

OREGON ANNUAL SOCIAL INDICATOR SURVEY

JANUARY 2003

NARRATIVE ANSWERS TO OPEN-ENDED QUESTIONS

OREGON SURVEY RESEARCH LABORATORY
5245 UNIVERSITY OF OREGON
EUGENE, OR 97403-5245
TELEPHONE: 541-346-0824
FACSIMILE: 541-346-5026
EMAIL: OSRL@OREGON.UOREGON.EDU
WWW: <http://osrl.uoregon.edu>

Note: OSRL Interviewers recorded these answers to open-ended questions verbatim. The answers have been corrected for spelling but not for grammar. The number of identical responses have been noted in parentheses.

STOP4

What reasons did the officer[s] give you for the stop[s]?

PROBE FOR "SPEEDING": How far over the speed limit did the officer say you were driving?

PROBE: Is there anything else?

1. Speeding, 12 miles over speed limit. 2. Speeding, 16 miles over speed limit
3. Speeding, 17 miles over speed limit.
1. Wrong way on the one way. 2. In a school zone, going a few miles too fast. Gave warning. Actually one was for possible speeding and noise violation.
- Because I had a smoked license plate cover.
- Because of my blinker
- Brake lights and speeding
- Broken license plate, broken lights... various outside appearance reasons
- Broken tail light and uh speeding was the other one.
- Broken taillight.
- Burn out head light and can't remember the other time.
- Busted headlight
- Busted taillight
- Couldn't read license plate
- Crossed the fog line.
- Crossing a yellow line.
- Cutting off, not wearing a seat belt, and riding on a closed road.
- Didn't stop fast enough.
- Driving across the white line and speeding.
- Driving the wrong way on a one way street.
- Equipment lights out, speeding, usually equipment issues, the car stalled.
- Excessive speed
- Expired plates
- Expired tags, daughter's car and forgot to put tags on.
- Failing to yield to a pedestrian, though the light had just turned green, technically I did not yield to the pedestrian.
- Failure to stop at a stop sign.
- Five mph over speed limit, once for license plate (had Michigan plate on car and Oregon plate in window) , tires going over white line.
- For every stop, the officer gave no reason for one stop, no reason. Another time I was stopped because I was driving a vehicle that matched a vehicle they were looking for. Another time I wasn't wearing a seat belt, once because my tail light was stuck on, and once I didn't turn on my signal light 150 feet before I turned.
- For speeding
- Going through a stop sign without stopping.
- Going too fast, not using my turn signal, and rolling through a stop sign. (P) 10mph
- He claimed that I slipped through a stop-street very slowly.
- He really didn't give me one. That's why I know it was because I has some Mexican folks in the car. He was very apologetic. That was my first experience with racism. I understand what people were talking about from direct experience even though I'm white. And the only reason he stopped was because he saw people of color in the car. He did tell me I was one mile over the speed limit. Yeah, sure.
- He said I didn't signal when I made the right turn, even though I was in a right turn lane.
- He said I failed to abide by the traffic light.

He said I was drunk.
He said I was going too fast.
He said I was speeding.
He said I was speeding seven miles over the speed limit.
He said it was an illegal lane change, I disagreed with me.
He said that I was swerving and he gave me a field sobriety test.
He saw me pulling out of where I live, which is kind of a ghetto area, and said I was swerving. He just let me go.
He thought I was disoriented, and the light on my license plate was out but I had stopped because there was headlights coming towards me in my lane. I wasn't driving very fast and so I think that that attracted his attention.
He thought I wasn't wearing a seat belt.
He thought I went through a red light and I thought I went through a yellow.
He was looking for somebody else, so they were profiling whatever was moving.
Headlight
Headlight out
Here's how it works. Profiles are based not only as race but the kind of car. I was in a neighborhood that was a crime prevention neighborhood. And because I was in a old beater car.
High rate of speed and seat belt
I didn't have my seat belt on.
I dropped a little old lady off at the doctor's office and I did a half U turn out of the doctor's office over the double line median. It was in the morning, no traffic, but technically it was a wrong turn. Because I said I local, and the little old lady was bleeding, so he understood that it was circumstances that made it innocuous. So he let me off.
I got stopped twice in the same week for a very light, faded taillight.
I had a bad light.
I had a headlight out.
I had a light out on the car I was driving.
I just came off the freeway and she didn't understand me. I didn't have the cruise on. It is a new van so if I had the cruise on I would not have been speeding. That was my very first ticket.
I ran a yellow light.
I think it was failure to use a turn signal.
I was going a little too fast through town. I was looking for a bathroom, one of those kind of things.
I was late getting through a stop light.
I was not wearing my seat belt. That was true.
I was speeding. (2)
I was speeding. I was going a little fast.
I was speeding. 10, I think.
I was speeding. I was going 68 in a 55 zone.
I wasn't wearing my seatbelt. He was in an undercover car, and it was solely for seatbelts.
I went through a yellow light on a left turn. He just gave me a warning.
Improper right turn
It was a traffic violation.
It was my fault. I was driving too fast, speeding. Um, I was going like 85 in a 45 zone.
It wasn't a traffic stop.
Just regular checking you out to see if I was legal while fishing.
Just said like inspection suspicion.
Kind of driving erratically, didn't signal lane change or signal turn.
Lack of a front license plate in front of the vehicle, gave me a verbal warning.
License plate was out, swerving... screwing around with heater.
Mechanical warning for a tail out on my truck
Minor things, taillight out, or the light over the license plate, and then once I was speeding.
Moderately over the speed limit
Mostly warning for headlights and stuff like that.
Moving violation
My head light was out. Both times it happened in the same week.
My headlight was out.
My license plate light was out.
My light bulb on my license plate had fallen out and I fixed it right there, so we both were happy. No
My tag was expired but it was an out-of-state tag and I was trying to get my lending institution to send me the appropriate documentation. I showed her what I had with me and she let me go because I was trying to get it all together. Oh, and I had a taillight not working.
New on beach, wanted to know people in community.
No lights (taillights missing)
No right side blinker and no license plate light.

No seat belt

No seat belt both times

None

Oh, okay, let's see, um, there were two of them I never given a straight answer, let's see, the vague license plate light being out, but when I went to the rear of the car the light was on; um, let's see, there was the non-use of blinker, in a turn only lane. Sorta like this conversation, there wasn't much point to it. I have to turn or hit a brick wall What's the point, everyone knows where I'm going.

Oh... I think it was speeding.

Once for driving too slow and once for passing where I wasn't supposed to.

Once I was not using a blinker. The second time... let me think... I don't remember.

Once speeding 18 miles over, and the taillight out.

One officer said that I was speeding, and the other one said that I changed lanes in the intersection.

One was I wasn't wearing a seat belt and the other was that I was going over the speed limit. I think it was 8 or 10 miles per hour over the speed limit. It was a 35 mph zone.

One was speeding one was an inappropriate entry into the line of traffic didn't have tags on the license plate Outdated license plate.

Overhead lights were on, it is a tow truck, and then once my tail light was out.

Radar 15 miles over the speed limit. Nope

Ran a red light.

Ran a stop light.

Ran the plate before got in the car, crossed the fog line, speeding 12 over.

Red cover on signal was cracked.

Red light

Safety belt

Speed

Speeding (26)

Speeding (P) I think he said 15 over.

Speeding (P) It varied, one time I was in the wrong.

Speeding (P) twenty miles an hour over the speed limit

Speeding and a taillight

Speeding both times

Speeding, 10 miles over (3)

Speeding, 12 miles over the speed limit

Speeding, 15 miles over (3)

Speeding, 15 miles over speed limit, 70 mph

Speeding, 24 mph over

Speeding, 45 in a 35

Speeding, 55, I was going 63, so 6 miles over the limit, no

Speeding, 8 miles an hour over the speed limit

Speeding, between 8 and 10 miles over the speed limit

Taillight and speeding (P) it was for 8, I believe, 8-10 miles.

Taillight out

Taillight out. Once was speeding, once was taillight out, and once was because I stopped in front of the line.

Taillight was out.

That I had failed to obey a signal.

That I went through a yellow light and I was too late.

The first said that I was 3 minutes into the red light, and second time I was driving a company car, bright red, because I had expired tags.

The first time my taillight was out, and the second time my daughter was out of a car seat. She's four.

To get my headlights fixed, because when I hit a bump they don't work, and he was very concerned about it. They helped me - they followed me home and told me how to get my lights fixed.

To point out one of my taillights was out.

Told me I had a taillight out.

Too much exhaust

Traffic violation

Violation of basic rule

Well, I had forgotten to turn on my lights, and the second time was that I had not moved over soon enough to make a turn.

Well, I'd say the best one I got was you were doing 38mph in a 35mph. Sometimes it was called for, sometimes it was uncalled for - the state needs to give options to street bikers and I have been looking for a way. I got a ticket for having a too loud motorcycle.

Went through a red light.

What did he tell me? He pulled me over cause he said what the heck was, he pulled me over, asked me some questions, and let me go.

STOP5**Did you ever believe that the real reason you were stopped was different than the reason the officer gave you?****PROBE: In the last 12 months...****PROBE: Did you [ever] disagree with the reason the officer stopped you?****If YES:****STOP6****Why? [did you disagree with the reason the officer gave you?]**

Because they always check for insurance, license, and when I was leaving a bar at 2:00 in morning they stopped me, and assumed I was drunk because I had on strong cologne. It probably had alcohol or methanol, and they shined a light in my eye, and made me walk a line, which I did perfectly, so I did not get a ticket. They couldn't believe it.

Because he said that I did not completely stop at the stop sign once we were in court.

Because he used a minority for an example of why he stopped me. If he didn't stop me he would be discriminating against Mexicans so he felt he had to stop me.

Because I had on a hat, it was at night, and the particular car I had is a full size car that is unfortunately frequently used by "gang members." And um, oh, one of the stops was because my headlights were out, so I drove home with my fog lights on.

Because I put my foot on the brake for the yellow light so that I would, that I wasn't in anybody's way.

Because I saw the officer, and I changed lanes prior to entering the intersection and he followed me for several blocks before he pulled me over.

Because I was stopped in an area that there is probably a lot of drinking and there was no way that I swerved.

Because I wasn't swerving. I was driving perfectly fine. He saw me driving out of an area that tends to have high crime and it was late. It was midnight.

Because it was late a night and I figured he pulled me because he thought you were drinking. I do have a bad license plate. It just seems kind of lame.

Cause I'm a biker. (P) I think that's specifically it.

Coming down hill, coasting, not accelerating, only 2 miles over speed limit.

Did not make sense

For one, I knew the officer, and he didn't like me. I have long hair, he doesn't like me, and I threatened him with a restraining order, and I had a judge who was a friend of the family call this officer's police chief/superior and told him if he did not stop, he would have a restraining order placed on him. I haven't heard from him since, and I don't drive through his town anymore.

How many people go five miles over the speed limit? You can have a temp. plate in your window? This is minor stuff. I didn't necessarily believe them. One time the car stalled at a busy intersection. He said to me that there are a lot of drug deals in the part of town and I drive an old car. But I understand they have a responsibility to check out suspicious things and that's fine.

I don't believe I crossed the line. I think it's because I came out of a tavern.

I had a lot of people in my vehicle and, I don't know, it was late at night.

I kind of did. It felt like he was trying to get his quota for the day. He told that lots of people are speeding there, but there is no speed sign.

I stopped, I don't know why you would get pulled over for that.

I suspect that they used the broken taillight as an excuse to look for drunken drivers. I'm sure they pulled me over to see if I was intoxicated or not, which I think was fair.

I was not speeding.

I work and get off of work late at night when the bars close and so they're looking for people who are intoxicated.

I work at a bar, and I was giving a patron a ride home from the bar. The officer was targeting the bar for drunk driving. It was late at night, and it was just the time the bars were closing, so I'm sure they were just trying to get people for DUIs.

My bike, I am riding a Supersport. It's a professional race bike. Yeah, people tend to look at it a little differently.

The broken taillight (P) It was taped over. (P) Because they have quotas at the end of the month they need to give people a certain number of tickets so at the end of the month they start pulling over a lot more people.

They lie in order to run a check on me. Reason always an obvious lie.

To check if I had insurance.

Visited a friend who had been arrested for marijuana and he picked me up as I left the house and had been a block away from his house.

Well, I cant really disagree with it because the headlight was out. It was late at night and we were in a college town so I would guess they thought you were underage and drinking.

Well, I went back to the traffic light. It was changing every 15 seconds and the yellow would stay on for three seconds and it was causing the traffic to stop and go erratically.

Well, one time it was 2:30 in the morning. That's when the bar close; and the other time we were heading up in the mountains to hunt and we had a lot of visible weapons. He thought we might have been drinking or poaching. There's usually not a lot of traffic.

Yeah, cause they got nothing else to do. They're looking for something to do.

Yes, I think he was looking for something... he took so darned long... he was looking around checking for something.

FOOD1

The next question involves word association. Think for a moment about “organic food”. What comes to mind when you hear someone say “organic food”?

A joke
A scam. It is a big scam.
A way to make money.
All natural
Alpha sprouts
Alternative lifestyle
Anything that is having to do with plant and environmental life.
Artificial
Bananas
Basically, tofu
Beans, legumes things like that
Because it is not necessary.
Birkenstocks
Better for the environment, better for the consumer, better for the workers and more expensive.
Better tasting
Bioengineering
Blank... [didn't understand word association]
Bullshit. A marketing technique. A successful marketing technique.
Carbon
Carbon-based
Certified, pesticide-free chemical-free food
Chemical, pesticide free food
Chemical free (7)
Chemical free, pesticide free
Chinese
Clean (4)
Clean, no pesticides, often grown locally
Clean vegetables
Clean, healthy.
Clean, natural, expensive
Clean, pure.
Cleaner (2)
Communes
Conscious choices
Controlled pesticides
Cost (3)
Cost, haha it seems like it ends up being higher price than regular. (P)] I'm not aware a lot about organic type food.
Cow shit
Credibility
Crops, corn, wheat
Delicious, healthy
Dirt (2)
Do you have an answer like bullshit. Organic food is a myth.
Do you mean without fertilizers and stuff like that. Organic I would think would be no pesticides and fertilizers (chemical fertilizers), that type of thing.
Doesn't have chemicals or sprays.
Don't know (P) I don't know.
Don't know... nothing added, no preservatives
Doubt, because there is an awfully lot of ads I'm not sure if it is organic.
Drawing a blank.
Elk
Euell Gibbons and “Have you ever eaten a pine tree?” I guess.
Expensive (21)

Expensive healthy
 Expensive no chemicals
 Expensive no use of pesticides which sometimes is a blessing and sometimes isn't
 Expensive, They say that there are no chemicals in the food. It has not been treated with any chemicals
 Experimentation
 Extremist
 Fake food
 Farm
 Fertilized other than by animal manure.
 Fewer chemicals
 First thing you think it is supposed to be healthy, but you think it is the same item labeled organic, and it costs more.
 Food
 Food grown without pesticides and herbicides.
 Food grown without chemicals, naturally grown foods.
 Food grown without pesticides and as naturally as possible. There are insects that protect you from other insects.
 And that genes have not been impaired. It's not been sprayed and it's grown from uncontaminated seed.
 Food grown without spraying for bugs.
 Food that has been grown without the use of pesticides, herbicides or artificial chemicals like buying KNP fertilizer instead of steer manure.
 Food that has been raised without pesticides or fast-growing steroids.
 Food that hasn't been treated by pesticides or hasn't been genetically altered.
 Food that is good for you, tastes better and is healthier, probably the best value, no poison (P) nope, I mean we could go on for a long time about organic food.
 Food that is grown or raised without pesticides or hormones.
 Food that is grown without pesticides and other types of processes and GMOs.
 Food that is grown without the use of pesticides.
 Food that is naturally, grown locally, without pesticides.
 Food that is not genetically modified, food that is not modified by any means you know, pesticides
 Food that's been grown without chemicals.
 Food that's grown without like, something like pesticides. It's grown naturally.
 Food that's grown without pesticides and be pure.
 Food that's grown without pesticides, pure.
 Food that's raised organically.
 Food without fertilizer
 Food without pesticides
 Foods grown without pesticides and such.
 Foods grown without chemicals.
 Foods grown without pesticides and artificial fertilizer.
 Foods that are grown without pesticides.
 Foods that has not been chemically treated.
 Foo-foo
 Foolishness. Well I don't think they have any ground. They don't understand the science involved. Well, it is politically correct but foolish.
 For some reason bananas
 Fraud (2)
 Free of pesticides (2)
 Free of pesticides, I guess.
 Freedom from pesticides
 Freeze dried
 Fresh, no pesticides, more expensive. It is better.
 Fresh, free of pesticides
 Fresh from garden, fresh grown food, with no preservatives and so forth.
 Fresh, or something that is no chemicals. Very safe.
 Fresh, I like to think of carrots and lettuce in the garden but I think it really refers to stuff grown without pesticides and chemicals.
 Fruit (3)
 Fruits and vegetables (3)

