egl chan is a
374.	eqworry	byte	%4.0g	v961232	96po: better if less worried ab
375.	eqchance	byte	%4.0g	v961233	96po: not prob pple don't have
376.	eqtreat	byte	%4.0g	v961234	96po: have fewer prob if ple mo
377.	helppoor	byte	%4.0g	v961235	96po: one should help those les
378.	concern	byte	%4.0g	v961236	96po: one should care others we
379.	involve	byte	%4.0g	v961237	96po: best not involvd in help o
380.	othrwell	byte	%4.0g	v961238	96po: too much atten paid other
381.	nocare	byte	%4.0g	v961244	96po: public officals don't car
382.	nosay	byte	%4.0g	v961245	96po: people don't have say in
383.	toocomp	byte	%4.0g	v961246	96po: politics too complicated
384.	newlife	byte	%4.0g	v961247	96po: new lifestyles bad for so
385.	adjmoral	byte	%4.0g	v961248	96po: should adjust moral behav
386.	tradfam	byte	%4.0g	v961249	96po: fewer probs w/ more trad
387.	othrstnd	byte	%4.0g	v961250	96po: should tolerate other mor
388.	trgovt2	byte	%4.0g	v961251	96po: how much can govt trust d
389.	wastetax	byte	%4.0g	v961252	96po: how much tax does the gov
390.	bigints	byte	%4.0g	v961253	96po: govt run by few interests
391.	crooked	byte	%4.0g	v961254	96po: how many in govt crooked

392.	payattn	byte	%4.0g	v961255	96po: elections make govt pay a
393.	muchattn	byte	%4.0g	v961256	96po: amount of atten govt pays
394.	volunter	byte	%4.0g	part	96po: r have time to do volunte
395.	trust2	byte	%4.0g	trust	96po: r think that people can b
396.	fair2	byte	%4.0g	v961259	96po: r think people would take
397.	talkneig	byte	%4.0g	v961260	96po: r talk to neighbors regul
398.	manyneig	byte	%4.0g	v961261	96po: how many neighbors does r
399.	jury	byte	%4.0g	part	96po: r willing to serve on a j
400.	commprob	byte	%4.0g	part	96po: r worked with others/orga
401.	charity	byte	%4.0g	part	96po: r contributed church/char
402.	v961265	byte	%4.0g	v961265	96po: r taxes incr w/ clinton
403.	v961266	byte	%4.0g	v961266	96po: r taxes incr amount
404.	v961267	byte	%4.0g	v961267	96po: force companies aff actio
405.	v961268	byte	%4.0g	v961268	96po: stregth of opinion on aff
406.	ideology	byte	%4.0g	v961269	96po: r self-placement lib-con
407.	v961270	byte	%4.0g	v961270	96po: certainty r placement on
408.	v961271	byte	%4.0g	v961271	96po: if r had to chose lib-con
409.	v961272	byte	%4.0g	v961272	96po: sum: self-placement on li
410.	v961273	byte	%4.0g	v961273	96po: placement of clinton - li
411.	v961275	byte	%4.0g	v961275	96po: placement of dole - lib-c
412.	v961277	byte	%4.0g	v961277	96po: placement of dem hse - li
413.	v961279	byte	%4.0g	v961279	96po: placement of rep hse - li
414.	v961281	byte	%4.0g	v961281	96po: does r pay right amount i
415.	v961283	byte	%4.0g	v961283	96po: r's opinion on tax cut
416.	v961294	byte	%4.0g	v961294	96po: r feel close to poor peop
417.	v961295	byte	%4.0g	v961295	96po: r feel close to asian-ame
418.	v961296	byte	%4.0g	v961296	96po: r feel close to liberals
419.	v961297	byte	%4.0g	v961297	96po: r feel close to the elder
420.	v961298	byte	%4.0g	v961298	96po: r feel close to blacks
421.	v961299	byte	%4.0g	v961299	96po: r feel close to labor uni
422.	v961300	byte	%4.0g	v961300	96po: r feel close to feminists
423.	v961301	byte	%4.0g	v961301	96po: r feel close to southerne
424.	v961302	byte	%4.0g	v961302	96po: r feel close to business
425.	v961303	byte	%4.0g	v961303	96po: r feel close to young peo
426.	v961304	byte	%4.0g	v961304	96po: r feel close to conservat
427.	v961305	byte	%4.0g	v961305	96po: r feel close to hispanic
428.	v961306	byte	%4.0g	v961306	96po: r feel close to women
429.	v961307	byte	%4.0g	v961307	96po: r feel close to working-c
430.	v961308	byte	%4.0g	v961308	96po: r feel close to whites
431.	v961309	byte	%4.0g	v961309	96po: r feel close to middle-cl
432.	v961310	byte	%4.0g	v961310	96po: r feel close to men
433.	v961311	byte	%4.0g	v961311	96po: rate whites on hardwork s
434.	v961312	byte	%4.0g	v961312	96po: rate blacks on hardwork s
435.	v961313	byte	%4.0g	v961313	96po: rate hispanics on hardwor
436.	v961314	byte	%4.0g	v961314	96po: rate whites on intell sca
437.	v961315	byte	%4.0g	v961315	96po: rate blacks on intell sca
438.	v961316	byte	%4.0g	v961316	96po: rate hispanics on intell
439.	trwhite	byte	%4.0g	v961317	96po: rate whites on trust scal
440.	trblacks	byte	%4.0g	v961318	96po: rate blacks on trust scal
441.	trhisp	byte	%4.0g	v961319	96po: rate hispanics on trust s
442.	v961320	byte	%4.0g	v961320	96po: govt reduce diff betw ric
443.	v961321	byte	%4.0g	v961321	96po: limiting welfare women w/
444.	v961322	byte	%4.0g	v961322	96po: strength r on limiting we
445.	v961323	byte	%4.0g	v961323	96po: r favor/oppose 2 year lim
446.	v961324	byte	%4.0g	v961324	96po: strength r pos on 2 year
447.	v961325	byte	%4.0g	v961325	96po: number of immigrants incr
448.	v961326	byte	%4.0g	v961326	96po: immigrant eligible for be

449.	v961327	byte	%4.0g	v961327	96po: r favor/oppose limiting i
450.	v961328	byte	%4.0g	v961328	96po: r watch which network new
451.	v961329	byte	%4.0g	v961329	96po: r watch 1st presidential
452.	v961330	byte	%4.0g	v961330	96po: r watch the entire 1st de
453.	v961331	byte	%4.0g	v961331	96po: r watch 2nd presidential
454.	v961332	byte	%4.0g	v961332	96po: r watch the entire 2nd de
455.	v961333	byte	%4.0g	v961333	96po: r read about campaign in
456.	attcamp	byte	%4.0g	v961334	96po: attention paid to campaig
457.	v961335	byte	%4.0g	v961335	96po: r listen to speech on the
458.	v961336	byte	%4.0g	v961336	96po: number programs r listen
459.	v961337	byte	%4.0g	v961337	96po: attention paid news re pr
460.	v961338	byte	%4.0g	v961338	96po: attention paid news re co
461.	v961339	byte	%4.0g	v961339	96po: time r trust media to rep
462.	v961340	byte	%4.0g	v961340	96po: r think the pol sys two p
463.	likeothr	byte	%4.0g	v961341	96po: r beliefs similar to othe
464.	smoke	byte	%4.0g	yesno	96po: is r a smoker
465.	evrsmoke	byte	%4.0g	yesno	96po: has r ever smoked
466.	invlab	byte	%4.0g	v961344	96po: n of labor un r is involv
467.	memblab	int	%8.0g	v961345	96po: n of labor grps r is memb
468.	paylab	int	%8.0g	v961346	96po: n of labor un grps r pays
469.	actlab	int	%8.0g	v961347	96po: n of labor un grps r has
470.	disclab	int	%8.0g	v961348	96po: n of labor un grps dis po
471.	invbus	byte	%4.0g	v961349	96po: n of bus grps r is involv
472.	membbus	int	%8.0g	v961350	96po: n of bus grps r is a memb
473.	paybus	int	%8.0g	v961351	96po: n of bus grps r pays dues
474.	actbus	int	%8.0g	v961352	96po: n of bus grps r has had a
475.	discbus	int	%8.0g	v961353	96po: n of bus grps which dis p
476.	invvet	byte	%4.0g	v961354	96po: n of vet grps r is involv
477.	membvvet	int	%8.0g	v961355	96po: n of vet grps r is a memb
478.	payvet	int	%8.0g	v961356	96po: n of vet grps r pays dues
479.	actvet	int	%8.0g	v961357	96po: n of vet grps r has had a
480.	discvet	int	%8.0g	v961358	96po: n of vet grps which dis p
481.	invchrc	byte	%4.0g	v961359	96po: n of chrch groups r is in
482.	membchrc	int	%8.0g	v961360	96po: n of chrch grps r is a me
483.	paychrc	int	%8.0g	v961361	96po: n of chrch grps r pays du
484.	actchrc	int	%8.0g	v961362	96po: n of chrch grps r has had
485.	discchrc	int	%8.0g	v961363	96po: n of chrch grps which dis
486.	invrelg	byte	%4.0g	v961364	96po: n of oth relig grps r is
487.	membrelg	int	%8.0g	v961365	96po: n of oth relig grps r is
488.	payrelg	int	%8.0g	v961366	96po: n of oth relig grps r pay
489.	actrelg	int	%8.0g	v961367	96po: n of oth relig grps r has
490.	discrelg	int	%8.0g	v961368	96po: n of oth religs grps dis
491.	inveld	byte	%4.0g	v961369	96po: n of eldrly grps r involv
492.	membeld	int	%8.0g	v961370	96po: n of eldrly grps r is a m
493.	payeld	int	%8.0g	v961371	96po: n of eldrly grps r pays
494.	acteld	int	%8.0g	v961372	96po: n of eldrly grps r has ha
495.	disceld	int	%8.0g	v961373	96po: n of eldrly grps disc pol
496.	invethn	byte	%4.0g	v961374	96po: n of ethnic grps r involv
497.	ethnmemb	int	%8.0g	v961375	96po: n of ethnic grps r is a m
498.	ethnpay	int	%8.0g	v961376	96po: n of ethnic grps r pays d
499.	ethnact	int	%8.0g	v961377	96po: n of ethnic grps r has ha
500.	ethndisc	int	%8.0g	v961378	96po: n of ethnic grps disc pol
501.	invwom	byte	%4.0g	v961379	96po: n of women's grps r is in
502.	membwom	int	%8.0g	v961380	96po: n of women's grps r is a
503.	paywom	int	%8.0g	v961381	96po: n of women's grps r pays
504.	actwom	int	%8.0g	v961382	96po: n of women's grps r has h
505.	discwom	int	%8.0g	v961383	96po: n of women's grps disc po

506.	invpol	byte	%4.0g	v961384	96po: n of polit iss grps r is
507.	membpol	int	%8.0g	v961385	96po: n of polit iss grps r is
508.	paypol	int	%8.0g	v961386	96po: n of polit iss grps r pay
509.	actpol	int	%8.0g	v961387	96po: n of polit iss grps r has
510.	discpoli	int	%8.0g	v961388	96po: n of polit iss grps which
511.	invciv	byte	%4.0g	v961389	96po: n of civic grps r is invo
512.	membciv	int	%8.0g	v961390	96po: n of civic grps r is a me
513.	payciv	int	%8.0g	v961391	96po: n of civic grps r pays du
514.	actciv	int	%8.0g	v961392	96po: n of civic grps r has had
515.	discciv	int	%8.0g	v961393	96po: n of civic grps which dis
516.	invideo	byte	%4.0g	v961394	96po: n of libl/cons grps r is i
517.	membideo	int	%8.0g	v961395	96po: n of libl/cons grps r is
518.	payideo	int	%8.0g	v961396	96po: n of libl/cons grps r pay
519.	actideo	int	%8.0g	v961397	96po: n of libl/cons grps r has
520.	discideo	int	%8.0g	v961398	96po: n of libl/cons grps which
521.	invpart	byte	%4.0g	v961399	96po: n of party/cand grps r is
522.	membpart	int	%8.0g	v961400	96po: n of party/cand grps r is
523.	paypart	int	%8.0g	v961401	96po: n of party/cand grps r pa
524.	actpart	int	%8.0g	v961402	96po: n of party/cand grps r ha
525.	discpart	int	%8.0g	v961403	96po: n of party/cand grps whic
526.	invkids	byte	%4.0g	v961404	96po: n of child grps r is invo
527.	membkids	int	%8.0g	v961405	96po: n of child grps r is a me
528.	paykids	int	%8.0g	v961406	96po: n of child grps r pays du
529.	actkids	int	%8.0g	v961407	96po: n of child grps r active
530.	disckids	int	%8.0g	v961408	96po: n of child grps which dis
531.	invarts	byte	%4.0g	v961409	96po: n of lit/art grps r is in
532.	membarts	int	%8.0g	v961410	96po: n of lit/art grps r is a
533.	payarts	int	%8.0g	v961411	96po: n of lit/art grps r pays
534.	actarts	int	%8.0g	v961412	96po: n of lit/art grps r has h
535.	discarts	int	%8.0g	v961413	96po: n of lit/art grps which d
536.	invhobb	byte	%4.0g	v961414	96po: n of hobby grps r is invo
537.	membhobb	int	%8.0g	v961415	96po: n of hobby grps r is a me
538.	payhobb	int	%8.0g	v961416	96po: n of hobby grps r pays du
539.	acthobb	int	%8.0g	v961417	96po: n of hobby grps r has had
540.	dischobb	int	%8.0g	v961418	96po: n of hobby grps disc poli
541.	invcomm	byte	%4.0g	v961419	96po: n of community grps r is
542.	membcomm	int	%8.0g	v961420	96po: n of community grps r is
543.	paycomm	int	%8.0g	v961421	96po: n of community grps r pay
544.	actcomm	int	%8.0g	v961422	96po: n of community grps r has
545.	disccomm	int	%8.0g	v961423	96po: n of community grps which
546.	invfrat	byte	%4.0g	v961424	96po: n of fraternal grps r is
547.	membfrat	int	%8.0g	v961425	96po: n of fraternal grps r is
548.	payfrat	int	%8.0g	v961426	96po: n of fraternal grps r pa
549.	actfrat	int	%8.0g	v961427	96po: n of fraternal grps r has
550.	discfrat	int	%8.0g	v961428	96po: n of fraternal grps which
551.	invserv	byte	%4.0g	v961429	96po: n of serv needy grps r is
552.	membserv	int	%8.0g	v961430	96po: n of serv needy grps r is
553.	payserv	int	%8.0g	v961431	96po: n of serv needy grps r pa
554.	actserv	int	%8.0g	v961432	96po: n of serv needy grps r ha
555.	discserv	int	%8.0g	v961433	96po: n of serv needy grps whic
556.	invedu	byte	%4.0g	v961434	96po: n of educ grps r is invol
557.	membedu	int	%8.0g	v961435	96po: n of educ grps r is a mem
558.	payedu	int	%8.0g	v961436	96po: n of educ grps r pays due
559.	actedu	int	%8.0g	v961437	96po: n of educ grps r has had
560.	discedu	int	%8.0g	v961438	96po: n of educ grps which dis
561.	invcult	byte	%4.0g	v961439	96po: n cult groups r involved
562.	membcult	int	%8.0g	v961440	96po: n cult groups r a member

563.	paycult	int	%8.0g	v961441	96po: n cult groups r pays dues
564.	actcult	int	%8.0g	v961442	96po: n cult groups r active in
565.	disccult	int	%8.0g	v961443	96po: n cult groups disc politi
566.	invself	byte	%4.0g	v961444	96po: n self-help grps r involv
567.	membself	int	%8.0g	v961445	96po: n self-help grps r a memb
568.	payself	int	%8.0g	v961446	96po: n self-help grps r pays d
569.	actself	int	%8.0g	v961447	96po: n self-help grps r active
570.	discself	int	%8.0g	v961448	96po: n self-help grps disc pol
571.	invoth	byte	%4.0g	v961449	96po: n other groups r involved
572.	memboth	int	%8.0g	v961450	96po: n other groups r a member
573.	payoth	int	%8.0g	v961451	96po: n other groups r pays due
574.	actoth	int	%8.0g	v961452	96po: n other groups r active i
575.	discoth	int	%8.0g	v961453	96po: n other groups disc polit
576.	ntotinv	byte	%4.0g		96po: total n of groups r invol
577.	ntotmemb	byte	%4.0g		96po: total n of groups r a mem
578.	ntotpay	byte	%4.0g		96po: total n of groups r pays
579.	ntotact	byte	%4.0g		96po: total n of groups r activ
580.	ntotdisc	byte	%4.0g		96po: total n of r groups disc
581.	satdemoc	byte	%4.0g	v961459	96po: r satisfied with democrac
582.	v961460	byte	%4.0g	v961460	96po: r think last election was
583.	v961461	byte	%4.0g	v961461	96po: r close to a particular p
584.	v961462	byte	%4.0g	v961462	96po: party r close to - #1
585.	v961463	byte	%4.0g	v961463	96po: party r close to - #2
586.	v961469	byte	%4.0g	v961469	96po: r place self on need part
587.	v961476	byte	%4.0g	v961476	96po: r rate economy
588.	ecobetttr	byte	%4.0g	ecobetttr	96po: state of the economy bett
589.	v961478	byte	%4.0g	v961478	96po: has econ much better/much
590.	v961479	byte	%4.0g	v961479	96po: r place on cong knows sca
591.	v961480	byte	%4.0g	v961480	96po: has r had cont with a mem
592.	v961481	byte	%4.0g	v961481	96po: r place on diff who power
593.	v961482	byte	%4.0g	v961482	96po: r place on voting makes d
594.	v961483	byte	%4.0g	v961483	96po: r place on ple say think
595.	v961484	byte	%4.0g	v961484	96po: r place on left/right sca
596.	v961511	byte	%4.0g	v961511	96po: order, black/hispanic, ha
597.	v961512	byte	%4.0g	v961512	96po: order, black/hispanic, in
598.	v961513	byte	%4.0g	v961513	96po: order, black/hispanic, tr
599.	obsno	int	%8.0g		
600.	yrborn	int	%8.0g		
601.	decborn	int	%8.0g		
602.	boomer	byte	%8.0g		(yrborn > 1945 & yrborn < 19...
603.	boomer1	byte	%8.0g	boomer1	boomer
604.	black	byte	%8.0g		race==2. black
605.	native	byte	%8.0g		race==3. ameri
606.	educ	byte	%4.0g	v960607	96pr:highest grade completed
607.	educ08	byte	%8.0g		elementary education
608.	educ912	byte	%8.0g		high school
609.	educ1317	byte	%8.0g		college education
610.	partyid	byte	%4.0g	v960420	96pr:summary r party id
611.	democrat	byte	%8.0g		
612.	republic	byte	%8.0g		
613.	independ	byte	%8.0g		
614.	married	byte	%8.0g		marital==1. marri
615.	widowed	byte	%8.0g		marital==2. widow
616.	divorced	byte	%8.0g		marital==3. divor
617.	separate	byte	%8.0g		marital==4. separ
618.	single	byte	%8.0g		marital==5. never
619.	livetog	byte	%8.0g		marital==6. partn

620.	neighbor	byte	%8.0g		how many neighbors talk to
621.	working	byte	%8.0g		employ==1. r wor
622.	unemp	byte	%8.0g		employ==4. r une
623.	retired	byte	%8.0g		employ==5. r ret
624.	homemake	byte	%8.0g		employ==7. r hom
625.	student	byte	%8.0g		employ==8. r stu
626.	liberal	byte	%8.0g		v961272==1. liber
627.	moderate	byte	%8.0g		v961272==3. moder
628.	conserv	byte	%8.0g		v961272==5. conse
629.	catholic	byte	%9.0g	catholic	catholics vs not catholics
630.	jewish	byte	%9.0g	jewish	jewish vs not jewish
631.	trustfac	float	%9.0g		factor score for trwhite black
632.	nsecinv	byte	%8.0g		
633.	nsecmemb	byte	%8.0g		ntotmemb-rmemb-cmemb
634.	nsecpay	byte	%8.0g		ntotpay-rpay-cpay
635.	nsecact	byte	%8.0g		ntotact-ract-cact
636.	nsecdisc	byte	%8.0g		ntotdisc-rdisc-cdisc
637.	white	byte	%9.0g	white	whites vs others
638.	spshrs1	byte	%8.0g		
639.	kids09	byte	%8.0g		kids05+kids69
640.	kids013	byte	%9.0g		kids09+kids1013
641.	kids1017	byte	%8.0g		kids1013+kids1417
642.	kidtot	byte	%9.0g		total number of children
643.	bornagn	byte	%4.0g	bornagn	96pr:r born-again christian
644.	bornagn1	byte	%8.0g	bornagn	born again w/ non-christians==0
645.	racefac	float	%9.0g		score trst intel hdwrk blk hisp
646.	hrs1	byte	%8.0g		hours worked w/ 0 for mv
647.	inblack	byte	%8.0g		
648.	outblack	byte	%8.0g		
649.	inwhite	byte	%8.0g		
650.	outwhite	byte	%8.0g		
651.	inhisp	byte	%8.0g		
652.	outhisp	float	%9.0g		
653.	inrace	float	%9.0g		racial trust ingroup
654.	outrace	float	%9.0g		racial trust outgroups
655.	protest	byte	%8.0g		
656.	diffrace	float	%9.0g		inrace-outrace
657.	nsecinv1	byte	%8.0g		
658.	nsecinvd	byte	%8.0g		
659.	oldwoman	byte	%8.0g		woman age > 55
660.	closefac	float	%9.0g		cl 94/5/7/8 01/03/05/06/08/10
661.	whitefac	float	%9.0g		
662.	borncin	byte	%8.0g		born again*church involvement
663.	bornpray	byte	%8.0g		born again*pray
664.	bornatt	byte	%8.0g		born again*attend
665.	quitsmok	byte	%8.0g		quit smoking
666.	bornchr	byte	%8.0g		church involvement*bornagn1
667.	bornrelg	byte	%8.0g		religion involvement*bornagn1
668.	sexrace	byte	%8.0g	sexrace	
669.	hincvote	byte	%8.0g	hincvote	house incumbent vote
670.	apphinc	byte	%8.0g	apphinc	approve house incumbent dummy
671.	trgovtlr	byte	%8.0g		trust govt1 recoded
672.	trustfnd	byte	%8.0g	trustfnd	trust vs. bornagain
673.	trfund	byte	%8.0g	trfund	trust/born again combinations
674.	pid3	byte	%8.0g		party id 3 point
675.	congvote	byte	%8.0g	congvote	congressional vote by party
676.	neightr	byte	%8.0g		interaction talk neighbor/trust