Fruits and vegetables, good health
Fruits and vegetables, like clean good fruits and vegetables
Fruity, I think they are wacko.
Garden grown without fertilizer.
Gardens (2)
Generally fruit
Genetic engineering
God, it's just, there's nothing there.
Good (7)
Good clean, healthy
Good food
Good healthy food
Good, healthy, good for the environment, good for local farmers.
Grown without pesticides
Grain, fruit and veggies
Grains
Granola bars
Green
Greens
Granola
Gross (2)
Growing without pesticides
Grown According to standards, California standards I go by.
Grown healthy, healthy food
Grown in garden
Grown in the garden without chemicals.
Grown naturally, usually no manmade fertilizers and pesticides.
Grown naturally, no preservatives or drugs.
Grown naturally.
Grown naturally without preservatives, chemicals hormones, food additives.
Grown with no chemicals (2)
Grown with no fertilizers.
Grown with no pesticides. Natural.
Grown with, oh gosh I don't know.
Grown without any chemicals.
Grown without artificial fertilizers, sprays and food such as for cows.
Grown without chemical fertilizer.
Grown without chemicals (3)
Grown without chemicals or pesticides.
Grown without chemicals, more private farming.
Grown without fertilizers or pesticides.
Grown without no preservatives is what I consider organic.
Grown without pesticides (5)
Grown without pesticides and chemical fertilizers. They use manure and compost. I can't recall what chemicals go into fertilizers. I remember reading where they compared two fields -- one was treated with chemical fertilizers, the other they didn't do nothing and after a few years the rich topsoil was deeper in the field that was not treated at all.
Grown without pesticides and genetic modification.
Grown without pesticides and the other thing they've been talking about. Without genetic alteration, or genetic something
Grown without pesticides or any sort of alterations, just natural.
Grown without pesticides or chemicals.
Grown without pesticides or fertilizers.
Grown without pesticides or hormones or other artificial enhancements.
Grown without pesticides or hormones, or antibiotics when it comes to animals.
Grown without pesticides, natural.
Grown without pesticides or artificial additives.
Grown without things like, uh, pesticides and stuff.

Grows from the ground.
 Ha, ha, um, tofu
 Hard sell
 Has no carbon dioxide, uh know that's what it has, uh, has no chemicals.
 Health (5)
 Health food (5)
 Health foods
 Healthier (4)
 Healthy (23)
 Healthy clean, pesticide-free, expensive
 Healthy food and cleaner environment, I guess sustainability would be a good word
 Healthy food
 Healthy positive low impact better for my kids and more expensive becoming more available is great
 Healthy, cost that it is more expensive, therefore it is a class issue. People who can afford it get the good food, and
 people who can't afford it have the bad food.
 Healthy, expensive
 Healthy, I... that's the only thing I have been told to.
 Herbs (2)
 High price
 High prices, I think organic food, I mean whatever you fertilize with it, it doesn't matter. When people are hungry
 they eat anything. It is just an excuse to charge higher prices.
 Higher prices
 Hippie
 Hippie, ha, ha, um, healthy
 Hippie, no, can I change that? To me it means expensive, that would be more accurate.
 Hippies
 Homegrown (5)
 Home grown food
 Hothouses
 Hydroponically grown tomatoes, I don't know. It makes me think about hippies.
 Hydroponic
 I think of produce, fruits and vegetables.
 I am drawing a blank. I am sorry. Health food is what I can think of.
 I do not like to use chemicals to kill the bugs and weeds. I use black plastic to kill the weeds in my garden.
 I don't know. Most of what is sold is not organic... It is an advertising gimmick.
 I don't even know organic is.
 I don't even know.
 I don't know. (5)
 I don't know really know. I asked my friend the other day and I didn't get an answer, so I don't really know.
 I don't know, some health nut.
 I don't know. I don't eat it.
 I don't know, I don't follow that one.
 I don't know. I don't pay attention to it.
 I don't know. I am not much up on that stuff, I guess. I'm not good on that one.
 I don't pay much attention to it. (2)
 I don't really know. (2)
 I don't really know about that term.
 I don't really think about it.
 I don't think of anything special that comes to mind.
 I eat a lot, mostly the root type potatoes, yams, beets.
 I eat anything.
 I guess bug free. (P) bug free
 I guess it is more natural or more healthy.
 I have no idea.
 I imagine vegetables.
 I know, but I don't know how to explain it. They aren't grown in the ground. I mean I don't know.
 I know it can't be completely organic because the crops have been raised the way they have for years and years
 and I know they can't be completely organic.

I know what organic food is, because I buy organic food. I know where it has come from, and how it got here. I think it is too expensive; it has evolved over time and I don't think it should be more expensive, as the procedures of producing it are in place.

I laugh.

I love organic food.

I question the definition.

I really don't pay that much attention to it.

I start thinking about people who go overboard on the environment. I don't buy it myself, okay?

I suppose if I ever thought about it, it would be visions of those big greenhouses where they grow it. Right, I don't know. Maybe that's not where they grow it. I am not into the environment.

I suppose not grown with artificial fertilizer.

I think about it as not being very good.

I think healthy.

I think I better be careful eating that. I am not into organic stuff too much.

I think it is largely farce, I don't think we have true organic food.

I think it is the most ridiculous I've ever heard used for food because all food is organic. I think I know what they mean, pesticide free, but I think it's a silly term.

I think it's an individual's choice.

I think of farmer's market and things of that nature.

I think of fresh vegetables.

I think of it being especially grown like with special herbs and stuff, that's how I think.

I think of manmade, right, maybe that is not right. Does that sound right? oh good I would have failed. Are you typing that too? I bet you get grumpy people, don't you? That's good. Nope

I think of naturally grown without chemicals, because most food nowadays is grown with chemicals.

I think of no or less chemicals or sprays. That's what it's supposed to be, at least. And more nutritious.

I think of something grown naturally.

I think of tomatoes, I always buy tomatoes.

I think of worms.

I think that they don't put a bunch of preservatives and it's more natural than going through a cannery.

I think that's a bunch of baloney. I don't know, it might not be. Way back, the only food they raised was organic.

I think they are crazy. If people really knew what goes on with organic food, we have been in the nursery association for years. We have heard people say that they grow the same kind of food in the organic just as in the regular. A lot of it is, not all, its a big rip off.

I think they are telling me a bunch of crap. I don't believe it is truly organic. How can one say it is truly organic because of what is in the ground already?

I think they want a natural food without pesticides growing in without the use of chemicals and things of that nature.

I think they're nuts because it's not organic.

I used to garden and I tried to use organic fertilizers.

I wonder if it is organic.

I would hope it has no artificial fertilizer and sprays on it.

I wouldn't know because I have my own garden.

I'd say uh, uh no preservatives.

If it comes from a person saying that, then it would be that they don't use pesticides. If it comes from a grocery store like Fred Meyer, then it means that it's probably grown in a greenhouse under lots of chemicals.

Ik!

I'm an organic chicken and duck person: grown without pesticides and chemical fertilizers. For meats it involves feeding organic feed and not exposing to toxins.

I'm for it. I buy organic food sometimes. I'm not for a bunch of chemicals. I believe in it.

I'm not exactly sure I know what that means.

I'm not interested in that.

Imitation food or manufactured food.

Isn't all food basically organic?

It contains carbon.

It has been fertilized by organic waste, animal waste.

It hasn't been sprayed, no pesticides, just fresh picked and to the store.

It is altered somehow.

It is expensive.

It is grown organically.
 It is grown without artificial fertilizers or pesticides.
 It is grown without pesticides, that's what I think so but I don't think that is always true. How do we know?
 It is grown without steroids or pesticides. Organic foods are supposed to be free from what other food is exposed to.
 It is interesting, you gotta be careful, you still have to wash your produce. To me it is a lot of baloney. They use gray water, type of fertilizer, you gotta be damn careful with that stuff.
 It is their business, they can do as it pleases. I am not interested about it.
 It just a like farm fresh stuff, not a lot of chemicals in it. Basically I butcher my own beef and pork and stuff like that. Usually I try to stay away from crap that is grown, like with a bunch of chemicals and mass produced stuff that they feed the masses.
 It means there's no chemicals and pesticides used when growing the product.
 It probably has some uh, ingredients put into it that are not natural.
 It sounds like it is grown without fertilizer or spray.
 It's a lie.
 It's a rip off.
 It's all organic.
 It's been raised free of pesticides... it's not altered.
 It's clean.
 It's food that is grown out of organic matters.
 It's grown without any pesticides and chemicals.
 It's grown without pesticides or thing like that they put in the soil, naturally grown.
 It's just food without pesticides.
 It's more carefully cultivated food. (P) Better for you more expensive, that's it.
 It's rich kids with dreadlocks in Ashland.
 It's silly.
 Junk food
 Just some produce without pesticides or chemical fertilizers.
 Just grown different.
 Just homegrown
 Just naturally grown food.
 Just not really fooled with.
 Just that it's grown differently than the other food.
 Just things grown without pesticides, nothing in particular.
 Just um, without food that grown without pesticides.
 Just grown without pesticides, totally natural.
 Labeling
 Lack of pesticide
 Leafy
 Less impact on the environment
 Less pesticides, good things, I should buy it instead of the products that have been grown with pesticides. It is worth paying the extra buck in support of organic farms.
 Lettuce
 Like grown in the garden.
 Like homegrown
 Like natural
 Like vegetables
 Liver comes to mind.
 Let's see. That it's healthy and probably without chemicals.
 Lots of work, I worked on an organic farm.
 Made naturally: no pesticides, hormones, or all the impurities put into, fresh organically grown.
 Manmade
 Milk
 Mislabeled
 Money
 More expensive (6)
 More expensive, more refined, better for the environment, for everybody involved.
 More, less chemicals

More money (P) healthier
 More wholesome, better for you
 Mostly like vegetables and fruit
 Multitude of things (P) no
 My brother-in-law
 My garden
 Natural (15)
 Natural food
 Natural foods, from the earth.
 Natural --I eat organic yogurt.
 Natural, I guess.
 Natural, unsprayed, chemical free
 Natural way of growing.
 Natural, no preservatives
 Naturally grown (2)
 Naturally grown food without chemicals.
 Naturally grown, no preservatives, no pesticides
 Naturally grown vegetables
 Naturally grown with no pesticides.
 Naturally grown without chemical fertilizers or pesticides.
 Naturally grown without chemical processing.
 Naturally grown without the use of chemicals or pesticides.
 Naturally raised food with no additives.
 Natures, It's a store. That's where I buy it.
 Natures food store
 Never give it a thought... depends on the cost.
 Never thought about it.
 No additives
 No additives, all natural
 No artificial fertilizer
 No chemical additives
 No chemical pesticides, fertilizers used in the production. Yes, antibiotics, no chemicals, just no synthetics, there are a few naturally occurring chemicals like salt, but I mean pesticides used during the development.
 No chemicals (9)
 No chemicals used and it's growth when it is grown, harvested and it's growth.
 No chemicals are used.
 No chemicals or pesticides
 No different or any better than any other food. Some that is not organic gets the nutrients as organic food. The fertilizers that is used for both is in many cases the same.
 No fertilizer, no commercial fertilizer that is.
 No fertilizers
 No fertilizers and no chemicals
 No herbicides or pesticides, or fertilizers, or fertilizers that are not natural, that is.
 No hormones, no pesticides, grown naturally
 No hormones or pesticides
 No pesticides (28)
 No pesticides and no um, to make them grow better.
 No pesticides, grown naturally, unless it's meat no hormones. We raise our own meat.
 No pesticides, I guess.
 No pesticides, no chemicals
 No pesticides or anything used on it.
 No pesticides or chemicals added to the plants and growing.
 No pesticides or chemicals. Grown on its own.
 No pesticides or fertilizers
 No pesticides, unprocessed... From the ground to the market, I don't know.
 No pesticides, healthy
 No pesticides, natural
 No pesticides, no growth hormones, no genetic engineering, food the way God intended it to be.

No pesticides, no hormones, and no GMOs (genetically-modified organisms). And then economic and sustainable.
 No pesticides, um no genetic, all natural
 No pesticides, no chemicals, natural manure and fertilizers, natural source of energy.
 No preservatives (2)
 No sprays (2)
 No steroids or pesticides
 No taste
 No use of pesticides
 Non commercial fertilization, no pesticides
 Non pesticide, non fertilized food
 Non use of chemicals
 Non pesticide
 Nonsense
 Nontoxic
 Not for me because it's too expensive and I don't know whether it's organic or not.
 Not made with pesticides
 Not really organic
 Not sure what it means, no association
 Not treated with pesticides.
 Nothing
 Nothing, actually
 Nothing comes to mind.
 Nothing in particular
 Nothing, I eat it. I'm curious. I don't know what it means all the time.
 Nothing much
 Nothing positive
 Nothing really
 Nothing... Trader Joe's
 No pesticides
 Nutritionally good
 Nutritionally more rich
 Oh, environmentally friendly or safe I guess.
 Oh, gosh... vegetables
 Oh, I say bananas.
 Oh, just something that's grown in the soil.
 Oh, tofu, stuff like that.
 Oh, huh, organic food is about the only thing.
 Oh, I suppose organic tomatoes. We had that on the market.
 Oh, I will say, meat, or dry food...
 Oh, natural
 Oh... natural, no insecticides or pesticides involved, good old water and your own compost, just natural ingredients, nothing chemically produced or enhanced.
 OK. Food that is grown without help of pesticides and inorganic fertilizers, I guess.
 One that has no pesticides or sprays chemicals.
 Organic food is means without pesticides antibiotics or hormones, genetic mutations, the like. I usually associated it with certified organic. Organic mean no pesticides.
 Organic food is supposed to be more better. (P) no, not necessarily
 Organic food means food grown without any fertilizer. Natural food, not artificial foods.
 Organic food means to me that it was raised where there was no pesticide or chemical fertilizers.
 Organic food should be grown naturally with no chemicals or genetic engineering.
 Organic food, I don't know.
 Organic food, um, I'd have to say, vegetables.
 Organic meaning natural.
 Organic, I think of tofu, kinda natural foods, ah, garden food, well, food that doesn't have a lot of preservatives.
 Organic? Uh less pesticide, uh, some, oh what words to use, Something that is labeled correctly, grown free of pesticides.
 Organically grown vegetables, I guess.
 Over priced (2)
 Personally I think it's all B.S.
 Pesticide free (7)
 Pesticide free, herbicide, no hormones, no antibiotics, no chemicals, naturally raised.