677.	neightrd	byte	%8.0g		dummy for neightr interaction
678.	joinlab	byte	%8.0g		dummy member lab
679.	joinbus	byte	%8.0g		dummy member bus
680.	joinvet	byte	%8.0g		dummy member vet
681.	joinchrc	byte	%8.0g		dummy member chrc
682.	joinrelg	byte	%8.0g		dummy member relg
683.	joineld	byte	%8.0g		dummy member eld
684.	joinwom	byte	%8.0g		dummy member wom
685.	joinpol	byte	%8.0g		dummy member pol
686.	joinciv	byte	%8.0g		dummy member civ
687.	joinideo	byte	%8.0g		dummy member ideo
688.	joinpart	byte	%8.0g		dummy member part
689.	joinkids	byte	%8.0g		dummy member kids
690.	joinarts	byte	%8.0g		dummy member arts
691.	joinhobb	byte	%8.0g		dummy member hobb
692.	joincomm	byte	%8.0g		dummy member comm
693.	joinfrat	byte	%8.0g		dummy member frat
694.	joinserv	byte	%8.0g		dummy member serv
695.	joinedu	byte	%8.0g		dummy member edu
696.	joincult	byte	%8.0g		dummy member cult
697.	joinself	byte	%8.0g		dummy member self
698.	joinoth	byte	%8.0g		dummy member oth
699.	pidstr	byte	%8.0g	pidstr	party id strength
700.	idstr	byte	%8.0g		ideological strength
701.	school	byte	%8.0g	school	
702.	trustst	float	%9.0g		trust by state (n > 20)
703.	volchar	byte	%14.0g	volchar	

. des using ingle96

Contains data

obs: 77
vars: 348
size: 103,257

28 Jun 2000 11:40

1. ginid float %9.0g gini deiningner
2. seligson byte %8.0g from muller/seligson apsr 9/94
3. latin byte %8.0g latin country
4. eastbloc byte %8.0g former eastern bloc (communist)
5. market byte %8.0g market economy
6. year byte %9.0g
7. trust float %9.0g
8. ingleobs byte %8.0g
9. flopcode str8 %8s WB 3-letter country code
10. b_delayt float %9.0g Bureaucratic delays (BERI)
11. infraest float %9.0g Infrastructure quality index (B
12. corrupt float %9.0g Corruption index (ICRG)
13. taxevas float %9.0g Tax compliance (GCR96)
14. lscho_av float %9.0g Log School attainment (60-85) (
15. avelf float %9.0g ethno fract avg 5indic east_lev
16. illit_av float %9.0g Adult illiteracy rate (90-95) (
17. lmorinfa float %9.0g Log infant mortality (70-95) (W
18. gw_gnppc float %9.0g Av.Gov.wages/GDP per cap. (Sch)
19. catho80 float %9.0g catho as %pop 1980 wce95
20. muslim80 float %9.0g muslims as % pop 1980 wce95
21. pright float %9.0g Political Rights index (FW96)
22. demo_av float %9.0g Democracy score (70-94) (PIII)
23. legor_uk float %9.0g legal origin - british
24. legor_fr float %9.0g legal origin - french
25. legor_so float %9.0g legal origin - socialist
26. legor_ge float %9.0g legal origin - german
27. legor_sc float %9.0g legal origin - scandinavian
28. lgnppcav float %9.0g Ln(GNPpcap.av70-95)WB
29. lat_abst float %9.0g Abs(latitude of capital)/90
30. proprite float %9.0g IEF_proprights(1b-5g)IEF97
31. busreg float %9.0g IEF_regubusiness(1b-5g)IEF97
32. govtgdp float %9.0g Gov.Consumption/GDP (74-94)
33. soes float %9.0g SOEs in the Economy index (EFW)
34. transfer float %9.0g Transfers&Subsidies/GDP (74-94)
35. margrate float %9.0g TopMarginalTaxRate1994
36. pubsectr float %9.0g Pub.Sect.Employment/Pop. (Sch)
37. protmg80 float %9.0g Protestants&MgProtestantsin1980
38. norelig float %9.0g 100-Cath-Protest-Muslim in 1980
39. nondemoc byte %8.0g not democracy
40. caseno int %8.0g
41. contcode str33 %33s country name
42. Trust float %9.0g Most People Can Be Trusted
43. sn byte %8.0g non-seligson/democracy
44. se byte %8.0g non-seligson/eastbloc
45. scan byte %8.0g scandinavian countries
46. corrpt98 float %9.0g Transparency International 98
corruption perceptions
47. obsno int %8.0g ingle data set obsno
48. polyarch byte %8.0g polyarchy 85 scale in coppedge

49.	democr	float	%9.0g		bollen democracy score 1965
50.	levdem90	byte	%8.0g		level of democracy 90
51.	levdem95	byte	%8.0g		level of democracy 95
52.	demchg	int	%8.0g		change democracy 95-90
53.	polrgt78	byte	%8.0g		political rights 78 in gastil
54.	polrgt88	byte	%8.0g		pol rights 88 in gastil
55.	cvllib78	byte	%8.0g		civil liberties 78 in gastil
56.	cvllib88	byte	%8.0g		civil liberties 88 in gastil
57.	free78	byte	%8.0g		freedom in 78 in gastil
58.	free88	byte	%8.0g		freedom ranking 88 in gastil
59.	auto1878	byte	%8.0g		autocracy 1878 in gurr
60.	demo1878	byte	%8.0g		democracy 1878 in gurr
61.	autocr	byte	%8.0g		autocracy 78 in gurr
62.	demo78	byte	%8.0g		democracy scale 78 in gurr
63.	demochg	byte	%9.0g		change in democracy 1878-1978
64.	autochg	byte	%9.0g		change in autocracy 1878-1978
65.	newobs	int	%8.0g		obsno by country
66.	racetens	float	%8.0g	g2	racial tensions easterly (1 high 6 low)
67.	minrisk	float	%8.0g	g3	% minorities at risk gurr in easterly
68.	knackcor	float	%8.0g	g4	knack corruption easterly
69.	corruptm	float	%8.0g	g5	corruption mauro in easterly
70.	separ60	float	%8.0g	g6	% in separatist movements 1960 easterly
71.	separ75	float	%8.0g	g7	% in separatist movements 75 easterly
72.	offlang	float	%19.0g	g8	% speaking official language easterly
73.	domlang	float	%19.0g	g9	% speaking dominant language easterly
74.	difflang	float	%19.0g	g10	% speaking different language easterly
75.	notsame	float	%19.0g	g11	prob inds don't speak same lang easterly
76.	ethnavg	float	%19.0g	g12	ethnic average score easterly
77.	powrloss	float	%8.0g	g13	power lost as % of total output easterly
78.	highered	double	%9.0g		% some higher education barro
79.	higherfn	double	%9.0g		% finish higher education barro
80.	secndavg	double	%9.0g		average secondary school education barro
81.	highavg	double	%9.0g		average higher education barro
82.	totald	double	%9.0g		total average education barro
83.	bmarkt60	double	%10.0g		black market currency premium 60 barro
84.	bmarkt65	double	%10.0g		black market currency premium 65 barro
85.	bmarkt70	double	%10.0g		black market currency premium 70 barro
86.	bmarkt75	double	%10.0g		black market currency premium 75 barro
87.	bmarkt80	double	%10.0g		black market currency premium 80 barro
88.	bmarkt85	double	%10.0g		black market currency premium 85 barro

89. bmarkl60	double	%10.0g		log black market currency premium 60 barro
90. bmarkl65	double	%10.0g		log black market currency premium 65 barro
91. bmarkl70	double	%10.0g		log black market currency premium 70 barro
92. bmarkl75	double	%10.0g		log black market currency premium 75 barro
93. bmarkl80	double	%10.0g		log black market currency premium 80 barro
94. bmarkl85	double	%10.0g		log black market currency premium 85 barro
95. imwtax	double	%10.0g		import weighted tariff barro
96. imwint	float	%9.0g		import weighted tariff intermed goods barro
97. area	float	%9.0g		land in million sq miles barro
98. distance	double	%10.0g		avg distance to capitals barro
99. openness	float	%9.0g		free trade openness barro
100. tariffs	float	%9.0g		tariff restrictions barro
101. debt60	double	%8.0g	x	liquid liabilities/GDP 60 barro
102. debt65	double	%10.0g		liquid liabilities/GDP 65 barro
103. debt70	double	%10.0g		liquid liabilities/GDP 70 barro
104. debt75	double	%10.0g		liquid liabilities/GDP 75 barro
105. debt80	double	%10.0g		liquid liabilities/GDP 80 barro
106. debt85	double	%10.0g		liquid liabilities/GDP 85 barro
107. noschool	double	%9.0g		% no school barro
108. primed	double	%9.0g		% some primary education barro
109. primfin	double	%9.0g		% finish primary education barro
110. seconed	double	%9.0g		% some secondary educ barro
111. secondfn	double	%9.0g		% finish secondary education barro
112. barroobs	int	%9.0g		
113. obs	byte	%8.0g		
114. unofficl	long	%8.0g	x1	unofficial economy johnson wb
115. loggdp94	long	%8.0g	x2	log gdp 94 johnson wb
116. regulate	long	%8.0g	x3	regulation heritage foundation johnson wb
117. regdisc	long	%8.0g	x4	regulatory discretion we forum johnson wb
118. bureau	long	%8.0g	x5	bureaucratic quality johnson wb
119. ecofree	long	%8.0g	x6	economic freedom freedom house johnson wb
120. taxburd	long	%8.0g	x7	tax burden world eco forum johnson wb
121. taxrules	long	%8.0g	x8	tax rules fraser inst johnson wb
122. lawrule	long	%8.0g	x9	rule of law johnson wb
123. proprght	long	%8.0g	x10	property rights heritage johnson wb
124. equallaw	long	%8.0g	x11	equality before law fraser inst johnson wb
125. corrpt97	long	%8.0g	x12	corruption transparency 97 int johnson wb
126. bribery	long	%8.0g	x13	world eco forum bribery index johnson wb
127. exbribe	long	%8.0g	x14	export bribery impulse johnson wb
128. schoolyr	float	%9.0g		mean school yrs mc hdr93

129. edspend	float	%9.0g	education spending % gnp mc hdr94
130. freemkt	byte	%8.0g	free market vs. regulation (1 low) mc freedom world
131. popgrow	float	%9.0g	population growth rate mc twf 96
132. polcomp	float	%9.0g	vanhanen pol competition
133. polpart	float	%9.0g	vanhanen polit participation
134. demovan	float	%9.0g	vanhanen democratization index
135. occdiv	float	%9.0g	vanhanen occupation diversity
136. knowdiv	float	%9.0g	vanhanen knowledge diversify
137. famfarm	byte	%8.0g	vanhanen family farm%
138. powerres	float	%9.0g	vanhanen power resource index
139. urbanpop	float	%9.0g	vanhanen % urban pop
140. nonfarm	byte	%8.0g	vanhanen nonfarm pop %
141. literacy	byte	%8.0g	vanhanen adult literacy %
142. student	byte	%8.0g	vanhanen student relative %
143. orgmem	int	%9.0g	org membership
144. memsec	float	%9.0g	member secular org (nonunion) w
145. trustmem	float	%9.0g	corr trust membership wvs
146. trustvol	float	%9.0g	corr trust volunteer wvs
147. logpart	float	%9.0g	
148. logtrust	float	%9.0g	
149. polpartx	float	%9.0g	
150. newspaper	int	%8.0g	news/1000 economist
151. radio	int	%8.0g	radios/1,000 economist
152. tv	int	%8.0g	tv/1000 economist
153. humdev	float	%9.0g	un human development index economist
154. tradegdp	float	%9.0g	trade % gdp economist
155. hofind	byte	%8.0g	hofstede individualism score
156. lifemale	float	%9.0g	male life expectancy un
157. lifefem	float	%9.0g	female life expectancy un
158. fertile	float	%9.0g	fertility rate un
159. lifeexp	float	%9.0g	mean male/female life expectancy un
160. basicqol	float	%9.0g	basic quality life diener
161. advqol	float	%9.0g	advanced qol diener
162. totalqol	float	%9.0g	Total Quality of Life (Diener)
163. inttrust	float	%9.0g	corr int politics & trust wvs (tau)
164. pettrust	float	%9.0g	corr petition & trust wvs (tau)
165. petition	byte	%8.0g	sign petition wvs
166. intpol	int	%8.0g	interest in politics wvs (very/somewhat)
167. contdemo	byte	%8.0g	years of continuous democracy
168. polrgt93	byte	%8.0g	Freedom House political rights 93
169. cvllib93	byte	%8.0g	Freedom House civil liberties 93
170. free93	byte	%8.0g	freedom score 93 polrgt93+cvllib93
171. china	byte	%8.0g	
172. tottrust	float	%9.0g	mean of trust81/trust90
173. trust90	float	%9.0g	
174. trust81	float	%9.0g	
175. pride	float	%9.0g	feel proud wvs
176. goway	float	%9.0g	things going your way wvs
177. choice	float	%9.0g	free choice vs.control wvs

178.	lifesat	float	%9.0g	life satisfaction wvs
179.	attend	float	%9.0g	attend services wvs
180.	relig	float	%9.0g	is religious wvs
181.	devil	float	%9.0g	believe in devil wvs
182.	sin	float	%9.0g	believe in sin wvs
183.	freedom	float	%9.0g	ind freedom wvs
184.	success	float	%9.0g	Count on Success WVS
185.	conlegis	float	%9.0g	confidence in parliament wvs
186.	sciadv	float	%9.0g	scientific advances wvs
187.	authorty	float	%9.0g	respect authority wvs
188.	lessmony	float	%9.0g	less emphasis on money wvs
189.	hardwork	float	%9.0g	hard work wvs
190.	responsb	float	%9.0g	responsibility--state vs. indiv
191.	equalinc	float	%9.0g	equal income wvs
192.	ideology	float	%9.0g	left-right self placement wvs
193.	centrism	float	%9.0g	abs(ideology-5)
194.	longdemo	byte	%8.0g	long-standing democracy
195.	judicial	float	%9.0g	Judicial Efficiency: Mauro
196.	redtape	float	%9.0g	Red Tape: Mauro
197.	crrptmau	float	%9.0g	Corruption: Mauro
198.	polstab	float	%9.0g	Political Stability: Mauro
199.	ec	byte	%8.0g	eastbloc not china
200.	polrgt98	byte	%8.0g	Freedom House political rights 98
201.	cvllib98	byte	%8.0g	Freedom House civil liberties 98
202.	free98	byte	%8.0g	Freedom House freedom score 1998
203.	freesum	byte	%8.0g	Freedom House score nearest year
204.	colony	byte	%8.0g	former colony/satellite
205.	swb	float	%9.0g	social well being diener
206.	indtrian	byte	%9.0g	triandis individual diener et al.
207.	relgfrac	float	%9.0g	religious fractionalization laporta
208.	loggnp	float	%9.0g	Log GNP Per Capita
209.	convict	float	%9.0g	conviction rate of int homicide
210.	police	float	%9.0g	police per 100,000 people
211.	rulelaw	float	%9.0g	rule of law index
212.	fraction	float	%9.0g	ethno-linguistic fractionalizat
213.	assassin	float	%9.0g	political assassinations per 10
214.	deathpen	float	%9.0g	death penalty index
215.	fire	float	%9.0g	fire regulation index
216.	robbery	float	%9.0g	robbery rate
217.	robconv	float	%9.0g	robbery conviction rate
218.	discpol	byte	%8.0g	discuss politics wvs inglehart book
219.	io	byte	%8.0g	inglehart obsno in umich press data book
220.	polimp	byte	%8.0g	politics important in life wvs inglehart book
221.	neigrace	byte	%8.0g	don't want neighbors other race wvs
222.	neigfor	byte	%8.0g	don't want foreigners as neighbors wvs inglehart book
223.	neigaids	byte	%8.0g	don't want neighbors w/ aids wvs inglehart book
224.	helpless	byte	%8.0g	helpless unjust law wvs inglehart book

225. postmat	byte	%8.0g	% postmaterialists wvs wvs inglehart book
226. gdpgrow	float	%9.0g	gdp growth diener
227. services	byte	%8.0g	attend church at least weekly umich web site
228. shcode6	int	%8.0g	Codes
229. assassp	float	%9.0g	Assassinations per million pop p/year 1970-1985
230. bq	byte	%8.0g	Bureaucratic Quality Index
231. corr	byte	%8.0g	Corruption in Government
232. dfits	float	%9.0g	DFITS (description n.a.)
233. dmx7090	float	%9.0g	Change in share of Manufacturing Exports to total Exports
234. dtt7080	double	%10.0g	Growth external terms of trade 1970-1980
235. dtt7090	double	%10.0g	Growth external terms of trade 1970-1990
236. dtt8090	double	%10.0g	Growth external terms of trade 1980-1990
237. dtyr7090	double	%10.0g	Change in yrs of education in pop over age 15 1970-1990
238. equip	float	%9.0g	Investment spending on equipment as % of GDP (mean 1970-85)
239. excl1	byte	%8.0g	EXCL1 (Description n.a.)
240. gea7080	double	%10.0g	Mean yearly growth of GDP/EAP 1970-1980
241. gea7090	double	%10.0g	Mean yearly growth GDP/EAP 1970-1990
242. gea8090	double	%10.0g	Mean yearly growth GDP/EAP 1980-1990
243. gnr7090	double	%10.0g	Growth per capita in non-natural resource sector
244. gp7090	double	%10.0g	Population growth per year 1970-1990
245. gr6070	double	%10.0g	Average real growth p/capita 1960-1970
246. grc	float	%9.0g	Government repudiation of contracts -0 is high risk
247. gvxdxe	float	%9.0g	Govt consumption spending(minus military & educ)/real GDP
248. inv7089	float	%9.0g	INV7089 (description n.a.- Investments 70-89?)
249. kl1ly70	double	%10.0g	Liabilities of financial intermediaries+currency in circulation/GDP (1970)
250. kllsec	double	%10.0g	Log of secondary educ of population 1970-1989
251. land	double	%10.0g	log of total land area/population in 1971
252. lfg	float	%9.0g	Labor Force Growth
253. lgdpea70	float	%9.0g	Log of real GDP/EAP in 1970
254. lgdpea80	float	%9.0g	Log of real GDP/EAP in 1980
255. lgdpnr70	float	%9.0g	log of GDP in non-natural resources sectors

256.	linv7079	double	%10.0g	log of real gdi/real gdp 1970-1979
257.	linv7089	double	%10.0g	log of real gdi/real gdp 1970-1989
258.	linv8089	double	%10.0g	log of real gdi/real gdp 1980-1989
259.	lpip70	float	%9.0g	log of investment deflator/gdp deflator in 1970
260.	nes	float	%9.0g	Investment spending on goods besides equipment (mean 1970-1985)
261.	ns7089	float	%9.0g	National Saving as % of GDP
262.	ppi70dev	float	%9.0g	Deviation of log of investment price level from cross country sample 70
263.	pri70	float	%9.0g	Primary School Enrollment Rate
264.	pxi70	float	%9.0g	Primary exports/total exports
265.	re	float	%9.0g	Risk of Expropriation Index
266.	revcoup	float	%9.0g	Revolutions & coups p/year mean for 1970-1985
267.	rl	byte	%8.0g	Rule of law index
268.	sec70	float	%9.0g	Secondary School Enrollment Rate
269.	servs70	double	%10.0g	Value added in services/ Value added in Manufacturing
270.	shnr1970	float	%9.0g	SHNR1970 (Description n.a.)
271.	smx70	float	%9.0g	Share of Manufacturing exports in total exports 1970
272.	snr	float	%9.0g	Share of mineral production in GNP 1971
273.	sopen	float	%9.0g	Open economy rating 1970-1990 (fraction of year)
274.	sopen7	float	%9.0g	Open economy rating for 1970s only
275.	sopen8	float	%9.0g	Open economy rating for 1980s only
276.	sxp	float	%9.0g	Share of primary product exports in GNP in 1970
277.	sxp2	float	%9.0g	SXP2 (description n.a.- Share of primary product exports 2?)
278.	sxp80	float	%9.0g	Share of primary product exports in GNP in 1980
279.	conlegal	byte	%8.0g	confidence in legal system inglehart book
280.	trustchg	float	%9.0g	
281.	girltv	byte	%8.0g	girls watching 4+ hrs tv day who
282.	boytv	byte	%8.0g	boys watching 4+ hrs tv day who
283.	kidtv	float	%9.0g	mean boy/girl tv watching who
284.	girlkind	byte	%8.0g	classmates kind/helpful girls who
285.	boykind	byte	%8.0g	classmates kind/helpful boys who
286.	girllone	byte	%8.0g	% girls feeling lonely who
287.	boylone	byte	%8.0g	% boys feeling lonely who
288.	girllow	byte	%8.0g	% girls feeling low who
289.	boylow	byte	%8.0g	% boys feeling low who
290.	girlmom	byte	%8.0g	% girls difficult talk to mom who
291.	boymom	byte	%8.0g	% boys difficult talk to mom who

292.	girldad	byte	%8.0g	% girls difficult talk to dad who
293.	boydad	byte	%8.0g	% boys difficult talk to dad who
294.	kidkind	float	%9.0g	mean boy/girl others helpful/kind who
295.	kidlow	float	%9.0g	mean boy/girl feel low who
296.	kidlone	float	%9.0g	mean boy/girl feel lonely who
297.	kidmom	float	%9.0g	mean boy/girl difficult talk to mom who
298.	kiddad	float	%9.0g	mean boy/girl difficult talk to dad who
299.	scmamort	int	%8.0g	save the children risk maternal mortality
300.	scmacont	byte	%8.0g	save the children % women using contraception
301.	scmabrth	byte	%8.0g	save the children % women attended birth
302.	scmaanem	byte	%8.0g	save the children % women anemic
303.	scmalit	byte	%8.0g	save the children % women literate
304.	scmagovt	byte	%8.0g	save the children % govt positions women
305.	sckinfm	byte	%8.0g	save the children infant mortality/1000
306.	sckprims	int	%8.0g	save the children primary school enrollment
307.	sckwater	byte	%8.0g	save the children % access safe water
308.	scknutr	int	%8.0g	save the children malnutrition %
309.	gdpcapsc	int	%8.0g	gdp per capital save the children
310.	scmother	byte	%8.0g	save the children mother index rank
311.	scwomen	int	%8.0g	save the children women index rank
312.	sckids	byte	%8.0g	save the children children index rank
313.	populat	long	%12.0g	population/000 who
314.	depratio	float	%9.0g	dependency ratio who
315.	boydie	int	%8.0g	probability male dying under 5 who
316.	girldie	int	%8.0g	prob female die/1000 before 5 who
317.	lifemen	byte	%8.0g	life expectancy men who
318.	lifewom	byte	%8.0g	life expectancy women who
319.	womened	float	%9.0g	average number of years of education women who
320.	measles	byte	%8.0g	kids immunized a/ measles % who
321.	healthsp	float	%9.0g	health spending total % gdp who
322.	healgdp	float	%9.0g	health public sector spending % gdp who
323.	healtot	float	%9.0g	health spending % total public sector who
324.	lfeexwho	float	%9.0g	who mean male/female life expectancy
325.	GINI	float	%9.0g	Gini index economic inequality
326.	giniun	float	%9.0g	Gini index of inequality UN