Pesticide free but I'm hoping, I'm sorry it's actually chemical free, not pesticide free, so chemical free is what I'm hoping.
 Pesticide free, clean
 Pesticide free, natural, chemical free, just cleaner healthier
 Pesticide free
 Pesticides or no pesticides
 Planted without chemicals or pesticides.
 Plants
 Polluted food
 Poop
 Price (2)
 Probably fruit
 Probably carrots
 Probably grown without pesticides.
 Probably I would say probably um expensive and not very tasty.
 Processed naturally
 Produce (4)
 Produce (P) tomatoes
 Produce like lettuce carrots, stuff like that.
 Produce that doesn't have sprays on it.
 Produce, aaa... I don't know. I think it is more expensive. I buy it when it is equivalent to less expensive.
 Produced without pesticides, hormones, and drugs. Fertilizers, all natural products.
 Pure
 Pure food, probably
 Pure of chemicals
 Pure, I mean it is a positive thing.
 Pure. No hormones. No additives. That kind of thing. Just grown food with no fertilizers or pesticides.
 Questionable. A question of whether it is truly more beneficial, more nutritious.
 Raised specially
 Raised without pesticides as much as possible.
 Raised without too many chemicals.
 Rare
 Really nothing
 Rice, beans, vegetables.
 Safe
 Safe, mm green
 Safer to eat
 Santa Cruz
 Screwballs
 Shriveled up vegetables and fruit. It is just like I'll go to supermarket and get what I need. We just cannot eat just organic food.
 So what? I find it laughable.
 Soil
 Some of the health foods
 Somebody's charging you more.
 Somebody's trying to grow something with chemicals.
 Something... they don't use any chemicals on.
 Something grown a special way.
 Something grown without pesticides, fertilizers, anything that is manufactured by men.
 Something healthy
 Something that is grown without artificial fertilizers or hormones, or that sort of thing.
 Something that is not filled with antibiotics, basically, or are we talking about meat or vegetables? Pesticides.
 Something that is not had pesticides, something that hopefully not genetically modified, mostly without pesticides or liquid animal hormones.
 Something that never has pesticides used on it or had like a preservatives, or manmade substance.
 Something that's home grown.
 Sometimes I think
 Something expensive and not necessarily better.
 Something that is natural.
 Sort of naturally grown, or controlled growth, I guess.
 Soy
 Soy beans (2)
 Specially grown
 Stuff like organic vegetables, organic rice, organic milk, soy.

Stupid (2)
 Sustainable
 Taco Bell
 Tasteless (2)
 Tasty
 That they grow it themselves.
 That is not messed with chemicals.
 That it has been specially handled and grown.
 That it is going to cost more.
 That it's all natural. It came from the environment.
 That it's good.
 That the food is picked and grown without chemical fertilizers.
 That there are no chemicals added, naturally grown.
 That there is an attempt to grow it without pesticides or genetically altered grains and what not.
 That they are not commercially fed with hormones, they are naturally raised.
 That they are not using pesticides.
 That's a good question, probably free of substances but that's not the word I want (P) chemicals.
 That's a hard one. In general I think it is good.
 That's food grown without pesticides or not natural fertilizer.
 That's grown without fertilizer or sprays.
 That's OK if that's what you want.
 The farm I use to have -- completely organic.
 The first thing I think of are tomatoes.
 The food I buy, better food superior quality, healthier more nutritious, not poisoned.
 The kind we've always had. I came from a ranch family that ran a three-acre garden. That was certainly organic, and we didn't have chemicals.
 The majority is not organic even it they say so because the way it's grown. They fertilize it. Even cow manure depends on what they've been fed. So, it's misnomer.
 The only thing that comes to mind is the food I grow myself.
 The way I was raised--no fertilizers and no sprays--pure natural things.
 The way it used to be.
 The way the person puts it on the market. How it comes to the market. How much do they do before it comes to the market. To give it to the people you have to have it right. It's very important
 They were not sprayed with chemicals.
 Things grown without pesticide, natural.
 Things without pesticides and chemicals, no chemicals and pesticides, free range stuff. Everything natural, no inference of things that can hurt you.
 Think of foods grown without pesticides.
 That they don't use any pesticides.
 Tofu (8)
 Tofu, soy products
 Tomatoes (8)
 Tree-hugger
 Two things, certified and plain organic. I look for certified if I want non pesticides. If they say organically grown I think grown without pesticides.
 Ugly food, bug infested rough apples
 Unprocessed comes to mind.
 Usually good things, no pesticides
 Usually that it doesn't use manufactured chemicals.
 Vegetables (19)
 Vegetables, natural
 Vegetables and fruit
 Vegetables that are not sprayed.
 Vegetables with no pesticides or preservatives
 Vegetables, fruits and vegetables
 Vegetables, yeah, trying to think, what they call them, the beef that raised in pens, they call them free range chicken, like free range beef.
 Vegetarian
 Vegetarians
 Veggie burger
 Veggies (2)
 Veggies and fruit, fresh produce
 Very ambiguous. Technically, everything is natural.
 Void of any pesticides or herbicides

Waste of time, waste of money

Well, actually I think of healthy because I buy a lot of organic food and when I garden I actually have an organic garden. And I know the meaning of the word. It is grown without pesticides.

Well, food that hasn't been sprayed with pesticides.

Well, I definitely think organic food has its benefits. I think it has environmental benefits, in addition to its health benefits.

Well, I have worked in an organic farm. The standards are not the same, a lack of uniform understanding.

Well, I think I healthy, um, big potential for false advertising and but generally expensive, but generally positive.

Well, I think that would be I don't like liars so I am wondering how honest they are. I hope it's pesticide free and grown without inorganic fertilizer.

Well, I used to think that it is food without pesticides, basically that is what I think, food grown the best way.

Well, I'm not too impressed. I buy from the ones who I am quite sure are the best.

Well, it's grown without lots of fertilizers, no spray.

Well, no preservatives, no herbicides or pesticides, just natural food.

Well, probably that uh, more natural.

Well, there's a lot of different things, I think they are pretty good. I don't know. I just think whatever they come up with.

Well, without pesticides and all of that stuff.

Well, I have a mixed thing for me, I don't always believe if it's organic. But I will buy it if it's priced OK and it looks good, and I love to go down to the farmer's market and buy all their produce. (P: But for word association, what comes to mind when someone says OG?) Well, I'm just not sure that it's bonafide, that it's organic.

Well, it used to be um that um you knew where it came from and the implication was no pesticides, healthier, now it's become kind of a bad and some foods are not really organic. We used to get sweet carrots and certified raw milk. When I think of organic food Lake Oswego had really good organic in the 60's, you could trust it. Now it's every place they throw the word around and manufacturers got into the act. I miss not being able to get the local stuff.

Well, just how it's grown to make it to cause it to be organic.

Well, no pesticides or chemical fertilizers

Well, organic food is naturally grown, so it is safer than commercially grown food.

Well, stuff that is grown without sprays and lots of fertilizers and stuff like that.

Well, that it probably has no pesticides, no man-made nutrients in it.

Well... I smile when I see it because I feel that anything that is grown is organic.

What comes to mind is a bunch of baloney, because there really isn't any. Just because it's grown under certain guidelines doesn't mean it won't have any pesticides in it.

What do you mean by organic? Something that is grown organically or something that grew organically like alfalfa sprouts? (P) fruits and vegetables

What I think is I wish I could buy it. Let's see, now they've got some new rules but I know you don't always necessarily get what you think you are getting. I didn't see much point in that label that we had on our last election because it looked to me from my puny thinking that it cost a terrible lot to do and not do much good. It would just make me wish to buy organic more than I do now. Honestly, it costs so much, I don't know how people can buy the groceries they buy.

What I was raised on.

What it's grown in.

Wheat

Wheat germ

When I hear organically grown, think that it is grown without chemical fertilizer.

Where it's grown.

Whole food

Whole wheat bread

Wholesome (2)

Wholesome, high priced

Without chemicals (2)

Without chemicals or manmade fertilizer

Without fertilizer and pesticides and the like.

Without pesticides, or no artificial ingredients

Without pesticides and hormones

Without using a lot of chemical fertilizers or pesticides.

Would mean food grown without chemicals.

Yogurt

You know, I work with nurses who grow the own food organically, I think of sprout.

You know, I'm not sure what organic means.

Yuk! (3)

Zero pesticides

FOOD3

What organic foods does your household usually buy -- such as fruit? vegetables? dairy products? meat?

All (2)

All above minus meat

All of it

All of it, vitamins

All of that

All of the above (15)

All of the above, when we can get them.

All of the above. I try to stay away from commercial chicken. If I can get organic chicken, that's what I'll buy, but if I can't get that I'll stay away from chicken. The same applies to hamburger.

All of them (6)

All of them except meat

All of them, except for dairy, not dairy, snacks and what they have.

All of those choices

All of those, will buy organic if it's not too high in price.

All sorts of vegetables and fruits

All that

All the above except meat

All the above, nuts, grains, tofu, tempeh, juices

Always meats and dairy products, and often vegetables and fruits.

Anything, and everything, if I can get it easily and it's cheap enough.

Apples and dairy milk

Apples, radishes, tomatoes, onions, stuff like that

Babies, we buy food organic, You know like some. If we have the choice we buy organic.

Baby food

Bananas

Bananas, chickens, I'll try to get the good things.

Bread

Broccoli, bananas, things like that.

By my definition, they are all organic.

Canned beans, rice

Can't think of anything... Rice, beans

Carrots, vegetables, meat that has been fed on grain and just general, most of the stuff that is organic.

Cereal

Cereal for one (P) kefir

Cheese

Coffee, fruit, and vegetables

Combination of all dairy products, some vegetables, and um, meat, too.

Combination of all of them

Dairy

Dairy and fruit

Dairy and fruits and veggies some meats. Half the labeling you can't trust. A lot of things say organic.

Dairy products (5)

Dairy products and fruit

Dairy products and fruit and vegetables (3)

Dairy products, fruits and vegetables, beans, mostly organic dairy, soy milk and non dairy items, organic yogurt

Dairy products, maybe

Dairy products, peanut butter

Dairy products, pretty much.

Dairy products, vegetables, fruits

Dairy products, vegetables, fruits

Dairy, fruit, and vegetables (2)

Dairy, fruit, and vegetables, and juice

Dairy, meat and pastas

Dairy, vegetables, fruit

Depends on where I am shopping, so will include fruits, vegs, meats and dairy products.

Detergents and fruits
 Don't know (2)
 Either/or fruit or vegetables depending on which one's cheaper.
 Energy bars
 Every once in a while meats, vegetables
 Everything (2)
 Everything but the meat
 Everything is organic, from meat, to fruit, and vegetables, and meat. And I'm poor, but that's what I buy.
 Everything that's available (P) fruit, vegetables, meat, grains, herbs
 Everything we can - all
 Everything, milk, eggs, rice, oatmeal flour, all vegs and fruit, bread, dogfood, seafood
 Everything, from the co-op. Such as other sources. Everything wherever it's possible. Non organic chocolate, even.
 Exactly that
 Fish, salmon
 Flour and fruit and meats
 Fr vegetables, meat
 Fresh vegetables
 Fresh vegetables and salad stuff to make salad with.
 Fruit (36)
 Fruit (P) I don't think so.
 Fruit , vegetables, dairy products, and some meat
 Fruit almost always, and meat that does contain hormones. I rarely buy beef, mostly chickens, most every thing, I guess.
 Fruit and veggies
 Fruit and chips
 Fruit and dairy
 Fruit and dairy products
 Fruit and meat
 Fruit and raw vegetables
 Fruit and soy products, dairy alternatives
 Fruit and vegetable
 Fruit and vegetables
 Fruit and vegetables
 Fruit and vegetables (37)
 Fruit and vegetables and dairy products
 Fruit and vegetables and eggs
 Fruit and vegetables and meat.
 Fruit and vegetables, and a free-range turkey
 Fruit and vegetables, occasionally others but heavy on fruits and vegetables
 Fruit and vegetables... and meat
 Fruit and veggies (5)
 Fruit and veggies, cereal, milk, eggs, and uh organic chicken and turkey
 Fruit and vegs, meat too (chicken)
 Fruit but not often
 Fruit or vegetables
 Fruit primarily, also bread, frequently every week. No, just bread and fruit
 Fruit probably
 Fruit veg or all I guess
 Fruit, veggie (4)
 Fruit, vegetable and dairy (2)
 Fruit, vegetable, dairy products and um breads and some packaged goods. Um cookies, crackers, um cereal, um that's all I can think of.
 Fruit, vegetables (10)
 Fruit, vegetables and the meat
 Fruit, vegetables, dairy and meat
 Fruit, vegetables, dairy products and free range meat
 Fruit, vegetables, it depends
 Fruit, veggies, dairy alternatives and meat sometimes

Fruit, vitamins
 Fruit would be the best answer on that
 Fruit, dairy
 Fruit, if any
 Fruit, meat, vegetable
 Fruit, probably
 Fruit, vegetable, dairy, and meat (2)
 Fruit, vegetables and meat.
 Fruit, vegetables and nuts, juice
 Fruit, vegetables, bread
 Fruit, vegetables, dairy and Alaskan salmon and halibut farm raised.
 Fruit, vegetables, dairy products and meats
 Fruit, vegetables, dairy products, and some poultry
 Fruit, vegetables, dairy products, meat.
 Fruit, vegetables, dairy, meat when available
 Fruit, vegetables, meat
 Fruit, veggies
 Fruit, veggies, milk
 Fruit, veggies, dairy products and meat, and more soy products than dairy. Free range is OK too.
 Fruit, vegetable, dairy, meat
 Fruit, vegetable (2)
 Fruits (5)
 Fruits, veggies, poultry
 Fruits and dairy
 Fruits and dairy products and vegetables
 Fruits and vegetables (31)
 Fruits and vegetables almost always. Bread if I can find it. That sort of thing.
 Fruits and vegetables and dairy products when we can, when it is available.
 Fruits and vegetables more than anything
 Fruits and vegetables (P) yeah, dairy and meat.
 Fruits and vegetables, and sometimes the other two.
 Fruits and vegetables, chicken
 Fruits and vegetables, dairy products. I don't think we have bought any organic meat yet.
 Fruits and vegetables, grains, cereals, breads
 Fruits and vegetables, sometimes meat
 Fruits and veggies (3)
 Fruits and veggies and dairy products, range chickens
 Fruits and vegetables and grains
 Fruits, vegetables
 Fruits, vegetables and assorted sauces and ingredients
 Fruits, vegetables and dairy products. So we don't have organic meats where we shop. Otherwise I'd be buy organic meat, too.
 Fruits, vegetables and meat
 Fruits, vegetables dairy products and meats; we are organic growers.
 Fruits, vegetables, uh let's see, honey, um see what else, that's pretty much it. We usually go to a co-op.
 Fruits, vegetables, dairy products, breads
 Fruits veggies, dairy
 Fruits, vegetables, and meats. I have no way of knowing about the milk.
 Fruits, vegetables, we eat a lot of dairy products.
 Generally fruits and vegetables and the free range meats
 Get the lettuce and I buy the fruit and veggies.
 Grains, oranges, apples, corn, everything
 Honey, vegetables, fruits, that's it
 Horse seed
 I buy organic yogurts, vegetables, beef that is field grown and hormone free.
 I cant name, fruits veggies
 I don't know. (5)

I don't go to the organic section often. Let's put it that way because we grow our own and we raise beef. And I'm aware of all that kind of stuff. Some of it is overrated, especially where we live. If you lived on the east coast or a big city, we aren't exposed to it as much. I try not to buy vegetables that are not grown in the USA.

I don't know, because I don't look for it or pay attention.

I don't know, probably fruit

I don't know. If we do it is by accident not intent.

I guess I need a little more clarification on what organic is, fruit and meat.

I guess maybe I get a few things in the health food section that are probably organic. They are not fresh foods. I got some chicken at Fred Meyer's that left a lot to be desired on its freshness. Soy milk. Some of the health food things I buy are organic (acidophilus).

I guess, none come to think of it, because none of the stores around here sell it.

I have been slipping a little since I've been in school, no money. But I usually buy everything organic now. I buy organic eggs, meat, cheese. Milk, the staples, the vegetable definitely.

I like buying the meat. I try and buy vegetables.

I suppose wheat and rice.