327. country	str20	%20s	
328. giniavg	float	%9.0g	GINI Deininger/Squire and UN Gini average
329. free8898	byte	%8.0g	change in freedom score 98 to 88
330. trchn95	float	%9.0g	trust change 95 from trust90
331. nsc	byte	%8.0g	non-seligson china excluded
332. trchn90	float	%9.0g	trust change 90 from 81
333. trch8195	float	%9.0g	trust change from 1981 to 1995
334. atrch95	float	%9.0g	absolute trust change 95 from trust90
335. atrch90	float	%9.0g	trust change 90 from 81
336. atrc8195	float	%9.0g	trust change from 1981 to 1995
337. robconvr	double	%10.0g	robbery conviction rate lederman 1990
338. robbery1	double	%10.0g	robbery rate lederman 1990
339. homconv	double	%10.0g	intentional homicide conviction rate lederman 1990
340. homicide	double	%10.0g	intentional homicide rate lederman 1990
341. theft	float	%9.0g	theft rate lederman 1990
342. assault	double	%10.0g	assault rate lederman 1990
343. rrobcon	byte	%8.0g	Rank of (robbery conviction rate)
344. rrobbery	byte	%8.0g	Rank of (robbery rate)
345. rhomconv	byte	%8.0g	Rank of homicide conviction rate
346. rhomicid	byte	%8.0g	Rank of homicide rate
347. rtheft	byte	%8.0g	Rank of (theft rate)
348. rassalt	byte	%8.0g	Rank of (assault rate)

-

Sorted by:

. log close

. des using latdata

Contains data

obs: 773
vars: 185
size: 173,925

7 Feb 2000 15:04

1.	case	int	%8.0g		case number
2.	qr5a	byte	%4.0g		cparents
3.	qw16	byte	%4.0g		socal6
4.	q4	byte	%4.0g		language
5.	q5	byte	%4.0g		lifesat
6.	q6a	byte	%4.0g		comprob1
7.	q6b	byte	%4.0g		comprob2
8.	q7	byte	%4.0g		ownfinan
9.	q9	byte	%4.0g		sangabri
10.	q10	byte	%4.0g		langhome
11.	q11	byte	%4.0g	engchn	langbus
12.	q12	byte	%4.0g	engchn	whershops
13.	q13a	byte	%4.0g		mixfrnd1
14.	q13b	byte	%4.0g		mixfrnd2
15.	q13c	byte	%4.0g		mixfrnd3
16.	q13d	byte	%4.0g		mixfrnd4
17.	q13e	byte	%4.0g		mixfrnd5
18.	q14	byte	%4.0g		invited
19.	q15	byte	%4.0g		marital
20.	q16	byte	%4.0g		spouse
21.	q17a	byte	%4.0g		parents1
22.	q17b	byte	%4.0g		parents2
23.	q17c	byte	%4.0g		parents3
24.	q17d	byte	%4.0g		parents4
25.	q18a	byte	%4.0g		childfr1
26.	q18b	byte	%4.0g		childfr2
27.	q18c	byte	%4.0g		childfr3
28.	q18d	byte	%4.0g		childfr4
29.	q18e	byte	%4.0g		childfr5
30.	q18f	byte	%4.0g		childfr6
31.	q19	byte	%4.0g		childspk
32.	q20	byte	%4.0g		schsvs
33.	q21	byte	%4.0g		collgrad
34.	q22	byte	%4.0g		amcultur
35.	q23	byte	%4.0g		chstnow
36.	q24	byte	%4.0g		holdback
37.	q25	byte	%4.0g		discrimi
38.	q26a	byte	%4.0g		scdiscr1
39.	q26b	byte	%4.0g		scdiscr2
40.	q26c	byte	%4.0g		scdiscr3
41.	q27	byte	%4.0g		wherborn
42.	q28	byte	%4.0g		wherrais
43.	q29	byte	%4.0g		frndrais
44.	q30	byte	%4.0g		goback
45.	q31a	byte	%4.0g		invcntr1
46.	q32	byte	%4.0g		yearleft
47.	usres	byte	%4.0g		usresid
48.	q34	byte	%4.0g		whyus
49.	q35	byte	%4.0g	q35	uslife

50. q36a	byte	%4.0g		parnborn
51. q36b	byte	%4.0g		grndpbrn
52. q37a	byte	%4.0g		investu1
53. q37b	byte	%4.0g		investu2
54. q37c	byte	%4.0g		investu3
55. q37d	byte	%4.0g		investu4
56. q37e	byte	%4.0g		investu5
57. q37f	byte	%4.0g		investu6
58. activech	byte	%4.0g		culactiv
59. q39	byte	%4.0g	q39	impampol
60. q40	byte	%4.0g	q40	amerpol
61. q41a	byte	%4.0g		evergiv1
62. q41b	byte	%4.0g		evergiv2
63. q41c	byte	%4.0g		evergiv3
64. q42	byte	%4.0g		folasmon
65. q43	byte	%4.0g		sincere
66. q44	byte	%4.0g		offendco
67. q45	byte	%4.0g		formdisc
68. q46	byte	%4.0g		contribu
69. q47	byte	%4.0g		apptpros
70. q48	byte	%4.0g		mediafai
71. q49	byte	%4.0g		chinavue
72. q50a	byte	%4.0g		whyunfa1
73. q50b	byte	%4.0g		whyunfa2
74. q51	byte	%4.0g		taichina
75. q52	byte	%4.0g		diplomat
76. q53	byte	%4.0g		folhkchi
77. q54	byte	%4.0g		reunion
78. q55	byte	%4.0g		chingov
79. q56	byte	%4.0g		chinhk
80. q57	byte	%4.0g		destiny
81. q58	byte	%4.0g		hkecon
82. q59	byte	%4.0g		hkpolit
83. q60	byte	%4.0g		hk10yrs
84. q61	byte	%4.0g		hkbtrwo
85. q62a	byte	%4.0g		whybet1
86. q62b	byte	%4.0g		whybet2
87. q63a	byte	%4.0g		whywor1
88. q63b	byte	%4.0g		whywor2
89. q64	byte	%4.0g		hkWORRY
90. q65	byte	%4.0g		ENSOR
91. q66	byte	%4.0g		relathk
92. q67	byte	%4.0g		askhelp
93. citizen	byte	%4.0g	q68	citizen
94. q69	byte	%4.0g		expect
95. q70	byte	%4.0g		ptyregis
96. ideology	byte	%4.0g	ideology	pbias
97. q72	byte	%4.0g		identify
98. faminc	byte	%4.0g		income
99. q74	byte	%4.0g		affecwel
100. q75	byte	%4.0g		employ
101. q76	byte	%4.0g		work
102. q77	byte	%4.0g		langwork
103. q78	byte	%4.0g		worksat
104. age	byte	%4.0g		exactage
105. educ	byte	%4.0g		educ
106. q81	byte	%4.0g		chinrelg

107. q82	byte	%4.0g		discuss
108. q84	long	%9.0g		zip
109. gender	byte	%4.0g	gender	gender
110. q86	byte	%4.0g		month
111. q87	byte	%4.0g		day
112. weight	int	%8.0g		
113. importus	byte	%4.0g		how important participate US po
114. activeus	byte	%4.0g		how active US politics
115. blackfl	byte	%8.0g		
116. visitnc	byte	%8.0g		visit nonchinese friends for so
117. married	byte	%8.0g		q15== 1.0000
118. livetog	byte	%8.0g		q15== 3.0000
119. widowed	byte	%8.0g		q15== 4.0000
120. divsep	byte	%8.0g		q15== 5.0000
121. single	byte	%8.0g		q15== 7.0000
122. kidfrnd	byte	%8.0g	nonch	kids best friend 1=nonchinese/n
123. holdback	byte	%8.0g		anything holding chinese back
124. holdrace	byte	%8.0g		racism holding chinese back
125. holdlang	byte	%8.0g		language holding chinese back
126. holdcult	byte	%8.0g		culture/interest holding chines
127. bornchin	byte	%8.0g		born in china
128. borntaiw	byte	%8.0g		born in taiwan
129. bornhk	byte	%8.0g		born in hong kong
130. bornusa	byte	%8.0g		born in usa
131. raischin	byte	%8.0g		raised in china
132. raistaiw	byte	%8.0g		raised in taiwan
133. raishk	byte	%8.0g		raised in hong kong
134. raisusa	byte	%8.0g		raised in usa
135. chinvest	byte	%8.0g		investments in china
136. register	byte	%8.0g		registered to vote
137. idstr	byte	%8.0g		ideological strength
138. amerid	byte	%8.0g		identity as American
139. frblack	byte	%8.0g		have black friends
140. frwhite	byte	%8.0g		have white friends
141. frlatino	byte	%8.0g		have latino friends
142. frasian	byte	%8.0g		have non-chinese asian friends
143. frchina	byte	%8.0g		
144. onlychna	byte	%8.0g		only chinese friends
145. noncsp	byte	%8.0g		non-chinese spouse
146. kids	byte	%8.0g		have children
147. investhm	byte	%8.0g		investments in home country
148. immopol	byte	%8.0g		immigrated to us for political
149. immeduc	byte	%8.0g		immigrated to us for education
150. usaroot	byte	%8.0g	usaroot	usa roots
151. investus	byte	%8.0g		have investments in us
152. govtaid	byte	%8.0g		receive govt assistance
153. fulltime	byte	%8.0g		q75== 1.0000
154. parttime	byte	%8.0g		q75== 2.0000
155. selfemp	byte	%8.0g		q75== 3.0000
156. homemake	byte	%8.0g		q75== 4.0000
157. student	byte	%8.0g		q75== 5.0000
158. working	byte	%8.0g		(fulltime==1 parttime == 1...
159. retired	byte	%8.0g		(q75==9)
160. whitecol	byte	%8.0g		
161. christn	byte	%8.0g		christian
162. buddhist	byte	%8.0g		buddhist
163. norelig	byte	%8.0g		no religion

164. partch	byte	%8.0g		participation chinese groups
165. partus	byte	%8.0g		participation us politics
166. takepart	byte	%8.0g	takepart	participate chinese/us affairs
167. notall	float	%9.0g		Pr(xb+u<_cut1)
168. notact	float	%9.0g		Pr(_cut1<xb+u<_cut2)
169. somewhat	float	%9.0g		Pr(_cut2<xb+u<_cut3)
170. veryact	float	%9.0g		Pr(_cut3<xb+u)
171. sangab	byte	%8.0g	live	dummy san gabriel importance
172. chinatwn	byte	%8.0g	live	dummy chinatown importance
173. commune	byte	%8.0g	commune	community importance
174. q8	byte	%4.0g		chinatwn
175. q8new	byte	%4.0g		chinatwn
176. sgch	byte	%8.0g	sgch	
177. neither	float	%9.0g		
178. chinese	float	%9.0g		
179. us	float	%9.0g		
180. both	float	%9.0g		
181. prob	float	%9.0g		
182. citelig	byte	%8.0g		eligible for citizen: in us 5 y
183. decborn	int	%8.0g		
184. agecat	float	%9.0g		
185. partno	byte	%8.0g		

. des using c:\gv\gv96

Contains data

obs: 2,719
vars: 560
size: 2,341,059

25 Aug 2000 10:19

1. id7	str7	%7s	unique record identifier
2. state	byte	%4.0g	state code
3. q901	byte	%4.0g	# of people in household
4. q904a	byte	%4.0g	at home yesterday
5. q904b	byte	%4.0g	at home the day before
6. q904c	byte	%4.0g	the day before that
7. marital	byte	%4.0g	marital status
8. spseduc	byte	%4.0g	husband/wife education
9. q907	int	%8.0g	husband/wife age
10. q908	byte	%4.0g	husban/wife employment status
11. educ	byte	%4.0g	education
12. age	int	%8.0g	age
13. q911	byte	%4.0g	employment status
14. q913	byte	%4.0g	position in household
15. q914	byte	%4.0g	highest income?
16. ownrent	byte	%4.0g	own/rent home
17. hispanic	byte	%4.0g	hispanic
18. race	byte	%4.0g	race
19. gender	byte	%4.0g	gender
20. vote	byte	%4.0g	did you vote?
21. faminc	byte	%4.0g	total annual income
22. q921_2	byte	%4.0g	estimate: total annual income
23. date	byte	%4.0g	date survey was conducted
24. q1	byte	%4.0g	worry about having enough money
25. q2	byte	%4.0g	depth of concern about not havi
26. q3	byte	%4.0g	amt of \$ left after paying bill
27. q4a_1	byte	%4.0g	confidence in: health organizat
28. q4a_2	byte	%4.0g	confidence in: private elem/sec
29. q4a_3	byte	%4.0g	confidence in: private higher e
30. q4a_4	byte	%4.0g	confidence in: religious organi
31. q4a_5	byte	%4.0g	confidence in: human services
32. q4a_6	byte	%4.0g	confidence in: environment orgs
33. q4a_7	byte	%4.0g	confidence in: public society b
34. q4a_8	byte	%4.0g	confidence in: recreation-adult
35. q4a_9	byte	%4.0g	confidence in: arts, culture, h
36. q4a_10	byte	%4.0g	confidence in: youth developmen
37. q4a_11	byte	%4.0g	confidence in: private/communit
38. q4a_12	byte	%4.0g	confidence in: international/fo
39. q4a_13	byte	%4.0g	confidence in: fed charitable a
40. q4b_1	byte	%4.0g	confidence in: public elem/seco
41. q4b_2	byte	%4.0g	confidence in: public higher ed
42. q4b_3	byte	%4.0g	confidence in: lobbyists
43. q4b_4	byte	%4.0g	confidence in: political organi
44. q4b_5	byte	%4.0g	confidence in: work-related org
45. q4b_6	byte	%4.0g	confidence in: the military
46. q4b_7	byte	%4.0g	confidence in: congress
47. q4b_8	byte	%4.0g	confidence in: organized labor
48. q4b_9	byte	%4.0g	confidence in: major corporatio
49. q4b_10	byte	%4.0g	confidence in: media

50. q4b_11	byte	%4.0g	confidence in: federal governme
51. q4b_12	byte	%4.0g	confidence in: state government
52. q4b_13	byte	%4.0g	confidence in: local government
53. q4b_14	byte	%4.0g	confidence in: small businesses
54. q8a_1	byte	%4.0g	vol, past 12 mon type: health
55. q8a_2	byte	%4.0g	vol, past 12 mon type: educatio
56. q8a_3	byte	%4.0g	vol, past 12 mon type: religiou
57. q8a_4	byte	%4.0g	vol, past 12 mon type: human se
58. q8a_5	byte	%4.0g	vol, past 12 mon type: environm
59. q8a_6	byte	%4.0g	vol, past 12 mon type: pub soc
60. q8a_7	byte	%4.0g	vol, past 12 mon type: recreati
61. q8a_8	byte	%4.0g	vol, past 12 mon type: arts/cul
62. q8a_9	byte	%4.0g	vol, past 12 mon type: work-rel
63. q8a_10	byte	%4.0g	vol, past 12 mon type: politica
64. q8a_11	byte	%4.0g	vol, past 12 mon type: youth de
65. q8a_12	byte	%4.0g	vol, past 12 mon type: prvt/cmn
66. q8a_13	byte	%4.0g	vol, past 12 mon type: intrntnl
67. q8a_14	byte	%4.0g	vol, past 12 mon type: informal
68. q8a_15	byte	%4.0g	vol, past 12 mon type: other
69. weight	double	%9.0g	weight - personal income distri
70. q17	byte	%4.0g	compared three years ago: # of
71. q18_1	byte	%4.0g	reason vol: makes me feel neede
72. q18_2	byte	%4.0g	reason vol: i feel compassion
73. q18_3	byte	%4.0g	reason vol: i can make new cont
74. q18_4	byte	%4.0g	reason vol: important to people
75. q18_5	byte	%4.0g	reason vol: new perspective on
76. q18_6	byte	%4.0g	reason vol: helps me deal with
77. q19	byte	%4.0g	were you asked to volunteer?
78. helprel	byte	%4.0g	did you help: relatives
79. helpneig	byte	%4.0g	did you help: neighbor
80. helphome	byte	%4.0g	did you help: homeless
81. helpneed	byte	%4.0g	did you help: needy person
82. q22	byte	%4.0g	how long have you lived in comm
83. charheal	byte	%4.0g	contributed money: health
84. chareduc	byte	%4.0g	contributed money: education
85. charrel	byte	%4.0g	contributed money: religious
86. charserv	byte	%4.0g	contributed money: human srvs
87. charenv	byte	%4.0g	contributed money: environment
88. charpub	byte	%4.0g	contributed money: public/soc b
89. charrec	byte	%4.0g	contributed money: recreation
90. chararts	byte	%4.0g	contributed money: arts
91. charyout	byte	%4.0g	contributed money: youth
92. charpvt	byte	%4.0g	contributed money: pvt/cmnty fn
93. charintl	byte	%4.0g	contributed money: internationa
94. charoth	byte	%4.0g	contributed money: other
95. charity	byte	%4.0g	contributed to charity dummy
96. q24_1	byte	%4.0g	contributed to 1< health
97. q24_2	byte	%4.0g	contributed to 1< education
98. q26	byte	%4.0g	person deciding to w/c charitie
99. q27	byte	%4.0g	overall: amount given in past y
100. q28	byte	%4.0g	compared to other people: famil
101. q29	byte	%4.0g	contribution to synagogue: fixe
102. q30a_1	byte	%4.0g	reason not giv more: lost my jo
103. q30a_2	byte	%4.0g	reason not giv more: making les
104. q30a_3	byte	%4.0g	reason not giv more: unsure abo
105. q30a_4	byte	%4.0g	reason not giv more: could not
106. q30a_5	byte	%4.0g	reason not giv more: spend mone

107. q30a_6	byte	%4.0g		reason not giv more: did not ge
108. q30a_7	byte	%4.0g		reason not giv more: no one i k
109. q30a_8	byte	%4.0g		reason not giv more: no organiz
110. q30a_9	byte	%4.0g		reason not giv more: already gi
111. q30a_10	byte	%4.0g		other reasons not giv mor-1
112. q30a_11	byte	%4.0g		other reasons not giv mor-2
113. q30b_1	byte	%4.0g		reason not giv: lost my job
114. q30b_2	byte	%4.0g		reason not giv: making less mon
115. q30b_3	byte	%4.0g		reason not giv: unsure about ha
116. q30b_4	byte	%4.0g		reason not giv: could not affor
117. q30b_5	byte	%4.0g		reason not giv: spend money in
118. q30b_6	byte	%4.0g		reason not giv: did not get ar
119. q30b_7	byte	%4.0g		reason not giv: no one i know a
120. q30b_8	byte	%4.0g		reason not giv: no organization
121. q30b_9	byte	%4.0g		alady give as much as i can
122. q30b_10	byte	%4.0g		other reasons not giv-1
123. q31	byte	%4.0g		asked to give?
124. q32_1	byte	%4.0g		did you give: relatives
125. q32_2	byte	%4.0g		did you give: homeless
126. q32_3	byte	%4.0g		did you give: neighbor
127. q32_4	byte	%4.0g		did you give: needy
128. q37	byte	%4.0g		oppurtunity to give through pay
129. q38	byte	%4.0g		personally give through payroll
130. q40_1	byte	%4.0g		motive? helping individuals
131. q40_2	byte	%4.0g		motive? being asked to contribu
132. q40_3	byte	%4.0g		motive? giving back to society
133. q40_4	byte	%4.0g		motive? keeping taxes down
134. q40_5	byte	%4.0g		motive? being encouraged by ane
135. q40_6	byte	%4.0g		motive? enhancing the moral bas
136. q40_7	byte	%4.0g		motive? those with more should
137. q40_8	byte	%4.0g		motive? making good use of free
138. trust	byte	%4.0g	trust	can most people be trusted?
139. timerel	byte	%4.0g		how often spend time: evening w
140. timeneig	byte	%4.0g		how often spend time: evening w
141. timefrnd	byte	%4.0g		how often spend time: evening w
142. timework	byte	%4.0g		how often spend time: friends f
143. timerelg	byte	%4.0g		how often spend time: friends f
144. timevol	byte	%4.0g		how often spend time: friends f
145. timesprt	byte	%4.0g		how often spend time: sports or
146. q43	byte	%4.0g		heard about give 5?
147. q44	byte	%4.0g		how did you learn give 5?
148. q45	byte	%4.0g		how reasonable give 5?
149. q46	byte	%4.0g		itemize 1040?
150. q47	byte	%4.0g		claiming a charitable deduction
151. q48	byte	%4.0g		made a will?
152. q49	byte	%4.0g		left a bequest?
153. q50_1	byte	%4.0g		when young: belonged to a youth
154. q50_2	byte	%4.0g		when young: was seriously ill
155. q50_3	byte	%4.0g		when young: did some kind of vo
156. q50_4	byte	%4.0g		when young: saw people living i
157. q50_5	byte	%4.0g		when young grew up in poverty
158. q50_6	byte	%4.0g		when young: went door to door f
159. q50_7	byte	%4.0g		when young: friend/relative ill
160. q50_8	byte	%4.0g		when young: wanted to make chan
161. q50_9	byte	%4.0g		when young: helped by others
162. q50_10	byte	%4.0g		when young: someone in family h
163. q50_11	byte	%4.0g		when young: someone you admire

164. q50_12	byte	%4.0g	when young: active in student g
165. q50_13	byte	%4.0g	when young: active in rel org
166. q52	byte	%4.0g	volunteer with other members of
167. q53	byte	%4.0g	born in this country?
168. q13_1	byte	%4.0g	how 1st learn of vol act:asked
169. q13_2	byte	%4.0g	how 1st learn of vol act:family
170. q13_3	byte	%4.0g	how 1st learn of vol act:partic
171. q13_4	byte	%4.0g	how 1st learn of vol act:saw an
172. q13_5	byte	%4.0g	how 1st learn of vol act:sought
173. q13_6	byte	%4.0g	how 1st learn of vol act:other
174. q13_7	byte	%4.0g	how 1st learn of vol act:dont k
175. q13_8	byte	%4.0g	how 1st learn of vol act:no ans
176. q14_1	byte	%4.0g	who asked you: friend
177. q14_2	byte	%4.0g	who asked you: family member
178. q14_3	byte	%4.0g	who asked you: someone at churc
179. q14_4	byte	%4.0g	who asked you: employer
180. q14_5	byte	%4.0g	who asked you: someone at work
181. q14_6	byte	%4.0g	who asked you: dont know
182. q14_7	byte	%4.0g	who asked you: refused
183. q14_8	byte	%4.0g	who asked you: other
184. q15_1	byte	%4.0g	learn of vol act fr grp: church
185. q15_2	byte	%4.0g	learn of vol act fr grp: member
186. q15_3	byte	%4.0g	learn of vol act fr grp: social
187. q15_4	byte	%4.0g	learn of vol act fr grp: work
188. q15_5	byte	%4.0g	learn of vol act fr grp: school
189. q15_6	byte	%4.0g	learn of vol act fr grp: anothe
190. q15_7	byte	%4.0g	learn of vol act fr grp: dk
191. q15_8	byte	%4.0g	learn of vol act fr grp: no ans
192. q15_9	byte	%4.0g	learn of vol act fr grp: other
193. q16a_1	byte	%4.0g	not vol more: personal sched to
194. q16a_2	byte	%4.0g	not vol more: may be unable to
195. q16a_3	byte	%4.0g	not vol more: health problems
196. q16a_4	byte	%4.0g	not vol more: no interest
197. q16a_5	byte	%4.0g	not vol more: took a second job
198. q16a_6	byte	%4.0g	not vol more: do not know how
199. q16a_7	byte	%4.0g	not vol more: already volunteer
200. q16a_8	byte	%4.0g	not vol more: age
201. q16a_9	byte	%4.0g	not vol more: no necessary skil
202. q16a_10	byte	%4.0g	not vol more: no transportation
203. q16a_11	byte	%4.0g	not vol more: people should be
204. q16a_12	byte	%4.0g	not vol more: no one personally
205. q16a_13	byte	%4.0g	not vol more: no organization a
206. q16a_14	byte	%4.0g	not vol more: my time is too va
207. q16a_15	byte	%4.0g	not vol more: other
208. q16a_16	byte	%4.0g	not vol more: dk
209. q16a_17	byte	%4.0g	not vol more: rf
210. income	long	%9.0g	household income in dollars
211. wgt4	double	%9.0g	weight - household income distr
212. smsa	byte	%4.0g	super metropolitan statistical
213. stratum	byte	%4.0g	sampling stratum
214. fringe	byte	%4.0g	urban area
215. q24_3	byte	%4.0g	contributed to 1< religious
216. q24_4	byte	%4.0g	contributed to 1< human srvs
217. q24_5	byte	%4.0g	contributed to 1< environment
218. q24_6	byte	%4.0g	contributed to 1< public/soc be
219. q24_7	byte	%4.0g	contributed to 1< recreation
220. q24_8	byte	%4.0g	contributed to 1< arts