I usually buy organic fruit and vegetables, and um, you know, chicken that doesn't have any chemicals in it, and let me see what else, um, I think that's basically it.

I usually don't buy it because it costs more.

I'd say fruits and vegetables.

I'd say more fruit and vegetables.

If anything it would be fruit and vegetables.

If anything, vegetables

I'm careful for meat to be grass fed. The carrots are superior. And greens but it depends on the price.

It was vegetables

It would be fruit and vegetables. (2)

It would be in the vegetable line.

It would be more often fresh produce. That's where I'm more aware of what's organic.

It would more likely be fruit and vegetables.

It would probably be fruit or vegetables. We raise lots of our own vegetables and meat.

It would probably be within the fruit and vegetables category.

It'd be fruit, or vegetables, I mean.

It's not easily accessible, so we don't. Its a question of economics.

It's probably vegetables, sometimes some fruit, but we usually use our own garden for vegetables, and we also try to raise our own meat.

I've bought dairy products recently.

Just about everything that we can.

Just basically fruits and vegetables and stuff. Yeah, just fruits and vegetable, like I said I butcher my own stuff so at least I know where it comes from.

Just fruits mostly

Just vegetables, fruit, that's it

Kind of across the board, pretty much everything

Last week was probably the only thing I bought that was organic--grains.

Lettuce, fruits and vegetables

Like apples and fruits, I'm not sure. My son and daughter-in-law live with me and they buy most of the food. We live on a farm and we have a lot of apple trees, walnuts, filberts, and others we don't spray.

Like fruit

Like rice, beans, pasta, vegetables, anything that doesn't have artificial ingredients, food preservatives, food colorings.

Mainly fruits and vegetables (3)

Mainly fruits

Mainly soy milk

Mainly the soy nuts and whatnot

Maybe tomatoes

Meat (6)

Meat and vegetables and fruit

Meat and veggies

Meat, dairy

Meat, grain, and vegetables

Meat, lot of soy, salad dressing, some fruit and vegetables.
 Meat, potatoes, and vegetables
 Meat, vegetables
 Meat, vegetables, um milk products and fresh fruits.
 Milk (4)
 Milk, breads, grains, rices, organically free range chickens, wild fish, all our fruits and vegetables
 Milk products, soy milk, some cereals
 Milk, tofu, and fruit
 Milk, uh, and fruits and vegetables
 More, I think more vegetables as I can think.
 Most likely fruits or vegetables
 Mostly carrots
 Mostly fruits and vegetables (3)
 Mostly potatoes, carrots, tomatoes
 Mostly vegetables and dairy products.
 Mostly vegetables, chicken (P) dairy products, no meat except for chicken
 Mostly vegetables, maybe fruits
 Mostly vegetables
 Mostly would be fruit and vegetables
 Never meat, sometimes fruit, veggie, boxed foods
 Never the same. I usually go to the Saturday market and I don't know what I buy. Usually vegetables, not fruit,
 and I don't have no specific ones.
 No meat... fruit, veg, grain, canned goods, tea, coffee, as much as I can get, maple syrup and honey
 None (3)
 Not meat so much... But like lettuce, tomatoes
 Not really dairy products but just fruit and vegetables. Not much meat eaters in our home.
 Nothing in particular
 Occasional fruit
 Oh, I don't know, veggies or whatever.
 Oh, produce
 Organic carrots, vegetables
 Organic chicken, fruits and vegetables, and soy milk, and chicken broth,
 Organic milk, some meats
 Organic? I don't know
 Organically grown vegetables
 Pasta
 Primarily produce so fruits and vegetable
 Probably fruit (3)
 Probably fruit and meat
 Probably fruit and vegetables
 Probably fruit. But again, that's rarely.
 Probably fruits and vegetables
 Probably fruits or vegetables
 Probably vegetables (4)
 Processed grains, meats
 Produce (2)
 Produce (P) vegetables, fruits or anything that is grown organically, even packaged food that at least is grown
 organically.
 Produce and I guess bread and stuff like that
 Produce, beef
 Produce usually
 Produce, if at all
 Produce (P) fruit and vegetables
 Produce, snack items, but then we raise most of our food and it's organic.
 Rarely, we buy yogurts sometimes
 Safeway is starting to carry organic carrots and things like that, and cheaply, carrots, broccoli, and not too
 expensive. In fact between the organic carrots and the organic carrots the price difference is 20 cents.
 Salad

Salsa
 Some vegetables
 Some vegetables lettuce
 Sometimes its veggies
 Sometimes vegetables
 Sometimes vegetables, rarely I should say
 Soy milk, veggies and fruits fresh, some canned foods
 Strawberries
 The fruits, the vegetables, the dairy products. My husband tried that organic milk at first but he refuses to drink soy milk. I buy the organic popcorn and snacks for my daughter. It is easier to get my daughter to eat them than my husband, but he's coming around.
 The only thing I ever buy is tomatoes, probably.
 The only thing I think of is fruits, bananas, if they are better. Better than the others on the other shelf. Is because sometimes the bananas have been pretty well picked over and I see the ones marked organic and they look pretty good. Not because they are organic, they look nicer.
 The vegetables
 There's no organic meat. I buy organic fruits and vegetables, or they claim to be organic.
 Tomatoes (3)
 Tomatoes (P) no that's pretty much, maybe vegetables and tofu
 Tomatoes, fruit, but not specifically, we buy whatever is on sale.
 Tomatoes, fruits
 Tomatoes, lettuce, onions, salads mostly, I buy salad things and fruit.
 Tomatoes, vegetables that's pretty much it. They are better than the ones out in the field that taste like Styrofoam. They make them for piling 14 feet deep in trucks. Organic itself, I wish there was a better labeling system.
 Tomatoes... vegetables
 Too expensive and organic foods is a loaded thing.
 Try to do all of the above
 Usually buy a variety of vegetables and juice them.
 Usually fruit
 Usually fruit and vegetables
 Usually fruit and vegetables, and dairy products. Some meat, but not as often.
 Usually fruit, vegetables, dairy products, and meat
 Usually fruits and vegetables I try to get organic, that's about it.
 Usually fruits and vegetables, I don't make a big point of it.
 Usually produce (P) like tomatoes, just vegetables, probably mostly tomatoes and lettuce
 Vegetable/fruit
 Vegetables (61)
 Vegetables, and grown on a farm with free range chickens uh, just aware of the vegetables and chickens
 Vegetables (P) sometimes poultry free range
 Vegetables and bananas and um, well it just depends
 Vegetables and chicken
 Vegetables and fruit (3)
 Vegetables and fruit more than meat. I try to make at least once a week for my kids a tossed green salad.
 Vegetables and fruits
 Vegetables and fruits mainly, and then I would say dairy products. Meat is in the bottom of the list.
 Vegetables and pasta, cereal
 Vegetables and/or fruit
 Vegetables I suppose
 Vegetables maybe fruit
 Vegetables mostly (2)
 Vegetables and flowers - you know edible, I can bake with.
 Vegetables and meat
 Vegetables, fruit, coffee beans, nuts
 Vegetables, fruits and vegetables
 Vegetables, I guess.
 Vegetables, no
 Vegetables, some fruit
 Vegetables, some meats but mostly in the vegetable category

Vegetables, spices
Vegetables, tofu, soy milk that's about it.
Veggie and fruit (3)
Veggies (6)
Veggies and fruit
Veggies, fruits, and meat
Veggies, salad stuff
Vegs
Vegs (P) and fruit (P) We buy other things occasionally.
Vegs, fresh vegetables, and some chickens, and eggs, nothing major
Vegs mostly
Vegs (P) fruit (P) no
Vitamins
We buy all those, but I think your question really is do I look for something that is labeled organic? The answer is no.
We buy fruits, vegetables and dairy products.
We buy nearly everything organic.
We buy organic vegetables. I buy soup, eggs, milk. There is a section in our market that has organic foods. I get most of my groceries there. It's at Fred Meyers's.
We don't really get into it too deeply, mainly the labeling on the cans, where the salt and sugar is coming from, quantities.
Well, I buy vegetable like spinach and butter. Yeah, I buy a lot, almonds, raisins. I like stuff naturally grown. It's better for me.
Well, I was trying to think what I bought. I think it would be more likely fresh vegetables. The thing is I am a diabetic. I have a very high dairy intolerance.
Well, if we did it would be in the vegetables or fruits.
Well, its actually changed: More meat and veggies.
Well, produce (P) vegetables, fruits, mostly vegetables
Well, there again I can't give you an answer on that question. I buy my seeds for my, I have some goats chickens and ducks and I have to buy seed for them so they supply me with all the eggs and meats that I need. That is organic food.
We're more into the flours and baking products.
What comes to mind is prepared food. I don't know if it fits into the category.
Whatever's on sale
Yeah, right, I was going to say fruits and vegetables, sometimes juice, all natural.
Yes
Yes fruit, veg, dairy, meat, bread
Yes to all, all the above
Yes, yes, yes, yes
Yogurt, acidophilus

FOOD10

**For Ballot Measure 27, did you vote in favor of or against labeling of genetically engineered foods?
PROBE: Ballot Measure 27 would have required labeling of genetically engineered foods [sold or distributed in or from Oregon]?**

1 IN FAVOR OF

2 AGAINST -->SKIPTO FOOD10B

FOOD10A

What was your major reason for voting that way?

A person need to make choices based upon facts, truth.

Allergies, medical reasons

At this point I don't know. I think that's the way I voted... I'm sorry.

Because I do not believe that most of the people understand that most of their food is genetically engineered.

Because I don't believe it's a major price impact, and I think people ought to know what they're putting in their bodies. And if they find somebody lying about what they're putting in their food, then they ought to be severely punished. This country seems to be cultivating diabetics. Diabetics and people with--I would say various diseases are caused by various chemicals that they're putting in the food. Technology is running amok. I believe in longstanding testing to determine if products are good for the body or not.

Because I don't think anybody should be messing around with something that is natural. People should leave things in their natural state.

Because I don't want to eat it.

Because I like to know what I am eating, think there are a lot of hidden ingredients in our foods.

Because I should know the contents of the food that I am eating, and that the public should be aware of what they're buying.

Because I think that more we know the better, whatever our opinion is about that issue.

Because I think that the law is very hazy and difficult to understand, so read the labels, hopefully, if you can believe them.

Because I think that we need to know what is in the foods we are eating and I think we have a right to know about that particular thing.

Because I think the public, we should know what food is genetically engineered because we don't know what's going to happen down the line. And I think we need to have a choice, informed choice

Because I think we should be in control of what goes into our bodies.

Because I want to know what is in the food, if it is irradiated, which can cause cancer.

Because I want to know what is in the food. You know what I mean I want to know everything about it. I want to support the growers that are doing everything conscientiously. I have a farmer in the family. I have to support the family. I want to support diversity. It keeps the environment stronger.

Because I want to know what's in my food.

Because I want to know what's in there, whether it's organic or not.

Because I would like to know what is in the food.

Because I would like to know what is in food, before I find out it is really bad for you.

Because information is power.

Because of the way I feel about buying organic food and trans-fatty acid.

Because people deserve to make an educated choice. I want information about what I am eating.

Because people have the right to know exactly what they are eating. Right.

Because people want to know what they are getting.

Because that it is the only thing that has any logic in it whatsoever.

Because there ought to be honesty and integrity.

Because they don't really know the ramifications of that yet. They can't really know the effects of it yet. We have choices in the matter.

Because we are entitled to know what's in food and how they are grown.

Because we should know what's in our food.

Better for the environment, worker, consumer

Can't remember. Feel label important.

Cause I think they need to know.

Cause I want to know what I'm eating. I read labels.

Cause I wanted to know what I'm going to be putting in my body.

Cause other countries are doing it.

Consumer confidence
 Consumers right to know (2)
 Distrust of the standards set by the feds.
 Environmental and health reasons
 Every product needs to be labeled.
 Everybody should have to tell us what they are putting in our food. I want to know if there is any toxins.
 Fair
 Felt that it was important to know what's in the foods.
 For honesty in labeling
 For information
 For information, I guess people need to be informed.
 Good idea, I have grandchildren, informed choice about GMOs.
 Having lived in Europe, where it is already in place, and to give another option besides "organic" which would allow me to know what I was eating.
 Health
 Hoping for improvement in the system, by voting that way it shows we care. Gets process moving.
 I think it, some people should know absolutely if they buy this.
 I am a commercial fisherman. I catch salmon and farm fish should not be labeled organic.
 I am a farmer's daughter, and I believe in eating food that has not been not genetically altered, and I want to be reassured that it has not.
 I am diabetic, the more labeling on things the better.
 I believe it is the public's right to know.
 I believe we should know if anything is different in the foods that might affect our health, such as allergies.
 I can't remember.
 I don't know, cause I think it's a good idea.
 I don't want to start a witch hunt or anything but we should know what's in our food.
 I don't know... So the public know what it is consuming.
 I don't really know. I can't really tell ya.
 I don't remember what it said at that time but I thought it best to vote that way.
 I feel it's important to know what's in our foods.
 I guess when they started labeling just ingredients in food and I thought that was a good step. I would like to know if things are genetically altered or organic. Just for the health of my family, I like to know what I am eating.
 I just believe the consumer has a right to know exactly what is in the packaging.
 I just feel people have a right to know what they're consuming.
 I just felt that people should be aware as possible about the food they are consuming so they make informed choices.
 I just figured it would help the discerning buyer to make a better decision based on their inklings.
 I just like to know what I'm eating.
 I just think that the public needs to be aware.
 I just think the public has the right to know and producers have the obligation to let them know.
 I just think we ought to be able to know what our food is going through. I don't believe in irradiation or genetic engineering. You can't improve on God.
 I just want the information.
 I kind a like to know what's in that can--or anything else. Some things I can't eat.
 I know it's healthy. Health concerns people nowadays. So many preservatives are being used nowadays its good to know what you're eating.
 I know that there are people that do care about the issue even though I don't care about he issue.
 I like labeling.
 I like organic foods.
 I remember reading that I thought it was too much government interference. I'm not too informed on the subject but I voted against it.
 I should be given a choice I can by it or not buy but I need to know what it is.
 I think disclosure is good, and they do it in Europe.
 I think everybody should know what's in their food.
 I think I have a right to know what is put into that food.
 I think it is a fair thing to do. Anything that is non GMO I am interested in.
 I think it's important to know what's going into the foods you buy. It's not asking too much to ask that they label what's in the food you buy.
 I think our bodies can use natural foods better.
 I think people have a right to know.
 I think people need to know.
 I think people when they buy foods should know what they are buying, and what it consists of. I don't think the cost would have been prohibitive; I think the big companies spent a lot of money (tons) to fight the measure.