221. q24_9	byte	%4.0g	contributed to 1< youth
222. q24_10	byte	%4.0g	contributed to 1< pvt/cmnty fnd
223. q24_11	byte	%4.0g	contributed to 1< international
224. q24_12	byte	%4.0g	contributed to 1< other
225. citysize	byte	%4.0g	city population as defined by g
226. minutes	int	%8.0g	length of survey in minutes
227. placesz	byte	%4.0g	place size as defined by gallup
228. volheal	byte	%4.0g	vol, past 12 mon: health orgs
229. voleduc	byte	%4.0g	vol, past 12 mon: education
230. volrel	byte	%4.0g	vol, past 12 mon: religious org
231. volserv	byte	%4.0g	vol, past 12 mon: human service
232. volenv	byte	%4.0g	vol, past 12 mon: environment
233. volpub	byte	%4.0g	vol, past 12 mon: public societ
234. volrec	byte	%4.0g	vol, past 12 mon: recreation-ad
235. volarts	byte	%4.0g	vol, past 12 mon: arts/culture/
236. volwork	byte	%4.0g	vol, past 12 mon: work-related
237. volpol	byte	%4.0g	vol, past 12 mon: political org
238. volyout	byte	%4.0g	vol, past 12 mon: youth develop
239. volpvt	byte	%4.0g	vol, past 12 mon: private/commu
240. volintl	byte	%4.0g	vol, past 12 mon: international
241. volinf	byte	%4.0g	vol, past 12 mon: informal
242. voloth	byte	%4.0g	vol, past 12 mon: other
243. volunter	byte	%4.0g	volunteering dummy
244. q6_1	byte	%4.0g	vol, 1<: health orgs
245. q6_2	byte	%4.0g	vol, 1<: education
246. q6_3	byte	%4.0g	vol, 1<: religious orgs
247. q6_4	byte	%4.0g	vol, 1<: human services
248. q6_5	byte	%4.0g	vol, 1<: environment
249. q6_6	byte	%4.0g	vol, 1<: public society benefit
250. q6_7	byte	%4.0g	vol, 1<: recreation-adults
251. q6_8	byte	%4.0g	vol, 1<: arts/culture/humanitie
252. q6_9	byte	%4.0g	vol, 1<: work-related orgs
253. q6_10	byte	%4.0g	vol, 1<: political orgs
254. q6_11	byte	%4.0g	vol, 1<: youth development
255. q6_12	byte	%4.0g	vol, 1<: private/community fdns
256. q6_13	byte	%4.0g	vol, 1<: international/foreign
257. q6_14	byte	%4.0g	vol, 1<: informal
258. q6_15	byte	%4.0g	vol, 1<: other
259. q7_1	byte	%4.0g	vol, past month: health orgs
260. q7_2	byte	%4.0g	vol, past month: education
261. q7_3	byte	%4.0g	vol, past month: religious orgs
262. q7_4	byte	%4.0g	vol, past month: human services
263. q7_5	byte	%4.0g	vol, past month: environment
264. q7_6	byte	%4.0g	vol, past month: public society
265. q7_7	byte	%4.0g	vol, past month: recreation-adu
266. q7_8	byte	%4.0g	vol, past month: arts/culture/h
267. q7_9	byte	%4.0g	vol, past month: work-related o
268. q7_10	byte	%4.0g	vol, past month: political orgs
269. q7_11	byte	%4.0g	vol, past month: youth developm
270. q7_12	byte	%4.0g	vol, past month: private/commun
271. q7_13	byte	%4.0g	vol, past month: international/
272. q7_14	byte	%4.0g	vol, past month: informal
273. q7_15	byte	%4.0g	vol, past month: other
274. q7_16	byte	%4.0g	vol, past month: none of these
275. q8_1	double	%9.0g	hrs vol, past mon: health
276. q8_2	float	%9.0g	hrs vol, past mon: education
277. q8_3	double	%9.0g	hrs vol, past mon: religious

278. q8_4	float	%9.0g	hrs vol, past mon: human servic
279. q8_5	byte	%4.0g	hrs vol, past mon: environment
280. q8_6	float	%9.0g	hrs vol, past mon: pub soc bene
281. q8_7	byte	%4.0g	hrs vol, past mon: recreation-a
282. q8_8	double	%9.0g	hrs vol, past mon: arts/cult/hu
283. q8_9	float	%9.0g	hrs vol, past mon: work-related
284. q8_10	float	%9.0g	hrs vol, past mon: political
285. q8_11	byte	%4.0g	hrs vol, past mon: youth develop
286. q8_12	float	%9.0g	hrs vol, past mon: prvt/cmnty f
287. q8_13	double	%9.0g	hrs vol, past mon: intrntnl/for
288. q8_14	double	%9.0g	hrs vol, past mon: informal
289. q8_15	double	%9.0g	hrs vol, past mon: other
290. q9_1	byte	%4.0g	vol, past week: health orgs
291. q9_2	byte	%4.0g	vol, past week: education
292. q9_3	byte	%4.0g	vol, past week: religious orgs
293. q9_4	byte	%4.0g	vol, past week: human services
294. q9_5	byte	%4.0g	vol, past week: environment
295. q9_6	byte	%4.0g	vol, past week: public society
296. q9_7	byte	%4.0g	vol, past week: recreation-adul
297. q9_8	byte	%4.0g	vol, past week: arts/culture/hu
298. q9_9	byte	%4.0g	vol, past week: work-related or
299. q9_10	byte	%4.0g	vol, past week: political orgs
300. q9_11	byte	%4.0g	vol, past week: youth developme
301. q9_12	byte	%4.0g	vol, past week: private/communi
302. q9_13	byte	%4.0g	vol, past week: international/f
303. q9_14	byte	%4.0g	vol, past week: informal
304. q9_15	byte	%4.0g	vol, past week: other
305. q9_16	byte	%4.0g	vol, past week: none of these
306. q10_1	float	%9.0g	hrs vol, past wk: health
307. q10_2	double	%9.0g	hrs vol, past wk: education
308. q10_3	double	%9.0g	hrs vol, past wk: religious
309. q10_4	byte	%4.0g	hrs vol, past wk: human service
310. q10_5	byte	%4.0g	hrs vol, past wk: environment
311. q10_6	double	%9.0g	hrs vol, past wk: pub soc benef
312. q10_7	byte	%4.0g	hrs vol, past wk: recreation-ad
313. q10_8	double	%9.0g	hrs vol, past wk: arts/cult/hum
314. q10_9	float	%9.0g	hrs vol, past wk: work-related
315. q10_10	byte	%4.0g	hrs vol, past wk: political
316. q10_11	double	%9.0g	hrs vol, past wk: youth developm
317. q10_12	float	%9.0g	hrs vol, past wk: prvt/cmnty fd
318. q10_13	double	%9.0g	hrs vol, past wk: intrntnl/fore
319. q10_14	double	%9.0g	hrs vol, past wk: informal
320. q10_15	byte	%4.0g	hrs vol, past wk: other
321. q11a_1	byte	%4.0g	vol past mon-act1: health orgs
322. q11a_2	byte	%4.0g	vol past mon-act1: education
323. q11a_3	byte	%4.0g	vol past mon-act1: religious or
324. q11a_4	byte	%4.0g	vol past mon-act1: human servic
325. q11a_5	byte	%4.0g	vol past mon-act1: environment
326. q11a_6	byte	%4.0g	vol past mon-act1: public socie
327. q11a_7	byte	%4.0g	vol past mon-act1: recreation-a
328. q11a_8	byte	%4.0g	vol past mon-act1: arts/culture
329. q11a_9	byte	%4.0g	vol past mon-act1: work-related
330. q11a_10	byte	%4.0g	vol past mon-act1: political or
331. q11a_11	byte	%4.0g	vol past mon-act1: youth develo
332. q11a_12	byte	%4.0g	vol past mon-act1: private/cmmn
333. q11a_13	byte	%4.0g	vol past mon-act1: internationa
334. q11a_14	byte	%4.0g	vol past mon-act1: informal

335. q11a_15	byte	%4.0g	vol past mon-act1: other
336. q11b_1	byte	%4.0g	vol past mon-act2: health orgs
337. q11b_2	byte	%4.0g	vol past mon-act2: education
338. q11b_3	byte	%4.0g	vol past mon-act2: religious or
339. q11b_4	byte	%4.0g	vol past mon-act2: human servic
340. q11b_5	byte	%4.0g	vol past mon-act2: environment
341. q11b_6	byte	%4.0g	vol past mon-act2: public socie
342. q11b_7	byte	%4.0g	vol past mon-act2: recreation-a
343. q11b_8	byte	%4.0g	vol past mon-act2: arts/culture
344. q11b_9	byte	%4.0g	vol past mon-act2: work-related
345. q11b_10	byte	%4.0g	vol past mon-act2: political or
346. q11b_11	byte	%4.0g	vol past mon-act2: youth develo
347. q11b_12	byte	%4.0g	vol past mon-act2: private/cmmn
348. q11b_13	byte	%4.0g	vol past mon-act2: internationa
349. q11b_14	byte	%4.0g	vol past mon-act2: informal
350. q11b_15	byte	%4.0g	vol past mon-act2: other
351. q12a_1	float	%9.0g	vol past mon-act1 hrs: health
352. q12a_2	float	%9.0g	vol past mon-act1 hrs: educatio
353. q12a_3	double	%9.0g	vol past mon-act1 hrs: religiou
354. q12a_4	float	%9.0g	vol past mon-act1 hrs: human se
355. q12a_5	byte	%4.0g	vol past mon-act1 hrs: environm
356. q12a_6	float	%9.0g	vol past mon-act1 hrs: public s
357. q12a_7	byte	%4.0g	vol past mon-act1 hrs: recreati
358. q12a_8	double	%9.0g	vol past mon-act1 hrs: arts
359. q12a_9	byte	%4.0g	vol past mon-act1 hrs: work-rel
360. q12a_10	float	%9.0g	vol past mon-act1 hrs: politica
361. q12a_11	float	%9.0g	vol past mon-act1 hrs: youth de
362. q12a_12	byte	%4.0g	vol past mon-act1 hrs: private/
363. q12a_13	byte	%4.0g	vol past mon-act1 hrs: internat
364. q12a_14	double	%9.0g	vol past mon-act1 hrs: informal
365. q12a_15	double	%9.0g	vol past mon-act1 hrs: other
366. q12b_1	float	%9.0g	vol past mon-act2 hrs: health
367. q12b_2	float	%9.0g	vol past mon-act2 hrs: educatio
368. q12b_3	byte	%4.0g	vol past mon-act2 hrs: religiou
369. q12b_4	float	%9.0g	vol past mon-act2 hrs: human se
370. q12b_5	byte	%4.0g	vol past mon-act2 hrs: environm
371. q12b_6	byte	%4.0g	vol past mon-act2 hrs: public s
372. q12b_7	byte	%4.0g	vol past mon-act2 hrs: recreati
373. q12b_8	byte	%4.0g	vol past mon-act2 hrs: arts
374. q12b_9	float	%9.0g	vol past mon-act2 hrs: work-rel
375. q12b_10	byte	%4.0g	vol past mon-act2 hrs: politica
376. q12b_11	float	%9.0g	vol past mon-act2 hrs: youth de
377. q12b_12	byte	%4.0g	vol past mon-act2 hrs: private/
378. q12b_13	byte	%4.0g	vol past mon-act2 hrs: internat
379. q12b_14	double	%9.0g	vol past mon-act2 hrs: informal
380. q12b_15	byte	%4.0g	vol past mon-act2 hrs: other
381. q16b_1	byte	%4.0g	not volunteer: personal sched t
382. q16b_2	byte	%4.0g	not volunteer: unable to honor
383. q16b_3	byte	%4.0g	not volunteer: health problems
384. q16b_4	byte	%4.0g	not volunteer: no interest
385. q16b_5	byte	%4.0g	not volunteer: took a second jo
386. q16b_6	byte	%4.0g	not volunteer: do not know how
387. q16b_7	byte	%4.0g	not volunteer: age
388. q16b_8	byte	%4.0g	not volunteer: no necessary ski
389. q16b_9	byte	%4.0g	not volunteer: no transportatio
390. q16b_10	byte	%4.0g	not volunteer: people should be
391. q16b_11	byte	%4.0g	not volunteer: no one asked me