I think that it's important for people to know.
 I think that should be to let people make their own decisions about the things they buy, and to let them know what they're buying. However, I'm not sure of the accuracy of what I'm reading.
 I think that the consumer has the right to know.
 I think that the public has a right to know.
 I think the public needs to be aware of exactly what they're purchasing.
 I think we have a right to know.
 I think we need to know what we're eating.
 I think we need to know what we're getting.
 I think we should know what's in the label regardless of what it is.
 I think you have a right to know what's been used in your foods, too many pesticides used overseas.
 I think you need to know what's in it.
 I thought it was the best way.
 I thought that most the western countries have this labeling and I thought that it was in best interest.
 I thought that was the right way.
 I thought they could have more control over how they sell their products (P) like the farmers or the wholesale people who sell the organic food.
 I want food labeled accurately.
 I want keep my job.
 I want to know if it has been genetically engineered.
 I want to know if my foods are genetically engineered or not. I want to have a choice of buying them or not, based on that information.
 I want to know what I am eating.
 I want to know what kind of food I'm eating.
 I want to know what's in my food. (2)
 I wanted to know what was going on with my food.
 I wanted to know what's in the food. I want to know how it's been processed.
 I wanted to make a statement in favor of labeling. I think the public should be aware of what products contain.
 I was to know what I'm getting. I do read the fine print. I agreed with the Register-Guard. I remember that.
 I would like to know what's in my food. I see it as the same as looking at ingredients.
 I would personally like to see the ways in which we process our foods change. Did it for the overall future out comes... Pesticides are no good for us. You're adding chemicals to our bodies you don't need.
 If they are going to genetically engineered foods they should be labeled.
 If we had to chose, think we'd buy organic over something marked modified by engineering.
 Information in power; you need to know what's going on.
 It just sounded like a good idea.
 It was better.
 It's important because it's good to know.
 It's nice to know how our food was grown and where it came from... it's important to know.
 Just because I think people should know.
 Just for safety reasons, just so you know what you're eating. I don't think they've done enough studies of the effects.
 Just I think people should know what's in their food.
 Just so it could be, they could be more accountable I guess, for ensuring it was what it was supposed to be.
 Just to make them put what the hell is in it.
 Just to you start analyzing that you need to do some analyzing.
 Just wanting people to be aware of what they are eating.
 Just you know, because I like to know what I'm eating.
 Keep things clean and pure.
 Knowledge is power.
 Like to be an informed consumer, like to know what's going into our food.
 My major reason is that genetically engineered foods run the risk of causing famine is one thing. Especially those that are intended as mules are dangerous where they can render sterile normal fertile seeds and farmlands through inadvertent cross breeding. I just think it is a really bad, scary thing. It is not necessary. It is only done for profit.
 Necessity I think we have to know what our food is about.
 One step towards to controlling food in general.
 People need to know what is in their food, what they are getting and paying for. The labeling is important.
 Basically that's it. People need to know what they are eating.
 People should know what they're eating.
 Probably medical background, just understanding the science behind it and knowing what it would do to my grandchildren, the effects down the road. I have seen many things in my 59 years. They first say it is safe and

later on it is no more safe. Maybe I have become wiser. Fruit and lots of the foods I buy do not have the flavors that they had when I was a child.

Probably more accuracy in labeling

Read ballot and opinions and chose for the measure.

Right thing to do

Right to choose

Right to know what you're eating.

Right to the information

Should label what's in food. That way if people are allergic to stuff they'll know what's in food.

Simply looking at the lobby that was against it.

So that people read--so they could know more about it.

So that we are more aware of what we eat and can have the choice of what we are eating. Knowing what's in it.

So that we could know what is in the food or how they process it. They put so many hormones in the meat that it affects our children. Young girls mature so early, so they feed animals hormones so they would be able to butcher them early. I think lots of people getting cancer from food, because it is not natural, so many chemicals, pesticides. People do not wash their fruit and vegetables.

So the average citizen would be more informed about what they were buying.

So we know what we're eating.

So you would know what you were purchasing.

Some of the stuff that they are using can be toxic to the system. I am a former nuclear med. tech, was working with radioactivity materials for over 25 years. I

Sounded good, sounded like it needed to be there.

That I don't know either. (P) I really don't know.

The health of my family and myself... I think it's frightening not knowing what they are putting into our food.

The major reason was because a lack of knowledge of the long range effects of messing around with genetically engineered foods.

Think if it's genetically produced we need to know because we need to know how they come about... and how it might effect us, primary thing you wonder about no matter what they put into it.

Think it should be that way.

Think it's a good idea.

Think it's important to anyone to know what's in their food or drugs... if you're going to eat or ingest something, you need know what's in it.

Think we ought to know what we're putting into our bodies... We raise organic stuff ourselves.

To enforce what is already in place.

To inform the public.

To know what is in the food.

To see if the product was grown.

Truth in advertising, if you will.

Want to know what it is that I'm eating

Well, because of all the additives and chemicals, junk they put into food.

Well, even if I have to put my glasses on at the grocery store, I want to be able to read what is in there. No that's it.

Well, for more control for the public to know what is in everything.

Well, I think that they've overdone it. They've totally gotten out of control on genetically breeding things. Nothing is as good as it used to be.

Well, I think there's a lot of inadequacies in the labeling of foods, so I would like to know that there's some sort of certification process.

Well, I want to know what I am eating and I don't like the idea of genetically engineered products.

Well, I'd been reading about this trouble with corn, yeah, and that stuff.

Well, it just seems you're talking to a 73 year old woman here and I was raised on organic foods because my grandparents owned a farm, and I was raised on food. If I wanted to eat a carrot I just went out in the garden and ate a carrot. So I was raised with that type of environment, and I got along very well. I didn't have any problems at all.

Well, really I don't know the reason why.

Well, we have to standards and that was a step and it gave Oregon had a leader in environmental legislation and this was a step in the right direction it may not have been perfection.

Well, you need to know what's the contents.

Well, you should know what you're getting, being informed of what it is you are buying.

Well, you've got me there because I haven't thought about it. It shouldn't be hidden.

When we have the labeling for calories, I read labels We just like to know about the food as much as possible. It's very important for small children, so you know if you are feeding them genetically engineered foods.

Why not?

FOOD10B

What was your major reason for voting that way?

A discussion I had with a neighbor. (P) They had mentioned something about prices going up with the labeling. Actually we have friends who are farmers who explained the economic problems it would cause them.

Agricultural standpoint: if they had to Oregon exports have to unfairly be labeled compared to the competition.

The same idea as in the store unlabeled products have to stand out and harm the sales, or affect the sales.

Already have labeling. There would be financial stress on companies which puts it on the people.

Basically organic food is just too costly to label that stuff. It's a slight difference, more of a political thing than a health issue.

Because I am not against finding a better way to grow food.

Because I believe genetically altered food are going to be the only safe way that we can feed the masses. I do not believe that some genetically altered foods are bad for you. I think it's a move in the right direction.

Because I didn't think it was worded correctly.

Because I didn't think the benefit would outweigh the cost.

Because I didn't feel it was necessary. There's already enough regulations.

Because I didn't think the farmers to have to pay for expense.

Because I don't think you can always believe what they say on the labels.

Because I don't know if they have it totally together. I guess they should need to prove it to me that they actually are going to do it, it's gonna work. Not just people paying more money, especially when it comes to government. They have to prove that they are going to do it.

Because I don't think that we have to label everything.

Because I felt that it would be too expensive right off the bat and the public is not as educated about the pros and cons of genetic foods.

Because I felt that the way the measure was written was not clear and would cost a lot of Oregon farmers money that they can't afford because of what it required them to do. Oregon farmers are already in trouble financially and I think there is a more cost effective way to label than what the measure said, and it left a lot of loopholes for what the measure was not intended to cover. I am in favor of labeling but not the way the measure was written. I think there is a more clear, concise and cost-effective way to write that measure, it was just way too broad.

Because I figured it was going to be too high of a cost and I didn't believe that genetically enhanced foods would have to be labeled. You couldn't buy bread because they are all genetically enhanced if you grow wheat in winter. It is all silly. And speaking of organic foods in general and Measure 27 - I was raised on a dairy farm. We did not use commercial fertilizers and would be making a fortune if we still owned the farm today.

Because I know it goes more into depth than what they actually give on the voting ballot. I know it would only go for products in Oregon and no other state.

Because I think it is stupid.

Because I think it is too much red tape for the farmers; too much hassle for what the consumers would get out of it.

Because I think it's too restrictive, that it is ridiculous.

Because I think it's all smoke and mirrors. I do not think that it is something that you can read and understand.

Because I think they have been proven to be safe, more productive, can provide food for the masses, for the poor countries. But the propaganda is such that even countries in south Africa reject it though they are starving.

Because I thought it was a scam and written poorly.

Because I thought it was not cost effective. I thought it was a rip off for tax payers.

Because I thought it was very unfair to ask Oregon to do that when you didn't ask the other 49 states to do that. I thought it gave Oregon agriculture a very negative position.

Because I thought it would cause more trouble than help.

Because I thought that it would be deceiving for public what truly... I don't know, good for them. I forgot the whole issue.

Because it was confusing for the consumer. I don't think it is necessary.

Because it was higher priced. How do we know for sure if it's grown organic? I'm questionable on that.

Because it would cost so much trouble for so many growers and labelers.

Because it would have such an impact on the farmers--I heard they couldn't afford to send out of the country or produce and put it on the market.

Because it's a confused issue and each side is lying. It's not an either/or. Well, the thing is that we wouldn't have corn, and the beef as we know it now, and the pork as we know it now. They make it sound like they inject some nuclear substance. But I saw a thing on channel 10. It turns out that they are coming out with different products and um so a farmer can have one product that is immune to certain diseases. And his products fly

across the road to someone who is trying to raise organic food and there is cross contamination because the genetic engineering doesn't stay.

Because it's a pointless piece of legislation. Genetically engineered foods are not the same as foods with pesticides or meats injected with hormones.

Because of some material I read (pause) that we would be either the only state, or in a minority of states to do this, and that it would be extremely costly.

Because of the commercials I had seen against the labeling. It would cost the farmers itself much more money and that Oregon was the only state that was requiring it.

Because of the cost it would have on producers. We are in agricultural field and I know that cost would trickle down.

Because of the expense of changing everything, would make grocery prices go up.

Because of the increase impact on cost it would have on farmers.

Because other states weren't doing it.

Because people should be able to know what is altered and if they don't want to buy it they don't... and if others don't care if altered or not fine, don't buy it or not... but those who want to know should be able to know...

Because some stuff you can't label. You increase the box size so the label can be read. With all the government organizations that are paid for they already have stuff in place to take care of it and some people don't even read it.

Because the bill was poorly worded.

Because the farmers' income would have been jeopardized. I used to be a farmer and I know it would have cost a lot for a small farmer to label everything.

Because the fed government already had some statutes in the works.

Because the fed standard went into effect recently prior to that.

Because the government has already put out labels. Why duplicate it?

Because the labeling seemed unnecessary and extreme.

Because the measure was not fair. It wasn't, um I don't know how to put it. What they were saying what it was about was not what it was really about. It was costing way too much.

Because the more government interferes in our life the more trouble we will get into. They will eventually get into our home.

Because the specific things they were going to label... What they were going to label wasn't sufficient for overworking the farmers... in favor of the farmers.

Because the wording was too cumbersome.

Because we don't know what they've tried to do or what they are doing with it. And as far as how it is going to affect people's health by eating this. They've tried to improve, in their eyes, and whether or not it really is improved. I think a lot of it is hype.

Because we one of the few states that were requiring it and it would be hard on the growers if we passed it.

Cause I don't think it's anything to be concerned about.

Cause I was stupid.

Concerned about the expense and um its a um too much of a political um not necessarily scientific rationale behind the ballot measure.

Cost (7)

Cost in advertising for labeling

Cost to the small prod

Cost too much money and too much red tape.

Cost too much money to do it.

Cost, I thought it was an improper cost. No, that's it.

Cost, where do you draw the line?

Costly

Did not think it was necessary, due to costs.

Didn't want to cause the farmers any more money.

Didn't think it would have a major impact on the situation.

Doesn't seem like it was going to be upheld.

Don't believe it is necessary.

Don't remember.

Don't believe they are harmful.

Don't like government getting into anything period, especially the federal government.

Economic impact on the state and the farming industry

Economically the cost of the labeling far exceeds the good it's going to do because they aren't going to be honest anyway... drive cost up and put farmers out of business.

Economics

Economics, the cost to the producers.

Effect on cost

Enforcement, a false sense of security because there would be no enforcement.

Enough government control!!! We don't need anymore.

Everything is already genetically altered. It would be excessive labeling.

Expense of it

Extra bucks

Felt it would not do any good, would be a waste of money.

Financial reasons

For costs, the cost of food would go up.

For one thing cost and unreliability

Frivolous

Hard enough for people to make a living without adding more complications.

Honestly I did not believe it is necessary, and is much too expensive.

I think another expense is not necessary. We don't need it and I can't see where it would help.

I thought it a waste of money.

I believe genetically engineered food is fundamentally harmless. I don't see it as a health problem but as a political issue.

I believe I was persuaded by the cost.

I believe the expense of it.

I believe the labeling was flawed. Too many problems with it.

I bought into the fact that it would be more red tape for the farmers.

I can't answer that. It didn't make any sense to me as I recall.

I didn't feel the way they had it worded was going to be as honest as it should. It was going to make people have fears that they shouldn't.

I didn't think it was important enough.

I didn't feel like I had enough information on the issue.

I didn't see that it was going to do much good. Actually, the advertising against it was very effective. They really went all out on that one, and I thought they made sense.

I didn't see the benefits. For me it wouldn't make a difference in what I bought.

I didn't think it was accurate enough. We need more time to understand exactly what it meant.

I didn't think it was necessary.

I didn't think that it was well written.

I do not think there is that great of a division.

I don't really care because I don't read the labels that closely.

I don't believe in it. I'm not opposed to genetically modified food.

I don't hold with the faults they claim for it.

I don't know if they are being truthful.

I don't know, just personal beliefs.

I don't know. I just didn't believe in it.

I don't know. It cost more money.

I don't really care if they were labeled or not, and they complained that they would put farmers out of business. I have several relatives who are farmers and they are struggling enough.

I don't recall. (2)

I don't see any problem with genetically engineered food.

I don't think it is necessary.

I don't think it needs to be labeled... think it's up to us to make our own decisions without the government telling us what that is.

I don't want our foods to be chemically altered.

I felt it was too complex. (P) And would just overall increase the difficulty for farmers to put their food to market. On recommendation of my organic farmer brother-in-law.

I from what I read the pros and cons it was not worth the effort put into it. Just that it seems too restrictive, I don't remember it well, I just remember voting against it.

I get so tired of labels. It increases the cost and doesn't serve a big purpose. How do you label meat? You got stamp it then wash it.

I guess I have to pass on that one.
I guess probably the economic impact as it was presented. It was portrayed in the media.
I guess the hardships it would create for farmers.
I have a friend that is a farmer.
I just didn't think it was presented properly and didn't have all the details of how it would be done presented.
I just didn't think that it would be all that effective, to tell you the truth. And that it was costly.
I just didn't think we really needed something like that.
I just felt it was a little bit too much all at one time. Like everything else, slowly work it in. It was a good idea, just not all at once.
I just felt it was an added cost.
I just think it's an added expense. If people want to eat organic food they know where to get it.
I just thought it really didn't accomplish much for what it would cost.
I just thought it was an extra costly burden. I didn't think it was a good bill.
I just thought it was uncalled for, unnecessary, and a big burden to the taxpayer. Just driving the cost of government up.
I just thought that it wasn't necessary to label.
I live in a rural community and I was worried that it would impact my neighbors and farmers, that it would it would cause a stigma to any product they tried to sell out of state.
I looked at the cost to producers and I know a lot of organic farmers are small operations. They need to make the law a little more producer friendly. They were asking for more information than the normal ma and pa organic producer could provide and they were just gonna put on too much information. Not every apple needs its label.
I prefer not to answer that.
I think it is just an unnecessary cost.
I think it is poor economy, it costs too much for what it is worth.
I think it is too much. It was not appropriately written.
I think it was a commercial with Kitzhaber.
I think it was just what I read and heard that it really wasn't going to help that much and that it was going to cost the people involved in producing food a lot of money. I think I also heard that it was going to cost the State some money, and I have a tendency to vote against such things in tight times.
I think it would cost too much.
I think it's a bunch a bull and it costs people money.
I think it's a waste of money and I don't eat organic food.
I think it's a waste of money and time.
I think its blown way out of proportion.
I think there is better way to work out what is labeled organic rather than a law that is so broad covering it all.
I thinks we're going along before imposing any more standards on the poor farmers.
I thought it was a waste of time.
I thought it was going to cost the farmers too much money. They need to change the wording a little.
I thought it was nonsense.
I thought it went too far.
I thought it would be a lot less expensive to label things as natural than to label things as organic.
I thought it would be too costly.
I thought it would cost farmers more money, the local.
I thought it would have negative impact. And I thought it would have no impact on making the foods any safer.
I thought it would hurt the small independent growers.
I try to put a view on cost and farmer driving up the cost from undue restrictions and the cost of things.
I voted against because it basically says it already.
I voted against it because what it would cost.
I would have to read the thing again, I don't even remember.
I would much rather they label foreign foods than the others because foreign foods they can spray with anything they want.
Inappropriate
Issue not well defined.
It costs to the consumer.
It didn't seem to be fair in relation to non-organic products. You don't always know what you're eating there either. The labels aren't very clear. The standards would not be the same.
It had to do with the cost.
It is added expense.