392. q16b_12	byte	%4.0g	not volunteer: no org asked me
393. q16b_13	byte	%4.0g	not volunteer: my time too valu
394. q16b_14	byte	%4.0g	not volunteer: other
395. q16b_15	byte	%4.0g	not volunteer: don't know
396. q16b_16	byte	%4.0g	not volunteer: refused
397. q21	double	%9.0g	hours per week helping relative
398. q25_1	int	%8.0g	amount contributed: health
399. q25_2	int	%8.0g	amount contributed: education
400. q25_3	long	%9.0g	amount contributed: religious
401. q25_4	int	%8.0g	amount contributed: human servi
402. q25_5	int	%8.0g	amount contributed: environment
403. q25_6	int	%8.0g	amount contributed: pub/soc ben
404. q25_7	int	%8.0g	amount contributed: recreation-
405. q25_8	int	%8.0g	amount contributed: arts
406. q25_9	int	%8.0g	amount contributed: youth devel
407. q25_10	int	%8.0g	amount contributed: prvt/cmnty
408. q25_11	int	%8.0g	amount contributed: internation
409. q25_12	int	%8.0g	amount contributed: other
410. q25a_1	byte	%4.0g	cat best desc money given: heal
411. q25a_2	byte	%4.0g	cat best desc money given: educ
412. q25a_3	byte	%4.0g	cat best desc money given: reli
413. q25a_4	byte	%4.0g	cat best desc money given: huma
414. q25a_5	byte	%4.0g	cat best desc money given: envi
415. q25a_6	byte	%4.0g	cat best desc money given: pub/
416. q25a_7	byte	%4.0g	cat best desc money given: recr
417. q25a_8	byte	%4.0g	cat best desc money given: arts
418. q25a_9	byte	%4.0g	cat best desc money given: yout
419. q25a_10	byte	%4.0g	cat best desc money given: pvt/
420. q25a_11	byte	%4.0g	cat best desc money given: inte
421. q25a_12	byte	%4.0g	cat best desc money given: othe
422. q33	long	%9.0g	amount given to relatives
423. q34	int	%8.0g	amount given to political organ
424. q35	int	%8.0g	amount given to work-related or
425. q36_1	byte	%4.0g	agree? need for charities > 5 y
426. q36_2	byte	%4.0g	agree? charities more effective
427. q36_3	byte	%4.0g	agree? most charities honest/et
428. q36_4	byte	%4.0g	agree? charities major role-bet
429. q36_5	byte	%4.0g	agree? play an important role
430. q36_6	byte	%4.0g	agree? govt spending too much
431. q36_7	byte	%4.0g	agree? govt has basic responsib
432. q36_8	byte	%4.0g	agree? own goals first
433. q36_9	byte	%4.0g	agree? most charities wasteful
434. q36_10	byte	%4.0g	agree? charities little differe
435. q36_11	byte	%4.0g	agree? in my power to do things
436. q39_1	byte	%4.0g	how impt? rcv letter asking to
437. q39_2	byte	%4.0g	how impt? rcv call asking to gi
438. q39_3	byte	%4.0g	how impt? at door asking to giv
439. q39_4	byte	%4.0g	how impt? asked at work to give
440. q39_5	byte	%4.0g	how impt? asked by someone you
441. q39_6	byte	%4.0g	how impt? tv commercial ask to
442. q39_7	byte	%4.0g	how impt? paper/mag ad asking t
443. q39_8	byte	%4.0g	how impt? reading/hearing story
444. q39_9	byte	%4.0g	how impt? telethon
445. q39_10	byte	%4.0g	how impt? asked by clergy
446. q39_11	byte	%4.0g	how impt? because you volunteer
447. memserv	byte	%4.0g	service club (kiwanis, rotary,
448. memfrat	byte	%4.0g	fraternal association

449. memsor	byte	%4.0g	sorority or fraternity
450. memcivic	byte	%4.0g	civic association (neighborhood
451. memeduc	byte	%4.0g	school group
452. memprof	byte	%4.0g	professional soc/business org
453. memvol	byte	%4.0g	voluntary assocs (red cross, et
454. memrel	byte	%4.0g	religiously affiliated
455. mempol	byte	%4.0g	political organizations
456. memvet	byte	%4.0g	veteran
457. memlab	byte	%4.0g	labor union
458. memoth	byte	%4.0g	others
459. q902	byte	%4.0g	# of children in household
460. q903	byte	%4.0g	# of children in college
461. work	byte	%4.0g	type of work
462. q915	byte	%4.0g	# of others employed in house
463. married	byte	%8.0g	q905== 1.0000
464. livetog	byte	%8.0g	q905== 2.0000
465. single	byte	%8.0g	q905== 3.0000
466. divorced	byte	%8.0g	q905== 4.0000
467. separate	byte	%8.0g	q905== 5.0000
468. widow	byte	%8.0g	q905== 6.0000
469. fulltime	byte	%8.0g	q911== 1.0000
470. parttime	byte	%8.0g	q911== 2.0000
471. unemp	byte	%8.0g	q911== 5.0000
472. retired	byte	%8.0g	q911== 6.0000
473. student	byte	%8.0g	q911== 7.0000
474. protest	byte	%8.0g	Protestant
475. catholic	byte	%8.0g	(q55==26)
476. jewish	byte	%8.0g	(q55==32)
477. white	byte	%8.0g	
478. black	byte	%8.0g	
479. asian	byte	%8.0g	
480. amerind	byte	%8.0g	American Indian
481. mixrace	byte	%8.0g	mixed race
482. yrborn	int	%8.0g	
483. decborn	int	%8.0g	
484. boomer	byte	%8.0g	
485. boom1	byte	%8.0g	
486. obsno	int	%9.0g	
487. q51	byte	%4.0g	parents did volunteer work?
488. parborn	byte	%4.0g	parents born in this country?
489. religion	byte	%4.0g	religious affiliation?
490. attend	byte	%4.0g	attend services?
491. q57	byte	%4.0g	family: members of a church?
492. partserv	byte	%4.0g	participation lvl service club
493. partfrat	byte	%4.0g	participation lvl fraternal ass
494. partsor	byte	%4.0g	participation lvl sorority or f
495. partciv	byte	%4.0g	participation lvl civic associa
496. partschl	byte	%4.0g	participation lvl school group
497. partprof	byte	%4.0g	participation lvl prof soc/busi
498. partvol	byte	%4.0g	participation lvl voluntary ass
499. partrel	byte	%4.0g	participation lvl religiously a
500. partpol	byte	%4.0g	participation lvl political
501. partvet	byte	%4.0g	participation lvl veteran
502. partlab	byte	%4.0g	participation lvl labor union
503. partoth	byte	%4.0g	participation lvl others
504. trustst	float	%9.0g	
505. parvol	byte	%8.0g	parvol parents volunteer

506. famchrch	byte	%8.0g	famchrch	family member of church
507. educ08	byte	%8.0g		(educ < 4)
508. educ912	byte	%8.0g		high school education
509. educ1320	byte	%8.0g		college education
510. worry	byte	%8.0g		worry about future
511. parvol1	byte	%8.0g		parvol recoded to dummy
512. parvol2	byte	%8.0g	parvol2	volunteer w/ parents/family
513. vol	byte	%8.0g		total groups volunteered for
514. volsctot	byte	%8.0g		total secular volunteering
515. volsec	byte	%8.0g		secular volunteering dummy
516. volrltot	byte	%8.0g		religious volunteering
517. volrelg	byte	%8.0g		religious volunteering dummy
518. chartot	float	%9.0g		total charity orgs
519. charsect	float	%9.0g		total secular charity orgs
520. charsec	byte	%8.0g		secular charity dummy
521. charrelt	byte	%8.0g		religious charity only
522. q23a_1	byte	%4.0g		gave money, type: health orgs
523. q23a_2	byte	%4.0g		gave money, type: education
524. q23a_3	byte	%4.0g		gave money, type: religious org
525. q23a_4	byte	%4.0g		gave money, type: human service
526. q23a_5	byte	%4.0g		gave money, type: environment
527. q23a_6	byte	%4.0g		gave money, type: public societ
528. q23a_7	byte	%4.0g		gave money, type: recreation-ad
529. q23a_8	byte	%4.0g		gave money, type: arts
530. q23a_9	byte	%4.0g		gave money, type: youth develop
531. q23a_10	byte	%4.0g		gave money, type: private/commu
532. q23a_11	byte	%4.0g		gave money, type: international
533. q23a_12	byte	%4.0g		gave money, type: other
534. homemake	byte	%8.0g		
535. baptist	byte	%8.0g		Baptist denomination
536. fund	byte	%8.0g		baptist/disciple/othprot
537. helpfac	float	%9.0g		
538. volfac	float	%9.0g		
539. f1	float	%9.0g		
540. f2	float	%9.0g		
541. younghlp	byte	%8.0g		helped by someone, family, admi
542. volrelt	byte	%8.0g		religious volunteering only
543. memfratx	byte	%8.0g		
544. memservx	float	%9.0g		memserv
545. memsorx	float	%9.0g		memsor
546. memeducx	float	%9.0g		memeduc
547. memprofx	float	%9.0g		memprof
548. memvolx	float	%9.0g		memvol
549. memrelx	float	%9.0g		memrel
550. mempolx	float	%9.0g		mempol
551. memvetx	float	%9.0g		memvet
552. memlabx	float	%9.0g		memlab
553. memothx	float	%9.0g		memoth
554. memcivix	float	%9.0g		memcivic recoded
555. memsec	byte	%8.0g		total membership secular organizations
556. blood	byte	%8.0g		donated blood/worked blood bank
557. blood1	byte	%8.0g		dummy for donated blood/worked bank
558. volchar	byte	%14.0g	volchar	
559. volhrs	int	%8.0g		
560. volhr1	int	%8.0g		