It just makes a lot more hassle.
It just wasn't right. I agree with the concept but I didn't agree with that particular measure. It went too far.
It seemed like it would cost an awful lot of money to make the changes. I feel that a lot of the labeling is pretty good already.
It seemed that a lot of that stuff was in place already and some of the requirements wouldn't make a difference. It seemed to be a little bit too extreme.
It seemed to me that science was not brought into the equation. Through evolution, all things evolved. The earth has gone through some catastrophic things, but it has recovered, not necessarily unchanged. There are no more dinosaurs. But until someone can demonstrate to me that GMO crops are somehow harmful, then I see no reason not to use them.
It was a great idea but poorly written. People who write the bills should know about legal issues, not just some housewife. But it's a great idea.
It was badly composed; the wording needed to be re-worked and sent back.
It was going to put the price up.
It was ridiculous. It costs the consumers and owners too much money, and it was not worth it.
It was too extreme.
It was unfair and it was unrealistic.
It wasn't worth the cost.
It would have cost more for the farmer and be more confusing.
It would hurt my fellow producers.
It would increase prices.
It would probably raise the cost of things and it's not, some things don't have anything dangerous in it that it needs to be labeled.
It's unnecessary.
It's going up prices of food.
Its gonna cost a lot of money and it is not really necessary.
It's just like every new thing; it costs money. I don't think we need to spend that kind of money when the state is laying off teachers and police officers. Cut the legislature's salaries instead of the teachers.
It's silly.
It's too late. (P) If we had tried to enact this when most foods were not genetically altered, it would make sense to label them. But now that most are, it makes sense to label them *not* genetically altered. Less labeling.
Just didn't feel that it really mattered. People are going to eat shitty stuff no matter what.
Just didn't like the wording.
Just felt that to do it just for Oregon was too expensive an annietiation.
Just the fact to get all that information it takes so much labeling space, and I can't read those small words.
Just the way I thought (P) It's not necessary.
Just the way that I felt, it was just more interruptions from the state government and stuff.
Just thought that it should be a federal plan not just a state.
Let me think... it's been a little while. I think we have enough information.
Money
More expense, too expensive
My husband did.
My husband is a transportation broker. He is a great broker, and none of the farmers that he serves nor the truckers that work for him wanted that. They felt that it would cripple their business, and so nobody in the transportation industry wanted that really at all.
My husband was a farmer and influenced me.
My major reason was for the cost purposes to do all that.
My major reason was that the people it was going to affect were farmers and ranchers and stuff and they were against it. I figured they needed help.
My major reason was that they had worded the law so generally and it was going to have such a negative impact on food producers here in the state of the Oregon. It was economically not feasible for food producers in this state. Think that genetically food labeling it can't be just in one state. It should be in all the states, that way people producing food in Oregon will not be penalized in other states.
My reasoning was that it is going to cost so much money to the people who are in business in the grocery stores. I just thought it would cost them so much money.
My understanding of it was that it was gonna put too many restrictions on things, and it wasn't going to label it properly.
Need to do more rewording, needed reworked.

Not enough info about it to vote for it.
Not quite sure what the ballot measure really meant. I wasn't clear on what it mean.
Not really sure if we can really trust the labeling after going through all the expense.
Not yet defined terms and parameters that are effective and workable. It's a great discussion item but I don't think we have any idea of what we're doing yet.
Oh, finances... money
Oh, I guess because it should be a federal standard not just a state standard.
Oh, I guess because there were more people against than for. When they said something about having to do special labels, goodness, we have to read enough labels.
Oh, just, not to put too many more restrictions, or costs, on people. You know, the processors.
Okay, it goes back to my original statement that the USDA and the health Department have identified what is safe for us to eat. And the fact that you want to tell me that you grew something pesticide free frankly doesn't give me a warm and fuzzy feeling.
Primarily it was an enforcement issue. There's no way they can create a bureaucracy that can enforce all this. And it was financially infeasible.
Probably because they didn't understand the ramifications.
Probably economic
Probably I was influenced by other people. But I wonder. I can't remember how I voted. It was the publicity that said it was going to cost so much money.
Prohibitive costs
Publicity opposed to the labeling by farmers.
Raising the cost of food too high.
Seems to me like it was putting an extra cost on things that wasn't necessary.
Some of the arguments in the voter's pamphlet seemed to be reasonable.
That it was going to be more costly than it was worth.
That the concept is good, but the measure was poorly written. Too badly worded.
The amount of cost that was going to be added to a system that was already there and in place. It wasn't an immediate safety item. There was no need for double or triple redundancy.
The complexity of the way it was written.
The cost
The cost (P) It would increase the cost which would be passed to the consumer.
The cost and the ambiguity of the way that the law was written.
The cost and the problems it was going to provide for the growers and producers.
The cost of it. (2)
The cost, I believe, to the taxpayers, and what our community would cost here.
The costs of implementing it.
The economic impact on the farmer.
The effect that it would have on the farmers.
The expense it would cost.
The expense it would have.
The expense to farmers and growers.
The expense to the farmer.
The extra costs to the supplier.
The idea is foolish and means nothing.
The impact it would have on the farmers. I feel it would just encourage large conglomerates and take away from the small farmer. That's the only reason. I believe in it and it would work but it would cause the small farmer to go out of business and make less profit etc.
The impact on the consumers and farmers.
The increased costs to farmers.
The labeling is too expensive for the people that produce the food and it won't be that effective.
The presumed problems with labeling and distribution between states.
The term organic referred to, didn't know exactly what organic meant without reading the label myself. The term organic wasn't well defined... when I read the label it isn't really organic but a selling tool.
The waste of money
The whole idea is stupid. (P) Chemicals are chemicals whether they're natural or man-made. People say "organic" table salt for example might be organic, but it's chemicals.
There wasn't really, I think there are enough controls basically.
There wasn't enough detailed information to meet my satisfaction as listed on the ballot measure.

There's already enough red tape.
They are going at it the wrong way. It was very expensive. It put our producers in the state in jeopardy. We need to avoid disasters for our people. Farmers
They're already altered, many of them.
Think it was something like too much red tape.
Think it's a ridiculous law.
Too comprehensive (P) too comprehensive
Too costly
Too cumbersome to enforce.
Too expensive at this time without proof that there was a problem.
Too harsh (P) The levels in the bill were too low.
Too much cost, too costly
Too much needless information
Too much red tape
Too onerous
TV advertising's, sometimes when you are voting they word things so that you are not sure what they mean. Have to be very careful. I think organic food is a good thing, but it is just the way it was written.
Two reasons – One, I didn't think it would help and two, I 'm not sure I trust the labels. Finally, I don't think people read.
Unnecessary
Unnecessary and over cost
Unnecessary and too costly
Was not necessary.
Wasn't anything on TV that's for sure. I just felt that if people want organic foods there are already labels there for them. If people don't want organic food they shouldn't have to pay for those labels.
Waste of money (2)
Waste of time
Waste of time and money
Way too broad a measure, wanting every single thing produced labeled.
We raise livestock and it is a bunch of baloney.
We were afraid it was going to increase the price of all food.
Well, based on the law already in place and the cost and what it would do to farmers.
Well, because in the voter's pamphlet the opinions I read by farmers seemed they were pretty much against it. The concern was expense and packaging which made sense to me.
Well, because it was a going to cost a whole lot of money and not do a darned bit of good.
Well, first off I don't think they have all their stuff together. The way they wrote it up was all wishy washy.
Well, I don't really recall.
Well, I just think that we're going to have to do something. We are running out of land to grow foods.
Well, I know some friends that have been in the agricultural business and they thought it was not proper so I listened to them since I don't know much about it.
Well, I was swayed by the television advertisements that were farm families speaking on TV.
Well, it's probably because they haven't gotten the fine points down yet. (P) I think it is the genetic part of it. I am not sure what may come out of it. I am not educated enough to know and that's maybe a part of it.
Went too far.
Why would it matter? I mean, I don't think it really matters.
With us, it would have been a major economic disruption, because for us (we're farmers) to label our product just in this state would be an unfair burden to us as producers.
You know, I really don't remember why I voted this way but I know I voted against it.

GAMES

What is your favorite casino game or type of betting?

21 (4)
21 blackjack (2)
Bingo (3)
Blackjack (41)
Blackjack 21
Blackjack and craps
Blackjack, table
Cactus that has a jackpot.
Card games
Caribbean poker
Computer draw poker
Craps (6)
Dollar slot machines
Don't have any really.
Don't know... just slot machines
Favorite is probably Blackjack.
Flash fortune poker on machine
High limit hold 'em
I like to play the nickel slots.
I don't have a favorite. (2)
I don't have one. I don't go that often.
I don't have one.
I don't know, the slot machines, I guess.
I don't play them. I just make bets on track.
I don't really have one.
I guess slot machines. I really don't have one.
I like nickel slot machines, when I go, but don't depend on me, cause I don't go that often.
I like the poker games on the slot machines, video poker. When we are on vacation that's when I play.
I like the video poker machines, sometimes I play the tables, not very often.
I like three card poker table.
I like to go over there once in awhile and just play the slots for a few minutes. That's as far as it goes.
I probably the uh slots or blackjack.
I really don't have a favorite, cause that's not my favorite place to go.
I would say the card tables, table games.
I'd say poker machines.
If you believe on it, don't bet on it. I let to bet horse races if I can see the horse, a real horse race, not a sliding horse.
I'm not much of a gambler. I only go when my wife does. I can't afford to lose, so I don't gamble much.
I'm very cheap. I only bet on the nickel machines.
It's called Triple Five, the Cal-Neva Triple Five game.
Its funny cuz I don't have a favorite. I was there a friend to accompany them. It's nothing I would choose to do on my own.
Just slot machines
Just slots, I don't play anything but slots, just once a year.
Just the slot games
Keno (3)
Let it ride
Let's say craps.
Like a blackjack slot machine.
Live poker
Machines (2)
My goodness, um, I guess slots. Slots and cards.
Nickel machines (2)
Nickel poker slot machines
Nickel slot machines (2)
Nickel slots (5)
No idea... don't have one.
None
None really
None, well bingo, I guess.
None, absolutely none, I did it because I was with a girlfriend who did it, and I regretted it. My first job in Reno was at a casino, and so I don't gamble.
None, I don't have a favorite.
Oh, I don't do it very frequently. I guess probably slot machines.
Oh, mainly the nickel machines or the ones that have the different games on them.
On the machines is what I usually play. Ah the video games where you put money in ah joker's or Oregon gold or something like that. Some poker video game it's just one of those games on there.
Poker
Poker, but I don't play very often.
Probably blackjack and slots
Probably slots
Probably the slot machines
Probably video poker
Quarter slot, poker machines
Quarter slots
Roulette (3)
Seven card stud
Slot machine(s) (34)
Slot machine, poker machine
Slot machines that have the additional features, the little extra things you can get.
Slot machines, Addams Family does real well.
Slot machines, Dancing Penguin
Slot machines, I guess.
Slot machines, video poker.
Slot quarter machines
Slots (21)
Slots, Monopoly and Wheel of Fortune
Sports betting
Sports gambling
Table games
The diamonds that move up and down.
The poker machines
The slot machine, I like the 5 cent one.
The slot machines
Three card poker
Used to be blackjack, now the slots a little.
Usually video poker
Video poker (3)
We don't have one. We don't go to casinos to really gamble or anything.
Well, they used to have a silver dollar machine that is what I liked best. But the next time I went in, it was gone. That was my favorite. No favorite now, not much on gambling.
Whatever's by the restaurant, the ones based on board games like Monopoly.
You know, it is not a thing I do. We just happened to be in Las Vegas. We don't normally do that.

CAR1**What make, model, and year of (car/vehicle) have you driven most often in the past 12 months?****PROBE: For example, I drive a 1995 Toyota Celica.****PROBE: "Make" is the company brand name [such as Ford, GM, Toyota, or Honda]****PROBE: "Model" is the car type, such as the Sentra made by Nissan, or the Malibu made by Chevrolet.****PROBE FOR WHY WE ARE ASKING THIS: We are interested in studying if police officers target certain types of cars for traffic stops.**

1963 Toyota pickup Landcruiser	1985 BMW 318I
1965 Ford Fairlane	1985 Cadillac
1965 Nissan Sentra	1985 Chevy Capri
1967 Plymouth Fury	1985 Chevy Celebrity
1968 Chevy Nova	1985 Mazda 626
1969 GMC pickup	1985 Mercury Adair
1972 Chevrolet pickup truck	1985 Subaru sedan
1973 Ford 1 ton pickup	1985 Toyota pickup
1973 Toyota pickup	1985 Volvo
1974 Ford Mustang	1986 Astro van, minivan
1975 I can't think of it. It's an Oldsmobile.	1986 Chevrolet pickup
1976 Chevy van	1986 Chevy pickup 3/4 ton
1976 Toyota Corolla	1986 Chevy truck Silverado
1977 Dodge Aspen	1986 Dodge Ram pickup
1977 Suburban GMC	1986 Ford Escort
1978 Buick LeSabre	1986 Ford pickup
1978 Chevrolet Van	1986 Ford tempo
1978 Volvo GT242	1986 Honda Civic wagon
1979 Chevy	1986 Nissan pickup
1979 Dodge van	1986 Toyota Celica
1979 Ford pickup (4)	1986 Toyota Corolla
1979 Toyota pickup	1986 Volvo (2)
1980 Ford Thunderbird	1987 Buick Skyhawk
1980 Honda	1987 Ford Escort, 1987, I think.
1980 Toyota truck	1987 Ford pickup F250
1980 Volkswagen Rabbit Diesel	1987 Ford Taurus (2)
1981 Datsun 4 by 4	1987 Honda Accord
1981 Toyota Corolla	1987 Mazda pickup
1982 Nissan long bed	1987 Nissan Maxima
1982 Nissan Sentra	1987 Nissan pickup
1982 Toyota station wagon	1987 Nissan Stanza.
1983 Chevrolet Blazer	1987 Oldsmobile Cutlass Supreme
1983 Chevy pickup S-10	1987 Toyota Celica
1983 GMC Suburban	1987 Toyota pickup
1983 Nissan truck	1987 Toyota Tercel
1983 Toyota Landcruiser	1988 Cavalier Chevy
1984 Cadillac	1988 Chevy Beretta
1984 Chevy Caprice	1988 Chevy Celebrity
1984 Chevy Cavalier	1988 Chevy van
1984 Ford Explorer	1988 Dodge Caravan
1984 Ford pickup F250	1988 Dodge van
1984 Ford Ranger pickup	1988 Ford Aerostar
1984 Honda Accord	1988 Ford Bronco
1984 Jeep	1988 Ford Escort station wagon
1984 Subaru GL 2 door	1988 Ford Taurus (2)
1984 Toyota pickup, I guess I drive the most (P) Don't know model right offhand.	1988 Hyundai Excel.
1984 Toyota Tercel	1988 Jeep
1984 Volkswagen Jetta	1988 Lincoln Mark 7.
1984 Volvo wagon	1988 Nissan Pathfinder
	1988 Oldsmobile like a 442 used to be.

1988 Plymouth Colt
 1988 Pontiac Grand Am
 1988 Subaru Forester (2)
 1988 Suburban
 1988 Suzuki Samurai
 1988 Toyota pickup
 1989 Buick LeSabre.
 1989 Chevrolet Beretta
 1989 Chevrolet Corsica
 1989 Chevy Blazer
 1989 Chevy Cavalier
 1989 Dodge Aries
 1989 Ford Bronco
 1989 Ford Grand Victoria
 1989 Ford van
 1989 Honda Accord
 1989 Hyundai Elantra.
 1989 Lincoln Continental
 1989 Nissan pickup
 1989 Plymouth Horizon
 1989 Plymouth Voyager
 1989 Thunderbird Ford
 1989 Toyota Camry
 1989 Toyota Corolla (2)
 1990 Bonneville, General Motors
 1990 Chevy 454 SS
 1990 Chevy Cavalier
 1990 Chevy pickup
 1990 Chrysler Lebaron
 1990 Ford 4-wheel drive
 1990 Ford Taurus wagon
 1990 Ford Tempo GL
 1990 GMC four wheel drive pickup
 1990 Honda Accord
 1990 Jeep Cherokee
 1990 Mazda 626 (2)
 1990 Mercury Cougar
 1990 Oldsmobile Cutlass Supreme
 1990 Plymouth Voyager
 1990 Subaru station wagon
 1990 Toyota 4Runner
 1990 Toyota Camry
 1990 Toyota Corolla (2)
 1990 Toyota Cressida
 1990 Toyota pickup (2)
 1990 Volkswagen Jetta
 1990 Volvo
 1990 Volvo station wagon
 1991 Acura
 1991 Acura Integra
 1991 Buick Century
 1991 Cadillac
 1991 Chevy pickup
 1991 Dodge Caravan I drove for the first 8 months.
 1991 Ford Escort.
 1991 Ford Explorer
 1991 Ford Thunderbird
 1991 GMC pickup
 1991 Jeep Wagoneer
 1991 Mercury Topaz.
 1991 Nissan Quest
 1991 Oldsmobile Cutlass Ciera
 1991 Plymouth Sundance
 1991 Toyota 4Runner
 1991 Toyota Previa van.
 1992 Buick Regal
 1992 Chevy Camaro
 1992 Chevy Caprice
 1992 Chevy Cavalier
 1992 Chrysler Lebaron
 1992 Dodge Caravan
 1992 Dodge Ram pickup
 1992 Ford Aerostar minivan (3)
 1992 Ford Mercury Tracer
 1992 Ford pickup
 1992 Ford pickup, an F150 pickup
 1992 Ford Taurus
 1992 Geo Metro
 1992 Grand Victoria Ford
 1992 Honda Accord
 1992 Isuzu Trooper
 1992 Jeep Chrysler
 1992 Lincoln Town Car
 1992 Mazda Gold Vista
 1992 Nissan truck
 1992 Nissan, can't remember
 1992 Plymouth Voyager
 1992 Pontiac Grand Prix
 1992 Toyota Camry (2)
 1992 Toyota Corolla (2)
 1992 Toyota truck
 1992 Toyota, it's a wagon.
 1993 Buick LeSabre
 1993 Buick Park Avenue
 1993 Chevy 4 by 4
 1993 Chevy Lumina Euro
 1993 Dodge Caravan (2)
 1993 Dodge pickup
 1993 Eclipse, Mitsubishi
 1993 Ford (P: any idea of the model?) No, I can't tell ya.
 1993 Ford Escort wagon
 1993 Ford Taurus
 1993 Ford Thunderbird (2)
 1993 Geo Metro
 1993 Geo Prism
 1993 Honda Prelude
 1993 Isuzu Rodeo
 1993 Isuzu Trooper.
 1993 Mercury Sable.
 1993 Plymouth Voyager minivan
 1993 Subaru (P) Legacy (2)
 1993 Sunbird Pontiac
 1993 Suzuki Swift
 1993 Toyota 4runner but most often Freightliner. It's a semi tractor trailer rig for work.
 1993 Toyota Corolla

1993 Toyota pickup	1995 Pontiac Bonneville
1993 Volvo, model is, I don't know, sedan, I guess	1995 Pontiac Bonneville. I have two cars, I use them about equally - 2000 Toyota Tundra.
1994 Camry	1995 Pontiac Grand Prix
1994 Chevy pickup	1995 Saturn station wagon
1994 Civic Honda	1995 Subaru Impreza
1994 Ford Aerostar (2)	1995 Taurus sedan Ford
1994 Ford Escort	1995 Toyota 4runner
1994 Ford Explorer	1995 Toyota 4-wheel drive SR5
1994 Ford Pinto	1995 Toyota Camry (2)
1994 Ford Probe	1995 Volkswagen Jetta
1994 Ford Ranger (2)	1996 Chevrolet pickup, the big one, Sierra
1994 Honda Accord	1996 Chevy pickup
1994 Honda Civic	1996 Chevy Tahoe
1994 Isuzu Trooper	1996 Dodge Caravan
1994 Jeep Cherokee	1996 Dodge Neon
1994 Lumina van Chevy	1996 Ford Explorer (3)
1994 Mazda	1996 Ford F-250
1994 Mazda pickup	1996 Ford Taurus (3)
1994 Mercury Sable	1996 Ford Windstar van
1994 Mercury Villager	1996 GMC Jimmy most often
1994 Mitsubishi LRV Sport	1996 Honda Accord (3)
1994 Nissan pickup	1996 Honda Civic
1994 Nissan Sentra	1996 Isuzu van
1994 Oldsmobile Bravada	1996 Land Rover
1994 Peterbilt	1996 Mazda
1994 Pontiac Firebird	1996 Nissan Sentra (2)
1994 Pontiac Grand Am	1996 Oldsmobile Cutlass
1994 Pontiac Grand Prix	1996 Subaru Outback
1994 Pontiac Sunbird	1996 Toyota Camry
1994 Subaru Legacy wagon	1996 Toyota Corolla
1994 Suburban	1996 Toyota Tacoma
1994 Toyota Camry (2)	1997 Aerostar Ford
1994 Toyota pickup	1997 Altima Nissan
1994 Toyota Tacoma	1997 Buick Century
1995 Buick Century	1997 Catera Cadillac
1995 Buick Riviera	1997 Dodge van Caravan
1995 Caravan Dodge	1997 Firebird
1995 Chevy Suburban	1997 Ford pickup (2)
1995 Chrysler Cirrus	1997 Ford Ranger
1995 Chrysler LeBaron. I believe it's a 95.	1997 Ford Taurus (3)
1995 Chrysler Town and Country minivan	1997 Ford Taurus wagon
1995 Crown Victoria Ford	1997 Ford T-bird
1995 Ford Aerostar (2)	1997 Ford truck
1995 Ford Escort (2)	1997 Honda Civic
1995 Ford station wagon	1997 Isuzu MPR
1995 Ford Taurus	1997 Jeep Grand Cherokee
1995 Honda Accord	1997 Mercury Grand Marquis.
1995 Honda Civic	1997 Mercury Tracer
1995 Honda DX	1997 Pathfinder Nissan
1995 Jeep Cherokee (2)	1997 Plymouth Grand Voyager
1995 Jeep Wrangler (2)	1997 Subaru Forester
1995 Lincoln Town Car	1997 Subaru Impreza
1995 Mercury Cougar, and it works fine, and I've driven that all year.	1997 Subaru Outback (2)
1995 Mercury minivan	1997 Subaru Wagon
1995 Nissan Altima (2)	1997 Toyota Camry (2)
1995 Nissan pickup (2)	1997 Toyota Rav4
1995 Plymouth Neon	1997 Volkswagen Jetta

1997 VW van
 1998 Acura 2.3 CL
 1998 Acura Integra
 1998 BMW
 1998 Buick 4-door sedan
 1998 Buick Century
 1998 Buick Park Ave.
 1998 Chevrolet S-10 pickup
 1998 Chevy Blazer
 1998 Chevy Cavalier
 1998 Chrysler Town and Country
 1998 Chrysler van
 1998 Dodge 3500
 1998 Dodge Durango SUV
 1998 Dodge Neon (2)
 1998 Dodge Ram
 1998 Dodge truck
 1998 Durango Dodge
 1998 Ford Escort
 1998 Ford Expedition
 1998 Ford I guess. What the heck is it? I don't know,
 (P) probably, I don't know, 89, 98 excuse me 98
 1998 Ford Mustang
 1998 Ford Ranger
 1998 Ford Taurus
 1998 Ford Tempo
 1998 GMC Suburban
 1998 Honda Accord (3)
 1998 Jeep Grand Cherokee (2)
 1998 Jeep Wrangler Sport
 1998 Mercedes-Benz SLK
 1998 Mercury Mountaineer
 1998 Mercury Sable
 1998 Plymouth Neon
 1998 Plymouth van. I think it's a 98.,
 1998 Saturn
 1998 Sienna Toyota
 1998 Subaru Forester
 1998 Subaru Outback
 1998 Toyota 4Runner
 1998 Toyota Camry (2)
 1998 Toyota sedan
 1998 Toyota van.
 1998 Volkswagen Beetle
 1998 Volvo V70 wagon
 1999 Buick Park Avenue
 1999 Cadillac
 1999 Chevy Tahoe
 1999 Dodge Grand Caravan
 1999 Dodge Intrepid
 1999 Dodge Neon
 1999 Dodge pickup
 1999 Dodge van
 1999 Dodge van (Caravan)
 1999 Ford pickup
 1999 Ford Ranger
 1999 Ford Taurus (2)
 1999 Ford Truck, no clue as to model, 4x4 of some type
 1999 Ford Windstar minivan
 1999 GMC Safari van
 1999 Heritage Softtail Classic Harley Davidson
 1999 Honda Accord
 1999 Honda Odyssey
 1999 Jeep
 1999 Kia Sethia
 1999 Lincoln Town Car
 1999 Mercedes
 1999 minivan
 1999 Nissan Altima
 1999 Saturn (model)
 1999 Subaru Legacy
 1999 Suzuki Grand Vitara
 1999 Toyota Camry
 1999 Toyota Celica
 1999 Toyota Corolla
 1999 Toyota pickup
 1999 Toyota Tacoma
 1999 Volkswagen Beetle
 1999 Volkswagen Jetta (2)
 1999 Volkswagen Passat
 2000 Blazer
 2000 Buick Century
 2000 Buick Regal
 2000 Chevrolet, half ton 4-wheel drive pick-up
 2000 Chevy Capri
 2000 Chevy Cavalier
 2000 Chevy mini-bus
 2000 Chevy S-10 4x4 (2)
 2000 Chrysler Intrepid
 2000 Dodge Dakota (2)
 2000 Dodge Neon
 2000 Dodge Nubria
 2000 Dodge pickup
 2000 Dodge Ram 1500
 2000 Ford Escort
 2000 Ford Explorer
 2000 Ford Focus
 2000 Ford pickup (2)
 2000 Ford pickup f-150
 2000 Ford pickup truck F250. My husband's truck.
 2000 Ford Taurus
 2000 Honda CRV
 2000 Honda Odyssey
 2000 Jeep Cherokee (2)
 2000 Kawasaki 800 Vulcan
 2000 Lexus ES300
 2000 Mazda MPV
 2000 Mercedes-Benz ML320.
 2000 Mercury Sable
 2000 Nissan 300 ZX
 2000 Nissan Frontier
 2000 Odyssey van
 2000 Pontiac Grand Am
 2000 Pontiac Grand Prix
 2000 Saturn Wagon
 2000 Suzuki Vitara
 2000 Tacoma Toyota pickup
 2000 Toyota Camry
 2000 Toyota Echo
 2000 Toyota Highlander. I guess it's a 2000.
 2000 Toyota pickup
 2000 Toyota Sienna
 2000 Tundra pickup
 2000 Volkswagen Jetta

2000 Volkswagen Passat
 2000 Volvo D40
 2001 Acura MBX
 2001 Bonneville Pontiac
 2001 Chevy Astro Van
 2001 Chevy Lumina
 2001 Chevy Pickup (P) Silverado
 2001 Chevy S-10 pickup (2)
 2001 Chevy Truck (P) Silverado 4-wheel drive pickup
 2001 Chrysler minivan
 2001 Dodge 1 ton doulu diesel quad cab
 2001 Dodge Intrepid
 2001 Dodge pickup truck
 2001 Ford Expedition gas hog
 2001 Ford Explorer Sport Track (2)
 2001 Ford F150 4x4 pickup (3)
 2001 Ford pickup (2)
 2001 Ford Sport Track
 2001 Honda Accord
 2001 Honda Passport
 2001 Hyundai Santa Fe
 2001 Lincoln Continental
 2001 Mazda Miata
 2001 Mercury Marquis
 2001 Nissan Sentra
 2001 Nissan Sentra GXE
 2001 Pontiac Montana
 2001 PT Cruiser Chrysler
 2001 Saab convertible
 2001 Saturn
 2001 Subaru Outback (2)
 2001 Subaru Rodeo.
 2001 Suburban
 2001 Suzuki GSXR750
 2001 Toyota Corolla
 2001 Toyota Prius.
 2001 Volvo wagon
 2002 Buick Rendezvous
 2002 Chevy Avalanche
 2002 Chevy Cavalier
 2002 Chevy Suburban
 2002 Dodge Caravan
 2002 Dodge XXT
 2002 Ford Explorer (3)
 2002 GMC pickup
 2002 GMC Sierra
 2002 Honda CRV
 2002 Mercedes C240
 2002 Mercedes SLK.
 2002 Nissan Maxima
 2002 PT Cruiser (2)
 2002 red Jeep Cherokee
 2002 Saturn wagon LW 300
 2002 Sonata Hyundai
 2002 Subaru Forester
 2002 Subaru Outback (3)
 2002 Toyota Avalon
 2002 Toyota Rav4
 2003 Jeep Liberty
 Acura 1997 2.5GL (2)
 Acura MDX 2001
 Audi 1999 Q-6
 Audi Hatchback 1986
 BMW 325 1986
 BMW 325 1988
 BMW 525i 1991
 Buick 1983 Regal
 Buick 1988
 Buick 4-door 1997
 Buick Century 1990
 Buick LeSabre 1998
 Buick Park Avenue 99
 Buick Regal 1995
 Buick sedan 1989
 Buick Skylark 1990
 Buick's 1998 Century
 Cadillac 1993 Fleetwood Brougham (the fishing boat)
 Cadillac 94 Concourse
 Camry Toyota, 2001
 Camry, Toyota 99
 Cavalier 1997 Chevy
 Chevrolet 1991 Prism
 Chevrolet 1998
 Chevrolet Celebrity wagon 1986
 Chevrolet Lumina LTZ 1999
 Chevrolet Malibu, but I don't know what year.
 Chevrolet pickup 1982
 Chevrolet Tracker 2002
 Chevrolet van, probably 1960s
 Chevy 1983
 Chevy 1985 Caprice
 Chevy 1992 Beretta
 Chevy 2003 Impala
 Chevy 1997 Tahoe
 Chevy Blazer 1996
 Chevy Cavalier 2000
 Chevy Corsica 1995
 Chevy pickup (P) I drive a 69.
 Chevy pickup 1988
 Chevy pickup 2001
 Chevy S10 pickup 2001
 Chevy Suburban 1998
 Chevy SUV 2001
 Chevy Trailblazer 2002
 Chevy truck 1997
 Chevy, oh, it's a Chrysler Cirrus 2001
 Chive 1984 S10 Blazer
 Chrysler '98 Concord
 Chrysler 96 LHS, Mercedes 87 310
 Chrysler Town and Country 1996
 Chrysler van, minivan... Town and Country, 1999
 diesel pickup, a Ford F350, 1990
 Disgusting SUV Blazer, 98 Blazer
 Dodge 2001 Quad Cab
 Dodge 92 pickup
 Dodge Caravan 1985
 Dodge Caravan 1993
 Dodge Caravan 1998
 Dodge Caravan 1999
 Dodge D-50 86
 Dodge Neon 97
 Dodge Omni 87
 Dodge Ram 1997, 1998 and 2000
 Dodge Ram 50 4 wheel drive (P) a '91
 Dodge Stratus 1996
 Dodge van 1999
 Don't know that one.
 Ford 3/4 ton pickup 1997

Ford Escort 1994 (2)
 Ford Escort 1995
 Ford Escort Wagon 1997
 Ford Expedition 1998
 Ford Expedition 2001
 Ford Explorer 1996 (2)
 Ford Explorer 1997
 Ford Explorer 1999
 Ford Explorer 2003
 Ford F150 1994
 Ford F150 1999
 Ford F250 1990
 Ford F350 1997
 Ford pickup 1990
 Ford pickup 1994
 Ford pickup 1995 (2)
 Ford Ranger 1992
 Ford Ranger 1995
 Ford Ranger pickup 1987
 Ford Taurus 1993
 Ford Taurus 1995
 Ford Taurus 1996
 Ford Taurus 1999
 Ford Tempo 1976
 Ford Tempo 1993
 Ford truck 1984
 Ford truck 1985
 Ford truck 1999
 Ford van (model not known) 1992
 Ford van 1996 Windstar (2)
 Fords: one is a pickup, a 1989, and the other is a
 Cougar, I guess it is a 2002. (P) the pickup
 Geo Metro 1995
 Geo Metro LSI 1992
 Geo Tracker 1995
 GMC 1979 El Camino
 GMC 1997 Suburban
 GMC 2002 Envoy, it is an SUV.
 GMC Jimmy 1997
 GMC Sierra pickup 1998
 GMC Suburban (P) 2000
 GMC Yukon 1999
 GMC Yukon 2002
 GMC Yukon, 97, 4-wheel-drive SUV
 Grand Cherokee Jeep '95
 Grand Prix Pontiac 92
 Have two vehicles that I drive interchangeably: 1976
 pick up Ford, 2000 Toyota Rav4
 Honda 1986 Accord
 Honda 1990 Civic
 Honda 1997
 Honda 2001
 Honda Accord 1981
 Honda Accord 2000
 Honda Civic 1980
 Honda Civic 1986
 Honda Civic 1990
 Honda Civic 1999
 Honda Civic 2000
 Honda Civic 2002

Honda Civic 4x4 1985
 Honda Civic sedan 2002
 Honda CRV 2001
 Honda Odyssey 2001
 Honda Prelude, 1984
 Honda, 1985 Prelude
 Hyundai Excel 87
 Hyundai Santa Fe (P: the year?) You are getting too
 personal with these questions.
 I am not going there either.
 I do not want to answer that.
 I have no car.
 I haven't been stopped so it isn't relevant to me.
 I worked for an auto dealership and drove all kinds of
 vehicles.
 I'll keep that one anonymous.
 I've haven't driven in the past 12 months but I own an
 Oldsmobile 1985 or 1987 Cutlass Sierra.
 International Harvester pickup 1975
 International truck 1997
 Isuzu Rodeo is the family car. (P) I said 1998.
 Jeep 2000
 Jeep Cherokee (P) 1995
 Jeep Cherokee 1987
 Jeep Cherokee 1992
 Jeep Cherokee 1993
 Jeep Cherokee 1996 (2)
 Jeep Cherokee 1999 (2)
 Jeep SUV 2000
 Jeep Wrangler 1998
 Kia 2002 Sedona van
 Kia Sportage 1996
 Lexus (P) It's a Toyota product. (P) 2002
 Lincoln MarkV 1996
 Mazda '99 SX truck
 Mazda B3000 truck (P) 1994
 Mazda pickup 90
 Mazda Tribute 2002
 Mercedes 430, 2000
 Mercury 1978
 Mercury 1999
 Mercury middle, can't remember what year
 Mercury Villager 1999
 No response
 None (2)
 Oldsmobile 1986 Delta 88
 Oldsmobile 1993, Achieva?
 Oldsmobile 1997, don't know model
 Oldsmobile 88 1995
 Oldsmobile Bravada 1991
 Oldsmobile sedan 1990
 People drive me around, Ford an older one.
 Plymouth Voyager 84
 Pontiac Grand Am, early 90's
 Refused to answer (2)
 Regal 1986
 SUV ,the one they outlawed
 That one I'll decline.
 That's my business.

CAR2

What color is that (car/vehicle) [you have driven most often in the past 12 months]?

PROBE FROM LIST

PROBE FOR MULTIPLE COLORS: What color is the [car/vehicle] body?

11 OTHER --> SPECIFY

A maroon (reddish brown)

Bare metal with primer

Beige (3)

Black and silver

Blue green

Blue green, aqua

Champagne

Dark purple

Elkhorn

Gold (6)

Golden

Goldish

Gray/blue/green

Grey (2)

Grey and white

Jasper green

Light colored

Light gold

Maroon (4)

No car

Pewter

Pewter, more of a gold color

Red and black stripes

Silver (5)

Tan (3)

Tan, or a very light beige

The Pontiac is red, the Toyota is blue.

White on top, blue on the bottom

INTOBS

INTERVIEWER: PLEASE RECORD ANY COMMENT RELEVANT TO THE SURVEY PURPOSES HERE.

"I know that racial profiling goes on all the time, I know man, trust me."

"I think that the police are being targeted here. Once again, I really don't know who is asking these questions."

Respondent had lots of questions about sponsors, but was very unsatisfied with the answer provided (OSU, Oregon Criminal Justice Comm, etc). He was very suspicious, but did not wish to speak with a supervisor.

"We need a sales tax."

A female respondent wanted me to include the following comments: "I think the U of O and Oregon State University are so awful that my children will not attend them, even if I have to pay for their education's myself. They are the worst excuses for Universities I've ever seen."

Admitted to hating surveys.

Appreciate interviewers calling back at the times she requested... she said, made us more credible to her.

College student from Texas

Concerning measure 28 respondent said she would vote for it if she could believe it would definitely stop after 3 years.

Concerning Tax2B, respondent said If I knew exactly how the money would be spent maybe.

Elderly female was very slow.

Elderly female respondent uncomfortable with surveys (doubts her answers) but she did it and had lots of opinions to share.

Female had not been personally a victim of a crime, but her children were. She made a phone call to police because she thought her kids were the victims of a crime.

Female respondent drives around 1000 miles each week because she commutes 45 miles to school every day.

Female respondent is an organic farmer, so she does not buy organic foods, she grows it.

Female respondent did not want to answer questions about her voting because her mother always told her not to share that information with anyone. I told her this survey was completely anonymous, her telephone # is stripped from answers and destroyed at interview's completion and all results of the study are released in the form of % and average, not possible to identify any person. She still choose to refuse, some don't knows too.

For question Drive2, respondent did not know how many miles he drives a week. He said he drives 15,000/year.

Female respondent believes very likely terrorist attack in future because "president is egging it on."

Female respondent is 18 years old, and lives with her parents, so income q's may not be accurate.

Female respondent is legally blind and recently is not able to pass a driver's test or get a doctor's release to drive. She lives on a ranch and drives a truck on her ranch. She can see close up, not distance.

Female respondent school bus driver, mileage included bus miles.

I had read the answer she gave to a question back to her; she later told me that she was impressed that we were taking down exactly what she responded, and for that reason was hopeful that it was meaningful to participate in surveys.

I just woke up. Thank you.

I think surveys need the ability to qualify the answers individually as opposed to a scale of 1-5, which is what they do. You can't quantify some thoughts and that being by quantifying on a scale of 1-5. You need the ingredient that allows the comment to qualify. The questions need to be worded to intend the answer to fit the question.

Needs an absolute on the question. Specially, the Oregon legislature question and the question on do you think the earth will repair itself.

I want to know why the color of my vehicle is a question on the survey.

I wonder if these kinds of surveys when you get opinions when they don't necessarily have facts backing up their opinions it skews public perceptions. Having worked in media before, sometimes people's opinions are somehow taken for fact and that can be a really dangerous trend.

I'm not too sure about this one. She contradicted herself, might be ever so slightly if not DD, just a wee bit slow.

I'm sorry I didn't want to participate at the beginning. So many telemarketers call and try to sell you things but thank you for calling. I hope more people decide to participate if you're as persevering as you've been.

Interviewee is a sheriff's deputy.

It was very pleasant.

It would be good to do it in the mail if the source is a reliable one like the U of O. I would be happy to fill it out and return it. That wouldn't be a bad? To put on (P) whether people are concerned about the anonymity of a survey. I'm not concerned about it, but a lot of people are because for example I have a caller I.D. Box and I know who you are so I'm sure a lot of people think that you know their name also when you call them.

Lady said you can put "refused" on the rest of the survey cause that's what I will say! So that's what I did.

Male respondent said he is British.

Male respondent said survey was kind of fun. On Goodjob1: male respondent said to include gender because an Oregon police officer told him that if he beat his girlfriend he would get arrested.

Male respondent has been out of the country for the last 10 years and only got back a couple of months ago. My comment is we need to log the harvestable timber in the state of Oregon. That will generate revenue in our state more than anything. We need to cut down the trees.

No, that is all, is this going to be made available to see somewhere? I told him about the website.

On ALTED4, respondent said the govt. needs to help somehow. On RP1, respondent said depends on where you are in the state.

On Enviro3, respondent said he thought they leave a lot of good timber to rot in the forest because they have to do too many impact statements. He thought we needed to manage the forest better.

On quest. Alted5, respondent refused categories and said it should be a priority no matter what the funding situation is. I am a school board member and this should be a priority.

On quest. FEELPARK respondent said "I used to feel very positive until they started charging for entrance fees to go hiking. Poor people need to go hiking as a recreational activity and now it's more difficult so I would say I feel somewhat positive now."

On question ALTED5: respondent refused to pick a category and said "I don't think that at risk students should have a higher priority than college bound students to the detriment of college bound students."

On question TAX2B: respondent said The cream needs to go... government needs to be slimmed down.

On TAX2B respondent said, They could cut other places and not cut health and schools. They could cut their big salaries.

On the question of impact of the survey on her life she responded: "It depends on what they do with it!"

Q: TAX1 At the end of the survey, respondent wanted to elaborate on why she wasn't going to vote for the tax measure Jan. 28 but there wasn't an open end or a place at the end of survey.

Respondent had only lived in Oregon for three months, was very curious about what results were used for and how people in general responded... Reluctant to do survey at first but admitted he enjoyed it when finished.

Respondent has a learner's permit for driving.

Respondent lived in Oregon in past but most recently only for 2 ½ months.

Respondent refused many questions because she's elderly and has only lived in Oregon for two years and didn't know how to answer some of the questions. She doesn't normally do surveys but she did this one because she has a grandson who is blind and makes his living doing telephone surveys.

Respondent refused to pick category on question #ALTED\$. respondent said "Through ESD, they should help local school districts. The local districts can't afford to do it and no child should be left behind."

Respondent said he was a Jehovah's witness and didn't pay any attention to politics.

Respondent said she hopes her survey participation makes a difference.

Respondent said that she thought she shouldn't be answering the questions about the police because she had so little contact with the police she wasn't aware of their behavior. She felt she just didn't know enough about the issue but she did answer the questions.

Respondent thinks surveys are important or she wouldn't be taking the time to talk to me... It's her opinion on the youth-at-risk and education questions that it is a combination of parents and public school's problem but not just one.

Respondent thinks that lottery money should go to fund schools, etc.

Respondent wanted OSRL's website.

Respondent wanted to say that a neighbor who is a retired police officer pulled a gun on her during an argument. "i called the police and they would not file a report and it took an intervention to get a hold of the chief of police to file a report. He has a license to carry a concealed weapon. He said we should not have been arguing with our neighbor. It was my first and only time i called the police to my home and it wasn't handled correctly.

Respondent wanted to say that she thought that if the lottery is funding the state parks that we should know about it. The lottery should better inform the public about its work. PSAs for the lottery would be a good idea.

Respondent was a talker type who had lots of opinions about the questions and various comments about the survey. He said he used to feel very positive about the state but not now because of the way the people drive. Concerning people getting stopped because of their race respondent said they also get stopped because of how they look, like if they look homeless. On whether surveys are important or not respondent said he hopes they are important. He closed by saying he used to participate in commune meetings that took forever but he thought that they did some good i hope my participation today was also useful.

Respondent was reluctant to answer questions about her voting record and the questions about the attack.

Respondent was retired from his profession and working part-time as a bus driver.

Respondent said on question about his feelings about the state that he has very negative feelings for religious reasons. On the last question about surveys he said he feels they do not help the community at all.

Respondent said on question Terr6 that it's a bad question. It should have a qualifier as in if you are severely injured with no hope of recovery, would you want to survive?

Respondent said "Your survey is too long."

Re: question ENVIR1 Do you think the environment will take care of itself no matter what we do to it? respondent pointed out that the question is a bit unclear, as of course the environment will respond to whatever is done to it. Is that "taking care of itself"?

Re: VOTE 5 Respondent did comment that she would still cast her ballot but that she'd be very very angry at the media.

Reluctant, but we got through it.

Respondent answered 2 NO to TAX2A and commented "That's irrelevant, I will vote against it based on principle."

Respondent is Half Caucasian and Half American Indian.

Respondent is self employed, works when he gets work. I entered "1 Employed" for Question: EMPLOY.

Respondent is self-employed.

Respondent said: "Just about every question could have been answered "it depends."

Respondent's answer for FOOD10B may have influenced her interpretation of and/or answer for FOOD11. She explained in FOOD10B that she voted against Measure 27 because she felt it was "too late" because most foods were already genetically altered and that it was better to label foods that were not genetically engineered ("less labeling"). She then answered for FOOD11 that she was 2 SOMEWHAT LIKELY to buy food labeled "modified by genetical engineering". I sense that she was skeptical of whether any labeling is helpful in making purchase decisions, despite her intentions, as she had previously said for FOOD3 that she buys organic fruits and vegetables.

Said I never do these things, you're very lucky I agreed to do this. (He asked me a lot of questions before we started)

Schools shouldn't be hurt at all. All this stuff they're taking away because of measure 28 is B.S. We do have too many cops and too many people in jail, but there's other things they can do to save tax money.

She added, "you're quite welcome."

Sorry about the length; I couldn't get her not to make comments after each question, even though I tried.

Student from southern California constantly being harassed because he drives a state of the art racing motorcycle.

Thank you for doing this, where can I see the results of this survey?

The respondent was very firm about the subjects he would not discuss, and questions he would not answer.

The female respondent did not want to answer some questions because she felt that they were trick questions. She did not want to answer questions about who she voted for. She said a few of the questions were ludicrous. She did not like the way the crime questions were written so I gave her Phil Lehman's phone number.

The respondent indicated to me, in the question that asks about the importance of doing a survey, that she felt it was very important based on the information I had given her earlier. I had told her that her number was randomly chosen, to get a scientific sample, and that no-one would answer exactly like her, making her opinion very important.

The respondent is a truck driver by trade. Both vehicles are red. He is a mechanic too, takes care of his vehicles.

There wasn't extra space to put in extra comments made by male R. He made a complaint about GATT and NAFTA and that other countries could take us to the international court if we do not buy their foods even if it has pesticides.

This man was 107 years old, lived alone, and was very cooperative.

This man was just elected mayor of the city he resides in, so he gave a lot of feedback to each question, making the interview go much longer.

This person refused to answer most questions because he thought we were trying to classify him. He got quite irritated and irate at ones with age, education, race, and the questions about his car. I tried to explain to him, but he just refused to answer a good part of the questions.

Two elderly sisters living together, could hear someone in background sharing answers or conversing with R. Explained I need her opinion but not sure the other person didn't continue to help.

Very outgoing 79 yr. old woman, belongs to several groups, political, animal, and other... wonderful person...

Was apprehensive of doing survey because some telephone surveys are done for scam purposes. At end I repeated that I was calling from OSRL and that we did scientific research... He said I could tell from your voice you were on the up and up or I would not have agreed to do this.

Who are the sponsors to this survey? That sounds very good.

Who are the sponsors? Do you have any idea how many people are surveyed? I explained that our samples are at random and I didn't have the numbers of people surveyed in front of me. I offered her the supervisor's telephone number and she said "oh that's all right, I don't need them. Thank You."